

Beuningen rotonde Leigraaf-Schoenaker.

Een Inventariserend Veldonderzoek in de vorm van proefsleuven

L. M. B. van der Feijst

Colofon

ADC Rapport 2082

Beuningen Ronde Leigraaf-Schoenaker.
Een Inventariserend Veldonderzoek in de vorm van proefsleuven

Auteur: L.M.B. van der Feijst
In opdracht van: Gemeente Beuningen
Directievoering: A.R.N Senff
Advies: M. Kocken

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

© ADC ArcheoProjecten, Amersfoort, oktober 2009
Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt
worden door middel van druk, fotokopie of op welke wijze dan ook
zonder voorafgaande schriftelijke toestemming van de uitgevers.
ADC ArcheoProjecten aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend
uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

A handwritten signature in black ink, appearing to read 'N. Prangsmas', with a long horizontal line extending to the right.

N. Prangsmas

ISBN 978-94-6064-073-5

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

Inhoudsopgave

Administratieve gegevens van het onderzoeksgebied	4
Samenvatting	5
1 Inleiding	7
1.1 Algemeen	7
1.2 Vooronderzoek	8
1.3 Doel van het onderzoek en onderzoeksvragen	8
1.4 Opzet van het rapport	9
2 Methoden	10
3 Resultaten	10
3.1 Fysisch geografisch onderzoek	10
3.2 Sporen en structuren	14
3.3 Vondstmateriaal	16
4 Synthese	16
4.1 Algemeen	16
4.2 Beantwoording van de onderzoeksvragen	17
5 Waardering en selectieadvies	20
5.1 Waardering van de vindplaats	20
5.2 Selectieadvies	21
Literatuur	22
Lijst van afbeeldingen	22
Lijst van tabellen	22
Verklarende woordenlijst	23

Administratieve gegevens van het onderzoeksgebied

Provincie:	Gelderland
Gemeente:	Beuningen
Plaats:	Beuningen
Toponiem:	Rotonde Leigraaf-Schoenaker
Kadastrale gegevens:	kadastrale nrs, niet bekend. beheerder/eigenaar van de grond en/of Gemeente Beuningen, contactpersoon ir. A.R.N. Senff
Kaartblad:	40C
Coördinaten:	180.034,95/430.545,55-180.061,65/430.489,45; 179.909,12/430.535,77 - 179.909,42/430.518,38
Projectverantwoordelijke:	L.M.B. van der Feijst
Bevoegde overheid:	Gemeente Beuningen
Deskundige namens de bevoegde overheid:	M. Kocken
ARCHIS-onderzoeksmeldingsnummer (CIS-code):	36668
ADC-projectcode:	4110146
Complex en ABR codering:	NX
Periode(n):	IJzertijd, Romeinse tijd
KNA versie:	3.1
Geomorfologische context:	Stroomrug
NAP hoogte maaiveld:	Ca. 7,55 m (vpl 1) en 7,60 m + NAP (vpl 2)
Maximale diepte onderzoek:	1,65 m
Uitvoering van het veldwerk:	31-augustus 2009 - 1 september 2009
Beheer en plaats documentatie:	Provinciaal Depot Gelderland

Samenvatting

Op 13-08 -2009 en 01-09-2009 zijn de archeologische waarden onderzocht van twee vindplaatsen in de directe omgeving van de rotonde Leigraaf-Schoenaker te Beuningen door middel van proefsleuven. Het geplande aantal van vier sleuven op vindplaats 1 kon niet worden aangelegd wegens nog in gebruik zijnde bestratingen. Het onderzoek heeft zich hier dus beperkt tot twee werkputten (3 en 4). Aan de hand van het uitgevoerde onderzoek op vindplaats 1 kan het volgende worden geconcludeerd. Er bevond zich conform het vooronderzoek een deels intact bodemprofiel waarin een vegetatiehorizont aanwezig was. Er is onder de vegetatiehorizont in werkput 4 slechts een spoor aangetroffen, een greppel. De greppel was helaas vondstloos zodat geen harde uitspraken gedaan kunnen worden omtrent de datering. Vermoedelijk betreft het, vanwege de stratigrafie, een off-site greppel uit de IJzertijd of vroeger. Deze resultaten geven voldoende aanleiding het onderzochte deel als niet behoudenswaardig te bestempelen. Over het niet onderzochte deel, onder de bestrating, kunnen geen uitspraken worden gedaan.

Ook ter hoogte van vindplaats 2 kon een nog deels intact bodemprofiel worden waargenomen met twee vegetatiehorizonten. In werkput 5 kon een viertal paalkuilen worden opgetekend. De conservering van de sporen was slecht te noemen. Slechts de onderste 10 à 12 cm van wat eens paalkuilen waren, is bewaard gebleven. Ook hier konden geen vondsten uit de sporen worden geborgen, wat een gereede datering niet mogelijk maakt. Het betreffen gezien de stratigrafische ligging, mogelijk sporen uit de Romeinse tijd of later. Er is voor gekozen het onderzoek (*in casu* werkput 5) niet uit te breiden met slechts een sleuf. Er zijn op een dieper niveau twee goed ontwikkelde vegetatiehorizonten aangetroffen. De kans op bewoningssporen, tussen en onder deze lagen elders op het terrein, blijft groot. Uit de voorgestelde werkwijze (uitbreiding met een sleuf van maximaal 25 x 4 m) in het PvE is het niet mogelijk met voldoende zekerheid uitspraken te doen over het gehele terrein van vindplaats 2. Geadviseerd wordt, het terrein van vindplaats 2 verder te onderzoeken door middel van proefsleuven met een hoger dekkingspercentage dan in het huidig PvE is voorgesteld.

Als laatste dient de aandacht gevestigd te worden op de aanwezigheid van een hoge druk gasleiding van de Gasunie in de onmiddellijke nabijheid van het onderzoeksterrein, wat beperkende mogelijkheden tot onderzoek met zich mee zal brengen.

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.

Bron: Archeologisch Basis Register 1992

Afb. 1. Locatie van het onderzoeksgebied.

1 Inleiding

1.1 Algemeen

In opdracht van de Gemeente Beuningen heeft ADC ArcheoProjecten een Inventariserend Veldonderzoek (IVO) in de vorm van proefsleuven uitgevoerd voor het plangebied Rotonde Leigraaf-Schoenaker (afb. 1), in het kader van herontwikkeling van het gebied. In het plangebied ter hoogte van vindplaats 1 zullen fietspaden en parkeerplaatsen worden aangelegd die de bodem tot op een diepte van -1,5 m onder maaiveld. Een tweede locatie, vindplaats 2, diende voorafgaand aan nog niet bekende plannen te worden gewaardeerd.

Vooronderzoek (zie §1.2) heeft aangetoond dat zich op deze locaties mogelijk huisplaatsen uit de Bronstijd, de IJzertijd, de Romeinse tijd en/of de Middeleeuwen kunnen bevinden (zie voor periodisering tabel 1). De voorgenomen bouwplannen zullen de sporen en resten hiervan vernietigen of ernstig beschadigen.

Het plangebied is momenteel in gebruik als groenzone, parkeerterrein en akkerland. Het gebied van vindplaats 1 ligt direct te zuiden van de rotonde, dat van vindplaats 2 midden in een akker in het oostelijk aangrenzende perceel. Ter hoogte van vindplaats 1 zijn twee proefsleuven aangelegd in twee vlakken met een totale oppervlakte van 400 m². Ter hoogte van vindplaats 2 is een sleuf aangelegd in twee vlakken met een totale oppervlakte van 200 m² (afb. 2).

Afb. 2 Puttenplan.

Het veldwerk is uitgevoerd op 31 augustus 2009 en 1 september 2009. Op deze dagen zijn de proefsleuven aangelegd en onderzocht conform het Programma van Eisen (PvE), dat door RAAP is opgesteld.¹ Dit ontwerp is goedgekeurd door Ir. A.R.N. Senff van de Gemeente Beuningen en M. Kocken van MARC-Erfgoed als extern adviseur van de Gemeente Beuningen. De vondsten en bijbehorende

¹ Kastelein/Bedeaux 2009, PvE nummer 657, 26-06-2009.

documentatie die tijdens het IVO zijn verzameld, zijn gedeponeerd in het Provinciaal Depot Gelderland Gelders Archeologisch Centrum G.M. Kam te Nijmegen.

Het veldteam bestond uit de volgende personen: L.M.B. van der Feijst (projectverantwoordelijke), W. Jezeer (veldarcheoloog), J. Warmerdam (veldtechnicus), en B. De Wit (kraanmachinist van de firma De Wit). Senior archeoloog was N. Prangma.

De contactpersoon bij de Gemeente Beuningen is A.R.N. Senff. Controle en coördinatie van documentatie en vondstverwerking is uitgevoerd door M. Dahhan en J.W. Beestman.

1.2 Vooronderzoek

In verband met toekomstige ontwikkelingen in het plangebied rotonde Leigraaf-Schoenaker is een eerste archeologische inventarisatie in het onderzoeksgebied uitgevoerd in 2004 door BAAC.² Een tweede archeologische inventarisatie is eveneens uitgevoerd door BAAC in 2008.³ Dit onderzoek wees uit dat beide plangebieden in een zone vallen met een hoge archeologische verwachting. Deze verwachting is gebaseerd op de ligging van de vindplaatsen op de Winssense Stroomgordel.⁴ Tijdens de inventarisaties zijn vondsten gedaan (Archis vondstmeldingnummers 46109 en 406782). Het behelst IJzertijd aardewerk (Boshoven 2004) en materiaal uit de Romeinse tijd (Kalisvaart 2008).

Enkele honderden meters ten noorden van beide vindplaatsen zijn in 2009 opgravingen uitgevoerd op het Villaterrein de Grote Aalst. Tijdens dit onderzoek is de aanwezigheid gebleken van sporen van bewoning uit de Bronstijd, de IJzertijd en vroeg- en laat- Romeinse tijd.

Op Winssense stroomrug zijn meerdere archeologische waarnemingen gedaan, waarvan het zwaartepunt lijkt te liggen in de Romeinse tijd.⁵

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.

In het PvE zijn verschillende onderzoeksvragen gesteld. Deze worden in dit rapport beantwoord op basis van hetgeen in de proefsleuven is aangetroffen. Het is echter waarschijnlijk dat de getrokken conclusies bijgesteld moeten worden indien vindplaats 2 in de toekomst volledig wordt opgegraven.

De volgende onderzoeksvragen zijn in het PvE gesteld:

Wat is de aard van de aangetroffen archeologische resten?

- 1) Is het mogelijk de functie van de vindplaats aan te geven; nederzetting, *special activity area*, *off-site*?
- 2) Zijn in de uit te graven sleuven archeologische grondsporen en/of vondsten aanwezig?
- 3) Ligt het vondstmateriaal *in situ* of is het (deels)secundair gedeponeerd?
- 4) Wat is de diepteligging ten opzichte van het maaiveld?

Wat is de omvang van de vindplaats?

- 5) Is het mogelijk de horizontale en verticale begrenzingen aan te geven van de te verwachten vondsten en sporen? Zo ja, waar ligt deze?

Wat is de datering van de aangetroffen resten?

- 6) Wat is de datering van de aangetroffen resten?
- 7) Is er sprake van een of meerdere bewonings-/gebruiksperioden? Zo ja, licht dit toe.
- 8) Is er sprake van een duidelijke stratigrafie? Zo ja, licht dit toe.

Wat is de relatie tussen de vindplaats en directe omgeving?

- 9) Zijn er aanwijzingen waarom men deze locatie heeft uitgekozen voor de ter plekke aangetroffen functie(s)? Zo ja, licht dit toe.
- 10) Wat is de relatie tussen landschappelijke context en gaafheid? Zijn er bijvoorbeeld aanwijzingen voor erosie als gevolg van een latere overspoelingsfase en/of ploegactiviteit?

² Boshoven 2004.

³ Kalisvaart 2008.

⁴ Heunks en Van Hemmen 2007.

⁵ Kastelein/Bedeaux 2009, o.a. Archis waarnemingen 25621,25864,40601, 0603, 42167, 56117, 137713, 37715 en 137720.

11) Bestaat er een relatie tussen deze vindplaats en andere vindplaatsen in de directe omgeving en zo ja, wat is deze?

12) Welke aanbevelingen kunnen er worden gedaan om te komen tot een betrouwbare landschapsreconstructie tijdens een eventueel definitief onderzoek?

Wat is de gaafheid en conserveringstoestand?

13) Wat is de gaafheid en herkenbaarheid van de verschillende spoortypen? Licht dit toe per onderdeel en geef een verklaring.

14) Wat is de conserveringstoestand van het anorganische vondstmateriaal? Licht dit toe per categorie en geef een verklaring.

15) Wat is de conserveringstoestand van het organische vondstmateriaal? Licht dit toe per categorie en geef een verklaring.

16) Wat is de conserveringstoestand van de paleoecologische resten en wat is de informatiewaarde ervan? Licht dit toe per categorie en per type spoor waar het uitkomt en geef een verklaring.

17) Hoe zijn de conserverende eigenschappen van de bodem voor macroresten, organische en anorganische artefacten?

Wat is de kwaliteit van de vindplaats?

18) Wat is de fysieke kwaliteit (gaafheid en conservering) van de vindplaats?

19) Indien er verstoringen zijn aangetroffen, wat is de omvang van deze verstoringen?

20) Wat is de inhoudelijke kwaliteit (zeldzaamheid, informatiewaarde en ensemblewaarde) van de vindplaats?

21) Is de vindplaats of bij meerdere vindplaatsen, zijn de vindplaatsen te classificeren als behoudenswaardig?

22) Ten aanzien van welke thema's uit de NOaA kan deze vindplaats informatie opleveren? Licht dit toe.

Zijn er mogelijke fysieke beschermingsmaatregelen?

23) Wat kan de invloed zijn van eventuele fysieke beschermingsmaatregelen (bijvoorbeeld ophoging) op de archeologische resten?

1.4 Opzet van het rapport

Dit rapport betreft een standaardrapport zoals genoemd in de Kwaliteitsnorm Nederlandse Archeologie (KNA 3.1 -specificatie VS05). In dit rapport worden de resultaten van het onderzoek gepresenteerd, waarna de eerste conclusies volgen. Dit onderzoek vormt geen eindstation, maar de basis van waaruit verder synthetiserend onderzoek kan plaatsvinden.

Na de samenvatting en dit inleidende hoofdstuk volgt een omschrijving van de onderzoeksmethoden in hoofdstuk 2. Vervolgens zullen de verschillende deelonderzoeken aan de orde komen.

2 Methoden

Het onderzoek is uitgevoerd conform de KNA 3.1 en het PvE, behoudens twee niet aan te leggen werkputten op vindplaats 1.⁶ Redenen hiervoor waren nog in gebruik zijnde openbare wegen, een parkeerterrein, bestratingen, rioleringen en straat verlichting. Tijdens het IVO zijn 3 proefsleuven (of putten) aangelegd. De ligging van deze proefsleuven was noord-zuid.

In het PvE werd een werkwijze voorgesteld waarbij de werkputten in één vlak dienden te worden aangelegd. Indien het sporenvak niet in de top van de stroomgordel was gelegen, diende het vlak te hiernaar te worden verdiept, zoveel mogelijk in een sporenarme zone. De proefsleuven waren 4 m breed en 25 m lang.

De vlakken zijn machinaal aangelegd met gebruik van een schaafbak, daar dit de leesbaarheid van de grond vergrootte. De vlakken en de stort zijn met behulp van een metaaldetector onderzocht. Vervolgens is het vlak en ieder spoor daarin gefotografeerd en getekend, waarbij om de 4 m een waterpashoogte is bepaald. Tijdens de aanleg van de werkputten is gezocht naar vondstmateriaal, vanaf de bouwvoor. Een selectie van de aangetroffen grondsporen is met de hand gecoupeerd waarbij gezocht is naar vondsten. Deze selectie is gebaseerd op het PvE, waarbij de te verzamelen informatie over de sporen primair bedoeld was inzicht te verkrijgen in de kwaliteit en omvang van de archeologische waarden. Zo zijn twee coupes getekend op schaal 1:20.

In een aantal putten was het nodig ook (ten dele) een tweede vlak aan te leggen, namelijk in de putten 3 en 5. In werkput 3 op vindplaats 1 is zekerheidshalve het vlak verdiept. Op vindplaats 2 bleek het eerste sporenvak zich nog niet in de top van de stroomrug te bevinden. Ook hier is het vlak verdiept, en wel tot in het zand van de stroomrug.

Na het aanleggen van het diepste vlak werden om de 25 m in iedere werkput profielkolommen aangelegd. De kolommen zijn gefotografeerd en getekend (op schaal 1:20).

De vlaktekeningen en waterpashoogtes zijn tot stand gekomen met behulp van een robotic Total Station.

3 Resultaten

3.1 Fysisch geografisch onderzoek

Behoudens de vooronderzoeken door BAAC zijn door ADC ArcheoProjecten medio 2009 twee onderzoeken uitgevoerd in de Gemeente Beuningen.⁷ Beide onderzoeken bevonden zich enkele honderden meters ten noordwesten van de rotonde Leigraaf-Schoenaker en eveneens binnen het areaal van de Winssense stroomgordel. Binnen deze onderzoeken is uitgebreid fysisch geografisch onderzoek uitgevoerd.⁸ De bodemopbouw verschilt niet wezenlijk van de vooral tijdens het onderzoek Keizerhoeve I aangetroffen situatie.

Vindplaats 1

De (basis) profielopbouw (afb. 3) kan als volgt worden beschreven. Op een diepte van 165 cm -mv bevindt zich een pakket van zwak siltige, lichtgrijze kalkloze klei. Hierboven, bevindt zich een pakket van bruinrode zwak siltige, kalkloze klei. Binnen dit pakket bevinden zich mangaan knollen en oxidatie/reductie verschijnselen. Op dit pakket bevindt zich een lichtbruine ijzerhoudende en mangaanhoudende laag kalkloze klei. Deze laag wordt afgesloten door een blauwgrijze, kalkloze laag met een dikte van ongeveer 10 cm. Deze laag kan geïnterpreteerd worden als een vegetatiehorizont. Hierboven bevindt zich een pakket van bruingrijze kalkhoudende en kalkloze klei en aan de top van het profiel de moderne bouwvoor.

⁶ Jager 2009.

⁷ Ewijk-Omgeving Klaphekstraat en Ewijk-Keizershoeve I.

⁸ Brijcker ivb-a en Brijcker ivb-b.

Afb. 3 profielopname in werkput 3.

Interpretatie

De onderste aangetroffen lagen klei behoren tot komafzettingen van de Winssense stroomgordel. De blauwgrijze laag is geïnterpreteerd als een vegetatiehorizont. Dit duidt op een periode van langdurige begroeiing waarin bodemvorming heeft kunnen ontstaan. Deze laag is eveneens aangetroffen op de beide onderzoeken iets ten noordwesten van het onderzoeksterrein. Aldaar bevonden de archeologische sporen zich direct op en/of onder deze laklaag. Op sommige delen is waargenomen dat de sporen door de laklaag heen staken, dat wil zeggen dat de bewoning heeft plaatsgevonden op het niveau van de laklaag en dat de sporen vanwege de verkleuring van de bodem alleen in het onderliggende pakket zichtbaar zijn.

Vindplaats 2

Vindplaats 2 bevindt zich op een nog duidelijk in het landschap waarneembare verhoging. Op een diepte van 135 cm -mv bevindt zich hier een pakket van matig fijn, goed gesorteerd kalkrijk zand. Hierboven bevindt zich een pakket van sterk zandige, bruine, kalkloze klei, binnen dit pakket bevinden zich oxidatie/reductie verschijnselen. Deze laag wordt afgesloten door een blauwgrijze, kalkloze laag met een dikte van ongeveer 15 cm. Deze laag valt te kenschetsen als een vegetatiehorizont. Hierboven bevindt zich een laag van lichtbruine kalkhoudende en sterk zandige klei (zavel). Deze laag wordt afgedekt door wederom een lichtblauwgrijs pakket, een tweede vegetatiehorizont. Bovenop deze vegetatiehorizont is een pakket bruingrijs sterk zandige klei (zavel) afgezet waarin zich ijzer bevindt. Deze laag wordt vervolgens opgenomen in de moderne bouwvoor.

Afb. 4 Profielopname werkput 5, vindplaats 2.

Interpretatie

Het zandpakket aan de basis is geïnterpreteerd als oeverwalafzettingen van de Rijn, en behoren tot de Winssense stroomgordel. Het zandpakket kan gezien worden als een stroomrug. De zavel behoort tot afzettingen van dezelfde stroomgordel. De blauwgrijze lagen zijn geïnterpreteerd als vegetatiehorizonten, welke zich in twee fasen hebben gevormd. In werkput 5 is een zone aangetroffen van meer kleiige afzettingen, sporen 6 en 7. Deze sporen kunnen geïnterpreteerd worden als (een klein zijtakje van) restgeultje.

Een reconstructie van de profielen van beide vindplaatsen is weergegeven op afb. 5.

Afb. 5. Reconstructie van de noord-zuidprofielen op beide vindplaatsen.

Af

3.2 Sporen en structuren

Vindplaats 1

Tijdens het onderzoek zijn op vindplaats 1 twee werkputten aangelegd, werkputten 3 en 4 (afb. 6). Zoals eerder vermeld konden werkputten 1 en 2 niet worden aangelegd vanwege nog in gebruik zijnde openbare wegen, parkeerterreinen, bestratingen, rioleringen en straatverlichting.

Werkput 3 en 4 beslaan de twee meest noordelijke putten gelegen in het onderzoeksgebied van vindplaats 1. Het onderzoeksgebied van vindplaats 1 wordt ruwweg gevormd door het zuidwestelijke kwadrant direct ten zuiden van de rotonde, een driehoek die gevormd wordt door de Ooigraaf, de Schoenaker en sportgebouwen. De werkputten waren noord-zuid georiënteerd.

Werkput 3.

Werkput 3 lag direct naast en evenwijdig aan de huidige Schoenaker. Hoewel er vastgesteld kon worden dat zich hier een deels onverstoorde bodemopbouw bevond met een nog aanwezige vegetatiehorizont, (op ca. 7 m + NAP) zijn geen antropogene sporen in of onder deze laag aangetroffen. Ook is in het geheel geen aardewerk gevonden, noch in de vegetatiehorizont, noch in onderliggende lagen. Het vlak is aangelegd direct onder de vegetatiehorizont op ca. 6,80 m + NAP. Door middel van een kijkgat is op een dieper niveau gezocht naar de top van de oeverafzettingen. Ook hier konden geen sporen van menselijke activiteit worden waargenomen.

Afb. 6 Sporenkaart vindplaats 1.

Werkput 4

In werkput 4 bleek het beeld van werkput 3 vrijwel identiek. Ook hier was de vegetatiehorizont nog aanwezig. En ook hier werd geen vondstmateriaal tijdens de aanleg van de werkput aangetroffen. In de meest zuidoostelijke hoek van de put is een greppel aangetroffen. De greppel bevond zich direct onder de vegetatiehorizont. De bewaard gebleven diepte van de in doorsnede komvormige greppel was 35 cm. De greppel is afgewerkt op zoek naar vondstmateriaal en getekend in het profiel. In (dit deel van) de greppel bevond zich geen vondstmateriaal. De oriëntatie van de greppel was noordoost-zuidwest.

Vindplaats 2

Ter hoogte van de in het PvE aangegeven plek is op vindplaats 2 werkput 5 aangelegd (afb. 7). Tijdens het verdiepen naar het eerste vlak, nog boven de eerste vegetatiehorizont, werd een viertal (paal) kuilen zichtbaar. De kuilen varieerden in doorsnede tussen 40 en 70 cm. Aangezien het hier resten uit de Middeleeuwen kon betreffen, is het vlak verder aangelegd op 7 m + NAP. Twee sporen zijn gecoupeerd, spoor 3 en spoor 5. Van de oorspronkelijke kuilen resteerde nog een 10 tot 12 cm diepte. De kleiige bruingrijze vulling van de kuilen stak goed zichtbaar af tegen de lichtbruine tot gele zavel van de ondergrond. In de sporen is geen daterend materiaal aangetroffen. In het zuiden bevond zich een noordoost-zuidwest georiënteerde greppel van ca 70 cm breed. Couperen van dit spoor had een bedenkelijk resultaat; er bleek hier een drainagesleuf gegraven waarin zich nog een pvc-buis bevond. Noordelijker in de put, vanaf ca. het midden, werd een kleilaag zichtbaar van een kleine geul, sporen 6 en 7. Hierin waren wederom een drainagebuizen gegraven. Aangezien tijdens het couperen van de sporen twee onderliggende vegetatiehorizonten werden aangetroffen, is een tweede vlak aangelegd deels onder de tweede vegetatiehorizont. Dit vlak bevond zich gemiddeld op 6,75 m + NAP (80 - mv). In het tweede vlak konden wederom geen vondsten worden geborgen en was het sporenvak vrijwel leeg op twee drainagebuizen enkele vlekken en een geulvulling na. Een van de drainagesleuven kende een geheel andere oriëntatie en was in vlak 1 niet zichtbaar.

Afb. 7 Sporenkaart vindplaats 2.

Datering

Het is zeer voorstelbaar dat op de onderzoeksterreinen van vindplaats 1 en 2 een identieke bodemgenese heeft plaatsgevonden als is aangetroffen op het 600 meter noordelijker gelegen onderzoeksterrein Keizershoeve I. In het oosten van dit onderzoeksterrein, ter hoogte van een uitgegraven waterpartij, bevonden zich in het zand van een stroomrug tal van sporen van bewoning daterend uit de Midden IJzertijd en Bronstijd.⁹ Gezien de aangetroffen bodems in het huidige onderzoek, loopt deze stroomrug door naar het zuiden ter hoogte van vindplaats 2. De sporen die zijn aangetroffen op vindplaats 2 bevonden zich in een vrij schone laag zavel. Eerst verder naar onder werden vegetatiehorizonten aangetroffen, het zand van de stroomrug afdekkend. Indien we er van uitgaan dit de bodemgenese identiek is, moeten de sporen dateren uit de Romeinse tijd of later. Het totaal ontbreken van vondstmateriaal uit de Romeinse tijd in de bouwvoor doet vermoeden dat de sporen eerder jonger dateren.

Zonder hier te veel uit te wijden over het onderzoek te Keizershoeve I, was een belangrijke gidsfactor voor het aanleggen van de opgravingsvlakken aldaar een vegetatiehorizont, vooral aanwezig op de flanken van de stroomrug. Deze vegetatiehorizont, identiek aan die is aangetroffen op vindplaats 1, scheidde simpelweg de datering van de lagen: erboven late IJzertijd/Romeinse tijd en jonger, eronder midden IJzertijd en ouder. Vanwege het totaal ontbreken van (Romeins/Middeleeuws) vondstmateriaal in de bouwvoor en in de vegetatiehorizont op vindplaats 1 moeten we ons ook hier verlaten op de stratigrafie om de greppel in werkput 4 te dateren. Deze bevond zich onder de vegetatiehorizont en zal dus bij een identieke bodemgenese als eerder aangetroffen dateren uit de IJzertijd of vroeger.

3.3 Vondstmateriaal

Er is tijdens het onderzoek geen vondstmateriaal aangetroffen.

4 Synthese

4.1 Algemeen

De verwachtingen die op grond van het vooronderzoek zijn gesteld, kunnen op basis van het huidige onderzoek deels worden bevestigd en deels worden aangepast. Voor wat betreft vindplaats 1 is inderdaad een intacte bodem aangetroffen tussen 55 en 90 cm -mv. De te verwachten archeologische resten beperken zich tot een spoor, een greppel. Dieper zijn geen archeologische resten aangetroffen. Het onderzoek heeft zich beperkt tot twee werkputten. Over de zone ten zuidwesten van de werkputten 3 en 4 kunnen geen uitspraken worden gedaan.

Op vindplaats 2 zijn inderdaad sporen aangetroffen binnen de in het vooronderzoek gestelde zone. Het betreft echter sporen die slechts dateerbaar zijn aan de hand van de stratigrafie.

Indien op het onderzoeksterrein een identieke bodemgenese heeft plaatsgevonden als is aangetroffen op het enkele honderden meters noordelijker gelegen, kunnen deze sporen zowel dateren uit de Romeinse tijd als uit de Middeleeuwen. De Romeinse tijd lijkt minder waarschijnlijk gezien het totaal ontbreken van vondstmateriaal. Op vindplaats 2 is vastgesteld dat zich dieper in de bodem nog twee vegetatiehorizonten bevinden, alvorens het zand van de stroomrug zich aandient. Hoewel er tussen en onder deze twee vegetatiehorizonten niets is aangetroffen, lijkt de kans op bewoningssporen uit de IJzertijd en/of Bronstijd door dit onderzoek eerder toegenomen dan afgenomen. Een belangrijke factor hierbij is recent onderzoek enkele honderden meters ten noorden van het terrein. Er is hier dus meer onderzoek nodig.

⁹ Veldman in voorbereiding.

4.2 Beantwoording van de onderzoeksvragen

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

Wat is de aard van de aangetroffen archeologische resten?

1. Is het mogelijk de functie van de vindplaats aan te geven; nederzetting, *special activity area*, *off-site*?

-*Vindplaats 1: Er zijn te weinig archeologische resten aangetroffen om een functie aan de vindplaats toe te kennen. Aangezien er een greppel is aangetroffen is het mogelijk dat het hier om een off-site spoor gaat.*
-*Vindplaats 2: De sporen aangetroffen op vindplaats 2 kunnen mogelijk behoren tot een structuur. Indien het een structuur betreft, kan gedacht worden aan bijvoorbeeld een spieker. In dat geval kunnen we mogelijk spreken van een nederzetting.*

2) Zijn in de uit te graven sleuven archeologische grondsporen en/of vondsten aanwezig?

-*Vindplaats 1: Op vindplaats 1 is een greppel aangetroffen. Vondsten zijn niet gedaan.*
-*Vindplaats 2: Op vindplaats 2 zijn naast subrecente drainage sleuven een viertal kuilen aangetroffen. Vondsten zijn niet gedaan.*

3) Ligt het vondstmateriaal *in situ* of is het (deels)secundair gedeponneerd?

-*Vindplaats 1: Niet van toepassing*
-*Vindplaats 2: Niet van toepassing*

4) Wat is de diepteligging ten opzichte van het maaiveld?

-*Vindplaats 1: De vegetatiehorizont bevindt zich op ca. 60 cm – mv. Direct onder deze horizont is een spoor aangetroffen. Dit spoor bevond zich op ca. 75 cm –mv.*
-*Vindplaats 2: Het eerste sporenvlak kan worden aangetroffen op 50 cm – mv. De twee vegetatiehorizonten kunnen worden aangetroffen tussen 75 cm en 100 cm – mv.*

Wat is de omvang van de vindplaats?

5) Is het mogelijk de horizontale en verticale begrenzingen aan te geven van de te verwachten vondsten en sporen? Zo ja, waar ligt deze?

-*Vindplaats 1: Niet van toepassing*
-*Vindplaats 2: Het antwoord valt uiteen in twee delen. Voor wat betreft de in het vooronderzoek vastgestelde zone lijkt de voorgestelde plek van archeologische sporen juist. De exacte begrenzing is echter niet vastgesteld. Voor wat betreft de onderliggende vegetatiehorizonten en de mogelijke sporen hieronder is eveneens geen begrenzing vastgesteld. Het is voorstelbaar dat deze in omvang veel groter zijn na onderzoek.*

Wat is de datering van de aangetroffen resten?

6) Wat is de datering van de aangetroffen resten?

Vindplaats 1: De aangetroffen greppel dateert vermoedelijk uit de IJzertijd of vroeger.
Vindplaats 2: De aangetroffen kuilen zijn waarschijnlijk post Romeins

7) Is er sprake van een of meerdere bewonings-/gebruiksperioden? Zo ja, licht dit toe.

Vindplaats 1: Meerdere gebruiksperioden zijn niet aangetroffen. Slechts een vegetatiehorizont was in het profiel aanwezig. Op een dieper niveau is niets aangetroffen.
Vindplaats 2: Het is, gezien de stratigrafische ligging, duidelijk geworden dat meerdere archeologische perioden op vindplaats 2 aanwezig (kunnen) zijn. Het voorkomen van sporen boven twee vegetatiehorizonten die waarschijnlijk uit de IJzertijd of Bronstijd dateren laat zien dat het hier een gestapeld landschap betreft.

8) Is er sprake van een duidelijke stratigrafie? Zo ja, licht dit toe.

Vindplaats 1: Er is sprake van een duidelijke stratigrafie. Er bevindt zich nog een goed ontwikkelde vegetatiehorizont.
Vindplaats 2: zie vraag 7.

Wat is de relatie tussen de vindplaats en directe omgeving?

9) Zijn er aanwijzingen waarom men deze locatie heeft uitgekozen voor de ter plekke aangetroffen functie(s)? Zo ja, licht dit toe.

Vindplaats 1: Op vindplaats 1 is dermate weinig aangetroffen dat met zekerheid geen directe functietoewijzing gegeven kan worden.

Vindplaats 2: Hoewel ook hier niet een duidelijk functie van de sporen met zekerheid kan worden vastgesteld, bevindt vindplaats 2 zich op een hoger gelegen deel in het landschap. Deze locatie is en was bij uitstek geschikt om te wonen en land te bewerken.

10) Wat is de relatie tussen landschappelijke context en gaafheid? Zijn er bijvoorbeeld aanwijzingen voor erosie als gevolg van een latere overspoelingsfase en/of ploegactiviteit?

Vindplaats 1: Er zijn behoudens enkele zeer recente werkzaamheden geen aanwijzingen aangetroffen voor een sterke erosie of verstoring van het landschap ter plaatse van vindplaats 1.

Vindplaats 2: Het is voorstelbaar dat ploegwerkzaamheden en eventuele egalisering tijdens de ruilverkaveling de bovenkant van de stroomrug heeft afgetopt. Dit zou de matige conservering van de sporen en het geheel ontbreken van vondsten op het eerste vlak van vindplaats 2 kunnen verklaren. De archeologische indicatoren op een dieper niveau zijn intact.

11) Bestaat er een relatie tussen deze vindplaats en andere vindplaatsen in de directe omgeving en zo ja, wat is deze?

Vindplaats 1: Op enkele honderden meters ten noorden van vindplaats 1 is op de flank van de stroomrug bewoning uit de Midden IJzertijd en Bronstijd aangetroffen. Het is niet onmogelijk dat de aangetroffen greppel een relatie heeft met deze vindplaats, of een andere, nog niet aangetroffen vindplaats uit deze perioden. Een directe relatie is niet vastgesteld.

Vindplaats 2: Voor wat betreft de waarschijnlijk post-Romeinse sporen is geen relatie met andere vindplaatsen in de omgeving vastgesteld. De beide vegetatiehorizonten op een dieper niveau kunnen een relatie hebben met de IJzertijd en Bronstijd sporen op Keizershoeve I. Een directe relatie is echter niet vastgesteld.

12) Welke aanbevelingen kunnen er worden gedaan om te komen tot een betrouwbare landschapsreconstructie tijdens een eventueel definitief onderzoek?

Vindplaats 1: Tijdens de uitwerking van twee definitieve onderzoeken in de directe omgeving (Omgeving Klaphekstraat en Koningshoeve I) wordt vrij uitvoerig aandacht besteed aan de fysische geografie en landschapsreconstructies. Dit onderzoek wordt uitgevoerd door J. Brijcker van ADC ArcheoProjecten. De resultaten van het huidige onderzoek zullen aan hem ter beschikking gesteld worden.

Vindplaats 2: Het valt aan te bevelen de resultaten van een eventueel definitief onderzoek op vindplaats 2 bij het onderzoek van J. Brijcker aan te laten sluiten.

Wat is de gaafheid en conserveringstoestand?

13) Wat is de gaafheid en herkenbaarheid van de verschillende spoortypen? Licht dit toe per onderdeel en geef een verklaring.

Vindplaats 1: De aangetroffen greppel kon goed in het sporenvlak worden herkend. De greppel is afgedekt door een pakket dat gekenmerkt is als een vegetatiehorizont. Hiermee kan de conservering goed genoemd worden. De gaafheid van het spoor, met een resterende diepte van ca. 35 cm, scoort minder goed. De greppel in functie dieper zijn geweest. Waarschijnlijk is na de bewoningsperiode al een deel van het landschap afgetopt door natuurlijke transformatieprocessen.

Vindplaats 2: De aangetroffen sporen konden goed in het vlak worden herkend. De vullingen bestonden uit een kleiiger materiaal dan de zavelige ondergrond. De conservering en gaafheid van de sporen bleek minder goed, nog slechts de onderste delen van kuilen resteerden. Op een dieper niveau bleken twee vegetatiehorizonten intact. De hieronder aan te treffen sporen kunnen goed geconserveerd zijn. Een harde uitspraak kan hierover echter niet worden gedaan.

14) Wat is de conserveringstoestand van het anorganische vondstmateriaal? Licht dit toe per categorie en geef een verklaring.

Vindplaats 1: Er is geen anorganisch materiaal aangetroffen.

Vindplaats 2: Er is geen anorganisch materiaal aangetroffen.

15) Wat is de conserveringstoestand van het organische vondstmateriaal? Licht dit toe per categorie en geef een verklaring.

Vindplaats 1: Er is geen organisch materiaal aangetroffen anders dan een vegetatiehorizont. De conservering hiervan was goed.

Vindplaats 2: Er is geen organisch materiaal aangetroffen anders dan twee vegetatiehorizonten. De conservering hiervan was goed.

16) Wat is de conserveringstoestand van de paleoecologische resten en wat is de informatiewaarde ervan? Licht dit toe per categorie en per type spoor waar het uitkomt en geef een verklaring.

Vindplaats 1: Er zijn geen paleoecologische resten aangetroffen anders dan een vegetatiehorizont. De conservering hiervan was goed.

Vindplaats 2: Er zijn geen paleoecologische resten aangetroffen anders dan twee vegetatiehorizonten. De conservering hiervan was goed.

17) Hoe zijn de conserverende eigenschappen van de bodem voor macroresten, organische en anorganische artefacten?

Vindplaats 1: Er zijn geen macroresten, organische en anorganische artefacten aangetroffen anders dan een vegetatie horizont. De conservering hiervan was goed.

Vindplaats 2: Er zijn geen macroresten, organische en anorganische artefacten aangetroffen anders dan twee vegetatie horizonten. De conservering hiervan was goed.

Wat is de kwaliteit van de vindplaats?

18) Wat is de fysieke kwaliteit (gaafheid en conservering) van de vindplaats?

Vindplaats 1: De fysieke kwaliteit ter plaatse van vindplaats 1 is goed te noemen.

Vindplaats 2: De fysieke kwaliteit ter plaatse van vindplaats 1 is goed te noemen.

19) Indien er verstoringen zijn aangetroffen, wat is de omvang van deze verstoringen?

Vindplaats 1: Er zijn verstoringen op vindplaats 1 aangetroffen. Deze verhouden zich op het onderzochte deel tot de bouwvoor, soms iets dieper. Op het gehele terrein bleek het niveau waarop bewoningsresten kunnen worden aangetroffen echter onverstoord.

Vindplaats 2: De verstoringen op vindplaats 2 beperken zich door ingefreesde drainagesleuven. Deze sleuven zijn om de ca 10 m evenwijdig aan elkaar gegraven.

20) Wat is de inhoudelijke kwaliteit (zeldzaamheid, informatiewaarde en ensemblewaarde) van de vindplaats?

Vindplaats 1: De inhoudelijke kwaliteit is laag te noemen. Er zijn geen aanwijzingen om hier te spreken van directe bewoning op het terrein. De aangetroffen greppel kan bestempeld worden als een off-site fenomeen.

Vindplaats 2: Gezien het beperkte onderzoek op vindplaats 2 kunnen hier geen uitspraken over gedaan worden.

21) Is de vindplaats of bij meerdere vindplaatsen, zijn de vindplaatsen te classificeren als behoudenswaardig?

Vindplaats 1: Vindplaats 1, het onderzochte deel is niet te classificeren als behoudens waardig

Vindplaats 2: Gezien het beperkte onderzoek op vindplaats 2 kunnen hier geen uitspraken over gedaan worden.

22) Ten aanzien van welke thema's uit de NOaA kan deze vindplaats informatie opleveren? Licht dit toe.

Vindplaats 1: Gezien de resultaten op vindplaats 1 zal deze vindplaats zeer weinig tot geen informatie bijdragen aan thema's uit de Nationale Onderzoeksagenda.

Vindplaats 2: Alvorens hier een gedegen antwoord op te formuleren zal eerst de vindplaats nader dienen te worden onderzocht.

Zijn er mogelijke fysieke beschermingsmaatregelen?

23) Wat kan de invloed zijn van eventuele fysieke beschermingsmaatregelen (bijvoorbeeld ophoging) op de archeologische resten?

Vindplaats 1: Niet van toepassing

Vindplaats 2: Gezien het beperkte onderzoek op vindplaats 2 kunnen hier geen uitspraken over gedaan worden.

5 Waardering en selectieadvies

5.1 Waardering van de vindplaats

Vindplaats 1

De waardestelling, zoals voorgeschreven in de Kwaliteitsnorm Nederlandse Archeologie (KNA versie 3.1, 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 in hoeverre de resten behouden zijn, 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.

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

De conservering van een grondspoor is goed. Er is geen aardewerk verzameld tijdens het aanleggen van de sporenvakken. Bot en zaden zijn eveneens niet aangetroffen. De conservering van sporen en vondsten wordt middelhoog gewaardeerd. Hierbij moet echter worden bedacht dat op regionaal niveau de conserveringsomstandigheden voor de vindplaats kenmerkend zijn voor dit gebied.

Hoewel de fysieke kwaliteit van de "vindplaats" goed is, is de waardering van beide fysieke kwaliteitscriteria in totaal 3 punten. Dit is een score die laag (< 5 punten) is en die haar het predikaat 'niet behoudenswaardig' oplevert (tabel 1).

Ook op inhoudelijke kwaliteit, uitgedrukt in waarden voor zeldzaamheid, informatie en ensemble, wordt de vindplaats beoordeeld met hetzelfde puntensysteem. Sporen uit de Bronstijd en/of IJzertijd zijn zeldzaam in het gebied. Hiervoor scoort de vindplaats maximaal. Gezien het slechts één spoor betreft is de informatiewaarde zeer laag. Dit geldt eveneens voor de ensemblewaarde. De totale score voor de inhoudelijke kwaliteit is 5 en de waardering van de vindplaats op basis van deze criteria is dan ook laag.

Tabel 2 Scoretabel waardestelling (naar KNA, versie 3.1).

Waarden	Criteria	Scores			Totale score
		Hoog	Midden	Laag	
Beleving	Schoonheid	Wordt niet gescoord			
	Herinneringswaarde	Wordt niet gescoord			
Fysieke kwaliteit	Gaafheid			1	3 niet behoudenswaardig
	Conservering		2		
Inhoudelijke kwaliteit	Zeldzaamheid	3			5 niet behoudenswaardig
	Informatiewaarde			1	
	Ensemblewaarde			1	
	Representativiteit	N.v.t.			

Vindplaats 2

Om een waardestelling voor vindplaats 2 op te stellen is aanvullende informatie nodig. Deze informatie zal moeten worden gegenereerd door aanvullend onderzoek.

5.2 Selectieadvies

Vindplaats1

Gezien de resultaten op vindplaats 1 is het onderzochte deel van de vindplaats niet behoudenswaardig. Nader archeologisch onderzoek in de vorm van proefsleuven of opgraven is niet nodig. Wel behoeft het aanbeveling dat indien tijdens grondwerkzaamheden archeologische resten worden aangetroffen de bevoegde overheid hiervan direct in kennis te stellen.

Vindplaats 2

Om een waardestelling te geven voor vindplaats 2 zijn de onderzoeksresultaten van onderhavig onderzoek te summier. Het is geen uitputtend onderzoek geweest en de aangelegde put is klein van omvang. Er is geen begrenzing van de vindplaats aangetroffen en ook de exacte datering is onbekend. De aangetroffen archeologische indicatoren (de vegetatiehorizonten) bieden een hoge kans op de aanwezigheid van sporen uit de IJzertijd en/of Bronstijd.

Het verdient ten zeerste aanbeveling om de exacte aard, omvang en datering van deze vindplaats vast te stellen middels een aanvullend proefsleuvenonderzoek alvorens de definitieve waarde van de vindplaats te bepalen. Voorgesteld wordt hierbij een hoger dekkingspercentage voor het plangebied te bepalen dan in het huidige onderzoek het geval was.

Literatuur

- Boshoven, E.H.**, 2004. Ewijk, Den Alst, Inventariserend archeologisch veldonderzoek (karterende fase), *BAACrapport 04.092*, Deventer.
- Brijcker, J.**, fysische geografie, in: M. Langeveld in voorbereiding: Beuningen, Ewijk, omgeving klaphekstraat Proefsleuvenonderzoek, *ADC-Rapport*, Amersfoort.
- Brijcker, J.**, fysische geografie, in: H.A.P. Veldman in voorbereiding: Ewijk-Keizershoeve I. Een definitief archeologisch onderzoek op het villatterrein De Grote Aalst, *ADC-Rapport*, Amersfoort.
- Heunks, E. & F. van Hemmen**, 2007: Gemeente Beuningen; een archeologische en cultuurhistorische inventarisatie. *RAAP rapport 1603*, Weesp.
- Kalisvaart C.C.**, 2008. Beuningen, Plangebied Sportpark Schoenaker, bureauonderzoek en inventariserend veldonderzoek (karterende fase), *BAAC- rapport v_08.0062*, Deventer.
- Kastelein, D./D.G.Bedeaux** 2009: PvE 657, plangebied rotonde Leigraaf-Schoenaker, 8 juni 2009, Brummen.
- Veldman, H.A.P.** in voorbereiding: Ewijk-Keizershoeve I. Een definitief archeologisch onderzoek op het villatterrein De Grote Aalst, *ADC-Rapport*, Amersfoort.

Lijst van afbeeldingen

- Afb. 1. Locatie van het onderzoeksgebied.
Afb. 2 Puttenplan.
Afb. 3 profielopname in werkput 3.
Afb. 4 Profielopname werkput 5, vindplaats 2.
Afb. 5. Reconstructie van de noord-zuidprofielen op beide vindplaatsen.
Afb. 6 Sporenkaart vindplaats 1.
Afb. 7 Sporenkaart vindplaats 2.

Lijst van tabellen

- Tabel 1. Overzicht van de verschillende (pre)historische perioden.
Tabel 2. Scoretabel waardestelling (naar KNA, versie 3.1).

Verklarende woordenlijst

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.

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

Conservering De mate waarin grondsporen, 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.

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

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

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

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

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

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.

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.

