

**Een bureauonderzoek en verkennend
inventariserend veldonderzoek door
middel van boringen voor Kromme
Nering 10 te Heerjansdam, gemeente
Zwijndrecht (ZH)**

K.A. Hebinck

ARC-Rapporten 2012-60

Geldermalsen
2012
ISSN 1574-6887

Colofon

Een bureauonderzoek en verkennend inventariserend veldonderzoek door middel van boringen voor Kromme Nering 10 te Heerjansdam, gemeente Zwijndrecht (ZH)

ARC-Rapporten 2012-60
ARC-Projectcode 2012/009

Beheer en plaats van documentatie
Archaeological Research & Consultancy

Tekst
K.A. Hebinck
Afbeeldingen
K.A. Hebinck
Redactie
K. Otten

Versie 1.1, 11 mei 2012

Autorisatie — A.J. Wullink

Uitgegeven door
ARC bv
Postbus 41018
9701 CA Groningen

ISSN 1574-6887

Geldermalsen, 2012

Een recente lijst van de ARC-Rapporten is te vinden op www.arcbv.nl

Inhoud

1 Inleiding	4
1.1 Aanleiding tot het onderzoek	4
1.2 Ligging en beschrijving van het onderzoeksgebied	4
1.3 Overzicht van de geplande werkzaamheden	4
1.4 Doel van het inventariserend veldonderzoek	4
1.5 Werkwijze	5
2 Resultaten bureau-onderzoek	6
2.1 Bekende aardwetenschappelijke waarden	6
2.2 Bekende archeologische waarden	7
2.3 Historische situatie	8
2.4 Gespecificeerd archeologisch verwachtingsmodel	8
3 Resultaten inventariserend veldonderzoek	9
3.1 Booronderzoek	9
4 Conclusies en aanbevelingen	10
5 Samenvatting	11
Bijlagen	23

Projectgegevens

Projectnaam	Heerjansdam, Kromme Nering
Projectcode	2012/9
Type onderzoek	Bureauonderzoek en verkennend booronderzoek
CIS-code	51.619
Projectleider	Drs. K.A. Hebinck
Contact	0345-620106, k.hebinck@arcbv.nl
Opdrachtgever	SAB, dhr. B. Hermsen
Contact	026-3576911, bas.hermsen@sab.nl
Bevoegde overheid	Gemeente Zwijndrecht, dhr. A. Groenewegen
Contact	14078

Locatiegegevens

Toponiem	Kromme Nering
Plaats	Heerjansdam
Gemeente	Zwijndrecht
Provincie	Zuid-Holland
Kaartblad	37H
Centrum-coördinaten	98.283/427.782
Oppervlakte	Ca. 700 m ²

Beschrijving onderzoekslocatie

Aardwetenschappelijke waarden	Formatie van Naaldwijk, Laagpakket van Walcheren op Formatie van Echteld, vlakte van getijafzettingen, poldervaaggronden, grondwatertrap V
Archeologische waarden	Geen waarden op locatie.
Historische waarden	Ligt aan de rand van de dorpskern van Heerjansdam. Locatie vanaf jaren 60 van de vorige eeuw bebouwd. Hiervoor in gebruik als weiland.
Verwachting	Hoge trefkans resten uit periode vanaf Late Middeleeuwen. Middelhoge trefkans voor Bronstijd – Vroege Middeleeuwen.
Resultaten	Bodemprofiel grotendeels intact, alleen verspoeld baksteen in afzettingen van overstromingen begin 14e eeuw aangetroffen. Oeverafzettingen Waal en oudere stroomgordel niet aanwezig, geen vervolg.

Afbeelding 1. Topografische kaart van de onderzoekslocatie (blauw omcirkeld) en omgeving, voorzien van RD-coördinaten. Bron: Topografische Dienst Nederland.

1 Inleiding

1.1 Aanleiding tot het onderzoek

In opdracht van SAB heeft Archaeological Research & Consultancy (ARC bv) een bureauonderzoek en verkennend inventariserend veldonderzoek door middel van boringen uitgevoerd voor de locatie Kromme Nering 10 te Heerjansdam.

Aanleiding tot dit onderzoek vormt de voorgenomen nieuwbouw op de locatie. Conform de Wet op de archeologische monumentenzorg¹ dient het plangebied eerst te worden onderzocht op de aanwezigheid van archeologische waarden.

Het veldonderzoek is verricht op 27 april door drs. K.A. Hebinck. Voorafgaand is het bureauonderzoek uitgevoerd. Het archeologisch onderzoek is uitgevoerd conform de eisen die gesteld worden in de Kwaliteitsnorm voor de Nederlandse Archeologie (KNA versie 3.2).²

1.2 Ligging en beschrijving van het onderzoeksgebied

De onderzoekslocatie ligt aan de rand van de dorpskern van Heerjansdam op de hoek van de Kromme Nering en de Nijverheidsstraat. De ligging van de onderzoekslocatie is weergegeven in afbeelding 1. Het terrein is momenteel grotendeels bebouwd. Het overige deel is in gebruik als tuin en deels verhard. Het terrein heeft een oppervlakte van ca. 700 m² en ligt op een hoogte van 0,3 m –NAP.

1.3 Overzicht van de geplande werkzaamheden

De geplande werkzaamheden bestaan uit de sloop van de huidige bebouwing en de nieuwbouw van een commerciële ruimte met acht appartementen. De locatie van deze geplande nieuwbouw is weergegeven in afbeelding 2. De woning zal waarschijnlijk worden gefundeerd op betonpalen. De lengte hiervan is nog niet bekend. Buiten deze palen zal voor de fundering de bodem tot een diepte van ca. 1 m –mv worden verstoord.

1.4 Doel van het inventariserend veldonderzoek

Bureau-onderzoek

Doel van het bureau-onderzoek is het verkrijgen van inzicht in bekende en te verwachten archeologische waarden in en om het plangebied. Op basis van de verkregen informatie wordt een archeologisch verwachtingsmodel voor de onderzoekslocatie opgesteld. Hierin wordt beschreven of er archeologische resten aanwezig (kunnen) zijn in het plangebied, wat de potentiële aard en omvang hiervan is en

¹In werking getreden op 1 september 2007.

²De inhoud van de KNA kan worden geraadpleegd op www.sikb.nl.

of de voorgenomen werkzaamheden in het plangebied een bedreiging vormen voor het bodemarchief. Indien dit het geval is, wordt geadviseerd op welke wijze hiermee in het vervolgtraject van de plannen rekening dient te worden gehouden.

Inventariserend veldonderzoek

Het inventariserend veldonderzoek (IVO) dient ertoe het in het bureau-onderzoek voorgestelde verwachtingsmodel te verifiëren en met veldwaarnemingen te completeren. Het IVO bestaat uit drie stappen: verkennend, karterend en waarderend onderzoek. Het verkennende onderzoek richt zich op de bodemopbouw en mogelijke bodemverstoringen die de archeologische trefkans kunnen beïnvloeden. Het karterende onderzoek stelt vast of er al dan niet archeologische waarden aanwezig zijn. Het waarderende onderzoek bepaalt de waarde van de archeologische resten.

1.5 Werkwijze

Bureau-onderzoek

Voor het bureau-onderzoek wordt bronnenmateriaal uit diverse disciplines geraadpleegd en geïntegreerd tot een archeologisch verwachtingsmodel. Op basis van geologische, geomorfologische en bodemkundige informatie wordt een beeld geschetst van de landschappelijke ontwikkeling van de omgeving van de onderzoekslocatie. Deze landschappelijke ontwikkeling geeft inzicht in de potentiële bewoonbaarheid van de locatie. Voor de beschrijving van de archeologische waarden wordt gebruikgemaakt van Archis2 – de online archeologische database van de Rijksdienst voor het Cultureel Erfgoed (RCE) – , de Indicatieve Kaart Archeologische Waarden (IKAW) en de Archeologische Monumenten Kaart (AMK), en, indien van toepassing, van informatie over eerder gedaan onderzoek en archeologische waarnemingen. Naast deze informatie wordt, als deze voorhanden zijn, ook gebruikgemaakt van provinciale en gemeentelijke beleids- en verwachtingskaarten. Voor onderhavig onderzoek is gebruikgemaakt van de archeologische waarden- en beleidskaart van de gemeente Zwijndrecht (De Boer & Sprangers 2011) De historische ontwikkeling wordt beschreven aan de hand van historisch-topografisch kaartmateriaal en historische bronnen. Hierbij wordt ook ingegaan op eventuele (sub)recente verstoringen die de archeologische verwachting beïnvloeden.

Inventariserend veldonderzoek

Het IVO is uitgevoerd als een verkennend booronderzoek. Hiertoe zijn 6 boringen verspreid over de onderzoekslocatie geplaatst. De boringen zijn gezet tot een maximale diepte van 8 m. De positie van de boringen is ingemeten met behulp van GPS en de maaiveldhoogte bepaald met behulp van het AHN. Voor het boren is gebruikgemaakt van een edelmanboor met een diameter van 7 cm en een guts met een diameter van 3 cm. De bodemopbouw is beschreven volgens de Archeologische Standaard Boorbeschrijvingsmethode (Bosch 2005). Het opgeboorde materiaal is doorzocht op de aanwezigheid van archeologische indicatoren zoals aardewerkfragmenten, houtskool, vuursteen, natuursteen, verbrand leem en bot. Door de aanwezige verharding en begroeiing is er geen oppervlaktekartering uitgevoerd.

2 Resultaten bureau-onderzoek

2.1 Bekende aardwetenschappelijke waarden

De onderzoekslocatie ligt in het perimariene gebied op de overgang naar het zuidwestelijk zeeleigebied (Berendsen 2005). De geologische ontwikkeling van dit gebied hangt samen met de holocene zeespiegelstijging. Aan het begin van het Holoceen ontstonden onder invloed van de zeespiegelstijging vanuit de pleistocene riviervlakte de meanderende rivieren, zoals die nu in het rivierengebied aanwezig zijn. In het Holoceen hebben de Rijn- en Maastakken zich binnen de Rijn-Maasdelta vaak verlegd door rivierverleggingen (avulsies), waardoor een gecompliceerd netwerk is ontstaan van stroomgordels van verschillende ouderdom, die veelal bedekt zijn met jongere afzettingen (Berendsen & Stouthamer 2001). Fluviale sedimentatie vindt in het perimariene gebied plaats onder invloed van het getij. Het verhang van de rivieren is zeer gering en de stroomsnelheid laag, waardoor de rivieren voornamelijk klei afzetten. De oeverwallen van de rivieren zijn vrij smal en relatief laag.

Volgens de geomorfologische kaart (afb. 3) ligt de onderzoekslocatie binnen de bebouwing van Heerjansdam in een vlakte van getijafzettingen (2M35) of mogelijk een getijoeverwal (3K34). Ten westen van Heerjansdam is op de geomorfologische kaart een getijkreekbedding weergegeven. Dit is echter de loop van de (Oude) Waal, die actief was van 1710 jaar BP (240 v. Chr.) tot de afdamming in 1331 n. Chr. (Berendsen & Stouthamer 2001). Volgens (De Boer & Sprangers 2011) was de Waal in de gemeente Zwijndrecht actief van 450 n. Chr. tot 1332 n. Chr. Dieper in de ondergrond zijn mogelijk nog afzettingen van een oudere stroomgordel aanwezig die actief zou zijn geweest tot 6500 jaar geleden (Hijma et al. 2009). De beddinggordel hiervan is grotendeels opgeruimd door de jongere Oude Waal. De pleistocene riviervlakte bevindt zich op een diepte van 13 tot 15 m –NAP. Ten oosten van Heerjansdam ligt op deze pleistocene riviervlakte een rivierduin. Mogelijk lopen uitlopers van dit duin door in de ondergrond van de onderzoekslocatie. Rond de 14e eeuw kreeg West-Nederland te maken met overstromingen door dijkdoorbraken. Ook de Zwijndrechtse Waard, waarbinnen Heerjansdam ligt, kwam begin 14e eeuw vrijwel geheel onder water te staan na een dijkdoorbraak (De Boer & Sprangers 2011). Bij deze overstroming is binnen een groot deel van de Zwijndrechtse Waard een zandige laag afgezet.

Op de bodemkaart (afb. 5) is de onderzoekslocatie door de ligging binnen de bebouwing van Heerjansdam niet gekarteerd. In de omgeving zijn kalkrijke en kalkarme poldervaaggronden aanwezig met grondwatertrap III en V. Waarschijnlijk zijn er van oorsprong dus ook poldervaaggronden op de onderzoekslocatie aanwezig. Poldervaaggronden zijn kleigronden met een zwak ontwikkelde bovengrond die tot een diepte van minimaal 120 cm –mv uit klei bestaan (De Bakker & Schelling 1989).

2.2 Bekende archeologische waarden

In de omgeving van de onderzoekslocatie zijn vier archeologische monumentterreinen aanwezig (zie afb. 6). Op ca. 800 m ten oosten van de onderzoekslocatie ligt een wettelijk beschermd monumentterrein van zeer hoge waarde (monumentnr. 6584). Dit terrein omvat nederzettingsresten uit het Mesolithicum tot Neolithicum, de Romeinse Tijd en de Late Middeleeuwen. De resten uit het Mesolithicum tot Neolithicum liggen aan de top van een donk. Ten noorden van Heerjansdam ligt, op de oever van de Oude Waal, een monumentterrein met de resten van een kerkje en kerkhof uit de Late Middeleeuwen (monumentnr. 6591). Ten westen van Heerjansdam ligt aan de overkant van de Oude Waal een terrein met sporen van bewoning uit de Late Middeleeuwen (monumentnr. 16213). Ook langs de Devel, ten zuidoosten van de onderzoekslocatie ligt nog een terrein met sporen van bewoning uit de Late Middeleeuwen (monumentnr. 6596). De sporen liggen hier op een diepte van 1,1 tot 1,5 m –mv onder een kleilaag.

Buiten deze monumentterreinen is er nog een groot aantal waarnemingen bekend in en rondom Heerjansdam. Het grootste deel van deze waarnemingen dateert uit de Late Middeleeuwen tot Nieuwe Tijd, maar ook waarnemingen uit de Romeinse Tijd zijn aanwezig. Zo zijn er op de oever van de Oude Waal en Devel (o.a. langs de Dorpsstraat) verschillende huisterpen uit de Late Middeleeuwen bekend (waarnemingsnrs. 5055 – 5059). Ten noorden van Heerjansdam zijn op de oever van de Oude Waal fragmenten aardewerk uit de Romeinse Tijd gevonden (waarnemingsnrs. 8132 en 8135).

In Heerjansdam zijn verschillende archeologische (boor)onderzoeken uitgevoerd. Op 100 m ten noorden van de onderzoekslocatie is voor een terrein aan De Manning een booronderzoek (onderzoeksmelding 13.263) en archeologische begeleiding (onderzoeksmelding 25.014) uitgevoerd. Bij deze begeleiding zijn resten van bebouwing uit de 17e tot 19e eeuw aangetroffen (vondstmelding 407.020). Resten van laat-middeleeuwse voorlopers van deze bebouwing zijn niet aangetroffen (Engelse 2008). Voor een terrein aan de Sportlaan, op ca. 150 m ten zuiden van de onderzoekslocatie is in 2010 een booronderzoek uitgevoerd (onderzoeksmelding 39.310). Hierbij is gebleken dat het terrein op de grens van een stroomrug en een komgebied ligt. Afgezien van één fragment roodbakkend aardewerk, zijn er geen archeologische resten aangetroffen (Van den Engel 2010). Bij een booronderzoek aan de Dorpsstraat op 180 m ten zuiden van de locatie (onderzoeksnr. 12.440) zijn op ca. 1,2 m –NAP (200 cm –mv) verkleuringen waargenomen die mogelijk duiden op een sloot-of kuilvulling uit de periode LME-NT (Lelivelt 2005). Bij een booronderzoek voor het bedrijventerrein Gors Noord ten westen van de onderzoekslocatie, dat deels op de bedding van de Oude Waal ligt, zijn geen archeologische resten aangetroffen (Jansen & Bex 2010). Ook bij de overige onderzoeken in de directe omgeving van de onderzoekslocatie zijn geen archeologische resten aangetroffen.

2.3 Historische situatie

De onderzoekslocatie ligt aan de rand van de dorpskern van Heerjansdam. Rond 1396 stond er in Heerjansdam al een kerk (De Boer & Sprangers 2011). Op de kadastrale minuut van begin 19e eeuw (afb. 8) is te zien dat de onderzoekslocatie ten zuidenwesten van de Kerk van Heerjansdam ligt. De locatie zelf was destijds onbebouwd en in gebruik als weiland. Begin 20e eeuw is er in deze situatie nog geen verandering gekomen (zie afb. 9). De ontwikkeling van Heerjansdam tot de huidige situatie vond plaats in de jaren 60 van de vorige eeuw, zoals te zien is in afbeelding 10–12.

2.4 Gespecificeerd archeologisch verwachtingsmodel

De onderzoekslocatie heeft op de gemeentelijke verwachtingskaart (zie afb. 7) een (middel)hoge verwachting op archeologische resten. Deze archeologische verwachting hangt in hoge mate samen met de geologische opbouw van het gebied. Door de ligging op de oever van de Oude Waal, die afgedekt kunnen zijn door afzettingen van de overstromingen begin 14e eeuw en mogelijk op oeverafzettingen van een oudere stroomgordel in de ondergrond is er sprake van mogelijk drie archeologische niveaus:

- Direct aan het maaiveld kunnen archeologische resten verwacht worden uit de periode van na de overstromingen begin 14e eeuw. Door de ligging aan de rand van de dorpskern van Heerjansdam heeft het westelijk deel van de onderzoekslocatie (zie afb. 7) een hoge trefkans op resten uit de periode vanaf de Late Middeleeuwen.
- Op de oever van de Waal kunnen archeologische resten verwacht worden uit de periode vanaf de Romeinse Tijd. Deze afzettingen zijn mogelijk afgedekt door afzettingen van de overstromingen begin 14e eeuw. De resten kunnen direct aan het maaiveld verwacht worden of in een dieper gelegen vegetatiehorizont binnen deze afzettingen.
- Op de mogelijk aanwezige oeverafzettingen van de oudere stroomgordel in de ondergrond kunnen, gezien de ouderdom, archeologische resten verwacht worden uit het Neolithicum. De archeologische resten worden verwacht in de top van de oeverafzettingen, op een diepte van 6 tot 7 m –mv.

De mogelijk aanwezige archeologische resten zullen vooral bestaan uit anorganische resten zoals aardewerk, stenen artefacten en mogelijk metaal. In de nattere delen kunnen ook organische resten zoals hout en bot bewaard gebleven zijn.

3 Resultaten inventariserend veldonderzoek

3.1 Booronderzoek

Bij het verkennend booronderzoek zijn in totaal zes boringen gezet tot een diepte van 200 tot 300 cm –mv. Boring 3 is doorgezet tot een diepte van 8 m –mv. De locaties van de boringen zijn weergegeven in afbeelding 13. De resultaten van het onderzoek zijn weergegeven in bijlage 1.

Bodemopbouw

De bodem binnen de onderzoekslocatie bestaat aan de top uit een 20 tot 50 cm dikke geroerde laag van zwak zandige klei. Ter plaatse van boring 4 is een 30 cm dikke laag cunetzand opgebracht. Onder deze bovenlaag is in alle boringen een zandige laag aangetroffen die varieert van matig siltige klei met een zandige bijmenging tot zwak zandige klei. In de boringen 3 en 4 is in deze laag een geringe hoeveelheid baksteen(gruis) waargenomen. De zandige laag gaat in de meeste boringen op een diepte van 100 tot 130 cm –mv over in zwak siltige klei. In boring 3 is dit pakket dikker en gaat het op een diepte van 160 cm –mv over in matig siltige klei. Vanaf een diepte van 160 (boring 1) tot 180 cm –mv (boring 3) is een zwak tot sterk humeus pakket zwak tot sterk siltige klei aanwezig met in boring 5 vanaf een diepte van 280 cm –mv ook sterk kleilig veen. In boring 3, die dieper is doorgezet, gaat het humeuze pakket op een diepte van 400 cm –mv geleidelijk over in sterk tot uiterst siltige klei met zandlagen. Ook zijn hierin lagen met plantenresten waargenomen. Dit pakket wordt naar onder toe zandiger. Vanaf een diepte van 610 cm –mv gaat het over in matig tot sterk siltig zand met kleilagen. Dit gaat door tot een diepte van minimaal 800 cm –mv.

Interpretatie

Uit de hierboven beschreven bodemopbouw blijkt dat de bodem op de onderzoekslocatie aan de top bestaat uit een 20 tot 50 cm dikke recent geroerde bovenlaag. Het zandige pakket hieronder kan waarschijnlijk worden toegeschreven aan de overstromingen van de Zwijndrechtse Waard begin 14e eeuw. Het baksteen in deze laag is dan ook verspoeld. Onder deze overstromingsafzettingen is een pakket komafzettingen aanwezig. De komafzettingen gaan op een diepte van 4 m –mv (4,3 m –NAP) over in gelaagde afzettingen die zijn gevormd onder invloed van het getij. Deze afzettingen behoren tot het door Hijma et al. (2009) geïntroduceerd Laagpakket van Terbregge. Dit zijn gelaagde fluviatiele afzettingen die onder invloed van het getij zijn gevormd in het Vroeg tot Midden-Atlanticum (tot 6500 jaar BP). De zandige afzettingen op de onderzoekslocatie zijn gevormd in het estuarium van de Maas. Oeverafzettingen van de mogelijk aanwezige voorloper van de Waal zijn binnen de onderzoekslocatie niet aanwezig.

In geen van de boringen zijn, afgezien van het verspoelde baksteengruis, archeologische indicatoren aangetroffen.

4 Conclusies en aanbevelingen

Op basis van het veldonderzoek kunnen de volgende conclusies worden getrokken:

- De bodem binnen de onderzoekslocatie is grotendeels intact.
- Aan de top zijn afzettingen van de overstromingen van begin 14e eeuw aanwezig met verspoeld baksteen(gruis) met daaronder komafzettingen.
- Oeverafzettingen van de Waal ontbreken, waardoor de locatie een lage verwachting heeft voor archeologische resten uit de periode Romeinse Tijd – Late Middeleeuwen.
- Oeverafzettingen van oudere stroomgordels zijn evenmin aangetroffen.
- Vanaf een diepte van 4 m –mv zijn estuariene afzettingen aanwezig.
- In de boringen zijn, afgezien van een geringe hoeveelheid verspoeld baksteengruis, geen archeologische indicatoren aangetroffen.

Door het ontbreken van archeologische indicatoren en oeverafzettingen van de Waal en oudere stroomgordels, zijn er vanuit archeologisch oogpunt geen bezwaren tegen de nieuwbouw. Geadviseerd wordt om de locatie vrij te geven.

Het is aan de bevoegde overheid, de gemeente Zwijndrecht, om dit terrein definitief vrij te geven. De archeologische meldingsplicht blijft van kracht. Wanneer tijdens de graafwerkzaamheden archeologische sporen of resten worden aangetroffen, dan dient dit, conform art. 53 van de Wamz, onverwijld te worden gemeld bij de bevoegde overheid.

Als er vanuit de bevoegde overheid geen op- of aanmerkingen op deze rapportage komen, dan kan deze versie als de definitieve worden beschouwd.

5 Samenvatting

In opdracht van SAB heeft Archaeological Research & Consultancy (ARC bv) een bureauonderzoek en verkennend inventariserend veldonderzoek door middel van boringen uitgevoerd voor de locatie Kromme Nering 10 te Heerjansdam. Aanleiding voor het onderzoek vormt de voorgenomen nieuwbouw. Het veldonderzoek heeft tot doel om de archeologische verwachting te verfijnen door middel van veldwaarnemingen en zo tot een advies te komen met betrekking tot eventuele vervolgstappen in de AMZ-cyclus.

De onderzoekslocatie ligt aan de oever van de (Oude) Waal, aan de rand van de dorpskern van Heerjansdam. Hierdoor heeft de locatie een hoge tot middelhoge verwachting voor archeologische resten uit de periode vanaf de Romeinse Tijd. Op mogelijk aanwezige (oever)afzettingen van een oudere stroomgordel in de ondergrond kunnen archeologische resten verwacht worden uit het Neolithicum. Het veldonderzoek heeft uitgewezen dat aan de top afzettingen van de overstromingen van begin 14e eeuw aanwezig zijn. Hierin zijn, afgezien van verspoeld baksteen(gruis), geen archeologische indicatoren gevonden. Oeverafzettingen van de Waal en/of een oudere stroomgordel zijn niet aangetroffen. Hierdoor worden er bij de geplande werkzaamheden waarschijnlijk geen archeologische waarden bedreigd en wordt vrijgave geadviseerd.

Literatuur

- Bakker, H. de & J. Schelling, 1989. *Systeem van bodemclassificatie voor Nederland; de hogere niveaus*. Wageningen.
- Berendsen, H.J.A., 2004. *De vorming van het land*. Assen (Fysische geografie van Nederland). 4e, geheel herziene druk.
- Berendsen, H.J.A., 2005. *Landschappelijk Nederland. De fysisch-geografische regio's*. Assen.
- Berendsen, H.J.A. & E. Stouthamer, 2001. *Palaeogeographic development of the Rhine-Meuse delta, The Netherlands*. Assen.
- Boer, G.H. de & J. Sprangers, 2011. *Een ambachtsheerlijk cultuurlandschap tussen Waal en Devel; een archeologische verwachtings- en beleidsadvieskaart van de gemeente Zwijndrecht*. Weesp (RAAP-rapport 2237).
- Bosch, J.H.A., 2005. *Archeologische Standaard Boorbeschrijvingsmethode. Op basis van de Standaard Boor Beschrijvingsmethode, versie 5.2*. Utrecht (TNO-rapport NITG 05-043-A).
- Brandt, R.W. et al. (red.), 1992. *ARCHIS. Archeologisch Basis Register, versie 1.0*. Amersfoort.
- Engelse, R., 2008. *De Manning 1 te Heerjansdam gemeente Zwijndrecht*. Cappelle aan den IJssel (Archeomedia-rapport A07-428-N).
- Engel, H.W.D. van den, 2010. *Voorzieningencluster te Heerjansdam Gemeente Zwijndrecht; Archeologisch bureauonderzoek en Inventariserend Veldonderzoek, verkennende fase*. Noordwijk (Becker en Van de Graaf Rapport 899).
- Hijma, M.P., K.M. Cohen, G. Hoffmann, A.J.F. van der Spek & E. Stouthamer, 2009. From river valley to estuary: the evolution of the Rhine mouth in the early to middle Holocen (western Netherlands, Rhine Meuse delta). *Netherland Journal of Geosciences* 1, 88, pp. 13–53.
- Jansen, H. & J. Bex, 2010. *Bedrijventerrein Gors Noord te Heerjansdam*. Assen (Grontmij Archeologische Rapporten 691).
- Lelivelt, R.A., 2005. *Heerjansdam Dorpsstraat 103-111: Een archeologische inventarisatie door middel van grondboringen*. Rotterdam (BOORrapporten 218).
- Mulder, E.F.J. de, M. C. Geluk, I. L. Ritsema, W. E. Westerhoff & T. E. Wong, 2003. *De ondergrond van Nederland*. Groningen/Houten.

Tekening : VO-01
 Werknfr. : 10-187
 Datum : 06-10-2011
 Schaal : 1:200

PRINCIPE BEGANE GROND

T. 078-648 96 07 / fax. 078-648 96 08

Voorstraat 48 3311 ER Dordrecht

Afbeelding 2. Geplande ligging van de nieuwbouw. Bron: Stijl Architectuur

Legenda

- HUIZEN
- TOP 10 ((c)TDN)
- GEOMORFOLOGIE ((c)Alterra)**
 - Wanden
 - Hoge heuvels en ruggen
 - Terpen
 - Hoge duinen
 - Plateaus
 - Terrassen
 - Plateau-achtige vormen
 - Waaiervormige glooiingen
 - Niet-waaiervormige glooiingen
 - Lage ruggen en heuvels
 - Weivingen
 - Viakten
 - Laagten
 - Ondiepe dalen
 - Matig diepe dalen
 - Diepe dalen
 - Water
 - Bebouwing
 - Overig (Dijken etc)

Archis2

Afbeelding 3. Geomorfologische kaart van de onderzoekslocatie (blauw omcirkeld) en omgeving. Bron: Rijksdienst voor het Cultureel Erfgoed/Archis2.

Afbeelding 4. Hoogtekaart van de onderzoekslocatie (rood omcirkeld) en omgeving. Rood is hoog en blauw is laag. Bron: www.ahn.nl.

Legenda

- HUIZEN
- TOP 10 ((c)TDN)
- BODEM ((c)Alterra)**
 - Associaties
 - Brikgronden
 - Bebouwing
 - Dijk, bovenlandstrook
 - Dikke eedgronden
 - Fluviatile afz ouder pleistoceen
 - Groeve, gegraven, mijnstort
 - Kalksteenverweringsgronden
 - Oude rivierkleigronden
 - Overige oude kleigronden
 - Ondiepe keileemgronden
 - Leemgronden
 - Zeekleigronden
 - Marlene afz ouder pleistoceen
 - Niet-gerijpte minerale gronden
 - Oude bewoningsplaatsen
 - Rivierkleigronden
 - Kalkh lutumarme gronden
 - Veengronden
 - Moerige gronden
 - Water, moeras
 - Podzolgronden
 - Kalkloze zandgronden
 - Kalkhoudende zandgronden

Archis2

Afbeelding 5. Bodemkaart van de onderzoekslocatie (blauw omcirkeld) en omgeving. Bron: Rijksdienst voor het Cultureel Erfgoed/Archis2.

100000 / 429184

96568 / 426380

Afbeelding 6. Archeologische waarden op de onderzoekslocatie (blauw omcirkeld) en in de omgeving. Bron: Rijksdienst voor het Cultureel Erfgoed/Archis2.

Abbeelding 7. Uitsnede van de archeologische beleidsadvieskaart van de gemeente Zwijndrecht van het onderzoeksgebied (blauw omcirkeld) en omgeving. Bron: (De Boer & Sprangers 2011).

Afbeelding 8. De onderzoekslocatie (omcirkeld) op de kadastrale kaart uit begin 19e eeuw. Bron: www.watwaswaar.nl.

Afbeelding 9. De onderzoekslocatie (omcirkeld) op de topografische kaart uit 1900. Bron: www.kich.nl.

Afbeelding 10. De onderzoekslocatie (omcirkeld) op de topografische kaart uit 1958. Bron: www.watwaswaar.nl.

Afbeelding 11. De onderzoekslocatie (omcirkeld) op de topografische kaart uit 1963. Bron: www.watwaswaar.nl.

Afbeelding 12. De onderzoekslocatie (omcirkeld) op de topografische kaart uit 1968. Bron: www.watwaswaar.nl.

Afbeelding 13. Het onderzoeksgebied en de ligging van de boorpunten.

Bijlage 1 Boorstaten

Locatiebepaling	gemeten, GPS
Referentievlak	Normaal Amsterdams Peil
Maaiveldhoogtebepaling	geschat, actueel hoogtebestand
Nauwkeurigheid maaiveldhoogte	15 cm

De volgende afkortingen worden in de boorstaten gebruikt.

grondsoort (onderdeel lithologie)		s4	uiterst siltig
K	klei	z1	zwak zandig
V	veen		
Z	zand		
		humus (onderdeel lithologie)	
		h1	zwak humeus
bijmengsel (onderdeel lithologie)		h2	matig humeus
k3	sterk kleiig	h3	sterk humeus
s1	zwak siltig		
s2	matig siltig		
s3	sterk siltig		

boring 1 *RD-X: 98.297 RD-Y: 427.783 Maaiveld: -0,30. Boormethode: edelmanboring, guts.*

<i>diepte lithologie</i>	<i>kleur</i>	<i>grens</i>	
30 Kz1	bruingrijs	scherp	<i>Bodemkundige interpretaties:</i> bouwvoor.
50 Ks2	licht bruingrijs	geleidelijk	<i>Opmerkingen:</i> zandige bijmenging.
90 Ks2	grijs	geleidelijk	<i>Vlekken:</i> sterk gevlekt, oranje. <i>Opmerkingen:</i> zandige bijmenging.
130 Kz1	grijs	scherp	<i>Vlekken:</i> licht gevlekt, oranje.
165 Ks1	grijs	geleidelijk	
170 Ks2h2	bruingrijs	geleidelijk	
200 Ks2	grijs	beëindigd	<i>Plantenresten:</i> weinig.

boring 2 *RD-X: 98.299 RD-Y: 427.772 Maaiveld: -0,30. Boormethode: edelmanboring, guts.*

<i>diepte lithologie</i>	<i>kleur</i>	<i>grens</i>	
30 Kz1	bruingrijs	scherp	<i>Bodemkundige interpretaties:</i> bouwvoor.
60 Ks3	grijs	scherp	<i>Vlekken:</i> licht gevlekt, oranje.
80 Ks4	grijs	scherp	<i>Opmerkingen:</i> slap.
110 Kz1	grijs	geleidelijk	<i>Vlekken:</i> matig gevlekt, oranje.
160 Ks1	grijs	geleidelijk	
170 Ks1h1	donker grijs	geleidelijk	
200 Ks2	grijs	beëindigd	<i>Opmerkingen:</i> humeuze lagen.

boring 3 RD-X: 98.290 RD-Y: 427.776 Maaiveld: -0,30. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
20 Kz1h1	donker grijsbruin	scherp	Bodemkundige interpretaties: bouwvoor.
75 Ks3	licht bruingrijs	scherp	Vlekken: licht gevlekt, oranje. Archeologische indicatoren: baksteen, spoor. Opmerkingen: zandige bijmenging.
90 Ks4h1	blauwgrijs	scherp	Opmerkingen: slap.
160 Kz1	grijs	scherp	Archeologische indicatoren: baksteen, spoor.
180 Ks2	grijs	scherp	Vlekken: matig gevlekt, donker groen.
220 Ks2	bruingrijs	geleidelijk	Opmerkingen: hout.
270 Ks3h1	bruingrijs	geleidelijk	Plantenresten: weinig. Opmerkingen: hout.
300 Ks3h3	grijsbruin	geleidelijk	
400 Ks3h1	bruingrijs	geleidelijk	
470 Ks4	grijs	geleidelijk	Sublagen: zandlagen.
610 Ks3	grijs	scherp	Sublagen: zandlagen.
760 Zs3	grijs	scherp	Sublagen: kleilagen. Laagtrends: naar boven toe fijner.
800 Zs2	grijs	beëindigd	Opmerkingen: laagjes plr, kleiige lagen.

boring 4 RD-X: 98.279 RD-Y: 427.779 Maaiveld: -0,30. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
30 Zs1	grijsgeel	scherp	Bodemkundige interpretaties: opgebrachte grond. Opmerkingen: cunetzand.
110 Ks3	grijs	scherp	Archeologische indicatoren: baksteen, spoor. Opmerkingen: zandige bijmenging, verspoeld.
160 Ks1	grijs	geleidelijk	
250 Ks2h3	grijsbruin	geleidelijk	Plantenresten: veel.
300 Ks3	grijs	beëindigd	Plantenresten: weinig.

boring 5 RD-X: 98.290 RD-Y: 427.768 Maaiveld: -0,30. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
50 Kz1	licht grijsbruin	scherp	Archeologische indicatoren: baksteen, weinig. Bodemkundige interpretaties: vergraven.
110 Kz1	licht grijs	geleidelijk	Vlekken: sterk gevlekt, oranje.
140 Ks1	grijs	geleidelijk	Vlekken: licht gevlekt, oranje.
160 Ks1	grijs	geleidelijk	
180 Ks1h1	donker grijs	geleidelijk	
230 Ks2	grijs	geleidelijk	Plantenresten: veel.
280 Ks1h2	bruingrijs	geleidelijk	Plantenresten: veel.
300 Vk3	bruin	beëindigd	

boring 6 RD-X: 98.282 RD-Y: 427.769 Maaiveld: -0,30. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
50 Kz1	licht grijsbruin	scherp	Archeologische indicatoren: baksteen, weinig. Bodemkundige interpretaties: vergraven.
100 Ks3	grijs	geleidelijk	Vlekken: matig gevlekt, oranje.
130 Ks1	grijs	geleidelijk	Vlekken: licht gevlekt, oranje.
170 Ks1	grijs	geleidelijk	Plantenresten: spoor.
200 Ks2h1	bruingrijs	beëindigd	Plantenresten: veel. Opmerkingen: hout.

Bijlage 2. Een overzicht van geologische (chronostratigrafische) en archeologische periodes. Door: A.J. Wullink. Gebaseerd op: Brandt et al. 1992; De Mulder et al. 2003; Berendsen 2004.