

Bureau – en Inventariserend Veldonderzoek, karterend booronderzoek

**Ensahtaan 2a te Bilthoven
gemeente De Bilt**

Opdrachtgever

Dhr. F. Nederveen
Hezer Enghweg 17
3734 GM Den Dolder

Projectleider

drs. M. Petterson

Projectnummer

Synthegra Rapport S180016

Autorisatie

drs. J. Krist

Paraaf

Datum

12-06-2018

COLOFON

Opdrachtgever : Bilthoven
Project : Ensahlaan 2a te Bilthoven
Projectnummer : S180016
Titel : Bureauonderzoek, Ensahlaan 2a te Bilthoven
Datum : 12-06-2018
Projectleider : drs. M. Petterson
Auteurs : drs. M. Petterson
Autorisatie : drs. J. Krist
Afbeeldingen : Syntheгра B.V., tenzij anders vermeld
Druk : Syntheгра B.V., Leusden
ISSN : 1874-9771

Syntheгра B.V. is gecertificeerd voor de BRL 4000 protocollen 4001 t/m 4004 (landbodems)

Syntheгра B.V.

Syntheгра B.V., Olmenlaan 6a, NL-3833 AV Leusden
Telefoon +31 (0)88 81 81 981, Internet: www.syntheгра.nl

© Syntheгра B.V., 2018

INHOUD

ADMINISTRATIEVE GEGEVENS	4
SAMENVATTING	5
Inleiding	5
Specifieke archeologische verwachting bureauonderzoek	5
Conclusie en aanbeveling	6
1 INLEIDING	7
1.1 Onderzoekskader	7
1.2 Onderzoekdoel en vraagstellingen	7
1.3 Ligging en huidige situatie plangebied	8
1.4 Toekomstige situatie plangebied	8
2 BUREAUONDERZOEK	10
2.1 Methode	10
2.2 Landschapsgenese	10
2.3 Archeologische waarden in en rondom het plangebied	16
2.4 Historische ontwikkeling	19
2.5 Gespecificeerde archeologische verwachting	23
3 INVENTARISEREND VELDONDERZOEK	26
3.1 Methode	26
3.2 Beschrijving en interpretatie van de boorgegevens	27
3.3 Archeologische indicatoren	27
3.4 Archeologische interpretatie	27
4 CONCLUSIES EN AANBEVELINGEN	27
4.1 Conclusies	27
4.2 Aanbevelingen	28
LITERATUUR EN KAARTEN	29

Bijlagen:

Bijlage 1: Overzicht van de relevante geologische en archeologische tijdvakken

Bijlage 2: Boorprofielen

Bijlage 3: Plan van Aanpak

Afbeelding voorblad: Ensahlaan 2a te Bilthoven (Bron: Synthegra B.V.)

Administratieve gegevens

Toponiem	: Ensahlaan 2a
Plaats	: Bilthoven
Gemeente	: De Bilt
Provincie	: Utrecht
Projectnummer	: S180016
Bevoegde overheid	: Gemeente De Bilt, Omgevingsdienst Regio Utrecht
Opdrachtgever	: Dhr. F. Nederveen
Uitvoerende instantie	: Synthegra B.V.
Onderzoeksmelding (ARCHIS)	: 4591204100
Datum onderzoeksmelding	: 05-03-2017
Kaartblad	: 32C
Periode	: laat-paleolithicum tot en met nieuwe tijd
Oppervlakte	: Circa 1100 m ²
Perceelnummer(s)	: Gemeente Blithoven, sectie E, kadastrale kavels 5187, 5185 en 4799
Grond eigenaar / beheerder	: Dhr. F. Nederveen
Grondgebruik	: Erf met huis
Geologie	: Formatie van Boxtel, laagpakket van Wierden
Geomorfologie	: Vlakte van vormen van lacustriene processen en veenvorming
Bodem	: Duinvaaggronden, veldpodzolgronden, en enkeerdgronden
Documentatie	: de definitieve rapportage zal worden aangeleverd aan de het Provinciaal Depot van Utrecht, de gemeente De Bilt en de Omgevingsdienst Regio Utrecht.

De onderzoekslocatie wordt omsloten door de volgende vier coördinaten:

X = 142789 Y = 460458

X = 142781 Y = 460445

X = 142817 Y = 460417

X = 142834 Y = 460448

Samenvatting

Inleiding

Synthegra B.V. heeft in opdracht van dhr. F. Nederveen een archeologisch bureauonderzoek in combinatie met een karterend booronderzoek uitgevoerd voor een plangebied gelegen aan de Ensahlaan te Bilthoven, gemeente De Bilt. De aanleiding voor het onderzoek is de aanvraag van een omgevingsvergunning ten behoeve van de nieuwbouw van een woning binnen het betreffende plangebied.

Specifieke archeologische verwachting bureauonderzoek

Op basis van het bureauonderzoek is voor het plangebied een gespecificeerde archeologische verwachting opgesteld, waarvan de essentie is weergegeven in onderstaande tabel.

Periode	Verwachting	Verwachte kenmerken vindplaats	Diepteligging sporen
Laat-Paleolithicum – mesolithicum	Laag	Bewoningssporen, tijdelijke kampementen: vuursteen artefacten, haardkuilen.	top C-horizont vermoedelijk niet meer aanwezig door latere bodemingrepen
Neolithicum- Vroege Middeleeuwen	Laag tot Middelhoog	Nederzetting: cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	onder de bouwvoor
Late Middeleeuwen- Nieuwe Tijd	Hoog	Nederzetting: cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen, restanten steenbouw, restanten WO II	vanaf maaiveld

Vanaf het laat-paleolithicum tot in het mesolithicum heeft in het plangebied dekzand aan het oppervlak gelegen. Jager-verzamelaars uit het laat-paleolithicum tot en met het mesolithicum kozen als woon- en verblijfplaats vaak voor de hoger liggende terreingedeelten in het landschap, zoals de flank van de dekzandrug die ten oosten van het plangebied ligt, bij voorkeur in de buurt van stromend water. Vuursteenvindplaatsen worden gekenmerkt door een vuursteenspreiding aan het toenmalige oppervlak en eventueel sporen in de vorm van ondiepe haardkuilen. Eventuele *in situ* vondsten en sporen kunnen in het plangebied vanaf maaiveld worden aangetroffen. Op basis van het geologische kaart en het Actueel Hoogtebestand van Nederland (AHN) kaart ligt het plangebied in een vlakte van dekzand die was waarschijnlijk later weer afgedekt met hoger gelegen stuifzand vanuit het oosten. Daarom zijn eventueel vondsten en sporen vanuit het laat-paleolithicum tot en het mesolithicum mogelijk goed geconserveerd en geldt een middelhoge verwachting voor archeologische resten uit deze perioden.

Vanaf het atlanticum (ca. 9.000 jaar geleden) is het gebied ten gevolge van opwarming gaan vernatten. Hierdoor was het plangebied geen geschikte bewoonplaats en heeft het een lage tot middelhoge archeologische verwachting voor de periode neolithicum - vroege middeleeuwen.

Volgens de Archeologische Verwachtingskaart van de gemeente De Bilt ligt het plangebied binnen een zone met een hoge verwachting vanaf de late middeleeuwen. In deze zones is de verwachting op de aanwezigheid van archeologische resten hoog en er bestaan concrete aanwijzingen dat deze aanwezig zijn: het gaat om de historische bewoninglinten en zones waar resten van het militair erfgoed worden verwacht. Dit betreffen

onder andere resten van bunkers, loopgraven, historische bebouwing en huisplaatsen. Daarom geldt een hoge verwachting voor de perioden late middeleeuwen tot en met de nieuwe tijd.

Conclusie en aanbeveling

Ter plaatse van boring 5 zijn archeologische indicatoren aangetroffen in de top van het stuifzandpakket. In het overige deel van het plangebied kunnen zich vanaf 90 cm – Mv/ 3,2 m +NAP archeologische resten bevinden. In de bovenliggende lagen worden geen archeologische resten verwacht. In boring 4 is een meer dan 1 m dik pakket ijzerhoudend zand aangetroffen. Naar benden toe neemt de mate van ijzerhoudendheid geleidelijk af. Deze ijzerhoudend laag is mogelijk ontstaan door verbruining en is geïnterpreteerd als (ongestoorde) B-horizont. Hierdoor is het mogelijk dat archeologische resten vanaf het paleolithicum nog aanwezig zijn binnen het plangebied en kan de lage verwachting voor een paleolithische vindplaats naar middelhoog worden bijgesteld. In boringen 1 en 2 is onder het stuifzand de top van een mogelijk akkerpakket aangetroffen. In boring 5 zijn enkele archeologische indicatoren aangetroffen die duiden op de aanwezigheid van een mogelijke afvalkuil met een vroegste datering van midden 19e eeuw. Daarom blijft de hoge verwachting voor archeologische vindplaatsen uit de nieuw tijd ongewijzigd. Omdat de verspreiding en waarde van deze potentiële archeologische indicatoren niet te bepalen waren tijdens het booronderzoek blijven de archeologische verwachtingen voor de periodes neolithicum-vroege middeleeuwen en late middeleeuwen – nieuwe tijd ongewijzigd.

Indien de geplande werkzaamheden grondroeringen veroorzaken dieper dan 90 cm – Mv/ 3,2 +NAP, wordt een archeologisch vervolgonderzoek geadviseerd. Dit kan in de vorm van een archeologische begeleiding tijdens de geplande graafwerkzaamheden. Dit vervolgonderzoek dient nader inzicht te verschaffen in de aanwezigheid, gaafheid en ruimtelijke verspreiding van eventuele archeologische resten.

1 Inleiding

1.1 Onderzoekskader

Synthegra B.V. heeft in opdracht van Dhr. F. Nederveen een archeologisch bureauonderzoek¹ in combinatie met een karterend booronderzoek² uitgevoerd voor een terrein aan de Ensahlaan in Bilthoven (afbeelding 1.1). De aanleiding voor het onderzoek is de aanvraag van een omgevingsvergunning ten behoeve van de voorgenomen ontwikkeling van een nieuwe woninggebouw op het terrein.

De diepte van de toekomstige bodemverstoring is op dit moment onbekend, maar uitgaande van de aanleg van bouwputten voor de bebouwing zal de bodem waarschijnlijk tot in het archeologische niveau worden verstoord, dat in dit gebied vanaf 30 cm beneden maaiveld verwacht kan worden.

Door de graafwerkzaamheden die zullen gaan plaatsvinden, kunnen eventueel aanwezige archeologische waarden verloren gaan. Daarom is in het kader van een omgevingsvergunning voorafgaand aan de graafwerkzaamheden archeologisch onderzoek uitgevoerd. Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie versie 4.0.³

De bevoegde overheid, de gemeente De Bilt, heeft een specifiek archeologisch beleid vastgesteld en beschikt over een Archeologische Verwachtings- of Beleidsadvieskaart.⁴ Volgens het vigerende beleid dient voor het plangebied een bureauonderzoek opgesteld te worden in de vroegste fase van de planvorming.

De bevoegde overheid, de gemeente De Bilt, zal de resultaten van het onderzoek toetsen en een besluit nemen.

1.2 Onderzoekdoel en vraagstellingen

Het doel van het bureauonderzoek is het opstellen van een gespecificeerde archeologische verwachting aan de hand van bestaande bronnen over bekende of verwachte landschappelijke, historische en archeologische waarden.

Het doel van het karterend booronderzoek is het vervolgens toetsen van het opgestelde verwachtingsmodel door de intactheid van de bodemopbouw vast te stellen en de eventuele aanwezigheid van archeologische resten te inventariseren.

¹ BO, protocol 4002

² IVO-K, protocol 4003

³ SIKB 2016.

⁴ Wink, K., J. Sprangers, W.B. Verschoof, S. van der Veen & ir. J.A.T. Wijnen, 2013.

1.3 Ligging en huidige situatie plangebied

Het plangebied is circa 1.100 m² groot en ligt aan de Ensahlaan in Bilthoven (afbeelding 1.1). Het terrein is omgeven door bebouwing die in het noorden zijn begrensd door de Bilderdijklaan, in het oosten en zuiden door de Ensahlaan en in het westen door de Soestdijkseweg Noord. Het plangebied is in gebruik als woongebied en ligt in het oostelijke gedeelte van de gemeente De Bilt. De hoogte van het maaiveld varieert van circa 3,5 tot 5,9 +NAP (Normaal Amsterdams Peil), met het oostelijke gedeelte van het plangebied gelegen enigszins lager dan de westelijke helft.

Afbeelding 1.1: Het plangebied op de Topografische Kaart van Nederland 1:5.000 aangegeven met het rode kader (Bron: Zoeken@RCE).

1.4 Toekomstige situatie plangebied

De inrichting van het plangebied is weergegeven in afbeelding 1.2. De verstoringsdiepte is voornamelijk onbekend. Aangenomen wordt dat de diepte van de bodemingrepen de ondergrensgrens van 0,5 m – Mv overschrijden.⁵

⁵ Wink, K., J. Sprangers, W.B. Verschoof, S. van der Veen & ir. J.A.T. Wijnen, 2013.

Afbeelding 1.2: Toekomstige situatie van het plangebied (Bron: opdrachtgever).

2 Bureauonderzoek

2.1 Methode

Tijdens het bureauonderzoek is met behulp van bestaande bronnen een gespecificeerd archeologisch verwachtingsmodel voor het plangebied opgesteld. Dit is gedaan door het raadplegen van voor de archeologie relevante (schriftelijke) bronnen. Voor het bureauonderzoek zijn met name gegevens over bekende archeologische vindplaatsen in en rond het plangebied verzameld. Dit is aangevuld met historisch en fysisch-geografisch onderzoek, waarbij informatie over vroeger grondgebruik is verkregen door de analyse van historische kaarten en tevens gegevens over de geologie, geomorfologie en bodem zijn bestudeerd.

2.2 Landschapsgenese

Voor het bepalen of, waar en uit welke periode archeologische resten kunnen worden verwacht, zijn de volgende bronnen met betrekking tot de landschapsgenese geraadpleegd:

- Geologische Kaart, schaal 1:10.000
- Geomorfologische Kaart, schaal 1:10.000
- Bodemkaart, schaal 1:10.000
- Relevante achtergrondliteratuur

Voor de geologische beschrijving is gebruik gemaakt van de Lithostratigrafische Indeling van de Ondiepe Ondergrond.⁶ Zie voor een overzicht van de geologische en archeologische perioden bijlage 1.

Geologie en geomorfologie

Gemeente De Bilt ligt in het Midden-Nederlandse zandgebied, ten westen van de Utrechtse Heuvelrug nabij de overgang naar het stroomgebied van de Kromme Rijn, waar het landschap zijn huidige vorm vooral tijdens de laatste twee ijstijden, het Saalien (- 130.000 jaar geleden) en het Weichselien (circa 115.000 - 11.755 jaar geleden), heeft gekregen. Toen het landijs in het Saalien zijn maximale uitbreiding had lag de landijskap tot aan de Utrechtse Heuvelrug, die door deze landijskap werd opgestuwd. Het smeltwater, dat van het landijs afkomstig was, vervoerde veel zand en grind. Hierdoor zijn de zogenaamde glaciofluviale afzettingen gevormd in de vorm van grote waaiers aan de voet van de buitenzijde van de stuwwal, ten oosten van De Bilt. Volgens de Geologische overzichtskaart van Nederland liggen in het plangebied afzettingen uit het Weichselien aan het maaiveld, namelijk dekzand (Bx5). Oostelijk van het plangebied ligt een gebied van voornamelijk stuifzand (Bx1).

In de koudste en droogste perioden van het Weichselien, met name tijdens het Laat Pleniglaciaal (circa 26.000 - 15.700 jaar geleden) en in sommige perioden van het Laat-Glaciaal (circa 15.700 - 11.755 jaar geleden) is de vegetatie vrijwel verdwenen geweest. Hierdoor heeft op grote schaal verstuing opgetreden en is dekzand afgezet. Dit (vaak lemige) zand is kalkloos, fijnkorrelig (150 - 210 µm), goed afgerond, goed gesorteerd en arm aan grind en wordt tot het Laagpakket van Wierden van de Formatie van Boxtel gerekend. Het reliëf, dat hierbij in het landschap is ontstaan, wordt gekenmerkt door vlaktes, depressies en dekzandkopjes, afgewisseld met langgerekte ruggen. Op de Geomorfologische Kaart van Nederland schaal

⁶ De Mulder *et al.* 2003 en via www.dinoloket.nl: Dinoloket, Standaarden, Lithostratigrafische Nomenclator van de Ondiepe Ondergrond.

1:10.000 (afbeelding 2.2) is te zien dat het plangebied ligt tussen twee verschillende geomorfologische eenheden 4L8 en 3L6. Ten westen van het plangebied bevinden zich gordeldekzand-welvingen (al dan niet met oud-bouwlanddek) en aan de oostzijde lage landduinen met bijbehorende vlakten en laagten. De rode kleur op de hoogtekaart (afbeelding 2.3 a&b) laat zien dat het plangebied in zijn geheel relatief hoog ligt. De ophoging komt overeen met de bodemsoort ter plekke (afbeelding 2.3). Ten oosten van het plangebied ligt een gebied met stuifzanden van de Biltsche Duinen.

Afbeelding 2.1: Ligging van het plangebied op de Geologische kaart van Nederland 1:10.000, aangegeven met het rode kader (Bron: Zoeken@RCE).

Legenda

Bx1 : Laag pakket van Kootwijk; stuifzand

Bx5 : Laag pakket van Wierden; dekzand

Afbeelding 2.2: Ligging van het plangebied op de Geomorfolologische kaart van Nederland 1:10.000, aangegeven met het rode kader (Bron: Zoeken@RCE).

Legenda

4L8 : Lage landduinen met bijbehorende vlakten en laagten,

3L6 : Gordeldekzand-welvingen (al dan niet met oud-boulanddek),

Afbeelding 2.3 a: Ligging van het plangebied op het Actueel Hoogtebestand van Nederland (AHN), aangegeven met het rode kader (Bron: www.ahn.nl).

Afbeelding 2.3 b: Ligging van het plangebied op het Actueel Hoogtebestand van Nederland (AHN), aangegeven met het rode kader (Bron: www.ahn.nl).

Afbeelding 2.3 c: Ligging van het plangebied op het Actueel Hoogtebestand van Nederland (AHN), aangegeven met het rode kader (Bron: www.ahn.nl).

Bodem

Het plangebied ligt midden in een bebouwde zone waardoor de bodem niet is gekarteerd. . De locatie ligt ingeklemd met aan de oostzijde een gebied van voornamelijk jonge stuifzanden of duinvaaggronden (Zd21). In deze jonge stuifzanden is er een lagere trefkans op archeologische vondsten. Echter onder het stuifzandpakket kunnen archeologische waarden aanwezig zijn Ten westen van het plangebied ligt een gebied met veldpodzolgronden (cHn21) en enkeerdgronden (zEZ21). Beide bodemtypes kunnen doorlopen tot binnen het plangebied en bieden door het minerale dek (eerdlaag) en/of stuifzand een grotere trefkans op archeologische waarden.

Afbeelding 2.4: Ligging van het plangebied op de Bodemkaart van Nederland 1:10.000, aangegeven met het rode kader (Bron: Zoeken@RCE).

Legenda

Zd21 : Duinvaaggronden; leemarm en zwak lemig fijn zand

cHn21 : Veldpodzolgronden, Laarpodzolgronden; leemarm en zwak lemig fijn zand

zEZ21 : Hoge zwarte enkeerdgronden; leemarm en zwak lemig fijn zand

2.3 Archeologische waarden in en rondom het plangebied

In deze paragraaf wordt gekeken of binnen en rond het plangebied archeologische en/of ondergrondse bouwhistorische waarden bekend zijn. Hiervoor zijn de volgende bronnen binnen de Rijksdienst voor het Cultureel Erfgoed (RCE) geraadpleegd:

- Centraal Archeologisch Archief (CAA)
- Centraal Monumenten Archief (CMA)
- Archeologisch Informatie Systeem (ARCHIS III)

Daarnaast zijn de volgende bronnen geraadpleegd:

- Cultuurhistorische Waardenkaart van de provincie Utrecht
- Archeologische Verwachtingskaart van de gemeente De Bilt
- IKME⁷
- Molen database⁸
- Regionaal Historisch Centrum (RHC) Vecht en Venen

Op de Cultuurhistorische Waardenkaart (CHW) van de provincie Utrecht heeft het plangebied een lage archeologische waarde. Deze kaarten zijn indicatief en zullen voor het opstellen van een gespecificeerd verwachtingsmodel worden genuanceerd en gepreciseerd, aangezien uit deze kaarten niet blijkt wat de aard en ouderdom is van de te verwachten archeologische resten.

Op de Archeologische Verwachtingskaart van de gemeente De Bilt heeft het plangebied een hoge archeologische waarde (VAW 1). Vanwege het gedetailleerde schaalniveau en het beleid van de gemeente wordt deze kaart als leidend beschouwd. Volgens deze kaart ligt het plangebied in een gebied waar historische bewoningslinten en zones met militair erfgoed te verwachten zijn. Conform het beleid geldt een onderzoeksplicht bij bodemingrepen groter dan 100 m² en dieper dan 50 cm –Mv.

⁷ IKME Indicatieve Kaart Militair Erfgoed

⁸ De Molen Database

www.molendatabase.nl

Abbeelding 2.5: Ligging van het plangebied op de Archeologische Verwachtingskaart van de gemeente De Bilt, aangegeven met het rode kader (Bron: RAAP-RAPPORT 2596).

Monumenten, waarnemingen en onderzoeksmeldingen binnen een straal van 200 m van het plangebied:

Uit de archieven en ARCHIS III van de RCE blijkt dat binnen het plangebied geen archeologische monumenten, waarnemingen en onderzoeksmeldingen aanwezig zijn. Uit de directe omgeving (binnen een straal van 200 m) is één monument bekend maar geen waarnemingen of onderzoeksmeldingen zijn bekend.

Monumentnummer: 514672 – Parkwijck woonhuis Bilthoven, Soestdijkseweg Noord 319 Gemeente De Bilt, Utrecht. De villa Parkwyck in Bilthoven is van algemeen belang vanwege de architectuurhistorische waarde door de pioniersfunctie van het oorspronkelijke ontwerp, waarin de ideeën van H.P. Berlage als totaalontwerper zowel in het exterieur als het interieur zijn vormgegeven. Voorts als vroeg werk in het oeuvre van de architect. Vanwege de cultuurhistorische waarde alsmede de bewoningsgeschiedenis en de opmerkelijke verplaatsingsgeschiedenis (het huis werd in 1913 steen voor steen van het zuidkant van het Vondelpark in Amsterdam naar Bilthoven verplaatst).

Volgens de indicatieve kaart militaire erfgoed (IKME)⁹ bevond zich tijdens WO II een Duitse hoofdkwartier op ca. 100 tot 150 m ten noorden van het plangebied. Het Duitse hoofdkwartier is in 1942 verplaatst van het Janskerhof in Utrecht naar Bilthoven. Dit werd gedaan om het hoofdkwartier beter te kunnen camoufleren tegen geallieerde luchtaanvallen. In de omgeving van het hoofdkwartier werden tientallen betonnen bunkers met verschillende functies gebouwd met daar omheen honderden mangaten (ingegraven betonnen ringen),

⁹ www.ikme.nl

prikkeldraadversperringen, loopgraven en wachtposten. Door geallieerde bombardementen is er een kans op het voorkomen van bomkraters en niet gesprongen munitie. Een aantal van de bunkers is nog in het landschap aanwezig. Binnen onderhavig plangebied bestaat een gereede kans voor het aantreffen van WO II relictten gelet op de afstand tot het voormalig Duitse hoofdkwartier.

Binnen het plangebied zelf of uit de directe omgeving (binnen een straal van 200 m) zijn geen bekende historische windmolens aanwezig.

De historische vereniging 'Vecht en Venen' is via email benaderd en hebben op de vraag of bij hem nog informatie uit het plangebied bekend is (die niet bij de RCE is gemeld) geantwoord dat een aantal informatiestukken bekend zijn. De genoemde percelen vielen vermoedelijk onder het terrein van de villa Ensah, aangezien de Ensahlaan is aangelegd 'in de tuin' van Ensah. Dit was de eerste villa van Bilthoven en de bouw daarvan was voltooid op 8 mei 1900. De plannen ervoor waren ontwikkeld door de architect D. Kruijf. De spoorlijn is aangelegd rond 1862, maar de bebouwing centreerde zich aanvankelijk bij de spoorwegovergang/het station. In de laatste jaren van de oorlog was de spoorlijn een gewild object voor bombardementen van de geallieerden. Bij de bouw in het Ensahpark is zelfs nog een bom aangetroffen, maar het precieze perceel is niet bekend. In de omgeving zijn diverse bommen wel tot ontploffing gekomen en ook de villa is toen ernstig beschadigd. Het perceel is na de sloop van de villa onaangeroerd gebleven tot de aanleg van de Ensahlaan en de huidige bebouwing. Er was ook een koetshuis, dat iets meer naar het noorden lag.

Afbeelding 2.6: Globale ligging van het plangebied (blauwe ster) op de kaart uit circa 1910 (Bron: vereniging 'Vecht en Venen').

2.4 Historische ontwikkeling

Voor de historische ontwikkeling is historisch kaartmateriaal en relevante achtergrondliteratuur geraadpleegd, dat in onderstaande paragraaf is weergegeven.

Bilthoven is ontstaan vanaf 1863 toen het nieuwe Station De Bilt werd geopend op de Utrecht – Amersfoort spoorlijn. Rond 1900 zijn de eerste villa's rondom het station gebouwd. Volgens de historische kaarten is het plangebied altijd onbebouwd gebleven.

Afbeelding 2.7a: Ligging van het plangebied op de kaart uit circa 1850, aangegeven met het rode kader (Bron: ArcGis online).

Afbeelding 2.7b: Ligging van het plangebied op de kaart uit het eind van de 19^e eeuw , aangegeven met het rode kader (Bron: ArcGis online).

Afbeelding 2.7c: Ligging van het plangebied op het minuutplan uit de kaart uit circa 1900 , aangegeven met het rode kader (Bron: ArcGis online).

Afbeelding 2.7d: Ligging van het plangebied op de kaart uit 1944, aangegeven met het rode kader (Bron: ArcGis online).

Afbeelding 2.7e: Ligging van het plangebied op de kaart uit 1953, aangegeven met het rode kader (Bron: ArcGis online).

Afbeelding 2.7f: Ligging van het plangebied op de kaart uit circa 1955-1965, aangegeven met het rode kader (Bron: ArcGis online).

Afbeelding 2.7g: Ligging van het plangebied op de kaart uit circa 1982, aangegeven met het rode kader (Bron: ArcGis online).

Afbeelding 2.7h: Ligging van het plangebied op de kaart uit circa 2006, aangegeven met het rode kader (Bron: ArcGis online).

Bodemverstoring

Binnen het plangebied zijn geen bodemverontreinigingen, saneringen of ondergrondse olietanks, benzinepompiinstallaties en dergelijke bekend waardoor archeologische resten mogelijk verloren zijn gegaan. Er is een bodemverstoring bekend in de vorm van een bominslag uit 1945. Er zijn meerdere onderzoeken gedaan in het gebied, Tauw B.V.(1992) en Centraal Bodemkundig Bureau (1992 & 1995) hebben het gebied onderzocht.

2.5 Gespecificeerde archeologische verwachting

Op basis van bovenstaand bureauonderzoek is voor het plangebied een gespecificeerde archeologische verwachting opgesteld, waarvan de essentie is weergegeven in tabel 2.1. Op de Cultuurhistorische Waardenkaart heeft het plangebied een lage archeologische waarde. Op de Gemeentelijke Archeologische Verwachtingskaart heeft het plangebied een hoge waarde vanaf de late Middeleeuwen.

Vanaf het laat-paleolithicum tot in het mesolithicum heeft in het plangebied dekzand aan het oppervlak gelegen. Jager-verzamelaars uit het laat-paleolithicum tot en met het mesolithicum kozen als woon- en verblijfplaats vaak voor de hoger liggende terreingedeelten in het landschap, zoals de flank van de dekzandrug die ten oosten van het plangebied ligt, bij voorkeur in de buurt van stromend water. Vuursteenvindplaatsen worden gekenmerkt door een vuursteenspreiding aan het toenmalige oppervlak en eventueel sporen in de vorm van ondiepe haardkuilen. Eventuele *in situ* vondsten en sporen kunnen in het plangebied vanaf maaiveld worden aangetroffen. Echter zijn in de omgeving van het plangebied geen vindplaats bekend uit deze perioden. Op het Actueel Hoogtebestand van Nederland (AHN) kaart ligt op een

verhoging in het landschap. Afhankelijk van het bodemtype kunnen eventueel vondsten en sporen vanuit het laat-paleolithicum tot en het mesolithicum mogelijk goed geconserveerd. Echter gelet op de bodemversturende activiteiten als gevolg van de aanleg van park en WO II zal de top van de C-horizont niet meer intact aanwezig zijn. Daarom geldt een lage verwachting voor het aantreffen van vindplaatsen uit de steentijd.

Vanaf het neolithicum ontstaan in onze streken de eerste landbouwculturen die gekenmerkt worden door sedentaire nederzettingen. In de beginperiode combineert men de eigen teelt met het jagen en verzamelen, maar geleidelijk stapt men over naar landbouw en veeteelt. De nederzettingen worden gekenmerkt door permanente woningen die soms diep in de grond gefundeerd waren. Waterputten werden gegraven voor de watervoorziening terwijl in en nabij de nederzetting afvalkuilen werden gegraven om afval te begraven. Deze sporen kunnen diep in de bodem reiken, waardoor een oppervlakkige verstoring enkel impact heeft op de bovenste delen van de sporen. Ondiepe sporen kunnen echter wel zijn verdwenen. Sporen uit het neolithicum tot en met de vroege middeleeuwen kunnen tot diep in de C-horizont worden aangetroffen. In de periode vanaf het neolithicum tot en met de vroege middeleeuwen heeft men nog steeds een voorkeur voor hoger en droger gelegen gebieden. Vanaf het midden-neolithicum (circa 3000 v. Chr.) is het gebied als gevolg van de grondwaterstijging aan de rand van het komgebied van de Vecht komen te liggen. Door de hoge waterspiegel is het gebied in deze periode waarschijnlijk minder geschikt voor bewoning waardoor er een lage tot middelhoge verwachting geldt.

Vanaf de late middeleeuwen wordt het landschap in cultuur gebracht, verandert het bewoningspatroon met de daaraan gekoppelde bouwwijze (steenbouw i.p.v. houtbouw). Bewoning concentreert zich in dorpen en bewoningsclusters. Rondom deze dorpen ligt het landbouwareaal dat instaat voor de voedselvoorziening van de inwoners. Op basis van de bodemkaart ligt het plangebied in een ongekarteerd gebied naast zones van hoge zwarte enkeerdgronden en veldpodzolgronden. Als deze gronden doordringen binnen de grenzen van het plangebied vormt de eerdlaag een goede bescherming voor de aanwezigheid van mogelijke sporen vanuit de late middeleeuwen. Volgens de Archeologische Verwachtingskaart van gemeente De Bilt heeft het plangebied een hoge archeologische waarde en ligt het plangebied in een zone waar met name historische bewoningslinten en zones met militair erfgoed te verwachten zijn. Volgens de indicatieve kaart militaire erfgoed (IKME) stond er ooit een Duitse leger hoofdkwartier tussen 100 en 150 m ten noorden van het plangebied met daarom heen diverse hieraan gerelateerde bebouwing en de gevolgen van bombardementen c.q. oorlogshandelingen. Vanwege de nabijheid van deze oorlogsactiviteiten is er een hoge trefkans op oorlogsrestanten uit de WO II tijd. Ook de aanleg van het park kan zijn sporen in het plangebied achtergelaten hebben. Daarom geldt een hoge verwachting voor de perioden late middeleeuwen tot en met de nieuwe tijd.

Periode	Verwachting	Verwachte kenmerken vindplaats	Diepteligging sporen
Laat-Paleolithicum – mesolithicum	Laag	Bewoningssporen, tijdelijke kampementen: vuursteen artefacten, haardkuilen.	top C-horizont vermoedelijk niet meer aanwezig
Neolithicum- Vroege Middeleeuwen	Laag tot Middelhoog	Nederzetting: cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	onder de bouwvoor
Late Middeleeuwen- Nieuwe Tijd	Hoog	Nederzetting: cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen, restanten steenbouw, restanten WO II	vanaf maaiveld

Tabel 1.1: Archeologische verwachting per periode.

3 Inventariserend veldonderzoek

3.1 Methode

Op basis van het gespecificeerde verwachtingsmodel uit het bureauonderzoek is aan de hand van de Leidraad Inventariserend Veldonderzoek een verkennend/karterend booronderzoek met een boordichtheid van ten minste 20 boringen per hectare uitgevoerd. Hiermee is het onderzoek verkennend voor vuursteenvindplaatsen uit de steentijd en karterend voor nederzettingsresten uit de latere perioden.

Het plangebied heeft een oppervlak van 1.100 m², derhalve zijn in totaal 5 boringen gezet (afbeelding 3.1). Vanwege het geringe oppervlak en de terreinomstandigheden (bebouwing, verhardingen, begroeiing etc.) zijn de boringen zo gelijkmatig mogelijk over het plangebied verdeeld. De exacte boorlocaties zijn ingemeten met een GPS.

Er is geboord met een Edelmanboor met een diameter van 15 tot minimaal 25 cm in de C-horizont of tot maximaal 2,0 m beneden maaiveld. Indien er in de boringen potentiële archeologische niveaus waren aangetroffen waren de boringen nageboord met een Edelmanboor met een diameter van 12 cm. Het opgeboorde sediment is gezeefd over een zeef met een maaswijdte van 4 mm en verbrokeld, versneden en geïnspecteerd op de aanwezigheid van archeologische indicatoren. De boringen zijn lithologisch beschreven conform de NEN 5104 en bodemkundig geïnterpreteerd. Om (metalen) objecten op te sporen die te relateren zijn aan oorlogsrestanten zoals loopgraven, schuttersputjes en mangaten maar ook sporen van het villa park 'De Biltsche Duinen' is tijdens het booronderzoek ook een veldverkenning uitgevoerd waarbij ook gebruik is gemaakt van een metaaldetector.

Afbeelding 3.1: Boorpuntenkaart. (Bron: ARCGisonline).

3.2 Beschrijving en interpretatie van de boorgegevens

Er is geboord tot een diepte van 2 m – Mv in overeenstemming met het opgestelde Plan van Aanpak. Interpretaties voor diepere niveaus kunnen derhalve niet worden gemaakt.

In vrijwel alle boringen is hierbij een fors pakket donker bruingrijs tot licht bruin zeer fijn matig humeus zand aangetroffen. In boringen 1 en 2 is de basis van dit pakket bereikt. Hier ruist het op een pakket zwart gekleurd sterk humeus zand. Dit is geïnterpreteerd als zijnde de top van een onderliggend akkerpakket. De basis van dit pakket bevindt zich dieper dan 2m –Mv/ circa 4 m +NAP. In boring 4 bevindt zich onder het stuifzand pakket een restant roodbruin gekleurd zeer fijn Bh- en B-horizont. De top van de Bh-horizont is aangetroffen op 90 m –Mv/ 3,2 m +NAP. In boring 3 is de basis van het stuifzand pakket niet aangetroffen. In boring 5 bevinden zich tot een diepte van 1m – Mv (5,6 m +NAP) resten van (on)verbrand steenkool. Zeer waarschijnlijk betreft het een afvalkuil met een mogelijke datering vanaf het midden van de 19e eeuw.

3.3 Archeologische indicatoren

Bij de controle van het opgeboorde bodemateriaal zijn enkele archeologische indicatoren aangetroffen die wijzen op de aanwezigheid van archeologische resten. In twee van de boringen (boringen 1 en 2) is een mogelijke onderliggende akkerpakket of opvulling van een grondspoor aangetroffen. In boring 5 zijn cokes, antraciet en slak aangetroffen, allen rest producten van verwarming. De resten manifesteren zich tot een diepte van 1 m – Mv/ 5,6 m +NAP. Tijdens het visuele veldverkenning en metaaldetector gebruik zijn geen restanten uit de Tweede Wereldoorlog of sporen van het villa park 'De Biltse Duinen' aangetroffen.

3.4 Archeologische interpretatie

Er is geboord tot een diepte van 2 m in overeenstemming met het opgestelde Plan van Aanpak. Interpretaties voor diepere niveaus kunnen derhalve niet worden gemaakt. De laagopeenvolging binnen het plangebied toont een natuurlijk ongestoord bodemprofiel van stuifzand. De mogelijke bodemtypes uit het bureauonderzoek enkeerdgronden, veldpodzolgronden en duinvaaggronden lijken met uitzondering van de enkeerdgronden aanwezig te zijn in het plangebied. In boringen 1 en 2 zijn de enkeerdgronden afgedekt door de duinvaaggronden. In boring 4 is een meer dan 1 m dik pakket ijzerhoudend zand aangetroffen dat op een grotere diepte wordt geleidelijk minder ijzerhoudend. Deze ijzerhoudend laag is mogelijk ontstaan door verbruining en is geïnterpreteerd als (ongestoorde) B-horizont. In boringen 1 en 2 is de top van een mogelijke akkerpakket aangetroffen (op circa 170-180 cm – Mv) onder het stuifzand. In boring 5 is een mogelijke afvalkuil met een vroegste datering van midden 19^e eeuw aangetroffen.

4 Conclusies en aanbevelingen

4.1 Conclusies

Ter plaatse van boring 5 zijn archeologische indicatoren aangetroffen in de top van het stuifzandpakket. In het overige deel van het plangebied kunnen zich vanaf 90 cm – Mv/ 3,2 m +NAP archeologische resten bevinden. In de bovenliggende lagen worden geen archeologische resten verwacht. In boring 4 is een meer dan 1 m dik pakket ijzerhoudend zand aangetroffen. Naar beneden toe neemt de mate van ijzerhoudendheid geleidelijk af. Deze ijzerhoudend laag is mogelijk ontstaan door verbruining en is geïnterpreteerd als (ongestoorde) B-horizont. Hierdoor is het mogelijk dat archeologische resten vanaf het paleolithicum nog aanwezig zijn binnen het plangebied en kan de lage verwachting voor een paleolithische vindplaats naar middelhoog worden bijgesteld. In boringen 1 en 2 is onder het stuifzand de top van een mogelijk akkerpakket aangetroffen. In

boring 5 zijn enkele archeologische indicatoren aangetroffen die duiden op de aanwezigheid van een mogelijke afvalkuil met een vroegste datering van midden 19^e eeuw. Daarom blijft de hoge verwachting voor archeologische vindplaatsen uit de nieuw tijd ongewijzigd. Omdat de verspreiding en waarde van deze potentiële archeologische indicatoren niet te bepalen waren tijdens het booronderzoek blijven de archeologische verwachtingen voor de periodes neolithicum-vroege middeleeuwen en late middeleeuwen – nieuwe tijd ongewijzigd.

4.2 Aanbevelingen

Indien de geplande werkzaamheden grondroeringen veroorzaken dieper dan 90 cm – Mv/ 3,2 +NAP, wordt een archeologisch vervolgonderzoek geadviseerd. Dit kan in de vorm van een archeologische begeleiding tijdens de geplande graafwerkzaamheden. Dit vervolgonderzoek dient nader inzicht te verschaffen in de aanwezigheid, gaafheid en ruimtelijke verspreiding van eventuele archeologische resten.

Met nadruk willen wij de opdrachtgever erop wijzen dat dit advies niet betekent dat reeds in dit stadium bodemroerende activiteiten of daarop voorbereidende activiteiten kunnen worden ondernomen. De resultaten van dit onderzoek zullen namelijk eerst moeten worden beoordeeld door de bevoegde overheid (gemeente De Bilt). Deze neemt een selectiebesluit.

Er is geprobeerd een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethoden. De aanwezigheid van archeologische sporen of resten in het plangebied kan nooit volledig worden uitgesloten. Synthebra B.V. wil de opdrachtgever er daarom op wijzen dat, indien tijdens de werkzaamheden een (mogelijke) archeologische vondst wordt gedaan dan geldt de wettelijke meldingsplicht, zoals omschreven in artikel 5.10 van de Erfgoedwet bij de minister. Uit praktisch oogpunt kan een dergelijke toevalsvondst bij de gemeente worden gemeld.

Literatuur en kaarten

Literatuur

Bakker, H. de en J. Schelling, 1989: *Systeem van bodemclassificatie voor Nederland, de hogere niveaus*. Staring Centrum, Wageningen.

Berendsen, H.J.A., 2004: *De vorming van het land*. Van Gorcum, Assen.

Berendsen, H.J.A., 2005: *Landschappelijk Nederland*. Van Gorcum, Assen.

Mulder, E.F.J. de, M.C. Geluk, I.L. Ritsema, W.E. Westerhoff en T.E. Wong, 2003: *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen/Houten

Stichting Infrastructuur Kwaliteitsborging Bodembeheer, 2006: *Leidraad inventariserend veldonderzoek; Deel: karterend booronderzoek (aanvulling op de KNA 3.1)*. SIKB, Gouda. Geactualiseerd 2012.

Stichting Infrastructuur Kwaliteitsborging Bodembeheer, 2016: *Kwaliteitsnorm Nederlandse Archeologie, versie 4.0*. SIKB, Gouda.

Stichting voor Bodemkartering, 1987: *Bodemkaart van Nederland schaal 1:50.000, Blad 32C Utrecht, Stichting voor Bodemkartering*, Wageningen.

Maalderink, T., K.J van den Berghe, 2017: Bureau- en Inventariserend veldonderzoek, verkennend booronderzoek Berkenlaan 5 te Groenekan gemeente De Bilt. Synthegra B.V., Leusden.

Wink, K., J. Sprangers, W.B. Verschoof, S. van der Veen & ir. J.A.T. Wijnen, 2013: RAAP-RAPPORT 2596 Archeologische (verwachtings) waarden- en beleidsadvieskaart van de gemeente De Bilt. RAAP West Archeologisch Adviesbureau BV, Weesp.

Kaarten

Cohen, K.M., E. Stouthamer, H.J. Pierik en 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>

Wink, K., J. Sprangers, W.B. Verschoof, S. van der Veen & ir. J.A.T. Wijnen, 2013: RAAP-RAPPORT 2596 Archeologische (verwachtings) waarden- en beleidsadvieskaart van de gemeente De Bilt. RAAP West Archeologisch Adviesbureau BV, Weesp.

TNO Bouw en Ondergrond, 2008: *Geologische overzichtskaart van Nederland 1:600.000* (www.dinoloket.nl)

Regionaal Historisch Centrum Vecht en Venen (www.rhcvechtenvenen.nl)

ArcGIS online, 2018 (via ArcMAP)

Internet (geraadpleegd maart 2018)

<https://zoeken.cultureelerfgoed.nl/>

www.ahn.nl

www.bodemloket.nl

www.dinoloket.nl

www.molendatabase.nl

www.ikme.nl

Bijlagen:

**Bijlage 1: Overzicht van relevante geologische en archeologische
tijdvakken**

Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie						
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)						
11.755	Kwartair	Laat	Laat	Weichselien (ijstijd)	Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)	2	Formatie van Kreftenheye	Formatie van Boxtel			
12.745						Allerød (warm)						
13.675						Vroege Dryas (koud)						
14.025						Bølling (warm)						
15.700						Laat-Pleniglaciaal						
29.000		Midden-Weichselien (Pleniglaciaal)	Midden-Pleniglaciaal	3								
50.000			Vroeg-Pleniglaciaal	4								
75.000			Vroeg-Weichselien (Vroeg-Glaciaal)	5a								
		5b										
		5c										
	5d											
115.000	Pleistocene	Laat	Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	5e	6	Formatie van Urk	Eem				
130.000					Eemien (warme periode)			Eem Formatie				
					Saalien (ijstijd)			Formatie van Drente				
370.000					Midden			Midden	Holsteinien (warme periode)	6	Formatie van Urk	Formatie van Peelo
410.000												
475.000												
850.000	Vroeg	Vroeg	Pre-Cromerien	6	Formatie van Sterksel							
2.600.000												

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden	
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd	
-1500	Vb1			Middeleeuwen			
-450	Va			Romeinse tijd			
0		Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd	
-12	IVa			Bronstijd			
-800	815		Midden	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Neolithicum
-2000	2650						
-3755	5000	Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum	
-4900	7020						
-5300	8000						
-8800	9000	Laat-Pleistoceen	Preboreaal warmer	I	eerst berk en later den overheersend	Laat-Paleolithicum	
11.755	10.150						
12.745	10.800						
13.675	11.800						
14.025	12.000	Weichselien (ijstijd)	Late Dryas	LW III	parklandschap	Laat-Paleolithicum	
15.700	13.000						
		Weichselien (ijstijd)	Allerød	LW II	dennen- en berkenbossen	Laat-Paleolithicum	
		Weichselien (ijstijd)	Vroege Dryas	LW I	open parklandschap	Laat-Paleolithicum	
		Weichselien (ijstijd)	Bølling	LW I	open vegetatie met kruiden en berkenbomen	Laat-Paleolithicum	
-35.000		Laat-Pleistoceen	Midden- Weichselien (Pleniglaciaal)		perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum	
75.000		Laat-Pleistoceen	Vroeg- Weichselien (Vroeg- Glaciaal)		perioden met bos en perioden met een subarctisch open landschap	Midden-Paleolithicum	
115.000		Midden-Pleistoceen	Eemien (warme periode)		loofbos	Midden-Paleolithicum	
130.000							
-300.000		Midden-Pleistoceen	Saalien (ijstijd)			Vroeg-Paleolithicum	

Chronostratigrafie voor Noordwest-Europa volgens Zagwijn (1974), Vandenberghe (1985) en De Mulder *et al.* (2003). Lithostratigrafie volgens De Mulder *et al.* (2003). Mariene isotoop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Stuiver *et al.* (1998). Zuurstofisotoop calibratie (OxCal) versie 3.9 Bronk Ramsey (2003), toegepast op het Laat-Weichselien en het Holoceen. Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB). Vegetatie bewerkt volgens Berendsen (2000). Pollenzones volgens P. Vos & P. Kiden (2005).

Bijlage 2: Boorprofielen

Boring: 1

X: 142790,00
Y: 460454,00
Datum: 25-05-2018

Referentievlak: 6

Boring: 2

X: 142787,00
Y: 460439,00
Datum: 25-05-2018

Referentievlak: 6,2

Boring: 3

X: 142796,00
Y: 460442,00
Datum: 25-05-2018

Referentievlak: 4,8

Boring: 4

X: 42815,00
Y: 460441,00
Datum: 25-05-2018

Referentievlak: 4,1

Boring: 5

X: 142806,00
Y: 460429,00
Datum: 25-05-2018

Referentievlak: 6,6

Legenda (conform NEN 5104)

grind

	Grind, siltig
	Grind, zwak zandig
	Grind, matig zandig
	Grind, sterk zandig
	Grind, uiterst zandig

zand

	Zand, kleiig
	Zand, zwak siltig
	Zand, matig siltig
	Zand, sterk siltig
	Zand, uiterst siltig

veen

	Veen, mineraalarm
	Veen, zwak kleiig
	Veen, sterk kleiig
	Veen, zwak zandig
	Veen, sterk zandig

klei

	Klei, zwak siltig
	Klei, matig siltig
	Klei, sterk siltig
	Klei, uiterst siltig
	Klei, zwak zandig
	Klei, matig zandig
	Klei, sterk zandig

leem

	Leem, zwak zandig
	Leem, sterk zandig

overige toevoegingen

	zwak humeus
	matig humeus
	sterk humeus
	zwak grindig
	matig grindig
	sterk grindig

geur

	geen geur
	zwakke geur
	matige geur
	sterke geur
	uiterste geur

olie

	geen olie-water reactie
	zwakke olie-water reactie
	matige olie-water reactie
	sterke olie-water reactie
	uiterste olie-water reactie

p.i.d.-waarde

	>0
	>1
	>10
	>100
	>1000
	>10000

monsters

	geroerd monster
	ongeroid monster

overig

	bijzonder bestanddeel
	Gemiddeld hoogste grondw
	grondwaterstand
	Gemiddeld laagste grondw
	slib
	water

Bijlage 3: Plan van Aanpak

Plan van aanpak (concept)

1.1 Methode

Op basis van het gespecificeerde verwachtingsmodel uit het bureauonderzoek wordt een vervolgonderzoek geadviseerd. Als onderzoeksmethode wordt voorgesteld om een Inventariserend Veldonderzoek (IVO-O) door middel van een verkennend/karterend booronderzoek met een boordichtheid van ten minste 20 boringen per hectare en een minimum van 5 boringen voor terreinen kleiner dan 2.500 m², te laten uitvoeren ter toetsing van het archeologische verwachtingsmodel.¹ Hiermee is het onderzoek verkennend voor vuursteenvindplaatsen uit de Steentijd en karterend voor nederzettingsresten uit de latere perioden. Op afbeelding 3.1 zijn de voorgestelde boorlocaties geprojecteerd.

Gezien het geringe oppervlak van het plangebied (circa 1.100 m²) wordt voorgesteld om in eerste instantie 5 verkennende boringen uit te voeren. De boringen zullen zo gelijkmatig over het plangebied worden verdeeld. Hiervoor is een driehoeks-boorgrid van 25 m toegepast, waarbij de afstand tussen elke boring 20 meter bedraagt. De exacte boorlocaties zullen worden bepaald met een meetlint. Om eventueel oorlogsrestanten zoals loopgraven, schuttersputjes en mangaten maar ook sporen van het villa park 'De Biltsche Duinen' te identificeren zal tijdens het booronderzoek ook een visuele veldverkenning uitgevoerd worden. Ook het gebruik van een metaaldetector zal hierbij een onderdeel van uitmaken.

Afbeelding 1.1: Boorpuntenkaart.

De 5 boringen zullen in eerste instantie worden gezet met een Edelmanboor met een diameter van 7 cm, onder het grondwater aangevuld met een gutsboor met een diameter van 3 cm tot 2 m beneden maaiveld. De boringen worden lithologisch beschreven conform de NEN 5104 en bodemkundig en archeologisch

¹ SIKB 2006. Geactualiseerd 2012.

geïnterpreteerd. Het opgeboorde sediment zal worden gezeefd of versneden en geïnspecteerd op de aanwezigheid van archeologische indicatoren. Indien er in de boringen potentiële archeologische niveaus worden aangetroffen zullen de boringen worden nageboord met een Edelmanboor met een diameter van 12 cm tot onder het niveau met archeologische potentie.

Het booronderzoek en de rapportage zullen worden uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie versie 4.0. Dit Plan van Aanpak zal worden beoordeeld door de bevoegde overheid (gemeente De Bilt).

