

Bouwplan Portengen 69 te Kockengen,
gemeente Stichtse Vecht

Archeologisch bureauonderzoek

Diederik Bente

20-3-2017

Arcure
06-24831553
d.bente@arcure.nl

Inhoudsopgave

1 Inleiding.....	3
1.1 Kader.....	3
1.2 Doel en methode.....	4
1.3 Administratieve gegevens.....	5
1.4 Begrenzing en huidige inrichting van het gebied.....	6
1.5 Geplande bodemingrepen.....	6
2 Resultaten.....	8
2.1 Landschaps- en bewoningsgeschiedenis.....	8
2.2 Archeologie.....	11
2.3 Bodemverstoringen.....	11
3 Gespecificeerde archeologische verwachting.....	12
4 Beleidskader.....	12
5 Conclusie en advies.....	14
5.1 Conclusie.....	14
5.2 Advies.....	14
6 Geraadpleegde bronnen.....	15

1 Inleiding

1.1 Kader

Op het adres Portengen 69 te Kockengen zal de bestaande bebouwing grotendeels vervangen worden door nieuwbouw. Hiervoor is een omgevingsvergunning nodig. Daarom dient duidelijk te worden of er archeologische waarden aanwezig kunnen zijn, waarmee rekening moet worden gehouden bij de realisatie. Dit bureauonderzoek is uitgevoerd om in kaart te brengen wat er archeologisch bekend is over het perceel en de directe omgeving en wat er te verwachten is. Aan de hand hiervan is een advies opgesteld hoe bij de verdere planontwikkeling met de archeologie omgegaan kan worden.

**Afbeelding 1: Ligging Portengen 69 (rode ster).
Ondergrond: Top50NL.**

**Afbeelding 2: Plangebied (rode contour).
Ondergrond: Top10NL.**

1.2 Doel en methode

Doel van het archeologisch bureauonderzoek is het opstellen van een specifieke archeologische verwachting aan de hand van bestaande bodemkundige, archeologische en bouwkundige informatie. Archeologische resten zijn niet willekeurig verspreid over het landschap, maar sterk gerelateerd aan bepaalde landschapsvormen en bodemkenmerken. Door gegevens over bekende vindplaatsen om het plangebied te combineren met de gereconstrueerde landschapsgeschiedenis, kan bepaald worden of er archeologische waarden in het plangebied aanwezig kunnen zijn en wat de aard, datering en diepteligging daarvan is. Hierbij wordt ook nagegaan of eerdere bodemingrepen de gaafheid en conservering van mogelijke archeologische resten beïnvloed kunnen hebben. Tot slot wordt de archeologische verwachting geconfronteerd met de geplande bodemingrepen, zodat inzichtelijk wordt of daadwerkelijk archeologische waarden aangetast zullen worden door de nieuwe plannen.

Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie (KNA), versie 4.0 Landbodems, protocol 4002 Bureauonderzoek (Centraal College van Deskundigen Archeologie, 2016).

1.3 Administratieve gegevens

Projectnaam	Bouwplan Portengen 69
Provincie	Utrecht
Gemeente	Stichtse Vecht
Plaats	Kockengen
Toponiem	Portengense Brug-Noordeinde
Kaartblad (1:25.000)	31E
Oppervlakte	2.200 m ²
RD-coördinaten	NO: 125.338/464.120 ZW: 125.285/464.066
Archis-onderzoeksnummer	4038947100
AMK-terrein	nvt
Waarnemingnummer(s)	nvt
Type onderzoek	Bureauonderzoek
Versie rapportage	1
Datum rapportage	20 maart 2017
Opdrachtgever	Mevr. M. Kobus & dhr. B. Paardenkooper via Crevasse Advies dhr. dr. R.F.B. Isarin
Uitvoerder	Arcure drs. D.A. Bente Gasthuisstraat 12 6981 CS Doesburg 06-24831553
Auteur/ Senior archeoloog	drs. D.A. Bente d.bente@arcure.nl
Bevoegde overheid	Gemeente Stichtse Vecht
KNA-versie	4.0

1.4 Begrenzing en huidige inrichting van het gebied

Het plangebied ligt aan de Portengen 69, vroeger de Portengense of Portengse Dijk geheten (zie afb. 1 en 2). De huidige bebouwing bestaat uit een (voormalige) boerderij, met daarachter een hooiberg en twee schuren. Ten zuiden van de hooiberg bevindt zich een zomerhuis. Tenslotte staan er ten westen van het eigenlijke boerderijerf nog twee loodsen. Deze spelen bij de huidige plannen verder geen rol. Volgens de Basisregistratie Adressen en Gebouwen van het Kadaster dateert de huidige boerderij uit 1840 en de overige gebouwen op het erf uit 1920. De twee loodsen achter het erf dateren uit de jaren zeventig van de vorige eeuw. Hoewel er geen bron genoemd wordt voor deze jaartallen, valt aan te nemen dat de dateringen gebaseerd zijn op de kadastrale administratie zoals die sinds 1832 wordt bijgehouden. Het erf is via een sloot gescheiden van de openbare weg en alleen via een brug bereikbaar. Aan de zuidzijde ligt een brede kavelsloot; aan de westzijde is het erf door een brede sloot gescheiden, die echter niet verder doorloopt naar het westen.

Afbeelding 3: Bestaande situatie.

1.5 Geplande bodemingrepen

De bouwplannen behelzen de vervanging van de boerderij door een nieuw woongebouw, met hetzelfde oppervlak, maar iets verplaatst, een kleinere hooiberg en het vervangen van de twee schuren daarachter door een kapschuur (zie afb. 4). Het zomerhuis blijft intact; wel verdwijnt hier de westelijke aanbouw.

Het nieuwe hoofdgebouw wordt gefundeerd op een in bekisting gestorte fundering, die op heipalen geplaatst wordt. Daarmee omvatten de bodemingrepen het graven van de funderingssleuven en het slaan van heipalen (zie afb.5).

Afbeelding 4: Toekomstige situatie.

Afbeelding 5: Funderingsplan voor de te herbouwen boerderij.

2 Resultaten

2.1 Landschaps- en bewoningsgeschiedenis

De bodem in het plangebied bestaat uit een metersdik pakket veen, met daaronder dekzand. Dit laatste vormde zich tijdens de laatste ijstijd, tussen 50.000 en 20.000 jaar geleden. In het toendralandschap, vergelijkbaar met het huidige Alaska en Siberië, werd door wind zand aangevoerd. Daar waar dit dekzand dichtbij het oppervlak ligt (Oost- en Zuid-Nederland) of met boringen te onderzoeken is (bijv. Almere), zijn kampementen van jagers en verzamelaars bekend, die zich in dit gebied ophielden. Toen het klimaat weer warmer werd, zo'n 12.000 jaar geleden, steeg de zeespiegel en vormde zich achter de strandwallen van de Noordzeekust een lagune met stilstaand water, waarop de zee geen invloed meer had. Hier begon veen te groeien. In het onderhavige gebied startte dit proces in de periode Mesolithicum - Midden-Neolithicum (Boer e.a., 2010). Ondanks inklinking in later tijd bedraagt de dikte van dit veenpakket, bovenop het dekzand, nog altijd zo'n 4 tot 6 meter. Alleen waar rivieren met hun stroomgordels lagen, zoals Vecht en Rijn, was nadien bewoning mogelijk. Ook de zandige afzettingen van doorbraakgeulen (crevasses) waren aantrekkelijk voor bewoning. Dit zijn nevengeulen, ontstaan doordat bij hoogwater een rivier door zijn oeverwal heen brak en een nieuwe weg door het veen zocht.

Het plangebied lag echter niet op of bij een dergelijke stroomrug of doorbraakgeul. Daarmee was het gebied tot de Middeleeuwen niet geschikt voor bewoning; oudere nederzettingsresten op het veen in het Hollands-Utrechtse veengebied zijn dan ook niet bekend. Waarschijnlijk werd het gebied wel extensief gebruikt, voor jagen, vissen en het weiden van vee. Dit heeft echter geen sporen in de ondergrond nagelaten.

Bewoning werd pas mogelijk met de grootschalige ontginning van het Vechtgebied, net als de gehele Hollands-Utrechtse veengebied vanaf de 11e eeuw. Dit is op een systematische manier gebeurd. De landsheer, in dit geval de bisschop van Utrecht, als eigenaar van de woeste grond, gaf steeds welafgebakende stukken veengebied ter ontginning uit aan een of meerdere voormannen, "locatores". Dit waren een soort projectontwikkelaars. Zij organiseerde het proces, zoals het uitzetten van de kavels, het verkopen daarvan aan individuele pionierlandbouwers en het opzetten van een lokaal bestuursorgaan. Vaak waren deze initiatiefnemers mensen van adel. Een verdrag waarbij de landsheer een gebied ter ontginning uitgaf, werd "cope" genoemd; vandaar dat veel ontginningsgebieden een naam met -koop hebben.

De opzet van een nieuwe ontginning was overal grotendeels hetzelfde. Vanuit een basislijn, bijv. de oever van een rivier, werden haaks kavels uitgezet, die zich uitstrekten het veen in, met ontwateringsloten langs de percelen. De lengte van de percelen was afhankelijk van de contractvorm. Soms was de lengte onbepaald en kon men doorgaan totdat er een natuurlijke barrière of een ander ontginningsblok bereikt werd. In het onderhavige gebied, ten westen van de Vecht, werd doorgaans een zogenaamd zesvoorling-systeem toegepast (Buitelaar, 1993: p.

153). Hierbij hadden de opstreckende kavels een lengte van 1250 à 1300 meter (55 a 60 stichtse roeden à 3,756 meter). De breedte van een kavel bedroeg daarbij 30 roeden (112,6 meter). De ontginningen in dit gebied begonnen tussen ca. 1050 en 1125 n. Chr. (Buitelaar, 1993: p. 208-210). De Portengen of Portengse Dijk waaraan het plangebied ligt, vormde de basis van zowel een opstreckende ontginning naar het oosten als naar het westen (Portengen-Ruwielsgerecht). Het feit dat het later tot het rechtsgebied van de heerlijkheid Ruwiel behoorde, maakt aannemelijk dat de Heren van Ruwiel de oorspronkelijke initiatiefnemers waren die het recht van ontginning van de bisschop hebben gekocht.

Afbeelding 6: De kavel van Arie van Waveren op de kadastrale minuut van 1832 (groen gestippeld). In rode contour zijn boerderij, het huidige plangebied. Bron: Kad. gem. Ruwiel, sectie C, 1e blad. Beeldbank Rijksdienst voor het Cultureel Erfgoed.

Blijkens de eerste kadastrale kaart van 1832 (afb. 6) maakt het plangebied, als boerderij, dan onderdeel uit van een kavel, bestaande uit twee opstreckende percelen, die in handen zijn van boer Arie van Waveren (Van Ooststroom, 2016). De breedte bedraagt 112 meter, de lengte 1290. Dit is daarmee een oorspronkelijk ontginningskavel dat nooit verder opgesplitst is en altijd in één hand is gebleven. Te zien is dat op de huidige plek een boerderij ligt, met daarachter twee schuren en twee hooibergen (afb. 7).

Afbeelding 7: Detail van afbeelding 6 met het boerderij (huidig plangebied).

Aan te nemen valt dat dit altijd het huiserf is geweest, sinds de ontginning, al is het mogelijk dat op het noordelijke perceel, dat bij de ontginningskavel hoorde, eerder de boerderij stond. Blijkens de hoogtegegevens van het Actueel Hoogtebestand Nederland, is de boerderijplaats niet opgehoogd.

2.2 Archeologie

Bekende archeologische waarden

In en om het plangebied zijn geen vindplaatsen of archeologische monumenten bekend.

Archeologische verwachting

Voor alle kavels aan weerszijden van de Portengense Dijk geldt dat hier boerderijen vanaf de ontginningstijd te verwachten zijn. In de Middeleeuwen bestaan deze uit hout en mogelijk turf, in de Nieuwe Tijd uit houten draagconstructie met stenen muren en mogelijk (ondiepe) kelders. Daarnaast omvatte deze erven schuren, hooibergen, waterputten en afvalkuilen.

2.3 Bodemverstoringen

Grootschalige bodemverstoringen zijn in het plangebied niet te verwachten: de bestaande bebouwing dateert uit omstreeks 1920 en 1840 en in die tijd ging nieuwbouw niet gepaard met grootschalig grondverzet.

Door de opeenvolging van boerderijen in de loop der eeuwen en door klink en veraarding van het veen, zal de gaafheid van eventuele archeologische resten echter beperkt zijn ("palimpsest"). Dit valt onder meer af te leiden uit het feit dat gaaf bewaarde en onderzochte boerderijerven in het Hollands-Utrechtse Veengebied zeldzaam zijn.

3 Gespecificeerde archeologische verwachting

Op de top van het dekzand, op ca. 4 tot 6 meter onder het maaiveld, kunnen zich in theorie resten van jachtkampjes uit het Laat-Paleolithicum bevinden (ca. 15.000 tot 20.000 jaar geleden). In de periode daarna, tot de Volle Middeleeuwen, is het gebied niet bewoond en zijn er geen archeologische resten te verwachten. Vanaf ca. 1100 n. Chr. tot heden vormde het plangebied een boerderijerf met bebouwing. In de Middeleeuwen bestond boerderijen hier uit hout en mogelijk turf, in de Nieuwe Tijd uit een houten draagconstructie met stenen muren. Daarnaast zullen er ook schuren, hooibergen, waterputten en afvalkuilen op het erf gelegen hebben. Door de eeuwenlange opeenvolging van bebouwing op hetzelfde perceel valt aan te nemen dat de gaafheid van eventuele archeologische resten beperkt zal zijn. Deze resten zullen ofwel direct onder het maaiveld liggen ofwel onder de bouwvoor cq. leeflaag (ca. 30 cm onder maaiveld).

4 Beleidskader

Voor archeologie is de gemeente bevoegd gezag, via de ruimtelijke ordening: bij het al dan niet toestaan van nieuwe ontwikkelingen dient zij te toetsen of er archeologische waarden in het geding zijn. Op basis van de gemeentelijke archeologische verwachtingskaart heeft de gemeente Stichtse Vecht m.b.v. een archeologische waarden- en verwachtingskaart beleid opgesteld, waarmee bij de ruimtelijke ordening rekening moet worden gehouden. Concreet betekent dit dat in het bestemmingsplan dubbelbestemmingen zijn opgenomen met de bestemming Waarde Archeologie. Afhankelijk van de aard van de verwachte archeologische waarden, wisselen de ge- en verboden die bij deze dubbelbestemming horen. Voor de lintbebouwing langs de Portengense Dijk, en daarmee voor grootste deel van het plangebied geldt het regime "Waarde Archeologie 2" (zie afb. 8). Dit houdt in dat bij bodemingrepen van meer dan 50 m² en dieper dan 0,3 meter beneden maaiveld een archeologische onderzoeksplicht geldt. De voor de nieuw te bouwen woning benodigde funderings sleuven en heipalen (zie par. 1.5) zullen deze grenzen overschrijden en brengen dus een onderzoeksplicht met zich mee.

Het gebied hierbuiten valt onder "Waarde Archeologie 4". Hier geldt pas een onderzoeksplicht bij bodemingrepen groter dan 10.000 m² en dieper dan 0,3 m. Het bouwplan blijft hier ruim onder.

Afbeelding 8: De ontginningsas Portengen met lintbebouwing waarvoor de dubbelbestemming "Waarde Archeologie 2" geldt (rood gearceerd). Daarbuiten geldt de dubbelbestemming "Waarde Archeologie 4". In de rode contour het plangebied.

5 Conclusie en advies

5.1 Conclusie

Het plangebied is vanaf ca. 1100 n. Chr. ontgonnen en in gebruik als boerderijerf. In theorie kunnen er op het onderliggende dekzand, ca. 4 tot 8 meter beneden maaiveld, resten van jachtkampjes uit het Laat-Paleolithicum liggen, maar de beroering van deze laag door de geplande heipalen is zo miniem dat dit niet als serieuze bedreiging van archeologische waarden is op te vatten.

De bestaande boerderij op het erf dateert uit de 19e eeuw, maar te verwachten is dat er zich resten van voorgangers in de bodem bevinden. Door het bijna 900 jaar op dezelfde plek bouwen en herbouwen van opeenvolgende boerderijen, zullen eventuele resten niet meer gaaf en ongestoord in de bodem liggen. De mate van erosie is echter niet bekend.

Het bouwplan omvat ingrepen die het archeologisch niveau zullen raken. Tegelijk zijn deze ingrepen beperkt: de impact van heipalen is miniem (promillages), mede doordat in de slappe veengrond er nauwelijks verdrukking van bodemlagen zal optreden. De nieuwe funderingssleuven zijn smal en relatief ondiep.

5.2 Advies

Omdat er archeologische waarden aanwezig kunnen zijn, die bij het graven van de funderingssleuven vernietigd kunnen worden, en de gemeente blijkens het bestemmingsplan deze waarden niet ongezien wil laten verdwijnen, is archeologisch veldonderzoek noodzakelijk. Normaliter zouden dat proefsleuven zijn. Die zijn echter groter dan de geplande funderingssleuven, waardoor de paradox zou ontstaan dat door het archeologisch onderzoek meer vernietigd wordt dan door het bouwplan zelf. Weliswaar worden aangetroffen sporen en vondsten in de sleuven gedocumenteerd, maar er treedt altijd informatieverlies op bij archeologisch onderzoek. Daarom is de basisregel van het archeologiebeleid van alle overheden dat behoud ter plekke (in situ) altijd voorgaat op opgraven.

Op grond hiervan adviseert Arcure om geen proefsleuvenonderzoek uit te voeren, maar om de funderingssleuven onder archeologisch toezicht te laten uitgraven. De sleufwanden en -bodems worden dan gecontroleerd en eventuele funderingsresten en andere sporen van de oude bebouwing worden gedocumenteerd.

6 Geraadpleegde bronnen

ARCHIS, 2017. Archeologisch informatiesysteem *ARCHIS*, beheerd door de Rijksdienst voor het Cultureel Erfgoed. Geraadpleegd 20 maart 2017. <http://archis.cultureelerfgoed.nl>.

BAG, 2017. Basisregistratie Adressen en Gebouwen, beheerd door het Kadaster. Geraadpleegd 20 maart 2017. <https://bagviewer.kadaster.nl>

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/ADC ArcheoProjecten.

Buitelaar, A. L. P., 1993. De Stichtse ministerialiteit en de ontginningen in de Utrechtse Vechtstreek. Hilversum: Verloren.

Centraal College van Deskundigen Archeologie, 2016. *Kwaliteitsnorm Nederlandse Archeologie (KNA): Versie 4.0*. Gouda: SIKB.

Ooststroom, A. van, 2016. Historisch Grondbezit Utrecht:
[Http://www.hisgis.nl/hisgis/gewesten/utrecht/utrecht-1/Historisch-grondbezit-utrecht](http://www.hisgis.nl/hisgis/gewesten/utrecht/utrecht-1/Historisch-grondbezit-utrecht).
Geraadpleegd 17-3-2017.