

Rapport Wijchense meer

Periode: 1998- 2008

Auteur: Peter Seinen

Datum: 8 augustus 2011

Filenaam: MiM-rapport- Wijchen-98-08-20

Figuur 1 Veldonderzoek in het Wijchens Meer.

Inhoudsopgave

Samenvatting	3
1. Inleiding	4
2. Beschrijving site	4
3. Doelstelling	7
4. Methodes	7
5. Resultaten	8
6. Discussie	32
7. Conclusies	33
8. Aanbevelingen	34
Dankbetuigingen	34
Referenties	34
Definities archeologische tijdvakken	35
Verklarende woordenlijst en afkortingen	35
Appendices	36

Verzendlijst

Bestuur MiM	
Contactgroep MiM	
Matthe Dalderup	Gemeente Wijchen
Ester van der Linden	Gemeente Wijchen
Harry van Enkevort	Bureau Archeologie Monumenten Nijmegen
Peter van den Broeke	
Arjan den Braven	
Rob Reijnen	
Tessa de Groot	Rijksdienst Cultureel Erfgoed
Johan Opdebeeck	
Martijn Manders	
Secretaris LWAOW	Landelijke Werkgroep Archeologie Onderwater

Samenvatting

De omgeving van het Wijchens Meer werd sinds de Steentijd bewoond en uit bijna alle tussenliggende periodes zijn sporen in het Meer achtergebleven. Tijdens baggerwerkzaamheden in de jaren zeventig kwamen zeer veel vondsten aan het licht, voornamelijk daterend uit de Romeinse tijd. spectaculair hadden de restanten van een houten constructie kunnen zijn, die helaas zonder nader onderzoek verloren ging. Het grootste deel van de vondsten lag ter hoogte van de Tienakker waar in de jaren zeventig de resten van een Romeinse nederzetting werden gevonden. Een korte actie van duikvereniging "De Kaaimannen" resulteerde in de vondst van nog twee aangepunte palen, die eveneens zonder verder onderzoek verloren gingen.

Eind jaren negentig kreeg de stichting Mergor in Mosam toestemming om de bodem van het middengedeelte van het Meer te verkennen. Het doel van de verkenning was inzicht te krijgen in de archeologische waarde van het gebied.

Uit het grootste deel van het midden van de bodem van het meer is een meters dikke laag afgegraven en is nu bedekt met een meters dikke sliblaag. De archeologie is hier zeer waarschijnlijk verdwenen. De randen van het Meer bevatten waarschijnlijk nog wel archeologie, maar is niet overal aantoonbaar. De zuidelijke rand van het Meer is bedekt met zwart zand vermengd met bouwafval. De noordoostelijke rand is bedekt met een decimeter dikke laag slib. Alleen van de noordwestelijke helft van het oevertalud is over een lengte van 460m de natuurlijke rivierbodembodem, met zand en grindlagen, nog eenvoudig bereikbaar. Op deze bodem werden overal resten van aardewerkscherven, gebruiksvoorwerpen en bouwmaterialen uit alle archeologische periodes tussen Neolithicum en Heden aangetroffen. Hoewel over de volle lengte van dit gebied Romeinse resten gevonden zijn, werden de grootste vondstconcentraties weer gevonden ter hoogte van het complex de Tienakker.

In het oostelijke deel van dit gebied werden bovendien de resten van houten palen en balken aangetroffen, evenals grote blokken stenen bouwmaterialen. De palen stonden nog in-situ en werden gedateerd op 220 +/- 35 AD. De balkresten lagen verderop ingebed in een zand met grind laag en zijn nog niet gedateerd. De paal- en balkresten hebben mogelijk deel uitgemaakt van een grotere constructie, vermoedelijk een soort beschoeiing, kadewerk of brug.

De resten geven een aardige inkijk in de activiteiten genoemde periodes:

- Vuursteenbewerking (Neolithicum)
- Voedselbereiding (IJzertijd)
- Jacht (niet gespecificeerd)
- Visserij (Romeinse tijd en daarna)
- Textielnijverheid (Nieuwe tijd)
- IJzerbewerking (niet gespecificeerd)
- Brons productie (niet gespecificeerd)
- Keramiekproductie (niet gespecificeerd)

Diverse bouwmaterialen bevestigen de aanwezigheid van een of meer villa complexen uit de Romeinse tijd.

Naast de noord-westelijk rand van het Meer waar archeologie over de volle lengte aangetoond is, bevat het noord-oostelijke deel waarschijnlijk ook archeologie, nu nog bedekt met een sliblaag.

1. Inleiding

De Brabantse gemeente Wijchen wordt doorsneden door het langgerekte Wijchens Meer. De eerste bewoningssporen op de noordoever van dit meer stammen uit het Paleolithicum en lopen min of meer continu door tot heden [1,2,3,4,5,6]. Deze bewoning heeft uiteraard ook in het meer haar sporen achtergelaten. Tijdens baggerwerkzaamheden in 1978 kwam een groot aantal archeologische artefacten aan het licht [3,7], vooral in grote concentraties ter hoogte van de Tienakker, waar tijdens opgravingen in 1971 de restanten van een Romeinse nederzetting gevonden werden [4]. Heel bijzonder waren grote fragmenten van een houten constructie, mogelijk afkomstig van een schip, kadewerken of brug [8,9]. Een vervolgactie van duikers van de vereniging “De Kaaimannen” leverde nog twee aangepunte houten palen op (Appendix 1). Omdat het onderzoek toen intrusief plaatsvond (verwijderen in plaats van bemonsteren), en alle houtresten in de loop der jaren verdwenen zonder gedateerd of gedocumenteerd te zijn, kan niets meer afgeleid worden ten aanzien van de functie en datering. De vragen met betrekking tot de functie en datering van die houtconstructie bleven knagen. In 1998 kreeg de stichting Mergor in Mosam (stichting duikende amateurarcheologen) van de gemeente Wijchen toestemming om de bodem van het Wijchens Meer systematisch te verkennen, met als einddoel de archeologische waarde af te kunnen schatten. Dit rapport vormt de neerslag van de resultaten van de eigen verkenning evenals van een complete inventarisatie van vroegere vondsten en waarnemingen.

2. Beschrijving site

Algemene beschrijving van de omgeving

De gemeente Wijchen maakt deel uit van de stadregio Arnhem-Nijmegen, en ligt aan de rand van een streek die ook wel aangeduid wordt als het “Rijk van Nijmegen”. Het Wijchens Meer, in de volksmond ook wel “de Meer” of “het Maasje” genoemd, bestaat uit drie grote langgerekte secties (Figuur 2), die de gemeente in een noordelijk en zuidelijk deel scheidt. Het Meer telt twee insnoeringen waarover dammen aangelegd zijn. Over de dammen lopen verbindingswegen tussen de beide delen van Wijchen. De oevers van alle secties bestaan uit groenvoorziening: een grastalud met her en der wat bomen en bossages. De middensectie, die het hoofdoel van het onderzoek was, loopt bijna exact in oost-west richting en meet 550m in de lengte en gemiddeld 55m in de breedte. De noordoever van deze sectie ligt pal tegen de rand van de verhoging in het landschap die midden in het oude centrum ligt (zie: *geologische beschrijving van het Meer en omgeving*). De globale locatie in RD coördinaten is x tussen 177983 en 178540(5)m en y tussen 424016 en 424087(5)m. De hoogte ten opzichte van NAP bedraagt 5.40(0.2)m [17].

Geologische beschrijving van het Meer en omgeving

Het landschap ten noorden van het Wijchens Meer is ontstaan in het Weichselien (116.000 tot 10.500 jaar geleden), toen door activiteiten van Maas en Rijn een terrasniveau is gevormd, waarop grote rivierduincomplexen zijn afgezet [1]. Het huidige Wijchen bevindt zich grotendeels op dit laagterras. In de daarop volgende Holocene periode (vanaf 10.500 jaar geleden) zijn door de Maas ten zuiden van deze rivierduincomplexen diverse meandergordels gevormd, waarvan de meandergordel van het Wijchens Meer er één is. Deze meandergordel is tussen 4800 en 3000 jaar geleden ontstaan. Ten tijde van de Romeinse bewoning was de gordel niet meer actief, wellicht behoudens tijdens hoogwater periodes. Waarschijnlijk was de gordel nog wel toegankelijk voor scheepvaart.

Figuur 2 Overzicht Wijchens Meer (Google Earth). Het gele gestippelde kader omvat het onderzoeksgebied

Historische omschrijving van de omgeving van het Meer

In de omgeving van het Wijchens Meer zijn vele sites bekend, opgegraven door AWN amateurs en professionals. Figuren 3a en 3b geven een overzicht van de dateringen van de belangrijkste sites, opgesplitst naar nederzettingen en grafvelden, bijgewerkt tot 2008. [10],. Appendix 2 geeft een overzicht van opgravingrapporten en publicaties voor de gemeente Wijchen. Deze rapporten laten binnen de huidige stadskern van Wijchen een min of meer continue bewoning zien tussen het laat-Neolithicum en nu.

Figuur 3a Overzicht bewoningsdatering sites rond het Meer (L-NEO-M-IJZ).

Figuur 3.1. De ligging van vermelde archeologische vindplaatsen uit de prehistorie in Wijchen. ●: nederzetting, ▲: grafveld. De omkaderde symbolen betreffen opgegraven vindplaatsen. JH/A2

Figuur 3b Overzicht bewoningsdatering sites rond het Meer (L-IJZ-V-ME).

Figuur 3.2. De ligging van vermelde archeologische vindplaatsen uit de protohistorie in Wijchen. ●: nederzetting, ▲: grafveld. De omkaderde symbolen betreffen opgegraven vindplaatsen. JH/A2

3. Doelstelling

Het onderzoeksdoel van het niet-intrusief onderzoek is het beantwoorden van de vraag wat de archeologische waarde van het onderzoeksgebied is. Hiervoor moest de volgende informatie verzameld worden:

- Beschrijving van de aard van de waterbodem.
 - Een inventarisatie van de soorten artefacten op de waterbodem
 - De dateringverdeling van deze artefacten.
 - De ruimtelijke verdeling van de artefacten over de waterbodem.
- In een later stadium (niet in dit rapport) zal een relatie gelegd worden met archeologische vindplaatsen in de directe omgeving.

Dit rapport beschrijft de gebruikte methodes, resultaten, discussie, conclusies en aanbevelingen naar aanleiding van de verkenningen die tussen 1998 en 2008 met enkele tussenpozen werden uitgevoerd. Tevens werden de vondsten gedaan door de AWN geanalyseerd die als gevolg van het uitbaggerproject uit het Wijchens Meer geborgen werden.

4. Onderzoeksmethoden

Voor het uitvoeren van het onderzoek werden de volgende methoden gebruikt:

- Literatuuronderzoek: nalezen van bronnen met betrekking tot de geschiedenis en de geologische opbouw van het onderzoeksterrein en de directe omgeving.
- Interviews: verzamelen van informatie van ooggetuigen over veranderingen van het onderzoeksterrein in de tijd.
- Verkenning: systematisch afzoeken van de bodem naar specifieke structuren en objecten. Duikers worden geïnstrueerd om, vrij of verbonden aan een volgboei of

seinlijn, een bepaald traject af te zwemmen. Waarnemingen worden genoteerd op een onderwater-schrijfleitje. Hierbij worden de vormen en posities van de structuren en objecten zo goed mogelijk beschreven. Bij verkenningen worden geen objecten meegenomen of verplaatst.

- Inmetingen: bepalen van de posities van interessante structuren en objecten. Duikers zoeken, verbonden met het losse uiteinde van een meetlint, de tijdens de verkenningen gevonden structuren en objecten op en signaleren de seinmeester dat de meetwaarden afgelezen en genoteerd kunnen worden. De posities worden in twee meetafstanden (coördinaten) uitgedrukt: de afstand langs de oeverrand (oevercoördinaat) ten opzichte van een startpunt (Figuur 6) en de afstand loodrecht op de oeverrand het meer in (uitzwem-coördinaat).
- Verzamelen: om een indruk te krijgen van het aantal potentieel interessante locaties. Duikers verzamelen kleine herkenbare oppervlakte artefacten (vaak scherven die niet in-situ liggen). Het verzamelen gebeurt in aanvulling op de activiteiten van de verkenningen.
- Bemonsteren: om een indruk te krijgen van de verdeling van objecten over een groter gebied. Duikers bemonsteren, verbonden met het losse uiteinde van een meetlint, van tevoren gekozen posities. Het monster van circa 4kg bodemmateriaal wordt steeds verzameld uit de gehele oppervlaktelaag van een referentievierkant van 50x50cm. Na wassen, sorteren, drogen en determineren van de artefacten wordt het zand en grind gewogen. Ten slotte wordt de ratio van het aantal artefacten en het gewicht van het zand en grind berekend (normaliseren).
- Determineren: bepalen van de ouderdom en functie van de artefacten. Na schoonmaken en sorteren worden de artefacten gedetermineerd door medewerkers van het Bureau Archeologie & Monumenten Nijmegen, ondersteund door vrijwilligers van AWN-Nijmegen.
- Dateren: bepalen van de ouderdom van artefacten die niet door typologie (aardewerk) gedateerd kunnen worden. Veel (an)organische artefacten kunnen met behulp van fysische meetmethoden gedateerd worden. Voor de houten palen uit het Wijchens Meer werd de ¹⁴C methode [11] toegepast.

5. Resultaten

De beschrijving van de resultaten wordt besproken in blokken waarin de onderzoeksvragen centraal staan.

- Beschrijving van de aard van de waterbodem.
- Een inventarisatie van de soorten artefacten op de waterbodem
- De dateringverdeling van deze artefacten.
- De ruimtelijke verdeling van de artefacten over de waterbodem.

Beschrijving van de aard van de waterbodem.

Voorafgaand aan de inventarisatie werd eerst de waterbodem van de middensectie verkend om vast te stellen welk deel van de bodem voor onderzoek toegankelijk is. Alleen de locaties die vrij van modder en slib zijn kunnen niet-intrusief verkend worden. Hiertoe werd in grove lijnen het bodemprofiel en de bodemsamenstelling bepaald. Het bodemprofiel aan de noordzijde bestaat uit een vanaf de oever geleidelijk aflopend onderwatertalud (diepte van 0.3- 0.6 tot 1.8- 2.4m) dat na 17- 25m overgaat (een knik) in een steiler talud van 2- 3m dat eindigt in vlakke bodem op 3.5- 4.5m. Voorafgaand aan het baggerproject werden door de uitvoerder GrontMij 24 bodemprofielen bepaald, verdeeld over de lengte van het Meer op

onderlinge afstanden van 50m. In Figuur 6 staan deze boorprofielen aangeduid met DWP [12]. Figuur 5 geeft de dwarsdoorsnede van het Meer voor en na het baggerproject. De afstand van de oeverrand tot de rand naar het steilere talud (knik) varieert enigszins over de lengterichting van het Meer. Figuur 4 geeft de afstand van de oeverrand tot deze knik als functie van de oevercoördinaat.

De bodemoppervlakte samenstelling kan in ruwweg drie klassen worden opgedeeld:

- Dunne zwarte slib met plantenresten.
- Mengsel van vuil zand vermengd met bouwpuin en slib.
- Mengsel van zand en grind.

Figuur 6 laat de globale verdeling van de oppervlaktesamenstelling van de bodem van het Meer zien. Binnen de gestippelde paarse lijn wordt dunne slib met plantenresten gevonden. De dikte van deze laag bedraagt meer dan 1m (bepaald met prikstokken van 1m). Tussen de gestippelde paarse lijn en de gele lijn wordt het mengsel van vuil zand vermengd met bouwafval en slib gevonden. Tussen de gestippelde paarse lijn en de rode lijn wordt het mengsel van zand en grind aangetroffen. Lokaal wordt in het gebied tussen de paarse en rode lijn, dicht bij de oever, ook wel slib met plantenresten gevonden (vooral waar veel bomen en struiken vlak langs de oeverrand staan) en bouwafval (vooral op de vrij toegankelijke stukken). Het bouw materiaal, voornamelijk baksteen, kan grofweg gedateerd worden in de Nieuwe Tijd tussen 19^{de} en 20^{ste} eeuw. Locale bewoners melden dat de oeverrand van de zuidoever niet op de oorspronkelijke plaats ligt, maar tijdens de bagger operatie, circa 20m naar het noorden verplaatst is. De oeverrand van de noordoever zou nog wel op haar oorspronkelijke plaats liggen. Het dossier van gemeente Wijchen, aangaande het baggerproject, bevestigt deze ooggetuigenverslagen (Appendix 3).

Figuur 4 De afstand van de oeverrand tot de taludgrens (knik) als functie van de oevercoördinaat langs het Meer

Figuur 5 Voorbeeld bodemprofiel DWP-16 voor (1978) en na de baggeroperatie (2008).

Figuur 6 De verdeling van de oppervlakesamenstelling van de middensectie van het Meer.

Markeringen:

- Gebied met zand en grind..... tussen: ⋯⋯⋯ en —
- Gebied met slib..... binnen: ⋯⋯⋯
- Gebied met slib en bouwafval.... tussen: ⋯⋯⋯ en —
- Dwarsprofiel GrontMij 1976..... ⋯⋯⋯
- Overcoördinaat..... —

Inventarisatie van de soorten artefacten op de waterbodem.

Een overzicht van de meer dan 1400 artefacten die bij de drie projecten, AWN-78 (volgend op de baggerproject in 1978), MiM-98 (1998-2004) en MiM-04 (2006-2008) zijn geborgen wordt gegeven in de Excell-file Wijchen-vondstenoverzicht-2011-5-5

De vondsten zijn ingedeeld in 8 categorieën:

- Bouwmateriaal (natuursteen en keramische bouwelementen)
- Keramiek (gebruiksaardewerk)
- Gebruiksvoorwerpen
- Botresten
- Munten
- Resten (overblijfselen van nijverheid)
- Indet (onbekend)
- Houtresten

De vondsten zijn nu verspreid over 6 locaties:

- Depot van Bureau Archeologie en Monumenten Nijmegen
- Depot Provincie Gelderland (Nijmegen)
- Museum Valkhof (Nijmegen)
- Kasteelmuseum (Wijchen)
- Depot Mergor in Mosam (Kraaijenberg)
- Onbekend

Figuur 7 geeft een overzicht van de onderlinge verhoudingen van het aantal vondsten in iedere categorie, opgesplitst voor het AWN-78 project en de som van beide MiM projecten, MiM-08 genaamd. Er bestaan behoorlijk grote verschillen tussen de verdelingen van beide projecten. Dit kan temaken hebben met de gebruikte methodes van verzamelen (slechtzicht condities onderwater versus goed zicht bovenwater), de locatie van het materiaal (midden versus randen van het Meer) en bewuste selectie (voorkeur voor interessantere artefacten).

In de volgende sectie worden alle categorieën worden apart in detail besproken.

Figuur 7 Verdeling vondsten over de categorieën.

Verdeling categorieën vondsten in procenten

Figuur 8 Verdeling vondsten over bouwmaterialensoorten.

Verdeling materiaalsoorten bouwmaterialen

Bouwmateriaal

Figuur 8 geeft de verdeling van de vondsten over alle bouwmateriaalsoorten. Alleen niet hergebruikte materialen zijn meegeteld: veel resten tufsteen en roodbakend dakpan en baksteen zijn verwerkt tot weefgewichten of visnetverzwaarders (zie: gebruiksvoorwerpen). De laatste toepassing telt. Houtvondsten, hoewel op te vatten als bouwmateriaal, worden apart besproken. De vondsten laten een grote variatie aan materiaalsoorten zien, waarbij een groot deel aan de Romeinse periode kan worden toegeschreven, mogelijk hergebruikt in latere periodes. De materiaalsoorten overlappen voor ongeveer 50% voor beide projecten. Dit betreft dan voornamelijk Romeins materiaal. Opvallend zijn de materiaalvondsten die getuigen van een nederzetting van hoge status, zoals vensterglas, hypocaustum tegels en tubuli.

Keramik

Figuur 9a tot 11a geeft de verdeling van de vondsten over alle materiaalsoorten en Figuur 9b tot 11b de bijbehorende verdeling over de functies. De verdelingen van de vondsten zijn voor de overzichtelijkheid opgesplitst naar Prehistorie (Figuur 9), Romeinse periode (Figuur 10) en de Middeleeuwen (Figuur 11).

Ten aanzien van de bovengenoemde bewuste selectie, laat een analyse van de verhouding tussen het aantal wanden en randen en wanden en bodems (Tabel 1) zien dat die voor het materiaal verzameld in het AWN-78 project aanmerkelijk lager is. De verhouding zou rond 5 moeten liggen [13]. De kleinere verhoudingen wijzen op selectiviteit.

Tabel 1 Overzicht van verhoudingen van wanden-randen-bodems.

Verhoudingen: rand/wand/bodem				
		Rand	Wand	Bodem
	MiM-1998-2008	55	176	46
Rand	55	1.0	3.2	0.8
Wand	176	0.3	1.0	0.3
Bodem	46	1.2	3.8	1.0
Verhoudingen: rand/wand/bodem				
		Rand	Wand	Bodem
	AWN-78	131	92	72
Rand	131	1.0	0.7	0.5
Wand	92	1.4	1.0	0.8
Bodem	72	1.8	1.3	1.0

Vooraf in het AWN-78 is er selectiviteit binnengeslopen. De vondsten geven een zeer gevarieerd beeld van de materiaalsoorten, vooral uit de Romeinse periode en Middeleeuwen. De soorten keramik overlappen redelijk: beide projecten hebben tussen 40% en 60% van de gevonden soorten gemeenschappelijk. Figuur 25 geeft de dateringverdeling.

En bijzondere zeldzame vondst vormde de scherf van Chenet 320 van een kruik met radstempelmotief (Appendix 7).

Figuur 9a Verdeling soorten Prehistorisch gebruikskeramiek.

Verdeling materiaal soorten Prehistorisch gebruikskeramiek

Figuur 9b Verdeling functies Prehistorisch gebruikskeramiek.

Verdeling funkties Prehistorisch gebruikskeramiek

Figuur 10a Verdeling soorten Romeins gebruikskeramiek.

Verdeling materiaal soorten Romeins gebruikskeramiek

Figuur 10b Verdeling functies Romeins gebruikskeramiek.

Verdeling functies soorten Romeins gebruikskeramiek

Figuur 11a Verdeling soorten Middeleeuws gebruikskeramiek.

Verdeling soorten Middeleeuws gebruikskeramiek

Figuur 11b Verdeling functies Middeleeuws gebruikskeramiek.

Verdeling functies Middeleeuws gebruikskeramiek

Gebruiksvoorwerpen

De categorie gebruiksvoorwerpen (behalve de keramische gebruiksvoorwerpen) is zeer breed. Het grootste deel van de collectie is in museaal of particulier bezit en was niet meer eenvoudig toegankelijk voor onderzoek. Onder deze voorwerpen bevond zich een verzameling:

- Gereedschappen (klopsteen ijzeren bijlen, schaar)
- Wapens (slingerkogels, ijzeren lanspunt, zwaardpuntbeschermers)
- Sierraden (bronzen haarnaalden, vingerringen, sierschijf, gouden fibula)
Gouden fibula: zie Appendix 7.
- Manufacturen (gesp, riemtong, bronzen fibulae)
- Keukengerei (bronzen vaatwerk).
- Algemeen (bronzen bel, stylus)

Het grootste deel van de onderzochte voorwerpen waren zogenaamde visnetverzwaarders en / of weefgewichten. De visnetverzwaarders waren gemaakt van diverse hergebruikte materialen (roodbakkerend keramiek, tefriet, kwartsiet en tufsteen) in twee verschillende vormen: Type I en II. Figuur 12 en Figuur 13 geven respectievelijk voorbeelden van beide vormen in keramiek en tufsteen. Van de roodbakkerende types I en II waren voldoende exemplaren om een gewichtsverdeling te bepalen. Deze verdeling, weergegeven in Figuur 14, laat een aanmerkelijk verschil in gewicht zien van respectievelijk 180 en 270g. Het is niet duidelijk of dit wijst op een verschil in toepassing. Dat geldt bij uitstek voor het zwaarste exemplaar (Figuur 15) van tefriet (bijna 2300g). Mogelijk heeft dit zeer zware exemplaar als anker gediend. Als type I al een visnetverzwaarder is, is niet duidelijk hoe hij precies gebruikt werd, met name waarom deze verzwaarders vaak twee groeven hebben. De determinatie visnetverzwaarder is dus onzeker. Visnetverzwaarders en weefgewichten zijn lastig te onderscheiden.

Figuur 12 Roodbakkerende (l) en tufsteen (r) visnetverzwaarders Type I.

Figuur 13 Roodbakkende (l) en tufsteen (r) visnetverzwaarders Type II.

Figuur 14 Gewichtsverdeling van roodbakkende visnetverzwaarders van Type I en II.

Figuur 15 Visnetverzwaarder van tefriet.

Een andere goed vertegenwoordigde categorie is die van maalsteenfragmenten, allemaal gemaakt van tefriet (vergelijkbaar met basaltlava) en allemaal lopers, voor zover kon worden nagegaan (Figuur 16). Van de exemplaren met een nog herkenbare rand konden de diameters worden afgeschat. Tabel 2 geeft een overzicht van de diameterverdeling. Volgens Halbersma [14] lopen de diameters in de Romeinse periode van 360-420 mm (van 1^{ste} tot 4^{de} eeuw). Dus slechts 3 resten konden in de Romeinse periode gedateerd worden. De veel grotere resten stammen vermoedelijk uit de Middeleeuwen.

Een bijzonder gebruiksvoorwerp is het fragment van een ovenrooster uit de ijzertijd.

Tabel 2 Diameterverdeling van maalsteenfragmenten.

Aantal	Diameter
	mm
7	480-540
1	360-400
1	370-410
1	380-420
1	480-520

Botresten

Naast het opvallend grote aantal visnetverzwaarders, werd erg veel botmateriaal gevonden, vooral bij het AWN-78 project. Slechts een klein deel van de verzameling is gedetermineerd. De verzameling bevat in ieder geval botten en tanden van runderen, varkens of zwijnen en een edelhert. Sommige botresten vertoonden sporen van bewerking, zoals de zaagsnede in het hoorn (Figuur 17).

Figuur 16 Tefriet maalsteenfragment.

Figuur 17 Hoornfragment met zaagsnede.

Munten

Dankzij het gebruik van metaaldetectoren werden uitsluitend bij het AWN-78 project munten gevonden, vrijwel allemaal zilveren denarii. Figuur 26 geeft de dateringsverdeling. De overdadige aanwezigheid van modern vislood op de huidige meerbodem maakt zoeken met onderwater detectoren erg lastig.

Resten

De categorie resten bestaat uit grondstoffen/overblijfselen van nijverheid:

- Klopsteen voor vervaardiging van vuurstenen gebruiksvoorwerpen.
- Bronsslak van bronsproductie
- IJzerslak van ijzerverwerking (smeedslak, P. de Rijk, Appendix 4)
- Kwarts voor mageringstoetslag in keramiek.
- Ovenwandrest van keramiekproductie.

De resten geven een flauw idee van de nijverheid rond het Meer.

Houtresten

De details van de vondsten zullen per project besproken worden.

Project AWN-78

Tijdens de baggerwerkzaamheden werden al waarnemingen [8] gedaan van grote houtdelen, met rijksdaalder-grote gaten bedoeld voor het maken van houtverbindingen, mogelijk resten van een kade, brug of schip. Deze grote delen werden niet in het depot gestort maar apart afgevoerd naar een onbekende bestemming, zonder nader onderzoek. Veel kleinere bewerkte houtresten werden wel gevonden in het droge depot. Een enkel stuk is (uitgedroogd) terecht gekomen in het Provinciaal Depot Gelderland (dit rapport). Naar aanleiding van deze waarnemingen werd door duikers van de Nijmeegse Kaaimannen een verkenning uitgevoerd, waarbij twee houten palen werden gevonden en geborgen (Appendix 1)

Project MiM-98

Tussen 1998 en 2004 is voornamelijk gezocht in het noordwestelijke deel van het meer (10- 310m, de rode stippellijn in Figuur 18) en het meest langs de locaties aangegeven (20- 180m). In dit deel van het meer werd een bescheiden aantal kleine houtresten gevonden. De meeste houtresten vertoonden geen bewerkingsporen of waren duidelijk van natuurlijke herkomst. Enkele kleine resten zouden van menselijke afkomst kunnen zijn. Geen van de resten werd voldoende interessant beschouwd om te dateren.

Project MiM-06

Tussen 2006 en 2008 is uitsluitend gezocht in het noordoostelijke deel van het meer evenals langs de zuidoever, de rest van het groene gebied met vrije zand-grind bodem. In het noordelijke deel van het meer werden naast een aantal houtvondsten van natuurlijke herkomst, grote houtvondsten gedaan die duidelijke bewerkingsporen vertoonden:

- Kleine fragmenten, aangegeven met de blauwe bolletjes in Figuur 18
- Twee balken of planken aangegeven met oranje bolletjes in Figuur 18
- Drie palen, aangegeven met rode bolletjes in Figuur 18

De kleine fragmenten

Deze twee fragmenten (toponiemen M21 en M24B) zijn circa 10- 15cm lang en 5- 10cm dik en vertoonden herkenbare bewerkingssporen. De fragmenten zijn verder niet onderzocht en gedateerd en worden in depot nat bewaard.

De twee planken of balken

De twee fragmenten van planken of balken (toponiemen B1 en B2) zijn respectievelijk 430 en 120cm lang, en beide circa 5- 25cm breed en 3- 5cm dik. De planken of balken liggen net onder de zandlaag. De indruk bestaat dat beide niet in-situ liggen, maar tijdens de baggerwerkzaamheden hier gestort of verplaatst zijn. Mogelijk liggen nog meer resten onder de zandlaag. De balken zijn nog niet verder onderzocht en gedateerd.

Drie palen

Op de locatie, aangeduid in Figuur 18 met rood gekleurde bolletjes werden 3 paalresten gevonden (toponiemen P1, P2 en P4). De palen staan vrijwel in een rechte lijn (afwijking maximaal 10cm), van 1 tot 4 in westelijke richting, nog duidelijk in-situ. De onderlinge afstanden tussen P1 en P2 en P4 waren respectievelijk 110 en 420cm. Tussen de palen P2 en P4 was tevens een grondspoor aanwezig (P3), mogelijk het restant van een paal. De afstand van P3 tot paal P1 bedroeg 270cm. Tabel 3 (Appendix 5) geeft de posities van de palen weer in de vorm van de oever- en uitzwem- coördinaten.

Figuur 18 De vondstverdeling over de lengte van het Meer.

Vondsten:

- W10- W310 ●●●●●
- W20- W180 ●●●●●
- W20- W120 ●●●●●
- W150- W180 ●●●●●
- W60- W90 ●●●●●
- Brigitte ●●●●●

Houtresten:

- Balkenresten ●
- Palenrijresten ●
- Losse houtvondsten ●

Monsterpunten:

- Monsterpunt (M1- M16) x

Markeringen:

- Gebied onderzocht in 1998 —
- Gebied onderzocht in 2006 —
- Dwarsprofiel GrontMij 1976 ●●●●●

Figuur 19 Verdeling van keramiek en bouwmetaal over de lengte van het Meer.

Paal P2 (Figuur 20 en 21 rechts) werd bemonsterd door de bovenste 10cm van de kop af te zagen. Tijdens het zagen bleek dat de paal nog slechts met de punt in de bodem stond. De positie van de paal werd gemarkeerd en de paal werd geborgen en overgedragen aan Bureau Archeologie & Monumenten Nijmegen. Paal P1 (Figuur 20 en 21 links) stond iets steviger in de bodem verankerd en werd met een lijn verbonden met de oever, om de locatie later eenvoudiger terug te kunnen vinden. Ongelukkigerwijs werd de vlakbij de oever in het water liggende lijn door onbekenden ontdekt en compleet met paal binnengehaald. Gelukkig werd de paal niet meegenomen, maar op de oever gedumpt. De oorspronkelijke locatie werd zoals die van paal P2 gemarkeerd en de paal werd onder water veiliggesteld op een nauwkeurig ingemeten plaats (Appendix 5 Tabel a). Figuur 22 geeft de vorm en afmetingen van de geborgen paal P2 weer (schaalverdeling in cm). Goed is te zien tot hoever de paal nog in de bodem stond: de punt is nog zo goed als gaaf, terwijl de rest al sterk aangetast is. Figuur 23 a en 23b laten details zien van de bewerking van de punt (kapsoren).

In samenwerking met de RCE werd de positie exact bepaald met behulp van Total Station. Tabel 3 geeft een overzicht van de posities ten opzichte van het landelijke coördinatenstelsel. Z duidt de hoogte ten opzichte van NAP aan.

Tabel 3 De exacte posities van de palen en het paalspoor.

Paalpositie	X M	Y m	Z (NAP) m
P1	178319.40	424081.79	3.66
P2 ^{*)}	178318.30	424081.86	-
P3	178316.64	424081.85	3.68
P4	178315.19	424082.09	3.73

*) Berekend uit de posities van P1 en P4.

Dit is steeds bij de voet van de paal en is slechts een indicatie van de positie van de bodem ter plaatse. Van paal P2 kon geen waarde gemeten doordat de markering verdwenen was (letterlijk aan de haak geslagen door sportvissers). De coördinaten konden vastgesteld worden met behulp van de nauwkeurig gemeten afstand tot palen P1 en P4. De RCE heeft tevens monsters van paal P2 laten dateren met ¹⁴C (voor datering met behulp van dendrochronologie bleken te weinig nog bruikbare ringen over te zijn). De ¹⁴C analyse gaf als resultaat 1720 +/- 35 BP, ofwel 230 +/- 35 AD [15].

Verderop het talud ter hoogte van de palen rij werden enkele kilogrammen zware blokken zandsteen (M22), kalksteen, tufsteen, alsmede Romeinse aardewerkresten (M21) gevonden. Figuur 24 laat een voorbeeld van een zandsteen brok zien.

Figuur 20 Onderwateropnames van de toppen van de palen.

Paal P1

Paal P2

Figuur 21 Onderwateropnames van de voeten van de palen.

Paal P1

Paal P2

Figuur 22 Paal P2, de verweringsgrens is heel goed te zien.

Figuur 23 Details van de verweringsgrens en de kasporen op de punt van paal P2.

Figuur 24 Voorbeeld van een groot brok natuursteen (schaal: pijllengte 10cm).

De ruimtelijke verdeling van de artefacten over de waterbodem.

De informatie over de ruimtelijke verdeling van de vondsten is beperkt.

- Over alle artefacten uit project AWN-78 is alleen bekend dat ze afkomstig zijn uit het diepere gedeelte over de volle lengte van het huidige Meer, naar verluidt voor een groot deel tegenover de Tienakker.
- Van alle artefacten uit project MiM-98 zijn de gebieden veel beter bekend. Het gaat steeds om de randen van het Meer over een breedte van 15- 20m aan de noordzijde van de middensectie. Figuur 18 geeft voor de verschillende vondstgroepen de verspreiding weer.
- Van de meeste artefacten uit project MiM-04 zijn de gebieden redelijk tot zeer nauwkeurig bekend. Figuur 18 geeft de posities van deze vondsten weer. De kruisjes duiden de locaties van de bewust genomen monsters aan. De gekleurde bolletjes geven de locaties van de (bewerkte) houtvondsten aan: de losse houtvondsten in blauw, de palen rij in rood en de balken/planken in oranje.

In Figuur 19 wordt de concentratie verdeling van de hoeveelheid keramiek en bouwmaterialen over deze locaties gegeven. De vondstverdeling van Figuur 19 leert dat in het hele onderzochte gebied Romeins materiaal gevonden wordt.

De gegevens uit de projecten AWN-78 en MiM-98 geven alleen globale informatie over de verdeling. Niet ieder gebied is met evenveel intensiteit verkend. Dit maakt deze gegevens ongeschikt om een concentratie verdeling uit te halen. In het algemeen heeft men wel die gebieden onderzocht waar de meeste artefacten gevonden werden.

De dateringverdeling van deze artefacten.

Slechts een klein deel van de artefacten kon voldoende nauwkeurig gedateerd worden. Voor een dateringverdeling, waaruit een soort maat voor de bewoningsactiviteit uit afgeleid kan worden, zijn heel veel artefacten nodig. De categorie keramiekvondsten is de enige die aan deze voorwaarde voldoet. De verdeling (Figuur 25) wordt gegeven in archeologische tijdvakken (Neolithicum, Bronstijd, IJzertijd, Romeinse tijd (verdeeld in 4 eeuwen), Merovingische tijd, Karolingische tijd, Late Middeleeuwen en Nieuwe tijd). Van alle individuele artefacten wordt de datering in een jaartalinterval omgewerkt tot een aandeel in een bovengenoemd tijdvak. Artefacten kunnen dus voor een of meer periodes meetellen, waarbij ze meegerekend worden voor het deel van het interval waarmee ze overlappen. Figuur 25 geeft de dateringverdeling van de keramiekvondsten. De verdeling laat twee duidelijke maxima zien: de Romeinse periode, met een maximum tussen 0 en 200 AD en de Merovingische periode tussen 450 en 750 AD. Figuur 26 geeft als vergelijk de dateringverdeling van de (bescheiden) categorie munten, met als maximum tussen 375 en 400 AD.

Figuur 25 De dateringsverdeling van de keramiekvondsten, opgesplitst naar project.

Figuur 26 De dateringsverdeling van de zilveren munten.

6. Discussie

De discussie van de resultaten wordt weer besproken in blokken waarin de onderzoeksvragen centraal staan.

- Beschrijving van de aard van de waterbodem.
- Een inventarisatie van de soorten artefacten op de waterbodem
- De dateringverdeling van deze artefacten.
- De ruimtelijke verdeling van de artefacten over de waterbodem.

Beschrijving van de aard van de waterbodem.

In het MiM-08 project werd de waterbodem van de huidige midden sectie (gele gestippelde kader in Figuur 2) onderzocht. Beperkte verkenningen van delen van de twee aangrenzende secties (oost en west) leverden een bodem bedekking van dunne slib en / of vuil zand met bouwafval op. Slechts een klein deel van de waterbodem van de middensectie (Figuur 6) bevat nog archeologisch materiaal. Het midden gedeelte van de sectie (binnen het paarse gestippelde kader in Figuur 6) is tot een diepte weggebaggerd die meer dan een meter beneden de fundatiediepte van de gevonden houten palen ligt. De aanwezigheid van archeologisch materiaal in-situ in dit gedeelte is heel erg klein. Het gebied tussen de oeverranden tot aan de knik in het talud (buiten het paarse gestippelde kader) bevat potentieel nog archeologisch materiaal, waarvan ongeveer een derde deel vrij ligt (tussen de rode en paarse gestippelde lijnen) en de rest bedekt is met dunne slib en / of vuil zand met modern bouwafval (tussen de gele en paarse gestippelde lijnen). De noordelijke oeverrand ligt nog op dezelfde plaats als voor de baggeroperatie. De zuidelijke oeverrand is opnieuw aangelegd tijdens de baggeroperatie en is enkele tientallen meters naar het noorden opgeschoven.

Een inventarisatie van de soorten artefacten op de waterbodem.

De artefacten die bij beide projecten geborgen werden, laten een grote variatie zien die goed aansluit bij het beeld van de bewoning van Wijchen vanaf het Neolithicum tot heden [16]. Het beeld van de Romeinse periode bestaat uit een gemeenschap die een zekere mate van rijkdom bezat:

- Minimaal een villa (vensterglas, tubuli, hypocaustum tegels)
- Luxe gebruiksvoorwerpen (terra sigillata aardewerk, bronzen vaatwerk (bord, zeef, schaal), ijzeren baardtangetje, bronzen bel, bronzen stilus)
- Sierraden (vingerringen, haarspelden, gouden fibula).
- Militaria (lans, zwaardschede)

In het algemeen activiteiten als:

- Vuursteen bewerking
- Jacht (slingerkogels)
- Visserij (visnetverzwaarders)
- Textielnijverheid (weefgewichten)
- Keramiekproductie (ovenwand, kwartsvergruizer)
- IJzersmeden (smeedslak)
- Bronsproductie (bronslakk)

De functie van de houten palen zal voorlopig wel een mysterie blijven. Gebaseerd op ooggetuigenverslagen en de spaarzame vondsten lijkt het bestaan van een kade voor de hand te liggen.

De dateringverdeling van deze artefacten.

Het grootste deel van de 1400 artefacten kan meer of minder nauwkeurig gedateerd worden. Voor de dateringverdeling is de grote groep van keramisch materiaal (580 objecten) het meest representatief. Keramisch materiaal is in alle relevante periodes (vanaf het Neolithicum tot heden) gebruikt. De dateringverdeling in Figuur 25 geeft een beeld van vrijwel continue bewoning tussen het Neolithicum en nu, die goed overeenstemt met de archeologie in Wijchen (Appendix 2). De verdeling suggereert hoogtepunten in bewoning in de Romeinse en de Merovingische periode.

De ruimtelijke verdeling van de artefacten over de waterbodem.

Uit de verdelingen van de artefacten blijkt dat keramiek- en bouwmetaal-resten in een ongeveer 20m brede strook over de lengte van het Meer worden aangetroffen. Dit is het gebied waarin de zand-grind bodem vrij toegankelijk is (rode en gele gebied aangegeven in Figuur 18).

7. Conclusies

- Het grootste deel van de bodem van de middensectie van het Wijchens Meer is metersdiep uitgebaggerd en bevat zeer waarschijnlijk geen in-situ archeologie meer.
- De randen van het niet uitgebaggerde deel van de middensectie kan nog in-situ archeologie bevatten:
 - In een strook van circa 20m bij 425m van het westelijke deel van de noordoever is de aanwezigheid van archeologie aangetoond.
 - De rest van de strook aan de noordoever is nu bedekt met slib, zodat het bestaan van archeologie onbekend, maar waarschijnlijk is.
 - De strook aan de zuidoever is bedekt met vuil zand en slib, zodat het bestaan van archeologie onbekend en onwaarschijnlijk is (op de zuidoever is vrijwel geel archeologisch bewijs voor bewoning of begraving).
- Over de gehele lengte van het eerder genoemde noordwestelijke deel werd Romeins keramiek (aardewerk en bouwmetaal) gevonden, met een waarschijnlijke grote concentratie ter hoogte van het gebied tegenover De Tienakker.
- De vondsten uit de Romeinse periode bevestigen het bestaan van ten minste een villa met de bijbehorende luxe levensstijl.
- De vondsten uit diverse andere periodes weerspiegelen activiteiten als jacht, vuursteenbewerking, visvangst, bronsbereiding, ijzerbewerking, graanmalen, weven, pottenbakken
- De dateringverdeling van alle vondsten uit de middensectie geven maxima voor de Romeinse (1^{ste} tot 2^{de} eeuw) en de Merovingische periode,
- De datering van de houten palen die nog in-situ werden gevonden (195- 265 AD) past binnen de hoogtijdagen van de Romeinse periode.

8. Aanbevelingen

- Bemonstering en dateren van de balkresten.
- Verkenning naar mogelijk meer paalsporen, in een ruim gebied rond de paalposities.
- Onderzoek naar de context van de balkresten.
- Vergelijking van het vondstenoverzicht met vondsten uit de nabije omgeving.
- Uitwerken van de AWN vondsten uit het Tienakkergebied.

Dankbetuigingen

We willen op deze plaats onze dank uitspreken voor iedereen die op welke wijze dan ook een bijdrage heeft geleverd aan het tot stand komen van dit rapport:

Veldwerk

Remco van Aalst, Jos van der Heijden, Joost van den Besselaar, Rob Maassen, Brigitte Maassen, Diana Derks, Tonnie Aben, Mans Naber, Martien Verrijt, Wilco van Lanen, Erik van Hoof, Wim van Hoof, Crepin Waldrich, Peter de Wit, Piet Hein Gordon, Marc Pennings, Diana Derks, Eugene van den Bergh, Johan Opdebeeck, W. Jong, W. Derickx.

De duiktijden voor de gehele projectperiode zijn per jaar weergegeven in de tabel in Appendix 6.

Determinaties

Keramik vondsten:

Harry van Enckvort, Peter van den Broecke, Arjan de Braven, Nico Arts

Determinatie botresten

Theo de Jong

Slakresten

Patrice de Rijk

Natuursteenresten

Professor Henk Kars

Datering houtvondst

Rijks Universiteit Groningen (Rijksdienst voor Cultureel Erfgoed)

Referenties

- [1] RAAP, Archeologische beleidsadvieskaart Gemeente Wijchen, Rapport 797, 2002.
- [2] A.C. Lanser, Romeinse vondsten uit Wijchen, Dissertatie, KUN, 1980.
- [3] W.J.W. Willems, Romans and Batavians, Dissertatie, UvA, 1986
- [4] Bureau Archeologie Nijmegen, Nieuws van de Tienakker, Archeologie Actueel, 1, 2007.
- [5] R. Meijers, , Jaarverslag AWN Nijmegen, 20-21, 1982.
- [6] H. Jansen, Jaarverslag AWN Nijmegen, 13-14, 1971.
- [7] A.J. Janssen, De geheimen van het Wijchens Meer, 19-22, AWN jaarverslag, 1980.
- [8] R.M. van Aalst, interview met Hent Jansen, amateurarcheoloog te Wijchen, 2002.
- [9] R.M. van Aalst, Verslag verkenning Wijchens meer 2001- 2004, Bergharen 2004.
- [10] J. Henriks, Graven aan de Molenberg, Archeologische Berichten Wijchen, Rapport 3, 2008.
- [11] J. van der Plicht, Nationale Onderzoeksagenda Archeologie, ¹⁴C Methods, 2005.

- [12] GrontMij, Rapportage profielboringen van het Wijchens Meer, 1978.
 [13] P. van der Broecke, Bureau Archeologie Nijmegen, privé correspondentie, 2011.
 [14] H.O. Halbersma, Maalstenen en Handmolens in Drenthe, 1979.
 [15] T. de Groot, RCE, Senioronderzoeker Romeinse Tijd, ¹⁴C dossier GrA-45275, 2010.
 [16] S. Heeren, Voorname dames, stoere soldaten en eenvoudige lieden, Hazenberg, 2010.
 [17] Internet site Actueel Hoogtebestand Nederland, www.ahn.nl

Verklarende woordenlijst en afkortingen

Oeverrand	Scheiding tussen land en water.
Talud	Glooiende bodem vanaf de oeverrand.
Slib	Dunne slappe modderachtige substantie met organische resten.
Taludrand	Knik tussen het glooiende deel van het talud en de slibbodem.
BAMN	Bureau Archeologie & Monumenten Nijmegen
MiM	Mergor in Mosam (stichting duikende amateurarcheologen)
AHN	Actueel Hoogtebestand Nederland
RCE	Rijksdienst voor Cultureel Erfgoed
AWN	Archeologische Werkgemeenschap Nederland

Definities archeologische tijdvakken.

Periode	Afkorting	Van	Tot
Nieuwe tijd-C	NT-C	1850	2010
Nieuwe tijd-B	NT-B	1650	1850
Nieuwe tijd-A	NT-A	1500	1650
Late Middeleeuwen-B	LME-B	1250	1500
Late Middeleeuwen-A	LME-A	1050	1250
Vroege Middeleeuwen-D	VME-D	900	1050
Karolingisch	KAR	750	900
Merovingisch	MER	450	750
Romeinse tijd	ROM	-19	450
IJzertijd- laat	L-IJZ: I-L	-250	-19
IJzertijd- midden	M-IJZ: E-H	-500	-250
IJzertijd- vroeg	V-IJZ: A-D	-800	-500
Bronstijd-laet	L-BT	-1100	-800
Bronstijd-midden-B	M-BT-B	-1500	-1100
Bronstijd-midden-A	M-BT-A	-1800	-1500
Bronstijd-vroeg	V-BT	-2000	-1800
Neolithicum-laet	L-NEO	-2900	-2000
Neolithicum-midden	M-NEO	-4200	-2900
Neolithicum-vroeg	V-NEO	-4900	-4200
Mesolithicum	MES	-8800	-4900
Paleolithicum	PAL	-300000	-8800

Appendix 1 De houten palen gevonden door het duikteam “de Kaaimannen”.

Appendix 2 Literatuuroverzicht opgravingresultaten omgeving Wijchens Meer.

Tabel 4 Literatuuroverzicht.

Toponiem	Auteurs	Organisatie	Rapport	Periodes Nederzetting	Periodes Grafveld
Baron d'Ósystraat	J. Hendriks/M. Magnee-Nentjes	BAMN	R-3/2008	NEO/VBT/(V-M-L)IJZ/LME/ NT15-17	ROM-I-III
Mr van Coothlaan	M. Magnee-Nentjes	BAMN	BR-3/2007	IJZ/(V-L)ME/NT-15-16	
Meshallen / de Kraanvogel	E. Heirbaut/J. Hendriks	BAMN	R-10/2010	LPAL/(M-L)NEO/(M-L)BR/ (V-M-L)IJZ/ROM-IV/(V-M-L)ME	
Touwslagersbaan	M. Diepeveen / H. van Enckevort	BAMN	BR-13-2008	LBR/VIJZ/ROM-IV/ (V-M-L)ME/NT-15-18	
Aalsburgstraat	M. Diepeveen	BAMN	BR-14-2008	LIJZ/ROM/(M-L)ME/NT-19-20	
Klapstraat	M. Magnee-Nentjes	BAMN	BR-19-2008	(V-L)ME/NT	
Klapstraat	M. Magnee-Nentjes	BAMN	BR-22-2008	VME-NT-20	
Bronckhorstlaan	W. Kuppens	BAMN	BR-23-2008		
Valendriesweg	J. Wildenberg	BAMN	BR-27-2008		
Markt	M. Diepeveen	BAMN	BR-31-2009	LME/NT-17-18	
Tunnelweg	R. Reijnen	BAMN	BR-38-2009		
Paschalishof	J. Wildenberg	BAMN	BR-45-2009	LBR/(V-L)ME/NT	
Mussenbergseweg	H. van Enckevort / J Wildenberg	BAMN	BR-45-2009	LBR/IJZ//ROM/VME/NT-16-20	
Herenstraat	H. van Enckevort / J Wildenberg	BAMN	BR-46-2009	ROM-IV/(V-M)ME/NT-17-20	
Hoefsestraat	H. Daniel / R. Reijnen	BAMN	BR-47-2009	NT-20	
Touwslagersbaan	C. Harmsen / W. Kuppens	BAMN	BR-51-2009	NT-20	
Hoefsestraat	W. Kuppens / M. Magnee-Nentjes	BAMN	BR-56-2010		
Aalsburgstraat	M. Diepeveen	BAMN	BR-60-2010	NT-19-20	
Christiaan Huijgensstraat / Jan van der Heijdenstraat	C. Harmsen / W. Kuppens	BAMN	BR-66-2010		
Nieuweweg	C. Harmsen / E. Heirbaut	BAMN	BR-69-2010	(M-L)IJZ	ROM-IV
Huurlingsedam	W. Kuppens / K. van Heijst	BAMN	BR-71-2010	IJZ/ROM-I/NT	
Passeweg	J. Wildenberg	BAMN	BR-73-2010		
Kasteellaan	E. Heirbaut / J. Wildenberg	BAMN	BR-82-2010	LIJZ	

Tabel 4 Literatuuroverzicht, vervolg.

Toponiem	Auteurs	Organisatie	Rapport	Periodes	Periodes
				Nederzetting	Grafveld
Tienakker		BAMN		BR/IJZ/ROM-I-IV/ (VML)ME/ NT-19-20	
Het Vormer	A.Janssen	AWN	WH-19..	(M-L)NEO	
De Pas	A.Janssen / W. Tuyn	AWN	WH-19..	(V-M)BR/ROM-I-III	
Holenbergseweg	J. Haalebos / P. Willems / H. Giebels	ROB	WH-19..	VBR/(V-M)IJZ	ROM-II-III
Centrum Wijchen	S. Heeren	Hazenberg	2010		VME

Appendix 3 Samenvatting onderzoek van het projectarchief gemeente Wijchen.

Voor een correcte interpretatie van de waarnemingen en vondsten is het noodzakelijk om te weten wat er precies gebeurd is tijdens het uitbaggeren en het afwerken van het gebied. Hiertoe heeft een onderzoek plaatsgevonden in het archief van de gemeente Wijchen. Het archief van de uitvoerder GrontMij was niet (meer) toegankelijk.

In eerste instantie werd gezocht naar informatie met betrekking tot:

- Diepte(profiel) als beoogd resultaat van het project.
- Hoeveelheid verwijderd materiaal.
- De soorten verwijderd materiaal.
- Locaties van depots van het verwijderd materiaal alsmede de eindbestemming.
- Afwerking van de oevertaluds:
 - Positie van de randen van de oevers.
 - Terugstort van verwijderd materiaal.

Eigen commentaar op de bevindingen steeds *cursief*.

Algemeen:

Uitspraak van J.G. Wintjes (dienst gemeentewerken) naar aanleiding van vragen over de archeologische betekenis van het Meer: "Op de kaart die wij van oudheidkundigen hebben gekregen en waar grotere kansgebieden op aangegeven zijn, staat de Meer niet als zodanig".

Geheel in de geest van de jaren zeventig, toen archeologie nog niet hoog op de agenda stond bij de overheden en waterbodems nog nauwelijks serieus genomen werden als rijke archeologische bron.

Diepteprofiel als beoogd resultaat.

Van de diepte voor het project (0.2- 1m) streefde men naar uitdieping tot de oorspronkelijke Maasbodem (zand/grind): 2.5- 3.5m. In eerste instantie beoogd: 0.5- 3.5m. Later bijgesteld tot maximaal 4.5m. *Hier is men over heen gegaan: het middengedeelte van het meer heeft een diepte van 4.5m waarbij de bodem bestaat uit een laag slap slib met een dikte van minimaal 1m.*

Hoeveelheid verwijderd materiaal.

Geschat tussen 200.000- 220.000m³

De soorten verwijderd materiaal.

Geschat:

- Slap slib: 200.000m³
- Klei met zand en grind: 20.000m³
- 10.000m³ zand (2x5.000m³ respectievelijk "binnen en buiten aangewezen" gebied, ten westen van de Balgoijense weg), bedoelt voor afwerking depot.

Locaties van depots van het verwijderd materiaal, alsmede de eindbestemming.

- Depot B (zuidoever Meer, tegenover Tienakkker): 80.000m³. Na inklinken verkocht als potgrond of verwerkt in gemeente plantsoenen. *Het is niet duidelijk of dit werkelijk gebeurd is.*
- Vormerse plas (was 8.75ha / diepte 20m / volume 1.125.000m³): 114.000m³ Deze stort is afgedekt met een 90cm dikke zandlaag (30.000m³).
- Middengedeelte Meer, terugstort: 6.000m³

Afwerking van de oeverwalud:

- Positie van de randen van de oevers.

Het onderwatertalud is nergens in het gebied afgewerkt. *Waar komt het moderne bouwafval in grote delen van de noord en zuid-oevers vandaan... latere stort of lag dit er al voor de baggerwerkzaamheden ?*

Het bovenwatertalud is aan de noordoever (ten westen van de Balgoijenseweg) niet afgewerkt. *Dit is ons onderzoeksgebied. De positie van de oeverrand is nu dus waarschijnlijk nog dezelfde als tijdens de bepaling van het bodemprofiel door GrontMij.*

- Terugstort van verwijderd materiaal.

Zie boven

Appendix 4 E-mailcorrespondentie.

Patrice de Rijk (/deskundige ijzerslakken)

Beste Peter,

Ik heb de monsters vanochtend ontvangen en er gelijk even naar gekeken. Het gaat om slak en wel om slak die typisch is voor het smeden van ijzer en vrijkomt in de smeedhaard. M3 en S1A zijn kleine stukjes van grotere planoconvexe slak, S1 en M11 hebben een meer onregelmatige vorm en zijn deels silicaatrijk. Zij zullen wat hoger in de haard zijn gevormd. Smeedslak ontstaat uit de reactie tussen het oppervlakteoxide van het te verhitten ijzer, asslak, leem van de haardwand en mogelijk toegevoegde vloeimiddelen. Hoe meer ijzer aan de reactie deelneemt, hoe zwaarder de slak en groter de kans dat een planoconvexe slak wordt gevormd. S1 en S1A zijn beide licht magnetisch, wat ook weer een bevestiging voor het smeedproces is. De aanwezigheid van houtskool in S1 kan in beperkte mate voor de datering worden gebruikt: na de 16e eeuw wordt ijzer in de regel met steenkool in de smeedhaard verhit. Dit hoeft in de perifere gebieden echter niet het geval geweest te zijn. De smeedslak uit Wijchen stamt volgens mij uit de Romeinse tijd of de middeleeuwen. Ik hoop hiermee je vragen beantwoord te hebben. Waarheen kan ik de slak terugsturen?

Groeten,
Patrice

Theo de Jong (stadsarcheoloog Helmond / deskundige archeologisch – paleontologisch- botmateriaal)

Hoi Peter,

De botten liggen al klaar voor je, met determinaties. Ik had ze al op de schuine vitrinekast op mijn kamer gelegd voor jou, maar bemerk dat je ze nog niet hebt gevonden. De determinaties zijn als volgt:

- M5. Rund (Bos taurus) Linker Calcaneus (voetwortelbot) van een volgroeid dier
- M9. Rund (Bos taurus) rechter snijtand uit de onderkaak (I4) van een oud individu
- M15. Rund (Bos taurus) kiesfragment uit de onderkaak van een juveniel dier, de kies is nog niet afgesleten dus nog maar net of nog net niet uit de kaak en door het tandvlees gebroken.

De vondsten liggen dus op de schuine vitrinekast bij de deur van mijn kamer. Daar kun je ze vinden.

Vriendelijke groeten,

Theo

Hoi Peter,

Ik had dat natuurlijk ook kunnen melden,

De datering is moeilijk, omdat het rivervondsten zijn kunnen ze uit alle tijden zijn (vanaf bronstijd tot en met late middeleeuwen). Het zijn wel waarschijnlijk gedomesticeerde dieren (in elk geval geen oerrunderen). Recente C14-dateringen van botvondsten uit de Dommel blijken zowel uit het mesolithicum, neolithicum, bronstijd als ijzertijd en Romeinse tijd te zijn. Het is dus heel goed mogelijk dat de botten een prehistorische ouderdom hebben, dat ligt ook een beetje aan de overige nabijgelegen vondsten, hoewel een verband tussen aardewerk en botten in riviercontext niet eenvoudig is aan te tonen (uitspoeling, verplaatsing door stroming, afkalving van oude sedimenten, verontreiniging van modernere vondsten op oude afzettingen en dergelijke).

Groeten Theo

Hoi Peter,

Opnieuw verrast met een bot uit Wijchen. Deze keer is het een zijtak van een gewei van (waarschijnlijk) een edelhert (*Cervus elaphus*). Ik twijfel nog omdat het fragment een naar verhouding gedrongen vorm heeft (relatief kort en relatief dik) in vergelijking met de recente edelhertgeweien die ik in de collectie heb. Dat hoeft op zich geen probleem te zijn: prehistorische herten uit het vroeg-Holoceen waren sowieso zwaarder geschapen, wat gewei betreft. Geweien van edelherten uit beekdalen en rivieren in onze omgeving zijn meestal groter en zwaarder dan die van hedendaagse dieren. Bovendien kan dit fragment een deel van de kroon (top van het gewei) zijn, de takken zijn daar vaak erg onregelmatig.

Ik heb nog getwijfeld of het fragment van het gewei van een eland (*Alces alces*) kan zijn. Daarvoor heb ik het afgelopen week even mee naar huis genomen (daar heb ik een elandgewei), maar kreeg daarbij geen definitief uitsluitsel. Ook de takken van het gewei van een eland zijn relatief smaller en in de meeste gevallen langer. Nu heb ik echter nog niet zoveel elandgeweien gezien en ken daardoor de variatie niet zo goed.

De polijsting aan de top van het fragment is van een natuurlijke oorzaak. Het gewei wordt door het hert voor van alles gebruikt zoals het los maken van de grond, verschuiven van bladeren, vegen langs bomen, krabben van de eigen huid en die van andere herten, imponerend gedrag bij een rivaal en dergelijke. Daardoor breken vaak de punten af, zoals ook bij jou/jullie bot. Gedurende het seizoen dat het gewei aan de kop vast zit (het gewei wordt jaarlijks afgeworpen en een nieuw gewei groeit terug) wordt het intensief gebruikt. Ik zie geen menselijke bewerkingssporen aan het bot. Ook de breuk kan al oud zijn.

Door de krimpscheur is het wel een kwetsbaar stuk geworden. Het is mogelijk om het bot te verstevigen met verdunde houtlijm, maar echt nodig is het niet. Een nadeel is dat er dan geen C14 meer kan worden uitgevoerd aan het bot. Een relatief koele, niet te droge omgeving lijkt me de beste bewaarconditie.

Waarschijnlijk dateert het bot uit de prehistorie: van laat glaciaal (circa 10.000 jaar) tot mogelijk nog Romeins. Enkele C14 dateringen van oerrunderen en een wild zwijn uit het Dommeldal wijzen, evenals vondsten uit Drenthe en Friesland, op een dergelijke ouderdom: Op grond daarvan zou ik het (voorlopig) vroeg-Holoceen noemen, het hert leefde mogelijk gedurende de steentijd, bronstijd of ijzertijd).

Bedankt dat ik even mocht meekijken naar de vondsten, bijgevoegd nog iets over botvondsten uit Erp,

Vriendelijke groeten,
Theo de Jong

Henk Kars (hoogleraar paleo-archeologie- VU Amsterdam)

Zou dus afkomstig kunnen zijn van een Romeins object, de Romeinen gebruikten immers verschillende soorten zandsteen.

Henk

Hallo Henk,

Bedankt voor de moeite. Een brok vertoont wat sporen van bewerking. Van die fijne beitelsporen. De brokken vertonen geen afrondingen die je van riviertransport zou mogen verwachten. Ze lag ook te ver uit de kant om er recent in te zijn gegooid. De vindplaats is dicht in de buurt waar we recent houten palen hebben gevonden. Deze palen zijn C14 gedateerd op eerste helft 2de eeuw. We gaan er over publiceren.

Nogmaal mijn dank.

MvG,
Peter

Beste Peter,

Vandaag het stukje steen ontvangen: het is zeker een stukje zandsteen. Meer detail kan ik nauwelijks geven, maar het lijkt me geen zandsteentype dat in Maas- of Rijngrind kan worden aangetroffen. Vertonen de brokken ook sporen van bewerking?
Groet, Henk

Beste,

Een poos geleden hebben we op de bodem van het Wijchens meer grote brokstukken (paar kilo) van een natuursteensoort gevonden. Ik denk dat het zandsteen is, maar de meningen zijn verdeeld. Ik wil het graag even zeker weten. Zou ik via de post een klein stukje mogen opsturen ? Het hoeft voor uw geïnteresseerd oog niet langer dan een minuut te duren denk ik.

Als u wilt meewerken, naar welk adres mag ik een scherfje opsturen ?

MvG,
Peter

Mathee Daldrup (beleidsmedewerker archeologie gemeente Wijchen)

Beste Peter,

Ik heb op mijn kamer in een doos twee oude dossiers ontvangen uit ons statisch archief met informatie over de baggeracties in het meer in 1977. Geen rapport van Grontmij na afloop. Wel een nota van Grontmij met het plan van aanpak (november 1975), tekeningen (1976). Verder aanvullend plan (1977) met een bestek en weer tekeningen. Veel papier over depot et cetera.

Kan niet beoordelen of je er iets mee kunt. Ik mag/kan de dossiers niet toesturen. Ze zijn bij mij in te zien en zo nodig kunnen we kopie van belangrijke informatie maken.

Ik ben echter van week 30 t/m 33 met vakantie (na aanstaande donderdag ben ik weg). Er is wel een collega (Rob Ribbink) aanwezig in deze periode (06492212). Desgewenst zou je dus ook tijdens mijn afwezigheid de stukken kunnen inzien, of anders als ik weer terug ben. Ik hou ze voorlopig hier totdat ik van je heb gehoord, dat ze terug kunnen naar het statisch archief.

Groet
Matthé Dalderup

Appendix 5 Overzicht nieuwe vondst en monsterlocaties.

Tabel 5 Overzicht locaties vondsten project 2006- 2008

Codering	Sectie	Oever	Coördinaten (m)			Opmerkingen
			Langs oever ¹⁾	Vanaf oever ²⁾	Diepte	
P1	6	Noord	372	18.5	1.9	Paal-1
P2	6	Noord	370.9	18.5	1.9	Paal-2
P3	6	Noord	369.3	18	1.8	Paalspoor
P4	6	Noord	267.8	18	1.7	Paal rest-4
BP1	6	Noord	369 (?)	18	1.6 (?)	Geel fijn rivierzand
BP2	6	Noord	367 (?)	16	1.5 (?)	Geel grof zand
M17	6	Noord	270.5	18	1.9	Tussen palen
M18	5	Noord	442	15	1.9	Uit grindlaag tussen balken
M19	5	Noord	442	13	1.8	Uit grindlaag tussen balken
M20	5	Noord	371	18	1.5	Tussen palen
M21	6	Noord	371	10- 15	1.4	Tussen palen rij en oever
M22	6	Noord	368- 372	16- 13	1.6	Zware bouwmaterialen
M23	5	Noord	442	15	2.0	Onder de balk B1-oost
M24A	5	Noord	439	17.5	2.0	Onder de balk B2-west
M24B	5	Noord	437	18	1.9	Onder de balk B2-west
M24C	5	Noord	442	15	2.0	Onder de balk B1-oost
M24D	5	Noord	439	17	1.9	Onder de balk B1-oost
S1	6	Noord	317- 367	15- 20	1.5- 2.0	Losse vondsten
S1A	6	Noord	317- 367	15- 20	1.5- 2.0	Losse vondsten
S2	6	Noord	317- 367	15- 20	1.5- 2.0	Losse vondsten
M25	6	Noord	381	1.0	0.5	Losse vondsten
M26	6	Noord	381	2.0	0.5	Losse vondsten
P2 nieuw	6	Noord	381	1.0	0.5	Nieuwe positie
B1- oost	5	Noord	442.3	15.3	2.0	Onder zand en grind
B1- west	5	Noord	439.3	16.6	2.0	Lengte: 4.3
B2- oost	5	Noord	438.4	16.6	1.9	Onder zand en grind
B2- west	5	Noord	437.4	17.5	1.9	Lengte: 1.2
Monster-1	5	Noord	432.1	18.6	2.1	Inhoud vierkant

Monster-2	5	Noord	433.1	18.4	2.1	Inhoud vierkant
Monster-3	6	Noord	383	17.8	2.1	Inhoud vierkant
Monster-4	6	Noord	382	17.8	2.1	Inhoud vierkant
Monster-5	6	Noord	312.5	12.1	2.1	Inhoud vierkant
Monster-6	6	Noord	311.5	11.3	2.1	Inhoud vierkant
Monster-7	6	Noord	263.5	14.8	2.1	Inhoud vierkant
Monster-8	6	Noord	263	14.8	2.1	Inhoud vierkant
Monster-9	6	Noord	210.4	14.4	2.1	Inhoud vierkant
Monster-10	6	Noord	209.8	14.2	2.1	Inhoud vierkant
Monster-11	6	Noord	188.8	16.8	2.1	Inhoud vierkant
Monster-12	6	Noord	188.4	16.8	2.1	Inhoud vierkant
Monster-13	6	Noord	171.1	19.2	2.2	Inhoud vierkant
Monster-14	6	Noord	169.4	19.5	1.9	Inhoud vierkant
Monster-15	6	Noord	162.9	14.5	1.8	Inhoud vierkant
Monster-16	6	Noord	161.9	14.5	1.7	Inhoud vierkant

1) Zie Figuur6

2) Loodrecht vanaf de rand van het water.

Tabel 6 Overzicht vondstdeterminaties losse vondsten project 2006- 2008.

Codering	Coördinaten (m)			Opmerkingen
	Langs de oever ¹⁾	Vanaf de oever ²⁾	Diepte	
M17	270.5	18	1.9	Tussen palen
M18	442	15	1.9	Uit grindlaag tussen balken
M19	442	13	1.8	Uit grindlaag tussen balken
M20	371	18	1.5	Tussen palen
M21	371	10- 15	1.4	Tussen palen rij en oever
M22	368- 372	16- 13	1.6	Zware bouwmaterialen
M23	442	15	2.0	Onder de balk B1-oost
M24A	439	17.5	2.0	Onder de balk B2-west
M24B	437	18	1.9	Onder de balk B2-west
M24C	442	15	2.0	Onder de balk B1-oost
M24D	439	17	1.9	Onder de balk B1-oost
S1	317- 367	15- 20	1.5- 2.0	Losse vondsten
S1A	317- 367	15- 20	1.5- 2.0	Losse vondsten
S2	317- 367	15- 20	1.5- 2.0	Losse vondsten
M25	381	1.0	0.5	Losse vondsten
M26	381	2.0	0.5	Losse vondsten

1) Zie Figuur 6

2) Loodrecht vanaf de rand van het water.

Tabel 7 Overzicht vondstdeterminaties monsters standaard vierkant, project 2006- 2008.

Codering	Coördinaten (m)			Gewicht monsters	Standaard deviatie	Gewicht Romeinse materiaal	Ratio
	Langs oever ¹⁾	Vanaf de oever ²⁾	Diepte				
M1	432.1	18.6	2.1	3.0	0.2	0	0
M2	433.1	18.4	2.1	2.5	0.3	250	100
M3	383	17.8	2.1	4.8	0.2	20	4
M4	382	17.8	2.1	5.4	0.3	380	70
M5	312.5	12.1	2.1	5.8	0.2	240	41
M6	311.5	11.3	2.1	6.0	0.2	220	37
M7	263.5	14.8	2.1	4.1	0.2	10	2
M8	263	14.8	2.1	3.5	0.4	10	3
M9	210.4	14.4	2.1	3.1	0.3	10	3
M10	209.8	14.2	2.1	6.0	0.2	30	5
M11	188.8	16.8	2.1	7.5	0.5	0	0
M12	188.4	16.8	2.1	7.0	0.3	720	103
M13	171.1	19.2	2.2	12.1	0.2	140	12
M14	169.4	19.5	1.9	7.8	0.3	80	10
M15	162.9	14.5	1.8	4.6	0.4	40	9
M16	161.9	14.5	1.7	6.0	0.4	270	45

1) Zie Figuur 6

2) Loodrecht vanaf de rand van het water.

Appendix 6 Duiktijden overzicht project Wijchen, door de jaren heen.

Appendix 7 Bijzondere voorwerpen.

Twee bijzondere voorwerpen verdienen speciale aandacht.

De gouden fibula (collectie Museum Valhof).

Datering: 270- 325 AD.

Scherf van een Chenet 320 kruik met radstempelmotief (Thijssen)

Datering: 300- 450 AD.

Foto: Laurens Mulkens

Appendix 8 Analyse concretie.

Rontgenfoto concretie.

WDX-analyse laat zeer zuiver ijzer (staal) zien, met een zeer laag fosforgehalte, zeer waarschijnlijk modern staal.