

Middeleeuwse sporen in Nigtevecht Petersburg

rapport 2646

Laatmiddeleeuwse sporen in plangebied Petersburg/Garstenstraat in Nigtevecht, gemeente Stichtse Vecht

Een Inventariserend Veldonderzoek in de vorm van proefsleuven

N. Bouma

Colofon

ADC Rapport 2646

Laatmiddeleeuwse sporen in plangebied Petersburg/Garstenstraat in Nigtevecht, gemeente Stichtse Vecht
Een Inventariserend Veldonderzoek in de vorm van proefsleuven

Auteur: N. Bouma

In opdracht van: Gemeente Stichtse Vecht

Foto's en tekeningen: ADC ArcheoProjecten, tenzij anders vermeld

© ADC ArcheoProjecten, Amersfoort, maart 2011

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

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

A handwritten signature in black ink, appearing to read 'R. Torremans', written over a dashed horizontal line.

Autorisatie:
R. Torremans

ISBN 978-94-6064-637-9

ADC ArcheoProjecten
Postbus 1513
3800 BM Amersfoort
Tel 033 299 8181
Fax 033 299 8180
Email info@archeologie.nl

Inhoudsopgave

Administratieve gegevens van het onderzoeksgebied	4
Samenvatting	5
1 Inleiding	7
1.1 Algemeen	7
1.2 Vooronderzoek	7
1.3 Doel van het onderzoek en onderzoeksvragen	10
1.4 Opzet van het rapport	13
2 Methoden	14
3 Resultaten	15
3.1 Fysisch geografisch onderzoek	15
3.2 Sporen en structuren	20
3.3 Vondstmateriaal	23
3.3.1 Aardewerk	23
4 Synthese	23
4.1 Algemeen	23
4.2 Beantwoording van de onderzoeksvragen	23
5 Waardering en selectieadvies	25
5.1 Waardering van de vindplaats	25
5.2 Selectieadvies	26
Literatuur	27
Lijst van afbeeldingen en tabellen	28
Bijlage 1. Overzicht put 2 vlak 1	29
Bijlage 2. Sporenlijst	29
Bijlage 3. Vullinglijst	29
Bijlage 4. Vondstenlijst	30
Bijlage 5. Fotolijst	30
Verklarende woordenlijst	31
Afkortingen in de database	32

Administratieve gegevens van het onderzoeksgebied

Provincie:	Utrecht
Gemeente:	Stichtse Vecht
Plaats:	Nigtevecht
Toponiem:	Petersburg/Garstenstraat
Kadastrale gegevens:	Het plangebied is in eigendom van de gemeente Stichtse Vecht
Kaartblad:	25H
Coördinaten:	130.472/476.583; 130.518/476.689; 130.555/476.708; 130.597/476.620
Projectverantwoordelijke:	Drs. N. Bouma
Bevoegde overheid:	Gemeente Stichtse Vecht, dhr. P. Bos
Deskundige namens de bevoegde overheid:	Milieudienst Zuidoost-Utrecht, dhr. drs. P.C. de Boer
ARCHIS-onderzoeksmeldingsnummer (CIS-code):	43241
ADC-projectcode:	4120355
Complex en ABR codering:	Nederzetting onbepaald (NX) en infrastructuur percelering (IPER)
Periode(n):	Late Middeleeuwen en Nieuwe tijd
KNA versie:	3.2
Geomorfologische context:	Crevassen van de Vecht/Angstel stroomgordel (RIN)
NAP hoogte maaiveld:	Tussen circa 0,54 m -NAP en 0,81 m -NAP
Maximale diepte onderzoek:	Maximaal 1,20 m onder maaiveld
Uitvoering van het veldwerk:	6 en 7 oktober 2010
Beheer en plaats documentatie:	De vondsten en bijbehorende documentatie zijn gedeponeed in het Provinciaal Depot voor Bodemvondsten te Utrecht
e-depot link:	http://persistent-identificer.nl/?identificer=urn:nbn:nl:ui:13-kk7-449

Samenvatting

Inleiding

In opdracht van de gemeente Stichtse Vecht heeft ADC ArcheoProjecten een inventariserend veldonderzoek in de vorm van proefsleuven uitgevoerd in het plangebied Petersburg/Garstenstraat in Nigtevecht. Het veldwerk bestond uit de aanleg van twee proefsleuven en is uitgevoerd op 6 en 7 oktober 2010.

Doel en reden van het onderzoek

In het onderzoeksgebied is de nieuwbouw van een 'brede school' voorzien. Behalve de bouw van de school worden er ook speelpleinen aangelegd en een deel van het terrein wordt bestraat en in gebruik genomen als parkeerterrein. Ten behoeve van de nieuwbouw wordt de bodem waarschijnlijk tot maximaal 1 m onder maaiveld ontgraven, maar wel wordt hierbij een paalfundering toegepast. De consequentie van de voorgenomen ingreep is dat eventueel in het plangebied aanwezige waardevolle archeologische waarden worden verstoord of zelfs volledig worden vernietigd. Doel van dit inventariserend veldonderzoek in de vorm van proefsleuven was het vaststellen van de inhoudelijke en fysieke kwaliteit van de locatie (aard, ouderdom, omvang, gaafheid en conservering) om tot een waardestelling te kunnen komen. Op basis van deze waardestelling is een selectieadvies opgesteld over de behoudenswaardigheid van de vindplaats in het plangebied op basis waarvan de bevoegde overheid een selectiebesluit kan nemen.

Resultaten van het onderzoek

Tijdens het proefsleuvenonderzoek is een laatmiddeleeuwse greppel aangetroffen die op basis van aardewerkvondsten in de eerste helft van de dertiende eeuw gedateerd kan worden. Op basis van de ligging, oriëntatie en diepte wordt deze greppel als afwateringsgreppel of perceels- of kavelgreppel geïnterpreteerd. De oudste vermelding van Nigtevecht dateert uit de late dertiende eeuw, waardoor deze vondst tot de vroegste middeleeuwse sporen van bewoning en landgebruik van de nederzetting Nigtevecht gerekend kan worden. Eventuele sporen van bewoning uit de IJzertijd of die verband zouden kunnen houden met de in 1987 ontdekte boomstamkano uit deze periode zijn niet aangetroffen.

Selectieadvies

Op basis van de onderzoeksresultaten is de archeologische vindplaats in het plangebied Petersburg/Garstenstraat gewaardeerd. Zowel op basis van de fysieke kwaliteit als op basis van de inhoudelijke kwaliteit scoort de vindplaats laag. Dit geeft haar het predikaat 'niet-behoudenswaardig'. ADC ArcheoProjecten adviseert daarom de gemeente Stichtse Vecht om het plangebied Petersburg/Garstenstraat vrij te geven voor ontwikkeling. Mochten desondanks bij de bouw archeologische resten aangetroffen worden, dan is de uitvoerder gebonden aan de landelijk geldende meldingsplicht (art. 53 van de Monumentenwet 1988) en dient hij of zij direct contact op te nemen met het bevoegd gezag (Gemeente Stichtse Vecht).

Tabel 1. Overzicht van de verschillende (pre)historische perioden.

Periode	Tijd in jaren
Nieuwe tijd	1500 - heden
Nieuwe tijd C	1850 - heden
Nieuwe tijd B	1650 - 1850 na Chr.
Nieuwe tijd A	1500 - 1650 na Chr.
Middeleeuwen:	450 - 1500 na Chr.
Late Middeleeuwen B / Late Middeleeuwen	1250 - 1500 na Chr.
Late Middeleeuwen A / Volle Middeleeuwen	1050 - 1250 na Chr.
Vroege Middeleeuwen D / Ottoonse periode	900 - 1050 na Chr.
Vroege Middeleeuwen C / Karolingische tijd	725 - 900 na Chr.
Vroege Middeleeuwen B / Merovingische tijd	525 - 725 na Chr.
Vroege Middeleeuwen A / Volksverhuizingstijd	450 - 525 na Chr.
Romeinse tijd:	12 voor Chr. - 450 na Chr.
Laat-Romeinse tijd	270 - 450 na Chr.
Midden-Romeinse tijd	70 - 270 na Chr.
Vroeg-Romeinse tijd	12 voor Chr. - 70 na Chr.
IJzertijd:	800 - 12 voor Chr.
Late IJzertijd	250 - 12 voor Chr.
Midden-IJzertijd	500 - 250 voor Chr.
Vroege IJzertijd	800 - 500 voor Chr.
Bronstijd:	2000-800 voor Chr.
Neolithicum (Jonge Steentijd):	5300 - 2000 voor Chr.
Mesolithicum (Midden-Steentijd):	8800 - 4900 voor Chr.
Paleolithicum (Oude Steentijd):	tot 8800 voor Chr.

Bron: Archeologisch Basis Register 1992

Afb. 1. Locatie van het onderzoeksgebied.

Afb. 2. Voormalige moestuinencomplex voor aanvang van het onderzoek.

1 Inleiding

1.1 Algemeen

In opdracht van de gemeente Stichtse Vecht heeft ADC ArcheoProjecten een Inventariserend Veldonderzoek (IVO) in de vorm van proefsleuven uitgevoerd voor het plangebied Petersburg/Garstenstraat in Nigtevecht (afb. 1 en 2), in het kader van toekomstige nieuwbouw. In het plangebied is nieuwbouw van een 'brede school' voorzien met speelpleinen en een parkeerterrein. Ten behoeve hiervan wordt de bodem tot maximaal 1 m onder maaiveld ontgraven en wordt een paalfundering toegepast. Vooronderzoek (zie §1.2) heeft aangetoond dat voor het plangebied een hoge archeologische verwachting geldt voor sporen en vondsten vanaf de IJzertijd tot en met de Nieuwe tijd (zie voor periodisering tabel 1). De voorgenomen bouwplannen zullen deze eventueel aanwezige archeologische waarden ernstig beschadigen en mogelijk zelfs geheel vernietigen.

Het plangebied heeft een oppervlakte van ca. 0,5 ha en is momenteel deels in gebruik als fietspad en berm en ligt deels braak. Het oostelijke deel van het plangebied betreft een voormalig moestuinencomplex. Het gebied ligt ten noorden van de dorpskern van Nigtevecht en wordt begrensd door weilanden in het westen en noorden, de schaatsbaan in het oosten en de straat Petersburg in het zuiden. In het plangebied zijn twee proefsleuven aangelegd met een totale oppervlakte van ca. 285 m².

Het veldwerk is uitgevoerd op 6 en 7 oktober 2010. In die periode zijn de proefsleuven aangelegd en onderzocht conform het Programma van Eisen (PvE), dat door drs. N. Bouma is opgesteld.¹ Dit ontwerp is goedgekeurd door drs. P.C. de Boer van de Milieudienst Zuidoost-Utrecht te Zeist. De vondsten en bijbehorende documentatie die tijdens het proefsleuvenonderzoek zijn verzameld, zijn gedeponneerd in het Provinciaal Depot voor Bodemvondsten te Utrecht.

Het veldteam bestond uit de volgende personen: N. Bouma (projectverantwoordelijke en veldarcheoloog), W. van Breda (fysisch geograaf), A.C.A. van Helbergen (veldassistent) en R. Heelgersom (kraanmachinist van de firma Rens de Bruyn). De bij dit project betrokken senior archeoloog en wetenschappelijk begeleider was R. Torremans.

De contactpersoon bij de gemeente Stichtse Vecht is dhr. P. Bos. Het vondstmateriaal is bestudeerd door S. Ostkamp (senior specialist middeleeuws aardewerk en aardewerk uit de Nieuwe tijd). Controle en coördinatie van documentatie en vondstverwerking is uitgevoerd door M. Nieuwenhuijsen en J.W. Beestman.

1.2 Vooronderzoek

Inleiding

In verband met toekomstige ontwikkelingen in het plangebied Petersburg/Garstenstraat is een eerste archeologische inventarisatie in het onderzoeksgebied uitgevoerd in september 2009 door ADC ArcheoProjecten.² Dit onderzoek bestond uit een bureauonderzoek en een inventariserend veldonderzoek in de vorm van een verkennend booronderzoek.

Landschappelijke ontwikkeling van de omgeving van het plangebied

Het landschap in het Utrechtse Vechtgebied wordt bepaald door de rivieren Vecht en Angstel en door ontginningen en turfwinning vanaf de Middeleeuwen tot in de Nieuwe of vroegmoderne tijd. Nigtevecht ligt in het noordelijke deel van de Utrechtse Vechtstreek. Het plangebied Petersburg en Garstenstraat ligt aan de noordkant van de dorpskern in de Aetsveldsche polder, niet ver van de oever van de huidige Vecht.

Tijdens de voorlaatste ijstijd, het Saalien, die liep van ongeveer 200.000 jaar geleden tot 130.000 jaar geleden, bereikte het Scandinavische landijs Midden-Nederland. Hierbij werden door opstuwung van de ondergrond grote stuwwallen gevormd, waaronder de Utrechtse Heuvelrug. Tijdens het Weichselien, de laatste ijstijd tussen ca. 120.000 en 10.000 jaar geleden, heersten er in Nederland periglaciaire condities. Nederland had in deze periode een uitgesproken continentaal karakter. Dit werd gekenmerkt door toendravegetaties waarbij op grote schaal zandverstuivingen konden plaatsvinden. Deze dekzandafzettingen werden gevormd door de overheersende westelijke wind die vrij spel kreeg door de kale en droge omstandigheden van het periglaciaire klimaat. De diepte waarop het dekzand in de Vechtstreek kan worden aangetroffen varieert van ca. 2 m beneden NAP in het oosten tot ca. 9 m

¹ Bouma 2010, PvE nummer 10-018. Goedgekeurd door bevoegd gezag op 29-06-2010 en door diens adviseur op 04-06-2010.

² Holl & Huizer 2010.

beneden NAP in het noordwesten.³

Ongeveer 10.000 jaar geleden ging de laatste ijstijd over in de relatief warme periode waarin we ons nu bevinden, het Holoceen. Deze belangrijke temperatuurstijging had tot gevolg dat de ijskappen uit het Weichselien begonnen te smelten en de zeespiegel sterk begon te stijgen. Ook de vegetatie veranderde van een open, koudeminnende vegetatie in een gesloten berkenbos. Door de lage zeespiegel bevond de monding van de grote rivieren zich aan het eind van de laatste ijstijd ten westen van de huidige kustlijn. Tijdens het Holoceen begon de zeespiegel sterk te stijgen waardoor deze monding zich richting de huidige kustlijn begon te verplaatsen. De huidige kustlijn kreeg gestalte door de vorming van strandwallen onder invloed van golfwerking en zeestromingen. Achter deze natuurlijke kustbarrière kon zich een betrekkelijk rustig lagunair milieu vormen. De beschermende werking van de strandwallen zorgde ervoor dat de grondwaterspiegel steeg, de lagune kon verzoeten en veenvorming op kon treden zoals in het Vechtgebied is gebeurd. De veengroei startte in het westelijke deel van het Vechtgebied in het Mesolithicum (7000-5000 jaar voor Chr.), in het oostelijke deel in het Midden Neolithicum (rond 3600 jaar voor Chr.).⁴

Voor de bewoningsmogelijkheden en de bewoningsgeschiedenis van de Utrechtse Vechtstreek is het ontstaan van het Vecht-Angstel riviersysteem van het grootste belang geweest. De stroomgordel van de Vecht-Angstel wordt samen met de stroomgordel van de Kromme Rijn en Oude Rijn gerekend tot het Utrechtse stroomstelsel. Dit stroomstelsel wordt gedateerd rond 4500 voor Chr. De Oude Rijn vormde hierbij rond 2900 voor Chr. de belangrijkste Rijntak en waterde bij Katwijk in de Noordzee af.⁵ In de Vroege IJzertijd, ca. 800 jaar voor Chr. vond bij Utrecht een avulsie (rivierverlegging) van de Oude Rijn plaats, waarbij een gedeelte van het Rijnwater naar het noorden ging stromen. De oorspronkelijke loop van deze rivier, de Angstel, stroomde door het westelijke veengebied tussen Utrecht en Abcoude (via Loenen, Loenersloot, Baambrugge) naar het noorden langs Nigtevecht en Weesp waar hij bij Muiden uitmondde in het voormalige Flevomeer. Bij Abcoude vertakte de Angstel zich in de kleine zijriviertjes de Holendrecht en de Waver die naar het westen afstroomden. De huidige loop van de rivier de Vecht is ontstaan door een tweetal avulsies (rivierverleggingen) bij Breukelen en Loenen, waarbij de Angstel werd verlaten ten gunste van de Vecht. De avulsie bij Breukelen wordt gedateerd rond 400 voor Chr. en vervolgde bij Nieuwersluis weer de oude bedding van de Angstel. Vervolgens trad een tweede avulsie op bij Loenen waarbij de Vecht/Angstel zijn bedding naar een nieuwe oostelijke tak verlegde en via het huidige dorp Vreeland naar Nigtevecht ging stromen, om daar vervolgens weer de oude bedding van de Angstel te volgen. Het ontstaan van deze avulsie wordt geschat rond het begin van onze jaartelling, maar over de datering van beide avulsies bestaat nog veel discussie.⁶

De Vechtstreek wordt ook gekenmerkt door het voorkomen van vier grote voormalige veenmeren. Deze liggen bij Breukelen, bij Vreeland/Horstermeer, ten zuiden van Abcoude in de polder Holendrecht/Winkel en ten noorden van Nigtevecht in de Aetsveldsche polder. Deze veenmeren werden geleidelijk aan opgevuld met riviersedimenten van de Angstel en Vecht.

De eindfase van de Vecht wordt gedateerd op ca. 400 na Chr. In 1122 na Chr. werd bij Wijk bij Duurstede de Kromme Rijn afgedamd. Hierdoor eindigde de sedimentatie van het Vecht/Angstel systeem definitief. In de Aetsveldsche polder werd alleen nog af en toe Zuiderzeeklei afgezet. Dit kleipakket is over het algemeen minder dan 1 m dik en met name in de tweede helft van de 12^e eeuw afgezet tijdens stormen. Het Vecht/Angstel systeem blijft tot op heden een belangrijke functie houden als afwatering van de sterke kwel uit de stuwwal van de Utrechtse Heuvelrug in het oosten.⁷

Korte historische schets

Rond het jaar 800 na Chr. stichtte missionaris Liudger een kerk in Werinon (Nederhorst den Berg), een kerk voor een grote parochie in het noorden van de gouw Niftarlake. Wellicht dat de kerk van Nigtevecht vanuit Werinon werd gesticht met dezelfde patroonheilige Willibrord. De kerk en parochie werden aan de abdij van Werden geschonken die het twee eeuwen later vermaakte aan de bisschop van Utrecht. Het dorp Nigtevecht is ontstaan aan een bocht van de Vecht aan wat nu een smalle strook tussen Vechtdijk en Vecht is. Alleen de kerk lag beschermd. Hier zal op de oeverwal ook het oorspronkelijke Niftarlake gelegen hebben. De Laak/Gein tussen de voormalige herberg 't Graauwe Paard en Nigtevecht is wellicht al in de Vroege Middeleeuwen verland. Het deel van de Vecht tussen Overmeer en Nigtevecht werd "Stille Vecht" genoemd. Ook de naam "stilhoeve" aan de rechteroever wijst hierop. Deze naam zal

³ De Boer, Botman, De Jonge, Dijkstra & Van der A 2010, 21.

⁴ De Boer, Botman, De Jonge, Dijkstra & Van der A 2010, 21.

⁵ Berendsen & Stouthamer 2001.

⁶ Berendsen & Stouthamer 2001; Feiken 2005.

⁷ De Boer, Botman, De Jonge, Dijkstra & Van der A 2010, 25.

ontstaan zijn na het graven van de Reedervaart (1629-1631), ook wel Nieuwe Vecht genoemd, die de grote bocht afsneed en het dorp isoleerde.⁸

Op een schiereilandje in de Vecht is in het begin van de 16^e eeuw een blokhuis aangelegd. Dit is een klein, nagenoeg vierkant verdedigingswerk van houten balken of steen. Later kwam hier een fort dat in 1673 werd versterkt door een apart ravelijn. Het moderne dorp Nigtevecht is ontstaan na de verwoesting door de Fransen in 1672 en 1673. Bij de wederopbouw zijn de oude kavelstructuren gevolgd, enkelzijdige lintbebouwing langs de Vechtdijk. De gebogen vorm van de Dorpsstraat verraadt de aanwezigheid van de dijk. Het schip van de Hervormde kerk dateert nog uit de 13^e eeuw. De rest werd in 1673 verwoest en snel daarna weer opgebouwd. De grafkelder van de ambachtsheren van Nigtevecht is nog aanwezig (Dorpsstraat 45).

De buitenplaatsen bij Nigtevecht dateren uit de 17^e en 18^e eeuw. In de 19^e eeuw zijn de meeste afgebroken. De buitenplaatsen zorgden voor werkgelegenheid voor de dorpsbewoners. Daarnaast werd vooral veeteelt bedreven.

Archeologische (indicatieve) waarden (afbeelding 3)

Op zowel de Indicatieve Kaart van Archeologische Waarden (IKAW) als de Cultuurhistorische atlas van de provincie Utrecht heeft het plangebied een hoge archeologische verwachting. Dit komt door de ligging van het plangebied op een crevasse van de Vecht. Op de gemeentelijke verwachtingskaart geldt een middelhoge verwachting vanaf de IJzertijd en een hoge verwachting vanaf de Romeinse tijd. Ten zuiden van het plangebied bevinden zich twee AMK-terreinen van hoge archeologische waarde. Eén van deze terreinen is de dorpskern van Nigtevecht, waarvan de begrenzing is vastgesteld op basis van historische kaarten (AMK-nummer 11928). Hier worden archeologische resten uit de Late Middeleeuwen en Nieuwe tijd verwacht, maar resten uit de IJzertijd en Romeinse tijd kunnen niet worden uitgesloten. Ten zuiden van de Vecht bevindt zich een terrein waar de resten van een 18^e-eeuwse buitenplaats aanwezig zijn (AMK-nummer 15955).

Ongeveer 30 m ten zuidoosten van het plangebied bevindt zich een AMK-terrein van hoge archeologische waarde (AMK-nummer 11575, onderzoeksmeldingsnummer 2266). Hier werd in 1987 bij het graven van een verbindingssloot in het uitbreidingsplan Klein Muiden ten noorden van Nigtevecht een boomstamkano ontdekt. Waarschijnlijk is de kano achtergelaten langs de oever van een kreek of restgeul. De kano was uit een eikenstam gehakt en was 8,6 m lang en maximaal 1 m breed. In de boot werden enkele IJzertijdscherven, afkomstig van vijf potten, en enkele stukjes tefriet (maalsteenfragmenten) aangetroffen. De ouderdom is op basis van C14-datering vastgesteld tussen 800 voor Chr. (hout van de kano) en 472 voor Chr. (houtschoof in de kano). Het aardewerk dat in de kano is gevonden, kan gedateerd worden rond 600 voor Chr. (Archis waarneming 405026). Daarmee dateert de kano dus uit de Vroege of Midden-IJzertijd. De kano was gemaakt van eikenhout, had waarschijnlijk een platte bodem en een door twee vaste ribben versterkte romp. De kano bevatte een scheur, die gerepareerd was met een sleutelvormig stukje hout.

Mogelijk is in de jaren '60 van de vorige eeuw al een andere boomstamkano gevonden in Nigtevecht. In de Gooi en Eemlander van 8 februari 1969 schrijft een zekere H. Poolman over een niet gemelde vondst welke bij grondwerkzaamheden in het dorp tevoorschijn kwam. Naar de beschrijvingen te oordelen, betrof het hier naar alle waarschijnlijkheid overblijfselen van een primitief vaartuig. Nadere gegevens over vindplaats en vondstomstandigheden zijn niet bekend. Bij de uitbreiding van het fort Nieuwersluis in 1880-1881 werd op 2 m diepte een uitgeholde boomstam gevonden die mogelijk als kano heeft gediend (AMK terrein 11575). Deze vondsten tonen aan dat de geulen in de IJzertijd goed bevaarbaar waren.

De bewoningsgeschiedenis in dit deel van Nederland begint in het Mesolithicum. In deze periode woonden mensen op de hogere en drogere dekzandruggen, die nu zijn afgedekt door een veenpakket. In het Neolithicum en de Bronstijd was het gebied door de hoge grondwaterstand te nat voor bewoning. In de IJzertijd vond weer bewoning plaats in deze regio op de oeverwallen van de Vecht/Angstel en op de crevasse-complexen. De eerste sporen van bewoning in de Vechtstreek dateren uit de Vroege IJzertijd. Bewoningssporen uit de IJzertijd zijn aangetroffen in de Aetsveldsche polder ten westen van Nigtevecht, in Abcoude, in Baambrugge en in de Breukelerwaard. In de Romeinse tijd kreeg de Vecht haar huidige loop. In de Romeinse tijd was de Vecht een belangrijke vaarroute naar het noorden. Op het punt waar de Vecht zich afsplitste van de Rijn bouwden de Romeinen een castellum. Dit castellum Fectio is in 5 na Chr. aangelegd bij het huidige fort Vechten (Bunnik). Uit de Romeinse tijd zijn enkele losse vondsten

⁸ De Boer, Botman, De Jonge, Dijkstra & Van der A 2010, 63.

zonder duidelijke context bekend in de Vechtstreek, zoals Romeinse munten ca. 1500 m ten westen (Archis waarneming 43137) en 5000 m ten zuiden van het plangebied, maar nederzettingen uit de Romeinse tijd zijn niet bekend in de Vechtstreek. Al deze vondsten zijn gedaan door particulieren en amateurarcheologen; van het oppervlak geraapt of gedaan bij graafwerkzaamheden. De enige uitzondering hierop is een aardewerkscherf die in 2005 werd aangetroffen bij de opgraving van een poldermolen in de polder Sticht bij Loenen door amateurarcheologen van de AWN afdeling Naerdincklant. Opvallend is de vermelding van een grafsteen die in Loenersloot is ontdekt. Het betreft een grafsteen voor een jong meisje. De bron van de gegevens is onduidelijk en de steen is spoorloos. Echter op de *Nieuwe Kaert van Loenen* van C.C. van Bloemswaerd, waarschijnlijk uit 1726, blijkt een afbeelding van de grafsteen te staan. De tekst op de steen dateert niet eerder dan uit het tweede kwart van de 2^e eeuw na Chr.

Door een stijgende zeespiegel en de daarmee gepaard gaande verslechterde waterhuishouding, namen de bewoningsmogelijkheden na 300 na Chr. sterk af. In de 4^e en 5^e eeuw nam de bevolking dan ook sterk af. Vanaf 500 is weer enigszins herstel waar te nemen in bevolkingsomvang. De Vecht was vrijwel de enige manier om over grotere afstanden te reizen, zowel over het water als langs de oevers.⁹

Tussen 650 en 718 was de Vechtstreek in Friese handen. De Friese koning stelde een aantal nieuwe gouwen in zijn rijk vast met een eigen bestuurder. Eén van deze gouwen omvatte het gebied Niftarlake. Het bestond uit een langgerekt, smal gebied, van het oude Vechten ten zuiden van Utrecht tot de monding van de Vecht bij Muiden. De westelijke en oostelijke grens werden gevormd door de veenwildernissen. De oudste vermelding van Niftarlake is te vinden in een oorkonde uit 723. Het is vrijwel zeker dat de naam Niftarlake al bestond voordat het gebied de status van Gouw kreeg. In 718 werden de Friezen door Karel Martel definitief naar het noorden verdreven en behoorde het gebied tot het Frankische Rijk. Met de Franken deed ook het christendom zijn intrede. In de 8^e eeuw werd het gebied bezocht door de missionarissen Bonifatius en Liudger. Bonifatius verbleef enige tijd in Breukelen en stichtte daar een kerk.

Voor 800 bestonden aan de Vecht waarschijnlijk de volgende kernen: Zwesen (tegenover het huidige Zuilen), Attingahem (waarschijnlijk Breukelen) en Werinon (Nederhorst den Berg); in de 9^e eeuw: Maarssen, Loenersloot, waarschijnlijk Dorssen (bij Vreeland) en Muiden, in de 10^e eeuw Loenen en in de 11^e eeuw Abcoude. De oudste vermelding van Nigtevecht dateert uit de late 13^e eeuw.

Inventariserend veldonderzoek in de vorm van een verkennend booronderzoek (afbeelding 4)

Naast een bureauonderzoek heeft ook een verkennend booronderzoek in het plangebied plaatsgevonden.¹⁰ Met behulp van een dergelijk onderzoek kan relatief snel inzicht verkregen worden in de bodemopbouw van een gebied, de intactheid van de bodem en de mate van verstoring, de diepte waarop het sporenvlak of eventueel meerdere archeologische vlakken aangelegd zouden moeten worden en met boren bestaat de kans dat een archeologische laag of indicatoren worden aangetroffen die wijzen op menselijke bewoning of andere vormen van landgebruik door de mens in dat gebied in een bepaalde periode. Tijdens het verkennend booronderzoek in plangebied Petersburg/Garstenstraat kon worden vastgesteld dat de bodemopbouw intact is en bestaat uit crevasseafzettingen die worden afgedekt door een dik pakket Zuiderzeeklei. De top van de crevasseafzettingen bevindt zich op een diepte van 60 à 110 cm onder maaiveld.

Sporen van (vroeg)midleeeuwse bewoning in de Vechtstreek zijn nog maar weinig archeologisch aan het licht gekomen. Recent zijn in de Winkelbuurt in Abcoude Zuid sporen van middeleeuwse bewoning en landgebruik aangetoond, waarbij de oudste vondsten in de 10^e eeuw konden worden gedateerd.¹¹

1.3 Doel van het onderzoek en onderzoeksvragen

Het Inventariserend Veldonderzoek in de vorm van proefsleuven heeft tot doel de aard, omvang en kwaliteit (gaafheid en conservering) vast te stellen van de vindplaats(en) in het gebied om te komen tot een definitief oordeel over de behoudenswaardigheid ervan. Daarnaast moeten gegevens verkregen worden om hetzij verder archeologisch onderzoek mogelijk te maken, hetzij adequate maatregelen voor behoud en beheer te kunnen treffen.

⁹ De Boer, Botman, De Jonge, Dijkstra & Van der A 2010, 33.

¹⁰ Holl & Huizer 2010.

¹¹ Bouma 2008; Bouma 2009; Bouma 2011.

In het PvE zijn verschillende onderzoeksvragen gesteld. Deze worden in dit rapport beantwoord op basis van hetgeen in de proefsleuven is aangetroffen.

De volgende onderzoeksvragen zijn in het PvE gesteld:

1. Zijn in het plangebied archeologische resten aanwezig, en zo ja, wat is hiervan de aard en datering?
2. Wat is de omvang en begrenzing van een eventuele archeologische vindplaats en hoe ziet deze begrenzing eruit?
3. Wat is de gaafheid en conservering van de archeologische sporen en vondsten?
4. Wat is de ruimtelijke verspreiding (zowel horizontaal als verticaal) van de sporen en vondsten en hoe diep bevindt zich het sporenniveau?
5. Hoe ziet de geologische en bodemkundige opbouw van het plangebied eruit?
6. Zijn binnen het plangebied één of meer restgeulen aanwezig en kan/kunnen deze worden gedateerd? Hoe ziet de opvulling van een eventuele restgeul eruit?
7. Kan op basis van de landschappelijke gegevens en eventueel de omvang of breedte van de oevers iets worden gezegd over de bewoningsmogelijkheden in de IJzertijd/Romeinse Tijd? Zijn er aanwijzingen die duiden op wateroverlast of het (veelvuldig) voorkomen van overstromingen binnen het plangebied?
8. Zijn er resten van vaartuigen (boomstamkano's) of viswieren in het plangebied aanwezig en in hoeverre verhouden deze vondsten zich tot eerder gedane vondsten in de directe omgeving?
9. Wat is de relatie tussen een eventuele vindplaats en de landschappelijke situering?
10. In hoeverre is er sprake van bodemverstoringen binnen het plangebied en tot hoe diep reiken deze? Licht dit verder toe.
11. In hoeverre komen de resultaten van het proefsleuvenonderzoek overeen met de verwachtingen die op basis van het bureau- en booronderzoek zijn opgesteld?
12. Is er binnen het plangebied sprake van een behoudenswaardige vindplaats?

Nigtevecht - Petersburg/Garstenstraat

ARCHIS-meldingen, archeologische monumenten en onderzoeksmeldingen op de Indicatieve Kaart Archeologische Waarden (RCE IKAW3)

Legenda

	Hoge indicatieve archeologische waarde
	Middelhoge indicatieve archeologische waarde
	Lage indicatieve archeologische waarde
	Zeer lage indicatieve archeologische waarde
	Water
	Bebouwd gebied
	AMK-terrein van archeologische betekenis
	AMK-terrein van archeologische waarde
	AMK-terrein van hoge archeologische waarde
	AMK-terrein van zeer hoge archeologische waarde
	AMK-terrein van zeer hoge archeologische waarde, beschermd

ARCHIS-meldingen (bijgewerkt jan 2011)

	Paleolithicum
	Mesolithicum
	Neolithicum
	Bronstijd
	IJertijd
	Vroeg-Romeinse tijd
	Midden-Romeinse tijd
	Laat-Romeinse tijd
	Vroege Middeleeuwen
	Late Middeleeuwen
	Nieuwe Tijd
	Recent
	Datering onbekend
	Onderzoeksmelding
	Vondstmelding
	Locatie van het onderzoeksgebied

Afb. 3. Alle bekende archeologische waarnemingen, monumenten en onderzoeksmeldingen in de omgeving van het plangebied.

Afb. 4. Locatie van de boringen van het verkennend booronderzoek.

1.4 Opzet van het rapport

Dit rapport betreft een standaardrapport zoals genoemd in de Kwaliteitsnorm Nederlandse Archeologie (KNA 3.2 -specificatie VS05). In dit rapport worden de resultaten van het onderzoek gepresenteerd, waarna de eerste conclusies volgen. Dit onderzoek vormt geen eindstation, maar de basis van waaruit verder synthetiserend onderzoek kan plaatsvinden.

Na de samenvatting en dit inleidende hoofdstuk volgt een omschrijving van de onderzoeksmethoden in hoofdstuk 2. Vervolgens zullen de verschillende deelonderzoeken aan de orde komen in hoofdstuk 3. Allereerst zal worden ingegaan op de resultaten van het fysisch geografisch onderzoek, waarbij de bodemopbouw wordt beschreven en geïnterpreteerd op basis van de aangelegde profielen. Vervolgens komen de aangetroffen sporen en structuren aan bod en volgt een beschrijving van het tijdens het onderzoek verzamelde vondstmateriaal. In hoofdstuk 4 staat de synthese van het onderzoek en worden de onderzoeksvragen zo nauwkeurig mogelijk beantwoord op basis van de resultaten van het onderzoek. In hoofdstuk 5 vindt een waardering van de archeologische resten plaats, gevolgd door een selectieadvies over de behoudenswaardigheid hiervan. Achterin het rapport zijn de literatuurlijst, bijlagen, verklarende woordenlijst en een lijst met gebruikte afkortingen in de database opgenomen.

2 Methoden

Het onderzoek is uitgevoerd conform de KNA 3.2 en het PvE.¹² Tijdens het IVO zijn twee proefsleuven (of werkputten) aangelegd. De ligging van deze proefsleuven was gebaseerd op het nieuwbouwplan en op de verwachte aanwezigheid van een restgeul in de ondergrond. Zowel in het oostelijke als in het westelijke deel van het plangebied is één proefsleuf aangelegd.

In het PvE werd een werkwijze voorgesteld waarbij de proefsleuven over de locatie van de mogelijk aanwezige restgeul en de overgang naar de zavelige crevasseafzettingen moesten worden aangelegd. Op deze manier zouden eventuele vondsten in de voormalige bedding van de restgeul kunnen worden aangetroffen en eventuele sporen van bewoning en/of landgebruik op de oevers van de voormalige restgeul kunnen worden ontdekt. De oostelijke proefsleuf kent een noord-zuid oriëntatie en meet ongeveer 57 bij 4 m. De westelijke van de twee sleuven is aangelegd in de berm tussen een fietspad en een bestaande watervoerende sloot. Deze put is circa 52 m lang en 1,20 m breed. Het vlak is aangelegd in de top van de crevasseafzettingen op ongeveer 1 m onder het huidige maaiveld, of op een hoger gelegen niveau als grondsporen zich al eerder begonnen af te tekenen.

De vlakken zijn machinaal aangelegd zonder schaaftak. Waar nodig is het vlak handmatig opgeschaafd. Tijdens de aanleg van het vlak zijn vondsten in vakken van 4 x 4 m verzameld of in vakken van 4 x 1,20 m in de smalle westelijke sleuf. Bijzondere vondsten zijn als puntvondsten ingemeten. Grondsporen zijn direct ingekrast. De vlakken en de stort zijn met behulp van een metaaldetector onderzocht. Vervolgens is het vlak en ieder spoor daarin gefotografeerd en digitaal ingemeten met behulp van een *robotic Total Station* (rTS), waarbij om de 4 m een hoogte van het maaiveld en van het vlak is bepaald. Alle aangetroffen grondsporen zijn met de hand gecoupeerd waarbij vondsten zijn verzameld. Alle coupes zijn gefotografeerd en getekend op schaal 1:20.

Tijdens het aanleggen van het diepste vlak werd een putprofiel aangelegd. Het putprofiel is gefotografeerd en getekend (op schaal 1:20) en vervolgens beschreven door een fysisch geograaf. In de westelijke smalle proefsleuf liet de bodemopbouw een vergelijkbaar beeld zien als de bodemopbouw in de oostelijke put. In de westelijke put is daarom de bodemopbouw gedocumenteerd door middel van profielkolommen in het begin, midden en einde van de sleuf.

Afb. 5.
Ligging van de
aangelegde
proefsleuven in
het plangebied.

¹² Bouma 2010.

3 Resultaten

3.1 Fysisch geografisch onderzoek

Inleiding

In dit hoofdstuk komen de resultaten van het fysisch geografische onderzoek aan de orde. Hierbij wordt de bodemopbouw en de landschapsgenese van het plangebied Nigtevecht Petersburg/Garstenstraat behandeld in relatie tot de archeologie. Hiervoor wordt gebruik gemaakt van reeds bekende gegevens uit de omgeving van het plangebied, de resultaten van onderzoeken in de directe omgeving van het plangebied en de onderzoeksgegevens die zijn verzameld gedurende het proefsleuvenonderzoek. Hoe het landschap er vroeger heeft uitgezien en de ontwikkelingen die daarin hebben plaatsgevonden, zijn namelijk in belangrijke mate bepalend geweest voor de bewoningsmogelijkheden van de mens en de inrichting en het gebruik van het landschap in een bepaalde periode.

Het landschap in het Utrechtse Vechtgebied wordt bepaald door de rivieren Vecht en Angstel en door ontginningen en turfwinning vanaf de Middeleeuwen tot in de Nieuwe of vroegmoderne tijd. Nigtevecht ligt in het noordelijke deel van de Utrechtse Vechtstreek. Het plangebied Petersburg en Garstenstraat ligt aan de noordkant van de dorpskern in de Aetsveldsche polder, niet ver van de oever van de huidige Vecht.

Landschapsgenese rond Nigtevecht

Het Vecht-Angstel systeem is omstreeks 1120 voor Chr. - 920 voor Chr.¹³ (Late Bronstijd/Vroege IJzertijd) ontstaan als gevolg van een partiële avulsie (riviervlegging) van de Oude Rijn bij Utrecht.¹⁴ Bij een partiële avulsie ontstaat er een nieuwe rivierloop maar blijft de oude loop ook bestaan. Deze rivier stroomde via de aanwezige veenmeren (bij Breukelen, bij Vreeland/Horstermeer, ten zuiden van Abcoude in de polder Holendrecht/Winkel en ten noorden van Nigtevecht in de Aetsveldsche polder) naar Muiden. Deze meren werden geleidelijk aan opgevuld met riviersedimenten. De loop van deze rivier volgde voor een groot deel de loop van de Angstel. Rond 740 voor Chr. - 240 voor Chr.¹⁵ (IJzertijd) vond er een avulsie plaats bij Loenen waarbij de loop van de huidige Vecht ontstond.¹⁶ Hierdoor nam de afvoer van de Angstel tak sterk af. Vanaf 350 voor Chr. (Midden-IJzertijd) begint ook de afvoer van de Vecht tak sterk af te nemen. De riviertakken blijven beiden watervoerend maar de aanvoer van sediment en water neemt sterk af. Hierdoor is bewoning op de oeverwallen mogelijk in de Late IJzertijd. De vroegste sporen van bewoning in de omgeving van Nigtevecht dateren uit de IJzertijd en zijn aangetroffen op de oeverwallen van de Angstel en op de crevasse-complexen langs de riviertakken. Sporen van bewoning uit de IJzertijd zijn onder andere aangetoond in Baambrugge, Nigtevecht en in de Aetsveldsche polder tussen Weesp en Abcoude. In 400 na Chr. - 580 na Chr.¹⁷ (Vroege Middeleeuwen) wordt de Angstel tak definitief verlaten en wordt er geen sediment meer getransporteerd. De Vecht blijft actief maar het sedimenttransport is zeer laag. Na afdamming van de Kromme Rijn bij Wijk bij Duurstede in 1122 is er geen verbinding meer met de rivier de Rijn en fungeert de Vecht enkel als lokale drainage. In de Aetsveldsche polder werd alleen nog af en toe Zuiderzeeklei afgezet. Dit kleipakket is over het algemeen minder dan 1 m dik en met name in de tweede helft van de 12^e eeuw afgezet tijdens stormen. In afbeelding 6 staat een geologisch dwarsprofiel weergegeven van de Aetsveldsche polder.

Stroomgordels en crevassen

Het onderzoeksgebied is gelegen in het stroomgebied van het Vecht/Angstel riviersysteem. Zowel de Vecht als de Angstel zijn zogenaamde meanderende rivieren. Meanderende rivieren worden gekarakteriseerd door het voorkomen van één, meer of minder sterk kronkelende, riviergeul. Door erosie van de buitenbocht en sedimentatie aan de binnenbocht verplaatsen meanderende rivieren zich zij- en stroomafwaarts. Hierdoor vormen meanderende rivieren een brede zandige meandergordel die breder is dan de watervoerende geul (afbeelding 7).

Rivieren zijn transporteurs van sediment: grind, zand, silt en lutum. Het type sediment dat wordt afgezet door een rivier is afhankelijk van de stroomsnelheid en de aanvoer van het sediment. De rivieren Vecht en Angstel zijn relatief kleine stromen aan het einde van het Rijn riviersysteem.

De stroomsnelheid in de rivier is meestal te hoog voor sedimentatie van het fijne sediment. In rivierbeddingen wordt dan ook voornamelijk zand en grind afgezet. Tijdens perioden van hoogwater treedt de rivier buiten haar oevers. In het overstromde gebied neemt de stroomsnelheid van het water

¹³ 2970±100 jr BP; Utc-14582; Utc 14584; Utc-14574 (2857±31 ¹⁴C) Bos et al. 2009.

¹⁴ Bos et al. 2009.

¹⁵ 2440±250 jr BP; Utc-14585 (2352±45 ¹⁴C) Bos et al. 2009.

¹⁶ Bos et al. 2009.

¹⁷ 1460±90 jr BP; Utc-14575 (1577±43 ¹⁴C) Bos et al. 2009.

snel af als gevolg van de geringe waterdiepte en de aanwezigheid van vegetatie. Het sediment dat in suspensie in het water aanwezig is, kan dan worden afgezet. Het grovere sediment (zand en silt) wordt afgezet vlak naast de bedding, op de oevers van de rivier. Oeverwallen van een rivier zijn dikker (hoger) dicht bij de rivier en wiggen uit in de richting van de kom. Meanderende rivieren verplaatsen zich in de richting van de buitenbocht, waarbij het door de rivier afgezette sediment aan deze zijde weer wordt opgeruimd. Als gevolg van dit proces zijn de oeverwallen aan de buitenbocht van een rivier vaak kleiner (smaller). Deze oeverwal wordt bij elke overstroming verder opgehoogd en vormt een langgerekte rug in het landschap. Het fijne sediment (lutum en silt) wordt verder van de rivier, in het komgebied, afgezet (afbeelding 7). De laagste delen van het komgebied zijn zeer nat, ook in perioden dat er geen overstromingen optreden. De afgezette sedimenten worden in dit zure milieu ontkalkt. Op deze plaatsen kan veen worden gevormd.

De bedding en de oeverwallen van een rivier komen door sedimentatie steeds hoger te liggen, een verschijnsel dat door de zinking van veen en klei in de kommen versterkt wordt. Daarom liggen fossiele meandergordels als ruggen in het landschap. Door de hoge en droge ligging vormen oeverwallen mooie droge vestigingslocaties. In het rivierengebied worden de meeste dorpen en steden dan ook gevonden op oeverwallen of fossiele stroomgordels.

Afb. 6. Geologisch dwarsprofiel van de Aetsveldsche polder.¹⁸

Een ander type afzetting die wordt gevonden in het rivierengebied zijn crevasseafzettingen. Crevasseafzettingen zijn zeer divers in verschijningsvorm, lithologie, morfologie en sedimentologie (afbeelding 8).¹⁹ Crevasses ontstaan bij een doorbraak van de oeverwal door onder andere een groot hoogteverschil tussen kom en rivier, ijs of beverdammen en grote (piek)afvoeren. Crevassegeulen lopen altijd dood in de kom. Als een crevassegeul benedenstrooms aansluiting vindt bij een bestaande loop wordt dit een stroomgordelverlegging (avulsie) genoemd. Op een bodemkaart van het plangebied uit 1963 worden twee oude kreekbeddingen weergegeven, waarvan de meest oostelijke op de afbeelding precies door het huidige onderzoeksgebied loopt (afbeelding 9). De in de jaren '80 van de vorige eeuw ontdekte boomstamkano even ten zuiden van het plangebied lijkt daarmee precies aan het einde van deze voormalige kreekbedding te zijn aangetroffen.

¹⁸ <http://www.geosites.nl/publicaties/251>. De opvulling van het veenmeer ter plaatse van de Aetsveldsche polder bestaat, in tegenstelling tot wat de legenda aangeeft, uit crevasseafzettingen vanuit de Vecht op verslagen baggerachtig materiaal, zand en zavel vanuit de Zuiderzee.

¹⁹ Smith et al, 1989, in: Weerts, 1996.

Afb. 7. Kaartje (a.) en doorsnede (b.) van een riviersysteem met geomorfologische terminologie (naar: Berendsen & Stouthamer, 2001).

Afbeelding 8. Ontwikkeling van crevasseafzettingen.

Methode van onderzoek

Tijdens de aanleg van werkput 1 (zie afb. 5) is aan de westzijde van de put een volledig lengteprofiel aangelegd. Aan het begin, in het midden en aan het einde van de sleuf is een verdiept kijkgat gemaakt om meer inzicht te krijgen in de bodemopbouw van het plangebied. Door het snel opkomende grondwater, het uitspoelen van het zand aan de onderzijde van de profielen en vanwege het hierdoor ontstane instortingsgevaar konden deze diepere kijkgaten niet worden gedocumenteerd. In put 2 was sprake van een vergelijkbare bodemopbouw en is ervoor gekozen om de profielfocumentatie in deze put door middel van profielkolommen plaats te laten vinden. Hierbij zijn in het begin, midden en eind van de sleuf profielkolommen aangelegd. De profielen zijn gefotografeerd, getekend op schaal 1:20 en beschreven en bemonsterd door een fysisch geograaf met gebiedsspecifieke kennis en ervaring. Hierbij zijn zowel lithologische lagen als archeologisch relevante lagen onderscheiden, zoals vegetatiehorizonten, cultuurlagen en eventuele sporen. Alle lagen zijn bemonsterd en beschreven op textuur, kleur, gehalte organische stof en andere lithologische en bodemkundige verschijnselen. De profielen zijn beschreven volgens de Archeologische Standaard Boorbeschrijvingsmethode²⁰ die de textuurbeschrijving conform NEN5104²¹ hanteert.

Resultaten van het onderzoek

De bodem van het profiel bevond zich vrijwel over het gehele onderzoeksgebied rond de 1 m onder het huidige maaiveld. De basis van het profiel wordt gevormd door een laag lichtbruingrijs sterk siltig fijn zand (Zs3) met Fe-vlekken (roestvlekken). Dit zandpakket is gelamineerd. Deze laag wordt afgedekt door een circa 60 cm dik pakket overwegend lichtgrijsbruin zwak siltige klei (Ks2). Binnen dit kleipakket bevinden zich twee ca. 10 cm dikke lagen die wat donkerder grijs gekleurd zijn en ook wat humeuzer zijn dan de overwegend lichtbruingrijze kleilagen. De bovenste 20 à 30 cm van het profiel wordt gevormd door de recent omgewerkte bouwvoor met allerhande insluitsels zoals puin en baksteenresten. Bij het graven van de diepere kijkgaten kon worden vastgesteld dat in het zuidelijke deel van werkput 1 (ter hoogte van de vermoedelijk aanwezige oude kreekbedding) het zandpakket veel sterker gelamineerd is dan in het noordelijke deel van deze sleuf (buiten de oude kreekbedding zoals die staat weergegeven op de bodemkaart van 1963)

²⁰ Bosch 2007.

²¹ Nederlands Normalisatie Instituut 1989.

Afb. 9. Het plangebied op een bodemkaart uit 1963.

Interpretatie van het profiel en bodemopbouw in het plangebied (afbeelding 10)

De aan de basis van het profiel aangetroffen laag gelamineerd sterk siltig fijn zand (Zs3) wordt geïnterpreteerd als crevasseafzettingen. In de kijkputten in put 1 kon worden vastgesteld dat in het zuidelijke deel van de sleuf dit zandpakket veel sterker gelamineerd is dan in het noordelijke deel van de werkput. Deze sterkere laminatie in het zuiden zal samenhangen met de in het plangebied aanwezige oude kreekbedding zoals deze staat weergegeven op de bodemkaart van 1963 (afb. 9). Het bovenliggende kleipakket van zwak siltige klei (Ks2) wordt geïnterpreteerd als Zuiderzeeafzettingen. Van de Aetsveldsche polder is bekend dat hier in de Middeleeuwen af en toe Zuiderzeeleklei werd afgezet. Dit kleipakket is over het algemeen minder dan 1 m dik en met name in de tweede helft van de 12^e eeuw afgezet tijdens stormen. In werkput 2 is een greppel of sloot aangetroffen die in de vroege 13^e eeuw gedateerd kan worden en die door de diepst gelegen kleilaag heen is gegraven. Hiermee wordt bevestigd dat de diepst gelegen kleiafzettingen voor de vroege 13^e eeuw moeten hebben plaatsgevonden. In het kleipakket zijn twee donkerder gekleurde lagen aangetroffen die ook licht humeus zijn. Het humeuze karakter van beide lagen en de donkerdere kleur vormen aanwijzingen dat

hier mogelijk beginnende bodemvorming heeft plaatsgevonden in perioden dat er geen klei werd afgezet. Het is heel goed mogelijk dat een bodem (vegetatiehorizont) zich nooit heeft kunnen ontwikkelen, omdat kleiafzettingen vanuit de Zuiderzee tijdens stormen zich wellicht met enige regelmaat hebben voorgedaan in de omgeving van het plangebied.

Afb. 10. Bodemopbouw in het westprofiel van put 1. De groene pijlen markeren de grijze lagen waar mogelijk beginnende bodemvorming heeft plaatsgevonden.

3.2 Sporen en structuren

Tijdens het archeologisch proefsleuvenonderzoek is één spoor aangetroffen. Dit spoor bevond zich in het westelijke en centrale deel van put 2, in de berm tussen het fietspad en de watervoerende sloot. Het spoor betreft een lineaire noordoost-zuidwest lopende greppel of sloot (afb. 11, 12 en 13). Deze sloot is vermoedelijk tussen de 1,5 en 1,7 m breed, maar vanwege de geringe breedte van de sleuf en de onmogelijkheid om deze verder uit te breiden, kon de volledige breedte van de sloot niet worden vrij gelegd. De sloot is aangetroffen onder een dik pakket zwak siltige klei en is door de diepst gelegen kleilaag heen tot in de top van de crevasseafzettingen gegraven. De sloot was opgevuld met een donkergrijze zwak siltige en matig humeuze kleivulling (Ks2). De bodem van de sloot oogt vrij vlak en is tot een maximale diepte van ongeveer 20 cm onder het vlak aangetroffen. In de vulling van de sloot is één aardewerkfragment aangetroffen waarmee dit spoor in de Late Middeleeuwen gedateerd kan worden. Het aardewerkfragment betreft een scherf proto-steengoed uit de vroege 13^e eeuw. De oriëntatie van deze greppel of sloot komt in geen enkel opzicht overeen met de huidige percelering en ook op de diverse 19^e-eeuwse kaarten, waaronder de kadastrale minuut van 1811-1832 of de Bonnekaart van 1872, is een dergelijke perceelsindeling niet herkenbaar. Gelet op de geringe diepte en vlakke bodem van dit spoor kan wellicht gedacht worden aan een functie als afwateringsgreppel. Of er een verband bestaat tussen deze greppel/sloot en het voorkomen van overstromingen vanuit de Zuiderzee in de Middeleeuwen is moeilijk aan te tonen, maar wel aannemelijk. Deze greppel loopt tot buiten het huidige plangebied door. De oudste vermelding van Nigtevecht dateert uit de late 13^e eeuw. Hiermee behoort de tijdens het archeologisch onderzoek aangetroffen greppel of sloot uit de vroege 13^e eeuw tot de oudste middeleeuwse sporen van de bewoners van het dorp Nigtevecht.

Afb. 11. Allesporenkaart van het proefsleuvenonderzoek.

Afb. 12. Een klein deel van de greppel/sloot spoor 1 in put 2.

Afb. 13. De 13^e-eeuwse greppel of sloot in put 2 tekent zich als een lange donkere baan af.

Afb. 14. De middeleeuwse sloot geprojecteerd op de kadastrale minuut van 1811-1832.

3.3 Vondstmateriaal

3.3.1 Aardewerk

Tijdens het archeologisch onderzoek konden twee aardewerkfragmenten verzameld worden. Eén aardewerkfragment is aangetroffen in een greppel of sloot spoor 1 in put 2 (vnr. 1). Het betreft een wandfragment proto-steengoed uit de vroege 13^e eeuw. Vroeg of proto-steengoed is een voorloper van het 'echte' steengoed en heeft zich ontwikkeld uit het Pingsdorfaardewerk. Proto-steengoed werd in verschillende productiecentra vervaardigd, onder andere in Siegburg, Langerwehe, Schinveld en Brunssum. Deze keramiek is hard gebakken en kent een matig grove (zand)magering. Veelvoorkomende vormen van dit aardewerk zijn kannen en drinkbekertjes, soms geheel overdekt met ijzerengobe. Kenmerkend voor dit aardewerk zijn uitgeknepen standringen, brede randen en bandoren iets onder de bovenrand bevestigd.

Het tweede aardewerkfragment is verzameld uit de kleilaag direct boven de 13^e-eeuwse greppel of sloot (vnr. 2). Het betreft een wandscherf van roodbakend aardewerk, waarbij het niet duidelijk is of dit om een vroeg roodbakende scherf uit de 13^e of 14^e eeuw gaat of dat het een jongere sterk verweerde scherf betreft uit de Nieuwe tijd. Stratigrafisch gezien is een 14^e-eeuwse datering heel goed mogelijk, omdat onder deze kleilaag een 13^e-eeuwse greppel of sloot is aangetroffen. De sterke verwerking van de scherf kan ook goed verklaard worden gelet op de aard van de laag waarin deze is aangetroffen. Deze kleilaag wordt namelijk geïnterpreteerd als een overstromingslaag vanuit de Zuiderzee. Roodbakend aardewerk werd geproduceerd vanaf de 13^e eeuw tot en met de 19^e eeuw. Rood aardewerk is oxiderend gebakken, terwijl reducerend bakken leidt tot grijs aardewerk.

4 Synthese

4.1 Algemeen

De verwachtingen die op grond van het vooronderzoek zijn gesteld, kunnen op basis van het huidige onderzoek slechts ten dele worden bevestigd. Er zijn geen sporen of vondsten aangetroffen die uit de IJzertijd of Romeinse Tijd dateren. De ontdekking in de jaren tachtig van de vorige eeuw van een boomstamkano uit de IJzertijd, hoezeer deze ook tot de verbeelding spreekt, was een absolute toevalsvondst. Deze vondst hebben we te danken aan de oplettendheid van twee toevallige passanten die het grote stuk hout in de bodem opmerkten. Tijdens het proefsleuvenonderzoek is evenwel geen enkele aanwijzing gevonden voor bewoning en/of landgebruik in de IJzertijd en Romeinse Tijd in de directe omgeving van het plangebied, bijvoorbeeld in de vorm van (verspoeld) scherfmateriaal. Toch kan men eventuele sporen en vondsten uit deze periodes in het plangebied niet geheel uitsluiten, getuige de vondst van een boomstamkano. Het advies luidt dan ook om ook in de toekomst alert te zijn op mogelijke toevalstreffers als deze.

Uit de middeleeuwse periode zijn wel sporen en vondsten gedaan. In het westelijke deel van het plangebied is een greppel of sloot aangetroffen die op basis van aardewerk, stratigrafie en oriëntatie in de Middeleeuwen gedateerd kan worden, om precies te zijn in de vroege 13^e eeuw. De geringe diepte van de greppel/sloot en de vlakke bodem wijzen wellicht op een functie als afwateringsgreppel. Het geringe aantal sporen en vondsten uit deze periode en de ligging hiervan ten opzichte van de loop van de rivier de Vecht en de dorpskern duiden op een relatief extensief gebruik van dit terrein in de Middeleeuwen. Deze greppel loopt tot buiten het huidige plangebied door. Aangezien de oudste datering van Nigtevecht uit de late 13^e eeuw dateert, behoort de vroeg 13^e-eeuwse greppel/sloot tot de vroegste middeleeuwse sporen van de bewoners van het dorp Nigtevecht.

4.2 Beantwoording van de onderzoeksvragen

De onderzoeksvragen die in het Programma van Eisen zijn gesteld, zullen hier worden beantwoord op basis van de bevindingen van het proefsleuvenonderzoek.

1. Zijn in het plangebied archeologische resten aanwezig, en zo ja, wat is hiervan de aard en datering?

In de westelijke put 2 is een greppel of sloot aangetroffen met een noordoost-zuidwest oriëntatie. Op basis van de geringe diepte van dit spoor en de relatief vlakke bodem kan deze wellicht als afwateringsgreppel worden geïnterpreteerd. Deze greppel of sloot kan gedateerd worden in de vroege 13^e eeuw. Het geringe aantal sporen en vondsten uit de Middeleeuwen en de aard van het spoor wijzen op een meer extensief gebruik van het terrein in deze periode. Concrete aanwijzingen voor een middeleeuwse nederzetting zijn niet gevonden.

2. Wat is de omvang en begrenzing van een eventuele archeologische vindplaats en hoe ziet deze begrenzing eruit?
Op basis van de huidige opgravingsresultaten kan een precieze omvang of begrenzing van een

eventuele vindplaats niet worden gegeven. Het enige aangetroffen antropogene spoor betreft een lange noordoost-zuidwest greppel of sloot die buiten de contouren van het huidige plangebied doorloopt. Het is wel goed mogelijk dat deze greppel/sloot een begrenzing vormt van een perceel of akker.

3. Wat is de gaafheid en conservering van de archeologische sporen en vondsten?

Het aangetroffen grondspoor is goed bewaard gebleven. Voor zover deze te volgen was in put 2 kende de vroeg 13^e-eeuwse greppel nog een diepte van circa 20 cm. De twee aardewerkvondsten zijn bijzonder gefragmenteerd. In beide gevallen gaat het om een relatief kleine scherf. Het roodbakkende aardewerkfragment is sterk verweerd waardoor een goede datering van dit fragment niet gegeven kan worden. Het fragment proto-steengoed is bijzonder goed geconserveerd en kent nauwelijks vertering of beschadiging.

4. Wat is de ruimtelijke verspreiding (zowel horizontaal als verticaal) van de sporen en vondsten en hoe diep bevindt zich het sporenniveau?

Alleen in het westelijke deel van het plangebied zijn in werkput 1 sporen en vondsten aangetroffen. Het middeleeuwse sporenveld bevindt zich hier op iets meer dan 70 cm onder het huidige maaiveld. Het maaiveld ligt hier op circa 0,54 m -NAP. In de afdekkende kleilaag is een mogelijk verspoeld aardewerkfragment gevonden. De aangetroffen middeleeuwse greppel heeft een noordoost-zuidwest oriëntatie. Deze oriëntatie komt in geen enkel opzicht overeen met de huidige verkaveling of de percelering zoals deze op de kadastrale minuut van 1811-1832 is te zien.

5. Hoe ziet de geologische en bodemkundige opbouw van het plangebied eruit?

De aan de basis van het profiel aangetroffen laag gelamineerd sterk siltig fijn zand (Zs3) wordt geïnterpreteerd als crevasseafzettingen. In de kijkgaten in put 1 kon worden vastgesteld dat in het zuidelijke deel van de sleuf dit zandpakket veel sterker gelamineerd is dan in het noordelijke deel van de put. Deze sterkere laminatie in het zuiden zal samenhangen met de in het plangebied aanwezige oude kreekbedding zoals deze staat weergegeven op de bodemkaart van 1963 (afb. 9). Het bovenliggende kleipakket van zwak siltige klei (Ks2) wordt geïnterpreteerd als Zuiderzeekleiafzettingen. Van de Aetsveldsche polder is bekend dat hier in de Middeleeuwen af en toe Zuiderzeeklei werd afgezet. Dit kleipakket is over het algemeen minder dan 1 m dik en met name in de tweede helft van de 12^e eeuw afgezet tijdens stormen. In put 2 is een greppel of sloot aangetroffen die in de vroege 13^e eeuw gedateerd kan worden en die door de diepst gelegen kleilaag heen is gegraven. Hiermee wordt bevestigd dat de diepst gelegen kleiafzettingen voor de vroege 13^e eeuw moeten hebben plaatsgevonden. In het kleipakket zijn twee donkerder gekleurde lagen aangetroffen die ook licht humeus zijn. Het humeuze karakter van beide lagen en de donkerdere kleur vormen aanwijzingen dat hier mogelijk beginnende bodemvorming heeft plaatsgevonden in perioden dat er geen klei werd afgezet. Het is heel goed mogelijk dat een bodem (vegetatiehorizont) zich nooit heeft kunnen ontwikkelen, omdat kleiafzettingen vanuit de Zuiderzee tijdens stormen zich wellicht met enige regelmaat hebben voorgedaan in de omgeving van het plangebied.

6. Zijn binnen het plangebied één of meer restgeulen aanwezig en kan/kunnen deze worden gedateerd? Hoe ziet de opvulling van een eventuele restgeul eruit?

In het zuidelijke deel van put 1 kon worden vastgesteld dat de crevasseafzettingen hier veel sterker gelamineerd zijn dan in het noordelijke deel van het onderzoeksgebied. Deze sterke laminatie kan samenhangen met de aanwezigheid hier van een oude kreekbedding, zoals deze staat weergegeven op de bodemkaart van 1963. De opvulling van een eventuele geul bestaat dan uit een sterke afwisseling van zand- en kleilaagjes. De crevasseafzettingen buiten de mogelijke restgeul zijn in veel mindere mate gelamineerd, maar kennen eenzelfde textuur.

7. Kan op basis van de landschappelijke gegevens en eventueel de omvang of breedte van de oevers iets worden gezegd over de bewoningsmogelijkheden in de IJertijd/Romeinse Tijd? Zijn er aanwijzingen die duiden op wateroverlast of het (veelvuldig) voorkomen van overstromingen binnen het plangebied?

Sporen of vondsten die wijzen op de nabijheid van een nederzetting uit de IJertijd/Romeinse Tijd zijn tijdens het proefsleuvenonderzoek niet aangetroffen. Eventuele oevers van geulen waren niet duidelijk te herkennen in het veld. Voor de beantwoording van deze vragen zijn onvoldoende gegevens beschikbaar om concrete uitspraken hierover te kunnen doen.

8. Zijn er resten van vaartuigen (boomstamkano's) of viswieren in het plangebied aanwezig en in hoeverre verhouden deze vondsten zich tot eerder gedane vondsten in de directe omgeving?

Bij het onderzoek zijn geen vondsten gedaan van eventuele vaartuigen of viswieren.

9. Wat is de relatie tussen een eventuele vindplaats en de landschappelijke situering?

Tijdens het archeologisch onderzoek is een vroeg 13^e-eeuwse greppel of sloot aangetroffen die mogelijk heeft gediend als afwateringsgreppel en wellicht een begrenzing heeft gevormd van een perceel of akker. Deze greppel doorsnijdt de diepst gelegen kleilaag die dus voor de 13^e eeuw moet zijn afgezet. Van de Aetsveldsche polder is bekend dat hier in de Middeleeuwen af en toe Zuiderzeeklei werd afgezet. Dit kleipakket is over het algemeen minder dan 1 m dik en met name in de tweede helft van de 12^e eeuw afgezet tijdens stormen. De middeleeuwse greppel of sloot kent een noordoost-zuidwest oriëntatie. Deze ligging komt in geen enkel opzicht overeen met de huidige of historische verkaveling/perceelsindeling zoals deze op de kadastrale minuut van 1811-1832 of de Bonnekaart van 1872 te zien is (afb. 14).

10. In hoeverre is er sprake van bodemverstoringen binnen het plangebied en tot hoe diep reiken deze? Licht dit verder toe.

In het voormalige moestuincomplex is de bovengrond plaatselijk enigszins geroerd door kleine structuren en bomen of struiken, maar niet tot op grote diepte.

11. In hoeverre komen de resultaten van het proefsleuvenonderzoek overeen met de verwachtingen die op basis van het bureau- en booronderzoek zijn opgesteld?

Sporen van bewoning en/of landgebruik uit de IJzertijd en Romeinse Tijd zijn niet aangetroffen, evenals vondsten die enig verband zouden kunnen houden met de in de jaren tachtig van de vorige eeuw ontdekte boomstamkano. De ontdekking van deze boomstamkano kan vooralsnog als een echte toevalsvondst worden beschouwd en het is dan ook niet uit te sluiten dat in de directe omgeving van het plangebied nog meer van dergelijke toevalsvondsten gedaan kunnen worden. Uit de middeleeuwse periode is een greppel of sloot aangetroffen die in de vroege 13^e eeuw gedateerd kan worden. Het geringe aantal sporen en vondsten uit deze periode en de aard van het spoor (greppel/sloot) wijst op een meer extensief gebruik van het gebied in deze periode. Duidelijke aanwijzingen voor de aanwezigheid van een middeleeuwse nederzetting ontbreken vooralsnog en moeten waarschijnlijk direct op de oevers van de Vecht worden gezocht.

12. Is er binnen het plangebied sprake van een behoudenswaardige vindplaats?

Zowel op basis van fysieke kwaliteit (gaafheid en conservering) als op basis van inhoudelijke kwaliteit (zeldzaamheid, informatiewaarde en ensemblewaarde) is er binnen het plangebied geen sprake van een behoudenswaardige vindplaats. Zie voor een verdere onderbouwing hoofdstuk 5.

5 Waardering en selectieadvies

5.1 Waardering van de vindplaats

De waardstelling, zoals voorgeschreven in de Kwaliteitsnorm Nederlandse Archeologie (KNA versie 3.2, specificatie VS06) gebeurt op drie niveaus: belevingswaarde, fysieke kwaliteit en inhoudelijke kwaliteit. De eerste is niet van toepassing omdat de vindplaats niet bovengronds zichtbaar is. Alleen de laatste twee niveaus zijn op deze vindplaats van toepassing. De fysieke kwaliteit van de vindplaats is gebaseerd op haar conservering en gaafheid. De conservering geeft aan de mate waarin het archeologisch vondstmateriaal bewaard is gebleven, de gaafheid in hoeverre de vindplaats nog compleet is. De beoordeling is voor zowel gaafheid als conservering: drie punten voor hoge, twee punten voor middelhoge en één punt voor lage kwaliteit.

In hoeverre de vindplaats ruimtelijk bewaard is gebleven, is moeilijk aan te geven. Tijdens het onderzoek is slechts één spoor aangetroffen in de relatief smalle westelijke proefsleuf. Daarnaast wijst de aard van het middeleeuwse spoor, een greppel of sloot, en het geringe aantal vondsten op een meer extensief gebruik van dit terrein in de Middeleeuwen. Duidelijke aanwijzingen voor de aanwezigheid van een middeleeuwse nederzetting in de directe omgeving van het plangebied ontbreken. Op basis van deze gronden wordt de vindplaats als ruimtelijk slecht bewaard gebleven ingeschat en kan dus worden beschouwd als zijnde van lage kwaliteit. Het deel met sporen is van onvoldoende omvang om van een representatief deel van een nederzetting te spreken.

De gaafheid van de grondsporen is goed te noemen. Zowel op het vlak als in de coupe is de aangetroffen greppel/sloot goed bewaard gebleven. Het aardewerk dat verzameld is tijdens het aanleggen van de sporenvlakken is ernstig verweerd en gefragmenteerd. In hoeverre bot en zaden bewaard zijn gebleven, is niet bekend, omdat tijdens het onderzoek geen monsters zijn genomen. De gaafheid en conservering van sporen en vondsten wordt laag gewaardeerd. Dit geldt echter alleen voor het tijdens dit onderzoek onderzochte deel van het plangebied. De ontdekking van een goed bewaard gebleven boomstamkano uit de IJzertijd in de jaren tachtig van de vorige eeuw toont namelijk aan dat de conservering van sporen en vondsten direct buiten het plangebied bijzonder goed kan zijn, zelfs als het om kwetsbaar materiaal gaat zoals bijvoorbeeld hout.

De waardering van beide fysieke kwaliteitscriteria is in totaal 2 punten. Dit is een score die laag (< 5 punten) is en die haar het predikaat 'niet behoudenswaardig' oplevert (tabel 2).

Ook op inhoudelijke kwaliteit, uitgedrukt in waarden voor zeldzaamheid, informatie en ensemble, wordt de vindplaats beoordeeld met hetzelfde puntensysteem. De zeldzaamheid wordt middelhoog gewaardeerd. Het aantreffen van een middeleeuwse greppel is op zichzelf niet heel bijzonder, maar op lokaal en regionaal niveau kan deze vondst toch hoger worden gewaardeerd. Binnen de dorpskern van Nigtevecht en in groter verband binnen de verschillende dorpen van de gemeente Stichtse Vecht heeft namelijk nog maar weinig archeologisch onderzoek plaatsgevonden. Hierdoor is archeologisch gezien nog maar weinig bekend van het middeleeuwse Nigtevecht. Daarnaast is de aangetroffen greppel in de vroege 13^e eeuw te dateren, terwijl de oudste schriftelijke vermelding van Nigtevecht uit de late 13^e eeuw dateert. Hiermee is de vroeg 13^e-eeuwse greppel één van de vroegste middeleeuwse sporen van de bewoners van het middeleeuwse Nigtevecht. Op dezelfde gronden wordt de informatiewaarde ook middelhoog gewaardeerd, mede omdat er nog maar weinig onderzoek in de gemeente heeft plaatsgevonden. De ensemblewaarde daarentegen wordt laag gewaardeerd. Uit de dorpskern en directe omgeving van het plangebied zijn weinig archeologische gegevens bekend die samenhangen met het middeleeuwse verleden van het dorp. De totale score voor de inhoudelijke kwaliteit is 5 en de waardering van de vindplaats op basis van deze criteria is dan ook laag (< 7 punten).

Tabel 2. Scoretabel waardestelling (naar KNA, versie 3.2).

Waarden	Criteria	Scores			Totale score
		Hoog	Midden	Laag	
Beleving	Schoonheid	Wordt niet gescoord			
	Herinneringswaarde	Wordt niet gescoord			
Fysieke kwaliteit	Gaafheid			1	2
	Conservering			1	
Inhoudelijke kwaliteit	Zeldzaamheid		2		5
	Informatiewaarde		2		
	Ensemblewaarde			1	
	Representativiteit	N.v.t.			

5.2 Selectieadvies

De waardestelling van de archeologische vindplaats is hierboven weergegeven in tabel 2. De belevingswaarde is niet van toepassing, omdat de vindplaats niet bovengronds zichtbaar is. Zowel op basis van de fysieke kwaliteit (gaafheid en conservering) als op basis van inhoudelijke kwaliteit (zeldzaamheid, informatiewaarde en ensemblewaarde) is de waardering van de vindplaats laag. Deze lage waardering levert haar het predikaat "niet behoudenswaardig" op. Op basis hiervan adviseert ADC ArcheoProjecten de bevoegde overheid om het plangebied vrij te geven voor ontwikkeling. Desondanks kan niet uitgesloten worden dat in het plangebied of direct daarbuiten waardevolle archeologische resten bewaard zijn gebleven. De toevalsvondst in de jaren tachtig van de vorige eeuw van een goed geconserveerde boomstamkano uit de IJzertijd direct buiten het huidige plangebied is daar het passende bewijs van. Daarom willen wij de bevoegde overheid erop wijzen dat wanneer er bij het bouwrijp maken van de grond of tijdens de nieuwbouw waardevolle archeologische resten mochten worden aangetroffen, dat de uitvoerder dan gebonden is aan de landelijk geldende meldingsplicht (art. 53 van de Monumentenwet 1988) en dient hij of zij direct contact op te nemen met het bevoegd gezag (Gemeente Stichtse Vecht).

Literatuur

- Berendsen, H.J.A. & E. Stouthamer, 2001: *Palaeogeographic development of the Rhine-Meuse delta, The Netherlands*. Van Gorcum, Assen.
- Blijdenstijn, R., 2007: *Tastbare Tijd. Cultuurhistorische atlas van de provincie Utrecht*. Amsterdam.
- Boer, A. de, A. Botman, N. de Jonge, J. Dijkstra & S. van der A, 2010: *De archeologische verwachtings- en beleidsadvieskaart voor de gemeenten Maarssen, Loenen, Abcoude en Breukelen. Rapportage behorende bij de archeologische verwachtings- en beleidsadvieskaart*. Amersfoort. ADC Heritage rapport H 032.
- Bos, I.J., H. Feiken, F. Bunnik en J. Schokker, 2009: Influence of organics and clastic lake fills on distributary channel processes in the distal Rhine-Meuse delta (The Netherlands), in: *Palaeogeography, Palaeoclimatology, Palaeoecology*, vol 3, 355-374.
- Bosch, J.A.H., 2007: *Standaard Boor Beschrijvingsmethode*. NITG.
- Bouma, N., 2008: *De vroegste sporen van bewoning en landgebruik van historisch Abcoude in Abcoude Zuid/Winkelbuurt. Een Inventariserend Veldonderzoek in de vorm van proefsleuven*. Amersfoort (ADC Rapport 1737).
- Bouma, N., 2009: *Een middeleeuwse ontginningsnederzetting begrensd in Abcoude Zuid/Winkelbuurt. Een Inventariserend Veldonderzoek in de vorm van proefsleuven*. Amersfoort (ADC Rapport 2038).
- Bouma, N., 2010: *Programma van Eisen Nigtevecht – Petersburg en Garstenstraat IVO-P*. PvE nummer 10-018.
- Bouma, N., 2011: *Van begraven oerbos tot vroegste middeleeuwse ontginning en bewoning. Een archeologische opgraving in de Winkelbuurt in Abcoude Zuid*. Amersfoort (ADC Rapport 2400).
- Carasso, D.G. & M. Carasso-Kok (red.), 1985: *Abcoude en Baambrugge 900 jaar. Uit de historie van twee dorpen*. Abcoude.
- Carmiggelt, A. & P.J.W.M. Schulten, 2002: *Veldhandleiding Archeologie. Archeologie Leidraad 1*. Zoetermeer (College voor de Archeologische Kwaliteit).
- Feiken, H., 2005: *De ontstaansgeschiedenis van het Vechtgebied met nadruk op het Vecht-Angstel systeem*. Universiteit Utrecht, Departement Fysische Geografie (doctoraalscriptie).
- Feiken, H., 2008: IJzertijdbewoning in een dynamisch landschap gevormd door Vecht en Angstel (Utr.), in: *Paleo-Aktueel* 19, pp. 102-114.
- Holl, J. en J. Huizer, 2010: *Petersburg/Garstenstraat te Nigtevecht (gemeente Loenen)*. Amersfoort. ADC Rapport 2093.
- Kok, R.S., 2007: Wat de bodem ons vertelt over de vroegste bewoningsgeschiedenis van de Vechtstreek en de rol die de amateur-archeoloog daarbij kan spelen, in: *Tijdschrift historische kring Breukelen*, jaargang 22, nr. 2, 2007, p. 68-81.
- Kok, R., 2008: De IJzertijd en Romeinse Tijd van de Vechtstreek, in: *Naerdincklant Jaarverslag 2008*, 34-54.
- Velde, H.M. van der (red.), 2003: *Archeologisch onderzoek in het kader van de verbreding van de A2. Aanvullend Archeologisch Onderzoek naar een vindplaats uit de IJzertijd en de Hollandse waterlinie*. Bunschoten (ADC Rapport 167).
- Weerts, H.J.T., 1996: *Geostatistical analysis of overbank deposits of anastomosing and meandering paleo-rivers, Rhine-Meuse delta, the Netherlands*. Sedimentary Geology 85.
- Weerts, H.J.T., P. Cleveringa & M. Gouw, 2002: De Vecht/Angstel, een riviersysteem in het veen, in: *Grondboor & Hamer*, nr. 3/4 2002, p. 66-71.

Lijst van afbeeldingen en tabellen

- Afb. 1. Locatie van het onderzoeksgebied.
Afb. 2. Voormalige moestuinencomplex voor aanvang van het onderzoek.
Afb. 3. Alle bekende archeologische waarnemingen, monumenten en onderzoeksmeldingen in de omgeving van het plangebied.
Afb. 4. Locatie van de boringen van het verkennend booronderzoek.
Afb. 5. Ligging van de aangelegde proefsleuven in het plangebied.
Afb. 6. Geologisch dwarsprofiel van de Aetsveldsche polder.
Afb. 7. Kaartje (a.) en doorsnede (b.) van een riviersysteem met geomorfologische terminologie.
Afb. 8. Ontwikkeling van crevasseafzettingen.
Afb. 9. Het plangebied op een bodemkaart uit 1963.
Afb. 10. Bodemopbouw in het westprofiel van put 1. De groene pijlen markeren de grijze lagen waar mogelijk beginnende bodemvorming heeft plaatsgevonden.
Afb. 11. Allesporenkaart van het proefsleuvenonderzoek.
Afb. 12. Een klein deel van de greppel/sloot spoor 1 in put 2.
Afb. 13. De 13^e-eeuwse greppel of sloot in put 2 tekent zich als een lange donkere baan af.
Afb. 14. De middeleeuwse sloot geprojecteerd op de kadastrale minuut van 1811-1832.
- Tabel 1. Overzicht van de verschillende (pre)historische perioden.
Tabel 2. Scoretabel waardstelling (naar KNA, versie 3.2).

Bijlage 1. Overzicht put 2 vlak 1

Bijlage 2. Sporenlijst

Putnr	Vlaknr	Spoomr	Aardspoor	Vlakkvorm	Vorm_coupe
1	104	1000	BV	XXX	
1	104	2000	LG	XXX	
1	104	3000	LG	XXX	
1	104	4000	LG	XXX	
1	104	5000	LG	XXX	
1	104	6000	LG	XXX	
2	1	1	GR	LIN	VLK
2	101	1000	BV	XXX	
2	101	2000	LG	XXX	
2	101	3000	LG	XXX	
2	101	4000	LG	XXX	
2	101	5000	LG	XXX	
2	101	6000	LG	XXX	
2	101	7000	LG	XXX	

Bijlage 3. Vullinglijst

Put	Vlak	Spoor	Vulling	Nevenkleur	Licht/ donker	Hoofdkleur	Licht/ donker	Textuur	Insluitsel	Opmerking
1	104	1000	1			ZW		KS2	bs spik	
1	104	2000	1	GR	licht	BR		KS2	fe	
1	104	3000	1	BR		GR		KS2	fe	
1	104	4000	1	GR		BR		KS2		humeus
1	104	5000	1	BR	licht	GR		KS2	fe	
1	104	6000	1			GR	licht	ZS3	fe vlekjes	kleilaagjes, crevasse
2	1	1	1			GR	donker	KS2	aw, fe vlekken	
2	101	1000	1	GR		BR		KS2	bs spik	bouwvoor
2	101	2000	1	GR	licht	BR		KS2	fe	
2	101	3000	1	GR	licht	BR		KS2		zeer licht humeus
2	101	4000	1	BR		GR		KS2	fe	
2	101	5000	1	BR		GR		KS2	fe	zeer licht humeus
2	101	6000	1	BR	licht	GR		KS2	fe	
2	101	7000	1	BR	licht	GR		ZS3		crevasse

Bijlage 4. Vondstenlijst

OPGR_ID	Vondstnr	Put	Vlak	Vak	Spoor	Vulling	Segment	Inhoud	Verzamel
LOEN-10		1	2	1		1	1	AWG	MAA
LOEN-10		2	2	1	1	4000	1	AWG	SCHA

Bijlage 5. Fotolijst

OPGR_ID	Fotonr	Put	Vlak	Spoornrs	Soort	Onderwerp	Fotograaf	Medium	Datum
LOEN-10	1	1	1	div	VLAK	richting oost, van N naar Z	ah	digitaal	6-10-2010
LOEN-10	2	1	104	div	PROFIEL	westprofiel, van N naar Z	ah	digitaal	6-10-2010
LOEN-10	3	2	1	div	VLAK	richting zuid, van W naar O	ah	digitaal	7-10-2010
LOEN-10	4	2	1	div	PROFIEL	van W naar O	ah	digitaal	7-10-2010
LOEN-10	6	2	1	1	COUPE	(fotonr 5 is niet uitgedeeld)	ah	digitaal	7-10-2010

Verklarende woordenlijst

Antropogene sporen Alle immobiele sporen van menselijke oorsprong, variërend van paalgaten of fosfaatvlekken tot muurresten.

AMK Archeologische Monumentenkaart geeft een overzicht van gewaardeerde archeologische terreinen in vier categorieën: 1) Archeologische waarde, 2) Hoge archeologische waarde, 3) Zeer hoge archeologische waarde en 4) Zeer hoge archeologische waarde beschermd. De AMK is de gezamenlijke verantwoordelijkheid van de RCE en de provincies en wordt beheerd door de RCE.

Archeologische indicatoren Indicatief archeologisch materiaal dat bij (boor)onderzoek een aanwijzing kan zijn voor de aanwezigheid, ter plaatse of in de nabijheid, van een archeologische vindplaats.

Archis Archeologisch Informatie Systeem. Dit door de RCE beheerde systeem bevat informatie over o.a. onderzoeksmeldingen, vondstmeldingen, waarnemingen, complexen en monumenten.

¹⁴C Koolstof (radioactieve isotoop), gebruikt voor datering.

CIS Het landelijke registratienummer ten behoeve van archeologisch onderzoek, uitgegeven door het Centraal Informatiesysteem.

CMA Centraal Monumenten Archief.

Conservering De mate waarin anorganische (aardewerk, vuursteen, metaal, glas etc.) en organische archeologische resten (bot, zaden, hout etc.) bewaard zijn gebleven.

Ensemblewaarde De meerwaarde die aan een vindplaats wordt toegekend op grond van de mate waarin sprake is van een landschappelijke en/of archeologische context.

Ex situ niet ter plaatse. Aanduiding die wordt gebruikt om aan te geven of grondsporen en / of artefacten zich niet meer op de oorspronkelijke plaats in de bodem bevinden. Behoud ex situ is het bewaren van de archeologische informatie door definitief onderzoek (opgraven, documenteren en registreren).

Gaafheid De mate van (fysieke) verstoring van de bodem en/of de (eventueel aanwezige) archeologische waarden, zowel in verticale zin (diepte) als in horizontale zin (omvang)

Herinneringswaarde De herinnering die een archeologisch monument oproept over het Verleden.

IKAW Indicatieve kaart van archeologische waarden, een door de RCE geproduceerde kaart op landelijk niveau met de verwachte relatieve of absolute dichtheid van (bepaalde) archeologische verschijnselen in de bodem.

IVO Inventariserend Veld Onderzoek. Het verwerven van (extra) informatie over bekende of verwachte archeologische waarden binnen een onderzoeksgebied, als aanvulling op en toetsing van de archeologische verwachting, gebaseerd op het bureauonderzoek middels waarnemingen in het veld.

Informatiewaarde De betekenis van een monument als bron van kennis over het verleden. De informatiewaarde wordt bepaald door de mate waarin (een opgraving van) het monument een bijdrage kan leveren aan nieuwe kennisvorming over het verleden.

In situ Achtergebleven op exact de plaats waar de laatste gebruiker het heeft gedeponeed, weggegooid of verloren. Behoud in situ is het behouden van archeologische waarden in de bodem.

KNA Kwaliteitsnorm Nederlandse Archeologie.

NAP Normaal Amsterdams Peil (=officieel peilmerk).

PVA Plan van Aanpak. Een door de opdrachtnemer op te stellen plan voor de uit te voeren werken waarmee beoogd wordt aan de vereisten zoals geformuleerd in het Programma van Eisen en/of het ontwerp te voldoen. Ook wordt hierin een voorstel gedaan voor de werkwijze waarmee de in het Programma van Eisen en/ of ontwerp geformuleerde resultaatsverwachtingen bereikt kunnen worden.

PvE Programma van Eisen. Het PvE is een door een bevoegde overheid opgesteld of bekrachtigd document dat de probleem- en doelstelling van de te verrichten werkzaamheden van de vindplaats geeft en de daaruit af te leiden eisen formuleert met betrekking tot het uit te voeren werk.

RCE Rijksdienst voor het Cultureel Erfgoed.

Representativiteit De mate waarin een bepaald type vindplaats typerend is voor een periode dan wel een gebied.

RTS Robotic Total Station. Hiermee worden vlakken direct digitaal ingemeten.

Schoonheid De esthetisch-landschappelijke waarde van een archeologisch monument, die vooral in zichtbaarheid tot uiting komt.

Selectieadvies Archeologisch inhoudelijk advies over de behoudenswaardigheid van een vindplaats. Dit wordt opgesteld aan de hand van de waarderingscriteria.

Zeldzaamheid De mate waarin een bepaald type monument schaars is (of is geworden) voor een periode of in een gebied.

Afkortingen in de database

REFERENTIELIJSTEN Versie 1.6

AARD SPOOR

Aard van het spoor

<u>Code</u>	<u>Omschrijving</u>
AKR	(oude) akkerlaag
AWC	aardewerk-concentratie
BA	balk
BES	beschoeiing
BG	boorgat
BKS	bekisting
BOC	botconcentratie
BPA	beschoeiing, palen
BPL	beschoeiing, planken
BPT	beerput/beerkelder
BRL	brandlaag
BU	bustum
BUN	visbun
BV	bouwvoor
CR	crematiegraf
DIG	dierbegraving
DK	drenkkuil
DLT	doorlaat (door een muur)
DP	depressie
DR	drain
EG	erfgreppel
ES	esdek
FU	fuik
GA	gracht
GE	geul
GHE	grafheuvel
GR	greppel
GRK	grafkuil
GT	goot
HA	haard
HAK	haardkuil
HG	huisgreppel
HKC	houtschool-concentratie
HI	hoefindruk
HO	hout
HU	hutkom
IN	inhumatiegraf
KEL	kelder
KGO	ovale kringgreppel
KGR	ronde kringgreppel
KGV	vierkante kringgreppel
KL	kuil
KS	karrenspoor
LAK	Laklaag
LAT	latrine
LG	laag
LO	ophogingslaag
LS	stortlaag
MI	muurinsteek
MR	muur
MSK	mestkuil
MST	muursteen
MU	muuruitbraak
NV	natuurlijke verstoring
NVD	dierlijke verstoring
NVP	plantaardige verstoring
OV	oven
PA	houten paal
PAK	paal met paalkuil
PG	paalgat
PGK	paalgat met paalkuil
PK	paalkuil
PL	plank
PLW	plaggenwand
PO	poel
POE	poer
POT	potstal
PS	ploegspoor
PSE	ploegspoor, eergetouw
PSK	ploegspoor, keerploeg
REC	recent
RPA	palenrij
RPG	rij paalgaten
RPK	rij paalkuilen
RPL	rij planken

SG	standgreppel
SI	silo
SL	sloot
SPB	spaarboog
SPG	spitsgracht
SS	spitspoor
ST	steen
STC	steenconcentratie
VL	vlek
VR	vloer
VSC	vuursteenconcentratie
VW	vlechtwerk
WA	waterput
WG	weg
WK	waterkuil
WL	wal
WOO	woonlaag
XXX	onbekend

COUPEVORM

Vorm van de onderkant van het spoor in de coupe.

<u>Code</u>	<u>Omschrijving</u>
ONR	onregelmatig
PNT	punt
RND	rond
VLK	vlak
KOM	komvormig
REV	Revolvertas
VRK	Vierkant
RHK	Rechthoekig
NG	niet gecoupeerd

VLAKVORM

Vorm van het spoor op het horizontale vlak

<u>Code</u>	<u>Omschrijving</u>
LIN	lineair
ONR	onregelmatig
OVL	ovaal
RHK	rechthoekig
RND	rond
SIK	sikkelvormig
VRK	vierkant

KLEUR

Duiding van de kleur.

<u>Code</u>	<u>Referentie</u>
BE	beige
BL	blauw
BR	bruin
GL	geel
GN	groen
GR	grijs
OR	oranje
PA	paars
RO	rood
RZ	roze
WI	wit
ZW	zwart

Daarnaast:

D	donker
L	licht
SCH	schoon
VL	vuil
ZR	zeer

DBRGR = donkerbruingrijs (hoofdkleur is dan grijs)

INSLUITSEL

Aard van een insluitel van een vulling.

<u>Code</u>	<u>Referentie</u>
AS	as
AW	aardewerk vaatwerk
BOT	bot (geen schelp)
BS	baksteen
BW	bouwaardewerk (baksteen, dakpan, tegel)
FE	ijzeroer
FF	fosfaat
GL	glas
HK	houtschool
HL	huttenleem
HT	hout
KI	kiezel
LR	leer
MET	metaal
MN	mangaan
NS	natuursteen
OKR	oker
SCH	schelp
SL	slak
VKL	verbrande klei
VST	vuursteen

TEXTUUR

Textuur van een vulling met NEN-classificatie.

<u>Code</u>	<u>NEN</u>	<u>Referentie</u>
K	K	klei
ZK	Ks1	zware klei
MK	Ks2	matig zware klei
LK	Ks3	lichte klei
Z-K		zandige klei
ZI		zavel
ZZI	Kz1	zware zavel
MZI	Kz2	matig lichte zavel
LZI	Kz3	lichte zavel
L	L	leem
SL	Lz1	siltige leem
Z-L	Lz3	zandige leem
V	V	veen
V1	Vk3	venige klei
V2	Vk1	kleiig veen
V3	VKM	mineraalarm veen
Z-V	Vz1	zandig veen
Z	Z	zand
FZ	Zs1	fijn zand
MZ	Zs1	middelgrof zand
GZ	Zs1	grof zand
ILZ	Zs2	iets lemig zand
LZ	Zs3	lemig zand
IGHZ	g1	iets grindhoudend zand
MGHZ	g2	matig grindhoudend zand
SGHZ	g3	sterk grindhoudend zand
V-Z	Vz3	venig zand
G	G	grind
FG		fijn grind
GG		grof grind
IZHG	Gz1	iets zandhoudend grind
MZHG	Gz2	matig zandhoudend grind
SZHG	Gz3	sterk zandhoudend grind
ST		steen
HT		hout
H0	h1	humushoudend
H1	h2	matig humeus
H2	h3	humusrijk

INHOUD

Aard van het materiaal van een vondst.

<u>Code</u>	<u>Referentie</u>
AW	aardewerk vaatwerk
AWG	Gedraaid aardewerk
AWH	Handgevormd Aardewerk
BAKSTN	Baksteen
DAKPAN	Dakpan
AXB	bot (geen schelp)
OMB	bot menselijk
ODB	bot dierlijk
CREM	Crematieresten
BOUWMAT	bouwaardewerk (keramisch, geen steen)
COP	coproliet
GLS	glas (geen slak)
HK	houtschool
HT	hout (geen houtschool, geen plantaardige resten)
KER	keramische objecten (weefgewichten ed.)
ODL	leer
MXX	metaal (geen slak)
MCU	Koper/brons
MFE	IJzer
MPB	Lood
MIX	gemengd
SXX	natuursteen (geen vuursteen)
PIJP	pijpenkoppen en -stelen
SCH	schelp
SLAK	slakken
TEGEL	tegel
OTE	textiel, touw
HUTTELM	verbrande klei (geen lemen gewichten)
SVU	vuursteen
XXX	overig

MONSTER

Aard van een monster.

<u>Code</u>	<u>Referentie</u>
MA	monster algemeen
MAR	monster artropoden
MBOT	monster bot
MC14	monster voor C-14 datering
MCH	chemisch monster
MCR	crematiemonster
MD	monster voor dendrochronologisch onderzoek
MDIA	diatomeemonster
MDNA	DNA-monster
MFF	fosfaatmonster
MHK	houtschoolmonster
MHT	houtmonster
MP	pollenmonster
MSC	schelpenmonster
MSL	monster slijpplaat
MZ	zadenmonster voor botanisch onderzoek

VERZAMELWIJZE

Manier waarop een vondst of monster is verzameld.

<u>Code</u>	<u>Referentie</u>
AAC	aanleg coupe (handmatig schaven)
AANV	aanleg vlak of profiel (handmatig)
BIGB	bigbag
COUP	couperen (handmatig)
DETC	detectorvondst
LICH	lichten (vondst met omringende grond integraal verwijderd)
MAA	machinale aanleg
MAF	machinale afwerking (of machinaal couperen)
MSCH	machinaal schaven
PUNT	puntvondst (ingemeten)
SCHA	uitschaven (handmatig)
SPIT	uitspitten (handmatig)
TROF	troffelen