

- Concept -

Actualisatie Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen ‘Plangebied Huissen Rietbaan’, Huissen

L. R. van Wilgen

- Concept -

Actualisatie Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen 'Plangebied Huissen Rietbaan', Huissen

L. R. van Wilgen

**Actualisatie Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van
grondboringen 'Plangebied Huissen Rietbaan', Huissen**

L. R. van Wilgen

SOB Research,
Instituut voor Archeologisch en Aardkundig Onderzoek

© SOB Research
Heinenoord, januari 2015

ISBN/EAN: 978-94-6192-310-3

SOB Research Project nr.: 2260-1412

Actualisatie Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen ‘Plangebied Huissen Rietbaan’, Huissen, Gemeente Lingewaard

Inhoud

1.	Inleiding	3
1.1	Planontwikkeling	3
1.2	Archeologisch onderzoek	3
1.3	Oprichting	5
1.4	Doel van het onderzoek	5
1.5	Fasering	6
1.6	Onderzoeksteam	6
2.	Onderzoekssysteem: gehanteerde methoden en technieken	7
2.1	Archeologisch Bureauonderzoek	7
2.2	Archeologisch Verwachtingsmodel	7
2.3	Veldonderzoek	7
2.4	Rapportage	8
3.	Archeologisch Bureauonderzoek	9
3.1	Geologische gegevens	9
3.2	Archeologische gegevens	14
3.3	Historische gegevens	18
3.4	Luchtfoto's	20
3.5	Actueel Hoogtebestand Nederland	21
3.6	Archeologisch Verwachtingsmodel	22
3.7	Beantwoording onderzoeksvragen Bureauonderzoek	23
4.	Resultaten veldonderzoek	25
4.1	Inleiding	25
4.2	Booronderzoek	25
4.3	Geologische opbouw	27
4.4	Archeologische indicatoren	29
5.	Samenvatting, conclusies en aanbevelingen	31
5.1	Samenvatting en conclusies	31
5.2	Aanbevelingen	32
	Literatuur	33
	Verklarende woordenlijst	35

Bijlage 1:	Administratieve gegevens	37
Bijlage 2:	Archeologische en geologische tijdschaal	39
Bijlage 3:	Overzicht voor het Holocene gebied van de gebruikelijke, klassieke lithostratigrafische indeling en de vertaling naar de lithostratigrafie van De Mulder et al., 2003	41
Bijlage 4:	Overzicht Boorgegevens	43
Bijlage 5:	SOB Research: Gegevens	53

1. Inleiding

1.1 Planontwikkeling

Het archeologisch onderzoek is uitgevoerd in het kader van de bestemmingsplanwijziging voor de bouw van vijf nieuwe woningen ter plaatse van de Rietbaan te Huissen (Gemeente Lingewaard). Het betreft een vijftal grondgebonden woningen met bijbehorende parkeervoorzieningen. De oppervlakte van het plangebied bedraagt circa 0.4 hectare. De belangrijkste te voorziene bodemverstoringen betreffen de graafwerkzaamheden voor de aanleg van de bouwput (ten) voor de nieuwe woningen, tot op een diepte van circa 1.0 meter beneden het maaiveld en de voorgenomen heiwerkzaamheden voor de nieuwe woningen.

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

1.2 Archeologisch onderzoek

Op de Archeologische beleidsadvieskaart van de Gemeente Lingewaard wordt ter plaatse van het plangebied een zone weergegeven met een zeer hoge verwachting voor wat betreft de aanwezigheid van archeologische waarden.¹ Het betreft een historische dorpskern en/ of oude woongrond. Voor een dergelijke zone geldt op basis van het vigerende archeologiebeleid van de Gemeente Lingewaard dat streven naar behoud in de huidige staat voorop staat en dat inventariserend archeologisch onderzoek (IVO-Protocol 1) verplicht is als er bodemverstoringen worden voorzien met een oppervlakte van meer dan 30 m² en met een diepte van meer dan 0.3 meter beneden het maaiveld.

Op de kaart van het vigerende 'Bestemmingsplan Kom Huissen' wordt ter plaatse van het plangebied geen dubbelbestemming (Waarde - Archeologie) weergegeven.² Volgens de toelichting op dit bestemmingsplan heeft het gebied rond de Winterdijk, waarin het huidige plangebied is gelegen, op basis van de archeologische beleidsadvieskaart een zeer hoge verwachtingswaarde. Daar waar het bodemarchief nog niet is aangetast (door bijvoorbeeld eerdere ontgrondingen of bebouwing), kunnen bodemverstoringen in het gebied met een (middel)hoge verwachtingswaarde leiden tot de verstoring van archeologische vondsten. Indien een ruimtelijke ingreep wordt voorgesteld die het bodemarchief kan aantasten, dient nader onderzoek plaats te vinden.

¹ Willemse e.a., 2009, Kaartbijlage 2

² Dit bestemmingsplan is door de Gemeente Lingewaard vastgesteld op 27 juni 2013

In 2002 heeft SOB Research in het kader van de toenmalige bouwplannen ten behoeve van het plangebied reeds een Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen uitgevoerd.³

Deze plannen zijn destijds grotendeels niet uitgevoerd. Naar aanleiding van huidige planvoorbereiding heeft de archeologisch adviseur van de Gemeente Lingewaard, de heer Habraken (Regioarcheoloog) bepaald dat in het licht van de sterk veranderde eisen en de hoeveelheid benodigde informatie, dit in 2002 opgestelde rapport moest worden geactualiseerd. Op basis van hierover met de heer Habraken gemaakte afspraken hoefde het booronderzoek (IVO-Overig) uit 2002 niet opnieuw te worden uitgevoerd. Wel moesten de destijds verkregen boorgegevens opnieuw worden geanalyseerd en ook worden gevisualiseerd.

Afbeelding 2. De ligging van het plangebied (rood omkaderd), geprojecteerd op een uitsnede van de Topografische Kaart. Bron: Topografische Dienst, Emmen. Schaal 1: 25.000.

³ van Wilgen, 2002

1.3 Opdrachtverlening

Op basis van het door SOB Research opgestelde Plan van Aanpak (d.d. 2 december 2014) heeft de heer ing. C. Maris van Bureau Maris b.v. uit Zeewolde op 5 december 2014 aan SOB Research opdracht verleend om het in 2002 uitgevoerde archeologisch onderzoek te actualiseren.

Afbeelding 3. De ligging van het plangebied (rood omkaderd), geprojecteerd op een uitsnede van de GBKN.. Bron: GBKN : Topografische Dienst, Emmen. Schaal 1: 1.000.

1.4 Doel van het onderzoek

Het doel van het Archeologisch Bureauonderzoek was om op basis van de bestaande archiefinformatie de gespecificeerde archeologische verwachting voor deze locatie nader vast te stellen. Het doel van het booronderzoek (IVO-Overig) was om deze gespecificeerde archeologische verwachting nader te toetsen.

Het onderzoek was gericht op het in kaart brengen van de bodemopbouw, de landschapsgeschiedenis, de daarmee samenhangende bewoningsmogelijkheden in het verleden, de diepteligging van mogelijk aanwezige archeologische horizonten, de kans op de aanwezigheid van archeologische vindplaatsen, de aanwezigheid van mogelijke bodemverstoringen en de kans dat mogelijk aanwezige archeologische resten als gevolg van de met de planrealisatie samenhangende bodemverstoringen verloren zouden kunnen gaan.

Afbeelding 4. Sterk verkleinde weergave van de plankaart met de bestaande bebouwing (bruin gemarkeerd) en de geplande nieuwbouw (bruin gemarkeerd, in de lichtgeel gemarkeerde zone). Aangepaste schaal; oorspronkelijke schaal 1: 200. Bron: Bureau Maris b.v. uit Zeewolde, d.d. 29 juli 2014.

1.5 Fasering

In het kader van de actualisatie van het in 2002 opgestelde rapport is (aanvullend) een Archeologisch Bureauonderzoek uitgevoerd en is het daarop gebaseerde, gespecificeerde Archeologisch Verwachtingsmodel opgesteld. Vervolgens zijn de destijds verkregen boorgegevens opnieuw geanalyseerd en ook gevisualiseerd. De verkregen gegevens, de daaraan verbonden conclusies en het daarop gebaseerde advies, zijn uitgewerkt in het nu voorliggende eindrapport.

1.6 Onderzoeksteam

Het onderzoek is uitgevoerd door:

L. R. van Wilgen bureauonderzoek en rapportage
 J. E. van den Bosch eindredactie

2. Onderzoekssysteem: gehanteerde methoden en technieken

2.1 Archeologisch Bureauonderzoek

Het doel van het Archeologisch Bureauonderzoek was het verwerven van informatie, op basis van bestaande bronnen, over bekende of te verwachten archeologische waarden, ter plaatse - of in de omgeving - van het plangebied, om op basis daarvan een gespecificeerde, archeologische verwachting (Archeologisch Verwachtingsmodel) vast te stellen. In het kader van de uitvoering van het Archeologisch Bureauonderzoek zijn diverse archieven geraadpleegd, waaronder de archieven van de Rijksdienst voor het Cultureel Erfgoed (Archis2 en Dans Easy), de NITG-TNO (DINO-loket), de Topografische Dienst, de Provincie Gelderland en de Historische Kring Huessen, Sectie Archeologie. Daarnaast is er over het plangebied en de directe omgeving daarvan nadere archeologische en historische informatie vergaard uit meerdere bronnen. Het Archeologisch Bureauonderzoek is uitgevoerd in overeenstemming met de kwaliteitseisen van de Kwaliteitsnorm Nederlandse Archeologie, versie 3.3, protocol 4002 Bureauonderzoek en de eisen van het Handboek Archeologie, Regio Arnhem (Habraken, 2014).

In het kader van het Bureauonderzoek dienen de volgende onderzoeksvragen te worden beantwoord:

- is nader archeologisch onderzoek noodzakelijk. Zo ja, in welke vorm?
- waar kunnen (eventuele) archeologische resten worden aangetroffen?
- welke verschijningsvorm kunnen deze hebben?
- hoe kan daar systematisch naar worden gezocht?

2.2 Archeologisch Verwachtingsmodel

Op basis van de bij het Archeologisch Bureauonderzoek verworven informatie is het Archeologisch Verwachtingsmodel opgesteld. Dit betreft het opstellen van de gespecificeerde, archeologische verwachting ten aanzien van de mogelijk aanwezige archeologische vondstcomplexen (mogelijke aard, gaafheid en ouderdom), in relatie tot de geologische ondergrond (mogelijke diepteligging en context).

2.3 Veldonderzoek

2.3.1 Booronderzoek

Conform hierover met de heer Regioarcheoloog, gemaakte afspraken zijn de boorgegevens van het in 2002 uitgevoerde IVO-Overig opnieuw geanalyseerd en ook gevisualiseerd.

De NAP-hoogte van het maaiveld is vastgesteld op basis van het Algemeen Hoogtebestand Nederland (AHN). Het AHN heeft een maximale onnauwkeurigheid van 6 tot 10 centimeter. De locatie van de boringen is bepaald met gebruikmaking van een GPS (Geo-Explorer CE/ Geo XT). De maximale onnauwkeurigheid van dit meetsysteem bedraagt circa +/- 0.5 meter.

De boringen zijn tot een diepte van maximaal 1.3 meter beneden het maaiveld uitgevoerd met een edelmanboor met een diameter van 7 centimeter en zijn vervolgens dieper doorgezet met een gutsboor met een diameter van 2 centimeter.⁴ Bij iedere boring zijn de verschillende geologische afzettingen ingemeten ten opzichte van het maaiveld.

⁴ Bij de huidige onderzoeksmethodiek wordt standaard een gutsboor met een diameter van 3 centimeter gebruikt.

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

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

2.3.2 Oppervlaktekartering

Bij een oppervlaktekartering wordt een terrein onderzocht op de aanwezigheid van archeologische vondsten op het maaiveld. In gebieden waar archeologisch belangrijke lagen op geringe diepte beneden het maaiveld liggen kan het uitvoeren van een oppervlaktekartering zinvol zijn. Vooral recent geploegde akkers bieden goede mogelijkheden voor de toepassing van deze onderzoeksmethodiek. Ter plaatse van het plangebied was ten tijde van het veldonderzoek begroeiing aanwezig. De uitvoering van een oppervlaktekartering was daarom niet mogelijk.

2.4 Rapportage

De uit het onderzoek van 2002 verkregen onderzoeksgegevens zijn opnieuw geanalyseerd. Tevens is een advies opgesteld, op basis waarvan een beslissing kan worden genomen ten aanzien van de noodzaak tot een (eventueel) vervolgonderzoek of een planaanpassing. Ter afronding van het Archeologisch Bureauonderzoek en het Inventariserend Veldonderzoek is het nu voorliggende eindrapport opgesteld.

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

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

3. Archeologisch Bureauonderzoek

3.1 Geologische gegevens

3.1.1 Inleiding

Voor deze regio is geen recente geologische kaart beschikbaar. Wel kon voor het verkrijgen van inzicht in de geologische ontwikkeling gebruik worden gemaakt van de Geologische Kaart van Nederland 1: 50.000, Blad Arnhem Oost (40 O).⁵ De westelijke begrenzing van dit kaartblad eindigt circa 7 kilometer ten oosten van het plangebied en biedt een relevant referentiekader voor de landschapsgeschiedenis ter plaatse van het plangebied. Op basis hiervan kan een globale inschatting worden gemaakt van de geologische opbouw ter plaatse van het plangebied en de wijde omgeving daarvan. Daarnaast is gebruik gemaakt van de Geomorfologische Kaart van Nederland, schaal 1: 50.000, Kaartblad Arnhem en van de Bodemkaart van Nederland, schaal 1:50.000, Kaartblad 40 West Arnhem en 40 Oost Arnhem, de Bodemkaart van Nederland (Archis2/ Alterra), de Geomorfologische kaart van Nederland (Archis2/ Alterra) en de Zandbanenkaart van de Provincie Gelderland. Tevens is het archief van NITG-TNO (DINO-loket) en het Bodemloket geraadpleegd. Een nadeel bij het gebruik van de kaarten is de relatieve grofschaligheid van de informatie.

3.1.2 Regionale geologische context

Voordat in de voorlaatste ijstijd, het Saalien, het landschap met ijs werd bedekt, stroomden de Rijn en de Maas ook naar het noorden. Door deze rivieren, maar met name door de Rijn, werden dikke pakketten grof en ook wel fijn materiaal afgezet. Deze afzettingen van 'bruine zanden' worden aangeduid als de Formatie van Urk. Gedurende het verloop van het Saalien drong het landijs vanuit het noorden Nederland binnen. Door de ijsbedekking waren de rivieren niet meer in staat hun water naar het noorden af te voeren en werden zij gedwongen langs de zuidrand van het landijs naar het westen af te buigen. Deze stroomrichting is tot op heden zo gebleven.

Vanaf het Laat-Saalien tot in de eindfase van de laatste ijstijd, het Laat Weichselien en zelfs tot in het Vroeg Holoceen werd in het gebied van de grote rivieren een dik pakket grindrijke, grove zanden afgezet. Deze riviersedimenten behoren tot de Afzettingen van de Formatie van Kreftenheye. In het voorjaar veroorzaakte het afsmelten van sneeuw en ijs een piekafvoer van water, waarbij ook veel sediment werd verplaatst. De bestaande rivierbeddingen werden hiermee snel opgevuld, zodat het water telkens een nieuwe weg moest zoeken. In het brede rivierdal ontstond een verwilderd of vlechtend riviersysteem met een patroon van talrijke, zich vertakkende en weer samenkomende geulen. In droge perioden vond in dit dal op grote schaal winderosie plaats. Het door de wind verplaatste materiaal werd elders afgezet in de vorm van dekzand of löss.

Vanaf de laatste fase van het Weichselien ontstond door de geleidelijke verbetering van het klimaat een dichter vegetatiedek, waardoor meer water werd vast gehouden. Deze verminderde waterafvoer had tot gevolg dat de rivierlopen zich, waarschijnlijk al in het Bølling-interstadiaal (10.400 - 10.000 voor Chr.), met enkele hoofdgeulen in hun eigen afzettingen begonnen in te snijden. Door de nog relatief lage ligging van de zeespiegel was er sprake van een groot verval en stroomden de rivieren snel, waardoor er nog nauwelijks sprake was van sedimentatie van kleiig materiaal. Gedurende de droge perioden, met name in het Jonge Dryas-stadiaal (9.000 - 8.300 voor Chr.), vond verstuing van de rivierzanden plaats en werden ten oosten van de dalbodems rivierduinen gevormd.

Omstreeks 3000 voor Chr., op de overgang van het Atlanticum naar het Subborea, kregen de rivieren door de gestegen zeespiegel meer en meer het karakter van een benedenloop en werd sedimentatie van kleiig materiaal mogelijk.

⁵ Van de Meene, 1977

Gedurende het Subboreaal was het overstromingsgebied nog groot en was er niet of nauwelijks sprake van een differentiatie in de sedimenten. De opbouw van een oeverwallen- en kommensysteem door de meanderende rivieren vond eerst in het Laat-Boreaal en het Subatlanticum plaats. Door talrijke stroomverleggingen ontstonden een aantal stroomgordelsystemen, die op basis van onder andere de bewoningsgeschiedenis van verschillende ouderdom blijken te zijn.

Een aantal belangrijke en grote stroomruggen, zoals de grote rug van Elst naar Driel, zijn in de periode 500 - 200 voor Chr. ontstaan. Deze ruggen zijn in de Romeinse Tijd intensief bewoond geweest. Na deze periode van betrekkelijke rust zijn de rivieren tussen 250 en 600 na Chr. weer actiever geworden en vond er meer sedimentatie plaats. In deze periode verplaatste de huidige Neder-Rijn zich ook meer naar het oosten en ging via Doornenburg en Huissen ten zuiden van Arnhem stromen. Na een kleine twee eeuwen met weinig sedimentatie tussen 600 en 800 A.D. veranderde onder invloed van een wisseling in het klimaat in de negende en de tiende eeuw het regime van de rivieren. De waterafvoer nam weer toe en aan de rivierzijde van de reeds bestaande oeverwallen werden zeer zandige sedimenten afgezet. Ook werden de oeverwallen op vele plaatsen doorbroken. Vanaf de 11^{de} eeuw na Chr. zijn de rivieren door bedijkingen binnen hun huidige stroomgordel vastgelegd.

3.1.3 Geologische opbouw ter plaatse van het plangebied

Op de Geologische Kaart van Nederland, Blad 40 Oost Arnhem, schaal 1: 50.000, wordt langs de Rijn een zone weergegeven met stroomgordelafzettingen, bestaande uit zandige klei op zand (code sg). Deze zone met stroomgordelafzettingen wordt geflankeerd door zones met oeverafzettingen van zandige klei en zand (code o), oeverafzettingen op komafzettingen (code o/k, blauw) of zones met een complex van oever- en komafzettingen (code o/k, groen), die deze zone scheiden van zones met verschillende typen komafzettingen. Op basis van extrapolatie van dit kaartbeeld is het waarschijnlijk dat het plangebied gelegen is in de zone die wordt gekenmerkt door het voorkomen van oeverafzettingen, al dan niet op komafzettingen.

Op de Kaart Historisch landschap, historische stedenbouw en archeologie van de Provincie Gelderland Wordt ter plaatse van het plangebied het voorkomen van een fossiele holocene meandergordel (Geomorf-code 501) weergegeven.⁶ Op de kaart van Cohen en Stouthamer wordt ter plaatse van Huissen en het plangebied een stroomgordel van de Neder-Rijn weergegeven.⁷ Deze Rijn-arm is waarschijnlijk ontstaan in de periode van 600 - 0 voor Chr. Na de bedijking rond 1050 na Chr. werden er door de rivier geen sedimenten meer afgezet in het komgebied. Op de betreffende stroomgordel, die langs grote delen van de Rijn aanwezig is, zijn vondsten bekend uit de Middeleeuwen en de Nieuwe Tijd.

Op de Zandbanenkaart van de Provincie Gelderland wordt ter plaatse van het plangebied een niet gekarteerd gebied weergegeven.⁸ In de nabijheid van het plangebied liggen echter bodems bestaande uit beddingzand van onbedijkte rivieren, waarvan de top op een diepte van 1.5 - 2.0 meter beneden het maaiveld is gelegen.

Op de Geomorfologische Kaart van Nederland, Blad 40 Arnhem, schaal 1: 50.000, wordt ten noorden, ten westen en ten zuiden van de niet gekarteerde dorpskern van Huissen, waarin ook het plangebied is gelegen, een zone weergegeven met de code 3K25 (rivieroeverwal, zie Afbeelding 5). De ten westen hiervan gelegen zone wordt weergegeven als rivierkom- en oeverwalachtige vlakte (code 2M22, zachtgroen). Deze rivierkom- en oeverwalachtige vlakte vormt een overgangszone tussen de rivieroeverwal en de rivierkomvlakte (code 1M23, hardgroen) en kan door de hogere ligging en een meer ontwikkeld reliëf van de laatste worden onderscheiden. De hogere ligging ten opzichte van de rivierkomvlakte is het gevolg van een dunne, uitwiggende oeverafzetting aan het oppervlak of in de ondergrond.

⁶ <http://www.gelderland.nl/4/Home/Historisch-landschap,-historische-stedenbouw-en-archeologie.html>

⁷ Cohen en Stouthamer, 2012

⁸ [http://ags.prvgld.nl/GLD.Atlas/\(S\(n4sxbh3ogmc12vjsvkotta55\)\)/default.aspx?applicatie=Zandbanen](http://ags.prvgld.nl/GLD.Atlas/(S(n4sxbh3ogmc12vjsvkotta55))/default.aspx?applicatie=Zandbanen)

Tot de rivierkom- of oeverwalachtige vlakte behoren ook de stroomruggen (over het algemeen relatief oude stroomruggen), die naderhand met komklei-afzettingen zijn overdekt. Ten noordwesten en ten zuidoosten van de dorpskern van Huissen worden een tweetal vlaktes van doorbraakafzettingen weergegeven (code 2M29, lichtgroen). Aan de rivierzijde van de dijk die het plangebied aan de oostzijde begrensd, wordt een zone weergegeven met meanderruggen en geulen in de uiterwaard (code 4L15). Deze zone wordt doorsneden door een aantal geulen van een meanderend afwateringsstelsel (code 2R11). ten zuiden van de dorpskern van Huissen wordt met een gestreept rood rondje een opgehoogde woon- of vluchtplaats, met een hoogteverschil van 0.5 - 1.5 meter weergegeven.

Afbeelding 5. De globale ligging van het plangebied (gemarkeerd met een rode asterisk), geprojecteerd op de Geomorfologische Kaart van Nederland, Blad 40 Arnhem. Schaal 1: 50.000.

Op de Geomorfologische Kaart van Nederland (Archis2/ Alterra, niet in dit rapport afgebeeld) wordt ter plaatse van het plangebied een zone met de code 'bebouwing' weergegeven. Op basis van extrapolatie van het kaartbeeld kan worden geconcludeerd dat het plangebied is gelegen binnen een zone met de code 3K25 (rivieroeverwal).

Op de Bodemkaart van Nederland (Archis2/ Alterra, niet in dit rapport afgebeeld) wordt ter plaatse van het plangebied een zone met de code bebouwing weergegeven. Op basis van extrapolatie van het kaartbeeld zijn ter plaatse van het plangebied kalkhoudende ooivaaggronden bestaande uit lichte zavel (code Rd10A) te verwachten.

Op de Bodemkaart van Nederland 40 West Arnhem, schaal 1: 50.000, wordt ten noorden, ten westen en ten zuiden van de niet gekarteerde dorpskern van Huissen, waarin ook het plangebied is gelegen, een zone weergegeven met de code Rd10A (Kalkhoudende ooivaaggronden, bestaande uit lichte zavel, zie Afbeelding 6). Naar het noorden gaat deze zone over in een zone met kalkhoudende poldervaaggronden, bestaande uit lichte zavel, profielverloop 5 (code Rn15A).

In westelijke richting gaat deze zone over in zones met kalkhoudende poldervaaggronden, bestaande uit zware zavel en lichte klei, profielverloop 5 (code Rn95A) of uit zavel en lichte klei, profielverloop 3, of 3 en 4, of 4 (code Rn66A). Buitendijks wordt in de uiterwaard in de richting van de Rijn een opeenvolging van kalkhoudende poldervaaggronden, bestaande uit zware zavel en lichte klei, profielverloop 5 (code Rn95A), naar kalkhoudende ooivaaggronden, bestaande uit zware zavel en lichte klei (code Rd90A) en lichte zavel (code Rd10A) weergegeven. Met blauwe stippellijnen wordt hier het verloop van smalle kreekbeddingen en geulen weergegeven.

Afbeelding 6. Globale ligging van het plangebied (gemarkeerd met een rode asterisk), geprojecteerd op de Bodemkaart van Nederland, Blad 40 West Arnhem. Schaal 1 : 50.000.

In het DINO-loket (NITG-TNO) zijn de boorgegevens gearchiveerd van boringen die in het verleden zijn uitgevoerd. In het kader van het onderzoek zijn de gegevens geanalyseerd van 4 in het DINO-loket (NITG-TNO) gearchiveerde boringen, die in het verleden in de omgeving van het plangebied zijn uitgevoerd. Dit betreft Boring nr. B40B1431, B40B1419, B40B0228 en B40B0729 (zie Afbeelding 7). Ter plaatse van deze boringen werd de volgende bodemopbouw aangetroffen:

Boring nr. B40B1431 (coördinaat 192.992/439.372):

- 0.00 - 0.50 klei, zwak humeus, sterk siltig (Betuwe Formatie, Afzettingen van Tiel⁹)
- 0.50 - 4.00 zand, zwak siltig (Betuwe Formatie, Afzettingen van Tiel)
- 4.00 - 5.00 zand, matig siltig (Betuwe Formatie, Afzettingen van Tiel)

⁹ In de lithostratigrafie naar De Mulder et al., 2003, behoren deze afzettingen tot de Formatie van Echteld.

Boring nr. B40B1431 (coördinaat 193.009/439.364):

0.00 - 0.80 klei, zwak humeus, matig siltig (Betuwe Formatie, Afzettingen van Tiel¹⁰)
0.80 - 2.00 zand, matig siltig (Betuwe Formatie, Afzettingen van Tiel)

Boring nr. B40B1431 (coördinaat 193.070/438.940):

0.00 - 1.50 klei, zandig, sterk siltig (Betuwe Formatie, Afzettingen van Tiel)
1.50 - 5.75 klei, zandig, sterk siltig (Betuwe Formatie, Afzettingen van Tiel)
5.75 - 11.70 zand, matig grof, zwak grindig (Afzettingen van Kreftenheye)

Boring nr. B40B0729 (coördinaat 192.399/ 439.519):

0.00 - 0.60 klei, zandig, sterk siltig (Betuwe Formatie, Afzettingen van Tiel)
0.60 - 0.80 klei, zwak zandig, matig siltig (Betuwe Formatie, Afzettingen van Tiel)
0.80 - 1.00 klei, zwak siltig (Betuwe Formatie, Afzettingen van Tiel)
1.00 - 1.20 klei, zandig, sterk siltig (Betuwe Formatie, Afzettingen van Tiel)
1.20 - 1.40 klei, sterk zandig (Betuwe Formatie, Afzettingen van Tiel)
1.40 - 1.60 zand, zeer fijn (Betuwe Formatie, Afzettingen van Tiel)
1.60 - 1.80 zand, matig fijn (Betuwe Formatie, Afzettingen van Tiel)
1.80 - 2.00 zand, zeer grof, grindig (Betuwe Formatie, Afzettingen van Tiel)

Afbeelding 7. De locatie van de in het DINO-loket gearchiveerde boringen (blauw gemarkeerd en genummerd), in de omgeving van het plangebied (rood omkaderd).

¹⁰ In de lithostratigrafie naar De Mulder et al., 2003, behoren deze afzettingen tot de Formatie van Echteld.

Op basis van de analyse en de interpretatie van de boorgegevens kan worden geconcludeerd dat ter plaatse van deze boringen overwegend sprake is van een bodemopbouw met zandige en siltige kleien van de Afzettingen van Tiel, op zandafzettingen van de Formatie van Tiel. In de enige boring met informatie over de Afzettingen van Kreftenheye werd de top van deze afzettingen aangetroffen op een diepte van 5.75 meter beneden het maaiveld.

Op de Kaart Bodemverontreinigingen van de Provincie Gelderland¹¹ worden ter plaatse van het plangebied geen gegevens over bekend.

In het Bodemloket¹² worden met betrekking tot de locatie van het plangebied geen bijzonderheden vermeld. Wel wordt direct ten noorden van het plangebied de voormalige stortplaats Rietbaan weergegeven. Volgens de beschikbare informatie is hier onderzoek uitgevoerd en bestaat er geen noodzaak tot verder onderzoek of sanering.

In het concept Bestemmingsplan Rietbaan Zuid (d.d. 18 juli 2014) zijn gegevens opgenomen betreffende een actualiserend bodemonderzoek dat ter plaatse van het plangebied is uitgevoerd. Op een deel van de locatie is een depot gelegen. De milieu-hygiënische bodemkwaliteit onder het depot is niet vastgesteld, maar verwacht wordt dat de bodemkwaliteit hetzelfde is als ter plaatse van de rest van het terrein. Er is sprake van een kleiige bovengrond tot op een diepte van circa 1.0 meter beneden het maaiveld met zwakke tot plaatselijk sterke bijmenging van puin en/of bakstenen. In de directe omgeving van het appartementencomplex is tot op een diepte van 0.4 meter beneden het maaiveld een volledige puinlaag (stabilisatielaag) aanwezig. Volgens de Bodematlas van de Provincie Gelderland is er slechts een kleine tot matige kans op het aantreffen van asbestverontreiniging. Er zijn geen aanwijzingen voor de aanwezigheid van bodemverontreinigingen. De conclusie luidt dan ook dat de locatie (grond) vanuit milieuhygiënisch oogpunt geschikt wordt geacht voor het huidige grondgebruik en de voorgenomen bouwontwikkeling en wijziging van het vigerende bestemmingsplan

In het concept Bestemmingsplan Rietbaan Zuid (d.d. 18 juli 2014) wordt vermeld dat in het plangebied geen planologisch relevante kabels en leidingen aanwezig zijn, die een belemmering zouden vormen voor de ontwikkeling van de woningen.

3.2 Archeologische gegevens

Voor een overzicht van de reeds bestaande kennis ten aanzien van archeologische vindplaatsen ter plaatse - en in de omgeving - van het plangebied zijn onder meer de Archeologische Beleidskaart van de Gemeente Lingewaard en het archief van de Rijksdienst voor het Cultureel Erfgoed (Archis2) geraadpleegd.

In 2002 heeft SOB Research in het kader van toenmalige bouwplannen ten behoeve van het plangebied een Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen uitgevoerd.¹³ De vastgestelde bodemopbouw betrof oeverafzettingen van de Neder-Rijn, bestaande uit kleiig zand en zandige klei, op afzettingen met fijn zand, op afzettingen met grof zand. Het betrof Afzettingen van Tiel. Bij het in het plangebied uitgevoerde onderzoek werden geen relevante archeologische indicatoren aangetroffen. Wel werd vastgesteld dat ter plaatse van het gehele plangebied de bovenlaag door (sub-)recente activiteiten was verstoord. Op basis van de uit dit in 2002 uitgevoerde onderzoek verkregen gegevens werd geconcludeerd dat er voorafgaand aan de verdere realisatie van het toenmalige 'Bestemmingsplan Swaenesteijn' geen nader archeologisch onderzoek noodzakelijk werd geacht.

¹¹ [http://ags.prvgld.nl/GLD.Atlas/\(S\(zxqau455ezcvuz45dvotlx45\)\)/Default.aspx?applicatie=Bodemverontreinigingen](http://ags.prvgld.nl/GLD.Atlas/(S(zxqau455ezcvuz45dvotlx45))/Default.aspx?applicatie=Bodemverontreinigingen)

¹² www.bodemloket.nl/kaart

¹³ van Wilgen, 2002

Daar er geen relevante archeologische sporen of aanwijzingen daarvoor waren aangetroffen, werd destijds geconcludeerd dat aan dit terrein een lage archeologische waarde kon worden toegekend.

Afbeelding 8. De globale ligging van het plangebied (blauw omkaderd), geprojecteerd op een uitvergroete uitsnede van de Archeologische beleidsadvieskaart van de Gemeente Lingewaard. Het plangebied ligt ter plaatse van een zone met een zeer hoge archeologische verwachting (lichtpaarse zone). Bron: Willemse e.a., 2009: Kaartbijlage 2. Schaal 1: 5.000.

Op de Archeologische beleidsadvieskaart van de Gemeente Lingewaard wordt ter plaatse van het plangebied een zone weergegeven met een zeer hoge verwachting voor wat betreft de aanwezigheid van archeologische waarden (zie Afbeelding 8).¹⁴ Het betreft een historische dorpskern en/ of oude woongrond.

In de directe omgeving van het plangebied zijn in het verleden geregistreerde archeologische onderzoeken uitgevoerd. Waar deze onderzoeken tot resultaten hebben geleid, is op de kaart van Archis2 een archeologische waarneming weergegeven.

Op de kaart van Archis2 (het centrale archief voor de bekende archeologische vindplaatsen in Nederland) worden ter plaatse van het plangebied geen archeologische monumenten weergegeven. Op deze kaart worden in de directe omgeving van het plangebied wel een tweetal archeologische monumenten (AMK-terreinen) weergegeven (zie Afbeelding 9). Dit betreft:

1. Monument nr. 13.214, 'Terrein van archeologische waarde' (zie Afbeelding 9, geel gekleurd). Dit betreft een terrein met de stadskern van Huissen, waarvan de oudste vermelding teruggaat tot in de 11^{de} eeuw.

¹⁴ Willemse e.a., 2009: Kaartbijlage 2

2. Monument nr. 15.608, 'Terrein van hoge archeologische waarde' (zie Afbeelding 9, oranje gekleurd). Dit betreft een terrein met daarin een grafveld en resten van crematies. Er is sprake van tenminste vier vindplaatsen, die ingebed liggen in (de top van) een pakket oeverafzettingen. De kwaliteit van de vindplaatsen is in het algemeen goed. Vermoedelijk betreft het (delen van) nederzettingsterreinen die (hoofdzakelijk) uit de Romeinse Tijd dateren. De ruimtelijke spreiding van de vindplaatsen, in een betrekkelijk smalle zone ten zuiden van de Loostraat, is te verklaren door de langgerekte oeverwal van de Meinderswijkse stroomgordel, die oorspronkelijk hoger lag dan de omgeving. Waarschijnlijk heeft de Romeinse limesweg over de oeverwal gelopen, waardoor de verschillende vindplaatsen in de Romeinse Tijd met elkaar waren verbonden. Om die reden zijn de vindplaatsen voorlopig als een gebied ten zuiden van de Loostraat geregistreerd. RAAP heeft aanvullend archeologisch onderzoek aanbevolen indien de vindplaatsen niet in het bestemmingsplan ingepast kunnen worden.

De overige, op grotere afstand van het plangebied gelegen archeologische monumenten zijn buiten beschouwing gelaten.

Afbeelding 9. De ligging van de in Archis2 geregistreerde archeologische monumenten in de omgeving van het plangebied (rood omkaderd). Bron: Archis2, 2014.

Op de kaart van Archis2 worden ter plaatse van het plangebied en ook in de directe omgeving daarvan geen archeologische vondstmeldingen weergegeven.

Op de kaart van Archis2 worden ter plaatse van het plangebied en de directe omgeving daarvan geen archeologische waarnemingen weergegeven.

Op deze kaart worden in de bredere omgeving van het plangebied wel een aantal archeologische waarnemingen weergegeven (zie Afbeelding 10). Dit betreft ten westen van het plangebied:

Waarneming nr.	Coördinaat	Toponiem	Object-code	Complex-type	Vondsten	Datering	Diepte
6.887	192.120/439.260	Loostraat	40BZ-43	Nederzetting, onbepaald	aardewerk	ROMM ¹⁵	0.8 - 1.0 meter -Mv
138.396	192.150/439.200	Loostraat	40BZ-93	Nederzetting, onbepaald	aardewerk, bouw materiaal	ROMM	0.6 - 1.5 meter -Mv
409.548	192.200/439.100	Het Riet	40BZ-152	Nederzetting, onbepaald	aardewerk, metaal	ROMM	tot 1.5 meter -Mv
428.780	192.212/439.188	Loostraat	40BZ-186	Nederzetting, onbepaald	aardewerk, bot, natuursteen	IJZ ¹⁶ -ROM	onbekend

Bovenstaande waarnemingen van archeologische resten uit de IJzertijd en de Romeinse Tijd in de omgeving van de Loostraat (zie Afbeelding 10) hangen samen met Monument nr. 15.608, 'Terrein van hoge archeologische waarde', met nederzettingssporen uit de Romeinse Tijd (zie Afbeelding 9, oranje gekleurd).

Afbeelding 10. De ligging van de in Archis2 geregistreerde archeologische waarnemingen in de omgeving van het plangebied (rood omkaderd). Bron: Archis2, 2014.

¹⁵ ROMM = Midden Romeinse Tijd (70 - 270 na Chr.).

¹⁶ IJZ = IJzertijd (800 - 12 voor Chr.).

Ten zuidoosten van het plangebied betreft het de volgende waarnemingen:

Waarneming nr.	Coördinaat	Toponiem	Object-code	Complex-type	Vondsten	Datering	Diepte
7.163	193.050/439.200	Arnhemse Poort	40BZ-30	Nederzetting, stad	resten buitenpoort voormalige Arnhemse Poort	LMEB-NTA ¹⁷	onbekend
404.732	193.080/439.200	Arnhemse Poort	40BZ-129	Versterking, onbepaald	Resten buitenpoort en deel gracht, aardewerk, metaal, dierlijk bot, bouw materiaal	LMEB-NTC ¹⁸	0.6 - 1.5 meter -Mv

Bovenstaande waarnemingen en het cluster van waarnemingen ten zuiden daarvan (zie Afbeelding 10) hangen samen met Monument nr. 13.214, 'Terrein van archeologische waarde' (zie Afbeelding 9, geel gekleurd). Dit betreft de oude stadskern van Huissen, waarvan de oudste vermelding teruggaat tot in de 11^{de} eeuw.

De overige, op grotere afstand van het plangebied gelegen archeologische waarnemingen zijn buiten beschouwing gelaten.

3.3 Historische gegevens

Het in de Over-Betuwe gelegen Huissen werd circa 855 A.D. als Huosnin vermeld. Later veranderde de naamgeving nog in Hosenheim en Huasenheim. De betekenis van de plaatsnaam is niet echt duidelijk, maar hangt samen met 'heem' in de betekenis van 'woonplaats van'. Verondersteld wordt ook dat hier, op het hoogste punt van de Over-Betuwe, een eerste nederzetting heeft gelegen en dat daarvan de naamgeving zou zijn afgeleid.

Het ambacht Huissen maakte deel uit van het bezit van de hertogen van Kleef. Later in de geschiedenis viel het ambacht onder de Koning van Pruisen. In vroeger tijden stroomde de Rijn hier circa een kilometer meer westwaarts, vlak langs de dijk bij de stadskern. Een ook nu nog langs de dijk verlopende oude strang is hiervan een overblijfsel. Huissen lag dus op een strategische plek en verkreeg daarom in 1242 stadsrechten. De Graaf van Kleef had hier een tol. Huissen werd zelfs lid van de Hanze en was een belangrijke handelsstad. De stad was met grachten en wallen versterkt. In 1816, bij de definitieve grenscorrecties na de val van Napoleon, verloor de stad en het schependom Huissen de stedelijke rechten. Rond het midden van de 19^e eeuw telde de gemeente, omvattende Huissen en de polder Malburgen, 460 huizen en 2900 inwoners.

In het kader van de analyse van de historische informatie zijn de Kadastrale Kaart (Minuutplan) uit 1811 - 1832, de Militaire Topografische Kaart uit 1866, 1906 en 1932 en de Topografische Kaart uit 1995 geraadpleegd.

Op de Kadastrale Kaart (Minuutplan) uit 1811 - 1832 wordt ter plaatse van het plangebied geen bebouwing of infrastructuur weergegeven. Op de Topografische en Militaire Kaart van het Koninkrijk der Nederlanden (TMK), schaal 1: 50.000 uit circa 1860 (zie Afbeelding 11) is te zien dat toen direct ten westen het plangebied een weg aanwezig was (de Korte Loostraat). Ter plaatse van het plangebied wordt op deze kaart bos weergegeven.

¹⁷ LMEB = Late Middeleeuwen B (1250 - 1500 na Chr.), NTA = Nieuwe Tijd A (1500 - 1650 na Chr.).

¹⁸ Late Middeleeuwen B (1250 - 1500 na Chr.), Nieuwe Tijd A (1500 - 1650 na Chr.), Nieuwe Tijd B (1650 - 1850 na Chr.) en Nieuwe Tijd C (1850 - heden).

Afbeelding 11. Globale ligging van het plangebied (gemarkeerd met een rode asterisk), geprojecteerd op de Topographische en Militaire Kaart van het Koninkrijk der Nederlanden van omstreeks 1860. Schaal 1: 50.000.

Ook op de Topografische Kaart uit 1906 wordt ter plaatse van het plangebied geen bebouwing weergegeven (zie Afbeelding 12). De noordwestelijke helft van het plangebied was toen nog bedekt met bos, de zuidoostelijke helft was in gebruik als bouwland.

Op de Topografische Kaart uit 1932 en 1958 wordt ter plaatse van het plangebied geen bos meer weergegeven, maar ook geen bebouwing. Op de Topografische Kaart uit 1966 wordt ter plaatse van de zuidoostelijke helft van het plangebied een langgerekt gebouw weergegeven. Het betreft de bebouwing die momenteel nog aanwezig is en waarin een fitnesscentrum is gevestigd. Deze bebouwing dateert dus uit het begin van de 60'er jaren van de vorige eeuw. Tot op heden is die situatie onveranderd: het grootste deel van het plangebied is onbebouwd en ligt braak en langs de zuidoostelijke rand staat de bebouwing waarin het fitnesscentrum is gevestigd.

Afbeelding 12. De ligging van het plangebied (rood omkaderd), geprojecteerd op een uitsnede van de Topografische Kaart uit 1906. Bron: <http://www.watwaswaar.nl>, 2014.

3.4 Luchtfoto's

In het kader van het onderzoek zijn een luchtfoto uit 1989 en uit 2014 geraadpleegd. Dit betrof:

- Luchtfoto
Rijksgeologische Dienst nummer 40408 Opnamedatum 10-3-1989
- Google Earth¹⁹

Er zijn op de luchtfoto's geen aanwijzingen zichtbaar voor de aanwezigheid van archeologische vindplaatsen ter plaatse van het plangebied. De kwaliteit van deze foto's is feitelijk ook onvoldoende voor een gedegen luchtfoto-analyse. Alleen zeer evidente archeologische en/of geologische fenomenen zouden op deze foto's kunnen worden waargenomen. Op de foto uit 1989 (zie Afbeelding 13) zijn een aantal witte strepen zichtbaar, ter plaatse van de buiten de dijk gelegen opgevlude smalle kreekbeddingen en geulen (zie Afbeelding 13, groene pijl). De lichte kleur ten zuiden van de Loostraat duidt op de aanwezigheid van hogere en drogere grond en strookt met de aangetoonde aanwezigheid van een oeverwal aldaar (zie Afbeelding 13, blauwe pijl).

¹⁹ <https://www.google.nl/maps/search/luchtfoto+huissen/@51.9411131,5.9385826,293m/data=!3m1!1e3>

Afbeelding 13. De ligging van het plangebied (rood omkaderd), geprojecteerd op de luchtfoto van 1989. De blauwe pijl wijst op de aanwezigheid van drogere gronden, die hier de aanwezigheid in de ondergrond van een oeverwal markeren. De groene pijl markeert het verloop van opgevulde geulen in de uiterwaard.

3.5 Actueel Hoogtebestand Nederland

In het kader van het onderzoek is het Actueel Hoogtebestand Nederland (AHN) geraadpleegd (zie Afbeelding 14). Het maaiveld ligt ter plaatse van het plangebied op een hoogte van circa 10.10 - 10.65 meter +NAP.

Afbeelding 14. De globale ligging van het plangebied (rood omkaderd), geprojecteerd op een uitsnede van het Actueel Hoogtebestand Nederland (AHN). De oranje en gele zones betreffen de hoger gelegen zones, de blauwe en groene zones (niet zichtbaar op deze uitsnede) betreffen de lager gelegen zones. Bron: AHN (<http://www.ahn.nl>), 2014.

3.6 Archeologisch Verwachtingsmodel

Het plangebied is gelegen ter plaatse van een oude stroomgordel en rivieroeverwal van de Neder-Rijn. Ter plaatse kan een bodemopbouw worden verwacht met overwegend zandige en siltige kleien van de (geuldek- en oever-) Afzettingen van Tiel, op (geulzand-) Afzettingen van Tiel.

Archeologische vindplaatsen uit de eindfase van de Vroege Middeleeuwen, de Late Middeleeuwen en de Nieuwe Tijd kunnen hier dagzomend of direct onder het maaiveld worden aangetroffen, op en in de top van de afzettingen van de (geuldek- en oever-) Afzettingen van Tiel. Voor wat de Nieuwe Tijd betreft, zijn er op de oude kaarten geen aanwijzingen aanwezig voor bebouwing ter plaatse van het plangebied in de periode tussen het begin van de 19^{de} eeuw en het begin van de 60' er jaren van de 20^{ste} eeuw.

Langs de Loostraat, op een afstand van circa een halve kilometer ten westen van het plangebied, zijn meerdere vindplaatsen uit de Romeinse Tijd aangetroffen. Deze archeologische vindplaatsen zijn aangetroffen op de Meinerswijkse Stroomgordel, die tussen 1810 voor Chr. en 186 na Chr. wordt gedateerd.²⁰ Waarschijnlijk is een restgeul van dit systeem nog langer watervoerend geweest. De Neder-Rijn is de meest waarschijnlijke opvolger van de Meinerswijkse Stroomgordel. De Neder-Rijn was actief vanaf 614 voor Chr. Hoewel de aanwezigheid van deze Romeinse vindplaatsen erop wijst erop dat ook in het plangebied in deze periode bewoning kan hebben plaatsgevonden, wordt de kans daarop zeer klein geacht, omdat de geulafzettingen hier jonger zijn.

²⁰ Berendsen & Stouthamer, 2001.

De kans op het aantreffen van archeologische resten uit de Prehistorie wordt nihil geacht. Mogelijk eerder aanwezige archeologische resten uit de Prehistorie zullen door de rivieractiviteit zijn opgeruimd. Bekend is dat de rivieren hier tussen 250 en 600 na Chr. weer actiever zijn geworden en dat in die periode meer sedimentatie plaatsvond. In deze periode verplaatste de Neder-Rijn zich meer naar het oosten en ging via Doornenburg en Huissen ten zuiden van Arnhem stromen.

Voor mogelijk aanwezige archeologische vindplaatsen geldt dat vrijwel alle in deze regio bekende complextypen uit de voornoemde perioden zouden kunnen voorkomen. Het zou immers kunnen gaan om nederzettingsterreinen, activiteitszones, grafvelden, maar ook om akker- en/of weidegebieden, enz. Over de daadwerkelijke aanwezigheid of de omvang van de hier mogelijk aanwezige archeologische sporen kunnen op basis van het bureauonderzoek nog geen uitspraken worden gedaan.

3.7 Beantwoording onderzoeksvragen Bureauonderzoek

De in het kader van het Bureauonderzoek geformuleerde onderzoeksvragen kunnen als volgt worden beantwoord:

- is verder onderzoek noodzakelijk. Zo ja, in welke vorm?

Om de intactheid van de bodemopbouw vast te stellen en de stratigrafie en de aard van mogelijk archeologisch interessante grondlagen globaal te kunnen bepalen, is aanvullend onderzoek in de vorm van een Inventariserend Veldonderzoek door middel van grondboringen uitgevoerd. Hoewel booronderzoek geen valide methode is voor het opsporen van archeologische vindplaatsen, kunnen soms ook direct al archeologische indicatoren worden getraceerd.

- waar kunnen (mogelijk aanwezige) archeologische resten worden aangetroffen?

Mogelijk aanwezige archeologische resten kunnen direct onder het maaiveld worden aangetroffen.

- welke verschijningsvorm kunnen deze hebben?

Indicatoren voor de aanwezigheid van archeologische vindplaatsen zijn onder meer de aanwezigheid van houtskool, verbrand bot, aardewerkfragmenten, potgruis, vuursteen, puin of verstoorde grondlagen

- hoe kan daar systematisch naar gezocht worden?

Door uit te gaan van een brede zoekoptie zijn ter plaatse van het plangebied boringen uitgevoerd, met een boorgrid van 15 x 40 meter.

4. Resultaten veldonderzoek

4.1 Inleiding

Het plangebied ligt in het noordoostelijke deel van de bebouwde kom van Huissen, Gemeente Lingewaard. Tijdens de uitvoering van het booronderzoek in 2002 werd het terrein aan de oostzijde door een dijk begrensd. Het terrein liep tegen de dijk op. Ter plaatse van het zuidoostelijke deel van het plangebied was een houten gebouw aanwezig, waarin een sportschool was gevestigd. De aanwezigheid van dit gebouw en de stoep verhinderde dat in dat deel van het plangebied kon worden geboord (zie Afbeelding 8). Ten tijde van het veldonderzoek lag het terrein braak en was het met onkruid en gras begroeid. Het maaiveld lag op een hoogte van 9.70 - 10.17 meter +NAP.

Afgaande op een recente luchtfoto uit 2014 is de situatie ter plaatse van het huidige plangebied sinds 2002 onveranderd gebleven.²¹

Afbeelding 15. De toenmalige globale begrenzing van het plangebied (rood omkaderd), geprojecteerd op de door de toenmalige opdrachtgever aangeleverde plankaart. Het zuidelijke deel van het plangebied (blauw gestreept) kon door de aanwezigheid van een gebouw niet worden onderzocht. De begrenzing van het huidige plangebied is lichtgroen gemarkeerd. Schaal 1: 1.000.

4.2 Booronderzoek

Bij het in 2002 uitgevoerde booronderzoek is een regelmatig grid van boorpunten gehanteerd, met drie in de lengterichting over het plangebied geprojecteerde boorraaien, waarbij de maximale afstand tussen de boorraaien 15 meter bedroeg (zie Afbeelding 16). De boorpunten binnen de boorraaien lagen in raai 1 maximaal 35 meter, in raai 2 maximaal 40 meter en in raai 3 maximaal 45 meter uit elkaar.

²¹ <https://www.google.nl/maps/search/luchtfoto+huissen/@51.9411131,5.9385826,293m/data=!3m1!1e3>

In totaal werden in het kader van het IVO-Overig (toen nog AAI geheten) in het plangebied 9 boringen uitgevoerd, waarvan 6 boringen binnen het huidige plangebied zijn gezet (zie ook Bijlage 4).²² De boringen zijn doorgezet tot op een diepte van 2.6 - 3.0 meter beneden maaiveld.

Afbeelding 16. Boorpuntenkaart AAI Bestemmingsplan Swaenesteijn, Huissen. De boorpunten zijn in blauw weergegeven. Het toenmalige plangebied is rood omkaderd. Schaal 1: 1000.

²² Conform hierover met dhr. drs. J. Habraken, Regioarcheoloog, gemaakte afspraken zijn in het kader van dit geactualiseerde onderzoek de boorgegevens uit 2002 gebruikt. Het onderzoek in 2002, toen Aanvullende Archeologische Inventarisatie (AAI) geheten, werd uitgevoerd in het kader van het Bestemmingsplan Swaenesteijn.

Afbeelding 17. Boorpuntenkaart 'Plangebied Huissen Rietbaan'. De boorpunten zijn in blauw weergegeven. Het huidige plangebied is rood omkaderd. Schaal 1: 1000.

4.3 Geologische opbouw

4.3.1 Inleiding

Op basis van de gegevens van het door SOB Research in het plangebied uitgevoerde booronderzoek kan worden geconcludeerd dat hier sprake is van een bodemopbouw met een subrecent opgebrachte/vergraven bovenlaag, op (oever- en geuldek-) Afzettingen van Tiel (zandige klei), op (geul-) Afzettingen van Tiel (fijn zand, op grof zand). Deze afzettingen kunnen worden gerelateerd aan de stroomgordel van de Neder-Rijn, die actief was vanaf de periode van circa 600 - 0 voor Chr. In de loop der eeuwen is deze stroomgordel in noordelijke richting opgeschoven.

Afbeelding 18. Grafische weergave van Boring nr. 1 t/m 9.

Legenda:

- Groen: zand en klei, opgebracht/ vergraven
- Grijs: klei, oever- en geuldekafzettingen
- Blauw: zand, geulafzettingen

4.3.2 Bodemopbouw

Ter plaatse van alle boringen werd een subrecent opgebrachte/ vergraven bovenlaag aangetroffen, tot op een diepte van 0.75 - 1.90 meter beneden het maaiveld. Ter plaatse van het huidige plangebied werd een opgebrachte/ vergraven bovenlaag aangetroffen, tot op een diepte van 0.80 - 1.75 meter beneden het maaiveld. Dit betrof:

- Boring nr. 1 0.80 meter
- Boring nr. 2 1.75 meter
- Boring nr. 4 1.05 meter
- Boring nr. 5 0.80 meter
- Boring nr. 7 0.90 meter
- Boring nr. 8 1.05 meter

In deze bovenlaag werden subrecente puinbrokjes, leisteen en cementresten aangetroffen. Waarschijnlijk betreft dit ten dele aangevoerde grond en de vergraven originele bodem en zijn deze bodemverstoringen hier ontstaan tijdens de aanleg van de wijk en de bouwactiviteiten ter plaatse van het oostelijke deel van het plangebied in de zestiger jaren van de 20^{ste} eeuw.

Onder de verstoorde/ opgebrachte bovenlaag werden zandige klei-afzettingen aangetroffen. Dit betreft de (oever- en geuldek-) Afzettingen van Tiel, samenhangend met het verlandingsproces van de voormalige stroomgeul van de Neder-Rijn. De top van deze afzettingen betreft de jongste oeverafzettingen van de Neder-Rijn, die met name zijn afgezet in de 9^{de} en 10^{de} eeuw, toen de rivier weer actiever werd, waarbij deze zandige kleisedimenten in een brede strook langs de rivierzijde op de reeds bestaande oeverwal werden afgezet.

Deze klei-afzettingen werden op grotere diepte steeds zandiger en gingen vervolgens over in fijn zand (in de top soms nog met inschakelingen van dunne kleilaagjes), dat ook geleidelijk overging naar grof zand (met soms klein grind). Deze zandafzettingen betreffen de (geul-) Afzettingen van Tiel, gerelateerd aan de periode dat de stroomgeul van de Neder-Rijn hier nog was gelegen.

De top van de zandafzettingen werd ter plaatse van het huidige plangebied aangetroffen op een diepte van circa 1.4 - 2.0 meter beneden het maaiveld. Ter plaatse van Boring nr. 1 en 2 werd de overgang van matig fijn naar grof zand aangetroffen op een diepte van 2.5 meter beneden maaiveld (7.5 en 7.3 meter +NAP). Gezien de geleidelijke overgangen kunnen deze grenzen niet al te scherp worden afgebakend.

4.4 Archeologische indicatoren

In het geroerde deel van de bodemopbouw, op een diepte van 0.0 - 0.75/ 1.75 meter beneden het maaiveld, werden in de boorresiduen (sub)recente puinbrokjes en puinspikkels, baksteenbrokjes, kalk- en mortelresten aangetroffen. Behalve dit materiaal werden tijdens de uitvoering van het booronderzoek in geen van de uitgevoerde boringen relevante archeologische indicatoren in de vorm van aardewerkfragmenten, metaal, glas, dierlijk bot, enzovoorts aangetroffen. Ook kon in geen van de uitgevoerde boringen de aanwezigheid van een 'vuile laag' (voormalig bewoningsniveau) worden vastgesteld. In de ter plaatse van de voet van de dijk uitgevoerde Boring nr. 9 werden in de diepere ondergrond, in een afzetting van grijs, kleiig zand, puinspikkels aangetroffen. De aanwezigheid van deze puinspikkels zou mogelijk met de aanleg van de dijk in verband kunnen worden gebracht.

5. Samenvatting, conclusies en aanbevelingen

5.1 Samenvatting en conclusies

Het archeologisch onderzoek is uitgevoerd in het kader van de bestemmingsplanwijziging voor de bouw van vijf nieuwe woningen ter plaatse van de Rietbaan te Huissen (Gemeente Lingewaard). Het betreft een vijftal grondgebonden woningen met bijbehorende parkeervoorzieningen. De oppervlakte van het plangebied bedraagt circa 0.4 hectare. De belangrijkste te voorziene bodemverstoringen betreffen de graafwerkzaamheden voor de aanleg van de bouwput (ten) voor de nieuwe woningen, tot op een diepte van circa 1.0 meter beneden het maaiveld.

Op de Archeologische beleidsadvieskaart van de Gemeente Lingewaard wordt ter plaatse van het plangebied een zone weergegeven met een zeer hoge verwachting voor wat betreft de aanwezigheid van archeologische waarden.²³ Het betreft een historische dorpskern en/ of oude woongrond. Voor een dergelijke zone geldt op basis van het vigerende archeologiebeleid van de Gemeente Lingewaard dat streven naar behoud in de huidige staat voorop staat en dat inventariserend archeologisch onderzoek (IVO-Protocol 1) verplicht is als er bodemverstoringen worden voorzien met een oppervlakte van meer dan 30 m² en met een diepte van meer dan 0.3 meter beneden het maaiveld.

Op de kaart van het vigerende 'Bestemmingsplan Kom Huissen' wordt ter plaatse van het plangebied geen dubbelbestemming (Waarde - Archeologie) weergegeven.²⁴ Volgens de toelichting op dit bestemmingsplan heeft het gebied rond de Winterdijk, waarin het huidige plangebied is gelegen, op basis van de archeologische beleidsadvieskaart een zeer hoge verwachtingswaarde. Daar waar het bodemarchief nog niet is aangetast (door bijvoorbeeld eerdere ontgroningen of bebouwing), kunnen bodemverstoringen in het gebied met een (middel)hoge verwachtingswaarde leiden tot de verstoring van archeologische vondsten. Indien een ruimtelijke ingreep wordt voorgesteld die het bodemarchief kan aantasten, dient nader onderzoek plaats te vinden.

In 2002 heeft SOB Research in het kader van de toenmalige bouwplannen ten behoeve van het plangebied reeds een Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen uitgevoerd.²⁵ Deze plannen zijn destijds grotendeels niet uitgevoerd. Naar aanleiding van huidige planvoorbereiding heeft de archeologisch adviseur van de Gemeente Lingewaard, de heer Habraken (Regioarcheoloog) bepaald dat in het licht van de sterk veranderde eisen en de hoeveelheid benodigde informatie, dit in 2002 opgestelde rapport moest worden geactualiseerd. Op basis van hierover met de heer Habraken gemaakte afspraken hoefde het booronderzoek (IVO-Overig) uit 2002 niet opnieuw te worden uitgevoerd. Wel moesten de destijds verkregen boorgegevens opnieuw worden geanalyseerd en ook worden gevisualiseerd.

Op basis van het door SOB Research opgestelde Plan van Aanpak (d.d. 2 december 2014) heeft de heer ing. C. Maris van Bureau Maris b.v. uit Zeewolde op 5 december 2014 aan SOB Research opdracht verleend om het in 2002 uitgevoerde archeologisch onderzoek te actualiseren.

In het kader van het Archeologisch Bureauonderzoek zijn verschillende archieven geraadpleegd om inzicht te verkrijgen in de bestaande geologische, archeologische en historische informatie. Op basis van het Archeologisch Bureauonderzoek is een gespecificeerd Archeologisch Verwachtingsmodel opgesteld. Ter toetsing - en ter aanvulling - van het Archeologisch Verwachtingsmodel, zijn 9 boringen uitgevoerd tot een diepte van 2.6 - 3.0 meter beneden het maaiveld.

²³ Willemse e.a., 2009, Kaartbijlage 2

²⁴ Dit bestemmingsplan is door de Gemeente Lingewaard vastgesteld op 27 juni 2013

²⁵ van Wilgen, 2002

Op basis van het Archeologisch Bureauonderzoek en het IVO-Overig kunnen de volgende conclusies worden getrokken:

1. Het plangebied is gesitueerd op de grotendeels in de post-Romeinse Tijd gevormde linker oeverwal van de Neder-Rijn. Ter plaatse van het plangebied is een bodemopbouw aanwezig met een subrecent opgebrachte/ vergraven bovenlaag, op (oever- en geuldek-) Afzettingen van Tiel (zandige klei), op (geul-) Afzettingen van Tiel (fijn zand, op grof zand). Deze afzettingen kunnen worden gerelateerd aan de stroomgordel van de Neder-Rijn, die actief was vanaf de periode van circa 600 - 0 voor Chr. In de loop der eeuwen is deze stroomgordel in noordelijke richting opgeschoven.
2. De kans op het aantreffen van archeologische resten uit de Prehistorie wordt nihil geacht. Mogelijk eerder aanwezige archeologische resten uit de Prehistorie zullen door de rivieractiviteit zijn opgeruimd.
3. Hoewel de aanwezigheid van Romeinse vindplaatsen op de Meinerswijkse Stroomgordel, circa 500 meter ten westen van het plangebied erop dat ook in het plangebied in deze periode bewoning kan hebben plaatsgevonden, wordt de kans daarop zeer klein geacht, omdat de geulafzettingen hier jonger zijn.
4. Archeologische vindplaatsen uit de eindfase van de Vroege Middeleeuwen, de Late Middeleeuwen en de Nieuwe Tijd kunnen hier dagzomend of direct onder het maaiveld worden aangetroffen, op en in de top van de (kleiige oever-) Afzettingen van Tiel. De kans op het aantreffen van intacte archeologische resten uit deze periode wordt echter zeer klein geacht. Ter plaatse van het huidige plangebied werd immers een subrecente opgebrachte/ vergraven bovenlaag aangetroffen, tot op een diepte van 0.80 - 1.75 meter beneden het maaiveld. De top van de natuurlijke afzettingen is hier volledig verstoord. Dit blijkt onder andere uit de aanwezigheid van puinbrokjes en puinspikkels, baksteenfragmenten en mortel- en kalkresten.
5. Ter plaatse van het plangebied is geen bebouwing aanwezig geweest in de periode tussen 1811 en de zestiger jaren van de 20^{ste} eeuw, toen de nu te slopen houten loods is gebouwd.
6. In geen van de uitgevoerde boringen werden relevante archeologische indicatoren aangetroffen of werd de aanwezigheid van een 'vuile laag' (voormalig bewoningsniveau) vastgesteld.

5.2 Aanbevelingen

Op basis van het uitgevoerde Archeologisch Bureauonderzoek en booronderzoek (IVO-Overig) moet worden geconcludeerd dat de voorgenomen planrealisatie niet zal leiden tot aantasting van behoudenswaardige archeologische resten. Archeologisch vervolgonderzoek wordt daarom niet noodzakelijk geacht.

Indien bij de graafwerkzaamheden onverhoopt toch archeologische sporen of vondsten worden aangetroffen, geldt hiervoor krachtens de Monumentenwet 1988, Hoofdstuk 5, Archeologische Monumentenzorg, Artikel 53 een wettelijke meldingsplicht en dient hierover met de bevoegde overheid inzake archeologie, in dit geval de Gemeente Lingewaard, contact te worden opgenomen.

Literatuur

- Aa, A. J. van der: Aardrijkskundig Woordenboek der Nederlanden, deel 5; Gorinchem: 1844
- Berendsen, H.J.A.: De vorming van het land. Inleiding in de geologie en de geomorfologie; Utrecht: 1996
- Berendsen, H. J. A. & E. Stouthamer: Palaeogeographic development of the Rhine-Meuse delta, The Netherlands; Assen: 2001
- Boon, H. en P. Fijma: Archeologisch onderzoek Korte Loostraat 66 te Huissen. Inventariserend Veldonderzoek, Grontmij Archeologische Rapporten 1006; Grontmij, Assen: 2011
- Burger, J. E., J. Dijkerman en D. Mönch: 10 dagwandelingen in de Gelderse Poort: regio-voetwijzer 2; Amsterdam: 1995
- Cohen, K. M. en E. Stouthamer: Vernieuwd Digitaal Basisbestand Paleogeografie van de Rijn - Maas Delta. Beknopte toelichting bij het Digitaal Basisbestand Paleogeografie van de Rijn - Maas Delta. Dept. Fysische Geografie VI.1 - Dec 2012 - with a summary in English. Universiteit Utrecht
- Cohen, K. M. en E. Stouthamer, H. J. Perk, A. H. Geurts (2012): Digitaal Basisbestand Paleogeografie van de Rijn - Maas Delta. Dept. Fysische Geografie. Universiteit Utrecht. Digitale Dataset
- Fijma, P. en I. Hesselink: Archeologisch onderzoek Kloosterlaan 8 te Huissen. Inventariserend Veldonderzoek, Grontmij Archeologische Rapporten 308; Grontmij, Assen: 2008
- Gemeente Lingewaard: Bestemmingsplan Kom Huissen; Bemmelen: 2013
- Gemeente Lingewaard: Bestemmingsplan Rietbaan Zuid - concept; Bemmelen: 18 juli 2014
- Habraken, J.: Handboek archeologisch onderzoek binnen de regio Arnhem. Eisen en kaders voor onderzoek en beoordeling rapporten; Arnhem: 2014
- Kok, R. S. & W. K. Vos: Archeologie van de Tweede Wereldoorlog, Rapportage Archeologische Monumentenzorg 211, Rijksdienst voor het Cultureel Erfgoed; Amersfoort: 2013
- Meene, E. A. van de: Geologische Kaart van Nederland 1 : 50.000, Blad Arnhem Oost (40 O); Rijks Geologische Dienst, Haarlem: 1977
- Meene, E. A. van de: Toelichtingen bij de Geologische Kaart van Nederland 1 : 50.000, Blad Arnhem Oost (40 O); Rijks Geologische Dienst, Haarlem: 1977
- Mulder, E. F. J. de, M. C. Geluk, I. L. Ritsema, W. E. Westerhof en T. E. Wong: De ondergrond van Nederland; Groningen: 2003
- Provincie Gelderland: Kennisagenda archeologie - Rivierengebied
- Robas Producties/ Topografische Dienst: Foto-Atlas Gelderland; Den IJp: 1989

- Roessingh, W. en E. Blom: Boeren of reizigers langs de *limes* bij Huissen? Een archeologische opgraving in het plangebied Huissen-Het Riet. ADC-rapport 1569; ADC, Amersfoort: 2011
- Stichting voor Bodemkartering (Stiboka): De Bodemkaart van Nederland, Kaartbladen 40 West Arnhem en 40 Oost Arnhem 1 : 50.000; Stiboka, Wageningen: 1975
- Stichting voor Bodemkartering (Stiboka): Toelichting bij de kaartbladen 40 West Arnhem en 40 Oost Arnhem; Stiboka, Wageningen: 1975
- Stichting voor Bodemkartering (Stiboka)/ Rijks Geologische Dienst: De Geomorfologische Kaart van Nederland 1 : 50.000, Kaartblad 40 Arnhem; Stiboka, Wageningen/Haarlem: 1980
- Tol, A. J., J. W. H. P. Verhagen, M. Verbruggen: KNA-leidraad IVO Karterend Booronderzoek 2.0, Stichting Infrastructuur Kwaliteitsborging Bodembeheer (SIKB); SIKB, Gouda: 2012
- Topografische Dienst: Grote Provincie Atlas Gelderland/ Betuwe 1 : 25.000, Tweede editie; Groningen: 1997
- Topographische en Militaire Kaart van het Koninkrijk der Nederlanden 1 : 50.000, Kaartblad 40: 1860
- Wilgen, L. R. van: Aanvullende Archeologische Inventarisatie Bestemmingsplan Swaenesteijn, Huissen; SOB Research, Heinenoord: 2002
- Willemse N. W e.a.: Voorstel tot bijstelling wettelijk verplichte ondergrens archeologisch onderzoek gemeente Lingewaard. RAAP-rapport 1751; Raap, Weesp: 2009

Geraadpleegde internetsites:

- <http://ahn.geodan.nl>
- <http://archis2.archis.nl>
- <http://maps.bodemdata.nl>
- <http://bodemloket.nl>
- <http://www.gelderland.nl>
- <http://mapserver.sara.nl>
- <http://watwaswaar.nl>
- <https://www.dinoloket.nl>
- <http://www.atlasleefomgeving.nl>
- <https://www.google.nl>
- <http://www.hisgis.nl>
- <http://www.ruimtelijkeplannen.nl>
- <http://nederland-in-beeld.nl>

Verklarende woordenlijst

antropogeen	door menselijk handelen
C14 datering	bepaling van het gehalte aan radioactieve koolstof (C14) van organisch materiaal (hout, houtskool, schelpen, etc.) waaruit de ouderdom kan worden afgeleid. Deze ouderdom wordt opgegeven in jaren voor 1950 A.D.
dekzand	fijn zand, voornamelijk afgezet door wind
differentiële klink	verschijnsel waarbij relatief hoog of laag liggende gebieden door geologische of fysische processen laag of hoog (andersom) komen te liggen. Ook wel omgekeerde klink of reliëfinversie genoemd
dy	organische afzetting, bestaande uit fijn verdeelde afgestorven plantenresten, in stilstaand water bezonken
erosie	verzamelnaam voor processen die het aardoppervlak aantasten en los materiaal afvoeren. Dit vindt voornamelijk plaats door wind, ijs en stromend water
estuarium	een min of meer trechtervormige monding van een rivier die binnen het bereik van getijdestromingen ligt
eutroof veen	veen dat in een voedselrijk milieu ontstaan is
fluviaal	onder invloed van een rivier
geul	rivier- of kreekbedding
gorzenlandschap	gebied dat boven gemiddeld hoogwater ligt en pas bij de hoogste vloed onderloopt
gyttja	organische afzetting, bestaande uit fijn verdeelde afgestorven plantenresten, in stilstaand water bezonken
Hollandveen	Alle veenpakketten die gedurende het Holoceen zijn ontstaan met uitzondering van het basisveen. De definitie van 'Hollandveen' betreft dus in feite bijna alle veenpakketten die gedurende de afgelopen 8000 jaar zijn ontstaan
Holoceen	jongste geologisch tijdvak (vanaf de laatste IJstijd: circa 9000 jaar voor Chr. tot heden)
in situ	bewaard gebleven op de oorspronkelijke plaats. Dit met name met betrekking tot onverstoorte archeologische sporen en vondsten
klink	maaiveldvaling van veen- en kleigronden door ontwatering, oxidatie van organisch materiaal en krimp
lagunair, lagune	ondiepe baai, beschermd tegen open zee door een strandwal of haf

marien	het milieu waar sedimentatie plaatsvindt die direct wordt beïnvloed door de zee
meanderen	zich bochtig door het landschap slingeren (van waterlopen)
mesotroof veen	veen, dat in matig voedselrijk milieu is ontstaan
modderklei	afzettingen in het perimariene gebied, bestaande uit kleiige venen en venige kleien
moertering	veenafgraving, hoofdzakelijk ten behoeve van zoutwinning en de winning van brandstof (turf)
oligotroof veen	veen, dat in voedselarm milieu is ontstaan
oxidatie	(traag) verbrandingsproces van organisch materiaal in reactie met zuurstof
perimarien	het milieu, waarin de sedimentatie wordt beïnvloed door de zee (via het rivier- en kreekstelsel), maar waar mariene afzettingen van betekenis ontbreken
Pleistoceen	geologisch tijdperk dat ongeveer 2 miljoen jaar geleden begon. De tijd van de IJstijden, maar ook van gematigd warme perioden. Het Pleistoceen eindigt met het begin van het Holoceen
pollenanalyse	statistische studie van stuifmeelkorrels en sporen, die in sedimenten gevonden worden. Doel is onder meer milieureconstructie
regressiefase	periode waarin het water zich terugtrekt (als gevolg van een daling van de zeespiegel of als gevolg van sluiting van strandwallencomplex) na een transgressiefase
sediment	afzetting gevormd door bezinksel of neerslag
sondeerijzer	lange, dunne metalen 'prikstok', die onder meer wordt gebruikt om antropogene sporen te op te sporen
strandwal	een onder directe invloed van de zee ontstane zandrug evenwijdig met de kustlijn, meestal aan de rand van een strandvlakte
strandvlakte	een door de directe werking van de zee ontstane zandvlakte langs de kust
stroomrug	restant van een door zand- en klei-afzettingen verlande, oude stroomgeul. Door differentiële klink meestal hoger gelegen dan de omgeving
transgressiefase	fase waarin de invloed van de zee zich over het land uitbreidt (als gevolg van stijging van de zeespiegel of als gevolg van erosie van het strandwallencomplex)
verlandingsklei	klei die aan het einde van een transgressiefase wordt afgezet

Bijlage 1

Administratieve gegevens

Projectnaam:	Actualisatie Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen 'Plangebied Huissen Rietbaan', Huissen
SOB Research Project nr.	2260-1412
Oprachtgever:	Bureau Maris bv. Gildenveld 18 Postbus 205, 3890 AE Zeewolde Contactpersoon: de heer C. Maris Tel.: 036 - 5220971 Mob.: 06 - 55803014 E-mail: c.maris@bureau-maris.nl
Uitvoerder:	SOB Research Hofweg 13, Heinenoord Postbus 5060, 3274 ZK Heinenoord Tel.: 0186 - 604 432 Fax: 0575 - 476 139 E-mail: sobresearch@wxs.nl
Bevoegde overheid:	College van Burgemeester en Wethouders van de Gemeente Lingewaard Postbus 15, 6680 AA Bemmelen Tel.: 026 - 326 01 11
Archeologisch adviseur van de bevoegde overheid	De heer J. Habraken, Regioarcheoloog Eusebiusbuitensingel 53, 6828 HZ Arnhem Tel.: 026 - 3773239 Mob.: 06 - 37314636 E-mail: joris.habraken@arnhem.nl
Datum opdracht:	05 december 2014
Datum conceptrapport:	13 januari 2015
Datum definitief rapport:	
Provincie:	Gelderland
Gemeente:	Lingewaard
Plaats:	Huissen
Toponiem:	Rietbaan
Kadastrale gegevens:	Kadastrale Gemeente Huissen, Sectie I, nr. 2741, 3418.
Huidig grondgebruik:	Bebouwing, braakliggend
Toekomstige situatie:	Bebouwing, parkeerplaatsen, tuin.
Kaartblad:	40 BZ
Geologie:	Afzettingen van Tiel.
Geomorfologie:	Op basis van extrapolatie: Rivieroeverwal (code 3K25).
Bodemtype:	Op basis van extrapolatie: Kalkhoudende ooivaaggronden (code Rd10A).
Grondwatertrap:	Bebouwing/ oppervlaktewater.
NAP-hoogte maaiveld:	9.70 - 10.17 meter -NAP.
Coördinaten plangebied:	Zuidwest: 192.863/ 439.345 Zuidoost: 192.904/ 439.392 Noordwest: 192.820/ 439.371 Noordoost: 192.865/ 439.421
Oppervlakte plangebied:	Circa 0.4 hectare.

Kaart plangebied:	Zie Afbeelding 2, 3 en 4.
CMA/ AMK-status:	N.v.t.
CAA -nr.:	N.v.t.
CMA -nr.:	N.v.t.
ARCHIS-Monument nr.:	N.v.t.
ARCHIS-Vondstmelding nr.:	N.v.t.
ARCHIS-Waarneming nr.:	N.v.t.
ARCHIS-Onderzoeksmelding nr.:	64.526
Deponering:	<p>Depothouder: het College van Gedeputeerde Staten van de Provincie Gelderland, voor deze: mevrouw P. Heeren-Hoff (Provinciaal Archeoloog) Tel.: 026 - 3599778 Mob.: 06 - 50273434 E-mail: p.heeren@prv.gelderland.nl</p> <p>Contactpersoon voor de selectie/ de-selectie van vondstmateriaal: de heer dr. Stephan Weiss-König (Conservator en Depotbeheerder) Tel.: 024 - 3608805 E-mail: S.Weiss-Koenig@museumhetvalkhof.nl</p> <p>Deponering: Provinciaal Depot voor Bodemvondsten van de Provincie Gelderland Museum Het Valkhof, Gelders Archeologisch Centrum Museum G.M. Kam Postbus 1474, 6501 BL Nijmegen</p>
Deponering digitale documentatie:	E-depot (www.edna.nl)

Bijlage 2

Archeologische en geologische tijdschaal

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

Bijlage 3

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

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

Bijlage 4

Boorgegevens

Boring: 1 Coördinaten: X: 192.859 NAP: 10.0 Beschrijver: EX
Y: 439.355 Oxi/red: Boorder: EX Datum: 14-03-2002

Opmerking:

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
0.00 - 0.05 klei donker grijs bruin Vergraven

Lithologie: Consistentie: 0 Organische Inhoud:

Opmerking:

Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
0.05 - 0.60 zand, sterk kleiig donker grijs bruin Vergraven

Lithologie: heterogeen Consistentie: 0 Organische Inhoud:

Opmerking: puin, mortel, kalk en kleibrokken/ -brokjes aanwezig

Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
0.60 - 0.80 klei, matig zandig donker grijs bruin Vergraven

Lithologie: Consistentie: 0 Organische Inhoud: wortels

Opmerking: naar onderen zandiger, vanaf 0.7 meter -mv veel puin en leisteen

Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
0.80 - 0.95 klei grijs Oeverwal

Lithologie: met roestvlekken Consistentie: 0 Organische Inhoud:

Opmerking:

Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
0.95 - 1.00 klei licht grijs bruin Oeverwal

Lithologie: Consistentie: 0 Organische Inhoud:

Opmerking:

Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
1.00 - 1.80 klei, matig zandig grijs Oeverwal

Lithologie: met roestvlekken Consistentie: Matig gerijpt Organische Inhoud:

Opmerking: onderin ijzeroerbandjes

Boortype: Guts 2

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
1.80 - 2.00 klei, matig zandig grijs Oeverwal

Lithologie: met roestvlekken Consistentie: Matig gerijpt Organische Inhoud:
met zandlaagjes

Opmerking: schelpenniveau op 2 meter -mv

Boortype: Guts 2

Diepte: 2.00 - 2.50 *Grondsoort:* zand, matig fijn *Kleur:* grijs *Horizont:* *Interpretatie:* Geulafzettingen
Lithologie: met kleilaagjes *Consistentie:* 0 *Organische Inhoud:*
Opmerking:
Boortype: Guts 2

Diepte: 2.50 - 3.00 *Grondsoort:* zand, matig grof, zwak kleiig *Kleur:* *Horizont:* *Interpretatie:* Geulafzettingen
Lithologie: *Consistentie:* 0 *Organische Inhoud:*
Opmerking: kiezel aanwezig
Boortype: Guts 2

Boring: 2

Coördinaten: X: 192.878 NAP: 9.8 Beschrijver: EX
 Y: 439.377 Oxi/red: Boorder: EX Datum: 14-03-2002

Opmerking:

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
 0.00 - 0.60 klei, matig zandig donker grijs bruin Vergraven

Lithologie: *Consistentie:* 0 *Organische Inhoud:*

Opmerking: naar onder sterk zandig, kiezels, naar onder grijzer, op 0.5 meter -mv zwart organische brokjes
Boortype: Edelman 12

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
 0.60 - 1.75 klei donker bruin Vergraven

Lithologie: met roestvlekken *Consistentie:* Sterk gerijpt *Organische Inhoud:*

Opmerking: puin, roestvlekken tot 1.2 meter -mv, naar onderen klei grijs en matig gerijpt
Boortype: Guts 2

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
 1.75 - 2.50 zand, matig fijn, zwak grijs bruin Geulafzettingen
 kleilig

Lithologie: *Consistentie:* 0 *Organische Inhoud:*

Opmerking: vanaf 2.5 meter -mv grof zand met fijn grind
Boortype: Guts 2

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
 2.50 - 2.60 zand, grof grijs bruin Geulafzettingen

Lithologie: *Consistentie:* 0 *Organische Inhoud:*

Opmerking: met fijn grind
Boortype: Guts 2

Boring: 3

Coördinaten: X: 192.898 NAP: 10.1 Beschrijver: EX
Y: 439.401 Oxi/red: Boorder: EX Datum: 14-03-2002

Opmerking:

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
0.00 - 0.55 zeer grof zand licht bruin Vergraven

Lithologie: *Consistentie:* 0 *Organische Inhoud:*

Opmerking: puin
Boortype: Edelman 12

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
0.55 - 1.60 klei grijs Oeverwal

Lithologie: met roestvlekken *Consistentie:* 0 *Organische Inhoud:*

Opmerking: zandige top, naar onderen meer zandig, steen op 0.65 meter -mv, puinspikkel op 0.9 meter -mv
Boortype: Guts 2

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
1.60 - 2.20 klei grijs Oeverwal

Lithologie: met roestvlekken *Consistentie:* Matig gerijpt *Organische Inhoud:*

Opmerking:
Boortype: Guts 2

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
2.20 - 3.00 zand, matig grof Geulafzettingen

Lithologie: *Consistentie:* 0 *Organische Inhoud:*

Opmerking: matig grof - grof zand, met fijn grind
Boortype: Guts 2

Boring: 4

Coördinaten: X: 192.843 NAP: 10.17 Beschrijver: EX
 Y: 439.363 Oxi/red: Boorder: EX Datum: 14-03-2002

Opmerking:

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 0.00 - 0.70 klei, sterk zandig donker grijs bruin Vergraven

Lithologie: Consistentie: 0 Organische Inhoud:

Opmerking: puin en mortel
 Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 0.70 - 1.05 zand, matig kleiig bruin Vergraven
 Oeverwal

Lithologie: met roestvlekken Consistentie: 0 Organische Inhoud:
 met kleilaagjes

Opmerking: baksteenpuin op 0.95 meter -mv
 Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 1.05 - 1.40 klei, matig zandig grijs bruin Oeverwal

Lithologie: met roestvlekken Consistentie: 0 Organische Inhoud:

Opmerking:
 Boortype: Guts 2

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 1.40 - 3.00 zand, matig grof, zwak kleiig bruin grijs Geulafzettingen

Lithologie: Consistentie: 0 Organische Inhoud: schelpgruis

Opmerking:
 Boortype: Guts 2

Boring: 5

Coördinaten: X: 192.865 NAP: 9.7 Beschrijver: EX
 Y: 439.388 Oxi/red: Boorder: EX Datum: 14-03-2002

Opmerking:

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 0.00 - 0.80 klei, zwak zandig donker grijs bruin Vergraven

Lithologie: Consistentie: 0 Organische Inhoud:

Opmerking: puinbrokjes, mortel op 0.4 meter -mv, naar onderen geleidelijk zand, donker bruingrijs, kleiig, met veel puin
 Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 0.80 - 1.15 klei, matig zandig grijs Oeverwal

Lithologie: met roestvlekken Consistentie: 0 Organische Inhoud:

Opmerking: naar onder minder zandig
 Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 1.15 - 1.50 klei, matig zandig grijs Oeverwal

Lithologie: met roestvlekken Consistentie: 0 Organische Inhoud:

Opmerking:
 Boortype: Guts 2

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 1.50 - 3.00 zand, matig grof, matig kleiig grijs Geulafzettingen

Lithologie: met kleilaagjes Consistentie: 0 Organische Inhoud:

Opmerking: kleilaagjes in top, naar onder minder kleiig, grof zand met fijn grind
 Boortype: Guts 2

Boring: 6

Coördinaten: X: 192.889 NAP: 9.9 Beschrijver: EX
 Y: 439.415 Oxi/red: Boorder: EX Datum: 14-03-2002

Opmerking:

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 0.00 - 0.10 niet benoemd Bouwvoor

Lithologie: Consistentie: 0 Organische Inhoud:

Opmerking:

Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 0.10 - 0.75 klei, matig zandig bruin Vergraven

Lithologie: Consistentie: 0 Organische Inhoud:

Opmerking: puinspikkels en puinbrokjes, vanaf 0.5 meter beneden maaiveld grijzer en zandiger

Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 0.75 - 2.10 klei, matig zandig licht grijs bruin Oeverwal

Lithologie: met roestvlekken Consistentie: Sterk gerijpt Organische Inhoud:

Opmerking: kalkspikkels, naar onder minder zandig, vanaf 1.65 enkele ijzeroerbandjes

Boortype: Guts 2

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 2.10 - 2.70 klei/ zand, sterk zandig grijs Oeverwal/ Geulafzettingen

Lithologie: met zandlaagjes Consistentie: 0 Organische Inhoud:

Opmerking: hout op 2.2 meter -mv

Boortype: Guts 2

Boring: 7

Coördinaten: X: 192.843 NAP: 9.7 Beschrijver: EX
 Y: 439.371 Oxi/red: Boorder: EX Datum: 14-03-2002

Opmerking:

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
 0.00 - 0.20 zand, matig kleiig donker grijs bruin Vergraven

Lithologie: *Consistentie:* 0 *Organische Inhoud:*

Opmerking: puinbrokjes, naar onderen grijzer
Boortype: Edelman 12

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
 0.20 - 0.40 klei, matig zandig donker grijs bruin Vergraven

Lithologie: *Consistentie:* 0 *Organische Inhoud:*

Opmerking: puin
Boortype: Edelman 12

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
 0.40 - 0.60 zand, sterk kleiig donker grijs Vergraven

Lithologie: met roestvlekken *Consistentie:* 0 *Organische Inhoud:*

Opmerking: baksteenfragment. naar onder kleiiger
Boortype: Edelman 12

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
 0.60 - 0.90 klei, matig zandig bruin Vergraven

Lithologie: met roestvlekken *Consistentie:* 0 *Organische Inhoud:*

Opmerking: puin op 0.7 meter -mv
Boortype: Edelman 12

Diepte: *Grondsoort:* *Kleur:* *Horizont:* *Interpretatie:*
 0.90 - 2.85 klei, sterk zandig grijs Oeverwal

Lithologie: met roestvlekken *Consistentie:* 0 *Organische Inhoud:*

Opmerking: organisch, naar humeus
Boortype: Guts 2

Boring: 8

Coördinaten: X: 192.852 NAP: 10 Beschrijver: EX
 Y: 439.400 Oxi/red: Boorder: EX Datum: 14-03-2002

Opmerking:

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 0.00 - 0.50 zand bruin geel Vergraven

Lithologie: Consistentie: 0 Organische Inhoud:

Opmerking:

Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 0.50 - 0.95 klei, matig zandig grijs bruin Vergraven

Lithologie: Consistentie: 0 Organische Inhoud:

Opmerking: puin, naar onderen grijs

Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 0.95 - 1.05 zand, matig kleiig licht grijs Vergraven

Lithologie: Consistentie: 0 Organische Inhoud:

Opmerking: puin, mortel, steen

Boortype: Edelman 12

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 1.05 - 1.80 klei, matig zandig bruin Oeverwal

Lithologie: met roestvlekken Consistentie: 0 Organische Inhoud:

Opmerking: naar onder grijzer en geleidelijke afname roestvlekken

Boortype: Guts 2

Diepte: Grondsoort: Kleur: Horizont: Interpretatie:
 1.80 - 2.95 klei, matig zandig grijs Oeverwal/ Geulafzettingen

Lithologie: met zandlaagjes Consistentie: Matig gerijpt Organische Inhoud:

Opmerking: naar onder geleidelijk overgaand naar zand, bruin, nauwelijks kleiig

Boortype: Guts 2

Bijlage 5

SOB Research: Gegevens

SOB RESEARCH

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

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

Postadres: Postbus 5060
3274 ZK Heinenoord

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

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

Rabobank Noord- en Oost-Achterhoek 3543.43.181

BIC RABONL2U

IBAN NL22 RABO 0354 3431 81

KvK Rotterdam 24346983

BTW nr. NL 8118.55.600.B01