
De stad die geen stad
kon zijn
Booronderzoek naar de opbouw van de zuidwestelijke
binnenburgwal in Bunschoten in augustus 2016

J. van Doesburg, J.W. de Kort & I. Roorda

Rapportage
Archeologische
Monumentenzorg 247

De stad die geen
stad kon zijn
Booronderzoek naar de opbouw van de zuidwestelijke
binnenburgwal in Bunschoten in augustus 2016

J. van Doesburg, J.W. de Kort & I. Roorda

Colofon
Rapportage Archeologische Monumentenzorg nr. 247

De stad die geen stad kon zijn
Booronderzoek naar de opbouw van de zuidwestelijke binnenburgwal in Bunschoten in augustus 2016

J. van Doesburg, J.W. de Kort & I.M. Roorda
Illustraties: M. Haars (BCL–Archaeological Support)

Opmaak en productie: Xerox/OBT, Den Haag

ISBN/EAN: 9789057993039

© Rijksdienst voor het Cultureel Erfgoed, Amersfoort, 2018

Rijksdienst voor het Cultureel Erfgoed
Postbus 1600
3800 BP Amersfoort
www.cultureelerfgoed.nl

3
—

Samenvatting� 5

1	 Inleiding� 7
1.1	 Aanleiding� 7
1.2	 Opbouw van de rapportage� 7
1.3	 Administratieve gegevens � 7

2	 Vooronderzoek� 9
2.1	 Bureauonderzoek� 9
2.1.1	 Landschappelijke context� 9
2.1.2	 Archeologische context� 9
2.2	 Gespecificeerde archeologische verwachting� 18

3	 Doelstelling van het onderzoek� 21

4	 Onderzoeksmethode � 23

5	 Onderzoeksresultaten� 25
5.1	 Booronderzoek� 25

6	 Interpretatie� 31

7	 Conclusies en aanbevelingen� 33
7.1	 Beantwoording van de onderzoeksvragen� 33
7.2	 Aanbevelingen � 34

Literatuur� 37

Bijlagen� 39

Inhoud

5
—

Samenvatting

De middeleeuwse stadsaanleg van Bunschoten
is een bijzonder archeologisch monument. Het is
een van de weinige voorbeelden in ons land van
een geplande stad waarvoor een blokvormige
stedelijke verkaveling werd uitgezet, die
vervolgens nooit helemaal is ingevuld met
bebouwing. De meeste andere contemporaine
planmatig uitgezette steden, zoals Elburg, zijn
wel tot ontwikkeling gekomen en in de loop der
tijd volgebouwd. In Bunschoten bleef de
bebouwing echter beperkt tot aan weerszijden
van de Dorpsstraat. Van de middeleeuwse
aanleg resteren de omgrachting en een raster
van lage walletjes, zogenaamde burgwallen, met
begeleidende sloten met name aan de westkant
van de Dorpsstraat. Dit onbebouwde gebied is
als archeologisch rijksmonument aangewezen
en staat plaatselijk bekend als de Stadsweiden.
De stadsaanleg met de karakteristieke blok­
vormige verkaveling was tot de jaren vijftig van
de vorige eeuw nog vrijwel intact, maar is daarna
door de ruilverkaveling, nieuwbouw en
(gewijzigd) grondgebruik sterk aangetast. Aan de
westzijde van de Dorpsstraat zijn verschillende
sloten gedempt, nieuwe gegraven en de wallen
gedeeltelijk geëgaliseerd. Ook is de bebouwing
langs de Dorpstraat uitgebreid, met name achter
de woningen. Aan de oostzijde van de
Dorpsstraat is de blokvormige verkaveling door
nieuwbouw grotendeels uitgewist.
Met behulp van het Actuele Hoogtebestand
Nederland zijn de nog aanwezige burgwallen
duidelijker te zien dan in het terrein.
De gemeente Bunschoten heeft daarom in 2011
het plan opgevat de historische structuren in de
westelijke Stadsweiden zoveel mogelijk te
reconstrueren. Het voornemen was om in het
zuidelijk deel van het monument een van de hier
gelegen binnenburgwallen te reconstrueren en
het terrein te ontsluiten door er een fietspad
met bermsloot op aan te leggen.
Om tot een historisch verantwoorde recon­
structie van deze burgwal te kunnen komen
heeft de Rijksdienst voor het Cultureel Erfgoed
in overleg met de gemeente op dit terreindeel
een booronderzoek uitgevoerd. Dit onderzoek
leverde waardevolle informatie op over de vorm
van de middelste binnenburgwal en de
afmetingen van de begeleidende sloten.

Daarnaast is nu meer bekend over de over de
opbouw van het wallichaam en de genese van
dorp en omgeving. Zo moet de burgwal
oorspronkelijk ongeveer 0,5 m hoog zijn
geweest en bestond deze uit klei met brokken
veen. Verder is het terrein plaatselijk bedekt met
een beschermende kleilaag die achtergebleven is
bij overstromingen door de Zuiderzee.
Het onderzoek heeft uitgewezen dat deze
burgwal minimaal 4,0 en maximaal 5,5 m
breed is. Het resterende wallichaam heeft een
gemiddelde hoogte van 25 cm en bestaat uit
een laag klei met veen- en kleibrokken.
Door inklinking en later grondgebruik is de
hoogte van de wal in de loop der tijd sterk
afgenomen. De burgwal moet oorspronkelijk
ongeveer 0,5 m hoog zijn geweest, ervan
uitgaande dat de grond die vrijkwam bij het
uitgraven van de flankerende sloten is gebruikt
als ophogingsmateriaal voor de wal. Mogelijk
was het talud bekleed met plaggen en bevond
zich op de top een laagje zand. De begeleidende
sloten waren oorspronkelijk 3 tot 4 m breed en
ongeveer 1 m diep. De sloten zijn gegraven door
een klei- en een veenlaag en reiken tot ongeveer
20 cm onder de top van het dekzand.
De onderste slootvulling bestond uit sterk
humeuze klei. Hierop lag een pakket zand met
klei- en veenbrokken, soms vermengd met
stukken baksteen, houtskool en kiezels.
Deze dempingslaag dateert uit de periode van
de ruilverkaveling. Zowel onder als buiten de wal
is op verschillende plaatsen een dunne kleilaag
op het veen gevonden. Dit wijst erop dat het
gebied moet zijn overstroomd, zowel in de
periode voorafgaande aan de stadsaanleg als
daarna. Aanvullend zijn tevens enkele boringen
gezet in een opvallende hoogte in het uiterste
zuidwesten van de stadsaanleg. Aangenomen
wordt dat deze hoogte een dekzandopduiking is.
Door het archeologisch booronderzoek is nu
duidelijk dat in ieder geval een deel van deze
hoogte uit opgebrachte grond bestaat.
In hoeverre dit geldt voor de gehele hoogte is
nog niet helder.
Op basis de onderzoeksresultaten kan geconclu­
deerd worden dat de Bunschotense stadsweiden
waardevolle en goed geconserveerde archeo­
logisch resten bevatten.

6
—

Het is een voor Nederlandse begrippen uiterst
zeldzaam archeologisch monument. Aangeraden
wordt dan ook om het plan zodanig aan te
passen dat verstoring van het rijksmonument
wordt voorkomen. Verder wordt aanbevolen,
als de gelegenheid zich voordoet, nader
onderzoek te doen naar de aard en ouderdom

van de hoogte in het zuidwesten van de stads­
weiden. Mogelijk werpt dat, gecombineerd met
onderzoek in de gebieden ten westen en oosten
van de middeleeuwse stadsuitleg, meer licht op
de ontginnings- en bewoningsgeschiedenis van
Bunschoten.

47
5

153151

47
3

47
1

155 157

Br
on

: T
op

og
ra

fis
ch

e
D

ie
ns

t E
m

m
en

 (1
:1

0.
00

0)

Gebouw Bos
Bouwland Water Zand

Weiland Overig bodemgebruik

Rijksmonument

Doorgaande wegen

1:50.000

Eemdijk

Bunschoten

Spakenburg

Eemdijk

Bunschoten

Spakenburg

Afb. 1. De ligging van het onderzoeksgebied (schaal 1:50.000)

7
—

1	 �Gemeente Bunschoten 2011.

1	 Inleiding

1.1	 Aanleiding

Op 29 en 30 augustus 2016 heeft de Rijksdienst
voor het Cultureel Erfgoed (RCE) een booronder­
zoek uitgevoerd op het archeologisch rijks­
monument de Stadsweiden in Bunschoten
(rijksmonumentnummer 45276).
Aanleiding tot het veldonderzoek is de wens
van de gemeente Bunschoten de historische
structuren in de westelijke Stadsweiden terug te
brengen.1 De gemeente heeft het plan opgevat
in het zuidelijk deel van het monument een van
de burgwallen te reconstrueren en daarop een
verhard fietspad aan te leggen.
Na (bestuurlijk) overleg is met de gemeente
afgesproken dat de RCE nader veldonderzoek
zal doen naar de ligging, afmetingen en opbouw
van de middelste binnenburgwal en begelei­
dende sloten. Dit onderzoek zal uitwijzen of de
aanleg van een verhard fietspad en aanpalende
sloot op de voorgestelde locatie kan in verband
met de diepteligging van de archeologische
resten. Daarnaast zal het onderzoek gegevens
opleveren ten behoeve van een mogelijke recon­
structie van een burgwal. Uitgangspunt is dat
deze reconstructie historisch verantwoord is en
de monumentale cultuurhistorische waarden
niet aantast.

1.2	 Opbouw van de rapportage

Dit rapport kent, na dit hoofdstuk waarin de
aanleiding tot het onderzoek (paragraaf 1.1) en
de administratieve gegevens (paragraaf 1.3)
aan de orde komen, vijf hoofdstukken waarin
achtereenvolgens de resultaten van het bureau­
onderzoek (hoofdstuk 2), de doelstelling
(hoofdstuk 3), de onderzoeksmethode
(hoofdstuk 4), de onderzoeksresultaten
(hoofdstuk 5), de interpretatie (hoofdstuk 6) en
de conclusies en aanbevelingen (hoofdstuk 7)
worden behandeld.

1.3	 Administratieve gegevens

Provincie: Utrecht

Gemeente: Bunschoten

Plaats: Bunschoten

Toponiem: Binnenburgwal,
Stadsweiden

Kaartblad: 32B

Coördinaten: NW: 153.800/472.400
NO: 154.000/472.400
ZW:153.800/472.100
ZO: 154.000/472.100

Objectnaam: BUST16

CMA-code: 32B-005

Rijksmonumentnummer: 45276

Onderzoeksmeldings­
nummer:

4011713100

Complextype(n): NS: nederzetting met
stedelijk karakter

Periode: LME: Late Middeleeuwen

Cultuur: n.v.t.

Huidig grondgebruik: Weiland

Eigenaar: Diverse eigenaren

Grondgebruiker: Diverse grondgebruikers

Beheerder: n.v.t.

Opdrachtgever: Rijksdienst voor het
Cultureel Erfgoed

Bevoegd gezag: Rijksdienst voor het
Cultureel Erfgoed

Opdrachtnemer: Rijksdienst voor het
Cultureel Erfgoed

Projectleider: J. van Doesburg

Aanvang onderzoek: 29 augustus 2016

Einde onderzoek: 7 december 2016

Auteurs: J. van Doesburg, J.W. de
Kort & I.M. Roorda

Autorisatie: M.A. Lascaris

9
—

2	 �Lauwerier & Lotte 2002.
3	 �Gottschalk 1971, 81-92.
4	 �Bodemkaart van Nederland, kaartbladen

26 West/32 West, uitgave 1966.
5	 �Visscher 1991; Willems & van Dockum

1998.

2	 Vooronderzoek

2.1	 Bureauonderzoek

2.1.1	 Landschappelijke context

Landschappelijke ontwikkeling
Bunschoten ligt niet ver van de rivier de Eem in
het noordwestelijke deel van de Gelderse Vallei
(archeoregio 2; het Utrechts-Gelders
zandgebied).2 De ondergrond bestaat uit
dekzand dat tijdens de laatste ijstijd door de
wind is afgezet. Het zand waaide plaatselijk op
tot dekzandwelvingen en -ruggen. Door de
vernatting van het landschap vond vanaf circa
2300 v.Chr. op grote schaal veenvorming plaats.
Het gebied werd één groot veenmoeras. Alleen
de hogere dekzandruggen staken in eerste
instantie nog boven het veendek uit, maar na
verloop van tijd raakten ook deze bedekt door
veen. In de Romeinse tijd waren het IJsselmeer
of de Zuiderzee er nog niet. Ter hoogte daarvan
lag destijds het Almere. Het Almere bestond uit
een aaneenschakeling van kleine en grotere
meren, door kreken verbonden en onderling
gescheiden door hogere ruggen van veen.
Aan het eind van de Romeinse tijd breidde het
Almere zich uit en trad de Eem regelmatig buiten
haar oevers. Daarbij werd telkens een laagje klei
afgezet op het veen. Tijdens stormvloeden zoals
die van 1170 en 11963, zijn delen van het veen
weggeslagen en ontstond de Zuiderzee.
De erosie van het veen in en om het Almere
gebied werd in de hand gewerkt door de
ontginningen die hier vanaf het midden van de
twaalfde eeuw plaatsvonden. Tijdens de
ontginning werd het veen ontwaterd met als
gevolg dat bodemdaling plaatsvond en het land
gevoeliger werd voor overstroming. In de late
middeleeuwen werden dan ook dijken
aangelegd om overstroming tegen te gaan.
Deze dijken braken echter herhaaldelijk door
zodat ook na de bedijking van het land nog
regelmatig klei werd afgezet. Dat de zee
regelmatig in het gebied heeft huisgehouden
blijkt onder andere uit de vele kolkgaten langs
de Eem. De laatste grote overstroming vond
plaats in 1916. Pas na het gereedkomen van de
afsluitdijk in 1932 kwam aan de overstromingen
een einde.

Bodem en geomorfologie
De bodem van het onderzoeksgebied wordt op
de bodemkaart van Nederland 1:50.000
omschreven als een rauwveengrond.4 Dat wil
zeggen dat te verwachten valt dat het veen er
weinig veraard is en dat al op geringe diepte
sprake is van duidelijk herkenbare plantenresten
(kVz en kVc). Ook is aangegeven dat het veen
bedekt is met een kleilaag De kleine letter k voor
de V wijst en dat het dekzand in de ondergrond
begint binnen 1,2 m onder het maaiveld.
De kleine letter c geeft aan dat er sprake is van
zeggeveen, rietzeggeveen of broekveen.
Het noordelijke deel van het terrein wordt op
de geomorfologische kaart aangeduid als
ontgonnen veenvlakte al dan niet bedekt met
klei en/of zand (1M46). Het zuidelijke deel is een
dekzandvlakte vervlakt door veen en/of over­
stromingsmateriaal (2M14). Volgens de
bodemkaart wordt gekenmerkt door een
gemiddeld hoogste waterstand die rond het
maaiveld ligt en de laagste waterstand die
minder dan 50 cm onder het maaiveld ligt
(grondwatertrap I).

2.1.2	 Archeologische context

Prehistorie
In Bunschoten zijn sporen van menselijke activi­
teiten uit de prehistorie schaars. Dit komt vooral
omdat, zoals we reeds zagen, het gebied in de
prehistorie vernatte en gedurende zeer lange tijd
ongeschikt was voor bewoning en andere activi­
teiten. De oudste sporen van menselijk handelen
zijn gevonden op de hoge delen van de dekzand­
ruggen onder het veen. Het gaat hierbij om
enkele haardkuilen langs de Nijkerkerweg en
verder locaties met vuurstenen artefacten zoals
klingen en schrabbers, uit het mesolithicum en
neolithicum.5 Uit de periode tussen de bronstijd
en de late middeleeuwen zijn vrijwel geen
archeologische vondsten bekend. Het gebied
was toen te nat voor bewoning.

10
—

6	 �Er kan hier gerust van ‘kampen’ worden
gesproken, aangezien de discussie zeer
fel en soms persoonlijk van toon is en er
eerder sprake is van een polemiek dan
van een vruchtbare uitwisseling van
gedachten. Zie voor een overzicht over
deze polemiek Wouda 2008. Verder
De Bont 2009; De Bont 2014a; Mijnssen-
Dutilh 2014a; Mijnssen-Dutilh 2014b;
Zeiler 2014.

7	 �Dekker & Mijnssen-Dutilh 1995, 57;
Mijnssen-Dutilh 2007, 44.

8	 �Er zijn geen archeologische gegevens
die deze aanname bevestigen; zie Van
den Ende 2015, 14-18.

9	 �Vervloet 1973. Verder De Bont 2009;
De Bont 2014a.

47
5

153151
47

3
47

1

155 157

Br
on

: S
TI

BO
K

A
(1

:5
0.

00
0)

Geïsoleerde heuvels
 en heuvelruggen

Heuvels, ruggen en welvingen
met bijbehorende vlakten en
laagten
Vlakte

Overig
Niet-dalvormige laagten

Rijksmonument
Plateau-achtige vormen

1:50.000

Eemdijk

Bunschoten

Spakenburg

Eemdijk

Bunschoten

Spakenburg

Afb. 2 Uitsnede uit de geomorfologische kaart (schaal 1:50.000).

Middeleeuwen en Nieuwe tijd

De oorsprong van Bunschoten: Uitwijk
Het veengebied rond monding van de Eem werd
vanaf de tweede helft van de twaalfde eeuw
ontgonnen. In 1203 wordt het gebied Uitwijk door
de bisschop ter ontginning uitgegeven in de vorm
van een cope. Uitwijk is het latere Bunschoten.
De begrenzingen van dit gebied bevinden zich
‘iuxta Eem’. Over de wijze waarop de ontginningen
zijn uitgevoerd bestaat discussie. De participanten
in deze discussie zijn grofweg verdeeld in
‘kampen’.6 Volgens het ene kamp gaat de
aanduiding ‘iuxta Eem’ terug op een veenmoeras

waarvan de westzijde begrensd wordt door de
Venestrater wetering en de Spakenburger gracht
(zie afb. 3 links).7 Al voor de ontginning zou er dan
een nederzetting op een zandopduiking hebben
gelegen die werd begrensd door veenstromen die
later vergraven zouden worden tot de Venestrater
wetering en de Spakenburger gracht.8
Na ontginning van de directe omgeving van de
nederzetting werd het omringende land naar
het oosten en vervolgens naar het westen
ontgonnen. Volgens het andere ‘kamp’ duidt de
naam ‘iuxta Eem’ op de rivier de Eem en vond de
ontginning plaats vanaf een gracht direct ten
oosten van de rivier.9 De nederzetting Bunschoten

11
—

10	 �Vervloet 1973, 422. Zie voor een goede
samenvatting van de discussie over de
duiding van de naam Bunschoten Van
den Ende 2015, 7.

11	 �Het is de vraag of deze duiding van het
voorvoegsel Bun- correct is.

12	 �Zoals geciteerd in Gaasbeek & ’t Gilde-
Balk 1992, 20.

13	 �Zie Van der Zee, Hierck & Van Hees 1999;
De Bont 2009; Mijnssen-Dutilh 2014a;
Mijnssen-Dutilh 2014b.

zou dan zijn ontstaan door verplaatsing van de
bewoning langs de Eem naar een achterkade bij
de latere Dorpsstraat (zie afb. 3, rechts).
De naam Bunschoten wordt voor het eerst in
1294 vermeld en geeft waardevolle informatie
over de landschappelijke omstandigheden
waarin de nederzetting tot ontwikkeling kwam.
Het suffix –schoten lijkt te zijn afgeleid van het
Germaanse ‘skautum’ dat een ’beboste hoek
zandgrond, uitspringend in een moerassig
terrein’ betekent.10 Het voorvoegsel Bun- wordt,
in vergelijking met de naam Bunnik, gezien als
een voornaam (Bunno), mogelijk van de persoon
die bij de ontginningen van het veengebied
waarin Bunschoten ligt een rol als projectont­
wikkelaar/locator heeft gespeeld.11 In de bronnen
worden drie tiendblokken genoemd, hetgeen
erop lijkt te wijzen dat er drie locatores of
groepen ontginners zijn geweest. Ook in de
Bunschoter stadsbrief uit 1414 worden drie
groepen vermeld. Volgens deze brief moesten
de inwoners van Bunschoten zich aansluiten bij
één van de ‘drye geslachte’ zoals vroeger gebrui­
kelijk was.12 In tegenstelling tot andere cope-
ontginningen waar de bewoning zich langs de
gehele ontginningsas uitstrekte, concentreerde
deze zich in Bunschoten langs een klein gedeelte
hiervan. Achter de boerderijen aan de
Veenestraat strekten de percelen zich in lange,
rechte kavels uit.
De latere Dorpsstraat vormde de grens tussen
twee polders: Bunschoten te Velde aan de
westzijde en Bunschoten te Veen aan de

oostkant. De percelen van Bunschoten te Velde
strekken zich uit tot aan de Eem. De percelen
van Bunschoten te Veen lopen tot aan de Laak.

Bewoningsontwikkeling van het gebied aan de
monding van de Eem
Om beter inzicht te krijgen in de bewoningsont­
wikkeling in Bunschoten is het van belang naar
een iets groter gebied te kijken: de Eemmond.
Het gebied rond Eemnes vormde een grensge­
bied tussen Holland en het Sticht. Vanaf de
twaalfde eeuw werd dit gebied ontgonnen en in
cultuur gebracht.13 Op de oostoever van de Eem
ontstond in deze periode de nederzetting
Ter Eem. Direct tegenover deze nederzetting lag
een stuk land dat ‘nesse’ moet hebben geheten.
Vanuit dit gebied zijn de ontginningen door de
inwoners van Ter Eem naar het westen en
noorden uitgebreid. De ontginners bleven echter
in Ter Eem wonen. De naam Eemnes wordt voor
het eerst genoemd in 1269 en verwijst naar een
landtong (nes) in een binnenbocht van de Eem.
In de loop der tijd kwamen de ontginningen
door het opstrekken van de kavels in westelijke
richting steeds dichter bij de grens met Holland
te liggen. Dit leidde tot strubbelingen. Graaf
Willem III van Holland (1304-1337) liet rond 1325
met palen en sloten de grens, een zogenaamde
‘rede’, markeren tussen zijn territorium en dat
van de bisschop. Het gebied ten westen van
deze grens werd Oost-Holland genoemd.
De aanleg van de rede leidde al snel tot het
ontstaan van een pad en later een weg

Afb. 3 Links het model van middeleeuwse ontginning van de omgeving van Bunschoten volgens Mijnssen-Dutilh en

rechts dat volgens Vervloet (naar: Van den Ende 2015).

12
—

14	 �Zie Enklaar 1932, 12-19.
15	 �Zie Vervloet 1973, 425-426 voor de

discussie naar aanleiding van een
oorkonde uit 1300 waarin Bunschoten
een stad wordt genoemd.

16	 �Volgens Gaasbeek, Van ’t Hof &
Koenders (1994, 27) zou er in 1300 al
gesproken worden van de ‘stadt van
Eembruckge’. De bron waarop ze dit
baseren wordt niet vermeld. Het is
echter zeer onwaarschijnlijk dat er in
die periode al een stad Eembrugge was.
Zie ook de voorgaande noot.

17	 �Zie Vervloet 1973, 427.
18	 �Janssen 1977, 148; Janssen 1995, 187.

Misschien wilde Zweder zelfs de
bisschopszetel van bisschop Jan van
Arkel overnemen.

19	 �Janssen 1995, 187-88.
20	 �Zie Janssen 1977.
21	 �Zie Janssen (1977; 2014) voor de

bisschoppelijke kastelenpolitiek en
Rutte (1998; 2002) voor de
stedenpolitiek. Tot op heden heeft nog
niemand beide met elkaar in verband
gebracht en als één overkoepelende
strategie behandeld.

22	 �Rutgers 1970.

(de Wackersweg) aldaar. De aanwezigheid van
de weg had tot gevolg dat een deel van de
ontginners naar het uiterste westen van hun
kavels verhuisde. Rond 1330 stonden er
verschillende huizen aan weerszijden van de
Wackersweg. De bewoners ten westen van deze
weg waren de grens overgestoken en werden
hierdoor in feite inwoners van Holland.
De bisschop kon hiertegen weinig uitrichten,
maar bisschop Jan van Diest (1322-1340) liet in
1331 zijn Eemnessers beloven zich niet over de
grens in Holland te vestigen op straffe van
verbeurdverklaring van hun goederen.14 Na zijn
dood trokken rond 1342 toch de meeste Stichtse
ontginners uit Ter Eem naar het Hollandse deel
van de rede. Ze woonden hierdoor dichter bij
hun kavels. De nieuwe Utrechtse bisschop Jan
van Arkel (1342-1364) liet dit echter niet over zijn
kant gaan. Als represaille liet hij in 1346 de
nederzetting aan de Hollandse kant van de rede
afbranden door bisschoppelijke troepen,
inclusief het nieuw gebouwde kerkje in de
huidige Kerkstraat in Eemnes. Daarna bleef het
nog enige jaren onrustig in het gebied.
Uiteindelijk werd in 1352 met graaf Willem V de
vrede getekend. Oost-Holland werd deel van het
Sticht en de inwoners van Eemnes werden weer
Utrechters. Tevens werd toen een definitieve
grens tussen het Sticht en Holland vastgesteld.

Stadjes in het veen
In het gebied ten oosten van Eemnes kreeg de
nederzetting Bunschoten in het midden van de
veertiende eeuw stadsrechten van de bisschop
van Utrecht. De exacte datum van de stadsrecht­
verlening is niet bekend, maar de bronnen doen
vermoeden dat dit tussen 1336 en 1355
gebeurde.15 Bunschoten is niet de enige neder­
zetting in het gebied die in deze periode stads­
rechten kreeg. Ook aan de nederzettingen
Eembrugge (tussen 1336 en 1340)16, Baarn (tussen
1346 en 1390), en Eemnes-buiten (in 1352)
werden bepaalde stadsrechten verleend.17
Deze laatste stadsrechtverlenging was mogelijk
ter compensatie voor het platbranden van het
dorp Eemnes in 1346 door bisschop Jan van
Arkel. In 1439 kreeg ook het restant van Eemnes
stadsrechten onder de naam Eemnes-
Binnendijks.
In 1347-1348 werd bij de nederzetting Ter Eem
het bisschoppelijke kasteel Ter Eem gebouwd.
Er werd toen tevens een brug over de Eem
geconstrueerd, waarna de naam van de neder­

zetting veranderde in Eembrugge. Kasteel Ter
Eem diende korte tijd als residentie van de
ambitieuze kanunnik Zweder Utelo. Kanunnik
Zweder probeerde, gedurende het tijdelijke
verblijf van bisschop Jan van Arkel in het
buitenland, vanuit dit kasteel een eigen, onaf­
hankelijk territorium op te bouwen.18 In de
periode 1352-1354 was Ter Eem de inzet van een
strijd tussen Zweder en de inmiddels terug­
gekeerde bisschop. Nadat het kasteel met de
hulp van de stad Utrecht weer aan Jan van Arkel
was gekomen, vormde het gedurende de late
middeleeuwen de belangrijkste bisschoppelijke
militaire sterkte in het noordelijke deel van het
Sticht, vooral tegen de graaf van Holland.19
Behalve als militair steunpunt fungeerde
Ter Eem als bestuurscentrum.20 Vanaf 1383-1393
was het de ambtszetel van de maarschalk van
Amersfoort en Eemland. Daarnaast diende het
kasteel als uitvalsbasis voor de bisschop als hij
per schip over de Zuiderzee of over land via de
Veluwe naar zijn residentie in Vollenhove in het
Oversticht wilde reizen.
Door het verlenen van stadsrechten aan Baarn,
Bunschoten, Eemnes-Buiten en Eembrugge
probeerde de bisschop de inwoners van dit
gebied aan zich te binden. De Eemvallei was een
grensgebied, waarvan de inwoners, zoals we
reeds zagen, lang niet altijd partij voor hun
landsheer kozen. De invloed van de graaf van
Holland was hier groot en de bisschop had er
alle belang bij de inwoners van dit gebied afhan­
kelijk van hem te maken en onder controle te
houden. Kasteel Ter Eem zorgde daarnaast voor
de beveiliging van het gebied; een rol die
mogelijk ook was toebedacht aan Bunschoten.
Mogelijk kan er zelfs worden gesproken van een
bewuste gecombineerde kastelen-steden­
politiek door bisschop Jan van Arkel.21 Bisschop
Jan van Arkel was een krachtige territoriale vorst
en probeerde het verlies aan macht en invloed
die onder zijn minder krachtdadige voorgangers
was opgetreden terug te krijgen.22 De Eem was
zowel van economisch belang, als vaarroute van
en naar de stad Amersfoort, als strategische
belang. De rivier vormde de belangrijkste
verkeersroute naar de Zuiderzee en vandaar
naar het Oversticht. Bij Eembrugge kruiste een
belangrijke landweg de rivier.
De Eemvallei was, zoals we reeds zagen, een
belangrijk grensgebied waar verschillende
conflicten tussen de graaf van Holland en de
bisschop werden uitgevochten. Zo werd Ter Eem

13
—

in 1481 tijdens een wraakactie door de Hollandse
graaf ingenomen en met de grond gelijk
gemaakt. Ook de steden Eemnes en Baarn en
het dorp Soest werden tijdens deze inval
geplunderd en platgebrand. Baarn en Eemnes
kwamen deze slag niet meer te boven en stag­
neerden in hun groei. In 1527 werd kasteel
Ter Eem kortstondig door Maarten van Rossum
veroverd. De kerk van Eembrugge werd gesloopt

en het bouwmateriaal gebruikt voor het
versterken van het kasteel. De inwoners van
Eembrugge zochten hun heil aan de overzijde
van de Eem op de westelijke oever. De nederzet­
ting zou hier echter niet meer tot bloei komen.
Na de herovering door de Bourgondiërs werd de
schade aan Ten Eem hersteld en het kasteel
voorzien van bredere grachten en zwaardere
wallen. Na de onderwerping van het hertogdom

Afb. 4 Kadastrale kaart van Bunschoten uit 1832 met in groene lijnen de sloten ter hoogte van de stad, die ook op de

kaart van 1666 staan aangegeven. De groene stippellijnen zijn het hypothetische vervolg van de sloten. De gele lijn

vertegenwoordigt een opgegraven sloot, die in het verlengde van een ontginningssloot lag. In oranje lijnen locaties

van een veronderstelde burgwal. De rode cirkels omsluiten gebieden waar de aangelegde straten precies tussen twee

ontginningssloten vallen (bron: Van den Ende 2015).

14
—

23	 �Tot de rechten die ze wel verkregen
behoorde dat van zelfbestuur.

24	 �Verschillende onderzoekers hebben zich
in het verleden bezig gehouden met het
ontstaan en de ontwikkeling van de stad
Bunschoten; zie: Vervloet 1973; Mulder
& Van den Hurk 1975; Vervloet & Mulder,
1976; Gaasbeek & ’t Gilde-Balk 1992;
Rutte 1998; Vervloet 2009; Rackham
2012; Van den Ende 2015.

25	 �Tot op heden heeft niemand zich
uitgebreid met dit opmerkelijke
fenomeen bezig gehouden. Van den
Ende ziet de uitstulping als afwijking in
het vaste patroon (Van den Ende 2015,
23). Zou het hier om een versterking
kunnen gaan?

26	 �Rackham 2012, 32. Zie ook Jansen 2002.
27	 �Niet duidelijk is of dit de buitenburgwal

of een van de binnenburgwallen is.
28	 �Vervloet 1973, 429.
29	 �Van den Ende 2015, 13, afb. 15 en 22-3.
30	 �Van den Ende 2015, 16.
31	 �Broer 2000, 266-267. Zie ook Vervloet

1973, 425.

Gelre in 1543 nam het strategische belang van
Ter Eem snel af. In 1553 werden de wallen en de
daarin opgenomen verdedigingswerken
ontmanteld. Het kasteel zelfs werd in het begin
van de achttiende eeuw gesloopt.

De stadsrechtverleningen aan de nederzettingen
in Eemland bleek in vrijwel alle gevallen een
papieren tijger. De meeste steden kregen geen
volledige stadsrechten.23 Zo had Baarn bijvoor­
beeld niet het ‘recht van poorterij’. De nederzet­
ting mocht niet worden versterkt door middel
van een muur of wal. Hetzelfde geldt waar­
schijnlijk ook voor Eembrugge en Eemnes.
Bij gebrek aan eigen verdedigingswerken sloten
de inwoners van Baarn in 1443 een overeen­
komst met Amersfoort over onderlinge bijstand.
In tijden van onrust mochten de Baarnaars
bescherming zoeken in de stad Amersfoort en in
1481 hebben ze daar dankbaar gebruik van
gemaakt. In Bunschoten was dit anders. Kort na
de stadsrechtverlening werd de stad waarschijn­
lijk voorzien van een omwalling en begeleidende
gracht.24
Historisch kaarten tonen een ovale wal en gracht
met aan de zuidoostzijde een opvallende,
halfronde uitstulping.25 Opvallend is verder een
waterloop aan de westzijde van de stad, die de
stad doorsnijdt en in verbinding staat met een
sloot ten zuiden van de stad. Deze waterloop
dateert vermoedelijk uit de zestiende of het
begin van de zeventiende eeuw.26 De eerste
vermelding van de ‘borchwalle’ dateert uit 1398.27
Deze borchwalle was waarschijnlijk een aarden
wal waarop mogelijk een houten palissade
stond. In 1477 wordt de stadsgracht voor het
eerst genoemd. De exacte aard van de verdedi­
gingswerken is niet duidelijk. Volgens negen­
tiende-eeuwse auteurs bestonden de vesting­
werken uit muren, poorten en torens28, maar op
basis van de resultaten van archeologisch
onderzoek moeten deze beschrijvingen met een
korrel zout worden genomen. Van bakstenen
muren en torens lijkt geen sprake te zijn geweest
(zie hieronder). Aan de noord- en zuidzijde van
de Dorpsstraat bevond zich een poort. Of er
meer poorten waren is niet bekend. De
aanwezigheid van een pad over de westelijke
stadsgracht op historische kaarten doet een
derde doorgang in de omwalling vermoeden.
Deze sluit evenwel niet aan op de centrale
west-oost gerichte binnenburgwal.

De bewoning binnen de omwalling concen­
treerde zich langs de Dorpsstraat die ongeveer
midden door de min of meer ellipsvormige
stadsuitleg loopt. Binnen deze ellips lag, tot de
ruilverkavelingen in de jaren veertig en vijftig
van de vorige eeuw (afb. 3), een geometrisch
patroon van walletjes die de uitleg in blokken
verdeelde.
Mogelijk dat de oorspronkelijke agrarische
verkaveling (ontginningssloten) het uitgangs­
punt vormde voor deze percelering. Dit conclu­
deert Van den Ende op basis van de analyse van
een combinatie van de kadastrale kaart van 1832
en een polderkaart uit ca. 1666 (afb. 4).29 Een bij
een opgraving op het perceel Dorpsstraat 8-10
gevonden greppel bevestigt deze gedachte.30
Wel constateert ze enkele afwijkingen, zoals bij
het kerkperceel en de uitstulping in de zuidoost­
hoek.
Tussen het agrarisch slotenpatroon is een
patroon van opgehoogde straten (burgwalletjes)
die de stad in noord-zuid en oost-west richting
doorkruisten.
De bewoning concentreerde zich aan weers­
zijden van de Dorpsstraat rond de kerk. Broer
denkt dat de vroegste kerk tussen 1275/1280 en
1294 is gebouwd.31 In 1294 wordt namelijk een
presbyter de Bonscoten genoemd. In de lijst van
kerken uit 1275-1280, opgesteld ten behoeve van
de inning van tienden, is nog geen sprake van
een eigen kerk in Bunschoten. In 1300 wordt
gesproken over het kerspel Bunschoten, wat
aangeeft dat het al een nederzetting van enig

Afb. 5 Foto uit circa 1950 genomen naar het zuidoosten.

Het rasterpatroon van de stadsweiden is nog duidelijk

aanwezig, evenals de begroeiing aan de achterzijde van

de erven.

15
—

32	 �Vervloet 1973, 433-434.
33	 �Zie Rijksdienst voor het Cultureel

Erfgoed 2011.
34	 �Zie Gaasbeek & ’t Gilde-Balk 1992.
35	 �Mulder & Van den Hurk 1975.

belang was. Uit verschillende teksten krijgen we
een beeld van de vroege stad. De stad had een
omwalling en omgrachting en meerdere
poorten. In 1383 kregen de inwoners het
privilege om tol te heffen op de brug, die zij zelf
hadden betaald, gelegen over de haven. Deze
haven was gelegen aan de noordzijde van de
Dorpsstraat en vormde via de Spakenburgse
gracht een directe verbinding met de Zuiderzee.
In 1932 is deze haven als werkverschaffingproject
gedeeltelijk gedempt.
In verschillende bronnen wordt gesproken van
“gemene” burgwalletjes, hetgeen op gemeen­
schappelijk bezit wijst.32 Een deel van omwalling,
omgrachting en sporen van de verkaveling in de
vorm van burgwallen is aan de westzijde van de
oude lintbebouwing van Bunschoten nog in het
landschap herkenbaar. Het oorspronkelijk reliëf
is door herverkaveling in het tweede deel van de
twintigste eeuw wel aangetast. Aan de oostzijde
zijn deze sporen grotendeels onder bebouwing
verdwenen. Vanwege deze middeleeuwse stads­
uitleg is het onbebouwde, westelijke terreindeel
in 1966 op de lijst van wettelijk beschermde
archeologische monumenten geplaatst.33

Het einde van de stad Bunschoten
Bunschoten raakte in het begin van de vijftiende
eeuw betrokken bij een oorlog tussen de
bisschop van Utrecht en hertog Philips de
Goede. De inwoners van het stadje kozen de
kant van de Philips de Goede, lieten
Bourgondische troepen binnen de omwalling en
verzuimden enkele jaren belasting af te dragen
aan de bisschop. Nadat beide kemphanen vrede
hadden gesloten, kreeg Bunschoten van de
bisschop de rekening voor haar opstandige
gedrag gepresenteerd. In 1428 of 1430 werd
Bunschoten belegerd en ingenomen, waarna de
vestingwerken werden gesloopt. Tevens werd
het stadje verplicht tot het betalen van een hoge
geldboete. Ook de voorganger van de huidige
kerk werd in de as gelegd of grotendeels
verwoest. De vestingwerken werden nooit meer
hersteld en Bunschoten ontwikkelde zich verder
als dorp binnen een te grote stedelijke jas.
De huidige kerk dateert uit de periode 1475-1500
en is het oudste gebouw van het dorp. De
vroegste nog staande seculiere bebouwing
stamt uit het begin van de zeventiende eeuw.34

Eerder archeologisch onderzoek in Bunschoten
In het verleden heeft op verschillende plaatsen
binnen het archeologische monument
onderzoek plaats gevonden. De aanleidingen
hiertoe variëren van noodonderzoek in het kader
van civieltechnische werkzaamheden tot
onderzoek in het kader van de archeologische
monumentenzorg. Ook buiten het beschermde
rijksmonument zijn verschillende archeologische
onderzoeken uitgevoerd.
In 1975 is door de Stichting voor Bodemkartering
(Stiboka) uit Wageningen een uitgebreid boor­
onderzoek uitgevoerd om meer inzicht te
verkrijgen over het verloop en de vorm van de
omgrachting.35 Hiertoe zijn verspreid over een
terrein van ca. 6 ha 171 boringen gezet (afb. 6).
Uit het onderzoek bleek dat er sprake is van een
gemiddeld 25 tot 40 m brede gracht.

Afb. 6 Reconstructie van de stadgracht volgens Vervloet

& Mulder (bron: Vervloet & Mulder 1976).

16
—

36	 �Van Haaff 1977a.
37	 �Op foto’s uit de jaren vijftig van de

vorige eeuw zijn op of langs de
burgwallen houtsingels te zien.

38	 �Van Haaff 1977a, 3.
39	 �Van Tent 1996, 20.
40	 �Van Haaff 1977b. Over dit onderzoek is

nooit een officiële rapportage
verschenen. De in het krantenartikel
afgebeelde sporenoverzicht komt niet
overeen met de veldtekening d.d.
november 1977-juni 1978. Op de
veldtekening staan stukken muurwerk
die op de andere tekening ontbreken.

41	 �Vergelijk onderzoek Jansen 2002.
42	 �Vermeld bij Van Haaff 1977b; Gaasbeek

& ’t Gilde-Balk 1992, 24-25. Over dit
onderzoek is echter geen documentatie
te vinden.

In het zuidwesten bedroeg de breedte 15 tot
20 m. De diepte van de gracht is gemiddeld
0,70-0,80 m. Het diepste punt is 1,10 m –
maaiveld. De nu nog aanwezige smalle gracht is
van later datum en gegraven langs de periferie
van de oorspronkelijk brede omgrachting.
In 1976 is door de ROB onderzoek uitgevoerd in
een oost-west georiënteerde rioleringssleuf over
het centrale deel van het monument (zie bijlage
I).36 Hierbij zijn vooral profielwanden gedocu­
menteerd. Er is aan de westzijde sprake van
twee fenomenen: een 6-7 m brede gracht met
variabele diepte (ca. 0,70 tot 1,20 m – mv) met
aan weerszijden een depressie van 14-15 m
breedte. Direct ten oosten hiervan lag een lege
zone (plek van de stadswal?). Ten oosten hiervan
bevond zich de ca. 6 m brede westelijke binnen­
burgwal aan beide zijden geflankeerd door een
sloot. Deze sloten waren ongeveer 3,00-3,60 m
breed en ongeveer 0,80 tot 1,10 m diep. De
vulling bestond uit grijze tot bruine klei. Onder
de burgwal werden resten van bomen aange­
troffen, die erop wijzen dat er langs of op de
burgwal op enig moment bomen of struiken
hebben gestaan.37 Op de plaats van de burgwal
was de bodem relatief zandig, hetgeen het
gevolg kan zijn van het gebruik van zand dat bij
het uitgraven van de flankerende sloten was vrij­
gekomen. De middelste binnenburgwal had een
breedte van 4,70 m en werd eveneens geflan­
keerd door sloten (afb. 8, zie bijlage I). De sloten
waren 3,20 m breed en 0,80-0,90 m diep.
De vulling van deze sloten bestond onderin uit
grijze, vette klei met vijftiende-eeuws
aardewerk. Op de kleilaag lag een humeus laagje
en een pakket klei met plaggen. Deze laatste
laag hangt waarschijnlijk samen met de ruilver­
kavelingen uit de jaren vijftig van de twintigste
eeuw. Aan de uiterste oostzijde werd eveneens
een burgwal met sloten gevonden. In de
oorspronkelijke sloot aan de oostzijde van de
burgwal was een latere ingraving aanwezig.
In de onderste vulling van de oorspronkelijk
sloot werd zowel vijftiende-eeuws als jonger
aardewerk gevonden. De ca. 2 m brede burgwal
werd aan de westzijde geflankeerd door een
ca. 4 m brede sloot. De sloot was 0,90 m diep.
De onderste vulling bevatte scherven blauwgrijs
aardewerk, steengoed en roodbakkend,
geglazuurd aardewerk. In de bovenvulling werd
zestiende en zeventiende-eeuws aardewerk
aangetroffen. In de zones tussen de burgwallen
bestaat de bovengrond uit grijsbruine, stugge

klei met tussen de oostelijke en middelste
burgwal veel puinresten, bot en aardewerk.
In deze zone is ook een ingegraven tonput
gevonden. Het oudste aardewerk uit deze
tonput dateert uit ca. 1280. Verder komen hieruit
ook vondsten uit de zestiende en zeventiende
eeuw. Gedacht wordt dat de waterput heeft
dienst gedaan als drenkput voor vee.38
Ten westen van de middelste burgwal nam
de hoeveelheid vondsten sterk af.
In 1977-1978 is ter hoogte van de kruising
Westsingel-Dorpsstraat-Burgwal een kleine
opgraving verricht, waarbij naast delen van de
omgrachting ook verschillende muurdelen
werden gevonden (zie bijlage I).39 Volgens de
opgraver maken de twee zwaarst gefundeerde
muurdelen (breedte ca. 1,30 m) mogelijk deel uit
van een poortgebouw, terwijl twee andere
muurdelen (respectievelijk 0,50 en 0,40 m
breed) tot de stadsmuur gerekend zouden
moeten worden.40 Tussen beide smallere muren
zou een opvulling van puin of aarde kunnen
hebben gelegen. Het baksteenformaat van alle
muren was 24/25x12,5x5,5/6 cm. Op basis van de
resultaten kan worden betwijfeld of er sprake is
geweest van een stadsmuur. De muren lijken
deel uit te maken van een poortgebouw met
brede zuidgevel die aan de stadsgracht grensde.
De poort maakte deel uit van de stadsomwal­
ling. Deze kan hier, gezien de afstand tussen de
meest zuidelijke muur en een sloot ongeveer
8 m breed zijn geweest. Tevens werd een
muurfragment van een mogelijk bruggenhoofd
gevonden (baksteenformaat 22x11x5,5 cm).
In de 7 m brede en 3 m diepe gracht werd een
minimaal 50 cm dik puinpakket met baksteen
(formaat 25x12/12,5x5,5/6 cm) en zwerfstenen
gevonden. Ongeveer 16 m zuidelijker is een
tweede gracht aangetroffen met vergelijkbare
dimensies. Op de bodem van deze gracht lagen
oost-west gerichte boomstammen met
diameters van 20-25 cm. Twee zware stammen
hadden een diameter van 50 cm. Mogelijk
houden de houtresten verband met een brug­
constructie. Uit de bovenvulling van de gracht
kwamen vondsten uit de achttiende en negen­
tiende eeuw. Het gedeelte tussen de beide
grachten is mogelijk ook gracht geweest,
maar aanzienlijk minder diep aangelegd.41
Ook aan de noordzijde zijn muurresten van een
mogelijk poortgebouw gevonden. De baksteen­
formaten van het muurwerk komen overeen
met die van het poortgebouw aan de zuidzijde.42

17
—

43	 �Van Tent & Buisman 1986; Van Tent 1992.
44	 �Jansen 2003.

In 1986 heeft de ROB proefsleuvenonderzoek
uitgevoerd in verband met gemeentelijke
plannen voor het herstel van de westelijke helft
van de stad.43 Er zijn drie 40-50 m lange sleuven
loodrecht op de huidige gracht gegraven (zie
bijlage I). In de noordelijke sleuf was een 40 m
brede laagte te zien gevuld met (soms tamelijk
grof)zandige afzettingen. In deze opgevulde
laagte was een gracht ingegraven. In de overige
twee sleuven is de laagte niet aangetroffen,
waarschijnlijk om dat deze sleuven zich tussen
de westoever van de laagte en de oostelijke
insteek van de gracht bevonden.

RAAP heeft in 2002 een inventariserend archeo­
logisch onderzoek in de vorm van boringen
uitgevoerd (zie bijlage I).44 Het onderzoek
bestond uit drie raaien boringen in het zuidwes­
telijke deel van Bunschoten, waarbij de middel­
eeuwse gracht is aangetroffen. De vulling van de
gracht was nog intact en bestond uit donker­
grijze, humeuze, slappe klei met puinfrag­
menten. Deze klei is vermoedelijk vanuit de
Zuiderzee over het gebied afgezet. De bodem
van de gracht lag op een diepte variërend van
0,4 tot 1,1 m – mv. In enkele boringen is onder de
grachtvulling een veenlaag gevonden.

153750 154000 154250
154000153750

47
25

00
47

22
50

154250

Br
on

: A
H

N
2

1:5.000

2,50

-0,75

m NAP

Afb. 7 De ligging van de burgwallen is op het Actueel Hoogtebestand Nederland (AHN, 2e generatie) nog deels te

zien. De binnenburgwal ligt ten oosten van de (huidige) sloot. In het zuidelijke perceel grenzend aan de Burgwal is

de burgwal met flankerende sloten nog waarneembaar.

18
—

45	 �De Haan 2003.
46	 �Zie Van den Ende (2015, 14-18) voor een

samenvatting van de resultaten van deze
onderzoeken.

47	 �Spitzers 2009.
48	 �Nieborg, Bos & Bos 2016.
49	 �Niet duidelijk is of de muntschat

verband houdt met de belegering en
inname van Bunschoten in 1528 of 1530.
De sluitdatum 1509 suggereert dat de
muntschat eerder is begraven.

50	 �Van Haaff 1977a.

Het dekzand lag op 0,4 tot 1,1 m – mv.
In hetzelfde jaar is in het kader van het AMR-
project van de Rijksdienst een booronderzoek
op het monument uitgevoerd (zie bijlage I).45
Er werd geboord loodrecht op de bewoningsas
tussen de bebouwing ten westen van de
Dorpsstraat en de westelijke stadsgracht. In de
boringen werden de westelijke burgwal met
begeleidende sloten en de middelste burgwal
aangetroffen.
Ook in het gebied van de Dorpsstraat is op
verschillende tijdstippen gegraven, vooral in het
noordwesten.46 We bespreken hier de belang­
rijkste bevindingen van deze onderzoeken.
Opvallend is dat er in dit gebied geen bewo­
ningssporen van vóór circa 1300 zijn gevonden,
hetgeen verwacht zou worden als de Dorpsstraat
de oorspronkelijke ontginningsas is. Wel is er
een greppel gevonden die mogelijk tot deze fase
teruggaat. Vanaf de veertiende eeuw is er langs
de Dorpsstraat sprake van ophogingslagen en
bewoningssporen. De dikte van de ophogings­
pakketten varieert per perceel en binnen de
percelen tussen de zones dicht bij de Dorpsstraat
en de achtererven. Bij de oudste bewonings­
sporen gaat het om resten van houten
gebouwen, zoals palen en paalsporen, vloeren
en een haardkuil, en verder (mest)kuilen en een
waterput. Tevens zijn er op verschillende
plaatsen resten gevonden die samenhangen met
de verwoesting van Bunschoten in 1428-1430.47
De post-middeleeuwse bewoningssporen
bestaan uit funderingsresten van bakstenen
gebouwen, kuilen, gemetselde water- en
beerputten en betonpalen.
Tenslotte kan hier nog een muntschat worden
vermeld die na de sloop van het pand
Dorpsstraat 144 door metaaldetectoramateurs is
geborgen.48 De muntschat bestaat uit zeven
zilveren en gouden munten uit de late
vijftiende–vroege zestiende eeuw.49

2.2	 Gespecificeerde archeologische
verwachting

Archeologische verwachting
Op basis van de AHN-gegevens en het eerder
genoemde ROB-onderzoek uit 1975 mag worden
verwacht dat er zich ter hoogte van het
plangebied behalve een (genivelleerde) middel­
eeuwse burgwal twee flankerende sloten

bevinden (afb. 6, 7 en bijlage 1). Het maaiveld ligt
hier op circa 0,1 m - NAP. De middelste binnen­
burgwal kan een breedte hebben van 4,70 m.
De flankerende sloten zijn mogelijk 3,20 m breed
en 0,80-0,90 m diep.
Er dient rekening te worden gehouden met het
aantreffen van een bodemprofiel bestaande uit
een bouwvoor (“grijs-bruine stugge klei met
mogelijk puinresten, bot en aardewerk”)50, een
veenlaag op een podzol. Ter hoogte van oude
sloten zal een slootvulling, zoals in de beschrij­
ving van Van Haaff, aangetroffen worden. Deze
sloot is waarschijnlijk ingegraven tot vlak boven
of net in het natuurlijke zand.

Gezien het karakter van het monument en de
aard van het onderzoek werd de kans op
vondsten relatief laag geacht. In de lagen van de
burgwal en de in het veen ingegraven grond­
sporen zouden anorganische vondsten,
waaronder aardewerk, (bak)steen, metalen
voorwerpen, natuursteen en glaswerk, mogen
worden verwacht. Daarnaast zouden organische
voorwerpen van been, gewei, hout of leer
kunnen voorkomen.
De bij eerder onderzoek aangetroffen resten van
de burgwal en sloten zijn matig geconserveerd.
In het verleden is de burgwal aangetast door
natuurlijke (oxidatie veen, wortelwerking) en
antropogene (ruilverkaveling, grondgebruik)
processen.
De verwachting is dat met booronderzoek een
goed beeld verkregen kan worden van de ligging
en opbouw van de burgwallen en de begelei­
dende sloten.

19
—

Afb. 8 Veldtekening van Van Haaff uit 1975 ter hoogte van de middelste binnenburgwal.

21
—

51	 �Voor het bureau-onderzoek zie:
Van Doesburg, De Kort & Roorda 2016.

3	 Doelstelling van het onderzoek

Het onderzoek is erop gericht door middel van
booronderzoek een beeld te krijgen van de
exacte ligging, afmetingen en bodemopbouw
van de burgwal en begeleidende sloten, om tot
een historisch verantwoorde reconstructie
hiervan te kunnen komen. Het onderzoek dient
tevens na te gaan in hoeverre de archeologische
verwachting uit het bureauonderzoek van
toepassing is op het onderzoeksgebied en
bruikbaar is voor een eventuele reconstructie.51
Hiertoe zijn de volgende onderzoeksvragen
geformuleerd:

1.	� Waaruit is de burgwal opgebouwd (samen­
stelling) en wat is de dikte van het totale
pakket?

2.	� Hoe dik zal het pakket waaruit de burgwal is
opgebouwd (ten opzichte van het toenmalig
maaiveld) oorspronkelijk zijn geweest?

3.	� Waaruit bestond de afdekking van de
burgwal (zand, grind, schelp, steen of gras)?

4.	� Waaruit bestaat de opvulling van de begelei­
dende sloten?

5.	� Is het mogelijk om op basis van de resultaten
van het bureau- en veldonderzoek een recon­
structie te maken van de middelste binnen­
burgwal met sloten?

6.	� Wat is de oorspronkelijke breedte van de
burgwal?

7.	� Wat is de oorspronkelijke breedte en diepte
van de flankerende sloten?

8.	� Wat is de natuurlijke bodemopbouw ter
plaatse van de burgwal en sloten?

23
—

4	 Onderzoeksmethode

De burgwal is op vier plaatsen met boringen
doorsneden, waarbij de raaien haaks op de
verwachte oriëntatie van de wal zijn uitgeplaatst
(afb. 9, boringen 1 t/m 44).
De boringen zijn gezet met een gutsboor met
een diameter van 3 cm en een edelmanboor met
een diameter van 12 cm. Deze laatste is gebruikt
om monsters te nemen van het wallichaam en
de vulling van de sloten. Deze monsters zijn in
het laboratorium van de RCE nat gezeefd over
een zeef met een maaswijdte van 3 mm.
Geboord is tot in het onderliggend dekzand.
De boorkolommen zijn beschreven conform
NEN 5104 en ingevoerd in het programma
Deborah. In totaal zijn 44 boringen gezet.

Op 7 december zijn met instemming van de
omwoners van Burgwal 17 vier aanvullende
gutsboringen met een diameter van 3 cm
(afb. 9, boringen 45 t/m 48) gezet in de zichtbare
verhoging in het uiterste zuidwesten van de
stadsuitleg. Dit onderdeel valt buiten de
oorspronkelijke opzet van het booronderzoek en
is dan ook niet meegenomen in de archeo­
logische verwachting van het bureauonderzoek
en de daaraan gekoppelde onderzoeksvragen
(zie hoofdstuk 3). Doel van deze boringen was
om inzicht te krijgen in de genese van de hoogte.
Vraag hierbij was of het hier om een natuurlijke
hoogte (dekzandkop) of antropogene ophoging
gaat.

153800 153900 154000153900153800

47
23

00
47

24
00

47
22

00
47

21
00

154000

Br
on

: A
H

N
2

2,50

-0,75

m NAP

1:2.500

Boring met nummer RaailetterBoring met greppelvulling
13

A

A

B
B'

A'

C'C

D
D'

46

47

48

A

B
B'

A'

C'C

D
D'

46

4545

47

48

Afb. 9 Ligging van de boringen op het Actueel Hoogtebestand Nederland.

25
—

52	 �Zie bijlage III voor een gedetailleerde
beschrijving van de boringen.

5	 Onderzoeksresultaten

5.1	 Booronderzoek

Hieronder worden de resultaten van het boor­
onderzoek als geheel beschreven tegen de
achtergrond van de onderzoeksvragen. Details
over de individuele boorkolommen zijn terug te
vinden in bijlage II.

Middelste binnenburgwal met sloten
Van boven naar beneden bestaat de bodem uit
humeuze zandige klei (bouwvoor), met
vervolgens een klei- en een veenlaag met
daaronder dekzand.52 Op enkele plaatsen wordt
deze sequentie onderbroken door de opvulling
van de sloten die de burgwal flankeren.
Deze sloten hebben een laagopeenvolging van
boven naar beneden van grijze klei met zand­
brokken, schone zandlagen met aan de basis een
pakket sterk humeuze klei. Het onderste pakket
is afgezet voordat de sloten zijn dichtgegooid en
loopt door tot ca. 0,85 m onder het oppervlak
(ca. 1,15 m - NAP). De daarboven gelegen schone
zandlagen en het pakket met kleibrokken hangt
samen met het dempen van de sloten, vermoe­
delijk ten tijde van de ruilverkaveling in de jaren
vijftig van de vorige eeuw. Aangenomen kan
worden dat de sloten gedempt zijn met afge­
schoven grond afkomstig van de burgwallen dat
aangevuld is met van elders aangevoerd schoon
zand. De basis van dit dempingspakket ligt op
circa 0,55 m – maaiveld (ca. 0,80 m NAP) wat dus
de diepte van de niet opgeschoonde sloot repre­
senteert. De vastgestelde breedte van de sloten
varieert tussen 2,25 en 4 m.
Uit de sloten zijn enkele fragmenten baksteen
opgeboord. De meeste van deze bakstenen zijn
industrieel vervaardigd en dateren uit de negen­
tiende of twintigste eeuw, maar enkele
fragmenten zouden ouder kunnen zijn.
Daarnaast zijn enkele stukken van gele
bakstenen verzameld die gedateerd kunnen
worden vanaf de zeventiende eeuw.
Ter hoogte van de middelste burgwal zijn, naast
veen- en kleibrokken en een bijmenging van
zand, geen aanwijzingen gevonden voor een
ophoging. Het zand is vermoedelijk vrijgekomen
bij de aanleg van de sloten en (deels) gebruikt
voor de constructie van de wallen. In de
zuidelijke raai (afb.9, D-D’) is direct onder de
grasmat een verharding aangetroffen in de vorm
van machinaal gevormde bakstenen. Ook deze

bakstenen dateren uit de negentiende of
twintigste eeuw. Aanwijzingen voor verharding
zijn elders, met uitzondering van enkele grint­
kiezels en fragmenten baksteenpuin, niet
gevonden. De dikte van dit opgeworpen pakket
veen- en kleibrokken en zand bedraagt
gemiddeld 25 cm. Vermoedelijk was het veen
ten tijde van de aanleg van de wallen al gedeel­
telijk afgedekt door klei en is na de aanleg van
burgwallen nog een laag klei afgezet. De wallen
zijn in ieder geval niet aangelegd vóór de over­
slibbing van het veen: in dat geval zou de top
van het veen ter hoogte van de wallen zandig
moeten zijn wat niet het geval is. Afgedekte
bodems in de klei zijn ter hoogte van de wal,
noch buiten de wal herkend. Dit onderscheid is
echter moeilijk met booronderzoek vast te
stellen. Opvallend is wel dat de klei ter hoogte
van de wallen afwijkt in kleur en samenstelling.
Deze is donkergrijsbruin en zwak zandig in
tegenstelling tot de (licht)grijze, matig siltige klei
die doorgaans buiten de wallen voorkomt.
Het waargenomen hoogteverschil tussen wallen
en naastgelegen grond is niet groter dan
maximaal 10 tot 15 cm. Waarschijnlijk is dit het
gevolg van de latere overspoeling en kleiafzet­
ting. Het oorspronkelijke hoogteverschil kan
dus enkele decimeters meer geweest zijn
voordat het gebied werd overspoeld en een
kleilaag werd afgezet.
Uit het booronderzoek is gebleken dat de op
basis van het Actueel Hoogtebestand verwachte
locatie van de sloten en wallen klopt (afb. 1).
In de raaien A-A’ (afb. 10), B-B’ (afb. 11), C-C’
(afb. 12) is aan de westzijde van de wal geen
sloot vastgesteld. Deze heeft vermoedelijk
gelegen ter hoogte van de bestaande sloot.
In raai D-D’ (afb. 13) kon de sloot wel worden
vastgesteld, omdat hier de latere sloot
ontbreekt. De sloot ten oosten van de burgwal
is wel in alle boorraaien aangeboord.
In de raai A-A’ (afb. 10) is op de bodem van de
oostelijke sloot een humeuze laag waarge­
nomen met daarboven het sediment waarmee
de sloot dichtgegooid is. In de opvullaag is in
boring 7 een kleine hoeveelheid grind, houtskool
en baksteengruis aangetroffen (vnr 2). In de
bouwvoor is in boring 3 onder andere een wand­
fragment van grijsbakkend draaischijfaardewerk
aangetroffen, dat globaal gedateerd kan worden
in de veertiende-vijftiende eeuw (vnr 1).
De walophoging, die bestaat uit sterk zandige
klei met veen- en kleibrokken, dekt in boring 10

26
—

1

765 12,5m

10
3 8 9 7 4 5 6

1,5 2,5 3 3,5 4

-1,2

-0,8

-1,0

-1,4

-0,4

0

-0,2

-0,6

Humeuse slootvulling
Bouwvoor

“Schone” klei

Veen
Walophoging Zand

Puin

Gedempte sloot

A A’

m NAP

Afb. 10 Boorraai A-A’ met daarin de walophoging en de oostelijke sloot.

17

11 12
13 18 14

15
16

6,55,5 10m

-1,3

-0,9

-1,1

-1,5

1,5 2,5 3,5 4 4,5

-0,1

-0,3

-0,5

-0,7

Humeuse slootvulling
Bouwvoor

“Schone” klei

Veen
Walophoging Zand

Puin

Gedempte sloot

B B’

m NAP

Afb. 11 Boorraai B-B’ met daarin de walophoging en de oostelijke sloot.

27
—

een 10 cm dikke kleilaag af. In boring 3 zijn
geen aanwijzingen voor een dergelijke kleilaag
gevonden.
In de raai B-B’ (afb. 11) is in de sloot geen
humeuze bodemlaag waargenomen. In de
opvulling van de sloot is in boring 18 een
wandscherf van grijsbakkend draaischijfaarde­
werk aangetroffen. Deze kan globaal in de veer­
tiende-vijftiende eeuw worden gedateerd.
Daarnaast zijn in de vulling van de sloot grint­
kiezels en stukjes baksteen, houtskool en
onverbrand bot aangetroffen (vnr 4). Ter hoogte
van de wal is in boring 11 in de bouwvoor onder
andere een griffel gevonden (vnr 3). In deze
boring is geen duidelijke walophoging aange­
troffen. In boring 12 is direct onder de bouwvoor
wel sprake van klei met veen- en kleibrokken,
hetgeen een mogelijke aanwijzing is voor een
walophoging.
In de raai C-C’ (afb. 12) is boven de vulling van
de sloot in boring 22 een wandfragment van
steengoed zonder oppervlaktebehandeling
uit Siegburg gevonden. Deze dateert uit de
veertiende eeuw (vnr 6). Ter hoogte van de wal
zijn in de bouwvoor (boring 27) baksteenpuin,
grint, onverbrand bot en twee scherven rood­
bakkend aardewerk aangetroffen (vnr 7). Het
restant walophoging is in deze raai grotendeels

opgenomen in de bouwvoor, want in boringen
19 en 27 ligt deze direct op het veen. In de
boringen 20 en 21 bestaat de walophoging uit
grijze, siltige klei met enkele fragmenten
baksteenpuin. In deze raai was het mogelijk om
in de oostelijke sloot onderscheid te maken
tussen het sediment waarmee de sloot dicht­
gegooid is en de humeuze bodem van de sloot
zelf. In de humeuze laag zijn in boring 22 enkele
fragmenten baksteen en enkele grintkiezels
aangetroffen (vnr 5).
In raai D-D’ (afb. 13) kon het complete profiel
over de wal en de begeleidende sloten
onderzocht worden, waar in de overige profielen
slechts de strook van de oostelijke sloot beschik­
baar was voor onderzoek. In beide sloten kon
onderscheid gemaakt worden tussen de
humeuze vulling van de sloot zelf en het
materiaal waarmee de sloten gedempt zijn.
De dempingslaag bestaat hier uit schoon zand
en klei- en veenbrokken met puin. De humeuze
slootvulling bevat, naast brokken baksteen
(baksteenformaat ?x7,5x3,7 cm) en grint, vijf
splinters roodbakkend aardewerk met lood­
glazuur en een wandfragment witbakkend
aardewerk, vermoedelijk afkomstig uit
Langerwehe (vnrs 9 en 11). Deze laatste scherf
kan globaal gedateerd worden in de veertiende-

23

6,5 7,5 10m

24
25

26

5,5

19 27 20
21 22

1,5 2 2,5 3,5 4,5

-1,3

-0,9

-1,1

-0,1

-0,3

-0,5

-0,7

Humeuse slootvulling
Bouwvoor

“Schone” klei

Veen
Walophoging Zand

Puin

Gedempte sloot

C C’

m NAP

Afb. 12 Boorraai C-C’ met daarin de walophoging en de oostelijke sloot.

28
—

53	 �Met dank aan de familie B.A.M. Meijer
voor de vriendelijke medewerking om
in hun tuin op het perceel van Burgwal
17 enkele boringen te mogen zetten,
na bemiddeling door buurtgenote
G. van den Broek.

vijftiende eeuw. De splinters roodbakkend
aardewerk zouden ook laatmiddeleeuws kunnen
zijn. Ter hoogte van de wal werd in de bovenste
30 cm relatief veel vondstmateriaal puin
aangetroffen. Tussen de fragmenten van gele en
rode bakstenen (baksteenformaten ?x8x4,9,
?x9,5x5,2 , ?x9,5x5 en ?x9,5x5 cm) werd
onverbrand bot, steenkool, een fragment van
een pijpensteel van pijpaarde en een scherf
melkglas aangetroffen (vnrs 8 en 10).
Dit materiaal dateert uit de negentiende-vroeg
twintigste eeuw. Onder de bovenlaag (walopho­
ging inclusief bouwvoor), is ter hoogte van de
wal in boringen 35, 38 en 39 een relatief
homogene kleilaag aangetroffen. Deze natuur­
lijke laag vertegenwoordigt een overspoelings­
fase van het veen voor de aanleg van de wal.

Terreinverhoging in het zuidwestelijk deel
In het zuidwestelijk deel van de stadsuitleg is op
de met behulp van het AHN gemaakte hoogte­
kaart een duidelijke terreinverhoging
herkenbaar. Ook in het veld is deze verhoging
duidelijk te zien. Deze verhoging ligt in een zone
waar het dekzand dichter aan het oppervlak ligt
(zie afb. 9). Om te bepalen of het hier om een
natuurlijke dekzandhoogte of om een antropo­
gene ophoging gaat, zijn vier extra boringen
gezet.53 Daaruit blijkt dat in ieder geval een deel

van de hoogte gevormd is door een ophogings­
pakket met een dikte van omstreeks 1,8 m
(boringen 45 en 46). Daaronder bevindt zich een
5 cm dun laagje veen, dat op 0,70 m - NAP
overgaat in dekzand. Het ophogingsmateriaal
bestaat uit kleiig veen met zandbijmenging met
daarin houtskool, spikkels verbrande leem en
baksteen. Daarnaast is in de ophoging op een
diepte van 95 cm onder maaiveld een fragment
van een pijpenkop van pijpaarde en een
wandscherf van roodbakkend, geglazuurd
aardewerk gevonden (boring 46, vnr 12). Beide
vondsten dateren uit de Nieuwe tijd. Daarnaast
is vanaf een diepte van 1,50 m onder maaiveld
een stukje bot opgeboord (boring 45, vnr 13).
De twee overige boringen (boringen 47 en 48)
bleken verstoord tot in het dekzand.
Uit de diepteligging van het dekzand in de
boringen 45 en 46 kan afgeleid worden dat het
reliëfverschil aan het oppervlak hier niet het
gevolg is van hoogteverschillen in het onderlig­
gende dekzand. De hoogte van de top van het
dekzand (0,70 m – NAP) komt namelijk overeen
met wat waargenomen is in de eerdere boringen
(boringen 1 t/m 44). Op basis van de boringen
kan geconcludeerd worden dat de hoogte
opgeworpen is. Het schaarse vondstmateriaal
uit de ophogingslaag doet vermoeden dat deze
ophoging dateert van na de middeleeuwen.

10,57,5 8,5 9,5 11,5 12,5 13 13,5 15m

39

36 37 38

40 41
43 42 44

28 32 31 30 29

33 34 35

6,563 4 50 2 2,5

-0,1

-0,3

-0,5

-0,7

-0,9

-1,1

-1,3

Humeuse slootvulling
Bouwvoor

“Schone” klei

Veen
Walophoging Zand

Puin

Gedempte sloot

D D’

m NAP

Afb. 13 Boorraai D-D’ met daarin de walophoging en beide sloten.

29
—

Tabel 5.1 Overzicht van de aantallen randen, wanden en bodems per aardewerksoort.

Rand Wand Bodem Aantal

Steengoed 0 1 0 1

Roodbakkend 0 81) 0 8

Witbakkend 0 1 0 1

Grijsbakkend 0 2 0 2

Aantal 0 12 0 12

1) � Waaronder vijf schilfers.

Ook is duidelijk dat een deel van de ophoging
verstoord is door (sub)recente graafactiviteiten
die reiken tot in het dekzand. 5.2

Vondsten
Bij het booronderzoek zijn verschillende stukken
keramisch bouwmateriaal, aardewerkscherven,
botfragmenten, een aardewerken knikker, delen
van kleipijpen, een stuk melkglas en een griffel
gevonden (bijlage II). Verder is houtskool,
steenkool en een aantal grintkiezels aange­
troffen. Onder het aardewerk bevinden zich
twee wandscherven van grijsbakkend, gedraaid
aardewerk, een wandscherf steengoed zonder
oppervlaktebehandeling uit Siegburg en een
scherf witbakkend aardewerk, vermoedelijke uit

Langerwehe (zie tabel 5.1.). Deze scherven
dateren globaal uit de veertiende-vijftiende
eeuw. Ook enkele van de scherven roodbakkend
aardewerk zouden laatmiddeleeuws kunnen
zijn, maar ze zijn te gefragmenteerd om dit met
zekerheid te kunnen stellen. De scherf roodbak­
kend aardewerk met loodglazuur uit vondst­
nummer 12 dateert zeker uit de Nieuwe tijd.
Dit geldt ook voor de scherf melkglas, de twee
fragmentjes van kleipijpen, de knikker van
gebakken klei en de griffel.
In een aantal boringen is keramisch bouwmate­
riaal aangetroffen. Het gaat, met uitzondering
van een stuk van een grijze tegel in vondst­
nummer 9, om fragmenten van gele en rode
bakstenen (zie tabel 5.2).

Tabel 5.2 Vondstnummers met baksteen; context, aantal, kleur, type/vorm en formaat.

Vnr Spoor Aantal Baksel Type/vorm Formaat

1 bouwvoor 5 baksteen

2 humeuze slootvulling 1 rood baksteengruis

3 bouwvoor 13 rood baksteen

3 bouwvoor 3 geel baksteen

4 demping sloop 6 rood baksteengruis

5 humeuze slootvulling 3 rood baksteengruis

5 humeuze slootvulling 4 geel baksteengruis

7 bouwvoor 8 rood baksteen

7 bouwvoor 4 geel baksteengruis

9 humeuze slootvulling 5 rood baksteengruis

9 humeuze slootvulling 1 grijs tegel

9 humeuze slootvulling 2 geel baksteen ?x7,5x3,7 cm

10 bouwvoor 4 geel baksteen ?x8x4,9, ?x9,5x5,2, ?x9,5x5, ?x9,5x5 cm

10 bouwvoor 16 rood baksteengruis

10 bouwvoor 3 geel baksteengruis

11 humeuze slootvulling 6 rood baksteengruis

12 ophoging 1 rood baksteen

30
—

Het materiaal is sterk gefragmenteerd. Vaak is
sprake van gruis. Slechts in een enkel geval
konden breedte en hoogte van de stenen
worden bepaald. Eén gele baksteen meet
?x7,5x3,7 cm en enkele andere ?x8x4,9,
?x9,5x5,2, ?x9,5x5 en ?x9,5x5 cm.
De meeste stenen zijn machinaal vervaardigd en
dateren uit de negentiende-twintigste eeuw.
Enkele stukken zouden gezien hun baksel (kleur
en hardheid) en vondstcontext laatmiddeleeuws
kunnen zijn.

31
—

54	 �Bij het onderzoek in 1975 is sprake
van een 25-35 cm dikke kleilaag die
alles afdekt; zie Mulder & Van den Hurk
1975, 7.

55	 �Jansen 2002, 7.
56	 �Vervloet & Mulder 1976, 140-141.
57	 �De auteurs verwijzen hierbij naar een

onderzoek van de ROB uit 1975 dat in
later jaren zou zijn voortgezet.
Dit onderzoek is echter niet te vinden in
de Archeologische Kroniek van de
Provincie Utrecht over 1970-1997 (Van
Tent 1996) of de Jaarverslagen ROB 1975
en 1976, zodat de beweringen niet
kunnen worden geverifieerd.

58	 �Gottschalk 1971, 81-92.
59	 �De Bont 2008; De Bont 2014b.
60	 �De Langen 2011.
61	 �Zomer 2016.

6	 Interpretatie

Het booronderzoek heeft een aantal nieuwe
gegevens opgeleverd. In de eerste plaats is
gebleken dat al in de periode voordat de wallen
zijn aangelegd en de sloten zijn gegraven over­
stromingen hebben plaatsgevonden waarbij op
het veen een dunne kleilaag is afgezet. Deze
kleilaag is op verschillende plaatsen onder en
buiten het wallichaam aangetroffen. Ook op
andere plaatsen binnen het monument is een
kleilaag op het veen gevonden, zoals bij de
onderzoeken in 197554, 1976 en 1986. Tevens is
hierbij op verschillende plaatsen op de gracht­
vulling een laag schone klei gevonden. Dit geldt
ook voor het onderzoek van RAAP in de gracht
ten zuiden van het onderzoeksterrein. Hier is op
de primaire grachtvulling van donkergrijze,
humeuze, slappe klei met puinfragmenten een
laag natuurlijk gevormde, grijze klei waarge­
nomen.55 Het feit dat de kleilaag op de primaire
grachtvulling ligt, is voor Vervloet en Mulder
reden aan te nemen dat deze laag van ná
ca. 1430 dateert.56 Deze datering zou worden
gesteund door de vondst van scherven van wat
de auteurs ‘Utrechts fabricaat’ noemen in de
kleilaag ten westen van de middeleeuwse stads­
uitleg.57 Jongere scherven in hogere niveaus
zouden erop wijzen dat dit dek gedurende een
periode van meerdere eeuwen is gevormd.
In de Middeleeuwen hebben er vanuit de
Zuiderzee gedurende verschillende tijdstippen
overstromingen plaats gevonden in het gebied
van Bunschoten. Bij deze overstromingen is klei
afgezet. De aanwezigheid van een kleilaag onder
de binnenste burgwal wijst uit dat deze over­
stromingen al voor de aanleg van de stad plaats­
vonden. Deze kleilaag zou verband kunnen
houden met veranderingen in de Eemmonding
in de tweede helft van de twaalfde eeuw. In deze
periode waren er volgens de geschreven
bronnen verschillende stormvloeden, zoals in
1170 en 1196.58
Ook later vonden er, getuige de aanwezigheid
van een kleidek op de primaire grachtvulling,
nog overstromingen plaats. Mogelijk fungeerde
de stadsgracht daarbij als aanvoer. Later zijn er
door deze kleilaag weer sloten gegraven. De top
van het dek is opgenomen in de bouwvoor,
zodat de oorspronkelijke dikte van de kleilaag
niet bekend is.
Een tweede belangrijke uitkomst is dat de
binnenburgwal een breedte van minimaal 4,0 en
maximaal 5,5 m had. Ervan uitgaande dat de
grond die vrijkwam bij het uitgraven van de

begeleidende sloten gebruikt is voor het
opwerpen van de wal, zal de wal ongeveer 0,5 m
hoog zijn geweest. Het talud van de wal kan zijn
afgedekt met plaggen en de top met een laagje
zand, maar een sluitende bewijsvoering
daarvoor is niet gevonden. Later, in de negen­
tiende-twintigste eeuw was de wal deels
voorzien van baksteenpuin.
Tenslotte kan gesteld worden dat geen sprake is
van een dekzandopduiking ter hoogte van het
monument. Het dekzand bevindt zich overal in
het onderzoeksgebied ongeveer op dezelfde
diepte. De boringen in de verhoging in het
uiterste zuidwesten van de stad wijzen uit dat
hier sprake is van een antropogeen ophogings­
pakket. De ouderdom van dit pakket is niet
duidelijk. De schaarse vondsten wijzen op een
datering in de Nieuwe tijd. Omdat slechts op een
plaats in de verhoging is geboord, kan niet
worden uitgesloten dat deze deels van natuur­
lijke oorsprong is. Ook is de mate van verstoring
niet duidelijk. Meer onderzoek ik nodig om de
aard en ouderdom van de verhoging te onder­
zoeken evenals de mate van verstoring.
Op basis van toponymisch onderzoek wordt wel
geopperd dat (zie paragraaf 2.1.2) de naam
Bunschoten verwijst naar een ’beboste hoek
zandgrond, uitspringend in een moerassig terrein’.
Uit het booronderzoek blijkt echter dat deze
interpretatie niet opgaat voor het door ons
bestudeerde deel van de middeleeuwse stads­
uitleg. Ter hoogte van het onderzoeksterrein is
namelijk geen sprake van een ‘uitspringende
hoek zandgrond’, maar van een vrijwel vlak
veengebied dat deels afgedekt is met een dunne
kleilaag. Mogelijk is het suffix –schoten in de
naam Bunschoten hier een andere betekenis
heeft dan gebruikelijk is. Dit is echter in tegen­
spraak met het feit dat er meer plaatsen met dit
suffix voorkomen waarvan de landschappelijke
situatie overeenkomt met deze verklaring van de
naam. Een tweede, in onze ogen, meer
plausibele verklaring is dat de naam Bunschoten
niet betrekking heeft op deze plek, maar op een
voormalige bewoningslocatie elders in het
gebied. Toen de bewoning verschoof in de
richting van het huidige dorp Bunschoten is de
naam meeverhuisd. Dit fenomeen is niet uniek,
maar kennen we ook uit andere ontginnings­
gebieden in Nederland, zoals delen van Noord-
Holland59, Friesland60 en in de kop van Drenthe.61
Hiermee raken we aan de in hoofdstuk 2
genoemde discussie over de oudste bewonings­

32
—

62	 �Zie Van den Ende 2015, 18.
63	 �Kanttekening is dat het hierbij groten

deels om grasland gaat, wat het
opsporen van vindplaatsen aanzienlijk
kan bemoeilijken.

ontwikkeling van Bunschoten. Zonder ons
verder in deze discussie te mengen, kunnen we
stellen dat de hypothese dat de nederzetting
Bunschoten oorspronkelijk aan de Eem moet
hebben gelegen en later is verplaatst naar de
huidige locatie beter aansluit bij de resultaten
van het booronderzoek dan de hypothese
waarin de ontginning van het gebied is
uitgegaan van het huidige Bunschoten.
Vanuit de archeologie kunnen nog enkele andere
observaties worden toegevoegd. Op basis van
archeologische onderzoek lijkt de bewoning van
de middeleeuwse stadsuitleg niet verder terug te
gaan dan het begin van de veertiende eeuw.62
Vondsten die dateren uit de ontginningsperiode
ontbreken hoewel uit deze periode wel een

(ontginnings)greppel gevonden is (zie paragraaf
2.1.2). Daar staat tegenover dat ook in het
gebied ten westen en oosten van de middel­
eeuwse stadsuitleg tot op heden geen archeolo­
gisch onderzoek heeft plaats gevonden, zodat
niet uitgesloten kan worden dat hier toch sporen
uit deze periode liggen. Vanwege gebrek aan
eenduidige historische bronnen zijn we hiervoor
afhankelijk van het bodemarchief. Dit betekent
dat de vroegste fase van de middeleeuwse
bewoning in Bunschoten nog onduidelijk zal
blijven zonder een systematisch archeologisch
veldonderzoek van de gebieden ten oosten en
westen van de middeleeuwse stadsuitleg.63

33
—

64	 �Zie bijvoorbeeld Bartels et al. 2016.

7	 Conclusies en aanbevelingen

In dit hoofdstuk worden de onderzoeksvragen
beantwoord en worden aanbevelingen gedaan
voor de eventuele herinrichting van het terrein
om de contouren en de elementen van de stads­
uitleg eventueel te accentueren, zonder afbreuk
te doen aan de monumentale waarde van het
terrein.

7.1	 Beantwoording van de
onderzoeksvragen

Hieronder worden de voor de volledigheid de
onderzoeksvragen nogmaals opgesomd gevolgd
door de antwoorden.

Waaruit is de burgwal opgebouwd (samenstelling) en
wat is de dikte van het totale pakket?
De huidige burgwal bestaat uit een laag klei met
veen- en kleibrokken. Deze laag heeft een
gemiddelde dikte van 25 cm. Op de meeste
plaatsen bevat de laag geen of nauwelijks
vondstmateriaal. Op een plek waar het
wallichaam aanzienlijk dikker was, bevatte de
bovenste 30 cm relatief veel vondstmateriaal uit
de uit de negentiende-vroeg twintigste eeuw.
De burgwal ligt meestal direct op het natuurlijke
veen. Op enkele plaatsen bevindt zich tussen de
ophoging en het veen een dunne kleilaag. Onder
het veen bevindt zich het pleistocene zand.

Hoe dik zal het pakket waaruit de burgwal is
opgebouwd (ten opzichte van het toenmalig maaiveld)
oorspronkelijk zijn geweest?
De oorspronkelijke dikte van deze ophogingslaag
is onbekend, maar zal, wanneer alle grond die bij
het uitgraven van de begeleidende sloten is
gebruikt als ophoginsmateriaal voor de wal,
ongeveer 0,5 m hoog zijn geweest. Dat er slechts
de helft van deze laag resteert, is het gevolg van
verschillende formatieprocessen. In de eerste
plaats zal het veen dat is gebruikt als ophogings­
materiaal door blootstelling aan lucht geoxideerd
en verschrompeld zijn. Daarnaast is het terrein
later als weide gebruikt, waarbij het reliëf zal zijn
aangetast. Tenslotte is het gebied in de jaren
vijftig van de vorige eeuw herverkaveld en ook
hierbij zullen reliëfverschillen zijn afgevlakt.

Waaruit bestond de afdekking van de burgwal (zand,
grind, schelp, steen of gras)?
Het oorspronkelijke oppervlak van de wal is
nergens bewaard gebleven. Hierdoor kunnen we
slechts gissen naar vorm en aard van de
afdekking van de wal. Van onderzoek elders is
bekend dat de dijken in deze periode vaak
bedekt waren met plaggen.64 We kunnen ons
dan ook voorstellen dat de wal in Bunschoten
oorspronkelijk was afgedekt met plaggen die het
wallichaam stevigheid verleenden en erosie door
afspoeling en gebruik voorkwamen. De top van
de wal kan mogelijk tevens zijn afgedekt met
een laagje zand. Dit materiaal was lokaal
voorhanden en vormde een geschikt betre­
dingsdek. Dat van dit oorspronkelijke dek niets
is teruggevonden is niet vreemd. Het zand is
vermengd geraakt met het onderliggende
wallichaam en de top hiervan is later
opgenomen in de bouwvoor. Aanwijzingen voor
het gebruik van schelp of steen als afdeklaag
ontbreken. Wel zijn er indicaties dat er later een
afdekking met baksteen(puin) is geweest.
Ter hoogte van de wallen zijn op enkele plaatsen
stukken van bakstenen gevonden. Deze dateren
uit de negentiende-twintigste eeuw. Daarnaast
is plaatselijk in de vulling van de begeleidende
sloten een bescheiden hoeveelheid grind
gevonden. Dit zou eveneens van een oude
wegverharding afkomstig kunnen zijn.

Waaruit bestaat de opvulling van de begeleidende
sloten?
In de meeste boringen bleek het mogelijk in de
sloten onderscheid te maken tussen de humeuze
vulling van de bodem van de sloot en het
sediment waarmee de sloot later is gedempt.
De humeuze slootvulling heeft een dikte
variërend van 20 tot 50 cm en bevat soms wat
baksteengruis maar verder geen vondsten.
Deze laag dateert van voor de ruilverkaveling.
Hoe oud deze laag precies is, kon niet worden
vastgesteld, maar de sloot zal sinds de middel­
eeuwen herhaaldelijk zijn opgeschoond.
Uit de humeuze vulling komen geen dateerbare
vondsten. De grond waarmee de sloot gedempt
is, bestaat uit een 20 tot 50 cm dik pakket zand
met klei- en veenbrokken, soms vermengd met
stukken baksteen, houtskool en kiezels. In deze

34
—

laag is aardewerk uit de veertiende-vijftiende
eeuw gevonden maar hierbij gaat het zeker om
opspit omdat bekend is dat de sloot is dichtge­
gooid tijdens de ruilverkaveling in de jaren vijftig
van de vorige eeuw.

Is het mogelijk om op basis van de resultaten van het
bureau- en veldonderzoek een reconstructie te maken
van de middelste binnenburgwal met sloten?
Een indruk van het profiel over de middelste
binnenburgwal en begeleidende sloten kon
alleen ter hoogte van raai D-D’ worden
verkregen. Hier heeft de binnenburgwal een
breedte van minimaal 4,0 en maximaal 5,5 m,
hetgeen goed overeenkomt met de eerdere
waarnemingen van Van Haaff in het gebied ten
noorden van deze boorraai. De wal was
oorspronkelijk ongeveer 0,5 m hoog, er vanuit
gaande dat alle grond die bij het uitgraven van
de sloten vrijkwam werd gebruikt als ophogings­
materiaal. Daar waar, door een geringe diepte­
ligging van het veendek, veel veen als opho­
gingsmateriaal werd gebruikt, zal de wal na
verloop van tijd door inklinking flink in hoogte
zijn afgenomen. De wal zal hier na verloop van
tijd nog maar enkele decimeters hoog zijn
geweest. Ten hoogte van raai D-D’ is de wal nog
35 cm hoog. Waar vooral zand als ophogings­
materiaal werd aangewend, zal de wal haar
oorspronkelijke hoogte grotendeels hebben
behouden. Uit de boringen valt niet goed af te
leiden of het wallichaam in het onderliggende
veen is gezakt. De door Van Haaff gemaakte
profielen over de burgwallen laten geen in de
ondergrond weggezakte walophogingen zien.
 Zoals hierboven al aangelegen, is het middel­
eeuwse oppervlak van de wal nergens bewaard
gebleven en hierdoor is de oorspronkelijke
afdekking van de wal niet bekend. Het is
mogelijk dat de top van de wal bestond uit een
laagje zand om de begaanbaarheid te
bevorderen. Dit laagje is evenwel niet in de
boringen vastgesteld. Niet uitgesloten kan
worden dat de wal op enig moment was verhard
met grind. In de sloten zijn op verschillende
plaatsen kiezels gevonden die mogelijk van een
oud wegdek afkomstig zijn. In een latere fase,
mogelijk zelfs pas in de negentiende of
twintigste eeuw, bevond zich op de wal een
laagje baksteenpuin. De begeleidende sloten ter
weerszijden van de binnenburgwal waren 3 tot
4 m breed. De sloten hadden een V-vormig
profiel en waren ongeveer 1 m diep.

De sloten waren watervoerend en de bodem
ervan is in de loop der tijd opgevuld geraakt met
een laag organisch materiaal. In de jaren vijftig
van de vorige eeuw zijn de sloten gedempt.

Wat is de oorspronkelijke breedte van de burgwal?
De oorspronkelijke breedte van de burgwal
bedraagt aan de basis 4,0 tot 5,5 m.

Wat is de oorspronkelijke breedte en diepte van de
flankerende sloten?
De begeleidende sloten waren aan het maaiveld
3 tot 4 m breed en ongeveer 1 m diep. De sloten
zijn gegraven door een klei- en een veenlaag tot
ongeveer 20 cm in het onderliggende dekzand.

Wat is de natuurlijke bodemopbouw ter plaatse van
de burgwal en sloten?
De natuurlijke bodemopbouw bestaat onder de
bouwvoor uit een laag klei, een laag veen en
dekzand. De bouwvoor bestaat uit zandige klei
en heeft een gemiddelde dikte van 30 cm.
De dikte van de kleilaag varieert van enkele cm
tot meer dan 30 cm. De gemiddelde dikte van de
veenlaag is 20 cm. De top van het dekzand ligt in
het gehele onderzoekgebied gemiddeld op
0,70 m – NAP. Bij de aanleg van de sloten is deze
bodemopbouw deels vergraven.

7.2	 Aanbevelingen

Op grond van de onderzoeksresultaten wordt
geconcludeerd dat het plan om op de voorge­
stelde locatie een verhard fietspad met flanke­
rende sloot aan te leggen, geen reconstructie
van een historische burgwal genoemd kan
worden. De onderzochte binnenburgwal
bestond oorspronkelijk uit een ca. 50 cm hoge
ophoging geflankeerd door sloten. Deze burgwal
was niet voorzien van een plaveisel. Hooguit was
er sprake van afdekking in de vorm van een
dunne zandlaag. De archeologische resten van
de stadsaanleg zijn uitermate zeldzaam en
betrekkelijk goed geconserveerd. Aangezien de
met de aanleg van het fietspad voorziene
ingrepen tot een omvangrijke verstoring van de
in de bodem aanwezige archeologische resten
zullen leiden, wordt de gemeente geadviseerd
het plan aan te passen.

35
—

Verder zou er in de toekomst verder onderzoek
kunnen worden gedaan naar de verhoging in het
uiterste zuidwesten van de middeleeuwse stads­
uitleg. Belangrijke vraag daarbij is of deze van
natuurlijke of antropogene oorsprong is en in
het tweede geval wat de datering en fasering is.
Tenslotte zou in het gebied ten westen en
oosten van de middeleeuwse stadsuitleg
archeologisch onderzoek (booronderzoek in
combinatie van veldverkenningen) kunnen
worden gedaan, om eventuele middeleeuwse
vindplaatsen op te sporen. De gegevens die deze
onderzoeken opleveren, kunnen mogelijk meer
licht werpen op de ontginnings- en bewonings­
geschiedenis van Bunschoten gedurende de
middeleeuwen.

37
—

Literatuur

Bartels, M., S. Gerritsen,
Ch. Schrickx, J. de Bruin,
D. Aten, D. Duijn, B. van Geel,
C. van der Linde, G. Kazimier,
P.-P. Hattinga Verschure 2016:
Dwars door de dijk : archeologie en
geschiedenis van de Westfriese
Omringdijk tussen Hoorn en
Enkhuizen, Hoorn.

Bont, C. de, 2008: Vergeten land.
Ontginning, bewoning en water-
beheer in de westnederlandse
veengebieden (800-1350),
Wageningen (dissertatie
Universiteit van Wageningen).

Bont, C. de, 2009: Twee
vechten om de Eem. Over de
ontginningsgeschiedenis van
Eemnes, Tussen Vecht en Eem 27,
213-226.

Bont, C. de, 2014a: Dood tij.
Ontginning Eemmoeras
Discussiedossier, Tijdschrift voor
Waterstaatsgeschiedenis 23,
82-83.

Bont, C. de, 2014b:
Amsterdamse boeren. Een histori-
sche geografie van het gebied
tussen de duinen en het Gooi in de
middeleeuwen, Hilversum.

Broer, C.J.C., 2000: Uniek in de
stad. De oudste geschiedenis van
de kloostergemeenschap op de
Hohorst bij Amersfoort, sinds 1050
de Sint-Paulusabdij in Utrecht:
haar plaats binnen de Utrechtse
kerk en de ontwikkeling van haar
goederenbezit (ca. 1000-ca. 1200),
Utrecht.

Doesburg, J. van, J.W. de Kort
& I. Roorda 2016: Plan van
Aanpak; Onderzoek Bunschoten
Stadsweide (BUST16), versie
22-08-2016, Amersfoort,
Rijksdienst voor het Cultureel
Erfgoed.

Dekker, C., & M. Mijnssen-
Dutilh 1995: De Eemlandtsche
leege landen. Ontginningen rond
de mond van de Eem in de 12e en
13e eeuw, Utrecht.

Ende, H. van den, 2015:
Stadplanning in de Middeleeuwen.
De onvoltooid gebleven stad
Bunschoten, Utrecht (ongepubli­
ceerd document, werkstuk
voor cursus historische
geografie).

Enklaar, D.Th., 1932:
Middeleeuwse Rechtsbronnen van
de stad en lande van Gooiland,
Utrecht

Gaasbeek, F. & G. ’t Gilde-Balk
1992: Bunschoten. Geschiedenis
en Architectuur, Zeist.

Gaasbeek, F., J. van ’t Hof &
M. Koenders 1994: Baarn.
Geschiedenis en Architectuur,
Zeist.

Gemeente Bunschoten, 2011:
Notitie Stadsweiden, Gemeente
Bunschoten, Bunschoten (onge­
publiceerd document, afdeling
Samenleving, augustus 2011).

Gottschalk, M.K.E., 1971:
Stormvloeden en rivieroverstro-
mingen in Nederland, Deel 1,
Assen

Haaff, G. van, 1977a: Onderzoek
van de Oost/West rioleringssleuf
door het archeologische monument
van Bunschoten, Amersfoort
(intern rapport ROB).

Haaff, G. van, 1977b:
Van gracht tot gracht,
De Bunschoter van 7 dec 1977.

Haan, M.J.H., 2003: Formulier
Veldwerkregistratie AMR
Bunschoten, Amersfoort
(intern rapport ROB).

Jansen, B., 2002: Plangebied
Burgwal, Gemeente
Bunschoten. Een inventarise­
rend archeologisch onderzoek,
Amsterdam (RAAP-notitie 252).

Janssen, H.L., 1977: The castles
of the Bishop of Utrecht and
their function in the political
and administrative develop­
ment of the bishopric, Château
Gaillard 7, 135-157.

Janssen, H.L., 2014: The Border
Castles of the Bishop of Utrecht
c. 1050-1528. From Military
Strongholds to Seats of Power
and Authority, Château Gaillard
26, 225-241.

Langen, G.J. de, 2011: De gang
naar een ander landschap.
De ontginningen van de
(klei-op)veen-gebieden in
Fryslân gedurende de late
ijzertijd, Romeinse tijd en
middeleeuwen (van ca. 200
v. Chr. tot ca. 1200 n. Chr), in:
M.J.L.Th. Niekus, S. van der
Zee, T. Looijenga & F. Kiestra, F.
(red.), Gevormd en ongevormd
landschap van Prehistorie tot
Middeleeuwen, Assen, 70-97.

Lauwerier, R.C.G.M., &
R.M. Lotte 2002:
Archeologiebalans 2002,
Amersfoort.

Mijnssen-Dutilh, M., 2007:
Amersfoort lag aan zee,
Waterschapskroniek Vallei &
Eem 777-1616, Utrecht/Leusden.

Mijnssen-Dutilh, M., 2014a:
Een discussie met de historisch
geografen. Het Eemmoeras en
de ontginning van Bunschoten
en Eemnes, Tijdschrift voor
Waterstaatsgeschiedenis 23,
17-38.

38
—

Mijnssen-Dutilh, M., 2014b:
Het Eemmoeras en de
ontginning van Bunschoten en
Eemnes. De discussie met de
historisch geografen voortgezet.
Ontginning Eemmoeras
Discussiedossier, Tijdschrift voor
Waterstaatsgeschiedenis 23, 87-89.

Mulder, J.R., & J.A. van den
Hurk 1975: Oude stadsgracht van
Bunschoten; reconstructie op basis
van de bodemgesteldheid,
Wageningen (Stiboka
rapport 1202).

Nieborg, T., I. Bos & W. Bos
2016: Vondst van een muntschat
in de dorpsstraat gedaan door
“de Spakenburgse zeukers”,
Spakenburg.

Rackham, D., 2012:
Bunschoten–Centrale As.
Cultuurhistorisch basisonderzoek
Ruimtelijke karakteristiek met
ErfgoedSWOT, Ohé en Laak
(rapport REs Nova 14- sept-12).

Rijksdienst voor het Cultureel
Erfgoed, 2011: Waardering
beschermd monument Bunschoten
vanuit nationaal perspectief en
Stadsweiden Bunschoten. Input
Rijksdienst voor het Cultureel
Erfgoed voor de ‘visie Stadsweide’ ,
Amersfoort (interne notities,
april 2011).

Rutgers, C.A., 1970: Jan van
Arkel, Bisschop van Utrecht,
Groningen (Academisch proef­
schrift Universiteit van
Utrecht).

Rutte, R., 1998: Nieuwe steden
in de Stichten. Over de
stedenbouw van Vollenhove,
Harderberg en Bunschoten,
Madoc 12-1, 14-24.

Rutte, R., 2002: Stedenpolitiek
en stadsplanning in de Lage
Landen (12de -13de eeuw),
Zutphen.

Spitzers, T.A., 2009: Opgraving
Dorpsstraat 8-10 te Bunschoten,
Zeven eeuwen bebouwing en
bewoning, Doetinchem
(Synthegra Rapport S090148).

Tent, W.J. van, & A.B. Buisman
1986: Bunschoten, Jaarverslag
ROB 1986, 90-92.

Tent, W.J., 1992: Bunschoten,
gem. Bunschoten-Spakenburg,
Archeologische Kroniek van de
Provincie Utrecht over de jaren
1985-1987, 7-8.

Tent, W.J., 1996: Bunschoten:
Dorpsstraat, Archeologische
Kroniek van de Provincie Utrecht
over de jaren 1970-1979, 20.

Vervloet, J.A.J., 1973:
Bunschoten: rise and fall of
a little town in the Middle
Ages, Berichten ROB 23, 421-434.

Vervloet, J.A.J., & J.A. Mulder
1976: Reconstructie van de
oudste stadsgracht van
Bunschoten op basis van
historische gegevens en
bodemkundig veldonderzoek,
Recreatievoorzieningen 1976-4,
137-141.

Vervloet, J.A.J., 1983:
Bunschoten 600 jaar,
Flehite 15-2, 28-32.

Visscher, H., 1991: Eemland,
een archeologische kartering,
inventarisatie en waardering,
Amsterdam (RAAP-rapport 40).

Willems, J.H., & S.G. van
Dockum 1998: Bunschoten-
Nijkerkerweg (N68),
Archeologische Kroniek Provincie
Utrecht 1994-1995, 52-56.

Wouda, B., 2008: Boeren op
de moer of blij op de klei.
Disciplines in discussie over de
ontginningsgeschiedenis van
het Eemland, Tijdschrift voor
Waterstaatsgeschiedenis 17-2,
47-61.

Zee, A. van der, D. Hierck &
H. van Hees 1999: Eemnes.
Geschiedenis en architectuur,
Zeist.

Zijler, F.D., 2014: Een moeras
van ‘eemoties’. Ontginning
Eemmoeras Discussiedossier,
Tijdschrift voor Waterstaats
geschiedenis 23, 83-87.

Zomer, J., 2016: Middeleeuwse
veenontginningen in het getijde-
bekken van de Hunze. Een inter
disciplinair landschapshistorisch
onderzoek naar de paleogeografie,
ontginning en waterhuishouding
(ca 800- ca 1500), Groningen
(dissertatie Rijksuniversiteit
Groningen).

39
—

Bijlagen

I	 Overzicht van verschillende uitgevoerde onderzoeken

II 	 Vondstenlijst

III	 Resultaten booronderzoek
(alleen in de digitale versie van het rapport)

40
—

Bijlage I
Overzicht van verschillende
uitgevoerde onderzoeken

153600 153800 154000 154200 154400154000 154400154200153600 153800153800

37
24

00
47

26
00

37
28

00
47

22
00

74
20

00

154000 154400154200

Br
on

: C
hr

om
ot

op
og

ra
fis

ch
e

at
la

s
bl

ad
 3

89
,1

90
9,

 to
po

gr
afi

sc
he

 D
ie

ns
t E

m
m

en
 (1

:1
0.

00
0)

1:5.000

1
2

578
3

46
911

12 10
13

141618

19
1517

20

1

1

2
578

3

46
911

12 10

19861986

19861986

19091909 19861986

19751975

20022002
1977/781977/78

13
141618

19
1517

20

Boorpunt met nummer Wegen 1882
Percelen1882 Locatie profiel onderzoeken 1975 en 1986
Water 1882

Grens CMA-terrein

Locatie onderzoeken 1977/78 en 2002

41
—

Bijlage II
Vondstenlijst

Vondst
nr

Boor
nr

Diepte Context Verzamel-
wijze

Materiaal-
soort

Gewicht Aantal Rand Wand Bodem Baksel Datering Opmer-
king

1 3 0-30 bouwvoor boor­
onderzoek

steen 0,3 3

1 3 0-30 bouwvoor boo­
ronderzoek

houtskool 0,7 24

1 3 0-30 bouwvoor boor­
onderzoek

baksteen 8,6 5

1 3 0-30 bouwvoor boor­
onderzoek

aardewerk 0,4 1 1 grijs­
bakkend

14e-15e

2 7 70-95 humeuze
slootvulling

boor­
onderzoek

baksteen 0,2 1 gruis rood

2 7 70-95 humeuze
slootvulling

boor­
onderzoek

houtskool 0,3 8

2 7 70-95 humeuze
slootvulling

boor­
onderzoek

natuursteen 0,5 2 grint

3 11 0-30 bouwvoor boor­
onderzoek

baksteen 4,4 13 rood

3 11 0-30 bouwvoor boor­
onderzoek

baksteen 1,1 3 geel

3 11 0-30 bouwvoor boor­
onderzoek

houtskool 0,2 6

3 11 0-30 bouwvoor boor­
onderzoek

natuursteen 0,9 4 2 grint

3 11 0-30 bouwvoor boor­
onderzoek

natuursteen 0,6 1 griffel

4 18 40-70 gedempte
slootvulling

boor­
onderzoek

baksteen 1,1 6 gruis rood

4 18 40-70 gedempte
slootvulling

boor­
onderzoek

aardewerk 0,5 1 1 grijs­
bakkend

14e-15e

4 18 40-70 gedempte
slootvulling

boor­
onderzoek

natuursteen 5 18 grint

4 18 40-70 gedempte
slootvulling

boor­
onderzoek

houtskool 0,3 3

4 18 40-70 gedempte
slootvulling

boor­
onderzoek

bot 3,5 2

5 22 40-80 humeuze
slootvulling

boor­
onderzoek

baksteen 3,3 3 gruis rood

5 22 40-80 humeuze
slootvulling

boor­
onderzoek

baksteen 700 4 3 gruis geel

5 22 40-80 humeuze
slootvulling

boor­
onderzoek

natuursteen 0,7 3 grint

6 22 0-30 bouwvoor boor­
onderzoek

aardewerk 10,6 1 steengoed
Siegburg

14e

7 27 0-30 bouwvoor boor­
onderzoek

baksteen 24,3 8 rood

7 27 0-30 bouwvoor boor­
onderzoek

baksteen 1,8 4 gruis geel

7 27 0-30 bouwvoor boor­
onderzoek

natuursteen 1,3 3 grint

7 27 0-30 bouwvoor boor­
onderzoek

aardewerk 1,2 2 roodbak­
kend, lood­
glazuur

7 27 0-30 bouwvoor boor­
onderzoek

bot 0,6 1

8 41 0-30 bouwvoor boor­
onderzoek

glas 5,3 1 1 melkglas 19e-20e

42
—

Vondst
nr

Boor
nr

Diepte Context Verzamel-
wijze

Materiaal-
soort

Gewicht Aantal Rand Wand Bodem Baksel Datering Opmer-
king

9 33 55-80 humeuze
slootvulling

boor­
onderzoek

baksteen 1,1 5 gruis rood

9 33 55-80 humeuze
slootvulling

boor­
onderzoek

baksteen 429,7 2 geel 7,5x3,7 cm

9 33 55-80 humeuze
slootvulling

boor­
onderzoek

tegel 41 3 grijs

9 33 55-80 humeuze
slootvulling

boor­
onderzoek

natuursteen 0,8 4 grint

9 33 55-80 humeuze
slootvulling

boor­
onderzoek

houtskool 0,3 2

10 37 0-30 bouwvoor boor­
onderzoek

baksteen 3400 4 geel 8x4,9 ,
9,5x5,2 ,
9,5x5,
9,5x5 cm

10 37 0-30 bouwvoor boor­
onderzoek

baksteen 15 16 gruis rood

10 37 0-30 bouwvoor boor­
onderzoek

baksteen 1,4 3 gruis geel

10 37 0-30 bouwvoor boor­
onderzoek

bot 2,4 14

10 37 0-30 bouwvoor boor­
onderzoek

verbrande
klei

0,4 2

10 37 0-30 bouwvoor boor­
onderzoek

pijpaarde 0,3 1 pijpesteel

10 37 0-30 bouwvoor boor­
onderzoek

natuursteen 0,6 3 onbepaald steen­
kool

11 40 55-80 humeuze
slootvulling

boor­
onderzoek

aardewerk 1,1 5 splinters
roodbak­
kend, lood­
glazuur

11 40 55-80 humeuze
slootvulling

boor­
onderzoek

aardewerk 1,2 1 1 wit­
bakkend

langer­
wehe?

11 40 55-80 humeuze
slootvulling

boor­
onderzoek

aardewerk 4,1 1 knikker

11 40 55-80 humeuze
slootvulling

boor­
onderzoek

baksteen 0,5 6 gruis, rood

12 46 90 terpophoging boor­
onderzoek

baksteen 1,6 1 rood

12 46 90 terpophoging boor­
onderzoek

aardewerk 1 1 1 roodbak­
kend, lood­
glazuur

pme

12 46 90 terpophoging boor­
onderzoek

pijpaarde 0,5 1 pijpekop

13 45 150 terpophoging boor­
onderzoek

bot 0,9 3

43
—

Bijlage III
Resultaten booronderzoek

1

boring: BUST16-1
beschrijver: JWK, datum: 29-8-2016, X: 153.934,78, Y: 472.320,11, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,04, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,04 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Archeologie: enkel fragment bouwpuin (onbepaald)
Opmerking: ZANDBIJMENGING

15 cm -Mv / 0,19 m -NAP
Lithologie: klei, sterk siltig, lichtgrijs

30 cm -Mv / 0,34 m -NAP
Lithologie: zand, sterk siltig, sterk humeus, donkergrijsbruin, kleibrokken, matig fijn
Archeologie: enkel fragment bouwpuin

55 cm -Mv / 0,59 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veraard veen

65 cm -Mv / 0,69 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm), aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, donkerbruin, matig fijn

80 cm -Mv / 0,84 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 95 cm -Mv / 0,99 m -NAP

boring: BUST16-2
beschrijver: JWK, datum: 29-8-2016, X: 153.939,77, Y: 472.319,17, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, boortype: Edelman-7 en
guts-3 cm, provincie: Utrecht, gemeente: Bunschoten, opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv
Lithologie: klei, zwak zandig, donkergrijsbruin, kleibrokken
Bodemkundig: interpretatie: bouwvoor

35 cm -Mv
Lithologie: klei, sterk siltig, lichtgrijs
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment onverbrand bot, fragmenten bouwpuin (onbepaald)

60 cm -Mv
Lithologie: veen, mineraalarm, donkerbruin, veraard veen

75 cm -Mv
Lithologie: zand, zwak siltig, donkerbruin, matig fijn

90 cm -Mv
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 110 cm -Mv

boring: BUST16-3
beschrijver: JWK, datum: 29-8-2016, X: 153.924,93, Y: 472.321,53, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,09, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP 'WAL'

0 cm -Mv / 0,09 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 1

30 cm -Mv / 0,39 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk zandig, donkerbruingrijs, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

60 cm -Mv / 0,69 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

70 cm -Mv / 0,79 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

90 cm -Mv / 0,99 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 100 cm -Mv / 1,09 m -NAP

44
—

2

boring: BUST16-4
beschrijver: JWK, datum: 29-8-2016, X: 153.927,43, Y: 472.321,22, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,08, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, landgebruik: grasland, vondstzichtbaarheid: geen,
provincie: Utrecht, gemeente: Bunschoten, opdrachtgever: RCE, uitvoerder: RCE, opmerking: THV SLOOT

0 cm -Mv / 0,08 m -NAP
Lithologie: klei, sterk zandig, donkerbruingrijs
Archeologie: enkel fragment bouwpuin (onbepaald)

35 cm -Mv / 0,43 m -NAP
Lithologie: klei, sterk zandig, matig humeus, donkergrijsbruin, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

55 cm -Mv / 0,63 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs

70 cm -Mv / 0,78 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn
Bodemkundig: B-horizont

90 cm -Mv / 0,98 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 110 cm -Mv / 1,18 m -NAP

boring: BUST16-5
beschrijver: JWK, datum: 29-8-2016, X: 153.928,42, Y: 472.321,05, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,09, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, landgebruik: grasland, vondstzichtbaarheid: geen,
provincie: Utrecht, gemeente: Bunschoten, opdrachtgever: RCE, uitvoerder: RCE, opmerking: THV SLOOT

0 cm -Mv / 0,09 m -NAP
Lithologie: klei, sterk zandig, donkerbruingrijs
Archeologie: enkel fragment bouwpuin (onbepaald)

35 cm -Mv / 0,44 m -NAP
Lithologie: klei, sterk zandig, matig humeus, donkergrijsbruin, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

55 cm -Mv / 0,64 m -NAP
Lithologie: klei, uiterst siltig, grijs

58 cm -Mv / 0,67 m -NAP
Lithologie: klei, matig siltig, lichtgrijs

60 cm -Mv / 0,69 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)

70 cm -Mv / 0,79 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn
Bodemkundig: B-horizont

90 cm -Mv / 0,99 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 110 cm -Mv / 1,19 m -NAP

boring: BUST16-6
beschrijver: JWK, datum: 29-8-2016, X: 153.929,35, Y: 472.320,92, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,10, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,10 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Archeologie: enkel fragment bouwpuin (onbepaald)
Opmerking: ZANDBIJMENGING

30 cm -Mv / 0,40 m -NAP
Lithologie: klei, zwak zandig, grijs, kleibrokken
Archeologie: enkel fragment bouwpuin

45 cm -Mv / 0,55 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veraard veen

65 cm -Mv / 0,75 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm), aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, donkerbruin, matig fijn

80 cm -Mv / 0,90 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 95 cm -Mv / 1,05 m -NAP

45
—

2

boring: BUST16-4
beschrijver: JWK, datum: 29-8-2016, X: 153.927,43, Y: 472.321,22, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,08, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, landgebruik: grasland, vondstzichtbaarheid: geen,
provincie: Utrecht, gemeente: Bunschoten, opdrachtgever: RCE, uitvoerder: RCE, opmerking: THV SLOOT

0 cm -Mv / 0,08 m -NAP
Lithologie: klei, sterk zandig, donkerbruingrijs
Archeologie: enkel fragment bouwpuin (onbepaald)

35 cm -Mv / 0,43 m -NAP
Lithologie: klei, sterk zandig, matig humeus, donkergrijsbruin, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

55 cm -Mv / 0,63 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs

70 cm -Mv / 0,78 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn
Bodemkundig: B-horizont

90 cm -Mv / 0,98 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 110 cm -Mv / 1,18 m -NAP

boring: BUST16-5
beschrijver: JWK, datum: 29-8-2016, X: 153.928,42, Y: 472.321,05, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,09, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, landgebruik: grasland, vondstzichtbaarheid: geen,
provincie: Utrecht, gemeente: Bunschoten, opdrachtgever: RCE, uitvoerder: RCE, opmerking: THV SLOOT

0 cm -Mv / 0,09 m -NAP
Lithologie: klei, sterk zandig, donkerbruingrijs
Archeologie: enkel fragment bouwpuin (onbepaald)

35 cm -Mv / 0,44 m -NAP
Lithologie: klei, sterk zandig, matig humeus, donkergrijsbruin, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

55 cm -Mv / 0,64 m -NAP
Lithologie: klei, uiterst siltig, grijs

58 cm -Mv / 0,67 m -NAP
Lithologie: klei, matig siltig, lichtgrijs

60 cm -Mv / 0,69 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)

70 cm -Mv / 0,79 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn
Bodemkundig: B-horizont

90 cm -Mv / 0,99 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 110 cm -Mv / 1,19 m -NAP

boring: BUST16-6
beschrijver: JWK, datum: 29-8-2016, X: 153.929,35, Y: 472.320,92, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,10, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,10 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Archeologie: enkel fragment bouwpuin (onbepaald)
Opmerking: ZANDBIJMENGING

30 cm -Mv / 0,40 m -NAP
Lithologie: klei, zwak zandig, grijs, kleibrokken
Archeologie: enkel fragment bouwpuin

45 cm -Mv / 0,55 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veraard veen

65 cm -Mv / 0,75 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm), aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, donkerbruin, matig fijn

80 cm -Mv / 0,90 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 95 cm -Mv / 1,05 m -NAP

3

boring: BUST16-7
beschrijver: JWK, datum: 29-8-2016, X: 153.926,44, Y: 472.321,36, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,08, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,08 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: zand, sterk siltig, matig humeus, donkergrijsbruin, matig fijn
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment bouwpuin (onbepaald)

30 cm -Mv / 0,38 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, grijs, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

40 cm -Mv / 0,48 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk zandig, donkergrijsbruin, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

70 cm -Mv / 0,78 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, matig humeus, grijs
Opmerking: SLOOTVULLING, VNR 2

95 cm -Mv / 1,03 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 120 cm -Mv / 1,28 m -NAP

boring: BUST16-8
beschrijver: JWK, datum: 29-8-2016, X: 153.925,46, Y: 472.321,52, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,07, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,07 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: zand, sterk siltig, matig humeus, donkergrijsbruin, matig fijn
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment bouwpuin (onbepaald)

30 cm -Mv / 0,37 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, grijs, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

40 cm -Mv / 0,47 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk zandig, donkergrijsbruin, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

70 cm -Mv / 0,77 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, zwak humeus, lichtgrijs, spoor riet

75 cm -Mv / 0,82 m -NAP
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)

80 cm -Mv / 0,87 m -NAP
Lithologie: zand, zwak siltig, bruin, matig fijn

95 cm -Mv / 1,02 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 120 cm -Mv / 1,27 m -NAP

46
—

4

boring: BUST16-9
beschrijver: JWK, datum: 29-8-2016, X: 153.925,91, Y: 472.321,42, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,10, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,10 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: zand, sterk siltig, matig humeus, donkergrijsbruin, matig fijn
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment bouwpuin (onbepaald)

30 cm -Mv / 0,40 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, grijs, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

40 cm -Mv / 0,50 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk zandig, donkergrijsbruin, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

70 cm -Mv / 0,80 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, matig humeus, grijs
Opmerking: SLOOTVULLING

85 cm -Mv / 0,95 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 120 cm -Mv / 1,30 m -NAP

boring: BUST16-10
beschrijver: JWK, datum: 29-8-2016, X: 153.924,02, Y: 472.321,68, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,14, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP 'WAL'

0 cm -Mv / 0,14 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)

30 cm -Mv / 0,44 m -NAP
Lithologie: klei, sterk zandig, donkerbruingrijs, veen- en kleibrokken
Archeologie: veel fragmenten bouwpuin (onbepaald)

40 cm -Mv / 0,54 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs

55 cm -Mv / 0,69 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

75 cm -Mv / 0,89 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

90 cm -Mv / 1,04 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 100 cm -Mv / 1,14 m -NAP

boring: BUST16-11
beschrijver: JWK, datum: 29-8-2016, X: 153.913,93, Y: 472.260,20, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,20, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP 'WAL'

0 cm -Mv / 0,20 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 3

30 cm -Mv / 0,50 m -NAP
Lithologie: klei, uiterst siltig, grijs

45 cm -Mv / 0,65 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

75 cm -Mv / 0,95 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

90 cm -Mv / 1,10 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

100 cm -Mv / 1,20 m -NAP
Lithologie: zand, zwak siltig, lichtgeel, matig fijn

 Einde boring op 130 cm -Mv / 1,50 m -NAP

47
—

4

boring: BUST16-9
beschrijver: JWK, datum: 29-8-2016, X: 153.925,91, Y: 472.321,42, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,10, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,10 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: zand, sterk siltig, matig humeus, donkergrijsbruin, matig fijn
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment bouwpuin (onbepaald)

30 cm -Mv / 0,40 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, grijs, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

40 cm -Mv / 0,50 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk zandig, donkergrijsbruin, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

70 cm -Mv / 0,80 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, matig humeus, grijs
Opmerking: SLOOTVULLING

85 cm -Mv / 0,95 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 120 cm -Mv / 1,30 m -NAP

boring: BUST16-10
beschrijver: JWK, datum: 29-8-2016, X: 153.924,02, Y: 472.321,68, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,14, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP 'WAL'

0 cm -Mv / 0,14 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)

30 cm -Mv / 0,44 m -NAP
Lithologie: klei, sterk zandig, donkerbruingrijs, veen- en kleibrokken
Archeologie: veel fragmenten bouwpuin (onbepaald)

40 cm -Mv / 0,54 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs

55 cm -Mv / 0,69 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

75 cm -Mv / 0,89 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

90 cm -Mv / 1,04 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

 Einde boring op 100 cm -Mv / 1,14 m -NAP

boring: BUST16-11
beschrijver: JWK, datum: 29-8-2016, X: 153.913,93, Y: 472.260,20, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,20, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP 'WAL'

0 cm -Mv / 0,20 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 3

30 cm -Mv / 0,50 m -NAP
Lithologie: klei, uiterst siltig, grijs

45 cm -Mv / 0,65 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

75 cm -Mv / 0,95 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

90 cm -Mv / 1,10 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

100 cm -Mv / 1,20 m -NAP
Lithologie: zand, zwak siltig, lichtgeel, matig fijn

 Einde boring op 130 cm -Mv / 1,50 m -NAP

5

boring: BUST16-12
beschrijver: JWK, datum: 29-8-2016, X: 153.914,96, Y: 472.260,15, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,22, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP RAND 'WAL'

0 cm -Mv / 0,22 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 1

30 cm -Mv / 0,52 m -NAP
Lithologie: klei, sterk zandig, bruingrijs, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

40 cm -Mv / 0,62 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

50 cm -Mv / 0,72 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

60 cm -Mv / 0,82 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

70 cm -Mv / 0,92 m -NAP
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,22 m -NAP

boring: BUST16-13
beschrijver: JWK, datum: 29-8-2016, X: 153.915,97, Y: 472.259,98, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,26, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP RAND 'WAL'

0 cm -Mv / 0,26 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 1

30 cm -Mv / 0,56 m -NAP
Lithologie: klei, sterk zandig, bruingrijs, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

40 cm -Mv / 0,66 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

70 cm -Mv / 0,96 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,26 m -NAP

boring: BUST16-14
beschrijver: JWK, datum: 29-8-2016, X: 153.916,84, Y: 472.259,93, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,24, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP RAND 'WAL'

0 cm -Mv / 0,24 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 1

30 cm -Mv / 0,54 m -NAP
Lithologie: klei, sterk zandig, bruingrijs, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

40 cm -Mv / 0,64 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

70 cm -Mv / 0,94 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,24 m -NAP

48
—

6

boring: BUST16-15
beschrijver: JWK, datum: 29-8-2016, X: 153.917,84, Y: 472.259,67, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,20, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP RAND 'WAL'

0 cm -Mv / 0,20 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 1

30 cm -Mv / 0,50 m -NAP
Lithologie: klei, sterk zandig, bruingrijs, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

40 cm -Mv / 0,60 m -NAP
Lithologie: klei, uiterst siltig, grijs
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

55 cm -Mv / 0,75 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)
Bodemkundig: enkele Fe-vlekken

65 cm -Mv / 0,85 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,20 m -NAP

boring: BUST16-16
beschrijver: JWK, datum: 29-8-2016, X: 153.918,80, Y: 472.259,59, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,14, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP RAND 'WAL'

0 cm -Mv / 0,14 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 1

40 cm -Mv / 0,54 m -NAP
Lithologie: klei, uiterst siltig, grijs
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

45 cm -Mv / 0,59 m -NAP
Lithologie: veen, mineraalarm, bruin, kleibrokken, veen (niet gedifferentieerd)
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

60 cm -Mv / 0,74 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)
Bodemkundig: enkele Fe-vlekken

65 cm -Mv / 0,79 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,14 m -NAP

boring: BUST16-17
beschrijver: JWK, datum: 29-8-2016, X: 153.922,33, Y: 472.259,15, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,11, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP RAND 'WAL'

0 cm -Mv / 0,11 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 1

30 cm -Mv / 0,41 m -NAP
Lithologie: klei, uiterst siltig, grijs
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

45 cm -Mv / 0,56 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)
Bodemkundig: enkele Fe-vlekken

65 cm -Mv / 0,76 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,11 m -NAP

49
—

6

boring: BUST16-15
beschrijver: JWK, datum: 29-8-2016, X: 153.917,84, Y: 472.259,67, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,20, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP RAND 'WAL'

0 cm -Mv / 0,20 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 1

30 cm -Mv / 0,50 m -NAP
Lithologie: klei, sterk zandig, bruingrijs, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

40 cm -Mv / 0,60 m -NAP
Lithologie: klei, uiterst siltig, grijs
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

55 cm -Mv / 0,75 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)
Bodemkundig: enkele Fe-vlekken

65 cm -Mv / 0,85 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,20 m -NAP

boring: BUST16-16
beschrijver: JWK, datum: 29-8-2016, X: 153.918,80, Y: 472.259,59, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,14, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP RAND 'WAL'

0 cm -Mv / 0,14 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 1

40 cm -Mv / 0,54 m -NAP
Lithologie: klei, uiterst siltig, grijs
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

45 cm -Mv / 0,59 m -NAP
Lithologie: veen, mineraalarm, bruin, kleibrokken, veen (niet gedifferentieerd)
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

60 cm -Mv / 0,74 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)
Bodemkundig: enkele Fe-vlekken

65 cm -Mv / 0,79 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,14 m -NAP

boring: BUST16-17
beschrijver: JWK, datum: 29-8-2016, X: 153.922,33, Y: 472.259,15, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,11, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: OP RAND 'WAL'

0 cm -Mv / 0,11 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 1

30 cm -Mv / 0,41 m -NAP
Lithologie: klei, uiterst siltig, grijs
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

45 cm -Mv / 0,56 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)
Bodemkundig: enkele Fe-vlekken

65 cm -Mv / 0,76 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,11 m -NAP

7

boring: BUST16-18
beschrijver: JWK, datum: 29-8-2016, X: 153.916,40, Y: 472.259,92, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,26, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-12 cm, provincie: Utrecht, gemeente: Bunschoten, opdrachtgever:
RCE, uitvoerder: RCE, opmerking: OP RAND 'WAL'

0 cm -Mv / 0,26 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: enkel fragment aardewerk, fragmenten bouwpuin (onbepaald)
Opmerking: VNR 1

30 cm -Mv / 0,56 m -NAP
Lithologie: klei, sterk zandig, bruingrijs, veen- en kleibrokken
Archeologie: enkel fragment bouwpuin (onbepaald)

40 cm -Mv / 0,66 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs
Bodemkundig: enkele Fe-vlekken
Archeologie: enkel fragment bouwpuin (onbepaald)

70 cm -Mv / 0,96 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,26 m -NAP

boring: BUST16-19
beschrijver: JWK, datum: 29-8-2016, X: 153.904,85, Y: 472.213,34, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,23, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,23 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

35 cm -Mv / 0,58 m -NAP
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

45 cm -Mv / 0,68 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

60 cm -Mv / 0,83 m -NAP
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,23 m -NAP

boring: BUST16-20
beschrijver: JWK, datum: 29-8-2016, X: 153.905,83, Y: 472.213,08, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,22, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: WAL

0 cm -Mv / 0,22 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,52 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)

45 cm -Mv / 0,67 m -NAP
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

55 cm -Mv / 0,77 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

70 cm -Mv / 0,92 m -NAP
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,22 m -NAP

50
—

8

boring: BUST16-21
beschrijver: JWK, datum: 29-8-2016, X: 153.906,82, Y: 472.212,92, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,26, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: SLOOT

0 cm -Mv / 0,26 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,56 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)
Opmerking: DONKERROOD EN IJSSEL

55 cm -Mv / 0,81 m -NAP
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

60 cm -Mv / 0,86 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

70 cm -Mv / 0,96 m -NAP
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,26 m -NAP

boring: BUST16-22
beschrijver: JWK, datum: 29-8-2016, X: 153.907,77, Y: 472.212,68, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,28, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-12 cm, provincie: Utrecht, gemeente: Bunschoten, opdrachtgever:
RCE, uitvoerder: RCE, opmerking: SLOOT, VNR 5

0 cm -Mv / 0,28 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,58 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)
Opmerking: DONKERROOD EN IJSSEL

35 cm -Mv / 0,63 m -NAP
Lithologie: zand, zwak siltig, geel, matig fijn

40 cm -Mv / 0,68 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, matig humeus, grijs, matig slap, spoor riet

80 cm -Mv / 1,08 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,28 m -NAP

boring: BUST16-23
beschrijver: JWK, datum: 29-8-2016, X: 153.908,71, Y: 472.212,41, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,29, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: SLOOT, RAND

0 cm -Mv / 0,29 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,59 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)
Opmerking: DONKERROOD EN IJSSEL

35 cm -Mv / 0,64 m -NAP
Lithologie: klei, sterk siltig, lichtgrijs

40 cm -Mv / 0,69 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, matig humeus, grijs, matig slap, spoor riet

55 cm -Mv / 0,84 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 100 cm -Mv / 1,29 m -NAP

51
—

8

boring: BUST16-21
beschrijver: JWK, datum: 29-8-2016, X: 153.906,82, Y: 472.212,92, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,26, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: SLOOT

0 cm -Mv / 0,26 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,56 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)
Opmerking: DONKERROOD EN IJSSEL

55 cm -Mv / 0,81 m -NAP
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

60 cm -Mv / 0,86 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

70 cm -Mv / 0,96 m -NAP
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,26 m -NAP

boring: BUST16-22
beschrijver: JWK, datum: 29-8-2016, X: 153.907,77, Y: 472.212,68, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,28, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-12 cm, provincie: Utrecht, gemeente: Bunschoten, opdrachtgever:
RCE, uitvoerder: RCE, opmerking: SLOOT, VNR 5

0 cm -Mv / 0,28 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,58 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)
Opmerking: DONKERROOD EN IJSSEL

35 cm -Mv / 0,63 m -NAP
Lithologie: zand, zwak siltig, geel, matig fijn

40 cm -Mv / 0,68 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, matig humeus, grijs, matig slap, spoor riet

80 cm -Mv / 1,08 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,28 m -NAP

boring: BUST16-23
beschrijver: JWK, datum: 29-8-2016, X: 153.908,71, Y: 472.212,41, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,29, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: SLOOT, RAND

0 cm -Mv / 0,29 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,59 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)
Opmerking: DONKERROOD EN IJSSEL

35 cm -Mv / 0,64 m -NAP
Lithologie: klei, sterk siltig, lichtgrijs

40 cm -Mv / 0,69 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, matig humeus, grijs, matig slap, spoor riet

55 cm -Mv / 0,84 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 100 cm -Mv / 1,29 m -NAP

9

boring: BUST16-24
beschrijver: JWK, datum: 29-8-2016, X: 153.909,72, Y: 472.212,22, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,24, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: SLOOT, RAND

0 cm -Mv / 0,24 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,54 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)
Opmerking: DONKERROOD EN IJSSEL

35 cm -Mv / 0,59 m -NAP
Lithologie: klei, sterk siltig, lichtgrijs

40 cm -Mv / 0,64 m -NAP
Lithologie: klei, sterk siltig, matig humeus, grijs, matig slap, spoor riet

50 cm -Mv / 0,74 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, kleibrokken, veen (niet gedifferentieerd)

55 cm -Mv / 0,79 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 100 cm -Mv / 1,24 m -NAP

boring: BUST16-25
beschrijver: JWK, datum: 29-8-2016, X: 153.910,72, Y: 472.212,00, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,18, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,18 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,48 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)
Opmerking: DONKERROOD EN IJSSEL

35 cm -Mv / 0,53 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)

55 cm -Mv / 0,73 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 100 cm -Mv / 1,18 m -NAP

boring: BUST16-26
beschrijver: JWK, datum: 29-8-2016, X: 153.913,07, Y: 472.211,40, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,14, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,14 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,44 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)

35 cm -Mv / 0,49 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)

55 cm -Mv / 0,69 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 100 cm -Mv / 1,14 m -NAP

52
—

10

boring: BUST16-27
beschrijver: JWK, datum: 29-8-2016, X: 153.907,28, Y: 472.212,80, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,22,
referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-12 cm, provincie: Utrecht, gemeente: Bunschoten, opdrachtgever: RCE,
uitvoerder: RCE

0 cm -Mv / 0,22 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

35 cm -Mv / 0,57 m -NAP
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

45 cm -Mv / 0,67 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

60 cm -Mv / 0,82 m -NAP
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,22 m -NAP

boring: BUST16-28
beschrijver: JWK, datum: 29-8-2016, X: 153.889,70, Y: 472.162,20, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,17, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: ZUIDELIJKE RAAI

0 cm -Mv / 0,17 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

15 cm -Mv / 0,32 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

40 cm -Mv / 0,57 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

60 cm -Mv / 0,77 m -NAP
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 80 cm -Mv / 0,97 m -NAP

boring: BUST16-29
beschrijver: JWK, datum: 29-8-2016, X: 153.892,66, Y: 472.161,63, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,18, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,18 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin

20 cm -Mv / 0,38 m -NAP
Lithologie: klei, uiterst siltig, grijs, zandbrokken

30 cm -Mv / 0,48 m -NAP
Lithologie: zand, zwak siltig, lichtgeel, matig fijn

35 cm -Mv / 0,53 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: enkel fragment bouwpuin (onbepaald)

55 cm -Mv / 0,73 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, matig humeus, grijs

65 cm -Mv / 0,83 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

80 cm -Mv / 0,98 m -NAP
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,18 m -NAP

53
—

10

boring: BUST16-27
beschrijver: JWK, datum: 29-8-2016, X: 153.907,28, Y: 472.212,80, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,22,
referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-12 cm, provincie: Utrecht, gemeente: Bunschoten, opdrachtgever: RCE,
uitvoerder: RCE

0 cm -Mv / 0,22 m -NAP
Lithologie: klei, matig zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

35 cm -Mv / 0,57 m -NAP
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

45 cm -Mv / 0,67 m -NAP
Lithologie: zand, zwak siltig, lichtbruin, matig fijn

60 cm -Mv / 0,82 m -NAP
Lithologie: zand, zwak siltig, lichtbruingeel, matig fijn

 Einde boring op 100 cm -Mv / 1,22 m -NAP

boring: BUST16-28
beschrijver: JWK, datum: 29-8-2016, X: 153.889,70, Y: 472.162,20, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,17, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE, opmerking: ZUIDELIJKE RAAI

0 cm -Mv / 0,17 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

15 cm -Mv / 0,32 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

40 cm -Mv / 0,57 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

60 cm -Mv / 0,77 m -NAP
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 80 cm -Mv / 0,97 m -NAP

boring: BUST16-29
beschrijver: JWK, datum: 29-8-2016, X: 153.892,66, Y: 472.161,63, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,18, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,18 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin

20 cm -Mv / 0,38 m -NAP
Lithologie: klei, uiterst siltig, grijs, zandbrokken

30 cm -Mv / 0,48 m -NAP
Lithologie: zand, zwak siltig, lichtgeel, matig fijn

35 cm -Mv / 0,53 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: enkel fragment bouwpuin (onbepaald)

55 cm -Mv / 0,73 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, matig humeus, grijs

65 cm -Mv / 0,83 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

80 cm -Mv / 0,98 m -NAP
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,18 m -NAP

11

boring: BUST16-30
beschrijver: JWK, datum: 29-8-2016, X: 153.891,67, Y: 472.161,85, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,15, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,15 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin

20 cm -Mv / 0,35 m -NAP
Lithologie: klei, uiterst siltig, grijs, zandbrokken

35 cm -Mv / 0,50 m -NAP
Lithologie: klei, uiterst siltig, grijs
Archeologie: enkel fragment bouwpuin (onbepaald)

45 cm -Mv / 0,60 m -NAP
Lithologie: klei, uiterst siltig, matig humeus, grijs

55 cm -Mv / 0,70 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, matig siltig, lichtgrijs, enkele humuslagen

60 cm -Mv / 0,75 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm), aard ondergrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)

65 cm -Mv / 0,80 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

80 cm -Mv / 0,95 m -NAP
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,15 m -NAP

boring: BUST16-31
beschrijver: JWK, datum: 29-8-2016, X: 153.891,18, Y: 472.161,95, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,13, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,13 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

15 cm -Mv / 0,28 m -NAP
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

43 cm -Mv / 0,56 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, lichtgrijs

45 cm -Mv / 0,58 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: veen, zwak zandig, donkerbruin, kleibrokken, veen (niet gedifferentieerd)

50 cm -Mv / 0,63 m -NAP
Lithologie: veen, mineraalarm, bruin, bosveen

60 cm -Mv / 0,73 m -NAP
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 80 cm -Mv / 0,93 m -NAP

boring: BUST16-32
beschrijver: JWK, datum: 29-8-2016, X: 153.890,71, Y: 472.162,07, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,15, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,15 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

15 cm -Mv / 0,30 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

40 cm -Mv / 0,55 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

60 cm -Mv / 0,75 m -NAP
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 80 cm -Mv / 0,95 m -NAP

54
—

12

boring: BUST16-33
beschrijver: JWK, datum: 29-8-2016, X: 153.893,68, Y: 472.161,50, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,27, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-12 cm, provincie: Utrecht, gemeente: Bunschoten, opdrachtgever:
RCE, uitvoerder: RCE

0 cm -Mv / 0,27 m -NAP
Lithologie: klei, uiterst siltig, sterk humeus, donkergrijsbruin

20 cm -Mv / 0,47 m -NAP
Lithologie: klei, uiterst siltig, grijs, zandbrokken

30 cm -Mv / 0,57 m -NAP
Lithologie: zand, zwak siltig, lichtgeel, matig fijn

35 cm -Mv / 0,62 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs, veen- en kleibrokken
Archeologie: fragmenten bouwpuin (onbepaald)

55 cm -Mv / 0,82 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, matig humeus, grijs
Archeologie: enkel fragment bouwpuin (onbepaald)
Opmerking: VNR 9

80 cm -Mv / 1,07 m -NAP
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,27 m -NAP

boring: BUST16-34
beschrijver: JWK, datum: 29-8-2016, X: 153.894,62, Y: 472.161,43, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,26, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,26 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

15 cm -Mv / 0,41 m -NAP
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

43 cm -Mv / 0,69 m -NAP
Lithologie: klei, sterk siltig, zwak humeus, grijs

50 cm -Mv / 0,76 m -NAP
Lithologie: veen, mineraalarm, bruin, bosveen

60 cm -Mv / 0,86 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

80 cm -Mv / 1,06 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,26 m -NAP

boring: BUST16-35
beschrijver: JWK, datum: 29-8-2016, X: 153.895,10, Y: 472.161,32, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,24, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, landgebruik: grasland, vondstzichtbaarheid: geen,
provincie: Utrecht, gemeente: Bunschoten, opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,24 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

15 cm -Mv / 0,39 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

40 cm -Mv / 0,64 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, bosveen

55 cm -Mv / 0,79 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

80 cm -Mv / 1,04 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,24 m -NAP

55
—

12

boring: BUST16-33
beschrijver: JWK, datum: 29-8-2016, X: 153.893,68, Y: 472.161,50, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,27, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-12 cm, provincie: Utrecht, gemeente: Bunschoten, opdrachtgever:
RCE, uitvoerder: RCE

0 cm -Mv / 0,27 m -NAP
Lithologie: klei, uiterst siltig, sterk humeus, donkergrijsbruin

20 cm -Mv / 0,47 m -NAP
Lithologie: klei, uiterst siltig, grijs, zandbrokken

30 cm -Mv / 0,57 m -NAP
Lithologie: zand, zwak siltig, lichtgeel, matig fijn

35 cm -Mv / 0,62 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs, veen- en kleibrokken
Archeologie: fragmenten bouwpuin (onbepaald)

55 cm -Mv / 0,82 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, matig humeus, grijs
Archeologie: enkel fragment bouwpuin (onbepaald)
Opmerking: VNR 9

80 cm -Mv / 1,07 m -NAP
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,27 m -NAP

boring: BUST16-34
beschrijver: JWK, datum: 29-8-2016, X: 153.894,62, Y: 472.161,43, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,26, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,26 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

15 cm -Mv / 0,41 m -NAP
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

43 cm -Mv / 0,69 m -NAP
Lithologie: klei, sterk siltig, zwak humeus, grijs

50 cm -Mv / 0,76 m -NAP
Lithologie: veen, mineraalarm, bruin, bosveen

60 cm -Mv / 0,86 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

80 cm -Mv / 1,06 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,26 m -NAP

boring: BUST16-35
beschrijver: JWK, datum: 29-8-2016, X: 153.895,10, Y: 472.161,32, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,24, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, landgebruik: grasland, vondstzichtbaarheid: geen,
provincie: Utrecht, gemeente: Bunschoten, opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,24 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

15 cm -Mv / 0,39 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

40 cm -Mv / 0,64 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, bosveen

55 cm -Mv / 0,79 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

80 cm -Mv / 1,04 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,24 m -NAP

13

boring: BUST16-36
beschrijver: JWK, datum: 29-8-2016, X: 153.896,07, Y: 472.161,24, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,20, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, landgebruik: grasland, vondstzichtbaarheid: geen,
provincie: Utrecht, gemeente: Bunschoten, opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,20 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: fragmenten bouwpuin (onbepaald)

40 cm -Mv / 0,60 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, bosveen

65 cm -Mv / 0,85 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

90 cm -Mv / 1,10 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,20 m -NAP

boring: BUST16-37
beschrijver: JWK, datum: 29-8-2016, X: 153.897,08, Y: 472.160,99, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,22, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-12 cm, landgebruik: grasland, vondstzichtbaarheid: geen,
provincie: Utrecht, gemeente: Bunschoten, opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,22 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor
Archeologie: fragmenten bouwpuin (onbepaald)
Opmerking: VNR 10

45 cm -Mv / 0,67 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, bosveen

80 cm -Mv / 1,02 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

90 cm -Mv / 1,12 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,22 m -NAP

boring: BUST16-38
beschrijver: JWK, datum: 29-8-2016, X: 153.898,08, Y: 472.160,87, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,21, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,21 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,51 m -NAP
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

40 cm -Mv / 0,61 m -NAP
Lithologie: klei, sterk siltig, zwak humeus, grijs

50 cm -Mv / 0,71 m -NAP
Lithologie: veen, mineraalarm, bruin, bosveen

60 cm -Mv / 0,81 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

80 cm -Mv / 1,01 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,21 m -NAP

56
—

14

boring: BUST16-39
beschrijver: JWK, datum: 29-8-2016, X: 153.899,04, Y: 472.160,65, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,28, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,28 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,58 m -NAP
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

40 cm -Mv / 0,68 m -NAP
Lithologie: klei, sterk siltig, zwak humeus, grijs

50 cm -Mv / 0,78 m -NAP
Lithologie: veen, mineraalarm, bruin, bosveen

60 cm -Mv / 0,88 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

80 cm -Mv / 1,08 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,28 m -NAP

boring: BUST16-40
beschrijver: JWK, datum: 29-8-2016, X: 153.900,03, Y: 472.160,41, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,29, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-12 cm, provincie: Utrecht, gemeente: Bunschoten, opdrachtgever:
RCE, uitvoerder: RCE

0 cm -Mv / 0,29 m -NAP
Lithologie: klei, uiterst siltig, sterk humeus, donkergrijsbruin

20 cm -Mv / 0,49 m -NAP
Lithologie: klei, uiterst siltig, grijs, zandbrokken

30 cm -Mv / 0,59 m -NAP
Lithologie: zand, zwak siltig, lichtgeel, matig fijn

35 cm -Mv / 0,64 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs, veen- en kleibrokken
Archeologie: fragmenten bouwpuin (onbepaald)

55 cm -Mv / 0,84 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: klei, zwak zandig, matig humeus, grijs
Archeologie: enkel fragment bouwpuin (onbepaald)
Opmerking: VNR 11

85 cm -Mv / 1,14 m -NAP
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,29 m -NAP

boring: BUST16-41
beschrijver: JWK, datum: 29-8-2016, X: 153.901,00, Y: 472.160,19, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,29, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,29 m -NAP
Lithologie: klei, uiterst siltig, sterk humeus, donkergrijsbruin

5 cm -Mv / 0,34 m -NAP
Lithologie: klei, uiterst siltig, grijs, zandbrokken
Opmerking: VNR 8

35 cm -Mv / 0,64 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)

55 cm -Mv / 0,84 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: klei, zwak zandig, matig humeus, grijs
Archeologie: enkel fragment bouwpuin (onbepaald)

65 cm -Mv / 0,94 m -NAP
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 100 cm -Mv / 1,29 m -NAP

57
—

14

boring: BUST16-39
beschrijver: JWK, datum: 29-8-2016, X: 153.899,04, Y: 472.160,65, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,28, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,28 m -NAP
Lithologie: klei, zwak zandig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

30 cm -Mv / 0,58 m -NAP
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

40 cm -Mv / 0,68 m -NAP
Lithologie: klei, sterk siltig, zwak humeus, grijs

50 cm -Mv / 0,78 m -NAP
Lithologie: veen, mineraalarm, bruin, bosveen

60 cm -Mv / 0,88 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, bruin, matig fijn

80 cm -Mv / 1,08 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,28 m -NAP

boring: BUST16-40
beschrijver: JWK, datum: 29-8-2016, X: 153.900,03, Y: 472.160,41, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,29, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-12 cm, provincie: Utrecht, gemeente: Bunschoten, opdrachtgever:
RCE, uitvoerder: RCE

0 cm -Mv / 0,29 m -NAP
Lithologie: klei, uiterst siltig, sterk humeus, donkergrijsbruin

20 cm -Mv / 0,49 m -NAP
Lithologie: klei, uiterst siltig, grijs, zandbrokken

30 cm -Mv / 0,59 m -NAP
Lithologie: zand, zwak siltig, lichtgeel, matig fijn

35 cm -Mv / 0,64 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs, veen- en kleibrokken
Archeologie: fragmenten bouwpuin (onbepaald)

55 cm -Mv / 0,84 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: klei, zwak zandig, matig humeus, grijs
Archeologie: enkel fragment bouwpuin (onbepaald)
Opmerking: VNR 11

85 cm -Mv / 1,14 m -NAP
Lithologie: zand, zwak siltig, lichtgeelgrijs, matig fijn

 Einde boring op 100 cm -Mv / 1,29 m -NAP

boring: BUST16-41
beschrijver: JWK, datum: 29-8-2016, X: 153.901,00, Y: 472.160,19, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,29, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,29 m -NAP
Lithologie: klei, uiterst siltig, sterk humeus, donkergrijsbruin

5 cm -Mv / 0,34 m -NAP
Lithologie: klei, uiterst siltig, grijs, zandbrokken
Opmerking: VNR 8

35 cm -Mv / 0,64 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)

55 cm -Mv / 0,84 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: klei, zwak zandig, matig humeus, grijs
Archeologie: enkel fragment bouwpuin (onbepaald)

65 cm -Mv / 0,94 m -NAP
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 100 cm -Mv / 1,29 m -NAP

15

boring: BUST16-42
beschrijver: JWK, datum: 29-8-2016, X: 153.901,97, Y: 472.160,04, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,23, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,23 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

10 cm -Mv / 0,33 m -NAP
Algemeen: aard ondergrens: geleidelijk (0,3-3 cm)
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

40 cm -Mv / 0,63 m -NAP
Algemeen: aard bovengrens: geleidelijk (0,3-3 cm)
Lithologie: veen, mineraalarm, donkerbruin, veen (niet gedifferentieerd)

60 cm -Mv / 0,83 m -NAP
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 80 cm -Mv / 1,03 m -NAP

boring: BUST16-43
beschrijver: JWK, datum: 29-8-2016, X: 153.901,53, Y: 472.160,12, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,25, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,25 m -NAP
Lithologie: klei, uiterst siltig, sterk humeus, donkergrijsbruin

5 cm -Mv / 0,30 m -NAP
Lithologie: klei, uiterst siltig, grijs, zandbrokken
Opmerking: VNR 8

35 cm -Mv / 0,60 m -NAP
Algemeen: aard ondergrens: abrupt (<0,3 cm)
Lithologie: klei, uiterst siltig, grijs
Archeologie: fragmenten bouwpuin (onbepaald)

55 cm -Mv / 0,80 m -NAP
Algemeen: aard bovengrens: abrupt (<0,3 cm)
Lithologie: veen, mineraalarm, bruin, veen (niet gedifferentieerd)
Archeologie: enkel fragment bouwpuin (onbepaald)

65 cm -Mv / 0,90 m -NAP
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 100 cm -Mv / 1,25 m -NAP

boring: BUST16-44
beschrijver: JWK, datum: 29-8-2016, X: 153.903,50, Y: 472.159,72, precisie locatie: 1 cm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32B, hoogte: -0,21, precisie
hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, provincie: Utrecht, gemeente: Bunschoten,
opdrachtgever: RCE, uitvoerder: RCE

0 cm -Mv / 0,21 m -NAP
Lithologie: klei, uiterst siltig, donkergrijsbruin
Bodemkundig: interpretatie: bouwvoor

10 cm -Mv / 0,31 m -NAP
Lithologie: klei, sterk siltig, grijs
Bodemkundig: enkele Fe-vlekken

40 cm -Mv / 0,61 m -NAP
Lithologie: zand, zwak siltig, bruin, matig fijn

 Einde boring op 80 cm -Mv / 1,01 m -NAP

Deze Beknopte Rapportage Archeologische Monumentenzorg (BRAM) beschrijft de resultaten
van het in augustus 2016 uitgevoerde booronderzoek op het wettelijk beschermde archeo­
logische rijksmonument de Stadsweiden te Bunschoten. De Stadsweiden herbergen de boven-
en ondergrondse resten van de middeleeuwse aanleg van de stad Bunschoten, bestaande uit
een omgrachting en een rasterpatroon van walletjes, zogenaamde burgwallen, en begeleidende
sloten. De archeologische resten zijn van hoge inhoudelijke en fysieke kwaliteit.

Dit rapport is bestemd voor archeologen, andere professionals en liefhebbers die zich bezig­
houden met archeologie en cultuurhistorie.

Met kennis en advies geeft de Rijksdienst voor het Cultureel Erfgoed de toekomst een verleden.

	Samenvatting
	1	Inleiding
	1.1	Aanleiding
	1.2	Opbouw van de rapportage
	1.3	Administratieve gegevens
	2	Vooronderzoek
	2.1	Bureauonderzoek
	2.1.1	Landschappelijke context
	2.1.2	Archeologische context
	2.2	Gespecificeerde archeologische verwachting
	3	Doelstelling van het onderzoek
	4	Onderzoeksmethode
	5	Onderzoeksresultaten
	5.1	Booronderzoek
	6	Interpretatie
	7	Conclusies en aanbevelingen
	7.1	Beantwoording van de onderzoeksvragen
	7.2	Aanbevelingen
	Literatuur
	Bijlagen

