

RAAP-NOTITIE 5474

Plangebied steenfabriek Huissenswaard

Gemeente Lingewaard
Archeologisch vooronderzoek: een bureau- en
inventariserend veldonderzoek (verkennend
booronderzoek)

Archeologisch Adviesbureau

4500 voor Chr.

3750 voor Chr.

2200 voor Chr.

700 voor Chr.

150 na Chr.

320 na Chr.

250 na Chr.

1650 na Chr.

Colofon

Opdrachtgever: SAB

Titel: Plangebied steenfabriek Huissenswaard, gemeente Lingewaard; archeologisch vooronderzoek: een bureau- en inventariserend veldonderzoek (verkennd booronderzoek)

Status: eindversie

Datum: 31 maart 2016

Auteur: *ir. E.H. Boshoven*

Projectcode: LISHA

Bestandsnaam: NO5474_LISHA.docx

Projectleider: ir. E.H. Boshoven

ARCHIS-onderzoeksmeldingsnummer: 3982239100

Bewaarplaats documentatie: RAAP Oost-Nederland

Autorisatie: drs. E.M.P. Verhelst

Bevoegd gezag: gemeente Lingewaard

ISSN: 0925-6369

RAAP

Leeuwenveldseweg 5b

1382 LV Weesp

Postbus 5069

1380 GB Weesp

telefoon: 0294-491 500

telefax: 0294-491 519

E-mail: raap@raap.nl

© RAAP Archeologisch Adviesbureau B.V., 2016

RAAP Archeologisch Adviesbureau B.V. aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Samenvatting

In opdracht van SAB heeft RAAP in december 2015 een bureau- en inventariserend veldonderzoek uitgevoerd in verband met de geplande herinrichting van de steenfabriek Huissenswaard in de gemeente Lingewaard. Dit onderzoek diende te worden uitgevoerd omdat realisatie van de plannen zou kunnen leiden tot aantasting of vernietiging van mogelijk aanwezige archeologische resten. Doel van het bureauonderzoek was het verwerven van informatie over bekende en verwachte archeologische waarden teneinde een gespecificeerde verwachting op te stellen. Doel van het veldonderzoek was het aanvullen en verfijnen van die gespecificeerde archeologische verwachting. Op basis van de onderzoeksresultaten en de aard en omvang van de voorgenomen bodemingrepen is vervolgens een advies geformuleerd met betrekking tot eventueel archeologisch vervolgonderzoek.

Op basis van de resultaten van het bureauonderzoek gold voor de oeverafzettingen van de Neder-Rijn een middelhoge archeologische verwachting voor vindplaatsen uit de periode Romeinse tijd tot en met de Nieuwe tijd.

Voor het noordelijke deel van het plangebied, de zone waar loopgraven hebben gelegen, gold een verwachting voor resten uit de Tweede Wereldoorlog. De grond waarin deze loopgraven zijn aangelegd, is in een latere periode echter afgegraven. Aan het voormalige mijnenveld kan geen archeologische waarde worden toegekend. Waarschijnlijk is het plangebied (ten dele) afgegraven ten behoeve van kleiwinning.

Tijdens het veldonderzoek zijn 13 boringen uitgevoerd in plaats van de geplande 26. De natuurlijke bodemopbouw bestaat uit oever- op geul- op beddingafzettingen, maar de oeverafzettingen bleken te zijn afgegraven ten behoeve van de baksteenindustrie waarna niet-buikbare grond is teruggestort. Tevens bleken delen van het plangebied te zijn verstoord tijdens de aanleg van de Betuweroute.

Gezien de onderzoeksresultaten en de voorgenomen ingrepen in het plangebied is geconcludeerd dat bij de uitvoering hiervan geen archeologische resten zullen worden verstoord. Op basis hiervan wordt aanbevolen om geen aanvullend archeologisch vooronderzoek te laten verrichten en het plangebied vrij te geven.

Indien bij de uitvoering van de werkzaamheden onverwacht toch archeologische resten worden aangetroffen, dan is dan is conform artikel 53 en 54 van de Monumentenwet 1988 (herzien in 2007) aanmelding van de desbetreffende vondsten bij de Minister van Onderwijs, Cultuur en Wetenschap c.q. de Rijksdienst voor het Cultureel Erfgoed verplicht (vondstmelding via ARCHIS).

Let wel: bovenstaande betreft een advies. Het is aan de bevoegde overheid (gemeente Lingewaard) dit advies al dan niet over te nemen.

Inhoudsopgave

Samenvatting	3
Inhoudsopgave	4
1 Inleiding	5
1.1 Kader	5
1.2 Administratieve gegevens	5
1.3 Huidige en toekomstige situatie	5
1.4 Onderzoeksopzet en richtlijnen	6
2 Bureauonderzoek	8
2.1 Methoden	8
2.2 Resultaten	9
3 Veldonderzoek	14
3.1 Methoden	14
3.2 Resultaten	15
4 Conclusies en aanbevelingen	18
4.1 Conclusies	18
4.2 Aanbevelingen	18
Literatuur	19
Gebruikte afkortingen	20
Overzicht van figuren, tabellen en bijlagen	20
Bijlage 1: Boorbeschrijvingen (inclusief lithologisch profiel)	32

1 Inleiding

1.1 Kader

In opdracht van SAB heeft RAAP in december 2015 een bureau- en inventariserend veldonderzoek uitgevoerd in verband met de geplande herinrichting van de steenfabriek Huissenswaard in de gemeente Lingewaard. Dit onderzoek diende te worden uitgevoerd omdat realisatie van de plannen zou kunnen leiden tot aantasting of vernietiging van mogelijk aanwezige archeologische resten. Doel van het bureauonderzoek was het verwerven van informatie over bekende en verwachte archeologische waarden teneinde een gespecificeerde verwachting op te stellen. Doel van het veldonderzoek was het aanvullen en verfijnen van die gespecificeerde archeologische verwachting. Op basis van de onderzoeksresultaten en de aard en omvang van de voorgenomen bodemingrepen is vervolgens in hoofdstuk 4 een advies geformuleerd met betrekking tot eventueel archeologisch vervolgonderzoek.

1.2 Administratieve gegevens

Het plangebied Huissenswaard (ca. 4,3 ha) ligt in het buitengebied van de gemeente Lingewaard ten zuidoosten van Angeren in de uiterwaard (Angerensche en Doornenburgsche Buitenpolder) ten westen van de Neder-Rijn (figuur 1). Het gebied staat afgebeeld op kaartblad 40D van de topografische kaart van Nederland (schaal 1:25.000). Het plangebied staat kadastraal bekend onder gemeente Angeren, sectie A, nummers 1114, 1237, 1238, 1239, 1240, 1241 (alle gedeeltelijk) en Doornenburg, sectie A, nrs. 2898, 2899 en 2908 (alle gedeeltelijk).

Plaats: Angeren

Gemeente: Lingewaard

Provincie: Gelderland

Plangebied: plangebied steenfabriek Huissenswaard

Centrumcoördinaten: 196.145 / 435.918

ARCHIS-vondstmeldingsnummers: niet van toepassing

ARCHIS-waarnemingsnummers: niet van toepassing

ARCHIS-onderzoeksmeldingsnummer: 3982239100

1.3 Huidige en toekomstige situatie

Momenteel is het plangebied ingericht als grasland. Vanwege de geplande aanleg van de A15 (met brug) over het huidige terrein van de steenfabriek Huissenswaard wordt een verplaatsing van kleidepots naar het plangebied bestudeerd. Het plangebied zal bij deze herinrichting worden opgehoogd tot het niveau van het bestaande bedrijfsterrein. Op de locatie van het plangebied wordt het terrein ingericht als twee kleidepots (figuur 11). Hoeveel het terrein wordt opgehoogd is momenteel nog niet bekend.

1.4 Onderzoekopzet en richtlijnen

Het onderzoek bestond uit een bureauonderzoek en een veldonderzoek. Het veldonderzoek bestond uit een verkennend booronderzoek. Het onderzoek is uitgevoerd volgens de normen van de archeologische beroepsgroep (zie artikel 24 van het Besluit archeologische monumentenzorg). De Kwaliteitsnorm Nederlandse Archeologie (KNA, versie 3.3), beheerd door de Stichting Infrastructuur Kwaliteitsborging Bodembeheer (SIKB; www.sikb.nl), geldt in de praktijk als richtlijn. Daarnaast is het onderzoek uitgevoerd conform de gemeentelijke richtlijnen (handboek archeologisch onderzoek binnen de Regio Arnhem). RAAP beschikt over een opgravingsvergunning, verleend door de Minister van Onderwijs, Cultuur en Wetenschap. Zie tabel 1 voor de dateringen van de in dit rapport genoemde geologische en archeologische perioden. Achter in dit rapport is een lijst met gebruikte afkortingen opgenomen.

2 Bureauonderzoek

2.1 Methoden

Het bureauonderzoek is uitgevoerd om een gespecificeerde archeologische verwachting op te stellen. Daartoe zijn reeds bekende archeologische en aardkundige gegevens verzameld en is het grondgebruik in het plangebied in het heden en verleden geïnventariseerd. Tabel 2 laat een overzicht zien van de geraadpleegde bronnen. Daarnaast is gebiedsspecifieke literatuur geraadpleegd (zie literatuurlijst).

bron	actie	opmerkingen
beheerder/eigenaar perceel	gesproken met een medewerker van de steenfabriek	in het noordoostelijke deel van het plangebied heeft ten tijde van de aanleg van de Betuweroute een zandscheidingsinstallatie gestaan
amateurarcheologen	e-mail gestuurd naar de heer J. Verhagen	nog geen reactie ontvangen. Voor het direct naastgelegen plangebied (Scherpekampsekade) hadden amateurarcheologen geen aanvullingen
gemeentelijke verwachtings- en beleidskaart	geraadpleegd op 10 december 2015	zie § 2.2
ARCHIS	geraadpleegd op 10 december 2015	zie § 2.2
Gelders Archief	geraadpleegd op 10 december 2015	zie § 2.2
Dinoloket	geraadpleegd op 10 december 2015	geen relevante boringen in/nabij het plangebied
Bodemloket	geraadpleegd op 10 december 2015	geen relevante informatie
milieukundige onderzoeken	niet aanwezig	-
Dotka-originals	geraadpleegd op 10 december 2015	twee relevante luchtfoto's besteld
Kaart Historisch landschap, historische stedenbouw en archeologie van de provincie Gelderland	geraadpleegd op 10 december 2015	geen relevante informatie

Tabel 2. Overzicht van de geraadpleegde bronnen (met datum).

2.2 Resultaten

Aardkundige situatie

Onderzoeksvragen:

- *Wat is de aard (ontstaanswijze en classificatie), diepteligging, genese en gaafheid van natuurlijke bodemhorizonten en natuurlijke afzettingen in het omringende (binnen een afstand tot ca. 200 m van de onderzoekslocatie) gebied?*
- *Wat is de aard (ontstaanswijze), diepteligging, genese, gaafheid, dikte, en omvang van eventueel in het omringende gebied voorkomende afdekkende lagen en de (geschatte) ouderdom daarvan (plaggendek, stuifzandlaag, colluvium, kleidek, afvallaag, ophogingslaag)?*
- *Welke natuurlijke formatieprocessen (sedimentatie, erosie, laterale verplaatsing, bodemvorming, degradatie e.d.) hebben een rol gespeeld in het onderzoeksgebied?*
- *Welke culturele formatieprocessen (grondbewerking, bemesting, ophoging, betreding, percellering, [de-]constructie, materiaaltypen, materiaalgebruik en materiaaldepositie e.d.) hebben een rol gespeeld in het onderzoeksgebied?*
- *Welke formatieprocessen kunnen een rol hebben gespeeld bij de totstandkoming van eventuele aanwezige vondstspredingen, de vondstdichtheid, vondst- en spoorniveaus en de fysieke kwaliteit van eventueel aanwezige archeologische resten?*

Het plangebied behoort tot de Huissensche Uiterwaarden van het Pannerdens Kanaal. Volgens de gemeentelijke verwachtingskaart ligt het plangebied ter hoogte van de meandergordel van de Oude Rijn - Pannerden (figuren 2 en 3; Willemse, 2009). Deze was actief in de periode IJzertijd-Vroege Middeleeuwen (250 voor Chr. tot 1150 na Chr.; Cohen & Stouthamer, 2012). Binnendijks heeft de Neder-Rijn na de Vroege Middeleeuwen geen land meer geërodeerd. Enkele honderden meters ten zuiden van het plangebied ligt een restgeul, in de Strangse Weiden (Heunks & Van Hemmen, 2006). Deze is aan het oppervlak goed herkenbaar aan een lage ligging en een gekromde vorm. Dat deze meanderbocht niet ontstaan is in de periode na de bedijking rond 1300 wordt bevestigd door de ligging van de havezate De Wardt in de kern ervan (600 m westelijk van het plangebied). Dit voormalige kasteel of deze versterkte buitenplaats wordt reeds vermeld rond 1400 en aannemelijk is dat de meander toen nog wel watervoerend maar reeds lang buiten werking was.

Volgens de zanddieptekaart (Cohen e.a., 2009; figuur 3) bevindt het beddingzand van de meandergordel zich binnen 2 m -Mv. Alleen in een smalle, langgerekte zone in het centrale deel van het plangebied zou de top van het beddingzand tussen 2 en 3 m -Mv aanwezig zijn. Wellicht betreft deze zone een restgeul.

Historische ontwikkeling

Onderzoeksvraag:

- *Wat is het historisch landgebruik van de onderzoekslocatie en het omringende gebied geweest?*

De direct noordoostelijk van het plangebied gelegen Scherpekampsekade ligt als zomerkade vermoedelijk al meerdere eeuwen op dezelfde locatie. Op een kaart uit 1770 die werd gemaakt ten

gevolge van een dijkdoorbraak bij Huissen in 1769 staat de zomerdam al duidelijk ingetekend en wordt deze ook benoemd (figuur 5). Discussiepunt was destijds om de zomerdam op te hogen om water tot 17 voet hoogte te kunnen keren tot dat de zomerdijk gedicht zou worden (Gelders Archief, archief Staten van het Kwartier van Nijmegen en hun Gedeputeerden, inventarisnr. 1015, d.d. 10-01-1770). Of die verhoging ook is doorgevoerd, is niet zeker. Het plangebied zelf ligt op oudhoevig land. Zuidelijk van het plangebied ligt de strang van De Wardt. Deze functioneerde vermoedelijk nog tot in de Late Middeleeuwen en in 1652 lag er nog een lijnpad langs (Heunks & Van Hemmen, 2006).

Noordelijk van het plangebied staat op het kadastrale minuutplan uit 1832 (figuur 4) een steenbakkerij afgebeeld. De eerste fabriek zou in 1825 zijn gebouwd door F.C. Cock (<http://capricebaksteen.nl/nl/over-ons/historie>) en in 1837 volgde een tweede fabriek. In de loop van de 19e en 20e eeuw zijn de steenfabrieken en het bijbehorende terrein meerdere keren verbouwd. De laatste grootschalige vernieuwing vond plaats in 2004 als gevolg van de herinrichting van het terrein in 2002 door de aanleg van de Betuweroute. De Betuweroute gaat in een geboorde tunnel onder het fabrieksterrein en het plangebied door (op z'n 25 m -Mv). De grond waaronder de tunnel aanwezig is, is eigendom van ProRail (figuur 6). Figuur 6 laat de situatie zien in 2001, ten tijde van de aanleg van de tunnel. In het plangebied werd een schacht gebouwd en een aan- en afvoerweg richting de rivier. In de noordoosthoek is een zandscheidingsinstallatie aanwezig (het zand werd gescheiden van het bentoniet).

Een analyse van historische kaarten uit de 19e en 20e eeuw laat zien dat het plangebied continu als grasland in gebruik is geweest. Op kaarten uit 1930 en 1950 zijn enkele spoorlijntjes zichtbaar: een teken dat elders in de uiterwaard klei gewonnen werd ten behoeve van de baksteenindustrie. De steilranden die op de kaart uit 1950 worden weergegeven bevestigen het idee dat sprake is van kleiwinning. Mogelijk is direct zuidelijk van het toenmalige terrein van de steenfabriek ook afvalgrond gestort (centraal-noordelijk in het plangebied).

Tweede Wereldoorlog

In het kader van de verlenging van de A15 is enkele jaren geleden reeds een uitgebreid onderzoek uitgevoerd naar Niet-Gesprongen Explosieven (o.a. ECG, 2013). RAAP heeft vervolgens in 2015 een archeologisch bureauonderzoek uitgevoerd dat specifiek gericht was op archeologische resten uit deze periode (Kok & Wijnen, 2015). Met betrekking tot het plangebied zijn de volgende conclusies te trekken uit deze onderzoeken:

- het plangebied lag gedeeltelijk in een mijnenveld;
- in het centraal-noordelijke deel van het plangebied heeft een aantal loopgraven gelegen. De loopgraven zijn aangelegd in een gronddepot van de steenfabriek zoals zichtbaar is op de rivierkaart uit 1915 (figuur 8). Het gronddepot is in een latere periode afgegraven waarmee de resten van de loopgraven eveneens afgegraven zijn;
- direct zuidelijk van het plangebied bevindt zich een krater veroorzaakt door een inslag van afwerpmunitie.

Bekende archeologische waarden

Onderzoeksvraag:

- *Welke gegevens met betrekking tot archeologische complexen ('waarnemingen' inclusief uitkomsten historisch kaartonderzoek) zijn reeds binnen het onderzoeksgebied en/of binnen de landschappelijke eenheden rondom de onderzoekslocatie bekend? Vermeld per vondst- en/of spoorcomplex minimaal:*
 - a) *bronvermelding (onderzoeksrapportages, ARCHIS-gegevens)*
 - b) *de materiaalcategorie*
 - c) *ouderdom*
 - d) *ruimtelijke (geografische) verspreiding*
 - e) *stratigrafische verspreiding (diepteligging en/of dikte vondstlaag)*
 - f) *fragmentatie*
 - g) *waarnemingsmethode*
 - h) *interpretatie*

Uit het plangebied zijn geen archeologische vindplaatsen bekend. Binnen dezelfde geomorfologische context komen aan de kant van de gemeente Lingewaard geen bekende vindplaatsen voor. Aan de kant van de gemeente Duiven komen in de Loowaard wel enkele vindplaatsen voor. Dit betreft voornamelijk vondsten die gedaan zijn tijdens zandwinning (baggervondsten; ARCHIS-waarnemingsnummers 3451-3463, 6870, 6889, 7726, 7888 en 10142-10444). Ze dateren voornamelijk uit de periode Romeinse tijd tot en met de Late Middeleeuwen.

Op historische kaarten komen binnen de laat-middeleeuwse meander wel meerdere huisplaatsen voor (Huissense Waard, Veertien Morgen, Scherpekamp en de Peppelgraaf. De eerder genoemde havezate De Wardt ligt ook binnen deze meanderbocht. In het plangebied zelf komen geen bekende huisplaatsen voor.

Ten westen van het plangebied is in 2013 een booronderzoek uitgevoerd ten behoeve van de doortrekking van de A15 (Goossens e.a., 2014; ARCHIS-onderzoeksmeldingsnummer 53801). Hierbij is ook een deel van de Huissensche Uiterwaard onderzocht. Er werden geen archeologische resten aangetroffen. Wel is vastgesteld dat de ondergrond tot in de top van het beddingzand is verstoord (boringen 531-545; tot een diepte variërend van 60 tot 100 cm -Mv).

Waarschijnlijk betreft het verstoringen die samenhangen met kleiwinning ten behoeve van de baksteenindustrie. Ook in het onderzoek van Heunks & Van Hemmen (2006) wordt gesproken van diepe verstoringen (figuur 7).

Recentelijk is door Goossens (in concept) een bureauonderzoek uitgevoerd naar de Scherpenkampse Kade, waarbij een nader archeologisch onderzoek in de vorm van een booronderzoek is geadviseerd.

Gespecificeerde archeologische verwachting

Onderzoeksvragen:

- *Wat is de aard (periode, materiaalsoorten, fragmentatie, dichtheden, ruimtelijke en stratigrafische spreiding, etc.) van (mogelijk) aanwezige vondst- en/of spoorcomplexen?*
- *Hoe manifesteren deze zich tijdens prospectieonderzoek?*

- *Met de inzet van welke zoekmethoden (detectie- en waarnemingsvorm, monsterbehandeling en zoekstrategie) kunnen vondst- en/of spoorcomplexen systematisch opgespoord worden (zoek-sleuven, booronderzoek, veldkartering, geofysisch etc.). Licht beargumenteerd toe met verwijzing naar de verschillende KNA-leidraden.*

Op basis van de bij het bureauonderzoek verzamelde gegevens is het mogelijk een gespecificeerde archeologische verwachting op te stellen ten aanzien van aard, ouderdom, diepteligging en gaafheid.

Verwachting, aard en ouderdom

Het verspreidingspatroon van archeologische vindplaatsen is voor een groot deel gerelateerd aan de fysieke eisen die de mens stelde aan de leef- en woonomgeving. Meest markant zijn de verschillen tussen jager-verzamelaars enerzijds en landbouwers anderzijds. Gezien de actieve periode van de stroomgordel waarop het plangebied gelegen is (IJzertijd-Late Middeleeuwen), worden er geen vondsten verwacht die ouder zijn dan de IJzertijd. De periode van de jager-verzamelaars voorafgaand aan de IJzertijd wordt dan ook niet behandeld.

Landbouwers

Met de introductie van de landbouw (vanaf het Neolithicum) werd de mate waarin gronden geschikt waren om te beakkeren een steeds belangrijker factor in de locatiekeuze van de mens. De eerste akkergronden werden op de van nature vruchtbaarste gronden aangelegd. Bovendien moesten de gronden goed ontwaterd zijn. In het rivieren gebied betreffen dit oeverwallen van stroomgordels. Vanaf de IJzertijd ontwikkelt de Neder-Rijn stroomgordel zich in en nabij het onderzoeksgebied. Tot op heden zijn er op afzettingen van deze meandergordel geen vondsten gedaan die ouder zijn dan de Late Middeleeuwen. De bekende archeologische vindplaatsen betreffen historische erven. Op basis hiervan geldt voor de oeverafzettingen van de Oude Rijn - Pannerden een middelhoge archeologische verwachting voor vindplaatsen uit de periode Romeinse tijd tot en met de Nieuwe tijd.

Tot slot geldt een verwachting voor resten uit de Tweede Wereldoorlog voor het noordelijke deel van het plangebied, de zone waar loopgraven hebben gelegen. Omdat het gronddepot waarin deze loopgraven zijn aangelegd is afgegraven, geldt er geen verwachting meer voor archeologische resten. Aan het voormalige mijnenveld kan geen archeologische waarde worden toegekend.

Diepteligging

Het oeverpakket van de Oude Rijn - Pannerden betreft de potentieel archeologische laag. Deze komt naar verwachting voor vanaf het maaiveld en reikt tot aan de geul-/ beddingafzettingen.

Fysieke kwaliteit

Waarschijnlijk is het plangebied (ten dele) afgegraven ten behoeve van kleiwinning. In dat geval zal daar de fysieke kwaliteit van de archeologie laag zijn. Alleen eventuele dieper sporen kunnen nog resterend. Door de relatief natte context zal de conservering van archeologische resten hoog zijn.

Overzicht

De archeologische verwachting en de verschillende deelaspecten daarvan, zoals hiervoor beschreven, is in tabel 3 samengevat.

archeologische periode	verwachting	complextypen	kenmerken	diepteligging	gaafheid
IJzertijd - Romeinse tijd	laag	nederzetting	sporenniveau en/of vondstniveau	in de oeverafzettingen	waarschijnlijk slecht
Vroege - Late Middeleeuwen	(middel)hoog	nederzetting / historisch erf	sporenniveau en/of vondstniveau	vanaf het maai- veld in de oeverafzettingen	slecht, mogelijk / waarschijnlijk afgegraven
Vroege Middeleeuwen - Nieuwe tijd	(middel)hoog	watgerelateerde objecten	sporenniveau en/of vondstniveau	in de restgeulafzettingen	hoog
Nieuwe tijd: Tweede Wereldoorlog	geen	loopgraven en mijnenveld	sporenniveau en/of vondstniveau	reeds afgegraven	verstoord

Tabel 3. Overzicht van de archeologische verwachting en de verschillende deelaspecten daarvan.

Toetsing gespecificeerde archeologische verwachting

Verkennend booronderzoek

Om bovenstaande verwachting te toetsen, wordt een onderzoeksmethode in de vorm van een verkennend booronderzoek geadviseerd. Dit verkennend booronderzoek heeft als doel de bodemopbouw en/of bodemverstoringen gedetailleerd in kaart te brengen. Hierbij kan gebruik worden gemaakt van de volgende technieken en strategieën:

- boortype: Edelmanboor (Ø 7 cm) en edelmanboor (Ø 3 cm);
- boordichtheid: een boorgrid van 40x50 m (6 boringen per hectare);
- totaal aantal boringen: circa 26 stuks;
- waarnemingsmethode: snijden van de boorkern met een boormes;
- boordiepte: tot 30 cm in de beddingafzettingen.

3 Veldonderzoek

3.1 Methodes

Het inventariserend veldonderzoek (IVO) bestond uit een verkennend booronderzoek. De onderzoeksmethode voor het veldwerk is bepaald op basis van de resultaten van het bureauonderzoek (gespecificeerde archeologische verwachting) en het protocol inventariserend veldonderzoek uit de KNA versie 3.3.

Tijdens het veldonderzoek waren 26 boringen gepland in een grid van 40 bij 50 m. Gezien de vermoedelijke verstoring van het bodemprofiel is in overleg met de regio-archeoloog, de heer J. Habraken, afgesproken om eerst de helft van het aantal boringen uit te voeren (alle oneven boringen). Afhankelijk van de interpretatie van deze boringen zou vervolgens de andere helft van het aantal boringen wel of niet worden uitgevoerd (figuur 9). De boringen in een raai versprongen ten opzichte van die in de naastgelegen raai, waardoor een systeem van gelijkbenige driehoeken ontstond. De gehanteerde methode wordt geschikt geacht voor het in kaart brengen van de ondergrond en te bepalen of bodemverstoringen aanwezig zijn en tot hoe diep deze reiken. Uiteindelijk heeft het veldonderzoek zich beperkt tot de eerste 13 boringen.

Vanwege de mogelijke aanwezigheid van niet-gesprongen explosieven uit de Tweede Wereldoorlog zijn de boorlocaties uitgezet met GPS en door Leemans Speciaalwerken bv onderzocht op de aanwezigheid van metaal, mogelijk duidend op de aanwezigheid van Niet Gesprongen Explosieven (NGE) uit de Tweede Wereldoorlog. Mocht metaal in de ondergrond aanwezig zijn, dan is de desbetreffende boorlocatie één tot enkele meters verplaatst. De op NGE vrijgegeven boorpunten zijn vervolgens voorzien van een piketpaaltje.

Enkele boorlocaties zijn verplaatst vanwege de ligging van de Betuweroute in de ondergrond. Het desbetreffende kadastrale perceel is eigendom van ProRail en boringen op dit perceel zijn (zonder vergunning van ProRail) niet toegestaan. Het bureauonderzoek heeft echter reeds uitgewezen dat de ondergrond in deze zone reeds verstoord is (zoals ook zichtbaar op figuur 6). Er is geboord tot maximaal 3,0 m -Mv met een Edelmanboor met een diameter van 7 cm en een guts (3 cm). De boringen zijn lithologisch beschreven conform NEN 5104 (Nederlands Normalisatie-instituut, 1989). De boringen zijn tijdens het veldwerk digitaal verwerkt in het boorbeschrijvingssysteem van RAAP (Deborah 2; bijlage 1).

3.2 Resultaten

Geologie en bodem

De natuurlijke ondergrond

Onderzoeksvragen:

- *Wat is de aard (ontstaanswijze, textuur, kleur), diepteligging en ouderdom van de relevante natuurlijke afzettingen in de ondergrond ter plaatse van het onderzoeksgebied?*
- *Wat is de aard (kleur, textuur, samenstelling), diepteligging, genese en gaafheid van natuurlijke en eventueel antropogene bodemhorizonten (akkerlagen en overige 'verstoringlagen', bemestingslagen e.d.), ter plaatse van het onderzoeksgebied?*

De basis van de boringen bestaat uit een pakket zwak siltig, matig grof zand dat kan worden geïnterpreteerd als beddingafzetting. De top van dit beddingzand varieert van nog geen 50 cm -Mv (boring 5) tot 280 cm -Mv (boring 23). Het beddingzand wordt afgedekt door een pakket uiterst siltige tot zandige klei waarin veel dunne zandlagen aanwezig zijn; dit pakket heeft een dikte van circa 80 cm. Deze geulafzettingen duiden op de ligging van het plangebied in een kronkelwaard.

Normaliter zijn geulafzettingen afgedekt met een pakket oeverafzettingen, maar deze zijn niet aangetroffen in het plangebied. In het plangebied worden de geulafzettingen afgedekt door een 50 tot 210 cm dik pakket verstoorde grond. Tot slot heeft de top van het bodemprofiel (bovenste 10 à 40 cm) een humeus karakter en kan worden geïnterpreteerd als de bouwvoor.

Afdekkende lagen en bodemverstoringen

Onderzoeksvragen:

- *Wat is de aard, dikte en omvang van eventueel ter plaatse van het onderzoeksgebied voorkomende afdekkende lagen en de (geschatte) ouderdom daarvan (plaggende, stuifzandlaag, kleidek, afval laag, ophogingslaag)?*
- *Indien er afdekkende lagen voorkomen; wat is de aard (ontstaanswijze, kleur, textuur, samenstelling), gaafheid en dikte van het onderliggende afgedekte bodemprofiel (natuurlijke en antropogene bodemhorizonten zoals oude akkerlagen) en/of afzettingen?*
- *Wat is de diepte tot waarop artefacten van recente ouderdom ('modern' afvalmateriaal) in het bodemprofiel voorkomen?*
- *Tot welke diepte in het bodemprofiel is sprake van een 'recente' bodemverstoring en wat is de ouderdom van deze verstoring?*

De top van het bodemprofiel bestaat uit een pakket zwak humeuze, uiterst siltige klei die zich kenmerkt door de aanwezigheid van humeuze vlekken en de aanwezigheid van kleibrokken. In het pakket zijn spikkels en brokjes baksteen aanwezig. Het pakket kan worden geïnterpreteerd als een verstoord pakket. Gezien het feit dat de oeverafzettingen ontbreken, betekent dit dat de oeverafzettingen zijn afgegraven ten behoeve van de baksteenindustrie en dat niet-buikbare grond (humeuze klei) is teruggestort samen met baksteenafval van de baksteenindustrie.

Daarnaast heeft de aanleg van de Betuweroute eveneens geleid tot verstoringen in delen van het plangebied, namelijk ter plaatse van de tunnel in het westelijke deel, de aan- en afvoerweg langs het noordelijke deel en het gehele oostelijke deel.

Archeologie

Onderzoeksvragen:

- *Uitgaande van de onderzoeksstrategie: zijn de verwachte vondst- en/of spoorcomplexen (archeologische indicatoren) binnen het onderzoeksgebied aanwezig? Geef de mate van zekerheid of onzekerheid aan en licht toe met een beargumenteerde interpretatie.*
- *Uitgaande van waarnemingen gedaan tijdens het veldwerk, in hoeverre komen de uitkomsten overeen met de resultaten van het bureauonderzoek? Geef de mate van zekerheid of onzekerheid aan en licht toe met een beargumenteerde interpretatie.*
- *Uitgaande van waarnemingen gedaan tijdens het veldwerk, hoe adequaat is de gekozen zoekstrategie geweest? Licht beargumenteerd toe. Indien archeologische resten (indicatoren) aanwezig zijn:*
 - o *Wat is de (mogelijke) omvang, aard, datering en fysieke kwaliteit van deze archeologische vondst- en/of spoorcomplexen? Licht toe met een beargumenteerde interpretatie.*
 - o *Wat is de diepteligging van de top van het niveau met archeologische vondst- en/of spoorcomplexen ('vondstlaag') ten opzichte van het maaiveld en NAP? Wat is de dikte van deze vondstlaag of vondstlagen? Licht toe aan de hand van een beargumenteerde interpretatie van boorprofielen.*
 - o *In hoeverre is deze vondstlaag/vondstlagen of het vondstmateriaal op, of in, de bodem representatief voor die in de diepere bodem?*
 - o *In hoeverre is de vondstlaag of het vondstmateriaal op, of in, de bodem representatief voor de ligging en verbreiding van een eventueel sporenniveau?*
 - o *Hoe kan men de resultaten vertalen in termen van conservering/ kwaliteit, en/of verdere zoek- of waarderingsstrategie?*
 - o *Welke consequenties zal voortgaande planuitvoering op de archeologische resten kunnen hebben?*
 - o *Welke mogelijkheden zijn er, of welk perspectief is er, voor in situ behoud? Wat zijn daarvoor de randvoorwaarden? Hoe dienen deze randvoorwaarden tijdens de*

Hoewel het onderzoek een verkennend onderzoek betrof, zijn in de boringen geen (relevante) archeologische indicatoren aangetroffen. Wel zijn in het verstoorde pakket spikkels en brokjes baksteen aangetroffen, evenals geteerd grind. Gezien de aanwezige verstoringen tot in de top van de geul- dan wel beddingafzettingen worden er in het plangebied geen archeologische resten niet meer verwacht.

Er zijn evenmin restgeulafzettingen aangetroffen waar eventueel nog watergerelateerde archeologische resten te verwachten zijn.

Tot slot de verwachting ten aanzien van resten uit de Tweede Wereldoorlog. In het zuidoostelijke deel van het plangebied zou een mijnenveld aanwezig zijn geweest. Het lijkt aannemelijk dat dit mijnenveld geheel geruimd is en derhalve geen archeologische resten te verwachten zijn die betrekking hebben op het mijnenveld. De loopgraven hebben aan de noordzijde van het plangebied gelegen, op de locatie waar de aan- en afvoerweg van de Betuweroute lag. Ook hierbij kan worden gesteld dat archeologische resten van de loopgraven reeds verstoord zullen zijn doordat grond waarin deze zijn aangelegd, is afgegraven.

4 Conclusies en aanbevelingen

4.1 Conclusies

Op basis van de resultaten van het onderzoek kan worden geconcludeerd dat de ondergrond in het gehele plangebied diep verstoord is en dat er geen archeologische resten meer worden verwacht. Meer specifieke conclusies zijn:

- de natuurlijke bodemopbouw bestaat uit oever- op geul- op beddingafzettingen;
- door afgraven van de oeverafzettingen ten behoeve van de baksteenindustrie en het terugstoren van niet-buikbare grond is de ondergrond tot in de geul- of beddingafzettingen verstoord;
- de aanleg van de Betuweroute heeft eveneens geleid tot verstoringen in delen van het plangebied.

4.2 Aanbevelingen

Gelet op de diepe verstoringen in het plangebied is er geen aanleiding nader archeologisch onderzoek voor het plangebied te bepleiten.

Indien bij de uitvoering van de werkzaamheden onverwacht archeologische resten worden aangetroffen, dan is conform artikel 53 en 54 van de Monumentenwet 1988 aanmelding van de desbetreffende vondsten bij de Minister van Onderwijs, Cultuur en Wetenschap c.q. de Rijksdienst voor het Cultureel Erfgoed verplicht (vondstmelding via ARCHIS).

Let wel: bovenstaande betreft een advies. Het is aan de bevoegde overheid (gemeente Lingewaard) dit advies al dan niet over te nemen.

Literatuur

- Cohen, K.M. & E. Stouthamer**, 2012. *Digitaal Basisbestand Paleogeografie van de Rijn-Maas Delta*. Utrecht.
- Cohen, K.M., E. Stouthamer, W.Z. Hoek, H.J.A. Berendsen & H.F.J. Kempen**, 2009. *Zand in banen: zanddieptekaarten van het rivierengebied en het IJsseldal in de provincies Gelderland en Overijssel*. Provincie Gelderland/Universiteit Utrecht, Arnhem/Utrecht.
- ECG**, 2013. *Vooronderzoek naar het risico op het aantreffen van conventionele explosieven in het onderzoeksgebied "ViA15"*. Explosive Clearance Group.
- Goossens, E., E. H. Boshoven, J. Holl, N.W. Willemse, S. van der Veen & M.L. Schabbink**, 2013. Referentie Ruimtebeslag doortrekking Rijksweg A15-A12: knooppunt Ressen-Oud Broeken, gemeenten Lingewaard, Duiven en Zevenaar; archeologisch vooronderzoek: een aanvullend bureau- en inventariserend veldonderzoek (verkennende fase). *RAAP-rapport 2668*. RAAP Archeologisch Adviesbureau, Weesp.
- Goossens, E.**, concept. Plangebied Huissensche Waarden, Gemeente Lingewaard; archeologisch vooronderzoek: een bureauonderzoek. *RAAP-notitie xxxx*. RAAP, Weesp.
- Habraken, J.**, 2014. *Handboek archeologisch onderzoek binnen de regio Arnhem. Eisen en kaders voor onderzoek en beoordeling van rapporten*.
- Heunks, E. & F. van Hemmen**, 2006. Plangebied Huissensche Waarden, gemeente Lingewaard; cultuurhistorisch vooronderzoek: een bureau- en inventariserend veldonderzoek (verkenning). *RAAP-rapport 1302*. RAAP Archeologisch Adviesbureau, Amsterdam.
- Kok, R.S. & J.A.T. Wijnen**, 2015. Sporen uit de Tweede Wereldoorlog in plangebied Doortrekking Rijksweg A15-A12, archeologisch vooronderzoek: een bureauonderzoek naar sporen uit de Tweede Wereldoorlog. *RAAP-notitie 5180*. RAAP Archeologisch Adviesbureau, Weesp.
- Nederlands Normalisatie-instituut**, 1989. *Nederlandse Norm NEN 5104, Classificatie van onverharde grondmonsters*. Nederlands Normalisatie-instituut, Delft.
- Tol, A., P. Verhagen & M. Verbruggen**, 2012. *Leidraad inventariserend veldonderzoek; Deel: karterend booronderzoek*. Versie 2.0. SIKB.
- Willemse, N.W.**, 2009. Voorstel tot bijstelling wettelijk verplichte ondergrens archeologisch onderzoek gemeente Lingewaard. *RAAP-rapport 1751*. RAAP Archeologisch Adviesbureau, Weesp.

Gebruikte afkortingen

ARCHIS	ARChEologisch Informatie Systeem
DINO	Data en Informatie van de Nederlandse Ondergrond
GPS	Global Positioning System
KNA	Kwaliteitsnorm Nederlandse Archeologie
-Mv	beneden maaiveld
NAP	Normaal Amsterdams Peil
NGE	Niet Gesprongen Explosieven
SIKB	Stichting Infrastructuur Kwaliteitsborging Bodembeheer

Overzicht van figuren, tabellen en bijlagen

- Figuur 1.** Ligging van het plangebied (rood omlijnd); inzet: ligging in Nederland (ster).
- Figuur 2.** Het plangebied geprojecteerd op divers kaartmateriaal (schaal 1:25.000).
- Figuur 3.** Het plangebied geprojecteerd op de stroomgordelkaart (Cohen & Stouthamer, 2012) en zanddieptekaart (Cohen e.a., 2009), schaal 1:25.000.
- Figuur 4.** Het plangebied geprojecteerd op divers historisch kaartmateriaal (schaal 1:25.000).
- Figuur 5.** Kaart uit 1770 met in rood omlijnde cirkel de globale ligging van het plangebied (bron: Gelders Archief).
- Figuur 6.** Situatie in 2001 ten tijde van de aanleg van de Betuweroute.
- Figuur 7.** Geomorfogenetische kaart uit het onderzoek van Heunks & Van Hemmen (2006) met de ligging van het plangebied (rood omlijnd).
- Figuur 8.** Gecombineerde resultaten van eerder uitgevoerd NGE-onderzoek en archeologisch bureauonderzoek naar resten uit de Tweede Wereldoorlog geprojecteerd op de rivierkaart uit 1915.
- Figuur 9.** Boorpuntenkaart geprojecteerd op een luchtfoto uit 2014.
- Figuur 10.** Enkele foto's van het plangebied.
- Figuur 11.** Planschets.
- Tabel 1.** Geologische en archeologische tijdschaal.
- Tabel 2.** Overzicht van de geraadpleegde bronnen (met datum).
- Tabel 3.** Overzicht van de archeologische verwachting en de verschillende deelaspecten daarvan.
- Bijlage 1.** Boorbeschrijvingen.

Figuur 1. De ligging van het plangebied (rood omlind); inzet: ligging in Nederland (ster).

Figuur 2. Het plangebied geprojecteerd op divers kaartmateriaal (schaal 1:25.000).

Figuur 4. Het plangebied geprojecteerd op divers historisch kaartmateriaal (schaal 1:25.000).

Figuur 5. Kaart uit 1770 met in roodomlijnde cirkel de globale ligging van het plangebied (bron: Gelders Archief).

Figuur 6. Situatie in 2001 ten tijde van de aanleg van de Betuweroute.

Figuur 7. Geomorfogenetische kaart uit het onderzoek van Heunks & Van Hemmen (2006) met de ligging van het plangebied (rood omlijnd).

Figuur 8. Gecombineerde resultaten van eerder uitgevoerd NGE-onderzoek en archeologisch bureauonderzoek naar resten uit de Tweede Wereldoorlog geprojecteerd op de rivierkaart uit 1915.

Figuur 9. Boorpuntenkaart geprojecteerd op een luchtfoto uit 2014.

Figuur 10. Enkele foto's van het plangebied.

Figuur 11. Planschets.

Bijlage 1: Boorbeschrijvingen (inclusief litho- logisch profiel)

boring: LISHA-1

beschrijver: EB, datum: 17-12-2015, X: 196.020,00, Y: 435.857,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 11,30, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-3

beschrijver: EB, datum: 17-12-2015, X: 196.112,00, Y: 435.817,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 11,70, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-5

beschrijver: EB, datum: 17-12-2015, X: 196.013,00, Y: 435.903,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 11,20, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-7

beschrijver: EB, datum: 17-12-2015, X: 196.114,00, Y: 435.860,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 11,80, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-9

beschrijver: EB, datum: 17-12-2015, X: 195.954,00, Y: 435.980,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 11,10, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-11

beschrijver: EB, datum: 17-12-2015, X: 196.052,00, Y: 435.930,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 11,20, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-13

beschrijver: EB, datum: 17-12-2015, X: 196.144,00, Y: 435.891,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 12,20, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-15

beschrijver: EB, datum: 17-12-2015, X: 196.225,00, Y: 435.852,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 12,60, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-17

beschrijver: EB, datum: 17-12-2015, X: 195.986,00, Y: 435.999,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 12,30, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-19

beschrijver: EB, datum: 17-12-2015, X: 196.088,00, Y: 435.952,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 11,80, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-21

beschrijver: EB, datum: 17-12-2015, X: 196.178,00, Y: 435.908,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 12,70, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-23

beschrijver: EB, datum: 17-12-2015, X: 196.274,00, Y: 435.878,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 11,60, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

boring: LISHA-25

beschrijver: EB, datum: 17-12-2015, X: 196.323,00, Y: 435.916,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 40D, hoogte: 11,60, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Lingewaard, plaatsnaam: Angeren, opdrachtgever: Rijkswaterstaat, uitvoerder: RAAP Oost

