

Programma van Eisen

Format conform KNA versie 4.0 (09-05-2016)

Locatie	Beekdal Ruiten Aa tussen Renneborg en ter Walslage		
Projectnaam	Wagon Renneborg – Ter Walslage		
Plaats binnen archeologisch proces			
0 IVO – Proefsleuven (IVO-P)			
0 IVO – Overig (IVO-O)			
0 Opgraven Landbodems			
<input checked="" type="checkbox"/> IVO-P - variant Archeologische Begeleiding			
<input checked="" type="checkbox"/> Opgraven Landbodems – variant Archeologische Begeleiding			
0 IVO-Opwater			
0 IVO - Onderwater – Verkennend			
0 IVO - Onderwater - Waarderend			
0 Opgraven Waterbodems			
0 Archeologische Begeleiding Waterbodems			
Opsteller	Naam, adres, telefoon, e-mail	datum	paraaf
Auteur Bij landbodems: Senior KNA Archeoloog Bij waterbodems: Senior KNA Archeoloog specialisme Waterbodems / Senior KNA Prospector waterbodems	██████████ ██████████ ██████████████████ ████████████████████	21-12- 2016	
Bij landbodems: Senior KNA Archeoloog, controle/goedkeuring Bij waterbodems: Senior KNA Archeoloog specialisme Waterbodems / Senior KNA Prospector waterbodems, controle/goedkeuring			
Opdrachtgever	Naam, adres, telefoon, e-mail	datum	paraaf
	██████████ ██████████████ ████████████████████ ██████████████ ██████████████████		
Goedkeuring bevoegde overheid			
	Naam, adres, telefoon, e-mail	datum	paraaf
<input checked="" type="checkbox"/> Gemeente	Inzake de omgevingsvergunning:		
0 Provincie	Gemeente Vlagtwedde		

0 Rijk	[Redacted]		
0 Overig		datum	paraaf
Kennisgeving Depothouder/eigenaar	[Redacted] [Redacted] [Redacted] [Redacted]		

INHOUDSOPGAVE

HOOFDSTUK 1 Administratieve gegevens onderzoeksgebied	5
HOOFDSTUK 2 Aanleiding en motivering van het onderzoek	6
2.1 Aanleiding en motivering	6
HOOFDSTUK 3 Eerder in het plangebied uitgevoerd onderzoek	7
HOOFDSTUK 4 Archeologische verwachting	8
4.1 Regionale archeologische en cultuurlandschappelijke context	8
4.2 Aard en ouderdom van de vindplaats(en)	8
4.3 Begrenzing en oppervlakte van de vindplaats(en)	9
4.4 Structuren en sporen	9
4.5 Anorganische artefacten	9
4.6 Organische artefacten	9
4.7 Archeozoologische, archeobotanische en fysisch antropologische resten	9
4.8 Motivatie	9
4.9 Archeologische stratigrafie en diepte van vondstlagen	9
4.10 Gaafheid en conservering	9
HOOFDSTUK 5 Doelstelling en vraagstelling	10
5.1 Doelstelling	10
5.2 Relatie met NOaA en/of andere onderzoekskaders	10
5.3 Vraagstelling	10
5.4 Onderzoeksvragen	10
HOOFDSTUK 6 Methoden en technieken	11
6.1 Methoden en technieken	11
6.2 Strategie	12
6.3 Omgang kwetsbaar vondstmateriaal	12
6.4 Structuren en grondsporen, scheepswrak	12
6.5 Lichten	12
6.6 Aardwetenschappelijk onderzoek	12
6.7 Anorganische artefacten	12
6.8 Organische artefacten	12
6.9 Archeozoologische, archeobotanische en fysisch antropologische resten	12
6.10 Overige resten	13
6.11 Dateringstechnieken	13
6.12 Beperkingen	13
HOOFDSTUK 7 Uitwerking	14
7.1 Structuren, grondsporen, scheepswrak, vondstspredingen	14
7.2 Analyse aardwetenschappelijke gegevens	14
7.3 Anorganische artefacten	14
7.4 Organische artefacten	14
7.5 Archeozoologische en -botanische resten	14
7.6 Beeldrapportage	14

HOOFDSTUK 8 (De)selectie en conservering	15
8.1 Selectie materiaal voor uitwerking	15
8.2 Selectie materiaal voor deponering en verwijdering	15
8.3 Selectie materiaal voor conservering	15
HOOFDSTUK 9 Deponering	16
9.1 Eisen betreffende depot	16
9.2 Te leveren product	16
HOOFDSTUK 10 Randvoorwaarden en aanvullende eisen	17
10.1 Personele randvoorwaarden	17
10.2 Overlegmomenten	17
10.3 Kwaliteitsbewaking, toezicht, overleg en evaluatie	17
10.4 Overige randvoorwaarden en aanvullende eisen	17
HOOFDSTUK 11 Wijzigingen ten opzichte van het vastgestelde PvE	18
11.1 Wijzigingen tijdens het veldwerk	18
11.2 Belangrijke wijzigingen	18
11.3 Procedure van wijziging na de evaluatiefase van het veldwerk	18
11.4 Procedure van wijziging tijdens uitwerking en conservering	18
Literatuur en bijlagen	19
Literatuur	19
Bijlage 1 bij het PvE: Lijst met te verwachten aantallen	20
Bijlage 2 bij het PvE: Te raadplegen specialisten/specialismen	21

HOOFDSTUK 1 ADMINISTRATIEVE GEGEVENS ONDERZOEKSGBIED

Projectnaam	Wagon Renneborg – Ter Walslage
Provincie	Groningen
Gemeente	Vlagtwedde
Plaats	Weende – Wollinghuizen – Jipsinghuizen – Jipsinghuizen/Lokstreek - Sellingen – Ter Borg – Laude/Poststruikenweg/Ter Walslage
Toponiem	nvt
Kaartbladnummer	
x,y-coördinaten	Voor de situering van het gehele plangebied: zie de Maatregelenkaart
CMA/AMK-status	nvt
Archis-monumentnummer	nvt
Archis-waarnemingsnummer	nvt
Oppervlakte plangebied	
Oppervlakte onderzoeksgebied	
Huidig grondgebruik	Akker, grasland, hooiland, water

HOOFDSTUK 2 AANLEIDING EN MOTIVERING VAN HET ONDERZOEK

2.1 Aanleiding en motivering

Het project Ecologische Hoofdstructuur Westerwolde (EHS) heeft als doelstelling het duurzaam behoud, herstel en de ontwikkeling van het kleinschalige beekdal- en hoevenlandschap met bijbehorende karakteristieke natuurwetenschappelijke en landschappelijke waarden. Het EHS-project is opgedeeld in meerdere deelgebieden, zogenaamde wagons. Het onderhavige PvE is bedoeld voor de archeologische begeleiding van bepaalde inrichtingswerkzaamheden in de wagon Renneborg – Ter Walslage. In het kader van de herinrichting worden onder meer gedempte meanders van de Ruiten Aa hergraven, fossiele meanders van de Eems hersteld, paden aangelegd en esranden hersteld (reconstrueren van steilranden en terugbrengen van historische groenelementen). Bij de graafwerkzaamheden ten behoeve van de inrichtingsmaatregelen kunnen archeologische, cultuurhistorische en cultuurlandschappelijke waarden in het geding komen. De archeologische begeleiding dient ter voorkoming van de aantasting van gave bodems, zoals de oude fluviatiele afzettingen in de rivierdalen en de dekzandafzettingen langs de randen van de rivieren. Op de dekzandafzettingen liggen deels esdekken (oude akkercomplexen). Er moet primair gestreefd worden naar het behoud van archeologische, cultuurhistorische en cultuurlandschappelijke waarden. Het PvE is er op gericht om aansturing te kunnen geven tijdens herstel- en ontgravingswerkzaamheden in het plangebied.

HOOFDSTUK 3 EERDER IN HET PLANGEBIED UITGEVOERD ONDERZOEK

Eerder uitgevoerd onderzoek	
Bureauonderzoek	
Uitvoerder	█
Uitvoeringsperiode	2008
Rapportage	Hermeandering Ruiten Aa : een onderzoek naar cultuur-historische, archeologische en landschappelijke waarden in het dal van de Ruiten Aa ten behoeve van de aanleg van de ecologische hoofdstructuur. Groningen, 2008 (zie Literatuur)
Veldonderzoek (IVO-O, IVO-P, IVO-Opwater, IVO-Onderwater, AB et cetera)	
Uitvoerder	█
Uitvoeringsperiode	2001
Uitvoeringsmethode	<i>Booronderzoek</i>
Rapportage	Een Archeologische, Bodemkundige en Landschappelijke verkenning binnen de Ecologische Hoofdstructuur. Alterra / RAAP. Wageningen (zie Literatuur).
Vondsten/monsters/documentatie	<i>nvt</i>
Specialistisch onderzoek	
Archeobotanie	<i>nvt</i>
Archeozoölogie	<i>nvt</i>
Fysische antropologie	<i>nvt</i>
Fysische geografie	<i>nvt</i>
Geofysisch onderzoek	<i>nvt</i>
Archeologisch materiaal	<i>nvt</i>
Vondsten/documentatie	<i>nvt</i>
Geraadpleegde bronnen en partijen	
Overige literatuur	<i>nvt</i>
Amateur-archeologen	<i>nvt</i>

HOOFDSTUK 4 ARCHEOLOGISCHE VERWACHTING

4.1 Regionale archeologische en cultuurlandschappelijke context

De bewoningsgeschiedenis van Westerwolde begint mogelijk al in het laat paleolithicum (laatste deel van de oude steentijd; tot circa 8800 v. Chr.), maar vondsten (zoals bewerkt vuursteen), die zonder twijfel aan deze periode kunnen worden toegeschreven, zijn er nog niet aangetroffen. Duidelijke vondsten en sporen (bewerkt vuursteen, haardkuilen) kennen we echter uit het mesolithicum (midden steentijd: 8800 - 4900 v. Chr.). Meer duidelijkheid bestaat er over de bewoning in de late steentijd (nieuwe steentijd ofwel neolithicum; 5300 - 2000 v. Chr.). Uit de eerste periode van het neolithicum zijn alleen vondsten uit de beekdalen bekend. Het gaat hierbij om bijlen die in en rond de beken zijn aangetroffen wat wijst op offergaven. Uit deze vroege periode zijn geen nederzittingslocaties of begravingen bekend in Westerwolde. Vanaf het midden-neolithicum (vanaf 3400 v.Chr.) lijkt het gebied intensiever bewoond te zijn geweest. Hiervan getuigen de nederzittingsresten en vlakgraven van de Trechterbekercultuur (midden neolithicum), en nederzittingsresten, graven en grafheuvels uit het late neolithicum. Ook uit deze periodes zijn offervondsten uit de beekdalen bekend. Vanaf 2400 v. Chr. begon het veenpakket in dalen en depressies te groeien, terwijl het naastgelegen dekzandgebied pas vanaf circa 900 v. Chr. te maken kreeg met veenovergroeiing. In de bronstijd (2000 - 800 v. Chr.) en ijzertijd (800 - 12 v. Chr.) begon het bewoonbare gebied zich te beperken tot de hogere dekzandruggen en -koppen langs de beekdalen van de Mussel Aa, het Oosterholtsdiep, de Ruiten Aa en het Veelerdiep. Uit de bronstijd en ijzertijd kennen we nederzettingssporen, grafheuvels en een knuppelweg door het dal van de Mussel Aa bij Wessinghuizen. Ten noorden en zuiden van Ter Wupping zijn urnenvelden uit de late bronstijd-vroege ijzertijd aangetroffen, evenals bij de Pottenberg bij Renneborg en bij Laude. Mogelijk liggen onder de essen ook nog celtic fields (omwalde akkercomplexen) uit de late bronstijd/ijzertijd, die ook elders uit Westerwolde bekend zijn. Ook uit de bronstijd en ijzertijd zijn verschillende offervondsten bekend. Op basis van het ontbreken van bewoningssporen uit de late ijzertijd en Romeinse tijd gaat men er van uit dat het gebied in die tijd ontvolkt raakt. De veengroei heeft in die tijd ook de hogere delen van Westerwolde bereikt en is alleen nog te doorkruisen via de hoger gelegen stuwwal van de Onstwedder Holte en via de tangen (van oost naar west lopende dekzandruggen die boven het veen uitstaken). Pas in de middeleeuwen wordt het gebied weer in gebruik genomen. Bij de Geeselberg ligt een crematiegrafveld uit de vroege middeleeuwen. Dit betekent dat in de directe omgeving ook een vroegmiddeleeuwse nederzetting moet hebben gelegen. Maar pas vanaf de 9de eeuw nemen de aanwijzingen voor bewoning weer toe en dan vooral uit schriftelijke bronnen. Tevens is een aantal losse vondsten van fibula's (mantelspelden) bekend. Onstwedde zou in die tijd ontstaan zijn: in het jaar 875 is er in documenten van het klooster Werden in Duitsland sprake van Uneswido. In de late middeleeuwen en dan vooral vanaf 13de eeuw krijgen de huidige nederzittingsstructuren hun vorm. De eerste middeleeuwse dorpen liggen onder de essen ofwel verhoogde akkercomplexen. Er is tot nu toe nagenoeg geen onderzoek op de Westerwoldse essen uitgevoerd. Daarom hebben we op dit moment nauwelijks kennis over deze dorpen. Enig houvast over de ouderdom van de huidige nederzettingen bieden toponiemen, waarbij gesteld kan worden dat namen die eindigen op -huis, -huizen of -kamp, -borg, -streek, -lage van laatmiddeleeuwse of jongere ouderdom zijn, en namen als weende, -wedde en laude eerder in de middeleeuwen zijn ontstaan.

4.2 Aard en ouderdom van de vindplaats(en)

De wagon Renneborg – ter Walslage is een groot en langgerekt plangebied dat het beekdal van de Ruiten Aa en de naastgelegen dekzandruggen omvat. In het beekdal kunnen goed bewaard gebleven resten van constructies worden aangetroffen, zoals resten van bruggen, voordes, beschoeiingen en paalzettingen. Deze resten kunnen zowel uit de prehistorie (steentijd, bronstijd, ijzertijd, Romeinse tijd) als uit jongere periodes (middeleeuwen en nieuwe tijd) dateren. Op de zandruggen die aan het beekdal grenzen kunnen bewoningssporen, akkersporen en begravingen (inhumatie en crematie) uit dezelfde periodes worden aangetroffen. De oudste essen die nu op de meeste van deze

zandkoppen zijn aangelegd, dateren uit de middeleeuwen en zijn in die zin concrete resten van middeleeuwse akkers.

Delen van het plangebied omvatten waardevolle restanten van een oud cultuurlandschap dat wordt gekarakteriseerd door oude bomenbestanden, oude bosbestanden, zandpaden, een kleinschalig en gaaf beekdal, boerderijgehuchten en nabijgelegen escomplexen. De basis voor dit waardevolle landschap is in de middeleeuwen gelegd.

4.3 Begrenzing en oppervlakte van de vindplaats(en)

Voor de exacte omvang en situering van het plangebied wordt verwezen naar de Maatregelenkaart.

4.4 Structuren en sporen

In de beekdalen: voordren, afvalconcentraties, depot- of offervondsten, resten die samenhangen met jacht en/of visvangst, resten van houten constructies zoals bijvoorbeeld brugpalen, knuppelwegen en beschoeiingen. Ter plaatse van essen: nederzettingenresten uit de steentijd tot en met de vroege middeleeuwen (bijvoorbeeld haardkuilen, houtskoolvlekken, paalgaten en afvalkuilen), ploegsporen en crematieresten.

4.5 Anorganische artefacten

Voorwerpen van aardewerk, metaal, glas, vuursteen en natuursteen.

4.6 Organische artefacten

Voorwerpen van been, hout, leer en textiel.

4.7 Archeozoölogische en botanische resten

Er moet rekening worden gehouden met botresten, houtresten/houtskool, zaden en noten.

4.8 Motivatie

Eerdere onderzoeken in het beekdal van de Ruiten Aa hebben aangetoond dat met name organische resten, specifiek houtresten, bij vergelijkbare werkzaamheden en ingrepen worden aangetroffen.

4.9 Archeologische stratigrafie en diepte van vondstlagen

In de rivierdalen bevinden de archeologische resten zich met name in de venige beekdalafzettingen. Op de aangrenzende oevers van de uit te graven meanders zijn resten te verwachten. Hier kunnen resten direct aan het maaiveld liggen. Ook bij ingrepen in de fossiele rivierdalen van het Eemssysteem (Lokstreek, Sellingen ten noordoosten van de sportvelden) zijn archeologische resten te verwachten, met name daar waar het beekdal grenst aan dekzandkoppen en dekzandruggen. De diepte van de vondstlagen kan hier variëren van direct aan het maaiveld tot enkele meters. Op de dekzandkoppen, dekzandruggen en dekzandwellingen met esdekken zijn direct onder het esdek nederzettingssporen, grafheuvels, grafvelden en celtic fields verwachten. De dikte van de esdekken in Westerwolde is hooguit 50 cm.

4.10 Gaafheid en conservering

Organische artefacten zijn doorgaans alleen in de beekdalen goed geconserveerd gebleven. Buiten de beekdalen zijn organische artefacten meestal alleen in verkoalde of gecalcineerde toestand bewaard gebleven. Anorganische resten zullen naar verwachting uitstekend bewaard zijn gebleven.

HOOFDSTUK 5 DOELSTELLING EN VRAAGSTELLING

5.1 Doelstelling

Het doel van het archeologisch onderzoek is het begeleiden van de inrichtingswerkzaamheden op een dusdanige wijze dat geen schade wordt aangericht aan de waarden die aanwezig zijn en de waarden die tijdens de inrichtingswerkzaamheden worden aangetroffen. Behoud in situ staat in alle gevallen voorop.

5.2 Relatie met NOaA en/of andere onderzoekskaders

Het onderzoek kan bijdragen aan de hoofdstukken 11 'De vroege prehistorie', 12 'De late prehistorie en protohistorie van holoceen Noord-Nederland' en 13 'De late middeleeuwen, vroegmoderne tijd en het historische landschap van Noord-Nederland' van de Nationale Onderzoeksagenda Archeologie (NOaA; www.noaa.nl).

5.3 Vraagstelling

De hieronder geformuleerde onderzoeksvragen zullen slechts in beperkte mate beantwoord kunnen worden, omdat de eisen die aan het onderzoek worden gesteld erop gericht zijn om waardevolle resten in situ te behouden. Hierdoor zal slechts in beperkte mate onderzoek aan de orde kunnen zijn. Bovendien vinden de inrichtingswerkzaamheden voor het grootste deel in geroerde grond plaats (grond dat bij de normalisatie van de Ruiten Aa is gebruikt om delen van de beek te dempen en grond dat is afgeschoven ten behoeve van het afvlakken van steilranden langs het beekdal.

De volgende algemene vragen zijn aan de orde:

- Wat is de aard, datering en context van de aangetroffen resten?
- Zijn de in de rivierdalen aangetroffen resten eventueel te relateren aan bewoning op de nabijgelegen dekzandkoppen of -ruggen?
- Is het gebruik en ontstaan/aanleg van de eventueel aanwezige voorden en bruggen nader te dateren?
- Zijn er depotvondsten bij de aangetroffen voorden en bruggen aanwezig? Zo ja, wat is de datering van deze vondsten?
- Dragen de resten door hun aard of datering bij aan de kennis over de bewoningsgeschiedenis van Westerwolde? (met name over de perioden late ijzertijd, Romeinse tijd en vroege middeleeuwen is nog weinig bekend).

HOOFDSTUK 6 METHODEN EN TECHNIEKEN

6.1 Methoden en technieken

Gedempte beekgeulen worden middels zoek sleufjes in beeld gebracht. De loop van de gedempte beek is redelijk nauwkeurig vastgesteld op basis van de militair-topografische kaart van 1900 en de bestekstekeningen van het waterschap. De informatie op deze kaarten is vertaald naar de Maatregelenkaart. Op de Maatregelenkaart is de beoogde locatie van de zoek sleufjes aangegeven. Indien de situatie in het veld daartoe aanleiding geeft, is het toegestaan van de aangegeven locaties voor de zoek sleufjes af te wijken. Naar verwachting is het verloop van de gedempte beek te herkennen aan de geroerde grond die in de geul is gestort. De diepte van de zoek sleufjes zal vermoedelijk niet meer hoeven te bedragen dan 1 meter minus maaiveld. De geroerde grond zal zich naar verwachting direct onder de bouwvoor manifesteren. De breedte van de sleufjes is ten hoogste 2 meter. Het uitgraven van gedempte geulen vindt plaats onder archeologische begeleiding. Zowel voor de aanleg van de zoek sleufjes als de daarop volgende ontgraving van de gedempte geul geldt dat het verdiepen middels dunne lagen niet noodzakelijk is en dat er zo snel mogelijk, voor de beoordeling van de situatie, naar de benodigde diepte kan worden gegraven. Gave bodems mogen echter niet worden verstoord. Indien blijkt dat de gedempte geulen ook voor een lekenoog goed herkenbaar zijn, kan een volledige begeleiding door een archeoloog achterwege blijven. Dit wordt bepaald door de opdrachtgever die daartoe overlegt met zijn archeologisch adviseur. In offertes dient met een dergelijke aanpak rekening te worden gehouden.

Voor het esrandherstel wordt dezelfde methodiek toegepast. De beoogde locaties van de zoek sleufjes zijn aangegeven op de Maatregelenkaart. Sleuven die ten behoeve van esrandherstel worden aangelegd, mogen niet tot in de ongeroerde bodem reiken. De situering van geëgaliseerde esranden is te herkennen aan reliëfverschil in de ondergrond van de ongestoorde bodem. Daarnaast is in veel gevallen een gedempte greppel in de ondergrond aanwezig. Deze greppel lag aan de voet van de esrand. Het herstel van esranden vindt geheel plaats onder archeologische begeleiding. Voordat wordt begonnen met het herstellen van een esrand op een aangewezen locatie (zie de Maatregelenkaart) wordt contact opgenomen met de archeologisch adviseur van de opdrachtgever. De adviseur is aanwezig bij de start van het herstel.

Het herstel van laagtes in het beekdal vindt plaats onder archeologische begeleiding. Indien gaandeweg de werkzaamheden blijkt dat deze herstelwerkzaamheden niet zullen leiden tot aantasting van archeologische of cultuurlandschappelijke waarden, dan kan begeleiding achterwege blijven en volstaat een inspectie door een archeoloog van de uitgevoerde werkzaamheden. Indien tijdens de inspectie onverhoopt waarden worden aangetroffen, dan worden deze gedocumenteerd en veiliggesteld (afdekken, en in het geval van losse vondsten: verzameld).

Metaaldetectie

Bij alle ingrepen waar een archeologische begeleiding aan de orde is wordt metaaldetectie uitgevoerd. Metaaldetectie wordt bij iedere verdieping van vlakken en sleuven uitgevoerd en tevens wordt regelmatig de uitgegraven grond met de detector gecontroleerd. De metaaldetectie dient te worden uitgevoerd door een ervaren persoon.

Documentatie

De overzichtstekening met de onderzochte locaties heeft bij voorkeur een schaal van 1:5.000. Op de overzichtstekening wordt aangegeven wat de precieze vondslocatie van resten is en wordt aangegeven wat de aard en datering van deze resten is.

Voor zover aan de orde hebben vlaktekeningen de schaal van 1:40 of 1:50 en profieltekeningen de schaal 1:20. Coupetekeningen hebben een schaal van 1:10, of voor grote coupes 1:20. Hoogtes worden weergegeven in NAP. Foto's zijn voorzien van een noordpijl en maatindicatie.

Bij het hergraven van de gedempte beekgeulen en bij het herstel van esranden is naar verwachting het vervaardigen van vlak-,profiel- en coupetekeningen niet of nauwelijks aan de orde: er wordt doorgaans alleen in geroerde grond ontgraven. Wel kunnen nieuwe beekprofielen breder zijn dan de oorspronkelijke zodat wel in ongeroerde beekafzettingen moet worden gegraven. Vooral in de nabijheid van oude wegen en bruggen is er een zeer grote kans op de aanwezigheid van archeologische resten. Het aanleggen van vlakken in een natte situatie (beekgeul / beekdal) zal naar verwachting niet tot nauwelijks mogelijk zijn.

Van alle vondstsituatie worden foto's gemaakt. Vondsten worden zo veel mogelijk in situ vastgelegd en zo nodig ook direct na het bergen. Na reinigen en conserveren worden eveneens foto's van het betreffende voorwerp gemaakt.

6.2 Strategie

In het veld wordt samen met de aannemer en de toezichthouder bepaald wat de volgorde van werken is.

6.3 Omgang kwetsbare vondsten en monsters

Conform OS11 / OS11wb en de KNA-Leidraad 'Eerste hulp bij kwetsbaar vondstmateriaal'

6.4 Structuren en grondsporen, scheepswrak.

Structuren en grondsporen worden conform KNA gedocumenteerd.

6.5 Lichten (bij waterbodems)

Archeologische resten die worden aangetroffen, blijven in situ bewaard, tenzij dat op geen enkele wijze mogelijk is (er dient in voorkomende situaties eerst te worden overlegd met de opdrachtgever en zijn adviseur archeologie. Bemonsteren en het verzamelen van enkele delen van constructies ten behoeve van nadere analyse is toegestaan.

6.6 Aardwetenschappelijk onderzoek

Aardwetenschappelijk onderzoek is niet aan de orde. Ontgravingen vinden alleen plaats in grond die in recente tijd reeds geroerd is ten gevolge van het normaliseren van de Ruiten Aa en het aanpassen (afvlakken) van de esranden langs het beekdal en langs laagtes.

6.7 Anorganische artefacten

Artefacten worden per laag of spoor verzameld, of in het geval van losse vondsten per 25 m². Stortvondsten worden eveneens verzameld (per locatie).

6.8 Organische artefacten

Artefacten worden per laag of spoor verzameld, of in het geval van losse vondsten 25 m². Stortvondsten worden eveneens verzameld (per locatie).

6.9 Archeozoölogische, archeobotanische en fysisch antropologische resten

Archeozoölogische en -botanische resten worden alleen verzameld indien deze zich in een duidelijke context bevinden. Dit geldt in alle gevallen voor het aantreffen van dergelijke vondsten in het beekdal.

Van sporen waarin zich archeobotanische resten bevinden (of naar verwachting bevinden) worden monsters genomen (uitwerkingsvoorstellen dienen in een evaluatierapport te worden verwoord). Het is niet aan de orde om beekbodems te bemonsteren (verspoeling), tenzij er duidelijk sprake is van duidelijk gelaagde sedimentpakketten die naar verwachting ook gedateerd kunnen worden.

Menselijke resten worden op voorhand niet verwacht, maar het aantreffen ervan kan niet volledig worden uitgesloten. Indien onverbrand menselijk botmateriaal gearticuleerd en in situ wordt aangetroffen dient een specialist te worden geraadpleegd. Menselijke skeletten en skeletdelen worden gedocumenteerd, verzameld en bestudeerd.

6.10 Overige resten

Monsters voor micromorfologisch-, fosfaat-, diatomeeën- en mijtenonderzoek worden niet genomen. Mocht toch een unieke context voorkomen waarbij onderzoek aan een dergelijk monster meerwaarde heeft, dan wordt eerst contact opgenomen met de opdrachtgever en zijn adviseur om de noodzaak tot bemonstering te bespreken.

6.11 Dateringstechnieken

Houtresten worden middels jaarringonderzoek gedateerd, indien houtsoort en de hoeveelheid jaarringen dat toelaten. Indien jaarringonderzoek niet mogelijk is, kan C14 datering worden toegepast. In alle situaties geldt dat dateringsonderzoeken pas worden uitgevoerd nadat de opdrachtgever daartoe opdracht heeft gegeven.

6.12 Beperkingen

In het beekdal kan sprake zijn van slappe grond. Veiligheidsinstructies en -eisen van de aannemer en de toezichthouder dienen ten allen tijde in acht te worden genomen.

HOOFDSTUK 7 UITWERKING EN CONSERVERING

Ten behoeve van de uitwerking en conservering stelt de archeologische aannemer eerst een evaluatierapport op. In het evaluatierapport worden adviezen omtrent uitwerking en conservering (alsmede deponering) uitgebracht.

7.1 Structuren, grondsporen, scheepswrak, vondstspredingen

De beschrijving dient plaats te vinden conform de gangbare normen in de archeologische beroepswereld (KNA 4.0). De grondsporen en structuren worden uitgewerkt tot op het voor het beantwoorden van de onderzoeksvragen benodigde niveau.

7.2 Analyse aardwetenschappelijke gegevens

Niet van toepassing

7.3 Anorganische artefacten

De vondsten worden gewassen (mits te kwetsbaar), gewogen, gesplitst naar materiaalcategorie en geteld. De kwaliteit van de vondsten mag niet achteruit gaan tijdens de tijdelijke opslag. Zie ook "Eerste hulp bij kwetsbaar vondstmateriaal" van de SIKB.

De vondsten worden uitgewerkt tot op het voor beantwoording van de onderzoeksvragen benodigde niveau. De uitwerking van anorganische artefacten dient te worden uitgevoerd door een specialist. Conform de KNA

7.4 Organische artefacten

De vondsten worden alleen gewassen indien dat mogelijk is zonder deze te beschadigen. De vondsten worden gewogen en geteld. De kwaliteit van de vondsten mag niet achteruit gaan tijdens de tijdelijke opslag. Zie ook "Eerste hulp bij kwetsbaar vondstmateriaal" van de SIKB.

7.5 Archeozoölogische en -botanische resten

De kwaliteit van deze resten mag tijdens de tijdelijke opslag niet achteruit gaan. De eventuele uitwerking van archeozoölogische, -botanische en menselijke resten dient te worden uitgevoerd door een specialist.

7.6 Beeldrapportage (objecttekeningen, foto's, kaarten e.d.)

Alle relevante sporen en vondsten worden op een alle-sporen-en vondstenkaarten weergegeven op een leesbare schaal. Alle sporen die een samenhang vormen worden ook in een afzonderlijke tekening weergegeven (schaal 1 op 40 of 1 op 15. Eventuele coupe- (schaal 1 op 20) en profieltekeningen (schaal 1 op 40 of 1 op 50) worden in het rapport opgenomen. In het evaluatierapport wordt aangegeven of er sprake moet zijn van te tekenen en/of te fotograferen objecten. Tekeningen en foto's worden opgenomen in de rapportage (foto's zo nodig op een cd). Foto's worden voorzien van een maataanduiding. Ten aanzien van het middels foto's vastleggen van het onderzoek wordt verwezen naar paragraaf 6.1.

HOOFDSTUK 8 (DE)SELECTIE EN CONSERVERING

8.1 Selectie materiaal voor uitwerking

Het evaluatierapport bevat een voorstel omtrent uit te werken vondsten en monsters (ook de monsters ten behoeve van dendrochronologische datering en 14C-datering en eventuele overige monster (zie 6.9)) en een voorstel omtrent te conserveren vondsten. Uitwerking vindt plaats op basis van een goedgekeurd evaluatierapport. Hierover beslist de bevoegde overheid, de gemeente Vlagtwedde. De eigenaar (depothouder = de provincie Groningen) beslist over de conservering.

8.2 Selectie materiaal voor deponering en verwijdering

De eigenaar (depothouder= de provincie Groningen) bepaalt welke vondsten en monsters worden gedeponeerd. De eigenaar gebruikt het evaluatierapport daarbij als leidraad. Het evaluatierapport bevat een gerubriceerd overzicht van de verzamelde vondsten en geeft aan welke vondsten naar mening van de opgraver in aanmerking komen voor deponeren (beredeneerd selectie-/deselectievoorstel). De provincie Groningen neemt een beslissing over het voorstel. De geselecteerde vondsten worden schoon en stabiel aangeleverd aan het Noordelijk Archeologisch Depot te Nuis. Vondsten (inbegrepen monsters) die de depothouder niet in eigendom wil nemen, worden door de opgraver afgestoten (zie ook KNAspecificatie PS06).

8.3 Selectie materiaal voor conservering

De eigenaar bepaalt welke vondsten en monsters worden geconserveerd. De eigenaar gebruikt daarbij het evaluatierapport, waarin een onderbouwd conserveringsvoorstel is opgenomen, als leidraad. Alle organische en anorganische artefacten dienen altijd te worden gestabiliseerd.

HOOFDSTUK 9 DEPONERING

9.1 Eisen betreffende depot

De vondsten worden gedeponerd bij het Noordelijk Archeologisch Depot te Nuis conform de eisen van het depot. De deponhouder is eigenaar van de vondsten. Voor verdere informatie kan contact op worden genomen met de beheerder van het depot. De eisen worden hieronder globaal vermeld.

Het over te dragen materiaal bestaat uit de originele opgravingsdocumentatie (rapport, tekeningen, foto's en dia's, vondstenlijsten, monsterlijst, sporenlijst, dooslijsten, opsomming van ongedetermineerd maar wel aangeleverd materiaal en een opsomming van niet aangeleverd materiaal). Vondsten moeten gewassen, gedroogd, gestabiliseerd/geconserveerd, per bewaarcategorie verpakt en voorzien van vondstenkaartjes worden aangeleverd. De vondsten moeten zijn verpakt in ROB-dozen voorzien van informatiestickers.

9.2 Te leveren product

Voorafgaand aan de eindrapportage wordt binnen 6 weken na afloop van het veldwerk een evaluatierapport opgeleverd. Het evaluatierapport doet beknopt verslag van de resultaten van het onderzoek en is leidraad voor de verdere uitwerking van het onderzoek. Hieronder vallen (indien nodig) ook een conserveringsvoorstel en deselectievoorstel.

Na uitwerking volgt de eindrapportage. Het eindproduct is een rapport dat tenminste voldoet aan de KNA-kwaliteitseisen. Bij het eindproduct hoort een bewijs (af te geven door de ontvangende instantie) van overdracht van vondsten en documentatie. De onderzoeksrapportage wordt door de opdrachtnemer van het veldonderzoek opgeleverd. De rapportage wordt eerst in concept geleverd. Het concept dient binnen 6 maanden na gunning op de offerte van uitwerking en conservering te worden geleverd. Indien deze termijn niet haalbaar is dient hierover (schriftelijk) contact te worden opgenomen met het bevoegd gezag. Na beoordeling en goedkeuring van het concept wordt binnen 4 weken de eindrapportage geleverd.

Rapportages dienen ter beschikking te worden gesteld aan Prolander, de gemeente Vlagtwedde, de Rijksdienst voor het Cultureel Erfgoed, het Noordelijk Archeologisch Depot te Nuis en de provincie Groningen.

HOOFDSTUK 10 RANDVOORWAARDEN EN AANVULLENDE EISEN

10.1 Personele randvoorwaarden

Het onderzoek dient verricht te worden door een gecertificeerd archeologisch bedrijf, in bezit van een geldig certificaat BRL SIKB 4000 Archeologie met de protocollen 4003 IVO, 4004 Opgraven en 4107 Archeologische begeleiding.

De archeologische aannemer heeft ervaring met het uitvoeren van archeologisch onderzoek in beekdalsituaties. Ervaring met onderzoek in Westerwolde is aan te bevelen. Het veldwerk wordt uitgevoerd door een persoon die de ervaring van de aannemer weerspiegelt.

Indien resten worden aangetroffen die in het veld nader gedocumenteerd dienen te worden, dan dient een tweede persoon of zo nodig een derde persoon ingeschakeld te worden. Een of meerdere personen in het veld dienen bedreven te zijn in metaaldetectie.

10.2 Overlegmomenten

Middels een kick-off en daarnaast op momenten die door de opdrachtgever worden aangegeven. Tevens dient altijd bij de aanvang van herstelwerkzaamheden aan esranden de archeologisch adviseur van de opdrachtgever aanwezig te zijn.

10.3 Kwaliteitsbewaking, toezicht, overleg en evaluatie

De opdrachtgever, de toezichthouder en de adviseur archeologie van de opdrachtgever bewaken de kwaliteit van het onderzoek. Overleg en evaluatie vinden plaats indien daartoe noodzaak is.

10.4 Overige randvoorwaarden en aanvullende eisen

De start van de archeologische werkzaamheden dient tijdig bij de Rijksdienst voor het Cultureel Erfgoed, de gemeente Vlagtwedde en de deponhouder te worden gemeld. Wanneer tijdens het onderzoek belangwekkende resten of vondsten tevoorschijn komen, of indien tijdens het veldwerk wordt geconstateerd dat de daadwerkelijk aangetroffen resten sterk afwijken van de verwachting, dan wordt de opdrachtgever, de gemeente Vlagtwedde en de eigenaar (deponhouder= de provincie Groningen) daarvan direct in kennis gesteld.

HOOFDSTUK 11 WIJZIGINGEN TEN OPZICHTE VAN HET VASTGESTELDE PVE

11.1 Wijzigingen tijdens het veldwerk

Indien tijdens het veldwerk wijzigingen nodig blijken te zijn dienen deze, na overleg met en goedkeuring van opdrachtgever en bevoegd gezag, op schrift te worden gesteld. De wijzigingen dienen als bijlage bij het PvE te worden gevoegd.

Onderstaande wijzigingen worden te allen tijde voorgelegd aan de betrokken partijen:

- Afwijking van de archeologische verwachting (bijvoorbeeld bij afwezigheid van (gave) archeologische resten);
- Benodigde wijzigingen in de gehanteerde onderzoeksmethode als gevolg van fysieke en/of technische omstandigheden;
- Onvoorziene omstandigheden (bijv. vondsten, vondsttypen) die gevolgen (kunnen) hebben voor de conservering en/of deponering van het vondstmateriaal;
- Eventuele meerkosten die aan deze wijzigingen zijn verbonden dienen te worden goedgekeurd door de opdrachtgever.

11.2 Belangrijke wijzigingen

Als geformuleerd onder 11.1

11.3 Procedure van wijziging na de evaluatiefase van het veldwerk

In overleg met de opdrachtgever en het bevoegd gezag.

11.4 Procedure van wijziging tijdens uitwerking en conservering

In overleg met de opdrachtgever en het bevoegd gezag.

LITERATUUR EN BIJLAGEN

Literatuur

Groenendijk, H.A., 1997. *Op zoek naar de horizon. Het landschap van Oost-Groningen en zijn bewoners tussen 8000 voor Chr. en 1000 na Chr.* REGIO-PROjekt Uitgevers, Groningen.

Haring, R.M.K., G.J. Maas, J. Molema & T. Spek, 2001. *Een Archeologische, Bodemkundige en Landschappelijke verkenning binnen de Ecologische Hoofdstructuur.* Alterra / RAAP. Wageningen.

Hoof, B.I., van. 2017. *Herstelwerkzaamheden beekdallandschap Ter Wupping - Wessinghuizen, gemeenten Vlagtwedde en Stadskanaal; archeologisch onderzoek: een archeologische begeleiding.* RAAP-rapport 3198. Weesp.

Mennens-Van Zeist, A., J. Molema, M. Rooke, 2008. *Hermeandering Ruiten Aa : een onderzoek naar cultuur-historische, archeologische en landschappelijke waarden in het dal van de Ruiten Aa ten behoeve van de aanleg van de ecologische hoofdstructuur.* Groningen.

Molema, J., G. Maas, A. Mennens-Van Zeist & M. Rooke, Groningen 2008. *De Ruiten Aa. Nieuwe meanders in het landschap Westerwolde.* In: E. Rensink (red.), *Archeologie en beekdalen. Schatkamers van het verleden.* Uitgeverij Matrijs, Utrecht.

Bijlage 1 bij het PvE: Lijst met te verwachten aantallen

(zie ook de referentietabellen PS07)

Onderzoek	Verwachting
Omvang	Verwachte aantal m²
	Zie de Maatregelenkaart
Vondstcategorie	Verwachte aantallen (N)
Aardewerk	50
Bouwmateriaal	0
Metaal (ferro)	10
Metaal (non-ferro)	10
Slakmateriaal	0
Vuursteen	50
Overig natuursteen	20
Glas	0
Menselijk botmateriaal onverbrand	0
Menselijk botmateriaal verbrand	0
Dierlijk botmateriaal onverbrand	20
Dierlijk botmateriaal verbrand	0
Visresten (handverzameld)	10
Schelpen	0
Hout	50
Houtskool(monsters)	5
Textiel	1
Leer	1
Submoderne materialen	0
Monstername	Verwachte aantallen (N)
Algemeen biologisch monster (ABM)	0
Algemeen zeefmonster (AZM)	5
Pollen, diatomeeën en andere microfossielen	0
Monsters voor anorganisch chemisch onderzoek	0
Monsters voor micromorfologisch onderzoek	0
Monsters voor luminescentiedatering (OSL)	0
Monsters voor koolstofdatering (¹⁴ C)	5
Vismonsters	0
DNA	0
Dendrochronologisch monster	5

Bijlage 2 bij het PvE: Overzicht te raadplegen specialisten/specialismen

Allen de rechter kolom is aan de orde indien vetgedrukt. Voorstellen voor uitwerking worden in een evaluatierapport verwoord.

Vondstcategorie	In PvE voorschrijven "Raadplegen bij PvA"	In PvE voorschrijven "Raadplegen bij veldwerk"	In PvE voorschrijven "Raadplegen bij uitwerking"
Aardewerk	Ja / nee	Ja / nee	Ja / nee
Bouwmateriaal	Ja / nee	Ja / nee	Ja / nee
Metaal (ferro)	Ja / nee	Ja / nee	Ja / nee
Metaal (non-ferro)	Ja / nee	Ja / nee	Ja / nee
Slakmateriaal	Ja / nee	Ja / nee	Ja / nee
Vuursteen	Ja / nee	Ja / nee	Ja / nee
Overig natuursteen	Ja / nee	Ja / nee	Ja / nee
Glas	Ja / nee	Ja / nee	Ja / nee
Menselijk botmateriaal onverbrand	Ja / nee	Ja / nee	Ja / nee
Menselijk botmateriaal verbrand	Ja / nee	Ja / nee	Ja / nee
Dierlijk botmateriaal onverbrand	Ja / nee	Ja / nee	Ja / nee
Dierlijk botmateriaal verbrand	Ja / nee	Ja / nee	Ja / nee
Visresten	Ja / nee	Ja / nee	Ja / nee
Schelpen	Ja / nee	Ja / nee	Ja / nee
Hout	Ja / nee	Ja / nee	Ja / nee
Houtskool(monsters)	Ja / nee	Ja / nee	Ja / nee
Textiel	Ja / nee	Ja / nee	Ja / nee
Leer	Ja / nee	Ja / nee	Ja / nee
Submoderne materialen	Ja / nee	Ja / nee	Ja / nee
Monstername			
Algemeen biologisch monster (ABM)	Ja / nee	Ja / nee	Ja / nee
Algemeen zeefmonster (AZM)	Ja / nee	Ja / nee	Ja / nee
Pollen, diatomeeën en andere microfossielen	Ja / nee	Ja / nee	Ja / nee
Monsters voor anorganisch chemisch onderzoek	Ja / nee	Ja / nee	Ja / nee
Monsters voor micromorfologisch onderzoek	Ja / nee	Ja / nee	Ja / nee
Monsters voor luminescentiedatering (OSL)	Ja / nee	Ja / nee	Ja / nee
Monsters voor koolstofdatering (¹⁴ C)	Ja / nee	Ja / nee	Ja / nee
DNA	Ja / nee	Ja / nee	Ja / nee
Dendrochronologisch monster	Ja / nee	Ja / nee	Ja / nee