

Transect-rapport 267

Loostraat – Limes Huissen (Loostraat 55a-57)

Gemeente Lingewaard (Gelderland)

Archeologisch bureauonderzoek en inventariserend veldonderzoek
(IVO; verkennende fase)

Auteur	drs. A.A. Kerkhoven
Versie	Concept 1.0
Projectcode	13020033
Datum	02-05-2013
Opdrachtgever	Aveco de Bondt Postbus 202 7460 AE Rijssen
Uitvoerder	Transect Australiëlaan 5-a 3526 AB Utrecht
Bevoegde overheid	Gemeente Lingewaard
ARCHIS-onderzoeksmeldingsnummer	56.110
Beheer en plaats documentatie	Transect, Utrecht

Autorisatie		
Naam	Datum	Paraaf
Drs. T. Nales (Senior KNA Prospector)	14-05-2013	

ISSN: 2211-7067

© Transect, Utrecht

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt door middel van druk, fotokopie of op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgevers.

Transect aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

Samenvatting

In opdracht van Aveco de Bondt heeft Transect in maart 2013 een archeologisch bureauonderzoek en verkennend booronderzoek uitgevoerd aan de Loostraat 55a-57 in Huissen, gemeente Lingewaard. Het onderzoek is uitgevoerd in het kader van een ruimtelijke procedure voor de nieuwbouw van drie woningen. Eén van deze woningen zal op het perceel aan de Loostraat 55a worden gerealiseerd, de andere twee ter hoogte van het te slopen tuincentrum aan de Loostraat 57 (zie figuur 1). In het kader van de bouw zullen bodemingrepen plaatsvinden, waardoor eventueel aanwezige archeologische waarden in de ondergrond van het plangebied kunnen worden verstoord.

Het plangebied ligt op de archeologische beleidsadvieskaart van de gemeente Lingewaard binnen een terrein van hoge archeologische waarde. Hier zijn tijdens archeologische onderzoeken meerdere overblijfselen uit de IJzertijd en de Romeinse tijd aangetroffen. In het plangebied zelf, heeft niet eerder archeologisch onderzoek plaatsgevonden. Daarom is niet bekend of hier ook daadwerkelijk sprake is van archeologische waarden, dan wel van een hoge archeologische verwachting. Vanwege de verwachte grote archeologische potentie van het plangebied en vanwege de geplande bodemingrepen, is daarom in eerste instantie een archeologisch bureauonderzoek in combinatie met een verkennend booronderzoek uitgevoerd.

Uit het bureauonderzoek blijkt dat het plangebied op stroomrugafzettingen van de Meinerswijk-stroomrug ligt. Op de oevers van deze rivier is bewoning mogelijk geweest in de IJzertijd – Romeinse tijd, de periode van activiteit van deze rivier. Hoewel de rivier in de Romeinse tijd inactief geworden is, heeft de stroomrug altijd een hoger deel van het landschap gevormd en is daarmee tot in de Late Middeleeuwen aantrekkelijk voor bewoning geweest. De stroomrug is dus nooit met jonger overstromingssediment of veen afgedekt.

Vanwege de relatief hogere ligging in het landschap en vanwege de vele vondsten uit de IJzertijd en Romeinse tijd in de directe omgeving, heeft het plangebied een – zeer – hoge verwachting voor wat betreft nederzittingsresten, graven, grafvelden en infrastructuur uit de IJzertijd-Romeinse tijd. Daarnaast kunnen vondstcomplexen uit de Vroege Middeleeuwen en – in mindere mate – Late Middeleeuwen worden verwacht. Voor wat betreft de Nieuwe tijd geldt een lage archeologische verwachting. Er is geen historische bebouwing aanwezig in de 17^e – 19^e eeuw, waardoor de verwachting op oudere bebouwing in het plangebied niet hoog is.

Uit het verkennend booronderzoek blijkt dat het plangebied inderdaad op oeverafzettingen ligt. In de top van de oeverafzettingen is sprake van een oude woongrond. Deze bevat houtskool en mogelijk ook huttenleem. De oude woongrond betreft een cultuurlaag die het gevolg is van accumulatie door langdurige bewoning. Gezien de vondsten in de directe nabijheid van het plangebied, moet de datering van deze oude woongrond worden gezocht in de IJzertijd-Romeinse tijd. Het archeologisch relevante niveau begint praktisch aan maaiveld. Het ongeroerde archeologisch relevante niveau ligt op circa 15 – 60 cm –Mv, afhankelijk van de mate van verstoring van de bovengrond i.c. de dikte van de bouwvoor. Dit betekent dat eventueel aanwezige archeologische waarden gevoelig zijn voor de voorgenomen bodemingrepen.

Advies: Op basis van het uitgevoerde onderzoek wordt vervolgonderzoek in de vorm van een proefsleuvenonderzoek geadviseerd.

Inhoud

Samenvatting.....	3
1. Aanleiding	5
2. Aard en doel van het archeologisch vooronderzoek	6
3. Afbakening plan- en onderzoeksgebied.....	7
4. Consequenties toekomstig gebruik	9
5. Beleidskader	10
6. Bodem en geomorfologie	11
7. Archeologische waarden.....	13
8. Huidig gebruik, historische situatie en bodemverstoringen	14
9. Gespecificeerde archeologische verwachting	16
10. Resultaten booronderzoek.....	17
11. Beantwoording onderzoeksvragen.....	19
12. Conclusie en Advies	20
13. Geraadpleegde bronnen	21
Bijlage 1: Archeologische beleidsadvieskaart	22
Bijlage 2: Geomorfologische kaart (Berendsen & Stouthamer 2001)	24
Bijlage 3: Actueel Hoogtebestand Nederland (AHN)	25
Bijlage 4: Archeologische waarden (Archis)	25
Bijlage 5: Boorpuntenkaart	27
Bijlage 6: Boorstaten.....	28
Bijlage 7: Foto's	34
Bijlage 8: NEN 5104.....	38

1. Aanleiding

In opdracht van Aveco de Bondt heeft Transect in maart 2013 een archeologisch bureauonderzoek en verkennend booronderzoek uitgevoerd aan de Loostraat 55a-57 in Huissen, gemeente Lingewaard. Het onderzoek is uitgevoerd in het kader van een ruimtelijke procedure voor de nieuwbouw van drie woningen. Eén van deze woningen zal op het perceel aan de Loostraat 55a worden gerealiseerd, de andere twee ter hoogte van het te slopen tuincentrum aan de Loostraat 57 (zie figuur 1). In het kader van de bouw zullen bodemingrepen plaatsvinden, waardoor eventueel aanwezige archeologische waarden in de ondergrond van het plangebied kunnen worden verstoord.

Het plangebied ligt op de archeologische beleidsadvieskaart van de gemeente Lingewaard binnen een terrein van hoge archeologische waarde. Hier zijn tijdens archeologische onderzoeken meerdere overblijfselen uit de IJzertijd en de Romeinse tijd aangetroffen. In het plangebied zelf, heeft eerder geen archeologisch onderzoek plaatsgevonden. Daarom is niet bekend of hier ook daadwerkelijk sprake is van archeologische waarden, dan wel van een hoge archeologische verwachting. Vanwege de verwachte grote archeologische potentie van het plangebied en vanwege de geplande bodemingrepen, is daarom in eerste instantie een archeologisch bureauonderzoek in combinatie met een verkennend booronderzoek uitgevoerd. Dit onderzoek moet in eerste instantie inzicht geven in de mate van bodemintactheid en in de bodemopbouw inclusief het eventueel voorkomen van een oude woongrond, dat indicatief is voor de aanwezigheid van archeologische waarden.

Het onderzoek is uitgevoerd in overeenstemming met de eisen van de Kwaliteitsnorm Nederlandse Archeologie (KNA), versie 3.2.

Figuur 1: Topografische kaart van het plangebied (rood).

2. Aard en doel van het archeologisch vooronderzoek

Het archeologisch vooronderzoek bestaat uit een gecombineerd onderzoek, te weten een archeologisch bureauonderzoek (BO) en een inventariserend veldonderzoek (IVO), verkennende fase.

Het doel van het archeologisch bureauonderzoek is het specificeren van de archeologische verwachting, dat wil zeggen het aan de hand van beschikbare informatie over de archeologie, cultuurhistorie, bodemopbouw, bodemreliëf en grondgebruik, bepalen van de kans dat binnen het plangebied archeologische waarden aanwezig zijn en in hoeverre deze nog intact zijn. Hiervoor is onder andere het centraal Archeologisch Informatiesysteem (ARCHIS-2) van de Rijksdienst voor het Cultureel Erfgoed (RCE) geraadpleegd. Aanvullende informatie is verkregen uit geologische kaarten, geomorfologische kaarten, bodemkaarten, historische kaarten, onderzoeksliteratuur en, waar mogelijk, informatie van amateurarcheologen en/of historische verenigingen.

Het doel van het inventariserend veldonderzoek, verkennende fase, is het toetsen en aanvullen van de gespecificeerde archeologische verwachting, door het verzamelen van informatie over de feitelijke bodemopbouw, bodemreliëf en bodemintactheid in het plangebied zelf. Het inventariserend veldonderzoek is hiertoe uitgevoerd in de vorm van een booronderzoek (IVO-O).

Het onderzoek probeert hiermee antwoord te geven op de volgende vragen:

- Is er sprake van bodemlagen waarin archeologische waarden kunnen voorkomen?
- Zijn deze bodemlagen intact (en is de archeologie intact)?
- Hoe diep liggen deze bodemlagen en dus: in hoeverre zijn deze gevoelig voor de voorgenomen bodemingrepen?
- Zijn er aanwijzingen dat er ook daadwerkelijk archeologische waarden liggen (archeologische indicatoren) en uit welke periode(-n) dateren deze?
- Wat is de aard van de betreffende archeologische waarden?
- Wat is de – verwachte – fysieke kwaliteit van archeologische waarden in het plangebied?

Het resultaat van het archeologisch vooronderzoek is dit rapport met een conclusie omtrent het risico dat eventueel aanwezige archeologische waarden in het plangebied worden verstoord als gevolg van de voorgenomen plannen. Op basis van dit rapport kan het bevoegd gezag een beslissing nemen in het kader van de vergunningverlening of planprocedure. Het rapport bevat waar mogelijk gegevens over de – verwachte - aan- of afwezigheid, aard, omvang, ouderdom, gaafheid, conservering en (relatieve) kwaliteit van archeologische waarden.

Het bureauonderzoek is uitgevoerd conform protocol 4002 van de Kwaliteitsnorm Nederlandse Archeologie, versie 3.2 (KNA 3.2). Het inventariserend veldonderzoek is uitgevoerd conform protocol 4003 van de Kwaliteitsnorm Nederlandse Archeologie versie 3.2 (KNA 3.2).

3. Afbakening plan- en onderzoeksgebied

Toponiem	Loostraat 55a/57
Plaats	Huissen
Gemeente	Lingewaard
Kaartblad	40B
Centrumcoördinaat	Nr. 57-westelijke nieuwbouw 192.110/439.371 Nr. 57-oostelijke nieuwbouw 192.125/439.365 Nr. 55 192.164/439.355

Algemeen

Binnen het archeologisch bureauonderzoek wordt onderscheid gemaakt in het plangebied en het onderzoeksgebied. Het plangebied is het gebied waarin de geplande bodemingrepen zullen plaatsvinden en waar de ruimtelijke procedure betrekking op heeft. Het plangebied ligt in Huissen en omvat drie percelen aan de Loostraat (zie figuur 1). Eén perceel ligt ter hoogte van de Loostraat 55a en omvat de tuin aan de westzijde van het bestaande woonhuis. De andere twee woningen worden gerealiseerd ter hoogte van het inmiddels verhuisde tuincentrum Hydro Huisman, aan de Loostraat 57. Het bestaande tuincentrum wordt hiertoe gesloopt (zie figuur 2). Het perceel voor de nieuwbouw aan de Loostraat 55a is circa 560 m² groot. De twee nieuwbouwpercelen aan de Loostraat 57 zijn circa 575 m² (westelijk perceel) en circa 650 m² (oostelijk perceel) groot.

Om de archeologische verwachting van het plangebied te kunnen specificeren is bij het bureauonderzoek een gebied met een straal van circa 500 m rond het plangebied betrokken. Dit gebied sluit zowel bodemkundig, als voor wat betreft geomorfologie, archeologie en cultuurhistorie aan bij de verwachte situatie in het plangebied, zodat op een verantwoorde manier uitspraken kunnen worden gedaan over de landschapsgenese en bewoningsgeschiedenis van het plangebied. Bovendien is voor wat betreft de ontstaanswijze van het landschap ook informatie op het niveau van de archeoregio bij het onderzoek betrokken, namelijk het Utrechts-Gelders rivierengebied (archeoregio 13).

Figuur 2: Ligging van de drie percelen, waarop de nieuwe woningen worden gerealiseerd (lichtgeel ingekleurde percelen en paars ingekleurde woningen).

Figuur 3: Het tuincentrum aan de Loostraat 57, dat wordt gesloopt.

Figuur 4: De parkeerplaats naast het tuincentrum waar de meest westelijke woning wordt gerealiseerd. Tijdens het booronderzoek bleek dat de klinkers zo strak tegen elkaar zijn gelegd, dat deze onmogelijk verwijderd konden worden ten behoeve van de geplande boringen.

4. Consequenties toekomstig gebruik

Kader	Omgevingsvergunning
Planvorming	Nieuwbouw drie woningen
Bodemverstorende werkzaamheden	Sloop- en graafwerkzaamheden

De bouw van de drie woningen gaat gepaard met bodemingrepen. Deze bestaan uit de sloop van het gebouw van het voormalige tuincentrum aan de Loostraat 57 en de aanleg van bouwputten op alle drie bouwpercelen. De bouwputten zullen tot circa 1,0 m –Mv worden aangelegd. Daarnaast worden huisaansluitingen gerealiseerd, waarvoor graafwerkzaamheden zijn voorzien. Of de geplande woningen worden onderkelderd is onbekend. In deze rapportage wordt ervan uitgegaan dat ter hoogte van de geplande bouwvlakken het archeologisch relevant bodemniveau volledig wordt verstoord.

5. Beleidskader

Onderzoekskader	Omgevingsvergunning
Beleidskader	Ontwerp-bestemmingsplan Nijmegen Groenewoud Kwakkenberg
Onderzoeksgrens	>30 cm –Mv (Waarde – Archeologie 3)

In 1992 heeft Nederland het *Europees Verdrag inzake de bescherming van het archeologisch erfgoed* ondertekend; ook wel het *Verdrag van Malta* of *Valletta* genoemd, naar het eiland en de plaats waar het is ondertekend. Het Verdrag is in 1998 geratificeerd en op 1 september 2008 via de *Wet op de Archeologische Monumentenzorg (Wamz)* geïmplementeerd. De Wamz is een wijzigingswet en omvat een wijziging van de Monumentenwet 1988, de Wet Milieubeheer en de Ontgrondingenwet. Vanuit de Wet op de ruimtelijke ordening (Wro) bestaat sindsdien een verplichting om bij de voorbereiding van bestemmingsplannen alle ter zake doende belangen mee te wegen. In feite is de Wamz een concrete invulling van deze verplichting en een verbreding van de zorgplicht voor archeologische waarden in het milieubeheer.

De bescherming van archeologische waarden in de gemeente Lingewaard is geregeld via de 'Erfgoedverordening 2010 Lingewaard' en de hieraan gekoppelde archeologische beleidsadvieskaart van de gemeente Lingewaard. Het plangebied is op de archeologische beleidsadvieskaart ('Actualisatie geomorfogenetische en archeologische beleidsadvieskaart') van de gemeente Lingewaard als volgt aangemerkt:

- Terrein van hoge archeologische waarde. Streven naar behoud en bescherming in de huidige staat; bij bodemingrepen dieper dan 30 cm –Mv is inventariserend archeologisch onderzoek verplicht (IVO-protocol 1).
- Hoge archeologische verwachting: Streven naar behoud in huidige staat; inventariserend archeologisch onderzoek is verplicht (IVO-Protocol 1) als het bruto-oppervlak van de ingreep groter is dan 100 m² én de diepte van de ingreep dieper reikt dan 30 cm –Mv.

Gezien dat de geplande bodemingrepen de hierboven genoemde ondergrenzen overschrijden, is op grond van het archeologiebeleid van de gemeente onderzoek noodzakelijk om de archeologische waarde van de in het geding zijnde percelen in kaart te brengen.

6. Bodem en geomorfologie

Archeoregio	Utrechts-Gelders rivierengebied
Geomorfologische eenheid	Rivieroeverwal (code 3K25)
Bodemeenheid	Kalkhoudende poldervaaagronden (code Rn95A)
Maaiveldhoogte	Circa 9,7 m +NAP
Grondwaterstand	VI

Landschapsgenese

De omgeving van Huissen, met inbegrip van het plangebied, ligt in het Midden-Nederlandse rivierengebied (Berendsen, 2005). Reeds in het midden van de laatste ijstijd (het Weichselien, vanaf 50.000 tot 15.000 jaar geleden) maakte dit gebied deel uit van een brede riviervlakte, waarbinnen de riviergeulen in een verwilderd ('vlechtend') patroon verspreid lagen. Door deze geulen werd grof zand en grind afgezet, dat geologisch gezien wordt gerekend tot het Formatie van Kreftenheije (De Mulder e.a., 2003). De aanwezigheid van grof zand en grind wijst op hoge stroomsnelheden en sterke variaties in de (piek)afvoer (als gevolg van grote hoeveelheden (smelt)water). Op andere momenten lag de bedding van de riviervlakte langere perioden droog. Vanuit de drooggelegen vlakte kon fijner rivierzand door sterke winden worden verstoven, dat vervolgens langs de randen van de riviervlakte tot afzetting kwam. Daar konden op grote schaal rivierduinen ontstaan (Berendsen en Stouthamer, 2001).

Vanaf 15.000 jaar geleden begon dit beeld enigszins te veranderen aangezien toen het klimaat geleidelijk begon te verbeteren. In eerste instantie was sprake van enkele relatief kortdurende warmere perioden (respectievelijk het Bølling- en Allerød-interstadiaal, 14.650 tot 14.000 BP en 13.900 tot 12.850 BP). Gedurende deze oplevingen nam de vegetatie toe en werd de afvoer van rivierwater beter verdeeld. De riviergeulen begonnen te kronkelen (meanderen) en sneden zich in in de riviervlakte, waardoor langzamerhand een rivierdal ontstond. In het dal werd tijdens overstromingen zogenaamd "Hochflutlehm" afgezet, ook wel bekend als het Laagpakket van Wijchen (De Mulder e.a., 2003). Pas vanaf 10.000 BP, in het Holoceen, zette de verbeterde klimaatsomstandigheden definitief door, waardoor de toenemende vegetatie de verstuivingen van rivierzand aan banden legde en de oevers van de rivieren door de alsmaar kleiner wordende verschillen in afvoer zich stabiliseerden. Door de stabiele oevers traden de rivieren alleen nog bij hoogwater buiten de oevers. De klei, die toen bij hoogwater buiten de rivieren werd afgezet, wordt eveneens gerekend tot het Laagpakket van Wijchen.

De zich insnijdende meanderende rivieren gingen onder invloed van een voortdurend stijgende zeespiegel in het Holoceen over in accumulerende meanderende rivieren, die meermalen hun loop verlegden en daardoor verschillende stroomgordels ontwikkelden. Hierdoor vond in het grootste deel van het rivierengebied afzetting plaats van zand (beddingafzettingen), zandige klei (oeverafzettingen) en zware klei (komafzettingen), die werden afgewisseld door veen. Daarbij werden de oudere afzettingen door jongere begraven. Het moment waarop dit optreedt, hangt af van de ligging van de zogenaamde terrassenkruising (Berendsen & Stouthamer, 2001). De terrassenkruising is het punt waarop de netto insnijding overgaat in een netto accumulatie van sediment (Berendsen, 2005). De ligging van dit punt ligt niet vast maar is afhankelijk van het debiet, de sedimentlast van een rivier en de stijging cq. daling van de zeespiegel. Daarna raakten de Laat-Pleistocene en Vroeg-Holocene afzettingen afgedekt met holocene rivierafzettingen en kon veenvorming optreden op de plekken die verder verwijderd van een rivier lagen. Uiteindelijk raakte het volledige laat-pleistocene dal opgevuld met holoceen sediment en konden rivieren buiten het oude rivierdal treden.

Geomorfologie

Het landschap in de omgeving van het plangebied heeft hoofdzakelijk onder invloed gestaan van de Meinerswijk stroomgordel (Berendsen & Stouthamer 2001; Cohen e.a. 2012). De datering van de actieve fase van deze stroomgordel is onzeker, maar ligt vermoedelijk tussen circa 2100 en 1800 BP¹, dat wil zeggen gedurende de IJzertijd en Romeinse tijd. De rivier heeft daarbij een stroomrug gevormd, die bestaat uit een zandlichaam van enkele meters dikte (beddingafzettingen). De diepteligging van de top van de beddingafzettingen is onbekend. Bovenop de beddingafzettingen zijn naar verwachting oeverafzettingen aanwezig, die hoofdzakelijk bestaan uit zandige klei. Oevers ontstaan direct aan een rivier en konden onder invloed van variaties in waterstanden in de geul opslibben tot relatief hoger gelegen wallen. De top van deze oeverafzettingen zijn aan maaiveld te verwachten. Het maaiveld ligt volgens het Actueel Hoogtebestand Nederland (AHN; zie bijlage 3).

Archeologisch gezien vormen de oeverwallen van een rivier een aantrekkelijke vestigingsplaats voor (pre-)historische samenlevingen. Dit heeft mede te maken met de relatief hogere ligging in het landschap en de nabijheid van transportmogelijkheden en vis- en vers drinkwater. Ook op het moment dat een rivier inactief geworden is, blijft deze als een hoger gelegen rug in het landschap achter. Dit biedt eveneens mogelijkheden voor bewoning in het over het algemeen vochtig en laag gelegen rivierenlandschap.

¹ BP: (eng) Before Present; voor heden, gerekend vanaf 1950 na Chr.

7. Archeologische waarden

Wettelijk beschermd monument	Nee
AMK-terrein	Terrein van hoge archeologische waarde
Verwachting gemeentelijke beleidskaart	Terrein van hoge archeologische waarde / hoge archeologische verwachting
Archeologische waarnemingen / vondstmeldingen	Niet in plangebied, wel in onderzoeksgebied

Archeologische status van het plangebied

Het plangebied ligt volgens het centraal archeologisch informatiesysteem (ARCHIS-2) van de Rijksdienst voor het Cultureel Erfgoed (RCE) in een terrein van hoge archeologische waarde.

In Archis staan voor wat betreft het plangebied geen archeologische waarnemingen geregistreerd, maar in directe omgeving, op nog geen 100 m zuidwestelijk van de Loostraat 57, ligt een grafveld uit de Romeinse tijd (Archis-waarnemingsnummers 15256 en 138394) en tevens een vindplaats van een onbekende complextype, waar enkele scherven inheems-Romeins aardewerk zijn gevonden. Ook zijn hier in enkele boringen stukjes aardewerk, houtskool en verbrand bot op een diepte van 75 – 130 cm – Mv gevonden (Archis-waarnemingsnummer 138395). Tevens ligt in het onderzoeksgebied een vindplaats van onbekende complextype waar in 21 boringen houtskool, verbrand leem, aardewerk, onverbrand bot, puindeeltjes en fosfaat is aangetroffen (Archis-waarnemingsnummer 405814. De vindplaats dateert uit de IJzertijd-Middeleeuwen. De top van het vondstniveau ligt op 70 cm –Mv. Waarnemingsnummer 409572 is vergelijkbaar, met een datering in de IJzertijd-Romeinse tijd. Hier zijn onder andere gedraaid ruwwandig aardewerk en houtskool gevonden.

Op nog geen 100 m zuidelijk van de Looweg 55a ligt een conglomeraat van vijf Archis-waarnemingen (Archis-waarnemingsnummers 6887, 138396, 405820, 409548 en 428780). Deze vindplaatsen dateren voornamelijk uit de Romeinse tijd, gezien het importaardewerk, maar andere vondsten wijzen ook op dateringen in de IJzertijd en Middeleeuwen.

In de jaren negentig van de vorige eeuw zijn voorafgaand aan bouwwerkzaamheden een aantal vooronderzoeken uitgevoerd. Hierbij zijn nederzettingsterreinen en een grafveld uit de eerste tot derde eeuw na Chr. aangetroffen. In de directe nabijheid zijn mogelijk ook resten van een limesweg gevonden. In mei 2008 is een deel van één nederzettingsterrein onderzocht. Hierbij is een omgreppelde vindplaats gevonden. Tevens zijn meerdere greppels gevonden die de vindplaats in smalle kavels onderverdelen. De aard van de greppels is onduidelijk. Mogelijk betreffen het achtererven van huisplaatsen. De greppels hebben een karakteristieke V-vorm in doorsnede met soms nog een zogenaamde enkelbreker onderin, vergelijkbaar met waarnemingen in militaire vondstcontexten. Dit kan met de Limesweg te maken hebben, maar kan ook een rust- of tussenstation zijn geweest. Tevens opvallend zijn grote hoeveelheid metaalvondsten (ca. 300), waaronder fibulae, zilveren ring, enzovoort.

8. Huidig gebruik, historische situatie en bodemverstoringen

Landschapstype	Rivierengebied
Historische bebouwing	Nee
Historisch gebruik	
Huidig gebruik	Loostraat 55a: tuin Loostraat 57-west: parkeerterrein Loostraat 57-oost: bebouwd
Bodemverstoringen	Loostraat 57-oost: bebouwing / andere twee locaties onbekend

Historische situatie

De oudste vermelding van Huissen dateert uit 814 (Wageman 2006). Huissen lag toen ongeveer ter hoogte van het huidige Kempke. Het bestond uit een aantal boerderijen (*manses*) met hoeven (*huobae*) die op de Hazenberg waren gelegen; een kunstmatige hoogte (terp of vliedberg) die bescherming moest bieden tegen overstromingen. Ter verdediging tegen de Vikingen werd zuidelijk hiervan een burcht gebouwd, de 'Dannenbergh' of 'Denenburcht'. In 1290 werd een groot deel van Huissen verwoest door een overstroming. In 1348 kreeg Huissen stadsrechten en in de loop van de 14^e eeuw werd het volledig herbouwd, ter hoogte van de Markt. Ook in de 17^e en 18^e eeuw vonden als gevolg van dijkdoorbraken, overstromingen plaats.

Het plangebied ligt buiten de middeleeuwse en historische stadsdelen van Huissen. De oudst geraadpleegde kaart, waar het plangebied op staat, dateert uit 1811-1832 (www.watwaswaar.nl). Op deze kaart - het kadastrale Minuutplan – is het plangebied niet bebouwd (zie figuur 5). Ook op de Topografische Militaire Kaart van 1906 is het plangebied onbebouwd (zie figuur 6). Het landgebruik bestaat op dat moment uit akkerbouw. Op recentere kaarten (vanaf 1936) staat het plangebied aangeduid als boomgaard en pas op topografische kaarten uit de jaren vijftig van de vorige eeuw, verschijnt bebouwing in het plangebied. Op oudere kaarten, uit de 16^e tot 18^e eeuw, is het plangebied overigens ook onbebouwd (e.g. de pre-kadastrale kaarten uit 1577 en 1733).

Huidig gebruik en bodemverstoringen

Het huidig gebruik van de Loostraat 55a bestaat uit tuin. In hoeverre hier reeds bodemverstoringen hebben plaatsgevonden, is moeilijk in te schatten. Door het rooien van boomgaarden kan het bovenste traject van de bodem zijn verstoord. De diepte is echter afhankelijk van de wijze waarop. Zo kan bij vrezen de bodem tot een meter onder maaiveld worden verstoord. Vrezen vindt echter meer plaats op zand en naar alle waarschijnlijkheid bestaat de bodem in het plangebied uit zandige klei.

Voor wat betreft de Loostraat 57-oost moet rekening worden gehouden met in ieder geval enige mate van bodemverstoring, als gevolg van de bestaande bebouwing. De Loostraat 57-west bestaat uit een parkeerterrein, zodat mag worden aangenomen dat hier de bodem nauwelijks is verstoord.

In het bodemloket (www.bodemloket.nl) staan zowel voor de Loostraat 55a, als voor de Loostraat 57, geen meldingen geregistreerd van bodemsaneringen of van milieuhygiënisch onderzoek.

Figuur 5: Het plangebied op het Kadastrale Minuutplan uit 1811-1832.

Figuur 6: Het plangebied op de Topografische Militaire Kaart uit 1906 (Bonneblad).

9. Gespecificeerde archeologische verwachting

Kans op archeologische waarden	Hoog
Periode	IJzertijd – Vroege Middeleeuwen
Complextypen	Sporen van begraving, nederzetting
Stratigrafische positie	Top holtpodzolbodem
Diepteligging	Direct onder de bouwvoor

Aanwezigheid en dichtheid

Het plangebied ligt op stroomrugafzettingen van de Meinerswijk-stroomrug. Op de oevers van deze rivier is bewoning mogelijk geweest in de IJzertijd – Romeinse tijd, de periode van activiteit van deze rivier. Hoewel de rivier in de Romeinse tijd inactief geworden is, heeft de stroomrug altijd een hoger deel van het landschap gevormd en is daarmee tot in de Late Middeleeuwen aantrekkelijk voor bewoning geweest. De stroomrug is dus nooit met jonger overstromingssediment of veen afgedekt.

Vanwege de relatief hogere ligging in het landschap en vanwege de vele vondsten uit de IJzertijd en Romeinse tijd in de directe omgeving, heeft het plangebied een – zeer – hoge verwachting voor wat betreft nederzettingsresten, graven, grafvelden en infrastructuur uit de IJzertijd-Romeinse tijd. Daarnaast kunnen vondstcomplexen uit de Vroege Middeleeuwen en – in mindere mate – Late Middeleeuwen worden verwacht. Voor wat betreft de Nieuwe tijd geldt een lage archeologische verwachting. Er is geen historische bebouwing aanwezig in de 17^e – 19^e eeuw, waardoor de verwachting op oudere bebouwing in het plangebied niet hoog is.

Stratigrafische positie

De top van de stroomrugafzettingen wordt op een diepte van circa 70 cm –Mv verwacht (informatie op basis van archeologisch onderzoek). In de top wordt een cultuurlaag of oude woongrond verwacht; een humeuze en gehomogeniseerde zandige kleilaag, waarin houtskool, huttenleem en andere archeologische indicatoren te verwachten zijn. Dieper onder maaiveld gaan de oeverafzettingen waarschijnlijk over in kom-, (rest-)geul- en/of beddingafzettingen.

Complextypen

In het plangebied worden nederzettingsterreinen, sporen van landgebruik en grafvelden verwacht. Nederzettingsterreinen in het rivierengebied zouden zich kunnen kenmerken door een cultuurlaag of dichte vondstenstrooiing, hetgeen met name te danken is aan de langdurigheid van bewoning op een bepaalde plek. In een vochtige omgeving als die van het rivierengebied was de bewegingsruimte voor nederzettingen namelijk niet al te groot, waardoor bewoning vaak geconcentreerd bleef op vaste plekken. Daarentegen zullen sporen van landgebruik (waaronder ook grafvelden) zich juist kenmerken door grondsporen en verkleuringen in de bodem en in veel mindere mate door de aanwezigheid van vondstmateriaal. Derhalve kan over de aanwezigheid van laatstgenoemde complexen enkel uitspraken gedaan worden op basis van de mate van intactheid van de bodem.

10. Resultaten booronderzoek

Onderzoeksmethodiek

Het doel van het booronderzoek is het toetsen van de gespecificeerde archeologische verwachting in het plangebied. Hiertoe is in het plangebied een verkennend booronderzoek uitgevoerd. In totaal zijn in het plangebied 6 boringen gezet, tot een maximale diepte van 230 cm –Mv. De boringen zijn zoveel mogelijk evenredig verspreid over het plangebied gezet, waarbij rekening is gehouden met de huidige bebouwing. De betonklinkers op het parkeerterrein op het perceel Loostraat 57 waren zo strak gelegd, dat deze niet konden worden verwijderd (zie bijlage 5). Daarom zijn hier geen boringen gezet.

De boringen zijn met een Edelmanboor, diameter 7 cm en een steekguts, diameter 3 cm gezet. Van iedere boorkern is eerst de lithologie en lithogenese beschreven, conform de NEN5104 en de Archeologische Standaard Boorbeschrijvingsmethode (ASB; SIKB 2008). Deze beschrijvingen zijn terug te vinden in de boorstaten in bijlage 6. Foto opnames van de boringen zijn te vinden in bijlage 7. De boorkernen zijn door middel van verbrokkeling en versnijding in het veld doorzocht op archeologische indicatoren (zoals bot, aardewerk, baksteen, huttenleem en houtskool).

De boorpunten zijn ingemeten met behulp van een meetlint aan de hand van de bestaande topografie. De hoogteligging ten opzichte van NAP van de boorpunten is afgeleid van het Actueel Hoogtebestand Nederland (AHN) en bedraagt voor alle boringen 74 m +NAP.

Bodemopbouw en lithologie

De bodemopbouw in het plangebied ziet er als volgt uit:

- (1) Circa 0 – 30 cm –Mv: zwak tot matig zandige, matig humeuze klei - Bouwvoor.
- (2) Circa 30 – 50/100 cm –Mv: zwak tot matig zandige, zwak humeuze klei - Oude Woongrond.
- (3) Circa 50/100 – 140 cm –Mv: zwak tot matig siltige, matig stevige klei - Oeverafzettingen.
- (4) Circa 150 – 220 cm –Mv: zwak tot matig siltig zand - Beddingafzettingen.

In de oeverafzettingen komen mangaan- en roestvlekken voor. De beddingafzettingen worden gekenmerkt door een bijmenging van fijn schelpgruis. Schelpfragmenten zijn ook aangetroffen in de oude woongrond. Het beddingzand is zeer fijn, bevat mica en is (matig) slecht gesorteerd. Het bevat soms een lichte klei bijmenging. In alle boringen is in het onderste deel, dan wel het gehele traject van de beddingafzettingen sprake van een afwisseling van zand en kleibandjes. In boringen 5 en 6 komen in de beddingafzettingen ook houtachtige stengels voor.

In boringen 3 en 4 is de oude woongrond als gevolg van verstikking verblauwd. De verstikking is opgetreden door overbouwing. Boringen 3 t/m 6 zijn namelijk in het gebouw van het oude tuincentrum gezet. Waarom in boringen 3 en 4 wel sprake is van verblauwing en waarom in boringen 5 en 6 niet, is onduidelijk.

Voor gedetailleerde beschrijvingen van de boorkernen, zie de boorstaten in bijlage 6.

Archeologische indicatoren

In de oude woongrond is in boringen 1, 5 en 6 houtskool waargenomen. In de meeste gevallen betreft het houtskoolspikkels c.q. vlekjes. Roodoranje korrels/minuscule brokjes in de oude woongrond in boringen 2 en 6 betreffen mogelijk huttenleem.

Interpretatie

Uit het booronderzoek blijkt dat het plangebied op oeverafzettingen ligt. Deze zijn van de Meinerswijk stroomgordel. In de top van de oeverafzettingen is sprake van een oude woongrond. Deze bevat houtskool en mogelijk ook huttenleem. De oude woongrond betreft een cultuurlaag die het gevolg is van accumulatie door langdurige bewoning. Gezien de vondsten in de directe nabijheid van het plangebied, moet de datering van deze oude woongrond worden gezocht in de IJzertijd-Romeinse tijd.

11. Beantwoording onderzoeksvragen

Is er sprake van bodemlagen waarin archeologische waarden kunnen voorkomen?

Ja, in het plangebied ligt direct onder de bouwvoor een oude woongrond. Deze ligt op c.q. in de top van oeverafzettingen van de Meinerswijk-stroomgordel. Deze stroomgordel was vermoedelijk tussen circa 2100 en 1800 BP actief, dat wil zeggen in de IJzertijd – Romeinse tijd. Door de relatief hogere ligging van deze afzettingen ten opzichte van het omringende maaiveld, was deze stroomrug ook in latere tijden een aantrekkelijke nederzettingslocatie.

Zijn deze bodemlagen intact (en is de archeologie intact)?

Ja, uit het booronderzoek blijkt, dat de bodem met uitzondering van de bouwvoor, intact is. Dit uit zich onder andere in een intacte oude woongrond. Het blijkt dat dat ook onder de bestaande bebouwing aan de Loostraat 57 de bodem intact is.

Hoe diep liggen deze bodemlagen en dus: in hoeverre zijn deze gevoelig voor de voorgenomen bodemingrepen?

Het archeologisch relevante niveau begint praktisch aan maaiveld. Het ongeroerde archeologisch relevante niveau ligt op circa 15 – 60 cm –Mv, afhankelijk van de mate van verstoring van de bovengrond i.c. de dikte van de bouwvoor. Dit betekent dat eventueel aanwezige archeologische waarden gevoelig zijn voor de voorgenomen bodemingrepen.

Zijn er aanwijzingen dat er ook daadwerkelijk archeologische waarden liggen (archeologische indicatoren) en uit welke periode(-n) dateren deze?

Ja. De aanwijzingen bestaan uit een oude woongrond die in alle boringen is aangetroffen en uit het mogelijke huttenleem en houtskool dat hierin is aangetroffen.

Wat is de aard van de betreffende archeologische waarden?

De oude woongrond hangt samen met een nederzettingsterrein en is ontstaan door accumulatie van nederzettingafval en mogelijk ook bewuste ophoging.

Wat is de – verwachte – fysieke kwaliteit van archeologische waarden in het plangebied?

De verwachte fysieke kwaliteit van archeologische waarden in het plangebied is hoog, enerzijds omdat uit het booronderzoek blijkt dat de bodem in het plangebied nog nagenoeg intact is en anderzijds vanwege de relatief anaerobe, natte en kalkrijke bodemcondities. Hierdoor zijn zowel voorwerpen van anorganisch materiaal (aardewerk, natuursteen, e.d.) als voorwerpen van organisch materiaal (bot en hout) te verwachten.

12. Conclusie en Advies

Conclusie

Uit het bureauonderzoek blijkt dat het plangebied op stroomrugafzettingen van de Meinerswijk-stroomrug ligt. Op de oevers van deze rivier is bewoning mogelijk geweest in de IJzertijd – Romeinse tijd, de periode van activiteit van deze rivier. Hoewel de rivier in de Romeinse tijd inactief geworden is, heeft de stroomrug altijd een hoger deel van het landschap gevormd en is daarmee tot in de Late Middeleeuwen aantrekkelijk voor bewoning geweest. De stroomrug is dus nooit met jonger overstromingssediment of veen afgedekt.

Vanwege de relatief hogere ligging in het landschap en vanwege de vele vondsten uit de IJzertijd en Romeinse tijd in de directe omgeving, heeft het plangebied een – zeer – hoge verwachting voor wat betreft nederzettingsresten, graven, grafvelden en infrastructuur uit de IJzertijd-Romeinse tijd. Daarnaast kunnen vondstcomplexen uit de Vroege Middeleeuwen en – in mindere mate – Late Middeleeuwen worden verwacht. Voor wat betreft de Nieuwe tijd geldt een lage archeologische verwachting. Er is geen historische bebouwing aanwezig in de 17^e – 19^e eeuw, waardoor de verwachting op oudere bebouwing in het plangebied niet hoog is.

Uit het verkennend booronderzoek blijkt dat het plangebied inderdaad op oeverafzettingen ligt. In de top van de oeverafzettingen is sprake van een oude woongrond. Deze bevat houtskool en mogelijk ook huttenleem. De oude woongrond betreft een cultuurlaag die het gevolg is van accumulatie door langdurige bewoning. Gezien de vondsten in de directe nabijheid van het plangebied, moet de datering van deze oude woongrond worden gezocht in de IJzertijd-Romeinse tijd.

Het archeologisch relevante niveau begint praktisch aan maaiveld. Het ongeroerde archeologisch relevante niveau ligt op circa 15 – 60 cm –Mv, afhankelijk van de mate van verstoring van de bovengrond i.c. de dikte van de bouwvoor. Dit betekent dat eventueel aanwezige archeologische waarden gevoelig zijn voor de voorgenomen bodemingrepen.

Advies

Op basis van het uitgevoerde onderzoek wordt vervolgonderzoek in de vorm van een proefsleuvenonderzoek geadviseerd.

13. Geraadpleegde bronnen

Archeologische kaarten en databestanden:

- Archeologische Monumenten Kaart (AMK), Rijksdienst voor Cultureel erfgoed (RCE), Amersfoort, 2007.
- Archeologisch Informatie Systeem II (Archis2), Rijksdienst voor Cultureel erfgoed (RCE), Amersfoort, 2007.
- Indicatieve Kaart van Archeologische Waarden, 3e generatie, IKAW, Rijksdienst voor Oudheidkundig Bodemonderzoek (ROB), Amersfoort, 2008.
- www.ahn.nl
- www.ruimtelijkeplannen.nl
- www.watwaswaar.nl
- www.bodemloket.nl
- www.dinoloket.nl
- www.bodemdata.nl
- www.nijmegen.nl/dgd
- www.noviomagus.nl
- www.nijmegen.nl/imap/milieu-atlas

Literatuur:

- Bakker, H. de, 1966. *De subgroepen van het systeem voor bodemclassificatie voor Nederland*. In: Boor en Spade.
- Bakker, H. de & J. Schelling, 1989. *Systeem van bodemclassificatie voor Nederland. De hogere niveaus*. Wageningen.
- Berendsen, H.J.A., 2000. *Landschappelijk Nederland*. Assen (Fysische geografie van Nederland). Derde, geheel herziene druk.
- Berendsen, H.J.A./ E. Stouthamer (eds.), 2001. *Palaeogeographical development of the Rhine-Meuse delta, the Netherlands*. Assen.
- Berendsen, H.J.A., 2005. *De vorming van het land*. Assen (Fysische geografie van Nederland). Vierde, geheel herziene druk.
- Cohen, K.M., E. Stouthamer, H.J. Pierik, A.H. Geurts, 2012. *Digitaal Basisbestand Paleogeografie van de Rijn-Maas Delta*. Dept. Fysische Geografie. Universiteit Utrecht. Digitale Dataset.
- Mulder, E.F.J., M.C. Geluk, I.L. Ritsema, W.E. Westerhoff en T.E. Wong, 2003. *De ondergrond van Nederland*. Houten.
- Schurmans, M., 2008. *Twee nederzettingen op de grens van het Romeinse rijk. Opgraving Huissen Loostraat-Zuid*. Zuidnederlandse Archeologische Notities, 139. Archeologisch Centrum Vrije Universiteit. Amsterdam.
- Roessingh, W. & E. Blom, 2011. *Boeren of reizigers langs de limes bij Huissen? Een archeologische opgraving in het plangebied Huissen-Het Riet*. ADC Rapport 1569. Amersfoort
- Wagemans, M.D., 2006. *Bureauonderzoek Bredestraat te Huissen*. Synthesgra Archeologie Rapport 176196. Doetinchem.

Bijlage 1: Archeologische beleidsadvieskaart

legenda			
archeologische vindplaatsen			
periode	vindplaatsstype		
	Paleolithicum		basiskamp/-nederzetting
	Mesolithicum		borg/stins/versterkt huis
	Neolithicum		dijk
	Bronstijd		begraving
	IJzertijd		grafveld
	Romeinse tijd		huisplaats
	Vroege Middeleeuwen		kanaal/vaarweg
	Late Middeleeuwen		kerk/kapel/klooster
	Nieuwe Tijd		legerplaats
	onbekend		kasteel
	beginperiode		nederzetting
	eindperiode		omgracht terrein/moated site
	mMolen		mMolen
	onbekend		stad
	verhoogde huisplaats (wierde/terp)		Limes
	catalogusnummer		Historische objecten
	redoute		pont/veer/veerbedrijf
	veldoven		verhoogde huisplaats (wierde/terp)
	korenmolen		Huissen
archeologische verwachtingszones binnen landschappelijke eenheden			
verwachtingszone	Voorschriften t.b.v. het bestemmingsplan		
	zeer hoge archeologische verwachting. Historische dorpskern en/of oude woongrond.	Streven naar behoud in huidige staat; inventariserend archeologisch onderzoek is verplicht (IVO-Protocol 1) als het bruto-oppervlak van de ingreep groter is dan 30 m ² én de diepte van de ingreep dieper reikt dan 30 cm -Mv.	
	hoge archeologische verwachting	Streven naar behoud in huidige staat; inventariserend archeologisch onderzoek is verplicht (IVO-Protocol 1) als het bruto-oppervlak van de ingreep groter is dan 100 m ² én de diepte van de ingreep dieper reikt dan 30 cm -Mv.	
	middelmatige archeologische verwachting	Streven naar behoud in huidige staat; inventariserend archeologisch onderzoek is verplicht (IVO-Protocol 2) als het bruto-oppervlak van de ingreep groter is dan 500 m ² én de diepte van de ingreep dieper reikt dan 30 cm -Mv.	
	lage archeologische verwachting	Geen noodzaak tot streven naar behoud in huidige staat; inventariserend archeologisch onderzoek is verplicht (IVO-Protocol 2) als het bruto-oppervlak van de ingreep groter is dan 2.500 m ² én de diepte van de ingreep dieper reikt dan 30 cm -Mv.	
	Vroeg tot Midden Holocoen terrassenlandschap binnen 1 à 2 m -Mv	Afhankelijk van verwachtingszone. In geval van planvorming gelden de voorschriften van de verwachtingszone.	
boderverstoringen en conserverende lagen			
	ophogingen (o.a. dijklichamen)	Afhankelijk van onderliggende verwachtingszone. In geval van planvorming gelden de voorschriften van de onderliggende verwachtingszone.	
	kleiningsputten, ontzandingen en andere diepe boderverstoringen	Geen noodzaak tot streven naar behoud in huidige staat; geen archeologische onderzoeksverplichting.	
	ondiepe vergravingen	Afhankelijk van onderliggende verwachtingszone. In geval van planvorming gelden de voorschriften van de onderliggende verwachtingszone.	
	Overslaggronden	Afhankelijk van onderliggende verwachtingszone. In geval van planvorming gelden de voorschriften van de onderliggende verwachtingszone.	
	bebouwde terreinen	Afhankelijk van onderliggende verwachtingszone. In geval van planvorming gelden de voorschriften van de onderliggende verwachtingszone.	
terreinen met een archeologische status (AMK-terreinen)			
	terrein van archeologische betekenis	Streven naar behoud en bescherming in huidige staat; bij bodemingrepen dieper dan 30 cm -Mv is inventariserend archeologisch onderzoek verplicht (IVO-Protocol 1).	
	terrein van archeologische waarde	Streven naar behoud en bescherming in huidige staat; bij bodemingrepen dieper dan 30 cm -Mv is inventariserend archeologisch onderzoek verplicht (IVO-Protocol 1).	
	terrein van hoge archeologische waarde	Streven naar behoud en bescherming in huidige staat; bij bodemingrepen dieper dan 30 cm -Mv is inventariserend archeologisch onderzoek verplicht (IVO-Protocol 1).	
	terrein van zeer hoge archeologische waarde	Streven naar behoud en bescherming in huidige staat; bij bodemingrepen dieper dan 30 cm -Mv is inventariserend archeologisch onderzoek verplicht (IVO-Protocol 1).	
	terrein van zeer hoge archeologische waarde beschermd	Behouden en beschermen in huidige staat. Bij planvorming is besluitname door het bevoegd gezag wettelijk verplicht (bevoegd gezag is de RACM voor de archeologische rijksmonumenten). Geen (bodem)ingrepen zonder vergunning ex. art. 11 Monumentenwet 1988 toegestaan. Tevens geldt dat eventuele onderzoeksstrategieën en selectiekeuzes in overleg met de RACM vastgesteld dienen te worden.	
	AMK-monumentnummer		
onderzoekgebieden naar selectieadvies			
	onbekend/niet afgerond		
	vrijgeven		
	vervolgonderzoek aanbevolen		
	begeleiding/ opgraven met beperkingen		
	behouden dan wel opgraven		
	reeds (deels) opgegraven terrein		
	ARCHIS-onderzoeksmeldingsnummer		
	RAAP-onderzoekgebieden		
overig			
	van oorsprong 14e eeuwse bandijk (Betuwse ring- of bandijk)		
	gemeentegrens		
	wielen (waayen, kolken)		
	water		

Bijlage 2: Geomorfologische kaart (Berendsen & Stouthamer 2001)

Bijlage 3: Actueel Hoogtebestand Nederland (AHN)

Bijlage 4: Archeologische waarden (Archis)

Bijlage 5: Boorpuntenkaart

Bijlage 6: Boorstaten

Projectnaam	Huissen, Loostraat 55a-57				Boorpuntnr.	1
Projectcode	13020033					
<i>Beschrijver:</i>	<i>drs. A.A. Kerkhoven</i>					
<i>Boormethode:</i>	<i>Edelmanboor en gutsboor</i>					
<i>Boordiameter:</i>	<i>7 cm / 3 cm</i>					
<i>X-coördinaat</i>	192.168	<i>GWS</i>	<i>VI</i>	<i>Landgebruik</i>	tuin	
<i>Y-coördinaat</i>	439.360	<i>Gt</i>	-	<i>Bodemkaart</i>	poldervaaggrond	
<i>Z-coördinaat</i>	9,7 m NAP	<i>GWS na boring</i>	-	<i>Geom. kaart</i>	rivieroeverwal	

Opmerking:

[-Mv]	Textuur	Org	VAM	Gr	plr	Kleur	Laaggrens	Consist.	M50	o/r	Ca	Fe	GW	Hor	M	Lith.	Bijzonderheden
30	Kz1-2	h2	-	-	wo	grbr	diffuus	mst	-	o	1	1	-	X	-	BV	
50	Kz1-2	h1	-	-	-	brgr	diffuus	mst	-	o	1	1	-	Aa	-	OU	schelpfr/HK 2x
70	Ks1-2	-	-	-	-	grbr	geleidelijk	mst	-	o	1	1	-	C	-	OEV	
90	Ks1-2	-	-	-	-	gr	geleidelijk	mst	-	o/r	1	1-2	-	C	-	OEV	mangaanvlekjes-korrels
140	Kz1-2	-	-	-	-	gr	geleidelijk	msl	-	o/r	2	2	-	C	-	OEV	onderin roestvlekken
180	Zs1-2	-	-	-	-	gr	EB	-	105-210	o/r	2	1-2	-	C	-	BED	onderin twee kleibandjes (Ks1) van ieder 2 cm dik / fijn schelpgruis / (matig) slecht gesorteerd

Projectnaam	Huissen, Loostraat 55a-57				Boorpuntnr.	2
Projectcode	13020033					
<i>Beschrijver:</i>	<i>drs. A.A. Kerkhoven</i>					
<i>Boormethode:</i>	<i>Edelmanboor en gutsboor</i>					
<i>Boordiameter:</i>	<i>7 cm / 3 cm</i>					
<i>X-coördinaat</i>	192.162	<i>GWS</i>	<i>VI</i>	<i>Landgebruik</i>	tuin	
<i>Y-coördinaat</i>	439.951	<i>Gt</i>	-	<i>Bodemkaart</i>	poldervaaggrond	
<i>Z-coördinaat</i>	9,7 m NAP	<i>GWS na boring</i>	-	<i>Geom. kaart</i>	rivieroeverwal	

Opmerking:

[-Mv]	Textuur	Org	VAM	Gr	plr	Kleur	Laaggrens	Consist.	M50	o/r	Ca	Fe	GW	Hor	M	Lith.	Bijzonderheden
15	Kz1-2	h2	-	-	wo	grbr	diffuus	mst	-	o	1	1	-	X	-	BV	
40	Kz1-2	h1	-	-	-	brgr	diffuus	mst	-	o	1	1	-	Aa	-	OU	onderste 10-15 cm vuilgrijs / gehomogeniseerd / compact / oranje vlekjes = mogelijk huttenleem / schelpfr-gruis
100	Ks1-2	-	-	-	-	gr	geleidelijk	mst	-	o/r	1	1-2	-	C	-	OEV	mangaanvlekjes- korrels
140	Kz1-2	-	-	-	-	gr	geleidelijk	mst	-	o/r	2	2	-	C	-	OEV	onderin roestvlekken
190	Zk1	-	-	-	-	gr	EB	-	105-210	o/r	2	2	-	C	-	BED	onderin twee kleibandjes (Ks1) van ieder 2 cm dik / fijn schelpgruis / (matig) slecht gesorteerd / beetje kleiige bijmenging

Projectnaam	Huissen, Loostraat 55a-57				Boorpuntnr.	3
Projectcode	13020033					
<i>Beschrijver:</i>	<i>drs. A.A. Kerkhoven</i>					
<i>Boormethode:</i>	<i>Edelmanboor en gutsboor</i>					
<i>Boordiameter:</i>	<i>7 cm / 3 cm</i>					
<i>X-coördinaat</i>	192.125	<i>GWS</i>	<i>VI</i>	<i>Landgebruik</i>	tuin	
<i>Y-coördinaat</i>	439.375	<i>Gt</i>	-	<i>Bodemkaart</i>	poldervaaggrond	
<i>Z-coördinaat</i>	9,7 m NAP	<i>GWS na boring</i>	-	<i>Geom. kaart</i>	rivieroeverwal	

Opmerking:

[-Mv]	Textuur	Org	VAM	Gr	plr	Kleur	Laaggrens	Consist.	M50	o/r	Ca	Fe	GW	Hor	M	Lith.	Bijzonderheden
20	Zs1	-	-	-	-	lgegr	scherp	los	150-210	o	3	1	-	X	-	OPH	scherp ophoogzand
30	Kz1-2	h1	-	-	-	blgr	diffuus	mst	-	o	1	1	-	Aa	-	OU	verblauwd
50	Kz1-2	h1	-	-	-	brgr	diffuus	mst	-	o	1	1	-	Aa	-	OU	
90	Ks1-2	-	-	-	-	gr	geleidelijk	mst	-	o/r	1	1-2	-	C	-	OEV	mangaanvlekjes-korrels
140	Kz1-2	-	-	-	-	gr	geleidelijk	mst	-	o/r	2	1-2	-	C	-	OEV	
160	Kz1-2	-	-	-	-	gr	geleidelijk	mst	-	o/r	2	2	-	C	-	OEV	
190	Zk1	-	-	-	-	gr	EB	-	105-210	o/r	2	2	-	C	-	BED	als boring 2 onderin twee kleibandjes (Ks1) van ieder 1-2 cm dik / fijn schelpgruis / (matig) slecht gesorteerd / beetje kleiige bijmenging

Projectnaam	Huissen, Loostraat 55a-57	Boorpuntnr.	4
Projectcode	13020033		
<i>Beschrijver:</i>	<i>drs. A.A. Kerkhoven</i>		
<i>Boormethode:</i>	<i>Edelmanboor en gutsboor</i>		
<i>Boordiameter:</i>	<i>7 cm / 3 cm</i>		
<i>X-coördinaat</i>	192.118	<i>GWS</i>	<i>VI</i>
<i>Y-coördinaat</i>	439.367	<i>Gt</i>	-
<i>Z-coördinaat</i>	9,7 m NAP	<i>GWS na boring</i>	-
		<i>Landgebruik</i>	tuin
		<i>Bodemkaart</i>	poldervaaggrond
		<i>Geom. kaart</i>	rivieroeverwal

Opmerking:

[-Mv]	Textuur	Org	VAM	Gr	plr	Kleur	Laaggrens	Consist.	M50	o/r	Ca	Fe	GW	Hor	M	Lith.	Bijzonderheden
20	Zs1	-	-	-	-	lggr	scherp	los	150-210	o	3	1	-	X	-	OPH	scherp ophoogzand
30	Ks1-2	h1	-	-	-	blgr	diffuus	mst	-	o	1	1	-	Aa	-	OU	verblauwd
60	Ks2-3	h1	-	-	-	brgr	diffuus	mst	-	o	1	1	-	Aa	-	OU	
105	Ks1-2	-	-	-	-	gr	geleidelijk	mst	-	o/r	1	1-2	-	C	-	OEV	mangaanvlekjes-korrels
120	Kz1-2	-	-	-	-	gr	geleidelijk	mst	-	o/r	2	1	-	C	-	OEV	
120	Kz1-2	-	-	-	-	gr	geleidelijk	mst	-	o/r	2	2	-	C	-	OEV	
220	Zk1	-	-	-	-	gr	EB	-	105-210	r	2	2	-	C	-	BED	afwisselend klei-zandbandjes / schelpgruis

Projectnaam	Huissen, Loostraat 55a-57			Boorpuntnr.	5
Projectcode	13020033				
<i>Beschrijver:</i>	<i>drs. A.A. Kerkhoven</i>				
<i>Boormethode:</i>	<i>Edelmanboor en gutsboor</i>				
<i>Boordiameter:</i>	<i>7 cm / 3 cm</i>				
<i>X-coördinaat</i>	192.133	<i>GWS</i>	<i>VI</i>	<i>Landgebruik</i>	tuin
<i>Y-coördinaat</i>	439.368	<i>Gt</i>	-	<i>Bodemkaart</i>	poldervaaggrond
<i>Z-coördinaat</i>	9,7 m NAP	<i>GWS na boring</i>	-	<i>Geom. kaart</i>	rivieroeverwal

Opmerking:

[-Mv]	Textuur	Org	VAM	Gr	plr	Kleur	Laaggrens	Consist.	M50	o/r	Ca	Fe	GW	Hor	M	Lith.	Bijzonderheden
15	Zs1	-	-	1	-	lgr	scherp	los	150-310	o	3	1	-	X	-	OPH	
50	Kz1-2	hs2	-	-	-	brgr	geleidelijk	mst	-	o	2	1	-	Aa	-	OU	HK
80	Kz2	hs1	-	-	-	grlbr	geleidelijk	mst	-	o	2	1	-	Aa	-	OU	
120	Kz1/Ks3	-	-	-	-	brgr	geleidelijk	msl	-	o/r	2	2	-	C	-	OEV	veel mangaankorrels- vlekjes
150	Kz1-2	-	-	-	-	orgr	geleidelijk	msl	-	o/r	2-3	3	-	C	-	OEV	roestvlekken
200	Zs1-2	-	-	-	ho	lgr	EB	-	150-210	r	3	1	-	C	-	BED	zand met afwisselend kleibandjes / onderste 10 cm zand met glimmertjes (mika) / houtachtige stengels / (matig) slecht gesorteerd

Projectnaam	Huissen, Loostraat 55a-57				Boorpuntnr.	6
Projectcode	13020033					
<i>Beschrijver:</i>	<i>drs. A.A. Kerkhoven</i>					
<i>Boormethode:</i>	<i>Edelmanboor en gutsboor</i>					
<i>Boordiameter:</i>	<i>7 cm / 3 cm</i>					
<i>X-coördinaat</i>	192.128	<i>GWS</i>	<i>VI</i>	<i>Landgebruik</i>	tuin	
<i>Y-coördinaat</i>	439.360	<i>Gt</i>	-	<i>Bodemkaart</i>	poldervaaggrond	
<i>Z-coördinaat</i>	9,7 m NAP	<i>GWS na boring</i>	-	<i>Geom. kaart</i>	rivieroeverwal	

Opmerking:

[-Mv]	Textuur	Org	VAM	Gr	plr	Kleur	Laaggrens	Consist.	M50	o/r	Ca	Fe	GW	Hor	M	Lith.	Bijzonderheden
15	Zs1	-	-	1	-	lgr	scherp	los	150-310	o	3	1	-	X	-	OPH	
40	Kz1-2	hs2	-	-	-	brgr	geleidelijk	mst	-	o	2	1	-	Aa	-	OU	HK
90	Kz2	hs1	-	-	-	grlbr	geleidelijk	mst	-	o	2	1	-	Aa	-	OU	met oranje spikkels- brokjes, mogelijk verbrande huttenleem
170	Kz1/Ks3	-	-	-	-	brgr	geleidelijk	msl	-	o/r	2	2	-	C	-	OEV	naar de basis toe zandiger / roestvlekken
230	Zs1-2	-	-	-	ho	lgr	EB	-	150-210	r	3	1	-	C	-	BED	zand met afwisselend kleibandjes / onderste 10 cm zand met glimmertjes (mika) / houtachtige stengels / (matig) slecht gesorteerd

Bijlage 7: Foto's

Boorkernen Edelmanboor zijn van links naar rechts uitgelegd; onderzijden naar boven gericht. Iedere kern vertegenwoordigt doorgaans een bodemtraject van circa 10 cm lengte. De kernen uit de steekguts zijn van boven naar beneden uitgelegd, met de bovenzijde naar rechts. Indien de boorkernen anders zijn afgebeeld, is dit onderaan de afbeelding vermeld.

Boring 1: totaaloverzicht boorkernen

Boring 2: totaaloverzicht boorkernen

Boring 3: totaaloverzicht boorkernen

Boring 4: totaaloverzicht boorkernen

Boring 4: verblauwing

Boring 5: totaaloverzicht boorkernen

Boring 6: totaaloverzicht boorkernen

Boring 6: oude woongrond: totaaloverzicht boorkernen

Bijlage 8: NEN 5104

Textuurindeling (NEN 5104)

Hoofdnaam	Toevoeging [Org, Gr]	Gradiënt toevoeging	Laaggrens
LG = grind	g = grindig	1 = zwak	dif = diffuus
Z = zand	z = zandig	2 = matig	gel = geleidelijk
L = leem	s = siltig	3 = sterk	sch = scherp
K = klei	k = kleiig	4 = uiterst	
V = veen	h = humeus		
	m = mineraalarm		

Karakteristieken en plantenresten

VAM (amorfiteit)	Plantenresten (plr)	Consist(entie)	M50 (mediaan)	Alleen voor zand
1 = Zwak amorf	ri = riet	ST = stevig	75-105	uiterst fijn
2 = Matig amorf	ho = hout	MST = matig stevig	105-150	zeer fijn
3 = Sterk amorf	ze = zegge	MSL = matig slap	150-210	matig fijn
	wo – wortels	SL = slap	210-300	matig grof
	plr = ongedef.	ZSL = zeer slap	300-420	grof
			420-600	zeer grof

Nieuwvormingen en grondwater

Ca (kalkgehalte, CaCO ₃)	Fe (roestvlekken)	Oxidatie/reductie [o/r]	GW (grondwater)
1 = afwezig	1 = afwezig	o = oxidatie	GW = grondwater
2 = matig kalkhoudend	2 = ijzerhoudend	or = oxidatie/reductie	GHG = gem. hoogste grondwaterstand
3 = kalkhoudend	3 = sterk ijzerhoudend	r = reductie	GLG = gem. laagste grondwaterstand

Classificatie en interpretatie

Bodemhorizont (Hor.; volgens De Bakker & Schelling, 1989)	Monstername (M)	Lithogenese (lith.)
BHA	X (boring) – XXX {diepte in cm}	KOM = komafzetting
BHB		BED = beddingafzetting
BHBC		OEV = oeverafzetting
BHC		DEZ = dekzand
...		CRE = crevasseafzetting
Aa: antropogene ophogingslaag		BEE = beekafzetting
Ap: antropogeen bewerkte laag		STUW=stuwwal
		OU = oude woongrond

Bijzonderheden

Archeologische indicatoren en afkortingen in de kolom 'bijzonderheden'

Omg. = omgewerkt	gr = grindje	l = leem (verbrand)
Opg. = opgebracht	st = steentjes	b = bot
	fe-c = ijzerconcreties	aw = aardewerk
gg = goed gesorteerd	mn-c = mangaanconcreties	vs = vuursteen
mg = matig gesorteerd	mn = Mangaan	bakst = baksteen/puin
sg = slecht gesorteerd	spi = spikkel (+ kleur)	fos = fosfaat
	vl = vlekken (+ kleur)	hk = houtskool
	sch = schelpen	
	bijm = bijmenging (+ text.)	