

Hoef en Haag, gemeente Vianen

rapport 4047

Redactie A. van Benthem

onder redactie van
A. van Benthem

Hoef en Haag, gemeente Vianen

Hoef en Haag (gemeente Vianen)

Een Inventariserend Veldonderzoek in de vorm van proefsleuven

Onder redactie van A. van Benthem

Met bijdragen van:

N. van Asch

A. van Benthem

M. van Dinter

H. van Engeldorp Gastelaars

R.C.A. Geerts

Colofon

ADC Rapport 4047

Hoef en Haag (gemeente Vianen)
Een Inventariserend Veldonderzoek in de vorm van proefsleuven

Onder redactie van: A. van Benthem

In opdracht van: BPD Ontwikkeling B.V., Regio Midden

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

© ADC ArcheoProjecten, Amersfoort, februari 2016

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.

Autorisatie
G. Williams

ISSN 1875-1067

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 (A. van Benthem)	7
1.1 Algemeen	7
1.2 Vooronderzoek	9
1.3 Doel van het onderzoek en onderzoeksvragen	9
1.4 Opzet van het rapport	11
2 Methoden (A. van Benthem)	13
3 Resultaten	15
3.1 Fysisch geografisch onderzoek (M. van Dinter)	15
3.1.1 Locatie 1	15
3.1.2 Locatie 2	21
3.2 Sporen en structuren (A. van Benthem)	25
3.2.1 Locatie 1	25
3.2.2 Locatie 2	29
4 Vondstmateriaal	31
4.1 Locatie 1	31
4.2 Locatie 2	31
5 Het aardewerk van locatie 1 (R.C.A. Geerts)	35
5.1 Inleiding	35
5.2 Methodologie	35
5.3 Resultaten	35
5.4 Conclusie	37
6 Botanie van locatie 1 (N. van Asch)	39
6.1 Inleiding	39
6.2 Methoden	39
6.3 Resultaten	42
6.3.1 AMS ¹⁴ C-dateringen	42
6.3.2 Botanische monsters	42
6.4 Conclusies	44
6.5 Beantwoorden onderzoeksvragen	44
7 Archeozoölogie van locatie 1 (H. van Engeldorp Gastelaars)	45
7.1 Inleiding	45
7.2 Methoden	45
7.3 Resultaten	46
7.4 Conclusie	46
8 Synthese (A. van Benthem)	49
8.1 Algemeen	49
8.2 Beantwoording van de onderzoeksvragen	50
9 Waardering en selectieadvies (A. van Benthem)	55
9.1 Waardering van de vindplaats	55
9.2 Selectieadvies	56
Literatuur	58
Lijst van afbeeldingen	61
Lijst van tabellen	61
Bijlage I Sporenlijst	62
Bijlage II Vondstenlijst	66
Bijlage III Spoornummers locatie 1	68
Bijlage IV Spoornummers locatie 2	70
Bijlage V Aardewerkdeterminatie	72
Bijlage VI Pollendeterminatie	74
Bijlage VII ¹⁴ C-datering	75
Verklarende woordenlijst	79
Afkortingen in de database	80

Administratieve gegevens van het onderzoeksgebied

Provincie:	Utrecht
Gemeente:	Vianen
Plaats:	Hagestein
Toponiem:	Hoef en Haag locatie 1 en 2
Kaartblad:	38F
Coördinaten:	Locatie 1: 136032/444242; 136032/444406; 136178/444242; 136178/444406 Locatie 2: 136682/444072; 136682/444239; 136880/444072; 136880/444239
Projectverantwoordelijke:	A. van Benthem
Bevoegde overheid:	Gemeente Vianen
Deskundige namens de bevoegde overheid:	Namens de gemeente: Omgevingsdienst Regio Utrecht: P. de Boer
ARCHIS-onderzoeksmeldingsnummer (CIS-code):	Locatie 1: 65714 Locatie 2: 65715
ADC-projectcode:	4170080
Complex en ABR codering:	Locatie 1: NX (nederzetting onbepaald) Locatie 2: XXX (onbekend)
Periode(n):	Locatie 1: IJZ Locatie 2: LME/NT
KNA versie:	3.3
Geomorfologische context:	Oeverafzettingen/beddingafzettingen
NAP hoogte maaiveld:	Locatie 1: +1,75 m NAP Locatie 2: tussen +2,43 - +3,40 m NAP
Maximale diepte onderzoek:	Locatie 1: +0,71 m NAP Locatie 2: + 2,00 m NAP
Uitvoering van het veldwerk:	1 t/m 3 april 2015 en 20 t/m 28 april 2015
Beheer en plaats documentatie:	Provinciaal Depot Bodemvondsten Utrecht
e-depot link:	http://dx.doi.org/10.17026/dans-xmh-e5y3

Samenvatting

Locatie 1

Tijdens het proefsleuvenonderzoek aan de toekomstige Berchmansweg te Hagestein zijn resten aangetroffen uit de Vroege IJzertijd. De aangetroffen grondsporen bestaan uit kuilen en paalkuilen. De gaafheid van de grondsporen is goed tot matig. De grondsporen aan de westzijde van het plangebied, onder de vondstlaag S5000, zijn goed geconserveerd. De grondsporen aan de oostkant van het plangebied zijn nog slechts enkele cm's diep en daardoor slecht geconserveerd. Het aangetroffen aardewerk is te dateren in de IJzertijd, waarschijnlijk grotendeels in de Vroege IJzertijd. De weinige diagnostische kenmerken in deze kleine assemblage wijzen op die datering. Zo is de steengruismagering, maar ook de versiering en de wandafwerking hiervoor indicatief. Het nadeel van een dergelijk klein assemblage is dat een dergelijke datering minder nauwkeurig is dan dat deze bij een groter assemblage zou zijn. Echter, de beide ¹⁴C-dateringen zijn aan het einde van de Vroege IJzertijd te dateren wat de datering van het aardewerk bevestigt.

Vanwege de hoge waardering wordt deze vindplaats behoudenswaardig geacht.

Locatie 2

Op deze locatie was de verwachting dat er zich resten van een blokhuis uit 1405, loopgraven of een aan een blokhuis voorafgaande middeleeuwse boerennederzetting zouden bevinden. Het proefsleuvenonderzoek heeft echter geen resten hiervan aangetoond.

De aangetroffen sporen betreffen kuilen, greppels, sloten, recente verstoringen en recente ploegsporen.

De meeste sporen dateren uit de periode 1600-1800 (NTB). Het gaat om een aantal kuilen, greppels, lagen en mogelijke sloten. Van de sloten, vooral in werkput 13, is het opvallend dat deze niet in de naastgelegen werkputten zijn aangetroffen en daarom betreft het eerder opvullingen van lager gelegen gebieden in het landschap.

De aangetroffen sporen zijn waarschijnlijk te verklaren als resten van egalisatie (met stadsafval) en landbouwactiviteiten in het gebied vanaf de 17^e eeuw.

Deze sporen van post middeleeuwse activiteiten hebben geen relevante ruimtelijke samenhang en het verder onderzoek hiervan heeft geen toegevoegde waarde voor het begrip van de ontwikkeling van de nederzettingsgeschiedenis van Hagestein.

Er is dus geen sprake van een vindplaats en hieruit volgt dat deze locatie per definitie niet behoudenswaardig is.

Afb. 1.1. Het inmeten van de grondsporen in werkput 3.

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.
Late Bronstijd	1100 - 800 voor Chr.	
Midden-Bronstijd	1800 - 1100 voor Chr.	
Vroege Bronstijd	2000 - 1800 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

1 Inleiding

(A. van Benthem)

1.1 Algemeen

In opdracht van BPD Ontwikkeling B.V. Regio Midden heeft ADC ArcheoProjecten een Inventariserend Veldonderzoek (IVO) in de vorm van proefsleuven uitgevoerd voor het plangebied Hoef en Haag (afb. 1.2 en 1.3) te Hagestein in de gemeente Vianen. Het betreft twee locaties; op locatie 1, langs het toekomstige tracé van de Berchmansweg wordt een waterberging gerealiseerd. Op locatie 2 aan de Hoevenweg is een nieuwe woonwijk gepland. Vooronderzoek (zie §1.2) heeft aangetoond dat zich op locatie 1 resten van een nederzetting uit de IJzertijd bevinden, terwijl op locatie 2 resten uit de Middeleeuwen in de vorm van een blokhuis verwacht worden (zie voor periodisering tabel 1). De voorgenomen bouwplannen zullen deze archeologische resten vernietigen of ernstig beschadigen.

Het plangebied locatie 1 heeft een oppervlakte van ca. 1 ha en locatie 2 heeft een oppervlakte van ca. 1,6 ha. Beide locaties zijn ten tijde van het onderzoek in gebruik als grasland. Het gebied ligt ten noorden van de kern van Hagestein. Locatie 1 ligt in de graslanden ten noorden van de Lange Dreef en locatie 2 ligt aan de noordzijde van de Hoevenweg. In het gebied zijn twaalf proefsleuven aangelegd met een totale oppervlakte van 3741 m².¹

Het veldwerk is uitgevoerd tussen 1 en 3 april (locatie 1) en tussen 20 en 28 april 2015 (locatie 2). In die periode zijn de proefsleuven aangelegd en onderzocht conform het Programma van Eisen (PvE), dat door Orbons & Exaltus van ArcheoPro is opgesteld.² Dit ontwerp is goedgekeurd door P. de Boer van de Omgevingsdienst Regio Utrecht. De vondsten en bijbehorende documentatie die tijdens het IVO zijn verzameld, zijn gedeponeerd in het provinciaal depot voor bodemvondsten van de provincie Utrecht.

Het veldteam bestond uit de volgende personen: A. van Benthem (projectverantwoordelijke en senior veldarcheoloog), E. Mol en R. Geerts (beiden junior veldarcheoloog), M. Botermans (senior veldtechnicus) en J. van Vulpen (kraanmachinist van de firma Agterberg B.V.). De bij dit project betrokken fysisch geograaf was M. van Dinter. Senior archeoloog was G. Williams. De contactpersoon namens BPD Ontwikkeling B.V. bij Antea Group is dhr. T. Steegh. Het vondstmateriaal is bestudeerd door N. Bouma en R.C.A. Geerts (aardewerk), N. van Asch (botanische monsters) en H. van Engeldorp Gastelaars (botmateriaal). Controle en coördinatie van documentatie en vondstverwerking is uitgevoerd door M.G. Nieuwenhuijsen en J.W. Beestman.

¹ Op locatie 1 zijn drie werkputten en op locatie 2 zijn zeven werkputten aangelegd.

² Orbons & Exaltus 2015, PvE nummer 14064. Goedgekeurd op 15-1-2015 door P. de Boer van Omgevingsdienst Regio Utrecht.

Afb. 1.2. Locatie van het onderzoeksgebied.

Afb. 1.3. De ligging van beide locaties.

1.2 Vooronderzoek

Locatie 1

In verband met toekomstige ontwikkelingen in het plangebied Gaasperwaard heeft RAAP Archeologisch Adviesbureau in april 2005 in het onderzoeksgebied een bureau- en inventariserend veldonderzoek in het kader van de ontwikkeling van Hoef en Haag (karterende fase) uitgevoerd.³ Tijdens dit veldonderzoek is door middel van boringen in een grid van 40 bij 50 m één archeologische vindplaats aangetroffen in het centrale deel van het onderzoeksgebied. In 5 boringen zijn archeologische indicatoren waargenomen in de top van de oeverafzettingen (tussen ca. 65 en 100 cm -Mv).

Naar aanleiding van de resultaten van dit booronderzoek werd een waarderend onderzoek in de vorm van proefsleuven aanbevolen. Dit onderzoek is in 2008 eveneens door RAAP uitgevoerd.⁴ Tijdens dit proefsleuvenonderzoek werd vastgesteld dat er zich in het plangebied een IJzertijdnederzetting bevindt. Deze IJzertijdnederzetting bestaat uit twee lagen, waarvan de bovenste vegetatiehorizont direct onder de huidige bouwvoor ligt (ca. 30-40 cm -mv). Tijdens het proefsleuvenonderzoek zijn er in deze laag geen archeologische sporen aangetroffen, maar wel vondsten. De tweede, diepere gelegen archeologische laag (ca. 60 cm -mv) bevat wel archeologische sporen in de vorm van paalsporen, kuilen en greppels. Het proefsleuvenonderzoek heeft de oostgrens van de nederzetting niet vast kunnen stellen. De vindplaats is deels begrensd door een booronderzoek van ArcheoPro.⁵

Locatie 2

In 2013 zijn door ArcheoPro verschillende onderzoeken uitgevoerd op de locatie aan de Hoevenweg.⁶ Op basis van het boor- en geofysisch onderzoek is vastgesteld dat er zich structuren onder het maaiveld bevinden die niet verklaard konden worden met (sub)recente verkavelingen en sloten, waaronder een min of meer vierkante structuur van ongeveer veertig bij veertig meter. Deze structuren zouden mogelijk verband kunnen houden met een zogenaamd blokhuis dat dateert uit het beleg van Hagestein in 1405. Een blokhuis is een aarden wal rondom een kanon of bombarde die vaak op een verhoging stond. Binnen deze versterking, eventueel deels uit hout, zullen mogelijk ook militaire structuren aanwezig geweest kunnen zijn zoals een smidse, voorraadhutten, of een uitkijktoren.

1.3 Doel van het onderzoek en onderzoeksvragen

Het IVO 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. Specifiek voor locatie 1 had het onderzoek verder tot doel de begrenzing van de IJzertijdnederzetting en de structuren en specifieke activiteitszones die direct buiten de nederzetting voorkomen vast te stellen.

De vraagstelling voor locatie 2 is zoveel mogelijk informatie te vergaren over het uiterlijk en het functioneren van een blokhuis.

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:

³ Jordanov 2005.

⁴ Schamp & Tol 2008.

⁵ Exaltus en Orbons 2013.

⁶ Exaltus, R., en J. Orbons, 2013a en 2013b.

Locatie 1

1. Wat is de horizontale begrenzing, de ligging en de omvang van de vindplaats/archeologische resten?
2. Wat is de diepteligging, de dikte en de stratigrafische positie van de archeologische laag waarin de archeologische indicatoren (en welke) zijn aangetroffen?
3. Wat is de aard, datering, kwaliteit en conserveringstoestand van de archeologische niveaus/lagen/grondsporen?
4. Wat is de geologische context van de aangetroffen resten?
5. Hoe kunnen de aangetroffen archeologische resten worden gewaardeerd?
6. Hoe richtte men de ruimte rondom de huisplaats in? In hoeverre werd men daarbij geleid door het landschap?
7. Werd de huisplaats, na het in onbruik raken, nog steeds bezocht? Wanneer deed men dat? Wat deed men daar en welke betekenis kan daaraan verbonden worden?
8. Hoe richtte men het erf in en hoe gebruikte men de ruimte? Zijn er activiteitszones waarneembaar?
9. Welke functie hadden de gebouwen?
10. Welke huistypen worden aangetroffen? Is er een ontwikkeling in de huistypen waarneembaar? Is er sprake van meerdere bewoningsfasen?
11. Hoe maakte men gebruik van het landschap buiten de vindplaats? Waar kunnen zich grafvelden of rituele deposities bevinden?
12. In hoeverre was er sprake van lokale vervaardiging van gebruiksgoederen (aardewerk, vuurstenen en natuurstenen werktuigen)? In hoeverre was er sprake van geïmporteerde grondstoffen en gebruiksgoederen?
13. Hoe zag het dieet van de bewoners van de huisplaats(en) eruit? Wat was de verhouding tussen akkerbouw, veeteelt en jacht?
14. Waar werden de gewassen verbouwd? Wat was de omvang van de akkers en hoe lang bleven ze in gebruik?
15. Welke leeftijdsopbouw en soortenvariatie kende de (eventuele) veestapel?
16. In hoeverre was men afhankelijk van veeteelt, akkerbouw en/of jacht?

Locatie 2

1. Hoe ziet de overgang van het zand naar de klei aan de noordrand eruit?
2. Wat is de aard, omvang/begrenzing, datering, functie en kwaliteit van de vindplaats(en) n de ter plekke aangetroffen archeologische resten?
3. Wat zijn de gaafheid en de conserveringstoestand van de vindplaats, zowel qua sporen, structuren en de diverse materiaalcategorieën? Wat is de aard van eventuele verstoringen?
4. Is er sprake van stratigrafisch gescheiden sporenniveaus? Wat is de aard en de datering van diverse sporenniveaus en wat is hun begrenzing in het verticale en horizontale vlak?
5. Wat is onderlinge relatie tussen de aangetroffen resten, de vastgestelde stratigrafie, de bodemgesteldheid en het landschap (geomorfologie en reliëf)? Zo ja, hoe is dat te verklaren en hoe is dit in de toekomst te herkennen?
6. Is er een relatie tussen de landschappelijke ligging (geomorfologie, reliëf en bodem) en de conservering van de archeologische resten?
7. Waaruit bestaat de ondergrond en hoe zit de bodemopbouw in elkaar? Komt de bodemopbouw overeen met de bestaande kennis? Zo nee, wat betekent dit en hoe is dit te verklaren? Wat voegt (uitgebreid) onderzoek over de bodemopbouw nog toe aan de bestaande kennis? Motiveer een duidelijk antwoord.
8. Hoeveel relevante archeologische stratigrafische niveaus zijn er aanwezig?
9. Zijn er cultuurlagen aanwezig en hoe zit de verticale stratigrafie in elkaar? Wat is de diepte en dikte van de cultuurlaag/cultuurlagen in dien van toepassing?
10. Welke functie kan aan de sporen toegewezen worden in relatie tot het functioneren van een blokhuis?
11. Welke relatie kan gevonden worden tussen het stad-kasteel en het blokhuis?
12. De datering van 1405 van het beleg is historisch bekend. Kan deze datering worden bevestigd?
13. Zijn er loopgraven rondom het blokhuis en hoe liggen die georiënteerd?

14. Hoe verhouden de aangetroffen sporen zich tot de structuren die in de weerstandsmeting zijn aangetroffen? En kunnen deze sporen verantwoord worden doorgetrokken gebruik makend van de weerstandsmetingen of zijn daar kritische punten bij te plaatsten?
15. Is er evenals bij het blokhuis aan de Biezenweg sprake van een voorafgaand boerenerf op deze locatie? Zo ja, heeft dit de specifieke plaatskeuze voor de aanleg van het Blokhuis bepaald?
16. Is er sprake van vondsten(concentraties) in de grachten, waar bevinden zich deze en wat zeggen zij over de functionele inrichting van het complex?
17. Hoe is het ontmantelen van het complex in zijn werk gegaan (opvulling grachten/greppels)?

1.4 Opzet van het rapport

Dit rapport betreft een standaardrapport zoals genoemd in de Kwaliteitsnorm Nederlandse Archeologie (KNA 3.3 -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. Bij dit synthetiserend onderzoek kan, indien nodig, altijd worden teruggegrepen op de basisgegevens in het e-depot (zie de link in de tabel met administratieve gegevens).

Na de samenvatting en dit inleidende hoofdstuk volgt een omschrijving van de onderzoeksmethoden in hoofdstuk 2. In hoofdstuk 3 worden de resultaten van het onderzoek besproken en in hoofdstuk 4 tot en met 7 komt het vondstmateriaal aan bod. In hoofdstuk 8 is de synthese van het onderzoek te lezen en worden de onderzoeksvragen beantwoord. In hoofdstuk 9 ten slotte worden de waardering van de vindplaatsen gegeven en wordt een selectieadvies uitgebracht. De auteurs staan telkens bij de betreffende hoofdstukken vermeld.

2 Methoden

(A. van Benthem)

Het onderzoek is uitgevoerd conform de KNA 3.3 en het PvE.⁷ Tijdens het IVO zijn op locatie 1 drie werkputten aangelegd (werkput 1 tot en met 3) en op locatie 2 zijn negen werkputten aangelegd (werkput 10 tot en met 18). De ligging van deze proefsleuven op locatie 1 was min of meer west-oost georiënteerd 1 en voor locatie 2 waren de werkputten noord-zuid georiënteerd (afb. 2.1). De proefsleuven waren vier m breed en hadden verschillende lengtes.

De vlakken zijn machinaal aangelegd, zonder schaafbak, omdat het gebruik ervan de leesbaarheid van de sporen niet ten goede kwam. Tijdens de aanleg van de vlakken zijn vondsten in vakken van 4 x 4 m verzameld. Alleen 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 getekend met een Robotic Total Station, waarbij om de 3 m een waterpashoogte is bepaald. Een selectie van de aangetroffen grondsporen is met de hand gecoupeerd waarbij vondsten zijn verzameld. Alle coupes zijn gefotografeerd en getekend op schaal 1:20. Het restant van de gecoupeerde sporen is vervolgens met de schep of troffel afgewerkt en indien nodig bemonsterd voor archeobotanisch en archeozoologisch onderzoek.

In alle werkputten op locatie 1 zijn twee vlakken aangelegd. Op locatie 2 kon volstaan worden met één vlak. De hoogtes van de vlakken en het maaiveld zijn in tabel 2 te zien.⁸

Tabel 2.1. NAP hoogtes van de werkputten.

Put	NAP maaiveld	NAP vlak 1	NAP vlak 2
1	+ 1,75	+ 1,30	+ 0,80
2	+1,68	+ 1,32	+ 0,72
3	+ 1,74	+ 1,28	+ 0,71
10	+ 2,43	+ 2,00	
11	+ 2,66	+ 2,16	
12	+ 2,86	+ 2,33	
13	+ 3,13	+ 2,60	
14	+ 3,16	+ 2,69	
15	+ 3,08	+ 2,67	
16	+ 3,18	+ 2,89	
17	+ 3,40	+ 2,96	
18	+ 3,26	+ 2,61	

In alle werkputten zijn verschillende profielkolommen gedocumenteerd (schaal 1:20), gefotografeerd, ingemeten en vervolgens beschreven door een fysisch geograaf. In werkput 2 is het gehele noordprofiel gedocumenteerd, gefotografeerd, ingemeten en beschreven.

⁷ Orbons & Exaltus 2015.

⁸ De NAP hoogtes van deze tabel zijn allen in het midden van de werkputten.

Afb. 2.1. De locatie van de werkputten, met putnummers.

3 Resultaten

3.1 Fysisch geografisch onderzoek

(M. van Dinter)

3.1.1 Locatie 1

Inleiding

In dit hoofdstuk wordt de opbouw en de genese van het plangebied aan de Lange Dreef (langs de toekomstige Berchmansweg) te Hagestein (locatie 1) besproken. Hierbij wordt gebruik gemaakt van literatuurgegevens, informatie verkregen bij eerder uitgevoerde archeologische onderzoeken⁹ en het huidige veldonderzoek. Bij het veldonderzoek is de profielopbouw van de kolommen gedocumenteerd en bestudeerd, teneinde een beeld te verkrijgen van de bodemopbouw, de gaafheid van de bodem en de (geologische) opbouw en genese van het plangebied.

PvE

Vanuit het PvE zijn de volgende vragen met betrekking tot de fysische geografie opgesteld:¹⁰

- Wat is de horizontale begrenzing, de ligging en de omvang van de vindplaats/archeologische resten?
- Wat is de diepteligging, de dikte en de stratigrafische positie van de archeologische laag waarin de archeologische indicatoren (en welke) zijn aangetroffen?
- Wat is de geologische context van de aangetroffen resten?

Methoden

Voor het fysisch geografisch onderzoek is gebruik gemaakt van gedocumenteerde profielkolommen in werkput 1 en 3 en de noordelijke profielwand van werkput 2. De profielen zijn handmatig opgeschaafd en vervolgens ingekrast en gedocumenteerd. 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 het Nederlandse Systeem voor Bodemclassificatie van De Bakker en Schelling¹¹ en omgezet naar de Archeologische Standaard Boorbeschrijvingsmethode¹² die de lithologische beschrijving conform NEN5104¹³ hanteert.

Landschap

Het plangebied bevindt zich in Nederlandse rivierengebied, een landschappelijke dynamische regio bestaande uit fluviatiele afzettingen van Rijn en Maas uit het Laat-Weichselien en Holoceen.¹⁴ Uit de nieuwe stroomgordelkaart van de Rijn-Maas delta blijkt dat het onderzoeksgebied zich aan de zuidzijde van Vuylkopse stroomgordel bevindt (afb. 3.1). Deze stroomgordel was actief tussen 5350 en 3795 jaar BP (periode Vroeg – Laat-Neolithicum). Ca. 400 m ten zuiden van deze stroomgordel bevindt zich de Hagestein stroomgordel (#56). Deze stroomgordel was actief van 2514 – 1050 BP, ofwel vanaf de vroege IJzertijd.

Op het naastliggende perceel zijn door RAAP in 2008 twee vegetatiehorizonten aangetroffen.¹⁵ In de bovenste horizont (vegetatiehorizont 2), gelegen direct onder de huidige bouwvoor, is alleen IJzertijd vondstmateriaal gevonden, terwijl in de dieper gelegen horizont sporen van een (vroege) IJzertijd nederzetting zijn aangetroffen.

⁹ De Jager 1999; Lanzing 1999.

¹⁰ Orbons & Exaltus 2015..

¹¹ de Bakker & Schelling 1989.

¹² Bosch 2005.

¹³ Normalisatie-Instituut 1989.

¹⁴ Berendsen 2005.

¹⁵ Schamp & Tol 2008.

Afb. 3.1. Opgravingslocatie, geprojecteerd op meandergordelkaart (Cohen et al. 2012).

Resultaten

Werkput 2

Beschrijving

In werkput 2 bestaat de ondergrond direct onder de recente bouwvoor uit een pakket kalkloze, zwak siltige klei (afb. 3.2a, Ks1; S1500). Daaronder ligt een donkergrijs gekleurd pakket kalkloze, matig humeuze, zwak siltige klei (Ks1 H2; S2000), gevolgd door een pakket kalkloze, matig tot sterk siltige klei (Ks2-3; S3000).

In het westelijke deel van de werkput bevindt zich onder deze lagen een ca. 20 cm dik, donkergrijs gekleurd pakket, matig humeuze, kalkloze, zandige (tweetoppig), matig siltige klei (afb. 3.2b; Ks2 H2; S4000). In dit pakket zijn diverse archeologische indicatoren aanwezig, zoals aardewerk, verbrand bot en houtskool. Op basis van het aardewerk kan het vondstmateriaal in de (vroeg) IJzertijd worden gedateerd (hfst. 5). De top van deze laag bevindt zich op ca. +1,1 m NAP.

Daarnaast zijn archeologische sporen aangetroffen onder deze laag.

Deze vondstlaag verdwijnt ca. 10 m uit de westzijde van de werkput en gaat over in een kalkrijk, zwak siltig zandpakket (Zs1, 150 – 210 um; S6000). In oostelijke richting gaat deze laag over in een pakket kalkrijke, uiterst siltige klei (Ks4; S 4000). Dichtbij het zandpakket bevinden zich enkele stukken aardewerk in dit kleipakket. In het oostelijke deel van de werkput ligt op dit pakket een ca. 10 cm dik, (donker)grijs gekleurd pakket, kalkloze, zwak humeuze, matig tot sterk humeus kleipakket (Ks2-3 H1; S5500; top op ca. 1,0 m+NAP). Dit pakket strekt zich uit over een afstand van slechts ca. 5 m (afb. 3.2c).

Interpretatie

Het kalkrijke kleipakket aan de basis van het profiel (S4000) wordt geïnterpreteerd als oeverafzettingen. Deze behoren vermoedelijk bij de Vuylkop stroomgordel. De donkergrijze laag met archeologische indicatoren (S5000) wordt geïnterpreteerd als vegetatiehorizont in de top van deze afzettingen en is tevens een vondstlaag (afb. 3.2a en b). Deze vondstlaag hoort vermoedelijk bij het (vroeg) IJzertijd nederzettingsterrein dat door RAAP is aangetroffen direct ten westen van het plangebied.¹⁶ De kalkloze kleipakketten die deze vondstlaag afdekken (S1500, S2000 en S3000) worden geïnterpreteerd als komafzettingen, vermoedelijk afkomstig van de Hagestein stroomgordel. De zwartgrijze laag (S2000) hierin wordt geïnterpreteerd als vegetatiehorizont. De vondstlaag wordt echter afgesneden door een zandpakket (S6000) dat wordt geïnterpreteerd als crevasse-afzettingen. Ook het kalkrijke kleipakket ten oosten daarvan met daarin enkele verspoelde stukken aardewerk wordt eveneens gerekend tot deze crevasse-afzettingen. De vondstlaag is lokaal geërodeerd. De zwak humeuze laag in het oostelijke deel (S5500) van de werkput is mogelijk een vegetatiehorizont die zich heeft gevormd in de top van deze crevasse-afzettingen (afb. 3.2c).

¹⁶ Schamp & Tol 2008.

Afb. 3.2. Noordelijke profielwand in werkput 2.

a-Overzicht van het westelijke en centrale deel van de werkput met afgedekte vondstlaag en crevasse-afzettingen.

b-Detail ter plaatse van de afgedekte vondstlaag in westelijk deel van de put, * = archeologisch vondstmateriaal.

c-Detail van de mogelijke vegetatiehorizont in de top van de crevasse-afzettingen.

Overige werkputten

In werkput 1 en 3 is geen afgedekte vondstlaag (S5000) aangetroffen. Maar in werkput 3 zijn, net als in werkput 2, wel archeologische sporen aangetroffen in de oeverafzettingen (S4000). Van deze sporen is echter slechts de onderkant bewaard gebleven. Deze sporen zijn dus, gedeeltelijk afgetopt. Hieruit blijkt dat de crevasse-afzettingen de top van de Vuylkopse oeverafzettingen en de daarin gevormde vegetatiehorizont hebben geërodeerd.

De bodemopbouw in werkput 1 is vergelijkbaar met de opbouw in werkput 3, maar in deze put zijn geen archeologische sporen aangetroffen. Ook hier zijn dus de afgedekte vegetatiehorizont (S5000) en de onderliggende oeverafzettingen (S4000) geërodeerd, mogelijk tot een dieper niveau dan in werkput 3. Op basis van deze opgraving kan daarom geen uitspraak worden gedaan over de oorspronkelijke verbreiding en begrenzing van de (vroeg) IJzertijd vindplaats in noordelijke richting. De vegetatiehorizont dicht onder de bouwvoor (S2000) bevatte wel enkele aardewerk scherven. Dit komt overeen met de vondsten die door RAAP zijn gedaan op het aangrenzende perceel.¹⁷ Het blijft echter onbekend waar het bijbehorende nederzettingsterrein zich bevindt, maar dit zal vermoedelijk op het relatief hooggelegen crevasse-plateau ten oosten van het plangebied moeten worden gezocht.

Afb. 3.3. Noordelijke profielwand in werkput 3.

¹⁷ Schamp & Tol 2008.

Verbreiding crevasse-afzettingen

De crevasse-afzettingen die de top van de Vuylkopse oeverafzettingen en daarmee ook de vindplaats uit de IJzertijd op deze oever (gedeeltelijk) hebben geërodeerd zijn vermoedelijk afkomstig van de Hagestein stroomgordel. De verbreiding van deze hooggelegen crevasse-afzettingen kan namelijk worden afgeleid uit het AHN-beeld (afb. 3.4).¹⁸ Het blijkt om een groot crevasse-plateau te gaan dat twee uitlopers heeft. De onderzoekslocatie bevindt zich aan het uiteinde van de zuidelijke uitloper. Tijdens de vorming van de crevasse-afzettingen is de top van de Vuylkopse oeverafzettingen in wisselende mate geërodeerd, afhankelijk van de ligging ten opzichte van de diepere crevasse-geultje(s):

- In werkput 1 waarschijnlijk tot grote diepte - dieper dan de archeologische sporen
- Aan de westzijde van werkput 2 niet, maar in het centrale en oostelijke deel ook tot grote diepte
- In werkput 3 slechts gedeeltelijk, waardoor de onderzijde van de archeologische sporen bewaard is gebleven.

Afb. 3.4. Locatie van het opgravingsterrein op het AHN (bron: www.ahn.nl).

Het oorspronkelijke areaal van het nederzettingsterrein uit de IJzertijd besloeg dus waarschijnlijk het gehele plangebied, maar door de erosie is de vondstlaag alleen bewaard gebleven in een deel van put 2 en de afgetopte sporen in werkput 3. Op basis van deze opgraving kan daarom geen uitspraak worden gedaan over de oorspronkelijke verbreiding en begrenzing van IJzertijd vindplaats in noordelijke en oostelijke richting.

¹⁸ Leijnse 2010.

Na de vorming van dit crevasse-plateau zijn komafzettingen (S3000) afgezet in het gebied; ook op de Vuylkop meandergordel.¹⁹ Vervolgens heeft zich tijdens een periode van verminderde sedimentatie een nieuwe vegetatiehorizont (S2000) gevormd. De vondst van aardewerk eveneens daterend uit de IJzertijd in deze vegetatiehorizont, zowel door RAAP²⁰ als tijdens dit onderzoek (een klein aantal kleine fragmenten in werkput 1) geeft aan dat zowel de vorming van het crevasse-plateau als de vorming van de komafzettingen heeft plaats gevonden in de IJzertijd. De ligging van het bijbehorende nederzettingsterrein is echter onbekend, maar zal vermoedelijk op het relatief hooggelegen crevasse-plateau ten oosten van het plangebied, buiten het door ArcheoPro onderzochte terrein, moeten worden gezocht. Tijdens het vooronderzoek door ArcheoPro zijn namelijk in het direct aangrenzende gebied, buiten verkoolde plantenresten, geen archeologische indicatoren aangetroffen. De laagjes verkoolde plantenresten worden geïnterpreteerd als brandlaagjes en geven aan dat in dat gebied alleen vee is geweid en waarop regelmatig ongewenste vegetatie is verbrand.

Na enige tijd is de sedimentatie weer toegenomen en zijn nieuwe komafzettingen gevormd (S1500). De top van deze komklei is opgenomen in de bouwvoor.

Conclusie

In het onderzoeksgebied is een vindplaats aanwezig (geweest) uit de IJzertijd. Het betreft een nederzettingsterrein dat was aangelegd op de oeverafzettingen van de Vuylkop meandergordel. Deze meandergordel ligt direct ten westen van het opgravingsterrein. De vondstlaag en de onderliggende oeverafzettingen met daarin de archeologische sporen zijn vervolgens gedeeltelijk geërodeerd tijdens de vorming van een groot crevasse-plateau in de IJzertijd vanuit de Hagestein meandergordel. In werkput 1 is de vondstlaag waarschijnlijk geheel geërodeerd, in werkput 2 alleen in het centrale en oostelijke deel en in werkput 3 zijn de oeverafzettingen afgetopt, maar is het diepste deel van de archeologische sporen bewaard gebleven.

Het oorspronkelijke areaal van het nederzettingsterrein uit de IJzertijd besloeg waarschijnlijk dus het gehele plangebied. Op basis van deze opgraving kan geen uitspraak worden gedaan over de oorspronkelijke verbreiding en begrenzing van IJzertijd vindplaats in noordelijke en oostelijke richting.

3.1.2 Locatie 2

Inleiding

In dit hoofdstuk wordt de opbouw en de genese van het plangebied aan de Hoevenweg te Hagestein (locatie 2) besproken. Hierbij wordt gebruik gemaakt van literatuurgegevens, informatie verkregen bij eerder uitgevoerde archeologisch onderzoek²¹ en het huidige veldonderzoek. Bij het veldonderzoek is de profielopbouw van de kolommen gedocumenteerd en bestudeerd, teneinde een beeld te verkrijgen van de bodemopbouw, de gaafheid van de bodem en de (geologische) opbouw en genese van het plangebied.

PvE

Vanuit het PvE zijn de volgende vragen met betrekking tot de fysische geografie opgesteld.²²

- Hoe ziet de overgang van het zand naar de klei aan de noordrand eruit?
- Is er sprake van stratigrafisch gescheiden sporenniveaus? Wat is de aard en de datering van diverse sporenniveaus en wat is hun begrenzing in het verticale en horizontale vlak?
- Wat is onderlinge relatie tussen de aangetroffen resten, de vastgestelde stratigrafie, de bodemgesteldheid en het landschap (geomorfologie en reliëf)? Zo ja, hoe is dat te verklaren en hoe is dit in de toekomst te herkennen?
- Waaruit bestaat de ondergrond en hoe zit de bodemopbouw in elkaar? Komt de bodemopbouw overeen met de bestaande kennis? Zo nee, wat betekent dit en hoe is dit te verklaren? Wat voegt (uitgebreid) onderzoek over de bodemopbouw nog toe aan de bestaande kennis? Motiveer een duidelijk antwoord.

¹⁹ Schamp & Tol 2008.

²⁰ Schamp & Tol 2008

²¹ Exaltus & Orbons 2013 a en 2013b.

²² Orbons 2014.

- Hoeveel relevante archeologische stratigrafische niveaus zijn er aanwezig?
- Zijn er cultuurlagen aanwezig en hoe zit de verticale stratigrafie in elkaar? Wat is de diepte en dikte van de cultuurlaag/cultuurlagen in dien van toepassing?

Methoden

Voor het fysisch geografisch onderzoek is gebruik gemaakt van gedocumenteerde profielkolommen in werkput 10 - 18. De profielkolommen zijn handmatig opgeschaafd en vervolgens ingekrast en gedocumenteerd. 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 Boorbeschrijvingsmethode²³ die de lithologische beschrijving conform NEN5104²⁴ hanteert.

Landschap

Het plangebied bevindt zich in Nederlandse rivierengebied, een landschappelijke dynamische regio bestaande uit fluviaatiele afzettingen van Rijn en Maas uit het Laat-Weichselien en Holoceen.²⁵ Uit de nieuwe stroomgordelkaart van de Rijn-Maas delta blijkt dat het onderzoeksgebied zich aan de noordwestzijde van Hagestein stroomgordel bevindt (afb. 3.5).²⁶ Deze stroomgordel was actief van 2514 – 1050 BP, ofwel vanaf de vroege IJzertijd.

Op het perceel is door ArcheoPro prospectief booronderzoek uitgevoerd en hieruit blijkt dat het beddingzand direct onder de bouwvoor aanwezig is. Aan de noordzijde duikt het zand weg en is komklei aangetroffen.²⁷

Resultaten

Beschrijving

In grote delen van het plangebied bestaat de ondergrond direct onder de recente bouwvoor uit een kalkrijk, matig fijn zandpakket (Zs1; S5000). In dit pakket is regelmatig een horizontale gelaagdheid aanwezig (afb. 3.6). In de overige delen van het plangebied bevindt zich direct onder de recente bouwvoor een 10 – 40 cm dik pakket kalkrijke, matig tot sterk zandige klei of uiterst siltige klei (Kz2-3 resp. Ks4; S2000 en 2001). Alleen in het noordelijke deel van werkput 10 bestaat de ondergrond direct onder de recente bouwvoor uit een ca. 60 cm dik kleipakket (afb. 10; Ks3/4; S6000 en S7000). Dit deel van het plangebied bevindt zich aan de rand van de stroomgordel. Onder deze kleipakketten is hetzelfde kalkrijke zandpakket aanwezig (Zs1; S5000).

Interpretatie

Het kalkrijke zandpakket (S5000) wordt geïnterpreteerd als beddingafzettingen van de Hagestein stroomgordel. De lokaal hierop liggende kleilagen (S2000/2001/2002) worden geïnterpreteerd als de oeverafzettingen van dezelfde stroomgordel. Het dikke kleipakket in werkput 10 (S6000 en S7000) wordt, in tegenstelling tot het vooronderzoek, eveneens geïnterpreteerd als oeverafzettingen. Daar waar de beddingafzettingen direct onder de bouwvoor liggen is sprake van een zogenaamde kronkelwaardrug.

In het plangebied zijn geen vegetatiehorizonten aangetroffen. Deze zijn vermoedelijk opgenomen in de bouwvoor aangezien het huidige maaiveld al sinds de middeleeuwen het loopvlak vormde.

²³ Bosch 2005.

²⁴ Normalisatie-Instituut 1989.

²⁵ Berendsen 2005.

²⁶ Cohen et al. 2012.

²⁷ Exaltus & Orbons 2013 a en 2013b.

Afb. 3.5. Opgravingslocatie geprojecteerd op meandergordelkaart (Cohen et al. 2012).

Afb. 3.6. Profielwand in werkput 16 met een dun, bruin gekleurd en enigszins gebioturbeerd pakket oeverafzettingen onder de bouwvoor gevolgd door witgekleurde beddingafzettingen (zand) met horizontale gelaagdheid.

Afb. 3.7. Profielwand in werkput 10 met drie kleipakketten onder de bouwvoor gevolgd door beddingzand.

In afb. 3.8 is de sporenkaart van de opgraving over de weerstandsmetingenkaart gelegd. Hieruit blijkt dat de gemeten weerstand exact de opbouw van de ondergrond weerspiegelt. In de gebieden met hoge weerstand bevindt het beddingzand zich direct onder de bouwvoor en er is dus sprake van kronkelwaardruggen. Tussen deze ruggen is een noordoost-zuidwest georiënteerde zone aanwezig waarin een lage weerstand is gemeten (zone B).²⁸ Hier is een 10 – 40 cm dik oeverpakket aanwezig op de beddingafzettingen. Ook de rand van de stroomgordel in het noordelijke deel van werkput 10, met een dikker pakket oeverafzettingen, is weerspiegeld in de metingen.

Conclusie

Het onderzoeksgebied bevindt zich op de Hagestein stroomgordel. De ondergrond bestaat uit kalkrijke (oever- op) beddingafzettingen. Lokaal bevindt het beddingzand zich direct onder de bouwvoor, de zogenaamde kronkelwaardruggen. In de overige delen is een dun pakket oeverafzettingen afgezet op de beddingafzettingen (zone B). Alleen in het noordelijke deel van werkput 10, aan de rand van de meandergordel, is een dik pakket oeverafzettingen aanwezig.

²⁸ Exaltus & Orbons 2013 a

Afb. 3.8. Sporenkaart van het opgravingsterrein geprojecteerd op de weerstandmetingenkaart²⁹

3.2 Sporen en structuren

(A. van Benthem)

3.2.1 Locatie 1

Op deze locatie zijn drie werkputten aangelegd. De in het PvE voorgeschreven lengte van de werkputten kon niet worden aangelegd omdat aan de oostzijde zich de voorbelasting van de nieuw aan te leggen weg bevindt en aan de westzijde een brede sloot.³⁰

Het eerste vlak is aangelegd ter hoogte van de eerste vegetatiehorizont (S2000) op een diepte van ca. 45 cm –mv (zie tabel 2.1). In geen van de werkputten zijn daar archeologische sporen aangetroffen, maar wel zijn er in werkput 1 een klein aantal fragmenten (mogelijk verspoeld) IJzertijd aardewerk aangetroffen. In werkput 2 en 3 zijn resten van recente sloten waargenomen (S999, bijlage III).

Het tweede vlak zou aangelegd moeten worden onder de tweede vegetatiehorizont, maar deze is in werkput 1 niet (meer) aanwezig (zie ook hfst 3). Wel werden in S4000 een klein aantal verspoelde fragmenten IJzertijd aardewerk waargenomen.

In werkput 2 is de vegetatiehorizont (S5000), aan de westzijde van de werkput, wel aangetroffen. In deze vegetatiehorizont (“vondstlaag”) is veel aardewerk uit de IJzertijd aangetroffen (zie hiervoor hoofdstuk 5). In het sporenvlak (S4000), dat onder deze laag is aangelegd, zijn op een diepte van ca. +0,72 m NAP 24 sporen aangetroffen; drie kuilen, 20 paalkuilen en de recente greppel die ook

²⁹ Exaltus & Orbons 2013 a

³⁰ Voor de afbeeldingen van de werkputten en de uitgedeelde spoornummers zie bijlage III.

al op vlak 1 werd aangetroffen (afb. 3.9 en 3.14). Al deze sporen (behalve de recente sloot, die alles doorsnijdt) bevinden zich onder de vondstlaag S5000 en aan de westzijde van S6000, die als crevassegeul geïnterpreteerd is.

Afb. 3.9. Grondsporen in werkput 2.

Het is goed mogelijk dat zich ten oosten van deze crevasseafzettingen ook sporen hebben bevonden (zoals in werkput 3), maar deze zijn dan waarschijnlijk verspoeld. De drie gecoupeerde paalkuilen (spoor 1, 3 en 14) hebben een diepte van, respectievelijk, 20, 28 en 38 cm (afb. 3.12) en een komvormige onderkant. Aan de sporen is helaas geen structuur te koppelen.

In werkput 3 is het tweede vlak op een diepte van ca. +0,71 m NAP eveneens onder een vegetatie horizont aangelegd. Deze vegetatiehorizont is echter niet uit dezelfde periode als de vondstlaag in werkput 2. Ook in deze werkput, net als in werkput 2, is de westzijde van de put verspoeld, waardoor de vondstlaag niet meer aanwezig is. Na de verspoeling heeft zich een nieuwe, weliswaar zeer vage, vegetatiehorizont ontwikkeld.

Ondanks de verspoeling is er toch een aantal sporen aangetroffen. Het gaat om 15 paalkuilen. De sporen aan de westzijde zijn goed waarneembaar en het gecoupeerde spoor 5 heeft een diepte van 32 cm met een komvormige onderzijde (afb. 3.14). Ook hier is aan de sporen geen structuur toe te wijzen.

De sporen aan de oostzijde van werkput 3 zijn nog zeer ondiep (spoor 12 is maar 10 cm diep) en nauwelijks waarneembaar. Toch is er hier een deel van een structuur aangetroffen. Het gaat om een gebouwtje, waarschijnlijk een schuurtje, met een afmeting van (tenminste) 6,55 x 2,44 m (afb. 3.10).

Afb.3.10. Het gebouwtje in werkput 3 (schaal 1:200).

Afb. 3.11. S1 in het noordprofiel van werkput 2, waarbij mooi zichtbaar is dat het spoor onder de "vondstlaag" (S5000) hangt.

Afb. 3.12. De coupe van S14 (werkput 2).

Afb. 3.13. Grondsporen in werkput 3.

Afb. 3.14. De coupe van S5 (werkput 3).

Afb. 3.15. Aardspoor kaart locatie 1 (met werkputnummers).

Afb. 3.16. Aardspoor locatie 2, met werkputnummers. (De wit gelaten sporen zijn niet dateerbaar).

3.2.2 Locatie 2

Op deze locatie zijn negen werkputten aangelegd in één vlak, dat zich net onder de bouwvoor bevind (voor de NAP hoogtes zie tabel 2.1). De aangetroffen sporen betreffen kuilen, greppels, sloten, recente verstoringen en recente ploegsporen (afb. 3.16).

Er is slechts één spoor aangetroffen dat, aan de hand van het erin aangetroffen aardewerk in de periode 1300-1450 (de datering van het mogelijke blokhuis) gedateerd kan worden. Het gaat om een kuil, spoor 3 in werkput 11 (zie bijlage IV voor de spoornummering). De kuil heeft een diameter van 1,85 m en een diepte van 75 cm. Het gaat echter maar om een klein fragment aardewerk dat erg verveerd is, waardoor de datering van het spoor niet zeker is.

Ook in andere sporen zijn fragmenten aardewerk uit de Late Middeleeuwen aangetroffen, maar altijd samen met fragmenten uit latere perioden.

De meeste sporen dateren uit de periode 1600-1800 (NTB). Het gaat om een aantal kuilen, greppels, lagen en mogelijke sloten. Van de sloten, vooral in werkput 13, is het opvallend dat deze niet in de naastgelegen werkputten zijn aangetroffen en waarschijnlijk betreft het eerder opvullingen van lager gelegen gebieden in het landschap.

Een aantal grondsporen zijn, door gebrek aan dateerbaar materiaal, niet aan een periode toe te wijzen. Het gaat om een aantal kuilen verspreid over het onderzochte gebied. Gezien het uiterlijk van deze sporen en de datering van het merendeel van de sporen, ligt een datering in de periode 1600-1800 voor de hand.

Afb. 3.17. Werkput 10.

Afb. 3.18. Werkput 12.

Aan de zijde van de Hoevenweg is in de werkputten 12 tot en met 17 een laag aangetroffen waarin aardewerk uit verschillende perioden werd aangetroffen, samen met puin en grind. Deze lagen hebben mogelijk te maken met de verharding van de Hoevenweg, voordat deze werd geasfalteerd.

Er zijn geen resten van een blokhuis, loopgraven of een aan een blokhuis voorafgaande middeleeuwse boerennederzetting aangetroffen.

Daarnaast is het opvallend dat er geen metaalvondsten zijn aangetroffen. Vanwege de ligging van het gebied zou het in de verwachting liggen dat er pijlpunten en ander wapentuig uit de tijd van het beleg van Hagestein aanwezig zou zijn.

4 Vondstmateriaal

In totaal zijn op beide locaties 250 vondsten geborgen, met een gewicht van ca. 13 kg. Dit zijn handverzamelde vondsten. De vondsten zijn gewassen en gesplitst naar de verschillende materiaalcategorieën (tabel 4.1 en 4.3). Voor de vondstenlijst zie bijlage II.

4.1 Locatie 1

Tabel 4.1. Vondstaantallen locatie 1.

OPGR_ID	Inhoud	Aantal	Gewicht in gram
VIAN-15	Aardewerk	82	918
VIAN-15	Bot	31	458
VIAN-15	Natuursteen	5	702

Natuursteen

Deze categorie bestaat uit slecht vijf fragmenten. Drie daarvan zijn gewone kiezels en zijn niet verder onderzocht en zijn afgestoten. De overige twee fragmenten zijn mogelijk onderdeel van een werktuig zoals een slijpsteen/blok.³¹

Tabel 4.2. Natuursteen determinatie locatie 1.

Vnr	Spnr	Aantal	werktuig	Determinatie
4	Put 2 S3	1	Niet bewerkt	Middelgrote schuifsteen, niet bewerkt
12	Put 2 S4000	1	slijpsteen	Grofkorrelig zandsteen met slijtvlak (kan ook natuurlijk zijn). middelgroot, 9,6 cm lang. Opzettelijk meegenomen, want niet lokaal. Mogelijk gebroken door verbranding.
7	Put 2 S5000	1	slijpblok	Slijpblok van kwartsitische wit zandsteen. Aan 2 brede vlakken uitgeslepen. Middelgroot 7 x 5,5/3 cm
13	Put 3 S5000	2	Niet bewerkt	Plat grind (1 x kwarts) 1 x kwartsiet

Het aangetroffen aardewerk, dierlijk bot en botanie van locatie 1 wordt in hoofdstuk 5, 6 en 7 besproken.

4.2 Locatie 2

Tabel 4.3. Vondstaantallen locatie 2.

OPGR_ID	Inhoud	Aantal	Gewicht in gram
VIAN-15	Aardewerk	90	1151
VIAN-15	Baksteen	6	8378
VIAN-15	Bouwmateriaal	5	17
VIAN-15	Glas	1	9
VIAN-15	Bot	10	1154
VIAN-15	Kleipijp	13	25
VIAN-15	Natuursteen	5	40
VIAN-15	Onbekend	2	1

³¹ Het natuursteen is onderzocht door M.J.A. Melkert.

Aardewerk

Het aangetroffen aardewerk van locatie 2 bestaat uit materiaal uit verschillende perioden (tabel 4.4). Vaak ook werden vondsten uit verschillende perioden door elkaar in één spoor aangetroffen. Al het aardewerk is flink verweerd en gefragmenteerd. De grootste categorie onder het aardewerk betreft roodbakkend (spaarzaam) geglazuurd aardewerk.³²

Tabel 4.4. Determinatietabel aardewerk locatie 2.

OPGR_ID	Vondstnr	Inhoud	Put	Vlak	Spoor	Vulling	Aantal	Soort	Datering	Opmerking
VIAN-15	19	AW	10	1	2000	1	1	steengoed	1800-1900	
VIAN-15	19	AW	10	1	2000	1	1	roodbakkend	1600-1700	
VIAN-15	29	AW	11	1	3	3	1	grijsbakkend	1300-1450	Erg verweerd
VIAN-15	26	AW	11	1	5	1	1	Industrieel wit	1800-1900	
VIAN-15	31	AW	11	1	6	1	1	Industrieel wit	1800-1900	
VIAN-15	22	AW	11	1	1000	1	1	roodbakkend	1600-1800	
VIAN-15	25	AW	11	1	1001	1	2	roodbakkend	1700-1900	
VIAN-15	25	AW	11	1	1001	1	1	Industrieel wit	1900-1950	
VIAN-15	24	AW	11	1	2000	1	1	grijsbakkend	1300-1450	
VIAN-15	23	AW	11	1	2000	1	2	Steengoed	1300-1450	
VIAN-15	21	AW	11	1	2000	1	4	grijsbakkend	1300-1450	
VIAN-15	28	AW	11	1	3000	1	1	Industrieel wit	1900-1950	
VIAN-15	28	AW	11	1	3000	1	1	roodbakkend	indet	
VIAN-15	32	AW	12	1	1	1	1	grijsbakkend	1300-1450	
VIAN-15	32	AW	12	1	1	1	1	roodbakkend	1600-1800	
VIAN-15	33	AW	12	1	2	1	7	roodbakkend	1600-1800	
VIAN-15	33	AW	12	1	2	1	1	grijsbakkend	1300-1450	
VIAN-15	33	AW	12	1	2	1	1	westerwald	1600-1800	
VIAN-15	33	AW	12	1	2	1	1	Majolica	1600-1700	
VIAN-15	38	AW	12	1	5	1	3	roodbakkend	1600-1800	
VIAN-15	34	AW	12	1	2000	1	1	Majolica	1600-1800	Erg verweerd
VIAN-15	35	AW	12	1	2001	1	1	grijsbakkend	1300-1450	
VIAN-15	35	AW	12	1	2001	1	1	roodbakkend	1300-1450	
VIAN-15	36	AW	13	1	1	1	1	roodbakkend	1300-1500	
VIAN-15	59	AW	13	1	4	4	1	witbakkend	1600-1800	
VIAN-15	43	AW	13	1	4	2	2	steengoed	1300-1450	
VIAN-15	43	AW	13	1	4	2	9	roodbakkend	1300-1450	
VIAN-15	44	AW	13	1	5	1	3	roodbakkend	1600-1800	
VIAN-15	57	AW	13	1	5	1	2	roodbakkend	1600-1800	
VIAN-15	49	AW	13	1	6	1	1	Roodbakkend + slibv	1600-1800	
VIAN-15	60	AW	13	1	6	2	1	roodbakkend	1600-1800	Misbaksel
VIAN-15	45	AW	13	1	7	2	1	steengoed	1700-1900	
VIAN-15	45	AW	13	1	7	2	3	roodbakend	1600-1800	
VIAN-15	40	AW	13	1	7	1	1	roodbakkend	1600-1800	
VIAN-15	50	AW	13	1	8	1	1	roodbakkend	1600-1800	
VIAN-15	61	AW	13	1	30	1	1	roodbakkend	1600-1800	
VIAN-15	41	AW	14	1	1	1	1	roodbakkend	1600-1800	
VIAN-15	41	AW	14	1	1	1	1	Industrieel wit	1800-1900	
VIAN-15	51	AW	14	1	4	1	1	Roodbakkend + slibv	1600-1800	
VIAN-15	54	AW	14	1	4	1	1	grijsbakkend	1300-1450	Erg verweerd
VIAN-15	52	AW	14	1	7	1	1	roodbakkend	1600-1800	

³² Het aardewerk is gescand door N. Bouma.

OPGR_ID	Vondstnr	Inhoud	Put	Vlak	Spoor	Vulling	Aantal	Soort	Datering	Opmerking
VIAN-15	55	AW	14	1	7	1	2	roodbakkend	indet	Erg verweerd
VIAN-15	53	AW	14	1	8	1	3	roodbakkend	1600-1800	
VIAN-15	53	AW	14	1	8	1	1	grijsbakkend	1300-1450	Erg verweerd
VIAN-15	42	AW	14	1	2010	1	1	grijsbakkend	1300-1500	
VIAN-15	42	AW	14	1	2010	1	1	Roodbakkend + slibv	1600-1800	
VIAN-15	42	AW	14	1	2010	1	3	Industrieel wit	1875-1925	
VIAN-15	56	AW	16	1	1	1	1	Industrieel wit	1800-1900	
VIAN-15	66	AW	17	1	1	1	1	roodbakkend	1600-1800	
VIAN-15	66	AW	17	1	1	1	1	Industrieel wit	1800-1900	
VIAN-15	65	AW	17	1	2010	1	1	steengoed	1300-1450	
VIAN-15	65	AW	17	1	2010	1	1	grijsbakkend	1300-1450	
VIAN-15	65	AW	17	1	2010	1	1	roodbakkend	1300-1450	
VIAN-15	64	AW	17	102	1000	1	2	steengoed	1800-1900	
VIAN-15	64	AW	17	102	1000	1	1	Industrieel wit	1800-1900	
VIAN-15	63	AW	18	1	1	1	2	Roodbakkend + slibv	1600-1800	
VIAN-15	31	GLS	11	1	6	1	1	Wit glas	1900-1950	
VIAN-15	18	PIJP	10	1	6000	1	1	2,00 gr	1700-1800	
VIAN-15	25	PIJP	11	1	1001	1	1	4,00 gr	1700-1800	
VIAN-15	24	PIJP	11	1	2000	1	2	2,00 gr	1700-1800	
VIAN-15	33	PIJP	12	1	2	1	3	6,00 gr	1700-1800	
VIAN-15	37	PIJP	12	1	6	1	1	4,00 gr	1700-1800	
VIAN-15	34	PIJP	12	1	2000	1	1	5,00 gr	1700-1800	
VIAN-15	62	PIJP	15	1	7	1	4	2,00 gr	1700-1800	

Baksteen

Van de zes fragmenten baksteen, zijn er drie zo klein dat er geen verdere informatie over te geven is. Er zijn echter drie (delen van) kloostermoppen aangetroffen. De afmetingen van deze kloostermoppen is als volgt:

Vnr. 4: 26 x 12,5 x 6 cm. Afkomstig uit werkput 13 S5, dat tussen 1600 en 1800 wordt gedateerd.

Vnr. 27: $\varnothing(21,5) \times 13 \times 6,5$ cm en $\varnothing(24) \times 13,5 \times 6$ cm. Afkomstig uit werkput 11 S1, een "concentratie van bakstenen."

Bouwmateriaal

Twee fragmenten betreffen mortel met een pleisterlaag, dat tussen 1600 en 1800 wordt gedateerd. De overige fragmenten bestaan uit drie kleine brokjes baksteen, waarover, vanwege de geringe afmeting, niets te zeggen is. Deze categorie is niet verder onderzocht en is afgestoten.

Glas

Dit betreft een recent fragment van een onbekend glazen voorwerp. Het fragment is niet verder onderzocht en is afgestoten.

Bot

Het botmateriaal is afkomstig uit verschillende lagen en sporen met verschillende dateringen. Het is te weinig om voor een goede analyse gebruikt te worden. Deze categorie is niet verder onderzocht en is afgestoten.

Kleipijp

De kleine hoeveelheid kleipijpen is gedateerd in de 18^e eeuw. Omdat het maar kleine fragmenten betreft is behalve deze datering geen verdere analyse mogelijk.

Natuursteen

Het natuursteen van deze locatie bestaat uit vijf fragmenten grind. Omdat het om natuurlijk gevormde stukken natuursteen gaat, die niet verder door mensenhanden bewerkt zijn, is verdere analyse niet mogelijk of wenselijk. Deze categorie is afgestoten.

Onbekend

De twee onbekende fragmenten blijken uit plastic of mogelijk bakeliet te bestaan. Deze categorie is niet verder onderzocht en is afgestoten.

5 Het aardewerk van locatie 1

(R.C.A. Geerts)

5.1 Inleiding

Tijdens het proefsleuvenonderzoek op locatie 1 zijn in totaal 82 scherven verzameld met een totaalgewicht van 918 gram. Een drietal scherven is in de Nieuwe tijd te dateren, deze scherven zijn in de bouwvoor aangetroffen en zullen niet verder behandeld worden. Al het andere scherfmateriaal betreft handgevormd aardewerk dat in de IJzertijd gedateerd kan worden. Dit vondstmateriaal zal hieronder uitgebreider besproken worden.

5.2 Methodologie

Tijdens de determinatie is het aardewerk in een database ingevoerd. Daar zijn variabelen als aantal, minimum aantal exemplaren (MAE) en fragmentsoort ingevuld. Het MAE is bepaald aan de hand van het aantal passende scherven van dezelfde pot. Van het aardewerk zijn een aantal kenmerken beschreven zoals de potopbouw, bakkleur en de magering/vershraling. Als het van toepassing is, zijn ook de velden met betrekking tot de versiering, stempels en graffiti van het fragment ingevuld. Waar deze velden niet toereikend waren, bestond de mogelijkheid om verdere kenmerken in een tekstveld in te vullen.

5.3 Resultaten

Van de 79 handgevormde scherven pasten 24 fragmenten aan elkaar waardoor het minimum aantal exemplaren uit 67 bestaat.

Tabel 5.1. De wandafwerking van het aardewerk per soort magering.

Magering	Besmeten	Geglad	Gepolijst	Ruw	Totaal
Organisch		2		1	3
Potgruis	1	1			2
Potgruis + zand		3	2	3	8
Steengruis	3	3		12	18
Zand	1	3		7	11
Zand + steengruis	6	10		9	25
Totaal	11	22	2	32	67

Magering

Alle verschillende materialen die als magering gebruikt worden hebben hun eigen voor- en nadelen ten opzichte van elkaar.³³

- Zo zorgt organische magering voor een verhoogde porositeit wat de kans op het scheuren van de pot vermindert, maar bij een overvloedig gebruik juist door deze porositeit de stevigheid van de pot niet ten goede komt.
- Potgruis is door zijn hardheid lastig op maat te krijgen maar geeft een pot extra stevigheid en heeft dezelfde eigenschappen met betrekking tot het uitzetten tijdens de verhitting van de pot als de klei waarvan de pot gemaakt is, wat de kans op barsten verkleint.
- Steengruis en zand zijn in principe hetzelfde type magering, met een onderscheid in de grootte, met steengruis worden fragmenten bedoeld die groter dan 2 mm zijn. Teveel zand heeft als nadeel dat het de stevigheid van de pot niet ten goede komt. Het onderscheid tussen van nature in de klei voorkomend zand of toegevoegd materiaal is lastig te maken. De afronding van het materiaal kan een indicatie zijn. Een onderscheid tussen grote hoekige fragmenten in een overvloed aan een kleine afgeronde fractie, kan een indicatie zijn van toegevoegd materiaal.

Wandafwerking

De binnen- en buitenwand van handgevormde potten worden als onderdeel van het productieproces afgewerkt. Deze afwerking kan een aantal doelen dienen, van praktische tot meer esthetische doelen. Bij die praktische redenen kan bijvoorbeeld gedacht worden aan het weghalen

³³ Rice 2005, tabel 14.1.

van overtollige klei om de wanddikte te beperken of het oppervlak op te ruwen voor betere grip.³⁴ Achtereenvolgens zal een aantal verschillende afwerkingmethoden de revue passeren.

- Besmeten: aardewerk dat besmeten is wordt over het algemeen tot aan de grootste breedte van de pot besmeten. Besmijting bestaat uit een kleipapje dat op het oppervlak van de pot aangebracht wordt en zo een klodderig uiterlijk tot gevolg heeft. Deze klodders worden soms nog in een patroon gestreken waardoor parallelle banen in de besmijting ontstaan. Naast een eventueel esthetisch aspect maakt besmijting juist de pot ruwer waardoor deze beter in de hand ligt en daardoor beter te hanteren is.
- Gegladd: het oppervlak van de pot kan geglad worden. Hierbij wordt door middel van zacht meegevend object, zoals een doek, stuk leer, een hand vol gras of gewoon met de hand, het oppervlak van de pot bewerkt totdat deze glad aanvoelt.³⁵
- Gepolijst: het polijsten van aardewerk is vergelijkbaar met het gladden ervan. Het voornaamste verschil is dat bij polijsten een hard object, zoals een steen, een stuk bot, een hoorn of zaden, gebruikt wordt.³⁶ Bij polijsten heeft het proces tot gevolg dat de pot net wat sterker impermeabel wordt en dat het oppervlak gaat glanzen. Veelal is waar te nemen dat juist de reducerend gebakken potten gepolijst worden, wat zwart glanzende potten oplevert.
- Ruw: door het oppervlak van de pot ruw te laten of op te ruwen ligt de pot beter in de hand. Van bijna de helft van de scherven, 32 stuks, is het oppervlak ruw gelaten. Eén zesde (elf stuks) is besmeten, twee derde (22 stuks) is geglad en een tweetal scherven is gepolijst. Een laag percentage besmeten aardewerk wordt veelal in de Vroege of Late IJzertijd waargenomen.³⁷

Versiering

Zodra de aardewerken pot gemaakt is maar alvorens deze te bakken kan de pot nog versierd worden. Het versieren van de pot heeft naast een overduidelijk esthetische waarde soms ook een meer praktisch doel. In een aantal gevallen wordt het oppervlak van de pot door de versiering minder glad en ligt deze daardoor beter in de hand.

In de IJzertijd veel voorkomende vormen van versiering zijn vingertopindrukken, groeflijnen en kamstreken. Alleen de te Vianen aangetroffen vormen van versiering zullen kort de revue passeren:

- Kamstreek. Met een werktuig dat op een kam lijkt worden patronen getrokken op de pot. Deze patronen variëren van rechte lijnen tot golflijnen of druk versierde potten. Kamstreekversiering komt met name op de buik van potten voor, soms is de gehele wand aaneensluitend hiermee versierd (afb. 5.1 vnr 7.003.1).
- Spatelindrukken. Het ene fragment met spatelindrukken betreft de rand van een pot. Hierbij zijn de spatelindrukken haaks op de rand geplaatst. De indrukken aan de buitenzijde van de rand geplaatst.
- Vingertopindrukken. Met de vingertoppen kunnen potten uitbundig versierd worden. Deze indrukken kunnen overal op de buitenkant pot geplaatst worden. Een tweedeling is te maken tussen versiering op de wand en versiering op de rand. Eén van de twee aangetroffen fragmenten is op de rand versierd, aan de buitenkant, en de ander op de wand (afb. 5.1 vnr 7.003.2). Het wandfragment was van te kleine omvang om enige motieven of regelmaat in de afgedrukte vingertoppen te kunnen ontwaren.

Handgevormd aardewerk met een groot aandeel randversiering komt vooral in de Vroege of Late IJzertijd voor.³⁸ Van de vier aangetroffen randfragmenten is er één met vingertopindrukken en één met spatelindrukken versierd (respectievelijk vnr 3.001.1 12.001.17 op afb. 5.2).

³⁴ Abbink 1999, 205.

³⁵ Rice 2005, 138.

³⁶ Ibid.

³⁷ van den Broeke 2012, fig. 3.39.

³⁸ Ibid., fig. 3.41.

Afb. 5.1. Een met kamstreek (vnr 7.003.1) en een met vingertopindrukken (vnr 7.003.2) versierde scherf.

Potvorm en geleding

Op basis van de potvorm en de daarbij behorende verhoudingen worden potten van een naam voorzien, zoals kom, schaal, bord, beker, pot et cetera.

Om deze classificatie te maken dient het profiel van de pot vanaf de rand tot aan de bodem, of een groot deel daarvan, gereconstrueerd te worden. Alleen bij die fragmenten kan de geleding van de pot bepaald worden. Een pot kan één-, twee- of drieledig zijn. Hoeveel geledingen een pot heeft wordt bepaald aan de hand van het aantal (scherpe) overgangen dat een pot heeft. Deze overgangen bevinden zich op de volgende locaties: bodem – buik, buik – schouder en schouder – hals.

Waar éénledige potten veelal open vormen zijn, zijn twee- en drieledige potten eerder gesloten van vorm. Het voornaamste verschil tussen de twee- en drieledige potten is de aanwezigheid van een hals bij de drieledige potten (vergelijk vnr 3.001.1 en 4.001.1 op afb. 5.2).

Afb. 5.2. Onderscheid tussen de diverse vormen, hun verhouding en naamgeving.

De aangetroffen randfragmenten bestaan uit delen van een tweetal schalen (vnr 12.001.2 en 12.001.17 op afb. 5.2) en een tweetal potten (vnr 3.001.1 en 4.001.1 op afb. 5.2). Van geen van de potten is de exacte diameter te bepalen aangezien de scherven daar te klein voor waren. Wel kon de globale diameter vastgesteld worden. De beide schalen zijn éénledige open vormen waarvan één van de twee met spatelindrukken versierd is op de rand. De beide potten zijn twee- en drieledig van vorm. De drieledige pot is versierd met vingertopindrukken op de buitenkant van de rand.

5.4 Conclusie

Het aangetroffen aardewerk is te dateren in de IJzertijd, en waarschijnlijk grotendeels in de Vroege IJzertijd. De weinige diagnostische kenmerken in dit kleine assemblage wijzen op die datering. Zo is de steengruismagering, maar ook de versiering en de wandafwerking hiervoor indicatief. Het nadeel van een dergelijk klein assemblage is dat een dergelijke datering minder nauwkeurig is dan dat deze bij een groter assemblage zou zijn. Echter, zijn de beide ¹⁴C-dateringen (zie bijlage VII) aan het einde van de Vroege IJzertijd te dateren wat de datering van het aardewerk bevestigt. Op een nabij gelegen terrein is bij een ander proefsleuvenonderzoek ook een assemblage van een kleine 300 scherven verzameld.³⁹ Deze scherven zijn op basis van de diagnostische kenmerken ook in de IJzertijd gedateerd, waarbij gesteld werd dat het merendeel waarschijnlijk in de Vroege IJzertijd te dateren is. De overeenkomsten doen vermoeden dat het hier één grote vindplaats uit de Vroege IJzertijd kan betreffen.

³⁹ Schamp & Tol 2008, 20-24.

6 Botanie van locatie 1

(N. van Asch)

6.1 Inleiding

Bij het proefsleuvenonderzoek in het plangebied Hoef en Haag in Hagestein, gemeente Vianen, locatie 1, zijn verschillende sporen en lagen bemonsterd ten behoeve van archeobotanisch onderzoek (tabel 6.1). Dit betreft onder meer een vegetatiehorizont (S5000), waarin veel aardewerk uit de IJzertijd is aangetroffen. Daarnaast is een tweetal paalgaten bemonsterd. De monsters zijn zowel gebruikt voor onderzoek aan pollen (stuifmeel) als onderzoek aan botanische macroresten (zaden en vruchten). De monsters bieden mogelijk informatie omtrent de regionale en lokale vegetatie in de IJzertijd. Ook kunnen de monsters inzicht bieden in de voedsel economie van de bewoners en de akkerbouw die in het gebied plaatsvond. Verder kan het botanische onderzoek mogelijk helpen bij het beantwoorden van de volgende vragen uit het PvE:

13. Hoe zag het dieet van de bewoners van de huisplaats(en) eruit? Wat was de verhouding tussen akkerbouw, veeteelt en jacht?

14. Waar werden de gewassen verbouwd? Wat was de omvang van de akkers en hoe lang bleven ze in gebruik?

In eerste instantie zijn de monsters gewaardeerd, waarbij gelet is op de concentratie, conserveringstoestand en soortensamenstelling van de plantaardige resten en of het onderzochte materiaal (pollen en botanische macroresten) geschikt was voor analyse. Vervolgens is één van de pollenmonsters geanalyseerd. Ook is een aantal monsters gebruikt voor een AMS ¹⁴C-datering om de ouderdom van de sporen en lagen vast te stellen.

Tabel 6.1 De onderzochte botanische monsters van het plangebied Hoef en Haag in Hagestein en hun contexten. MP = pollenmonster, MZ = macrorestenmonster, ¹⁴C = monster gebruikt voor een AMS ¹⁴C-datering. Vnr. 16 bevatte niet voldoende materiaal voor een datering.

Vnr.	Put	Vlak	Spoor	Vulling	MP/MZ/ ¹⁴ C	Context	Ouderdom
11	2	2	14	1	MP/MZ/ ¹⁴ C	Paalgat	IJzertijd
16	3	2	5	1	MP/MZ	Paalgat	IJzertijd
17	2	101	5000	1	MP/MZ/ ¹⁴ C	Vegetatiehorizont	IJzertijd

6.2 Methoden

Pollen

Uit de drie macrorestenmonsters zijn eerst pollenmonsters genomen van 5 cm³. Deze drie monsters zijn volgens de standaardmethoden van Fægri & Iversen door het Laboratorium Sedimentanalyse op de Vrije Universiteit van Amsterdam opgewerkt.⁴⁰ Van de monsters zijn preparaten gemaakt in glycerine. Dit medium blijft vloeibaar en maakt het mogelijk om pollenkorrels tijdens de analyse nog te draaien zodat een betere determinatie mogelijk is. Aan de monsters is een marker toegevoegd. Deze marker is een exotische spore (*Lycopodium*) van welke verwacht mag worden dat deze in het materiaal niet van nature voorkomt. Aangezien exact bekend is hoeveel sporen aan het monster toegevoegd worden, kan met behulp van deze marker een indicatie van de pollenconcentratie verkregen worden.

Voor de waardering en analyse van het pollen is een microscoop met een vergroting van 400-1000x gebruikt. Pollenkorrels en sporen (van varens, paardenstaarten en wolfsklauwen) zijn gedetermineerd met behulp van verschillende standaard determinatiewerken.⁴¹ De naamgeving van de plantensoorten is op deze determinatiewerken gebaseerd. Naast pollen en sporen is er ook naar zogenaamde non-pollen palynomorfen (NPP) gekeken. Onder de non-pollen palynomorfen vallen alle herkenbare resten die in een pollenmonster kunnen voorkomen. Dit zijn onder andere resten van algen, sporen van varens en levermossen, schimmels (parasitaire fungi) en

⁴⁰ Fægri & Iversen 1989.

⁴¹ Beug 2004; Moore *et al.* 1991; Punt 1976-2003.

mestschimmels) en andere botanische en dierlijke microfossielen. Deze microfossielen blijven net als stuifmeel bewaard en kunnen met behulp van de microscoop geïdentificeerd worden. Veel van deze NPP-typen hebben in de loop der jaren een Type-nummer gekregen. Hier wordt gebruikt gemaakt van de terminologie van Bas van Geel.⁴² De types worden aangeduid met behulp van het type-nummer: HdV-[nr.]; indien de soortnaam nog onbekend is, wordt naar een soort verwezen met behulp van dit nummer.

Tijdens de waarderende fase zijn de drie monsters in het geheel doorgekeken waarbij is gelet op het voorkomen van de verschillende plantensoorten en op de conservering en concentratie van het pollen. Het pollen in de drie monsters was redelijk goed geconserveerd. In twee van de monsters was de concentratie van het pollen echter zo laag dat deze monsters niet in aanmerking kwamen voor verdere analyse. Dit betreft de vondstnummers 11 en 16 (tabel 6.2). Het pollen in het derde monster (vnr. 17) had een iets hogere concentratie. Om een beeld te krijgen van de regionale en lokale vegetatie ten tijde van de vegetatiehorizont is dit monster semi-kwantitatief geanalyseerd. Hierbij zijn alle pollenkorrels en sporen in het preparaat geteld.

Tabel 6.2 Waardering pollenmonsters Hagestein, Hoef en Haag. Conservering en concentratie: R = redelijk, S = slecht. Houtskool: xxxx = dominant. Analyse: N = nee, J = ja.

Monster locatie	Pu t/ vlak	Spoor / vulling	Conservering	Concentratie	houtskool	Inhoud	mogelijke menselijke invloed	schimmelsporen & parasieten	Analyse aan te raden
VIAN-15-11	2/2	14/1	R	S	xxxx	<i>Tilia</i> , <i>Amaranthaceae</i> , <i>Asteraceae</i> liguliflorae, <i>Poaceae</i> , <i>Dryopteris</i> -type	-	-	N
VIAN-15-16	3/2	5/1	R	S	xxxx	<i>Alnus</i> , <i>Amaranthaceae</i> , <i>Asteraceae</i> liguliflorae, <i>Aster</i> -type, <i>Plantago lanceolata</i> , <i>Poaceae</i> , <i>Cyperaceae</i> , <i>Dryopteris</i> -type	-	-	N
VIAN-15-17	2/101	5000/1	R	R	xxxx	<i>Pinus</i> , <i>Alnus</i> , <i>Cerealia</i> , <i>Amaranthaceae</i> , <i>Asteraceae</i> liguliflorae, <i>Hornungia</i> -type, <i>Poaceae</i> , <i>Equisetum</i> , <i>Dryopteris</i> -type	<i>Cerealia</i>	-	J/N

Over het algemeen wordt er een pollensom van ruim 300 getelde pollenkorrels van bomen en struiken (BP, boompollen) en droge kruiden (NBP, niet boompollen) gebruikt (=regionale vegetatie, *sensu* Janssen).⁴³ Planten van natte milieus zoals moeras- en open watervegetatie, maar ook grassen (*Poaceae*) en zeggen (*Cyperaceae*) worden over het algemeen niet opgenomen in de pollensom omdat deze hoogstwaarschijnlijk tot de lokale, natte vegetatie behoord hebben en dus vaak oververtegenwoordigd zijn in de pollenmonsters (=lokale vegetatie, *sensu* Janssen).⁴⁴ Vanwege de lage concentratie van het pollen in het monster was het niet mogelijk een pollensom van 300 pollenkorrels te bereiken. Om deze reden kunnen geen betrouwbare pollenpercentages worden uitgerekend. De resultaten van dit monster zijn weergegeven in een tabel (bijlage VI). Hierbij zijn de absolute tellingen weergegeven en zijn dus geen percentages uitgerekend. In de tabel zijn de pollentypen in verschillende ecologische groepen ingedeeld. Deze zijn met verschillende kleuren aangegeven en omvatten: bomen en struiken (donkergroen), graan (rood), kruiden van droge grond (geel), graslandplanten (lichtgroen) en natte struwelen en oeverplanten (lichtblauw). Tevens is de pollensom in de tabel weergegeven. Deze scheidt de regionale (in de pollensom opgenomen) pollentypen (boven de pollensom) van de lokale pollentypen (onder de pollensom). Om toch een beeld te krijgen van de regionale vegetatie zijn de resultaten van dit monster tevens weergegeven in een cirkeldiagram (afb. 6.1). Hierin is het relatieve aandeel te zien van de ecologische groepen die in de pollensom zijn opgenomen. Ondanks de vrij lage pollensom kan dit cirkeldiagram wel een beeld geven van het aandeel van de verschillende ecologische groepen in de vegetatie.

⁴² Pals *et al.* 1980; Van Geel 1978; 2001; Van Geel & Aptroot 2006; Van Geel *et al.*, 1981; 1989; 2003.

⁴³ Janssen 1973; 1981; 1984.

⁴⁴ Janssen 1973; 1981; 1984.

Macroresten

De drie monsters voor botanische macroresten, vruchten en zaden zijn in twee volumes verdeeld. Een volume van 0,5 liter is gezeefd over een zeef met een maaswijdte van 0,25 mm en 4,5 liter sediment is gezeefd over een zeef met een maaswijdte van 0,5 mm. Deze fracties zijn doorgekeken onder een binoculair met een vergroting van maximaal 50x. In eerste instantie zijn de monsters gewaardeerd, waarbij globaal is gekeken naar de aanwezige plantensoorten en de conserveringstoestand van de macroresten. Daarnaast is gelet op de aanwezigheid van houtskool, aardewerk en andere archeologische vondsten. In twee van de monsters (vnrs. 11 en 16) zijn in het geheel geen zaden of vruchten aangetroffen, waardoor deze monsters niet verder geanalyseerd zijn (tabel 6.3). In vnr. 17 zijn enkele verkoolde resten aangetroffen van graan. Vanwege de lage hoeveelheid resten kwam ook dit monster niet in aanmerking voor verdere analyse. De waardering van de macrorestenmonsters is uitgevoerd door C. Moolhuizen.

Voor determinatie van de vruchten en zaden is gebruik gemaakt van de "Digitale zadenatlas" en de "Zadenatlas der Nederlandsche Flora".⁴⁵

Tabel 6.3 Resultaten waardering botanische macroresten Hagestein, Hoef en Haag.

- = niet aangetroffen; +- aanwezig; + = duidelijk aanwezig.

Vondstnummer	Granen	Houtskool	Geschiedt voor ¹⁴ C	Analyse
11	-	+-	Ja	Nee
16	-	+-	Nee, te weinig	Nee
17	+-	+	Ja	Nee

AMS ¹⁴C-dateringen

Twee van de macrorestenmonsters zijn eveneens gebruikt voor een AMS ¹⁴C-datering. Dit betreft de vondstnummers 11 en 17. Bij een AMS datering wordt er gekeken naar de hoeveelheid radioactief isotoop ¹⁴C. In de celstructuur van alle levende planten en wezens wordt koolstof opgeslagen. Deze koolstofopname stopt op het moment dat de dood intreedt. Koolstof komt in de atmosfeer voor in drie verschillende isotopen: ¹²C, ¹³C en ¹⁴C. Van deze drie is alleen ¹²C stabiel en niet radioactief. Voor een AMS-datering wordt er van uitgegaan dat de verhouding tussen deze isotopen in de atmosfeer constant is (in werkelijkheid is deze aanname niet juist). In de loop van de tijd vervallen de radioactieve isotopen. Hierdoor neemt de concentratie ¹⁴C in het materiaal af. Van de isotopen is bekend hoe lang het duurt voordat de helft van het materiaal is verdwenen, de zogenaamde halfwaardetijd. Op basis van de gemeten concentratie van de verschillende isotopen en deze halfwaardetijd kan er bepaald worden hoe oud het materiaal is.

Zoals al aangegeven, klopt de aanname van een constante verhouding tussen de isotopen niet. Daarom worden de resultaten gekalibreerd. Hiervoor wordt een calibratiecurve gebruikt welke gebaseerd is op dendrochronologisch onderzoek. Hierbij zijn jaarringen gedateerd met een bekende (op basis van dendrochronologie) ouderdom. Hierdoor ontstaat er een omzettingcurve van ¹⁴C-ouderdom naar kalenderjaren.

De AMS ¹⁴C dateringen zijn uitgevoerd door het SUERC lab in Glasgow (Bijlage VII), UK. Voor een datering worden meestal zaden geselecteerd van terrestrische (droge) planten. Planten en dieren nemen koolstof op uit de atmosfeer. Deze koolstof is "nieuw", de isotopen zijn nog niet vervallen. Organismen kunnen ook koolstof op nemen uit kalkrijk water of voedsel. Deze koolstof kan oud zijn door opname van oude koolstof uit kalkrijk water of zeewater. Waterplanten in meren nemen koolstof op uit het water wat mogelijk oude koolstof bevat. Om dit te ondervangen worden uit de monsters met macroresten, indien mogelijk, zaden of resten van terrestrische planten geselecteerd. In de hier onderzochte macrorestenmonsters zijn echter geen of niet voldoende zaden en vruchten aangetroffen. Om toch dateringen mogelijk te maken, is houtskool geselecteerd. In vnr. 16 was niet voldoende houtskool aanwezig voor een datering.

Het graan en houtskool is handmatig geselecteerd en schoongemaakt met water. De verdere bewerking van het materiaal is door het lab uitgevoerd. De verkregen resultaten zijn weergegeven

⁴⁵ Beijerinck 1947; Cappers, et al. 2006.

in ^{14}C -jaren (BP) en als gekalibreerde ouderdom in kalenderjaren (BC/AD). De resultaten zijn gekalibreerd met behulp van Oxcal versie 4.2 en staan in tabel 6.4.

Tabel 6.4 Monsters van Hagestein, Hoef en Haag, die gedateerd zijn met behulp van een AMS ^{14}C -datering. Resultaten zijn gekalibreerd met behulp van Oxcal versie 4.2.

Vnr	Context	Labcode	Gedateerd materiaal	Ongekalibreerde ouderdom ^{14}C jr BP	Gekalibreerde ouderdom cal jr v. CHR. (95,4% nauwkeurig)
11	Paalgat	SUERC-63299	Houtskool	2437 ± 29	751-407
17	Vegetatiehorizont	SUERC-63300	Cerealia car frgm (v) 5, Triticum sp. kaf frgm (v) 1, houtskool	2517 ± 29	793-542

6.3 Resultaten

Hieronder worden de resultaten besproken van het botanische onderzoek. Eerst worden de resultaten van de AMS ^{14}C -dateringen behandeld. Vervolgens komt de resultaten van de botanische monsters aan bod. De drie macrorestenmonsters zijn alleen gewaardeerd. Ook twee van de pollenmonsters zijn vanwege de lage concentratie van het pollen alleen gewaardeerd (vnrs. 11 en 16). Het derde pollenmonster (vnr. 17) is wel geanalyseerd. De nadruk ligt hieronder dan ook op de resultaten van het geanalyseerde pollenmonster uit de vegetatiehorizont.

6.3.1 AMS ^{14}C -dateringen

Zowel de vulling van een paalgat (vnr. 11) als de vegetatiehorizont (vnr. 17) zijn gebruikt voor een AMS ^{14}C -datering. Het paalgat heeft een gekalibreerde ouderdom van 751-407 jr. v. Chr. en de vegetatiehorizont van 739-542 jr. v. Chr. De monsters vallen daarmee beide in de Vroege (of begin Midden) IJzertijd. Dit is in overeenstemming met de datering van het aardewerk.

6.3.2 Botanische monsters

Beschrijving resultaten

In het pollenmonster uit de vegetatiehorizont (vnr. 17) is vooral pollen aanwezig van kruiden van droge grond (afb. 6.1). Hierbij is het grootste deel van het pollen afkomstig van lintbloemige composieten (Asteraceae liguliflorae) en ganzenvoetachtigen (Amaranthaceae). Ook is wat pollen aangetroffen van het aster-type (*Aster*-type), distel (*Cirsium/Carduus*), anjerachtigen (Caryophyllaceae), kruisbloemigen (*Hornungia*-type) en smalle weegbree (*Plantago lanceolata*). Naast pollen van deze onkruiden is ook pollen aanwezig van graan (Cerealia). In het corresponderende macrorestenmonster zijn enkele fragmenten van verkoolde graankorrels aangetroffen. Deze waren te gefragmenteerd om vast te stellen om welke graansoort het ging. Ook is één verkoold kaffragment gevonden van tarwe (*Triticum* sp.), wat aangeeft dat tarwe werd gegeten door de bewoners van het gebied.

Het boom- en struikpollen is voor een groot deel afkomstig van hazelaar (*Corylus*) en den (*Pinus*). Daarnaast is pollen aanwezig van beuk (*Fagus*), spar (*Picea*), eik (*Quercus*) en linde (*Tilia*). Ook zijn sporen aangetroffen van eikvaren (*Polypodium*).

Naast pollen van grassen (Poaceae) zijn de graslandplanten vertegenwoordigd door boterbloem (*Ranunculus acris*-type). Verder is veel pollen aanwezig van els (*Alnus*). Andere soorten van vochtige locaties waar pollenkorrels dan wel sporen van zijn aangetroffen, zijn cypergrassen (Cyperaceae), varens (*Dryopteris*-type) en veenmos (*Sphagnum*). Ook zijn in het pollenmonster resten aangetroffen van verschillende algensoorten (*Botryococcus*, *Zygnema*-type, HdV-128), die voorkomen in ondiep, matig voedselrijk tot voedselrijk water. Verder zijn in het monster eieren aangetroffen van spoelworm (*Ascaris*). Tot slot is zowel microscopisch als macroscopisch houtskool aanwezig in alle drie de onderzochte monsters.

Afb. 6.1 Cirkeldiagram van de in de pollensom opgenomen ecologische groepen in het monster uit de vegetatiehorizont (vnr. 17).

Vegetatiereconstructie

Het pollenbeeld van de vegetatiehorizont laat zien dat het landschap in de omgeving vrij open was in de Vroege IJzertijd. Dichte bossen waren niet meer aanwezig op de stroomruggen. Wel kwam hier nog wat hazelaarstruweel voor evenals enkele eiken, beuken en lindes. Eikvaren kwam voor in de ondergroei van deze struwelen.

Het pollen van den en spar is vermoedelijk met rivierwater aangevoerd van verder weg. Deze soorten kwamen hier waarschijnlijk niet lokaal voor. Doordat pollen van den en spar zich goed laat verspreiden door de wind en water, wordt pollen van deze soorten vaak op grote afstand teruggevonden.

Naast het voorkomen van wat struweel op de hogere delen van de stroomrug vormden deze tevens geschikte locaties voor akkerbouw. Hier zullen zich dan ook akkers bevonden hebben, waarop granen, zoals mogelijk tarwe, verbouwd werden. Op en langs de akkers kwamen verschillende akkeronkruiden voor, zoals composieten, ganzenvoetachtigen, anjerachtigen en kruisbloemigen. Ook smalle weegbree kwam mogelijk voor op de betreden grond van de akkers. Daarnaast kan deze soort zich bij de nederzetting bevonden hebben of in graslanden gegroeid hebben.

In de laaggelegen, vochtige komgebieden kwamen elzenbroekbossen voor (afb. 6.2). In de ondergroei van deze bossen groeiden varens, cypergrassen en veenmos. Naast elzenbroekbossen kwamen in de komgebieden ook graslanden voor met daarin boterbloem. De meeste soorten boterbloem komen voor op grazige grond.⁴⁶ Het voorkomen van deze soort zou erop kunnen wijzen dat de graslanden werden gebruikt voor beweiding met vee. Mogelijk waren er ook graslanden aanwezig op de wat hogere delen van de stroomruggen en oeverwallen.

Tot slot zouden de resten van spoelworm erop kunnen wijzen dat men varkens hield. Spoelworm is namelijk een parasiet die zowel de mens als het varken als gastheer heeft.⁴⁷

De huidige resultaten zijn in overeenstemming met eerder botanisch onderzoek aan de vegetatiehorizont.⁴⁸ Ook dat onderzoek liet zien dat het landschap ten tijde van de vegetatiehorizont vrij open was. Verder volgde uit dat onderzoek dat lokaal een moerassige vegetatie aanwezig was, wat ook hier goed het geval kan zijn geweest.

⁴⁶ Weeda *et al.* 1985, 236.

⁴⁷ Brinkkemper & van Haaster 2012.

⁴⁸ Van der Linden 2013.

Afb. 6.2. In de komgebieden kwamen elzenbroekbossen voor. Foto: T. Giesen.⁴⁹

6.4 Conclusies

Het botanische onderzoek van het proefsleuvenonderzoek in het plangebied Hoef en Haag te Hagestein heeft informatie opgeleverd omtrent de lokale en regionale vegetatie in de Vroege IJzertijd. Zo laten de resultaten zien dat het landschap in de omgeving al vrij open was in deze periode. Op de stroomruggen kwam nog wel wat hazelaarstruweel voor. Ook groeiden hier enkele eiken, beuken en lindes. Tevens waren er akkers aanwezig op de stroomruggen waarop granen verbouwd werden. Op en langs deze akkers kwamen ook verschillende akkeronkruiden voor. Elzenbroekbossen waren aanwezig in de laaggelegen, vochtige komgebieden. Varens, cypergrassen en veenmos groeiden in de ondergroei van deze broekbossen. Verder kwamen in de komgebieden graslanden voor met daarin boterbloem. Mogelijk werden de graslanden gebruikt voor beweiding met vee.

Tot slot volgt uit het onderzoek dat in elk geval de graansoort tarwe werd gegeten door de bewoners van het gebied.

6.5 Beantwoorden onderzoeksvragen

Hieronder wordt, voor zover mogelijk, antwoord gegeven op de relevante onderzoeksvragen uit het PvE.

13. Hoe zag het dieet van de bewoners van de huisplaats(en) eruit? Wat was de verhouding tussen akkerbouw, veeteelt en jacht?

Het botanische onderzoek laat zien dat tarwe werd gegeten door de bewoners van het gebied. In de omgeving bevonden zich zowel akkers als graslanden. De akkers zullen zich op de hoger gelegen stroomruggen bevonden hebben, terwijl de graslanden in de laaggelegen komgebieden aanwezig waren. De graslanden werden mogelijk gebruikt voor beweiding met vee. Op basis van de resultaten kunnen geen uitspraken worden gedaan over de verhouding tussen akkerbouw, veeteelt en jacht.

14. Waar werden de gewassen verbouwd? Wat was de omvang van de akkers en hoe lang bleven ze in gebruik?

De akkers zullen zich op de hogere delen van de stroomruggen bevonden hebben. Op basis van het huidige onderzoek kunnen geen uitspraken worden gedaan over de omvang en gebruikperiode van deze akkers.

⁴⁹ http://straatkaart.nl/7004HA-Rekhemseweg/media_fotos/elzenbroekbos-de-zumpe-aV7/.

7 Archeozoölogie van locatie 1

(H. van Engeldorp Gastelaars)

7.1 Inleiding

Tijdens het archeologisch onderzoek zijn enkele dierlijke resten aangetroffen welke overwegend in redelijke staat verkeren. De fragmenten zijn afkomstig uit enkele vondstlagen, S2.4000, S3.4000 en S3.500 en een tweetal paalkuilen, S2.14 en S2.15 die gedateerd kunnen worden in de IJzertijd. De aanwezigheid van dierlijke resten op archeologische vindplaatsen geeft aan dat mensen op deze locatie dieren hebben gehouden, gebruikt en/of gegeten. Een analyse van het botmateriaal kan meer inzicht verschaffen in welke dieren er voorkwamen en waar ze voor gebruikt werden. Ook kan er meer inzicht verkregen worden in de lokale voedsleconomie.

De onderzoeksvragen zoals gesteld in het Programma van Eisen (PvE) die relevant zijn voor het archeozoölogisch onderzoek zijn:

13. Hoe zag het dieet van de bewoners van de huisplaats(en) eruit? Wat was de verhouding tussen akkerbouw, veeteelt en jacht?
15. Welke leeftijdsopbouw en soortenvariatie kende de (eventuele) veestapel?
16. In hoeverre was men afhankelijk van veeteelt, akkerbouw en/of jacht?

Deze vragen zullen na een uiteenzetting van de gehanteerde methoden en een presentatie van de resultaten voor zover mogelijk worden beantwoord.

7.2 Methodes

Er zijn 31 fragmenten botmateriaal aangetroffen met een totaal gewicht van 458 gram. Voor elk van deze fragmenten zijn, waar mogelijk, de volgende gegevens genoteerd: diersoort, skeletelement, percentage aanwezig per element, aantal fragmenten, leeftijd en specifieke kenmerken zoals hak- en/of snijsporen of sporen van verbranding, vraat of pathologische aandoeningen. Van sommige fragmenten kon worden vastgesteld dat het om delen van één element ging zodat het element-aantal (n) lager ligt dan het fragmenten aantal. Van de meeste fragmenten is de diersoort niet met zekerheid vast te stellen. Hierbij wordt dan de indeling in groot zoogdier (LM, zoals rund en paard), middelgroot zoogdier (MM, zoals schapen en geiten) en klein zoogdier (SM, katten en konijnen) gehanteerd. Al de gegevens zijn vastgelegd in een databestand dat is opgebouwd conform het Laboratorium protocol Archeozoölogie.⁵⁰ Een compleet overzicht van alle gedetermineerde fragmenten is opgenomen in de paragraaf resultaten.

De conservering van botmateriaal is uit te drukken in de mate van broosheid, de verwerking en de fragmentatie van de botten.⁵¹ De broosheid van het materiaal heeft zijn weerslag op de fragmentatie. Bij de fragmentatie spelen echter ook andere factoren een rol zoals pre- en postdepositionele processen (bijvoorbeeld menselijke handelingen voordat het bot is begraven of processen die plaatsvinden in de bodem zoals de opgraving zelf). Alle vondstnummers bevatten bot dat zeer gefragmenteerd is en nog tot 1-10% van het oorspronkelijk formaat aanwezig is. Dit is voornamelijk veroorzaakt door pre-depositionele processen. Het bot is goed gefossiliseerd, maar de meeste botten vertonen tekenen van verwerking, waardoor het lastig is sporen te kunnen waarnemen.

Verschillende onderzoeksmethoden zijn gebruikt bij de interpretatie van de leeftijd waarop een dier is gestorven. Normaal gesproken wordt dit gedaan met behulp van de postcraniale (niet tot de schedel behorende) botten. Vooral pijpbeenderen leveren leeftijdsgegevens. Bij een volwassen dier is zowel de proximale (dichtst bij de wervelkolom liggende) als de distale (verst van de wervelkolom verwijderde) epifyse (uiteinde van een pijpbeen) vergroeid met de diafyse (het middendeel of de schacht). De leeftijd waarop deze vergroeiing ongeveer plaatsvindt, is geïnventariseerd.⁵² Helaas zaten er bij het ensemble geen pijpbeenderen waarvan de epifysen nog aanwezig waren. Een exacte leeftijd kon niet bepaald worden. Wel is duidelijk dat het niet om pasgeboren dieren gaat,

⁵⁰ Lauwerier, 1997.

⁵¹ Huisman et al. 2006.

⁵² Habermehl, 1975.

aangezien het bot van die dieren een poreuze structuur heeft. Een schatting van de leeftijd met behulp van gebitselementen vindt plaats aan de hand van de doorbraak, wisseling en slijtage van de kiezen. Voor de aanduiding van de slijtage op de kiezen van rund is de methode van Grant gebruikt.⁵³ De leeftijd waarop de dieren zijn gestorven kan informatie over hun gebruik geven. Runderen bijvoorbeeld, die alleen voor het vlees zijn gehouden worden geslacht op de optimale slachtleefijd tussen de 2-4 jaar.

Bij verbrande botten is er een indeling gemaakt op mate van verbranding van 1 t/m 3. Bij 1 vertoont een bot roetvlekken, bij 2 is een bot zwartgeblakerd en vertoont het lichte haarscheuren, bij 3 is een bot compleet gecalcineerd en zijn er door de hitte stukjes afgesprongen. Botten die onderdeel uitmaakten van het kookproces vertonen soms sporen van fase 1, soms fase 2. Botten die daadwerkelijk geheel verbrand zijn vertonen de kenmerken van fase 3. Deze hebben in een vuur gelegen met hoge temperatuur. Dit hoorde niet meer bij het kookproces maar duidt op verbranding van afval, of (natuurlijke) brand.

Omdat de inhoud van de sporen tijdens de opgraving niet is gezeefd, is het zeer waarschijnlijk dat kleine botfragmenten van grote zoogdieren zelf of bijvoorbeeld vis en vogel over het hoofd zijn gezien. Alleen de relatief grote fragmenten werden verzameld en daarom is het beeld wat hier geschetst wordt wat betreft dierlijke consumptie mogelijk niet compleet.⁵⁴

7.3 Resultaten

In tabel 7.1 staat een overzicht van de aangetroffen botelementen. Vondstnummer 7 was afkomstig uit een vondstlaag en bestaat voornamelijk uit fragmenten van één en dezelfde onderkaak. Deze behoorde toe aan een grote herbivoor, maar omdat het element zeer gefragmenteerd en ook enigszins verweerd is, kan niet met zekerheid worden gesteld of het om een rund of grote hertensoort gaat. Het dier was volwassen en er werden geen sporen op aangetroffen. Eveneens in deze vondstlaag werden een losse kies van een rund aangetroffen. Tenslotte kwamen er twee geheel wit gecalcineerde (verbrande) botfragmenten in de context voor. Het ene element is een ellepijp van een middelgroot zoogdier, het andere een onbepaald fragment van een middelgroot zoogdier. Het ensemble in deze vondstlaag duidt op consumptieafval.

Vondstnummer 9 was afkomstig uit een paalkuil. Hierin werd een klein fragment van een pijpbeen van een groot zoogdier in aangetroffen. Hierop zat een hakspoor. Dit kan erop duiden dat fragment een overblijfsel van de slacht is.

Vondstnummer 10 werd gedaan in een paalkuil. Ook hier gaat het om een pijpbeen fragment van een groot zoogdier, ditmaal met vraatsporen van een hond er op. Ook dit kan duiden op slacht of consumptie.

Vondstnummer 12 is afkomstig uit een verspoelingslaag. Hierin werden twee zeer kleine fragmenten van eenzelfde rib aangetroffen. Er werden geen sporen op aangetroffen,

Ten slotte bevatte vondstnummer 14 een kiesfragment van een volwassen herbivoor. Het gaat om de laatste kies in de onderkaak (m3). Mogelijk is het van een rund, maar hert wordt ook niet uitgesloten.

7.4 Conclusie

Aangezien er slechts enkele kleine elementen in een beperkt aantal contexten werden aangetroffen, kan er niet veel geconcludeerd worden over de voedsel economie van de site. Slechts één element kon op soort worden gebracht. Duidelijk is dat er op de site slacht- en consumptieafval aanwezig is, wat erop duidt dat er mensen langere tijd hebben gebivakkeerd. Of de dieren daadwerkelijk op de site hebben geleefd kan uit deze gegevens niet afgeleid worden. Toch zal getracht worden op de onderzoeksvragen in hoofdstuk 8 antwoord te geven.

⁵³ Grant, 1982.

⁵⁴ De gezeefde monsters voor botanisch onderzoek hebben echter ook geen klein botmateriaal opgeleverd.

Tabel 7.1. Aangetroffen botelementen.

Werkput	Spoor	Aard Spoor	Vnr	Volg nr	Soort	Element	%	Aantal fragmenten	N	VH	HS	BS	Opmerkingen	Leeftijd
2	5000	Vondstlaag	7	1	LM	Onderkaak	20%	19	1				Oa 4 kiezen. Herbivoor. Rund, mogelijk hert?	Adult
				2	Rund	Kies	80%	2	1					?
				3	MM	Ellepijp	5%	1	1			3	Gecalcineerd	Adult
				4	MM	Pijpbeen indet	1%	1	1			3	Gecalcineerd	?
2	15	Paalkuil	9	1	LM	Pijpbeen indet	5%	4	4		1			?
2	14	Paalkuil	10	1	LM	Pijpbeen indet	15%	1	1	1				?
2	4000	Verspoelingslaag	12	1	LM	Rib	1%	2	1					?
3	5000	Vondstlaag	14	1	LM	Kies	80%	1	1				M3 herbivoor	Adult
						Aantal:		31	11	1	1	2		

8 Synthese

(A. van Benthem)

8.1 Algemeen

Locatie 1

Tijdens het proefsleuvenonderzoek aan de toekomstige Berchmansweg te Hagestein zijn resten aangetroffen uit de Vroege IJzertijd. De aangetroffen grondsporen bestaan uit kuilen en paalkuilen. De gaafheid van de grondsporen is goed tot matig. De grondsporen aan de westzijde van het plangebied, onder de vondstlaag S5000, zijn goed geconserveerd. De grondsporen aan de oostkant van het plangebied zijn nog slechts enkele cm's diep en daardoor slecht geconserveerd. Toch is er hier een deel van een structuur aangetroffen. Het gaat om een gebouwtje, waarschijnlijk een schuurtje, met een afmeting van (ten minste) 6,55 x 2,44 m.

Het aangetroffen aardewerk is te dateren in de IJzertijd, en waarschijnlijk grotendeels in de Vroege IJzertijd. De weinige diagnostische kenmerken in dit kleine assemblage wijzen op die datering. Zo is de steengruismagering, maar ook de versiering en de wandafwerking hiervoor indicatief. Het nadeel van een dergelijk klein assemblage is dat een dergelijke datering minder nauwkeurig is dan dat deze bij een groter assemblage zou zijn. Echter, de beide ¹⁴C-dateringen zijn aan het einde van de Vroege IJzertijd te dateren wat de datering van het aardewerk bevestigt.

Op een nabij gelegen terrein is bij een ander proefsleuvenonderzoek ook een assemblage van een kleine 300 scherven verzameld. Deze scherven zijn op basis van de diagnostische kenmerken ook in de IJzertijd gedateerd, waarbij gesteld werd dat het merendeel waarschijnlijk in de Vroege IJzertijd te dateren is. De overeenkomsten doen vermoeden dat het hier één grote vindplaats uit de Vroege IJzertijd kan betreffen.

Locatie 2

Op deze locatie was de verwachting dat er zich resten van een blokhuis uit 1405, loopgraven of een aan een blokhuis voorafgaande middeleeuwse boerennederzetting zouden bevinden. Het proefsleuvenonderzoek heeft echter geen resten hiervan aangetoond.

De aangetroffen sporen betreffen kuilen, greppels, sloten, recente verstoringen en recente ploegsporen.

Er is slechts één spoor aangetroffen dat, aan de hand van het erin aangetroffen aardewerk in de periode 1300-1450 (de datering van het mogelijke blokhuis) gedateerd kan worden. Het gaat om een kuil, spoor 3 in werkput 11. Het gaat echter maar om een klein fragment aardewerk dat erg verweerd is, waardoor de datering van het spoor niet zeker is.

Ook in andere sporen zijn fragmenten aardewerk uit de Late Middeleeuwen aangetroffen, maar altijd samen met fragmenten uit latere perioden.

De meeste sporen dateren uit de periode 1600-1800 (NTB). Het gaat om een aantal kuilen, greppels, lagen en mogelijke sloten. Van de sloten, vooral in werkput 13, is het opvallend dat deze niet in de naastgelegen werkputten zijn aangetroffen en daarom betreft het eerder opvullingen van lager gelegen gebieden in het landschap.

Een aantal grondsporen zijn, door gebrek aan dateerbaar materiaal, niet aan een periode toe te wijzen. Het gaat om een aantal kuilen verspreid over het onderzochte gebied. Gezien het uiterlijk van deze sporen en de datering van het merendeel van de sporen, ligt een datering in de periode 1600-1800 voor de hand.

De aangetroffen sporen zijn waarschijnlijk te verklaren als resten van egalisatie (met stadsafval) en landbouwactiviteiten in het gebied vanaf de 17^e eeuw.

De resten zijn aangetroffen direct onder de bouwvoor op een, ten opzichte van de omgeving, relatief hoog gelegen terrein. De ondergrond bestaat uit een zandpakket (beddingafzetting van de Hagestein stroomgordel) en oeverafzettingen in de noordwesthoek van het onderzochte gebied (eveneens van de Hagestein stroomgordel).

Het is opvallend dat er geen metaalvondsten zijn aangetroffen. Vanwege de ligging van het gebied zou het in de verwachting liggen dat er pijlpunten en ander wapentuig uit de tijd van het beleg van Hagestein aanwezig zou zijn.

Voorafgaand aan het onderzoek werden op deze locatie resten van een middeleeuws blokhuis, loopgraven of een aan het blokhuis voorafgaande middeleeuwse boerennederzetting verwacht, maar er zijn geen aanwijzingen gevonden voor de aanwezigheid van een vindplaats zoals op voorhand was gespecificeerd. Wel zijn sporen gevonden van post middeleeuwse activiteiten, maar deze hebben geen relevante ruimtelijke samenhang en het verder onderzoek hiervan heeft geen toegevoegde waarde voor het begrip van de ontwikkeling van de nederzettingsgeschiedenis van Hagestein.

8.2 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.

Locatie 1

1. Wat is de horizontale begrenzing, de ligging en de omvang van de vindplaats/archeologische resten?

Het oorspronkelijke areaal van het nederzettingsterrein uit de IJzertijd besloeg waarschijnlijk het gehele plangebied, maar door erosie is een deel van de vindplaats verdwenen. Alleen in het westelijke deel van put 2 is de vondstlaag nog bewaard gebleven. In werkput 1 is de vondstlaag waarschijnlijk geheel geërodeerd door crevasse-afzettingen van de Hagestein meandergordel en in werkput 2 in het centrale en oostelijke deel. In werkput 3 is de vondstlaag geërodeerd, maar is alleen de top van de oeverafzettingen geërodeerd, waardoor de diepste delen van de archeologische sporen bewaard zijn gebleven.

2. Wat is de diepteligging, de dikte en de stratigrafische positie van de archeologische laag waarin de archeologische indicatoren (en welke) zijn aangetroffen?

De top van de vondstlaag daterend uit de IJzertijd in werkput 2 bevindt zich op ca. + 1,1 m NAP. Deze vondstlaag is ca. 20 cm dik en wordt afgedekt door een ca. 70 cm dik pakket komafzettingen (S1500, S2000, S3000 en bouwvoor). Tijdens de vorming van deze komafzettingen heeft zich later in de IJzertijd nog een vegetatiehorizont gevormd (S2000; top ca +1,40 m NAP).

3. Wat is de aard, datering, kwaliteit en conserveringstoestand van de archeologische niveaus/lagen/grondsporen?

De aangetroffen grondsporen bestaan uit kuilen en paalkuilen die in de IJzertijd gedateerd worden. De gaafheid van de grondsporen is goed tot matig. De grondsporen aan de westzijde van het plangebied, onder de vondstlaag S5000, zijn goed geconserveerd. De grondsporen aan de oostkant van het plangebied zijn nog slechts enkele cm's diep en daardoor slecht geconserveerd. Het aardewerk dat verzameld is tijdens het aanleggen van de sporenvlakken is weinig verweerd en gefragmenteerd. Bot en zaden zijn (waarschijnlijk) goed bewaard gebleven. De conservering van sporen en vondsten wordt hoog geacht.

4. Wat is de geologische context van de aangetroffen resten?

Het nederzettingsterrein uit de (vroeg) IJzertijd was gelegen op de oeverwal van de Vuylkop meandergordel. Deze oever vormde toentertijd een relatief hooggelegen rug in het landschap. Door de vorming van een groot crevasse-plateau vanuit de actieve Hagestein meandergordel later in de IJzertijd is een deel van dit nederzettingsterrein opgeruimd. Op basis van het huidige onderzoekgegevens kan geen uitspraak worden gedaan of de vindplaats toen al verlaten was of dat de vorming plaats vond ten tijde van de bewoning. Na de vorming van het crevasse-plateau is het gebied in elk geval afgedekt met komafzettingen. Dit geeft aan dat het plangebied toen niet meer geschikt was voor bewoning. Tijdens een fase van verminderde sedimentatie werd opnieuw een vegetatiehorizont (S2000) gevormd. In deze vegetatiehorizont zijn enkele zowel door RAAP⁵⁵ als tijdens dit onderzoek, in put 1, enkele scherven aardewerk aangetroffen. De ligging van het bijbehorende nederzettingsterrein is echter onbekend, maar zal vermoedelijk op het relatief hooggelegen crevasse-plateau ten oosten van het plangebied, buiten het door ArcheoPro onderzochte terrein, moeten worden gezocht.

⁵⁵ Schamp & Tol 2008

5. Hoe kunnen de aangetroffen archeologische resten worden gewaardeerd?
De archeologische resten worden hoog gewaardeerd. Zie hoofdstuk 9.
6. Hoe richtte men de ruimte rondom de huisplaats in? In hoeverre werd men daarbij geleid door het landschap?
Er is, behalve een (deel van) een schuurtje, geen huisplaats aangetroffen. Dit geeft echter wel aan dat er zich in de omgeving van het huidige onderzoeksgebied waarschijnlijk een huisplaats heeft bevonden. De archeologische resten zijn aangetroffen op een relatief hoge plek op de Vuylkop stroomgordel.
7. Werd de huisplaats, na het in onbruik raken, nog steeds bezocht? Wanneer deed men dat? Wat deed men daar en welke betekenis kan daaraan verbonden worden?
Deze vraag kan aan de hand van het huidige onderzoek niet beantwoord worden.
8. Hoe richtte men het erf in en hoe gebruikte men de ruimte? Zijn er activiteitzones waarneembaar?
Er zijn tijdens het huidige onderzoek geen activiteitzones waargenomen. De inrichting van het erf en het gebruik van de ruimte kan aan de hand van het huidige onderzoek niet vastgesteld worden. Het aantreffen van een (deel van) een schuurtje geeft echter wel aan dat het huidige onderzoeksgebied zich in het midden of aan de rand van het bewoonde areaal bevindt.
9. Welke functie hadden de gebouwen?
Het enige gebouw dat is aangetroffen betreft waarschijnlijk een schuur(tje).
10. Welke huistypen worden aangetroffen? Is er een ontwikkeling in de huistypen waarneembaar? Is er sprake van meerdere bewoningsfasen?
Er zijn, behalve het schuurtje, geen huisplattegronden aangetroffen. Aan dit schuurtje kan geen huistype verbonden worden. Aan de hand van het huidige onderzoek kunnen geen meerdere bewoningsfasen aangewezen worden.
11. Hoe maakte men gebruik van het landschap buiten de vindplaats? Waar kunnen zich grafvelden of rituele deposities bevinden?
Deze vraag kan aan de hand van het huidige onderzoek niet beantwoord worden.
12. In hoeverre was er sprake van lokale vervaardiging van gebruiksgoederen (aardewerk, vuurstenen en natuurstenen werktuigen)? In hoeverre was er sprake van geïmporteerde grondstoffen en gebruiksgoederen?
*Er is tijdens het onderzoek geen vuursteen aangetroffen. de twee stuks natuursteen zijn opzettelijk door de gebruikers van elders meegenomen want deze stenen komen hier in de omgeving niet van nature voor. Het gaat om een slijpsteen en een slijpblok.
Het aardewerk is handgevormd en mogelijk op locatie vervaardigd. Dit is echter tijdens het huidige onderzoek niet vastgesteld. Of er sprake is van lokale klei is vast te stellen door diatomeeënonderzoek. Dit is een onderzoek dat mogelijk in de toekomst plaats zou kunnen vinden.*
13. Hoe zag het dieet van de bewoners van de huisplaats(en) eruit? Wat was de verhouding tussen akkerbouw, veeteelt en jacht?
*Het botanische onderzoek laat zien dat tarwe werd gegeten door de bewoners van het gebied. In de omgeving bevonden zich zowel akkers als graslanden. De akkers zullen zich op de hoger gelegen stroomruggen bevonden hebben, terwijl de graslanden in de laaggelegen komgebieden aanwezig waren. De graslanden werden mogelijk gebruikt voor beweiding met vee. Op basis van de resultaten kunnen geen uitspraken worden gedaan over de verhouding tussen akkerbouw, veeteelt en jacht.
Omdat het niet zeker is of er alleen vee is aangetroffen of ook resten van wilde dieren (zoals hert), kunnen geen uitspraken worden gedaan over de verhouding tussen akkerbouw, veeteelt en jacht. Zeker is wel dat er dieren, zoals rund, gegeten werden.*

14. Waar werden de gewassen verbouwd? Wat was de omvang van de akkers en hoe lang bleven ze in gebruik?

De akkers zullen zich op de hogere delen van de stroomruggen bevonden hebben. Op basis van het huidige onderzoek kunnen geen uitspraken worden gedaan over de omvang en gebruikperiode van deze akkers.

15. Welke leeftijdsopbouw en soortenvariatie kende de (eventuele) veestapel?

Er van uit gaande dat alle op de site aangetroffen botfragmenten afkomstig zijn van dieren van een veestapel die op de locatie aanwezig was, kan geconcludeerd worden dat de dieren niet heel jong waren. De elementen die op leeftijd gebracht konden worden behoorden toe aan volwassen dieren. Er is in ieder geval rond aangetroffen. Voor wat betreft de andere soorten is er alleen onderscheid te maken tussen groot en middelgroot zoogdier. Men kan dan naast rond nog denken aan schaaap/geit.

16. In hoeverre was men afhankelijk van veeteelt, akkerbouw en/of jacht?

Zie het antwoord op vraag 13.

Locatie 2

1. Hoe ziet de overgang van het zand naar de klei aan de noordrand eruit?

In werkput 10 en 11 neemt de dikte van het pakket oeverafzettingen in noordelijke en zuidelijke (alleen werkput 10) richting geleidelijk aan toe.

2. Wat is de aard, omvang/begrenzing, datering, functie en kwaliteit van de vindplaats(en) en de ter plekke aangetroffen archeologische resten?

De aangetroffen sporen betreffen kuilen, greppels, sloten, recente verstoringen en recente ploegsporen.

Er is slechts één spoor aangetroffen dat, aan de hand van het erin aangetroffen aardewerk in de periode 1300-1450 (de datering van het mogelijke blokhuis) gedateerd kan worden. Het gaat om een kuil, spoor 3 in werkput 11. De kuil heeft een diameter van 1,85 m en een diepte van 75 cm. Het gaat echter maar om een klein fragment aardewerk dat erg verweerd is, waardoor de datering van het spoor niet zeker is.

Ook in andere sporen zijn fragmenten aardewerk uit de Late Middeleeuwen aangetroffen, maar altijd samen met fragmenten uit latere perioden.

De meeste sporen dateren uit de periode 1600-1800 (NTB). Het gaat om een aantal kuilen, greppels, lagen en mogelijke sloten. Van de sloten, vooral in werkput 13, is het opvallend dat deze niet in de naastgelegen werkputten zijn aangetroffen en waarschijnlijk betreft het eerder opvullingen van lager gelegen gebieden in het landschap.

Een aantal grondsporen zijn, door gebrek aan dateerbaar materiaal, niet aan een periode toe te wijzen. Het gaat om een aantal kuilen verspreid over het onderzochte gebied. Gezien het uiterlijk van deze sporen en de datering van het merendeel van de sporen, ligt een datering in de periode 1600-1800 voor de hand.

Aan de zijde van de Hoevenweg is in de werkputten 12 tot en met 17 een laag aangetroffen waarin aardewerk uit verschillende perioden werd aangetroffen, samen met puin en grind. Deze lagen hebben waarschijnlijk te maken met de verharding van de Hoevenweg, voordat deze werd geasfalteerd.

De aangetroffen sporen hebben waarschijnlijk te maken met landbouwactiviteiten en egalisering van het gebied vanaf de Late Middeleeuwen.

Het vondstmateriaal betreft mogelijk stadsafval uit Vianen en/of Hagestein, waarmee het gebied is geëgaliseerd.

3. Wat zijn de gaafheid en de conserveringstoestand van de vindplaats, zowel qua sporen, structuren en de diverse materiaalcategorieën? Wat is de aard van eventuele verstoringen?

De aangetroffen sporen zijn goed geconserveerd. Het vondstmateriaal is gefragmenteerd en verweerd.

De verstoringen bestaan uit recente ploegsporen en verschillende recente ingravingen.

4. Is er sprake van stratigrafisch gescheiden sporenniveaus? Wat is de aard en de datering van diverse sporenniveaus en wat is hun begrenzing in het verticale en horizontale vlak?
Er is geen sprake van stratigrafisch gescheiden sporenniveaus. De sporen zijn verspreid over het gehele onderzochte gebied en net onder de bouwvoor aangetroffen.

5. Wat is onderlinge relatie tussen de aangetroffen resten, de vastgestelde stratigrafie, de bodemgesteldheid en het landschap (geomorfologie en reliëf)? Zo ja, hoe is dat te verklaren en hoe is dit in de toekomst te herkennen?

De aangetroffen sporen zijn waarschijnlijk te verklaren als resten van egalisatie (met stadsafval) en landbouwactiviteiten in het gebied vanaf de 17^e eeuw. Het enige spoor dat aan de hand van het erin aangetroffen aardewerk in de Late Middeleeuwen zou kunnen worden gedateerd is een kuil in werkput 13. Het gaat echter maar om één verweerde scherf, waardoor de datering twijfelachtig is. De resten zijn aangetroffen direct onder de bouwvoor op een, ten opzichte van de omgeving, relatief hoog gelegen terrein. De ondergrond bestaat uit een zandpakket (beddingafzetting van de Hagestein stroomgordel) en oeverafzettingen in de noordwesthoek van het onderzochte gebied (eveneens van de Hagestein stroomgordel).

Aan de hand van de resultaten van het huidige onderzoek is er geen voorspelling over soortgelijke resten in de toekomst te geven.

6. Is er een relatie tussen de landschappelijke ligging (geomorfologie, reliëf en bodem) en de conservering van de archeologische resten?

De aangetroffen sporen zijn vrijwel allen diep en daardoor goed geconserveerd. De verwachting is echter dat zaden en bot, vanwege de ligging boven het grondwaterniveau en de zandige ondergrond, slecht geconserveerd zullen zijn.

7. Waaruit bestaat de ondergrond en hoe zit de bodemopbouw in elkaar? Komt de bodemopbouw overeen met de bestaande kennis? Zo nee, wat betekent dit en hoe is dit te verklaren? Wat voegt (uitgebreid) onderzoek over de bodemopbouw nog toe aan de bestaande kennis? Motiveer een duidelijk antwoord.

De ondergrond van het plangebied bestaat uit (een dun pakket oever- op) beddingafzettingen van de Hagestein stroomgordel. Dit komt overeen met de bestaande kennis. In het noordelijke deel van werkput 10 bevindt zich de rand van de meandergordel. Hier zijn echter geen komafzettingen aanwezig zoals werd verondersteld, maar een dik pakket oeverafzettingen. De kronkelwaardruggen, met beddingzand direct onder de bouwvoor, komen in de weerstandsmetingen tot uiting als gebieden met hoge weerstand. In de band met lage weerstand uit het vooronderzoek (zone B) en het noordelijke deel van werkput 10 blijkt een pakket kleiige oeverafzettingen op de beddingafzettingen aanwezig te zijn. Nader uitgebreid bodemonderzoek zal geen verdere toevoegingen aan de bestaande kennis opleveren.

8. Hoeveel relevante archeologische stratigrafische niveaus zijn er aanwezig?

Er is één relevant archeologisch stratigrafisch niveau aanwezig. Dit bevindt zich net onder de bouwvoor. Het huidige maaiveld vormt sinds de middeleeuwen het looppniveau.

9. Zijn er cultuurlagen aanwezig en hoe zit de verticale stratigrafie in elkaar? Wat is de diepte en dikte van de cultuurlaag/cultuurlagen in dien van toepassing?

Er zijn geen cultuurlagen aangetroffen. Het voormalige looppniveau is opgenomen in de bouwvoor.

10. Welke functie kan aan de sporen toegewezen worden in relatie tot het functioneren van een blokhuis?

Er zijn geen sporen aangetroffen die in verband kunnen worden gebracht met een blokhuis.

11. Welke relatie kan gevonden worden tussen het stad-kasteel en het blokhuis?

Er zijn geen resten van een blokhuis aangetroffen. Deze vraag kan aan de hand van het huidige onderzoek niet beantwoord worden.

12. De datering van 1405 van het beleg is historisch bekend. Kan deze datering worden bevestigd?

Deze vraag kan aan de hand van het huidige onderzoek niet beantwoord worden.

13. Zijn er loopgraven rondom het blokhuis en hoe liggen die georiënteerd?

Er zijn geen loopgraven aangetroffen.

14. Hoe verhouden de aangetroffen sporen zich tot de structuren die in de weerstandsmeting zijn aangetroffen? En kunnen deze sporen verantwoord worden doorgetrokken gebruik makend van de weerstandsmetingen of zijn daar kritische punten bij te plaatsten?

In afbeelding 11 is de sporenkaart van de opgraving over de weerstandsmetingenkaart gelegd. Hieruit blijkt dat de gemeten weerstand exact de opbouw van de ondergrond weerspiegelt. In de gebieden met hoge weerstand bevindt het beddingzand zich direct onder de bouwvoor en er is dus sprake van kronkelwaardruggen. Tussen deze ruggen is een noordoost-zuidwest georiënteerde zone aanwezig waarin een lage weerstand is gemeten (zone B).⁵⁶ Hier is een 10 – 40 cm dik oeverpakket aanwezig op de beddingafzettingen. Ook de rand van de stroomgordel in het noordelijke deel van werkput 10 met een dikker pakket oeverafzettingen is weerspiegeld in de metingen.

15. Is er evenals bij het blokhuis aan de Biezenweg sprake van een voorafgaand boerenerf op deze locatie? Zo ja, heeft dit de specifieke plaatskeuze voor de aanleg van het Blokhuis bepaald?

Er is geen boerenerf aangetroffen dat vooraf zou kunnen gaan aan een blokhuis.

16. Is er sprake van vondsten(concentraties) in de grachten, waar bevinden zich deze en wat zeggen zij over de functionele inrichting van het complex?

Er zijn geen grachten of vondstconcentraties aangetroffen die in verband kunnen worden gebracht met een complex van een blokhuis.

17. Hoe is het ontmantelen van het complex in zijn werk gegaan (opvulling grachten/greppels)?

Er zijn geen grachten of greppels aangetroffen die in verband kunnen worden gebracht met een complex van een blokhuis.

⁵⁶ Exaltus & Orbons 2013 a

9 Waardering en selectieadvies

(A. van Benthem)

9.1 Waardering van de vindplaats

De waardstelling, zoals voorgeschreven in de Kwaliteitsnorm Nederlandse Archeologie (KNA versie 3.3, 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.

Locatie 1

De vindplaats is ruimtelijk matig bewaard gebleven en kan dus worden beschouwd als zijnde van middelhoge kwaliteit. Het deel met sporen is echter van onvoldoende omvang om van een representatief deel van een nederzetting te spreken.

De gaafheid van de grondsporen is goed tot matig. De grondsporen aan de westzijde van het plangebied, onder de vondstlaag S5000, zijn goed geconserveerd. De grondsporen aan de oostkant van het plangebied zijn nog slechts enkele cm's diep en daardoor slecht geconserveerd. Het aardewerk dat verzameld is tijdens het aanleggen van de sporenvlakken is weinig verveerd en gefragmenteerd. Bot en zaden zijn (waarschijnlijk) goed bewaard gebleven. De gaafheid/conservering van sporen en vondsten wordt hoog gewaardeerd.

De waardering van beide fysieke kwaliteitscriteria is in totaal 5 punten. Dit is een score die bovengemiddeld (5 of 6 punten is en die haar het predikaat 'behoudenswaardig' oplevert (tabel 9.1). Ook op inhoudelijke kwaliteit, uitgedrukt in waarden voor zeldzaamheid, informatie en ensemble, wordt de vindplaats beoordeeld met hetzelfde puntensysteem. De zeldzaamheid en de informatiewaarde van deze vindplaats is groot. In dit gebied en de regio zijn maar weinig vindplaatsen uit de IJzertijd bekend en de kennis hierover is dus gering. De ensemblewaarde van de vindplaats is eveneens groot. Een vergelijkend onderzoek met andere vindplaatsen uit de prehistorie in de omgeving is mogelijk zodat een continuïteit van bewoning/gebruik van het gebied in deze periode vastgesteld kan worden. De totale score voor de inhoudelijke kwaliteit is 9 en de waardering van de vindplaats op basis van deze criteria is dan ook hoog (7 punten of meer).

Tabel 9.1. Scoretabel waardstelling locatie 1 (naar KNA, versie 3.3).

Waarden	Criteria	Scores			Totale score
		Hoog	Midden	Laag	
Beleving	Schoonheid	Wordt niet gescoord			
	Herinneringswaarde	Wordt niet gescoord			
Fysieke kwaliteit	Gaafheid		2		≥ 5 behoudenswaardig
	Conservering	3			
Inhoudelijke kwaliteit	Zeldzaamheid	3			≥ 7 behoudenswaardig
	Informatiewaarde	3			
	Ensemblewaarde	3			
	Representativiteit	N.v.t.			

Locatie 2

Voorafgaand aan het onderzoek werden op deze locatie resten van een middeleeuws blokhuis, loopgraven of een aan het blokhuis voorafgaande middeleeuwse boerennederzetting verwacht, maar er zijn geen aanwijzingen gevonden voor de aanwezigheid van een vindplaats zoals op voorhand was gespecificeerd. Wel zijn sporen gevonden van post middeleeuwse activiteiten, maar deze hebben geen relevante ruimtelijke samenhang en het verder onderzoek hiervan heeft geen toegevoegde waarde voor het begrip van de ontwikkeling van de nederzettingsgeschiedenis van Hagestein.

Er is dus geen sprake van een vindplaats en hieruit volgt dat deze locatie per definitie niet behoudenswaardig is. Het is dus niet noodzakelijk een scoretabel, zoals voor locatie 1, in te vullen.

9.2 Selectieadvies

Locatie 1

De hoge waardering van locatie 1 geeft aan dat het om een behoudenswaardige vindplaats gaat. Conform de KNA en het Verdrag van Malta is het uitgangspunt dat behoudenswaardige planlocaties in principe *in situ* behouden dienen te worden. Uitsluitend indien dit niet mogelijk is, kan behoud *ex situ* plaatsvinden.

Een mogelijkheid is het ontwerp voor de westgrens van de waterberging zodanig aan te passen, dat de vindplaats behouden blijft. De geplande waterberging, zoals afgebeeld in het PvE, doorsnijdt de westzijde van werkput 3 (afb. 8.1, rode lijn). Aangezien hier zich behoudenswaardige sporen bevinden, moet dit gedeelte behouden blijven. Daarnaast is de grens van de vindplaats ten oosten van de sloot ter hoogte van werkput 3 niet vastgesteld.

De vindplaats is aan de noordoostzijde, ter hoogte van werkput 1 en de oostzijde van werkput 2, verspoeld. De kans dat er zich hier sporen bevinden, wordt nihil geacht.

Mocht behoud of planaanpassing niet mogelijk zijn, dan wordt vervolgonderzoek in de vorm van een vlakdekkende opgraving aangeraden. Bij een dergelijk onderzoek zal eerst vastgesteld moeten worden hoe groot de vindplaats precies is. Dit kan onderzocht worden door enkele lange sleuven te graven vanuit de reeds gegraven putten in diverse richtingen en in het gebied tussen de werkputten. Op basis van de resultaten in deze putten (wel of geen bewoningssporen) wordt een beslissing genomen waar extra putten aangelegd worden, om zo gericht naar de bewoningssporen te zoeken, en deze te documenteren. De locatie voor sleuven en de onderzoeksvragen dienen bepaald te worden in een nieuw Programma van Eisen voor het vervolgonderzoek, goedgekeurd door de Bevoegde Overheid. In het Programma van Eisen zullen, onder andere, de volgende vragen gesteld moeten worden:

- Wat is binnen de gestelde begrenzing van het plangebied de omvang van de sporenconcentratie?
- Kan vastgesteld worden welke delen van de nederzetting verspoeld zijn?
- Wat is de aard van de nederzetting, gaat het om huisplaatsen of de periferie?
- Kan er een verband gelegd worden met de vindplaats ten westen van het onderzoeksgebied?
- Welke structuren zijn te herleiden uit de sporen?
- Wat is de datering van de relevante grondsporen?
- Is er een onderscheid te maken in ouderdom van de structuren?
- Is er een verband tussen de diverse structuren? Zo ja, wat hoort bij wat?
- Hoe hoog boven de aangetroffen laag bevond zich het toenmalige loopvlak (hoeveel is er verloren gegaan?)
- Is met behulp van paleo-ecologisch onderzoek een landschapsreconstructie te maken?

Een andere optie is het gebied aan de oostzijde (in lichtblauw aangegeven op afb. 8.1) van de sloot tijdens het uitgraven van de waterberging archeologisch te laten begeleiden. De waterberging wordt dan in deze zone onder begeleiding van archeologen tot op het archeologisch interessante niveau aangelegd waarbij sporen worden gedocumenteerd en vondsten worden verzameld. Hierna kan de waterberging op de gewenste diepte uitgraven worden.⁵⁷

Deze laatste optie is besproken met de adviseur van de bevoegde overheid, Dhr P. de Boer van de Omgevingsdienst Regio Utrecht. Hij onderschrijft deze optie.

Locatie 2

Het ontbreken van een vindplaats betekent dat deze locatie per definitie niet behoudenswaardig is. Hieruit volgt dat het advies luidt om het plangebied vrij te geven voor verdere ontwikkeling.

Wij wijzen u erop dat de bevoegde overheid op basis van dit rapport een selectiebesluit kan nemen. De mogelijkheid bestaat dat dit selectiebesluit afwijkt van het door ons opgestelde advies.

⁵⁷ Het uitgraven van de waterberging zal pas over enkele jaren plaatsvinden.

Het is niet geheel uit te sluiten dat buiten het onderzochte gebied toch nog archeologische resten voorkomen. Daarom merken wij op dat het aanbeveling verdient om de uitvoerder van het grondwerk te wijzen op de plicht archeologische vondsten te melden bij de bevoegde overheid, zoals aangegeven in de Monumentenwet 1988, artikel 53, lid 1.

Afb. 9.1. Grens waterberging.

Literatuur

- Abbink, A.A., 1999:** *Make it and Break it: the cycles of pottery. A study of the technology, form, function, and use of pottery from the settlements at Uitgeest-Groot Dorregeest and Schagen-Muggenburg 1, Roman period, North-Holland, the Netherlands.* Leiden (Archaeological Studies Leiden University 5).
- Van Asch, N., 2014:** *Archeobotanisch onderzoek in Geel, België. Een specialistisch onderzoek.* ADC Rapport 3653.
- Bakker, H., de & J. Schelling, 1989:** *Systeem van bodemclassificatie voor Nederland. De hogere niveaus.* Tweede, gewijzigde druk. Wageningen.
- Bakels, C.C., 1997:** De cultuurgewassen van de Nederlandse Prehistorie, 5400 v.C. – 12 v.C. In: A.C. Zeven (red.), *De introductie van onze cultuurplanten en hun begeleiders van het Neolithicum tot 1500 AD*, Wageningen, 15-24.
- Behre, K.-E., 1992:** *The history of rye cultivation in Europe.* Vegetation History and Archaeobotany 1, 141-156.
- Berhe, K.-E. & D. Kučan, 1986:** Die Reflektion archäologisch bekannter Siedlungen in Pollendiagrammen verschiedener Entfernung – Beispiele aus der Siedlungskammer Flögeln, Nordwestdeutschland. In: K.-E. Berhe (red.), *Anthropogenic indicators in pollendiagrams.* Rotterdam.
- Beijerinck, W., 1947:** *Zadenatlas der Nederlandsche Flora.* Wageningen.
- Berendsen, H.J.A & E. Stouthamer, 2001:** *Paleogeographic development of the Rhine-Meuse delta,* The Netherlands. Assen.
- Berendsen, H.J.A., 2005:** *Landschappelijk Nederland. De fysisch-geografische regio's.* 3e druk. Assen (Fysische Geografie van Nederland 4).
- Beug, H.J., 2004:** *Leitfaden der Pollenbestimmung für Mitteleuropa und angrenzende Gebiete.* München.
- Brinkkemper, O. & H. van Haaster, 2012:** *Eggs of intestinal parasites whipworm (Trichuris) and mawworm (Ascaris): Non-pollen palynomorphs in archaeological samples.* Review of Palaeobotany and Palynology 186: 16-21.
- Bunnik, F.P.M., 2005:** *Pollenanalyses van profielen uit het Maasdal bij Lomm.* Utrecht (TNO-rapport NITG, 04-232-B1105).
- Burema, L., 1953:** *De voeding in Nederland van de middeleeuwen tot de twintigste eeuw.* Assen.
- van den Broeke, P.W., 2012:** *Het handgemaakte aardewerk uit de ijzertijd en de Romeinse tijd van Oss-Ussen. Studies naar typonomie, technologie en herkomst.* Dissertatie, Leiden, Universiteit Leiden.
- Cappers, R.T.J., R.M. Bekker & J.E.A. Jans, 2006:** *Digitale zadenatlas van Nederland.* Eelde (Groningen Archaeological Studies, 4).
- Cohen, K.M , E. Stouthamer, H.J. Pierik & A.H. Geurts 2012:** *Rhine-Meuse Delta Studies' Digital Basemap for Delta Evolution and Palaeogeography.* Dept. Physical Geography. Utrecht University. **Digital dataset:** <http://persistent-identificer.nl/?identificer=urn:nbn:nl:ui:13-nqjn-zl>
- Crijns, A.H. & F.W.J. Kriellaars, 1987:** Het gemengde landbouwbedrijf op de zandgronden in Noord-Brabant 1800-1885. *Bijdragen tot de geschiedenis van het zuiden van Nederland* 72. Tilburg.
- Exaltus, R., J. Orbons, I. Nuijten 1995:** *Vijfheerenlanden, Archeologisch onderzoek Kasteel Hagestein,* Amsterdam. (RAAP Rapport 135).
- Exaltus, R., en J. Orbons, 2013a:** *Plangebied Hoef en Haag, Hagestein, Gemeente Vianen, Inventariserend Veldonderzoek (IVO-O); Geofysisch onderzoek, booronderzoek en oppervlaktekartering,* Eijsden. (ArcheoPro Rapport 12100).
- Exaltus, R., en J. Orbons, 2013b:** *Plangebied Hoef en Haag, Hagestein, Gemeente Vianen, Inventariserend Veldonderzoek (IVO-O); IKarterend booronderzoek en geofysisch onderzoek,* Eijsden. (ArcheoPro Rapport 13049).
- Fægri, K. & J. Iversen, 1989:** *Textbook of pollen analysis.* fourth edition. Chichester.
- van Geel, B., 1978:** *A palaeoecological study of Holocene peat bog sections in Germany and The Netherlands.* Review of Palaeobotany and Palynology 25: 1-120.
- van Geel, B., 2001:** *Non-Pollen palynomorphs.* In: J.P. Smol, et al. (red.), *Tracking Environmental Change Using Lake Sediments. Volume 3: Terrestrial, Algal, and Siliceous Indicators.* Dordrecht, 99-119.

- van Geel, B. & A. Aptroot, 2006:** *Fossil ascomycetes in Quaternary deposits*. Nova Hedwigia 82, 313-329.
- van Geel, B., S.J.P. Bohncke & H. Dee, 1981:** *A palaeoecological study of an upper Late Glacial and Holocene sequence from "De Borchert", The Netherlands*. Review of palaeobotany and palynology 31, 367-448.
- van Geel, B., Coope, G.R. van der Hammen, T., 1989:** *Palaeoecology and stratigraphy of the Lateglacial type section at Usselo (The Netherlands)*. Review of Palaeobotany and Palynology 60: 25-129.
- van Geel, B., J. Buurman, O. Brinkkemper, J. Schelvis, A. Aptroot, G.B.A. van Reenen & T. Hakbijl, 2003:** *Environmental reconstruction of a Roman Period settlement site in Uitgeest (The Netherlands)*. Journal of Archaeological Science 30, 873-883.
- Grant, A., 1982:** *The use of tooth wear as a guide to the age of domestic ungulates*, in: B. Wilson/C. Grigson/S. Payne (eds.) *Ageing and Sexing Animal Bones from Archaeological Sites*, BAR British Series 109, Oxford, 91-108.
- van Haaster, H., 2008:** *Archeobotanica uit 's Hertogenbosch. Milieuomstandigheden, bewoningsgeschiedenis en economische ontwikkelingen in en rond een (post)midleleeuwse groeistad*. Barkhuis & Groningen University Library, Groningen, 162 p.
- van Haaster, H., 2007:** *Archeobotanisch onderzoek aan enkele grondmonsters van een middeleeuwse vindplaats bij Schoondijke (gem. Sluis)*. Biaxiaal 321, Zaandam.
- van Haaster, H., 1997:** De introductie van cultuurgewassen in de Nederlanden tijdens de Middeleeuwen. In: A.C. Zeven (red.), *De introductie van onze cultuurplanten en hun begeleiders, van het Neolithicum tot 1500 AD*. Vereniging voor Landbouwgeschiedenis, Wageningen, p. 53-104.
- van Haaster, H. & Brinkkemper, O. 1995:** *RADAR, a Relational Archaeobotanical Database for Advanced Research*. Vegetation History & Archaeobotany 4, 117-125.
- Habermehl, K.-H., 1975:** *Die Alterbestimmung bei Haus- und Labortieren*, Berlin/Hamburg.
- Hillmann, G., 1984:** Interpretation of archaeological plant remains: the application of ethnographic models from Turkey. In: W. van Zeist & W.A. Casparie (red.), *Plants and ancient man*. Studies in palaeoethnobotany. Proceedings of the sixth symposium of the international work group for palaeoethnobotany: 1-42.
- Huisman, D.J./ R.C.G.M. Lauwerier/ M.M.E. Jans/ A.G.F.M. Cuijpers/ F.J. Laarman, 2006:** *Degradatie en bescherming van archeologisch bot.* In: *Praktijkboek Instandhouding Monumenten II-11. Overige onderwerpen 14*, Den Haag 1-23.
- Janssen, C.R., 1973:** *Local and regional pollen deposition*. In: H.J.B. Birks & R.G. West (red.), *Quaternary Plant Ecology*. Oxford, 31-42.
- Janssen, C.R., 1981:** *On the reconstruction of past vegetation by pollen analysis: a review*. Proceedings Koninklijke Nederlandse Akademie Wetenschappen 84 (Serie C), 197-210.
- Janssen, C.R., 1984:** *Modern pollen assemblages and vegetation in the Myrtle Lake peatland, Minnesota*. Ecological Monographs 54.
- Jordanov, M., 2005:** *Plangebied industrieterrein Gaasperwaard, gemeente Vianen; archeologisch vooronderzoek; een bureau- en inventariserend veldonderzoek (karterende fase)*, Amsterdam. (RAAP Rapport 1173).
- Kalkman, C., 2003:** *Planten voor dagelijks gebruik*. KNNV Uitgeverij.
- Koelbloed K.K. & J.M. Kroeze, 1965: *Anthoceros species as indicators of cultivation*. Boer en Spade 14, p. 104-109.
- Kops, J., 1800-1877:** *Flora Batava*. Amsterdam. <http://leeswerk.nl/florabatava/>.
- Körber-Grohne, U., 1994: *Nutzpflanzen in Deutschland. Kulturgeschichte und Biologie*. Stuttgart.
- Lauwerier, R.C.G.M., 1997a:** *Laboratorium protocol archeozoölogie (ROB)*, Amersfoort, 60-65.
- Normalisatie-Instituut, Nederlands, 1989:** *Geotechniek, classificatie van onverharde grondmonsters NEN 5104*. Delft (Normcommissie 351 06).
- Leynse, K., 2010:** *Plangebied Hoef en Haag, Gemeente Vianen, Archeologisch vooronderzoek: een bureauonderzoek*, Amsterdam. (RAAP Rapport 2167).
- van der Linden, M., 2013:** *Archeobotanisch onderzoek aan drie vegetatiehorizonten bij Haag en Hoef (Hagestein-Vianen)*, Zaandam. (BIAxiaal 707).
- Meijden, R. van der, 2005:** *Heukels' Flora van Nederland*. Groningen/Houten.
- Moore, P.D., J.A. Webb & M.E. Collinson, 1991:** *Pollen Analysis*. Oxford.

- Orbons, J. & R. Exaltus, 2015:** *ArcheoPro Archeologisch PvE nr. 14064. Hoef en Haag, Gemeente Vianen, locatie 1 Berchmansweg en locatie 2 Hoevenweg. Proefsleuven IVO-P, Eijsden.*
- Pals, J.P., 1997:** *Introductie van cultuurgewassen in de Romeinse Tijd.* In: A.C. Zeven (red.), *De introductie van onze cultuurplanten en hun begeleiders van het Neolithicum tot 1500 AD*, Wageningen, 53-104.
- Pals, J.P., B. van Geel & A. Delfos, 1980:** *Paleoecological studies in the Klokkeweel bog near Hoogkarspel (prov. of Noord Holland).* *Review of palaeobotany and palynology* 30, 371– 418.
- Punt, W. et al., 1976-2003:** *The Northwest European Pollen Flora.* vol I (1976); vol II (1980); vol III (1981); vol IV (1984); vol V (1988); vol VI (1991); vol VII (1995); vol VIII (2003). Amsterdam.
- Rice, P.M., 2005:** *Pottery analysis. A sourcebook.* Chicago.
- Schamp, R.C. & A.J. Tol, 2008:** *Onderzoeksgebied industrieterrein Gaasperwaard vindplaats 1, gemeente Vianen; archeologisch vooronderzoek: een waarderend onderzoek (proefsleuven), Weesp (RAAP Rapport 1678).*
- Schamp, C.R.C., & A.J. Tol, 2008:** *Onderzoeksgebied industrieterrein Gaasperwaard vindplaats 1, gemeente Vianen; archeologisch vooronderzoek: een waarderend onderzoek (proefsleuven), Amsterdam. (RAAP Rapport 1678).*
- Spek, T., 1992:** *The age of plaggen soils. An evaluation of dating methods for plaggen soils in the Netherlands and Northern Germany.* *Tijdschrift van de Belgische vereniging voor aardrijkskundige studies* 61:1, 72-91.
- Tamis, W.L.M., R. van der Meijden, J. Runhaar, R.M. Bekker, W.A. Ozinga, B. Odé & I. Hoste, 2004:** *Standaardlijst van de Nederlandse flora 2003.* (*Gorteria*, 30-4/5).
- Vandommele, H., 1991:** *Van kapucijner tot doperwt, Gent.*
- Weeda, E.J., R. Westra, Ch. Westra & T. Westra, 1985:** *Nederlandse oecologische flora. Wilde planten en hun relaties 1.* Deventer.
- Weeda, E.J., R. Westra, Ch. Westra & T. Westra, 1987:** *Nederlandse oecologische flora. Wilde planten en hun relaties 2.* Deventer.
- Weeda, E.J., R. Westra, Ch. Westra & T. Westra, 1988:** *Nederlandse oecologische flora. Wilde planten en hun relaties 3.* Deventer.
- Weeda, E.J., R. Westra, Ch. Westra & T. Westra, 1991:** *Nederlandse oecologische flora. Wilde planten en hun relaties 4.* Deventer.
- Weeda, E.J., R. Westra, Ch. Westra & T. Westra, 1994:** *Nederlandse oecologische flora. Wilde planten en hun relaties 5.* Deventer.
- Zeist, van, W., 1976:** *Two Early Rye Finds from the Netherlands.* *Acta Botanica Neerlandica* 25:1, 71-79.

Lijst van afbeeldingen

- Afb. 1.1. Het inmeten van de grondsporen in werkput 3
Afb. 1.2. Locatie van het onderzoeksgebied.
Afb. 1.3. De ligging van beide locaties.
Afb. 2.1. De locatie van de werkputten, met putnummers.
Afb. 3.1. Opgravingslocatie, geprojecteerd op meandergordelkaart (Cohen et al. 2012).
Afb. 3.2. Noordelijke profielwand in werkput 2.
Afb. 3.3. Noordelijke profielwand in werkput 3.
Afb. 3.4. Locatie van het opgravingsterrein op het AHN (bron: www.ahn.nl).
Afb. 3.5. Opgravingslocatie geprojecteerd op meandergordelkaart (Cohen et al. 2012).
Afb. 3.6. Profielwand in werkput 16 met een dun, bruin gekleurd en enigszins gebioturbeerd pakket oeverafzettingen onder de bouwvoor gevolgd door witgekleurde beddingafzettingen (zand) met horizontale gelaagdheid.
Afb. 3.7. Profielwand in werkput 10 met drie kleipakketten onder de bouwvoor gevolgd door beddingzand.
Afb. 3.8. Sporenkaart van het opgravingsterrein geprojecteerd op de weerstandmetingenkaart
Afb. 3.9. Grondsporen in werkput 2.
Afb. 3.10. Het gebouwtje in werkput 3 (schaal 1:200).
Afb. 3.11. S1 in het noordprofiel van werkput 2, waarbij mooi zichtbaar is dat het spoor onder de "vondstlaag" (S5000) hangt.
Afb. 3.12. De coupe van S14 (werkput 2).
Afb. 3.13. Grondsporen in werkput 3.
Afb. 3.14. De coupe van S5 (werkput 3).
Afb. 3.15. Aardspoor kaart locatie 1 (met werkputnummers).
Afb. 3.16. Aardspoor locatie 2, met werkputnummers. (De wit gelaten sporen zijn niet dateerbaar).
Afb. 3.17. Werkput 10.
Afb. 3.18. Werkput 12.
Afb. 5.1. Een met kamstreek (vnr 7.003.1) en een met vingertopindrukken (vnr 7.003.2) versierde scherf.
Afb. 5.2. Onderscheid tussen de diverse vormen, hun verhouding en naamgeving.
Afb. 6.1 Cirkeldiagram van de in de pollensom opgenomen ecologische groepen in het monster uit de vegetatiehorizont (vnr. 17).
Afb. 6.2. In de komgebieden kwamen elzenbroekbossen voor. Foto: T. Giesen.
Afb. 9.1. Grens waterberging.

Lijst van tabellen

- Tabel 1. Overzicht van de verschillende (pre)historische perioden.
Tabel 2.1. NAP hoogtes van de werkputten.
Tabel 4.1. Vondstaantallen locatie 1.
Tabel 4.2. Natuursteen determinatie locatie 1.
Tabel 4.3. Vondstaantallen locatie 2.
Tabel 4.4. Determinatietabel aardewerk locatie 2.
Tabel 5.1. De wandafwerking van het aardewerk per soort magering.
Tabel 6.1 De onderzochte botanische monsters van het plangebied Hoef en Haag in Hagestein en hun contexten. MP = pollenmonster, MZ = macrorestenmonster, ¹⁴C = monster gebruikt voor een AMS ¹⁴C-datering. Vnr. 16 bevatte niet voldoende materiaal voor een datering.
Tabel 6.2 Waardering pollenmonsters Hagestein, Hoef en Haag. Conservering en concentratie: R = redelijk, S = slecht. Houtskool: xxxx = dominant. Analyse: N = nee, J = ja.
Tabel 6.3 Resultaten waardering botanische macroresten Hagestein, Hoef en Haag. - = niet aangetroffen; +- aanwezig; + = duidelijk aanwezig.
Tabel 6.4 Monsters van Hagestein, Hoef en Haag, die gedateerd zijn met behulp van een AMS ¹⁴C-datering. Resultaten zijn gekalibreerd met behulp van Oxcal versie 4.2.
Tabel 7.1. Aangetroffen botelementen.
Tabel 9.1. Scoretabel waardestelling locatie 1 (naar KNA, versie 3.3).

Bijlage I Sporenlijst

OPGR_ID	PUT	VLAK	SPOOR	AARDSPOOR	VORM VLAK	VORM COUPE	DIEPTE	VULLING	TINT	HOOFDKLEUR	NEVENTINT	NEVENKLEUR	TEXTUUR	GEVLEKT	INSLUITSEL	OPMERKING
VIAN-15	1	1	2000	LG	XXX		, cm	1	Dr	GR		GR	KS2	Nee	Fe-	
VIAN-15	1	2	4000	LG	XXX		, cm	1	Mi	BR		GR	KS3	Nee	Fe,aw,hk-	
VIAN-15	1	101	1000	BV	XXX		, cm	1	DR	BR		BR	KZ1	Nee		
VIAN-15	1	101	1500	LG	XXX		, cm	1	MI	BR		GR	KS2	Nee	Fe-,mn-	
VIAN-15	1	101	2000	LG	XXX		, cm	1	DR	GR		GR	KS2	Nee	FE-	
VIAN-15	1	101	3000	LG	XXX		, cm	1	MI	GR		GR	KS2	Nee	FE-AW-MN	
VIAN-15	1	101	4000	LG	XXX		, cm	1	MI	BR		GR	KS3	Nee	FE-AW-HK	
VIAN-15	2	1	999	REC	XXX		, cm	1	DR	BR		BR	KZ1	Nee		
VIAN-15	2	1	2000	LG	XXX		, cm	1	DR	GR		GR	KS2	Nee	FE-	
VIAN-15	2	2	1	PG	RND	RND	20 cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	2	KL	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	3	PG	RND	KOM	28 cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	4	PG	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	5	PG	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	6	PG	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	7	PG	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	8	PG	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	9	PG	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	10	KL	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	11	KL	OVL		, cm	1	MI	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	12	PG	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	13	PG	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	14	PG	RND	KOM	38 cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	15	PG	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	16	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	2	17	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE-	
VIAN-15	2	2	18	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE-	
VIAN-15	2	2	19	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE-	
VIAN-15	2	2	20	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE-	
VIAN-15	2	2	21	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE-	
VIAN-15	2	2	22	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE-	
VIAN-15	2	2	23	PG	RND		, cm	1	DR	GR		GR	KS3	Nee	FE-	
VIAN-15	2	2	24	GR	LIN		, cm	1	DR	GR		GR	KS3	Nee	FE-	
VIAN-15	2	2	4000	LG	XXX		, cm	1	MI	BR		GR	KS3	Nee	FE- AW- HK	
VIAN-15	2	2	6000	LG	LIN		, cm	1	LI	BR		GR	ZS3	Nee	FE-	Fijn zand
VIAN-15	2	101	1	PG	RND		, cm	1	DR	GR		GR	KS3	Nee	FE- AW-	
VIAN-15	2	101	24	SL	XXX		, cm	1	MI	GR		GR	KS3	Nee	FE	Rec?
VIAN-15	2	101	1000	BV	XXX		, cm	1	DR	BR		BR	KZ1	Nee		
VIAN-15	2	101	1500	LG	XXX		, cm	1	DR	BR		GR	KS2	Nee	FE- MN-	
VIAN-15	2	101	2000	LG	XXX		, cm	1	DR	GR		GR	KS2	Nee	FE-	
VIAN-15	2	101	3000	LG	XXX		, cm	1	MI	GR		GR	KS2	Nee	FE- AW- MN	
VIAN-15	2	101	3500	LG	XXX		, cm	1	LI	BR		GR	KS3	Nee	FE KALKLOO	
VIAN-15	2	101	4000	LG	XXX		, cm	1	MI	BR		GR	KS3	Nee	FE- AW- HK	
VIAN-15	2	101	5000	LG	XXX		, cm	1	DR	GR		GR	KS3	Nee	FE- AW- HK	

OPGR_ID	PUT	VLAK	SPOOR	AARDSPOOR	VORM VLAK	VORM COUPE	DIEPTE	VULLING	TINT	HOOFDKLEUR	NEVENTINT	NEVENKLEUR	TEXTUUR	GEVLEKT	INSLUITSEL	OPMERKING
VIAN-15	2	101	5500	LG	XXX		, cm	1	MI	GR		GR	KS2	Nee	FE KALKLOO	Veg. horiz?
VIAN-15	2	101	6000	LG	XXX		, cm	1	MI	GR		GR	ZS1	Nee	KALKRIJK	Crevasse?
VIAN-15	3	1	999	REC	LIN		, cm	1	DR	BR		BR	KZ2	Nee		
VIAN-15	3	1	2000	LG	XXX		, cm	1	DR	GR		GR	KS2	Nee	FE-	
VIAN-15	3	2	1	PG	RHK		, cm	1	MI	GR		GR	KS3	Nee	FE- HK1	
VIAN-15	3	2	2	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE- HK1	
VIAN-15	3	2	3	PG	RHK		, cm	1	MI	GR		GR	KS3	Nee	FE-	
VIAN-15	3	2	4	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE-	
VIAN-15	3	2	5	PG	RHK	RND	32 cm	1	MI	GR		GR	KS3	Nee	FE- HK1	
VIAN-15	3	2	6	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE-	
VIAN-15	3	2	7	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE- HK1	
VIAN-15	3	2	8	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE-	
VIAN-15	3	2	9	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE- HK1	
VIAN-15	3	2	10	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE- HK1	
VIAN-15	3	2	11	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE	
VIAN-15	3	2	12	PG	RND	KOM	10 cm	1	MI	GR		GR	KS3	Nee	FE	
VIAN-15	3	2	13	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE	
VIAN-15	3	2	14	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE	
VIAN-15	3	2	15	PG	RND		, cm	1	MI	GR		GR	KS3	Nee	FE	
VIAN-15	3	2	999	REC	LIN		, cm	1	DR	GR		GR	KZ1	Nee	FE	
VIAN-15	3	2	4000	LG	XXX		, cm	1	MI	GR		BR	KS4	Nee		
VIAN-15	3	2	5000	LG	XXX		, cm	1	MI	GR		GR	KS2	Nee	AW BOT	
VIAN-15	3	101	1000	BV	XXX		, cm	1	DR	BR		BR	KZ1	Nee		
VIAN-15	3	101	1500	LG	XXX		, cm	1	DR	BR		GR	KS1	Nee	FE-	
VIAN-15	3	101	2000	LG	XXX		, cm	1	DR	GR		GR	KS1	Nee	FE- H1	
VIAN-15	3	101	3000	LG	XXX		, cm	1	MI	GR		GR	KS2	Nee	FE-	
VIAN-15	3	101	3500	LG	XXX		, cm	1	LI	BR		GR	KS3	Nee		
VIAN-15	3	101	4000	LG	XXX		, cm	1	MI	GR		BR	KS4	Nee		
VIAN-15	3	101	5000	LG	XXX		, cm	1	MI	GR		GR	KS2	Nee	AW BOT	
VIAN-15	10	1	1	GR	LIN	VLK	12 cm	1		BR		GR	KS4	Ja		+ lgr gevl zs1
VIAN-15	10	1	2	GR	LIN	ONR	5 cm	1		BR		GR	KS4	Ja		+lgr gevl zs1
VIAN-15	10	1	997	PS	LIN		, cm	1		BR		GR	KS4	Ja		+ zs1
VIAN-15	10	1	2000	LG	ONR		, cm	1		GR		BR	KS4	Nee		
VIAN-15	10	1	3000	LG	ONR		, cm	1		GR			KS4	Nee	fe,mn	
VIAN-15	10	102	1000	BV	XXX		, cm	1		GR	DR	BR	KS4	Nee		
VIAN-15	10	102	2000	LG	XXX		, cm	1		GR		BR	KS4	Nee	fe,bs spik	
VIAN-15	10	102	3000	LG	XXX		, cm	1		GR			KS4	Nee	fe,mn	
VIAN-15	10	102	4000	LG	XXX		, cm	1		GR			KS4	Nee	fe	
VIAN-15	10	102	5000	LG	XXX		, cm	1	LI	BR			ZS1	Nee		
VIAN-15	10	102	6000	LG	XXX		, cm	1		GR			KS3	Nee		
VIAN-15	10	102	7000	LG	XXX		, cm	1		GR			KS2	Nee	fe	
VIAN-15	11	1	1	AWC	OVL		, cm	1		OR			XXX	Nee	bs	conc bs
VIAN-15	11	1	2	AWC	ONR		, cm	1		OR			XXX	Nee		conc bs
VIAN-15	11	1	3	KL	ONR	ONR	75 cm	2		GR		BR	ZS2	Nee	fe	
VIAN-15	11	1	3	KL	ONR	ONR	75 cm	3		BR		GR	ZS2	Nee	aw	
VIAN-15	11	1	3	KL	ONR	ONR	75 cm	1		GR		BR	ZS1	Nee		

OPGR_ID	PUT	VLAKE	SPOOR	AARDSPOR	VORM VLAKE	VORM COUPE	DIEPTE	VULLING	TINT	HOOFDKLEUR	NEVENTINT	NEVENKLEUR	TEXTUUR	GEVLEKT	INSLUITSEL	OPMERKING
VIAN-15	11	1	4	REC	ONR	ONR	72 cm	1	GR	DR	BR	ZS1	Ja			met rec bs spik
VIAN-15	11	1	4	REC	ONR	ONR	72 cm	2	GR	DR	BR	ZS1	Ja			+gl gevl met rec bs spik
VIAN-15	11	1	5	KL	RHK		, cm	1	GR	DR	BR	ZS1	Ja	puintjes		
VIAN-15	11	1	6	REC	ONR		, cm	1	GR	DR	BR	ZS1	Ja			rec
VIAN-15	11	1	7	REC	ONR		, cm	1	GR	DR	BR	ZS1	Ja			met emaille pan
VIAN-15	11	1	8	KL	ONR		, cm	1	GR	DR	BR	ZS1	Ja			
VIAN-15	11	1	9	PK	RND	KOM	19 cm	1	DR	BR		ZS1	Nee			Afrastering?
VIAN-15	11	1	10	KL	ONR		, cm	1	GR	DR	BR	ZS1	Ja			
VIAN-15	11	1	11	KL	ONR		, cm	1	GR	DR	GR	ZS1	Ja			
VIAN-15	11	1	997	PS	LIN		, cm	1	DR	BR		ZS1	Ja			
VIAN-15	11	1	2000	LG	ONR		, cm	1	GR		BR	KS4	Nee			
VIAN-15	11	1	3000	LG	ONR		, cm	1	GR			KS4	Nee	fe, mn		
VIAN-15	11	1	5000	LG	ONR		, cm	1	LI	BR		ZS1	Nee			
VIAN-15	11	102	1000	BV	XXX		, cm	1	DR	GR		BR	KS4	Nee		
VIAN-15	11	102	2000	LG	XXX		, cm	1	GR			BR	KS4	Nee		
VIAN-15	11	102	3000	LG	XXX		, cm	1	GR			KS4	Nee	fe, mn		
VIAN-15	11	102	5000	LG	XXX		, cm	1	LI	BR		ZS1	Nee			
VIAN-15	12	1	1	LG	ONR		, cm	1	DR	BR		ZS1	Ja	aw, puin		
VIAN-15	12	1	2	LG	ONR		, cm	1	DR	BR		ZS1	Ja	puin, aw		
VIAN-15	12	1	3	KL	ONR		, cm	1	GR		BR	ZS1	Ja	puin		
VIAN-15	12	1	4	KL	ONR	ONR	30 cm	1		BR		GR	ZS1	Ja		
VIAN-15	12	1	4	KL	ONR	ONR	30 cm	2	LI	BR		ZS1	Ja			
VIAN-15	12	1	5	SL	LIN	ONR	35 cm	1	GR		BR	ZS1	Nee			
VIAN-15	12	1	5	SL	LIN	ONR	35 cm	2		BR		ZS1	Nee			
VIAN-15	12	1	6	GR	LIN	ONR	6 cm	1	GR		BR	ZS1	Ja			
VIAN-15	12	1	7	KL	ONR		, cm	1	GR		BR	KS4	Ja			
VIAN-15	12	1	8	KL	ONR		, cm	1	GR		BR	KS4	Ja			
VIAN-15	12	1	9	GR	ONR		, cm	1	DR	BR		KS4	Ja			
VIAN-15	12	1	997	PS	LIN		, cm	1	DR	BR		ZS1	Ja			
VIAN-15	12	1	999	REC	ONR		, cm	1	DR	BR		ZS1	Ja			
VIAN-15	12	1	2000	LG	ONR		, cm	1	GR		BR	KS4	Nee			
VIAN-15	12	1	2001	LG	ONR		, cm	1	LI	BR		ZS1	Ja			
VIAN-15	12	1	5000	LG	ONR		, cm	1	LI	BR		ZS1	Nee			
VIAN-15	12	104	1000	BV	XXX		, cm	1	DR	GR		BR	KS4	Nee		
VIAN-15	12	104	2001	LG	XXX		, cm	1	LI	BR		ZS1	Ja			
VIAN-15	12	104	2010	LG	XXX		, cm	1	GR	DR	GR	KS4	Ja	grind, puintjes		
VIAN-15	12	104	2011	LG	XXX		, cm	1	GR		BR	KS4	Nee	puintjes		
VIAN-15	12	104	5000	LG	XXX		, cm	1	LI	BR		ZS1	Nee			
VIAN-15	13	1	1	LG	ONR		, cm	1	GR	DR	BR	ZS1	Ja	puin		wrs S2010
VIAN-15	13	1	2	KL	ONR		, cm	1		BR		GR	ZS1	Nee	puin	
VIAN-15	13	1	3	KL	ONR	ONR	48 cm	1	GR		BR	ZS1	Nee	puin		=S4
VIAN-15	13	1	4	KL	ONR	ONR	48 cm	1		BR		GR	ZS1	Nee		=S3
VIAN-15	13	1	4	KL	ONR	ONR	48 cm	2	LI	GR		ZS1	Nee			=S3
VIAN-15	13	1	5	LG	ONR	ONR	23 cm	1	GR		BR	ZS1	Nee	puin		wrs laag
VIAN-15	13	1	6	SL	ONR	ONR	76 cm	1	GR		BR	ZS1	Nee	puin		sloot?

OPGR_ID	PUT	VLAKE	SPOOR	AARDSPOR	VORM VLAKE	VORM COUPE	DIEPTE	VULLING	TINT	HOOFDKLEUR	NEVENTINT	NEVENKLEUR	TEXTUUR	GEVLEKT	INSLUITSEL	OPMERKING
VIAN-15	13	1	6	SL	ONR	ONR	76 cm	2		BR	GR	ZS1	Nee		bs	
VIAN-15	13	1	6	SL	ONR	ONR	76 cm	3		BR	GR	ZS1	Ja		bs spik	+gl gevl
VIAN-15	13	1	6	SL	ONR	ONR	76 cm	4		GR		KS4	Nee		bs spik	
VIAN-15	13	1	6	SL	ONR	ONR	76 cm	5		GN	GR	ZS1	Nee			uitspoeling
VIAN-15	13	1	7	KL	RND	KOM	110 cm	1		GR	BR	ZS1	Ja		puin	
VIAN-15	13	1	7	KL	RND	KOM	110 cm	2		GR		ZS1	Nee			
VIAN-15	13	1	7	KL	RND	KOM	110, cm	3	DR	BR		ZS3	Nee			
VIAN-15	13	1	7	KL	RND	KOM	110, cm	4		GR	BR	ZS2	Ja			uitspoeling
VIAN-15	13	1	8	LG	ONR		, cm	1		BR	DR	GR	ZS1	Ja	puin	
VIAN-15	13	1	9	KL	ONR	VLK	108 cm	1		BR	GR	ZS1	Nee			
VIAN-15	13	1	9	KL	ONR	VLK	108 cm	2		BR	LI	GL	ZS1	Nee		
VIAN-15	13	1	9	KL	ONR	VLK	108 cm	3		GR		ZS3	Nee			
VIAN-15	13	1	10	GR	LIN	ONR	41 cm	1		GR	DR	BR	ZS1	Nee	kbm	
VIAN-15	13	1	997	PS	LIN		, cm	1	DR	BR		ZS1	Ja			
VIAN-15	13	1	2001	LG	ONR		, cm	1	LI	BR		ZS1	Ja			
VIAN-15	13	1	2010	LG	ONR		, cm	1		GR	DR	BR	KS4	Ja	puin, grind	
VIAN-15	13	102	1000	BV	XXX		, cm	1	DR	GR		BR	KS4	Nee		
VIAN-15	13	102	2000	LG	XXX		, cm	1	LI	BR		KS4	Nee			
VIAN-15	13	102	2001	LG	XXX		, cm	1	LI	BR		ZS1	Ja			
VIAN-15	13	102	5000	LG	XXX		, cm	1	LI	BR		ZS1	Nee			
VIAN-15	14	1	1	GR	ONR	ONR	49 cm	1		GR	DR	BR	ZS1	Ja	aw	
VIAN-15	14	1	2	REC	LIN	ONR	10 cm	1		GR	DR	BR	ZS1	Ja		rec, plastic
VIAN-15	14	1	3	KL	ONR		, cm	1		GR		BR	ZS1	Nee	veel puin	
VIAN-15	14	1	4	KL	OVL	ONR	97 cm	1		GR		BR	ZS1	Nee		
VIAN-15	14	1	4	KL	OVL	ONR	97 cm	2		BR		GR	ZS1	Ja		
VIAN-15	14	1	5	GR	ONR	KOM	12, cm	1		GR		BR	ZS1	Ja		uit bv rec?
VIAN-15	14	1	6	KL	ONR		, cm	1		GR		BR	ZS1	Ja	puintjes	
VIAN-15	14	1	7	KL	ONR	ONR	60 cm	1		GR		BR	ZS1	Ja	puintjes	uit bv
VIAN-15	14	1	7	KL	ONR	ONR	60 cm	2		GR		BR	ZS1	Ja		+gl gevlekt uit bv
VIAN-15	14	1	8	SL	LIN		, cm	1		GR	LI	BR	ZS1	Ja	puintjes	uit bv
VIAN-15	14	1	9	KL	RND	ONR	56 cm	1		GR		BR	ZS2	Nee	bs spik	
VIAN-15	14	1	9	KL	RND	ONR	56 cm	2		GR		BR	ZS1	Ja		+gl gevlekt, uitspoeling
VIAN-15	14	1	997	PS	LIN		, cm	1	DR	BR		ZS1	Ja			
VIAN-15	14	1	2001	LG	ONR		, cm	1	LI	BR		ZS1	Ja			
VIAN-15	14	1	2010	LG	ONR		, cm	1		GR	DR	BR	KS4	Ja	grind, puin	
VIAN-15	14	102	1000	BV	XXX		, cm	1	DR	GR		BR	KS4	Nee		
VIAN-15	14	102	2001	LG	XXX		, cm	1	LI	BR		ZS1	Ja			
VIAN-15	14	102	5000	LG	XXX		, cm	1	LI	BR		ZS1	Nee			
VIAN-15	15	1	1	GR	LIN		, cm	1	MI	BR		GR	ZS1	Nee		
VIAN-15	15	1	2	GR	LIN	ONR	21 cm	1	MI	BR		GR	ZS1	Nee	BEETJE PUI	
VIAN-15	15	1	3	GR	LIN	ONR	38 cm	1	MI	BR		GR	ZS1	Nee	BEETJE PUI	rec mortel
VIAN-15	15	1	4	KL	RHK		, cm	1	MI	BR		GR	ZS1	Nee	BEETJE PUI	
VIAN-15	15	1	5	KL	RND	ONR	20 cm	1	MI	BR		GR	ZS1	Nee		
VIAN-15	15	1	6	REC	RND	ONR	10 cm	1	MI	BR		GR	ZS1	Nee		
VIAN-15	15	1	7	KL	RND	VLK	22 cm	1	DR	BR		GR	ZS1	Nee	HK-	+ pijp

OPGR_ID	PUT	VLAK	SPOOR	AARDSPoor	VORM VLAK	VORM COUPE	DIEPTE	VULLING	TINT	HOOFDKLEUR	NEVENTINT	NEVENKLEUR	TEXTUUR	GEVLEKT	INSLUITSEL	OPMERKING
VIAN-15	15	1	8	KL	RND		, cm	1	MI	BR		GR	ZS1	Ja		
VIAN-15	15	1	999	REC	RND		, cm	1	DR	BR		GR	ZS1	Nee	GLS	
VIAN-15	15	1	2000	LG	XXX		, cm	1	LI	BR		BR	KS4	Nee		
VIAN-15	15	1	2001	LG	XXX		, cm	1	LI	BR		BR	ZS1	Nee		
VIAN-15	15	102	1000	BV	XXX		, cm	1	DR	GR		BR	KS4	Nee		
VIAN-15	15	102	5000	LG	XXX		, cm	1	LI	BR			ZS1	Nee		
VIAN-15	16	1	1	SL	LIN		, cm	1	DR	BR		GR	KS4	Ja	SXX KBM	= S2010
VIAN-15	16	1	1000	BV	XXX		, cm	1	DR	BR		GR	KS4	Ja	SXX KBM	
VIAN-15	16	1	2001	LG	XXX		, cm	1	LI	BR			ZS1	Ja		
VIAN-15	16	1	5000	LG	XXX		, cm	1	LI	BR		GL	ZS1	Nee		
VIAN-15	16	102	1000	BV	XXX		, cm	1	DR	GR		BR	KS4	Nee		
VIAN-15	16	102	2001	LG	XXX		, cm	1	LI	BR			ZS1	Ja		
VIAN-15	16	102	5000	LG	XXX		, cm	1	LI	BR			ZS1	Nee		
VIAN-15	17	1	1	KL	ONR	ONR	10 cm	1		GR	DR	BR	ZS1	Ja		rec
VIAN-15	17	1	2001	LG	ONR		, cm	1	LI	BR			ZS1	Ja		
VIAN-15	17	1	2010	LG	ONR		, cm	1		GR	DR	BR	KS4	Ja	grind, puntjes	
VIAN-15	17	1	5000	LG	ONR		, cm	1	LI	BR			ZS1	Nee		
VIAN-15	17	102	1000	BV	XXX		, cm	1	DR	GR		BR	KS4	Nee		
VIAN-15	17	102	2001	LG	XXX		, cm	1	LI	BR			ZS1	Ja		
VIAN-15	17	102	5000	LG	XXX		, cm	1	LI	BR			ZS1	Nee		
VIAN-15	18	1	1	SL	LIN	ONR	53 cm	1		GR		BR	ZS1	Ja		
VIAN-15	18	1	5000	LG	ONR		, cm	1	LI	BR			ZS1	Nee		
VIAN-15	18	102	1000	BV	XXX		, cm	1	DR	GR		BR	KS4	Nee		
VIAN-15	18	102	2001	LG	XXX		, cm	1	LI	BR			ZS1	Ja		
VIAN-15	18	102	5000	LG	XXX		, cm	1	LI	BR			ZS1	Nee		

Bijlage II Vondstenlijst

OPGR_ID	VONDST	PUT	VLAK	VAK	SPOOR	VULLING	INHOUD	MONSTER	VERZAMEL	OPMERKING
VIAN-15	1	1	1		2000	1	MXX		DETC	
VIAN-15	2	1	1	1	2000	1	AW		MAA	
VIAN-15	3	1	2	1	3000	1	AW		MAA	
VIAN-15	4	2	2		3	1	MIX		COUP	
VIAN-15	5	1	2	3	4000	1	AW		MAA	
VIAN-15	6	1	2	2	4000	1	AW		MAA	
VIAN-15	7	2	2	1	5000	1	MIX		MAA	
VIAN-15	8	1	1	2	1000	1	AW		MAA	
VIAN-15	9	2	2		15	1	MIX		MAA	
VIAN-15	10	2	2		14	1	MIX		COUP	
VIAN-15	11	2	2		14	1		MZ	TROF	
VIAN-15	12	2	2	2	4000	1	MIX		MAA	
VIAN-15	13	3	2	1	5000	1	MIX		MAA	
VIAN-15	14	3	2	3	5000	1	MIX		MAA	
VIAN-15	15	3	2	4	4000	1	MIX		MAA	
VIAN-15	16	3	2		5	1		MZ	TROF	
VIAN-15	17	2	101		5000	1		MZ	TROF	

OPGR_ID	VONDST	PUT	VLAK	VAK	SPOOR	VULLING	INHOUD	MONSTER	VERZAMEL	OPMERKING
VIAN-15	18	10	1		6000	1	MIX		MAA	
VIAN-15	19	10	1		2000	1	AW		MAA	n zijde S2000
VIAN-15	20	10	1		5000	1	MXX		DETC	
VIAN-15	21	11	1	1	2000	1	AW		MAA	
VIAN-15	22	11	1	2	1000	1	AW		MAA	
VIAN-15	23	11	1	2	2000	1	AW		MAA	
VIAN-15	24	11	1	3	2000	1	MIX		MAA	
VIAN-15	25	11	1		1001	1	MIX		MAA	
VIAN-15	26	11	1		5	1	AW		MAA	
VIAN-15	27	11	1		1	1	MIX		MAA	
VIAN-15	28	11	1		3000	1	AW		MAA	
VIAN-15	29	11	1		3	3	AW		COUP	
VIAN-15	30	11	1		3	3		MZ	TROF	
VIAN-15	31	11	1		6	1	MIX		MAA	
VIAN-15	32	12	1		1	1	AW		MAA	
VIAN-15	33	12	1		2	1	MIX		MAA	
VIAN-15	34	12	1		2000	1	MIX		MAA	
VIAN-15	35	12	1		2001	1	MIX		MAA	
VIAN-15	36	13	1		1	1	AW		MAA	
VIAN-15	37	12	1		6	1	PIJP		COUP	
VIAN-15	38	12	1		5	1	MIX		COUP	
VIAN-15	39	13	1		8	1	MIX		MAA	
VIAN-15	40	13	1		7	1	AW		MAA	
VIAN-15	41	14	1		1	1	AW		MAA	
VIAN-15	42	14	1		2010	1	MIX		MAA	
VIAN-15	43	13	1		4	2	AW		COUP	
VIAN-15	44	13	1		5	1	MIX		SCHA	
VIAN-15	45	13	1		7	2	AW		COUP	
VIAN-15	46	13	1		7	3		MZ	TROF	
VIAN-15	47	13	1		7	2		MZ	TROF	
VIAN-15	48	13	1		9	3		MZ	TROF	
VIAN-15	49	13	1		6	1	AW		SCHA	
VIAN-15	50	13	1		8	1	AW		SCHA	
VIAN-15	51	14	1		4	1	AW		SCHA	
VIAN-15	52	14	1		7	1	AW		SCHA	
VIAN-15	53	14	1		8	1	AW		SCHA	
VIAN-15	54	14	1		4	1	AW		COUP	
VIAN-15	55	14	1		7	1	AW		COUP	
VIAN-15	56	16	1		1	1	MIX		SCHA	
VIAN-15	57	13	1		5	1	AW		COUP	
VIAN-15	58	13	1		6	4		MZ	TROF	
VIAN-15	59	13	1		4	4	MIX		TROF	
VIAN-15	60	13	1		6	2	MIX		TROF	
VIAN-15	61	13	1		30	1	AW		COUP	
VIAN-15	62	15	1		7	1	AW		COUP	
VIAN-15	63	18	1		1	1	AW		COUP	
VIAN-15	64	17	102		1000	1	MIX		MAA	uit kolom 1
VIAN-15	65	17	1		2010	1	AW		MAA	
VIAN-15	66	17	1		1	1	MIX		MAA	s = 10 diep
VIAN-15	67	14	1		1	1	MIX		COUP	

Bijlage III Spoornummers locatie 1

Locatie 1 vlak 1.

Locatie 1 vlak 2

Bijlage IV Spoornummers locatie 2

Locatie 2 put 10 t/m 12

Locatie 2 put 13 t/m 18

Bijlage V Aardewerkdeterminatie

Scan-code	Volg_ nr	Abr_ spec	Periode	Aantal	Gewicht	Rand	Wand	Bodem	Mae	Dikte	Baksel	Baksel	Baksel	Vorm	Herkomst	Bak	Rand	Bodem	Afwerking	Verwerking	Versierd	Versiering	Lok_ sier	Opmerking
VIAN-15V10.01	1	AWH	IJZV	1	7		1		1	10	HAND	STGR	LOREG	LIDODO	LOREG	LIDODO			GEGLAD	Afgeschilferd	Nee			Nee
VIAN-15V12.01	1	AWH	IJZV	2	165		2		1	11	HAND	STGR	LOREG	LIDOLI	LOREG	LIDOLI			GEGLAD		Nee			Nee
VIAN-15V12.01	2	AWH	IJZV	1		1		1	1	6	HAND	ZAND5	KOM	LOREG	LIDOLI	PUNT			GEGLAD		Nee			Nee
VIAN-15V12.01	3	AWH	IJZV	1			1		1	10	HAND	POT4	LOREG	LIDOLI	LOREG	LIDOLI			R UW		Nee			Nee
VIAN-15V12.01	4	AWH	IJZV	1			1		1	9	HAND	ZAND1	LOREG	LIDOLI	LOREG	LIDOLI			BESM		Nee			Nee
VIAN-15V12.01	5	AWH	IJZV	1			1		1	9	HAND	ZAND5	LOREG	LIDODO	LOREG	LIDODO			BESM		Nee			Nee
VIAN-15V12.01	6	AWH	IJZV	2			2		1	9	HAND	STGR	LOREG	LILILI	LOREG	LILILI			R UW		Nee			Nee
VIAN-15V12.01	7	AWH	IJZV	1		1			1	9	HAND	STGR	KOM	LOREG	LIDOLI	PUNT			R UW		Ja	Spatel	brand	Nee
VIAN-15V12.01	8	AWH	IJZV	1			1		1	10	HAND	POT4	LOREG	LILILI	LOREG	LILILI			R UW	Afgeschilferd	Nee			Nee
VIAN-15V12.01	9	AWH	IJZV	1			1		1	5	HAND	ZAND1	LOREG	LIDOLI	LOREG	LIDOLI			R UW		Nee			Nee
VIAN-15V12.01	10	AWH	IJZV	1			1		1	8	HAND	ZAND5	LOREG	LIDOLI	LOREG	LIDOLI			BESM		Nee			Nee
VIAN-15V12.01	11	AWH	IJZV	1			1		1	11	HAND	POT4	LOREG	LIDOLI	LOREG	LIDOLI			R UW		Nee			Nee
VIAN-15V12.01	12	AWH	IJZV	1			1		1	8	HAND	STGR	LOREG	LIDODO	LOREG	LIDODO			GEGLAD	Verweerd	Nee			Nee
VIAN-15V12.01	13	AWH	IJZV	1			1		1	12	HAND	PLANT1	LOREG	LILILI	LOREG	LILILI			R UW	Verweerd	Nee			Nee
VIAN-15V13.01	1	AWH	IJZV	1	26		1		1	7	HAND	ZAND1	LOREG	LILILI	LOREG	LILILI			R UW	Verbrand	Nee			Nee
VIAN-15V13.01	2	AWH	IJZV	2			2		2		HAND	ZAND1	LOREG	LILILI	LOREG	LILILI			GEGLAD	Verbrand	Nee			Nee
VIAN-15V13.01	3	AWH	IJZV	2			2		1	8	HAND	POT4	LOREG	LIDODO	LOREG	LIDODO			GEGLAD		Nee			Nee
VIAN-15V13.01	4	AWH	IJZV	1			1		1	6	HAND	POT4	LOREG	LIDODO	LOREG	LIDODO			GEPOL		Nee			Nee
VIAN-15V14.01	1	AWH	IJZ	1	28		1		1	8	HAND	POT4	LOREG	LIDODO	LOREG	LIDODO			GEPOL	Roet	Nee			Nee
VIAN-15V14.01	2	AWH	IJZ	1			1		1	6	HAND	ZAND1	LOREG	LIDODO	LOREG	LIDODO			R UW		Nee			Nee
VIAN-15V15.01	1	AWH	IJZV	4	38		4		1	11	HAND	ZAND5	LOREG	LIDODO	LOREG	LIDODO			GEGLAD		Nee			Nee
VIAN-15V15.01	2	AWH	IJZV	2			2		1		HAND	STGR	LOREG	LIDOLI	LOREG	LIDOLI			R UW		Nee			Nee
VIAN-15V15.01	3	AWH	IJZV	1			1		1	8	HAND	ZAND5	LOREG	LIDODO	LOREG	LIDODO			GEGLAD		Nee			Nee
VIAN-15V2.001	1	AWH	ROM	3	23		3		2	5	HAND	PLANT1	LOREG	LIDODO	LOREG	LIDODO			GEGLAD	Afgeschilferd	Nee			Nee
VIAN-15V2.001	2	AWH	IJZV	1			1		1	9	HAND	ZAND5	LOREG	LIDODO	LOREG	LIDODO			R UW		Nee			Nee

Fijne
besmijting

Grijsoranje
van kleur met
barsten

Gesmoord
oppervlak

Scan-code	Volg_ nr	Abr_ spec	Periode	Aantal	Gewicht	Rand	Wand	Bodem	Mae	Dikte	Baksel	Baksel	Vorm	Herkomst	Bak	Rand	Bodem	Atwerking	Verwerking	Versierd	Versiering	Lok_ sier	Opmerking
VIAN-15V3.001	1	AWH	IJZV	1	15	1			1	9	HAND	STGR	POT	LOREG	LILILI	PLAT		RUW	Roet	Ja	Ving	oprand	Grote diameter ong. 24 cm
VIAN-15V4.001	1	AWH	IJZV	1	13	1			1	9	HAND	ZAND5	POT	LOREG	LILILI	PLAT		BESM	Verbrand	Nee			B2 rand
VIAN-15V5.001	1	AWH	IJZV	2	38	2			1	12	HAND	STGR		LOREG	LILILI			BESM	Verbrand	Nee			
VIAN-15V5.001	2	AWH	IJZV	1		1			1	13	HAND	STGR		LOREG	LILILI			BESM	Verbrand	Nee			
VIAN-15V6.001	1	AWH	IJZ	3	9	3			1	9	HAND	ZAND1		LOREG	LIDOLI			GEGLAD		Nee			
VIAN-15V6.001	2	AWH	IJZV	1		1			1		HAND	ZAND5		LOREG				RUW	Verweerd	Nee			
VIAN-15V7.003	1	AWH	IJZV	1	525	1			1	8	HAND	POT1		LOREG	LILILI			GEGLAD		Ja	Kamstr	wand	
VIAN-15V7.003	2	AWH	IJZV	1		1			1	10	HAND	STGR		LOREG	LIDODO			RUW		Ja	Ving	wand	
VIAN-15V7.003	3	AWH	IJZV	2		2			2	11	HAND	STGR		LOREG	LILILI			RUW	Verbrand	Nee			
VIAN-15V7.003	4	AWH	IJZV	2		2			2	10	HAND	ZAND5		LOREG	LIDOLI			RUW		Nee			
VIAN-15V7.003	5	AWH	IJZV	2		2			2	10	HAND	ZAND5		LOREG	LIDOLI			BESM		Nee			
VIAN-15V7.003	6	AWH	IJZV	8		7	1		7	9	HAND	ZAND5		LOREG	LIDOLI		PLAT	GEGLAD		Nee			
VIAN-15V7.003	7	AWH	IJZV	4		3	1		4	11	HAND	ZAND5		LOREG	LILILI		PLAT	RUW	Verbrand	Nee			
VIAN-15V7.003	8	AWH	IJZV	1		1			1	14	HAND	POT1		LOREG	LIDOLI			BESM	Verbrand	Nee			
VIAN-15V7.003	9	AWH	IJZV	5		5			5	10	HAND	STGR		LOREG	LIDOLI			RUW		Nee			
VIAN-15V7.003	10	AWH	IJZV	1		1			1	14	HAND	ZAND5		LOREG	DODODO			RUW	Versinterd	Nee			
VIAN-15V7.003	11	AWH	IJZV	1		1			1	9	HAND	STGR		LOREG	LIDODO			BESM		Nee			
VIAN-15V7.003	12	AWH	IJZV	4		4			4	11	HAND	ZAND1		LOREG	DODODO			RUW		Nee			
VIAN-15V7.003	13	AWH	IJZV	2		2			2	11	HAND	POT4		LOREG	LIDODO			GEGLAD		Nee			
VIAN-15V9.002	1	AWH	IJZV	1	19	1			1	12	HAND	ZAND5		LOREG	LILILI			BESM	Verbrand	Nee			

Bijlage VI Pollendeterminatie

Vnr.17		Aantal
Bomen en struiken		71,5
	<i>Corylus avellana</i>	18
	<i>Fagus sylvatica</i>	6
	<i>Picea abies</i>	2
	<i>Pinus sylvestris</i>	25,5
	<i>Polypodium vulgare</i> -type	6
	<i>Quercus robur</i> -groep	4
	<i>Tilia cordata</i> / <i>T. platyphyllos</i>	9
	<i>Ulmus glabra</i> -type	1
Graan		7
	<i>Cerealia</i>	7
Kruiden van droge grond		144
	Amaranthaceae	26
	<i>Aster tripolium</i> -type	8
	Asteraceae <i>liguliflorae</i>	97
	<i>Cirsium/Carduus</i>	2
	Caryophyllaceae	2
	<i>Hornungia</i> -type	4
	<i>Plantago lanceolata</i>	4
	<i>Pteridium aquilinum</i>	1
Pollensom		222,5
Graslandplanten		77
	Poaceae	75
	<i>Ranunculus acris</i> -type	2
Natte struwelen en oeverplanten		190
	<i>Alnus glutinosa</i> -type	97
	Cyperaceae	31
	<i>Dryopteris</i> -type	55
	<i>Salix</i>	1
	<i>Sphagnum</i>	6
Overig		
	<i>Botryococcus braunii</i>	3
	HdV-128	11
	<i>Zygnema</i> -type	1
	Houtskool	4
	Ascaris	9
	<i>Glomus</i> -type	1
	Indet	1
	aantal <i>Lycopodium</i> pillen	98

Bijlage VII ¹⁴C-datering

Rankine Avenue, Scottish Enterprise Technology Park, East Kilbride, Glasgow G75 0QF, Scotland, UK
Director: Professor R M Ellam Tel: +44 (0)1355 223332 Fax: +44 (0)1355 229898 www.glasgow.ac.uk/suerc

RADIOCARBON DATING CERTIFICATE

14 October 2015

Laboratory Code	SUERC-63299 (GU38875)
Submitter	Nelleke van Asch ADC ArcheoProjecten Nijverheidsweg Noord 114 3812 PN Amersfoort The Netherlands
Site Reference	Vianen, Hoef en Haag
Context Reference	4170080
Sample Reference	VIAN-15-11
Material	Charcoal
$\delta^{13}\text{C}$ relative to VPDB	-27.0 ‰
Radiocarbon Age BP	2437 ± 29

N.B. The above ¹⁴C age is quoted in conventional years BP (before 1950 AD). The error, which is expressed at the one sigma level of confidence, includes components from the counting statistics on the sample, modern reference standard and blank and the random machine error.

The calibrated age ranges are determined from the University of Oxford Radiocarbon Accelerator Unit calibration program (OxCal4).

Samples with a SUERC coding are measured at the Scottish Universities Environmental Research Centre AMS Facility and should be quoted as such in any reports within the scientific literature. Any questions directed to the Radiocarbon Laboratory should also quote the GU coding given in parentheses after the SUERC code. The contact details for the laboratory are email Gordon.Cook@glasgow.ac.uk or telephone 01355 270136 direct line.

Conventional age and calibration age ranges calculated by :- *E. Dunbar* Date :- 14/10/2015

Checked and signed off by :- *P. Nayant* Date :- 14/10/2015

The University of Glasgow, charity number SC004401

The University of Edinburgh is a charitable body, registered in Scotland, with registration number SC005336

Calibration Plot

Scottish Universities Environmental Research Centre

Rankine Avenue, Scottish Enterprise Technology Park, East Kilbride, Glasgow G75 0QF, Scotland, UK
Director: Professor R M Ellam Tel: +44 (0)1355 223332 Fax: +44 (0)1355 229898 www.glasgow.ac.uk/suerc

RADIOCARBON DATING CERTIFICATE

14 October 2015

Laboratory Code SUERC-63300 (GU38876)

Submitter Nelleke van Asch
ADC ArcheoProjecten
Nijverheidsweg Noord 114
3812 PN Amersfoort
The Netherlands

Site Reference Vianen, Hoef en Haag
Context Reference 4170080
Sample Reference VIAN-15-17

Material Charcoal and charred seeds : Cerealia

$\delta^{13}\text{C}$ relative to VPDB -26.3 ‰

Radiocarbon Age BP 2517 \pm 29

N.B. The above ^{14}C age is quoted in conventional years BP (before 1950 AD). The error, which is expressed at the one sigma level of confidence, includes components from the counting statistics on the sample, modern reference standard and blank and the random machine error.

The calibrated age ranges are determined from the University of Oxford Radiocarbon Accelerator Unit calibration program (OxCal4).

Samples with a SUERC coding are measured at the Scottish Universities Environmental Research Centre AMS Facility and should be quoted as such in any reports within the scientific literature. Any questions directed to the Radiocarbon Laboratory should also quote the GU coding given in parentheses after the SUERC code. The contact details for the laboratory are email Gordon.Cook@glasgow.ac.uk or telephone 01355 270136 direct line.

Conventional age and calibration age ranges calculated by :- *E. Dunbar* Date :- 14/10/2015

Checked and signed off by :- *P. Naylor* Date :- 14/10/2015

The University of Glasgow, charity number SC004401

The University of Edinburgh is a charitable body, registered in Scotland, with registration number SC000336

Calibration Plot

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 VeldOnderzoek. 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).

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	aardewerkconcentratie
BA	balk
BES	beschoeiing
BG	boorgat
BKS	bekisting
BOC	botconcentratie
BPA	beschoeiing, palen
BPL	beschoeiing, planken
BPT	beerput/beerkuil
BRL	brandlaag
BU	bustum
BUN	visbun
BV	bouwvoor
CR	crematiegraf
DIG	dierbegraafing
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	houtschoolconcentratie
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	kiesel
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	kleilig 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	handgevoemd 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 e.d.)
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 ¹⁴ C-datering
MCH	chemisch monster
MCR	crematiemonster
MD	monster voor dendrochronologisch onderzoek
MDIA	diatomeeënmonster
MDNA	DNA-monster
MFF	fosfaatmonster
MHK	houtschoolmonster
MHT	houtmonster
MP	pollenmonster
MSC	schelpenmonster
MSL	monster slijplaat
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