

**SPOREN VAN PREHISTORISCHE BEWONING OP HET
TERREIN VAN DE VOORMALIGE JOODSE
BEGRAAFPLAATS JODENKAMP TE GRONINGEN**

M. Daleman

Stadse fratsen 7

maart 2006

Inleiding

In opdracht van de gemeente Groningen vond in de periode van 12 tot en met 14 oktober 2005 een opgraving plaats op het terrein aan de zuidoostzijde van de Jodenkamp, een in 1954 geruimde Israëlitische begraafplaats. Om mogelijke menselijke activiteiten uit het Neolithicum en oudere perioden aan te tonen en vast te leggen, vond dit onderzoek plaats in de top van het pleistocene dekzand. De grond in het zuidwestelijke deel van de geplande opgravingsleuf bleek zodanig vervuild dat onderzoek er niet mogelijk was. De geplande 60 meter lange sleuf moest hierom worden ingekort tot 30 meter. Het onderzoek is uitgevoerd door medewerkers van Archaeological Research & Consultancy bv (ARC bv) en medewerkers en vrijwilligers van de stichting Monument & Materiaal (M&M). Ten tijde van het onderzoek is tevens onderzoek verricht naar de aanwezigheid van niet-geruimde graven op de voormalige begraafplaats. De resultaten van dit onderzoek zijn in een ander rapport vastgelegd (Daleman, 2006).

Ligging van het onderzoeksgebied

Het onderzoeksterrein ligt ten noorden van het historische centrum van de stad Groningen (afb. 1). Aan de noord- en oostkant wordt het gebied door de Bloemsingel begrensd. Het onderzoeksgebied wordt verder omsloten door het Boterdiep, dat zich ten westen van de Jodenkamp bevindt (afb. 2). Tot kort voor de opgraving stond op de plaats waar de sleuf zou komen, een chemisch laboratorium van de Rijksuniversiteit uit 1963-1964.

Afbeelding 1. Het centrum van Groningen. De pijl geeft de ligging van het onderzoeksgebied weer. Tekening: J. Buist (Gemeente Groningen, Dienst RO/EZ).

Objectgegevens

Provincie	Groningen
Gemeente	Groningen
Plaats	Groningen
Toponiem	Jodenkamp
Kaartblad	7D
Coördinaten	233.560/582.780
Archisnr.	14067
Periode	Neolithicum
Type object	Nederzettingsterrein of oud akkerland
Type bodem	Kleipakket op dekzand/periglaciale zanden
Geomorfologie	Oostflank van de Hondsrug

Afbeelding 2. De ligging van de werkput binnen het stratenplan. De werkput is met het cijfer 3 aangegeven. Tekening: J. Buist (Gemeente Groningen, Dienst RO/EZ).

Onderzoeksgeschiedenis

In de directe omgeving van het onderzoeksgebied is een aantal archeologische waarnemingen bekend. Een opgraving in 2001 op het nabijgelegen terrein van het Academisch Ziekenhuis Groningen (AZG, thans Universitair Medisch Centrum Groningen {UMCG}) heeft een neolithische vindplaats aangetoond (Kortekaas, 2002; Overeem, 2006). Tijdens dit onderzoek werden aardewerkscherven die kenmerkend zijn voor Trechterbekercultuur en artefacten van steen en vuursteen en ploegkrassen aangetroffen.

In maart en december 2000 werden er door de gemeente Groningen archeologische waarnemingen gedaan op het terrein van de voormalige gasfabriek. Op enkele plaatsen was de top van het dekzand nog aanwezig, verder was het terrein volkomen vergraven. Van de top van het dekzand, uit een mogelijke prehistorische bouwvoor, kon enig aardewerk en vuursteen verzameld worden. Vermoedelijk dateert het aardewerk uit de Late Steentijd of daarna (Kortekaas, 2001:7).

In maart 2000 vond een archeologisch onderzoek plaats aan de Jodenkamp zz/hoek Boterdiep. Tijdens deze opgraving zijn resten van bebouwing aangetroffen uit de 18e eeuw en jonger. Verder is er een aantal afvalkuilen gevonden die aardewerk bevatten uit de 19e eeuw. Ook werd een bermsloot van de Ebbingedwinger aangetroffen. De vulling ervan bestond uit mestachtig materiaal, deels van vermoedelijk menselijke origine vermengd met enig huisraad. De datering daarvan ligt in de tweede helft van de 17e eeuw (Kortekaas, 2001:10). Boringen hebben aangetoond dat er zich een kleipakket bevindt van ca. 1,3 m met daaronder 70 cm dekzand. Hieronder bevindt zich keileem. In het kleipakket en het dekzand zijn verder geen archeologische sporen aangetroffen.

Werkwijze

De sleuf bestond uit één werkput; nummer 3. Deze mat 30x12 m en was ZW-NO georiënteerd. Er is één vlak aangelegd. De vaste meetpunten zijn uitgezet en ingemeten door de gemeentelijke meetdienst, evenals de NAP-hoogte op een putdeksel ter plaatse. Op het terrein is een betonlaag aanwezig voor de bouw van een ondergrondse parkeergarage. Vanwege vervuilde grond moest er minimaal 17 m ten noorden van deze betonlaag gegraven worden.

De bovengrond werd machinaal verwijderd en ter plaatse werd een vlak aangelegd op de top van het dekzand. Om sporen beter zichtbaar te krijgen, werd het vlak met een zgn. schaaftak geschaafd. Tijdens de aanleg van het sporenvlak werden vondsten verzameld en de aanwezige sporen aangekrast. Vervolgens werd er een vlaktekening op schaal 1:40 gemaakt en ingekleurd. De NAP-hoogtes van het vlak en de sporen werden bepaald en er werd een overzichtsfoto genomen. De sporen zijn gecoupeerd, gefotografeerd en getekend op schaal 1:20. Daarna zijn de sporen onderzocht op vondsten. Deze zijn verzameld en gedocumenteerd. Gegevens, zoals spoornummers, foto's en vondstnummers, zijn in het veld in de "handheld" ingevoerd. De veldtekening is gedigitaliseerd met behulp van MapInfo.

Resultaten

Sporen

De verwachtingen voor het onderzoek waren groot gezien de aangetroffen neolithische sporen in de omgeving van het Jodenkamp. Het bodemprofiel op de Jodenkamp is deels intact. Op het dekzand bevindt zich een E-horizont en daarboven is het geheel afgedekt door een kleipakket. De A0-horizont ontbreekt. In de E-horizont zijn in totaal 60 sporen aangetroffen op een diepte van gemiddeld -1,75 m

Afbeelding 3. Alle aangetroffen sporen in werkput 3, vlak 1. Tekening: J. Buist (Gemeente Groningen, Dienst RO/EZ).

NAP (afb. 3). Deze zijn onder te verdelen in kuilen, (mogelijke) paalgaten, een mogelijke greppel, een sloot, een geul en vlekken. De meeste sporen tekenen zich af als donkergrijze verkleuringen. De diepte van de sporen is gemiddeld 10 cm, vanaf het vlak van afwerking. In de oostelijke deel van het onderzoeksterrein zijn minder grondsporen aangetroffen dan in het westelijke. In het uiterste westen van de werkput is een natuurlijke restgeul (spoor 45) aangetroffen die vermoedelijk in noord-zuidrichting heeft gestroomd. De geul heeft vijf kleiige vullingen. De juiste vorm en diepte van de geul zijn niet vastgesteld, want door de vervuiling kon geen coupe door de geul gezet worden. Hetzelfde geldt voor de, in het westelijke deel van de werkput gelegen sloot (spoor 54). De sloot loopt in noord-zuidrichting en heeft een vrij homogene donkerbruine vulling. De paalgaten betreffen de sporen 36 en 50 en liggen zeer geïsoleerd. De sporen 22, 31, 32 en 42 zijn mogelijke paalgaten. Ze vormen echter geen structuur.

Vondstmateriaal

Het vondstmateriaal bestaat voor het grootste deel uit vuursteen. Verder is er een kei gevonden en zijn er houtskooldeeltjes verzameld als ook bodemmonsters voor zadenonderzoek.

Het vuursteenmateriaal is aangetroffen in de vlekken sporen 3, 7 en 21 (respectievelijk de vondstnummers 12, 8 en 7). Eén vuursteenfondst is een vlakfondst (vondstnummer 6). Spoor 20 is mogelijk een greppel. Hierin werd houtskool aangetroffen (vondstnummer 16), evenals in twee kuilen, namelijk in spoor 2 (vondstnummer 11) en spoor 48 (vondstnummer 13). Uit de sporen 20 en 48 is een

monster voor zadenonderzoek genomen (vondstnummer 15 en 14). Spoor 45 is een natuurlijke geul met verscheidene vullingen waarin geen vondsten zijn aangetroffen.

Vuursteen

Het vuursteen is per vondstnummer beschreven en macroscopisch gedetermineerd. Het belangrijkste uitgangspunt bij deze determinatie was om te bepalen of het ging om onbewerkt/bewerkt en onverbrand/verbrand vuursteen. De volgende metrische en niet-metrische kenmerken zijn vastgelegd: het gewicht, de afmetingen, de aan- of afwezigheid van bewerkingssporen, het type artefact (indien van toepassing) en de aan- of afwezigheid van verbrandingsporen.¹

In totaal zijn vier vuurstenen met een totaalgewicht van 19,1 gram verzameld. Twee ervan bleken bewerkt; vondstnummers 6 en 7 (afb. 4 en 5). Vondstnummer 6 is een distaal fragment van een kling, gevonden tijdens de aanleg van het vlak. Het is een verbrand stuk vuursteen met “potlids”, dat wil zeggen negatieven van door verhitting afgesprongen stukjes vuursteen. Vondstnummer 7 is een onverbrande afslag afkomstig uit een donkergrijze vlek (spoor 21). Vondstnummers 8 en 12 zijn natuurlijk vuursteen en beide aangetroffen in een grijze vlek (respectievelijk spoor 7 en 3). In tabel 1 zijn de metrische en niet-metrische kenmerken van de vuurstenen vermeld.

Afbeelding 4. Distaal fragment van een kling; vondstnummer 6. Tekening: H. Staal (Stichting Monument & Materiaal).

Afbeelding 5. Afslag; vondstnummer 7. Tekening: H. Staal (Stichting Monument & Materiaal).

Vondst-nummer	Type artefact	Gewicht in gram	Lengte in cm	Breedte in cm	Bewerkt/on-bewerkt	Verbrand/onverbrand
6	Distaal fragment van een kling	2,0	3,0	2,0	Bewerkt	Verbrand
7	Afslag	6,0	5,1	2,1	Bewerkt	Onverbrand
8	Natuurlijk	0,1	1,2	1,2	Onbewerkt	Onverbrand
12	Natuurlijk	11,0	3,8	2,8	Onbewerkt	Onverbrand

Tabel 1. Metrische en niet-metrische kenmerken van het aangetroffen vuursteen.

¹ Het gewicht is op de tiende gram nauwkeurig bepaald. De maten (in centimeters) zijn genomen met een schuifmaat. De overige niet-metrische kenmerken zijn vastgesteld met het blote oog.

Botanische macroresten

Tijdens het onderzoek zijn vijf grondmonsters genomen ten behoeve van archeobotanisch onderzoek, waarvan twee voor het onderzoek op macroresten en drie voor houtskoolonderzoek.² Het doel van dit onderzoek is inzicht te krijgen in de kwaliteit en kwantiteit van de botanische resten van de vindplaats.

Uit een kuil (spoor 48) is een monster van 500 gram genomen (vondstnummer 14). Uit een mogelijke greppel (spoor 20) is een monster genomen van 250 gram (vondstnummer 15). Beide monsters zijn onderzocht op macroresten. Daarnaast zijn er drie monsters bekeken op houtskoolresten. Deze monsters zijn afkomstig uit de kuilen sporen 2 en 48 (vondstnummers 11 en 13) en uit een mogelijke greppel (spoor 20; vondstnummer 16).

Na eerst een dag te zijn geweekt in water, zijn de monsters met water gezeefd over een serie zeven met maaswijdten van 2,0; 0,5 en 0,2 mm. Met behulp van een stereomicroscoop is elke fractie geheel uitgezocht op zaden en andere plantendelen.

De aanwezige plantenresten in vondstnummer 14 bestaan uit zaden van Pitrus (*Juncus effusus*) en een vliesje van rogge (*Secale cereale*). Zaden van Pitrus zijn tevens in vondstnummer 15 aangetroffen. Alle houtskool is afkomstig van eik (*Quercus*). In één van de monsters voor het onderzoek van de macroresten (vondstnummer 14) zijn ook houtskoolresten van eik aangetroffen.

In de omgeving van de vindplaats was voldoende eikenhout voorhanden om als brandstof te gebruiken. De eik gedijt goed op voedselrijke tot voedselarme, zure en droge tot vochtige gronden. De aanwezigheid van pitrus wijst er op, dat in de nabijheid van de vindplaats ook vochtige, voedselarme groeiplaatsen voorkwamen (Weeda *et al.*, 1999:26). Opvallend is de vondst van een vliesje van rogge. Rogge komt pas vanaf de Romeinse tijd als akkeronkruid in onze contreien voor (mondelijke mededeling G.J. de Roller, ARC). De kuil (spoor 48) van waaruit de rogge afkomstig is, kan hierdoor niet neolithisch zijn. Waarschijnlijk is dat de kuil uit de Romeinse tijd of uit een latere periode dateert.

Conclusie

Gezien de geringe omvang van het archeologische onderzoek, zijn de resultaten enigszins beperkt. In totaal zijn 60 grondsporen aangetroffen. Deze betreffen kuilen, vlekken, paalgaten, een sloot, een mogelijke greppel en een geul. In een aantal sporen is vuursteenmateriaal aangetroffen. Twee stukken vuursteen zijn bewerkt. Het betreft een fragment van een kling en een afslag, waarbij de eerste is verbrand.

De gegevens die verzameld zijn tijdens de opgraving, konden niet bijdragen aan een nadere datering van het vuursteenmateriaal. Een geologisch onderzoek op het UMCG-terrein heeft uitgewezen dat de kleiafzetting hier pas na het Laat-Neolithicum, circa 2000 jaar voor Chr., begon (Vos & van den Berg, 2004:79). Op basis van deze gegevens is aannemelijk dat de kleiafzetting op de Jodenkamp eveneens Laat-neolithisch is. Beide vuurstenen werktuigen moeten in dat geval ouder zijn dan 2000 jaar voor Chr.

Botanisch onderzoek heeft aangetoond dat in de omgeving van de Jodenkamp voedselrijke tot voedselarme, zure en droge tot vochtige gronden voorkwamen. Er groeiden eiken en in vochtige, voedselarme delen van het landschap kwam pitrus voor. De vondst van een vliesje van rogge in de vulling van een, in het pleistocene dekzand gegraven kuil, is opmerkelijk. Rogge komt pas vanaf de Romeinse tijd als akkeronkruid in onze gebieden voor. Dit kan twee dingen betekenen: de kuil dateert uit de Romeinse tijd of uit een latere periode en is door het kleipakket tot in het pleistocene dekzand gegraven óf het kleipakket op de Jodenkamp is ruwweg twee millenia later afgezet dan dat op het UMCG-terrein. Het eerste is echter zeer onwaarschijnlijk, daar het kleipakket homogeen van samenstelling was zonder antropogene zones.

Op basis van de resultaten is het onmogelijk een uitspraak te doen over de aard en functie van de vindplaats.

² Met dank aan F. Vrede (Paleobotanicus Dienst RO/EZ van de gemeente Groningen) voor het analyseren van de botanische monsters.

Literatuur

- Daleman, M. (2006). Graven op de Jodenkamp. Een fysisch-antropologisch onderzoek op de oudste joodse begraafplaats van Groningen. *Stadse fratsen* 8, pp. 1-54.
- Kortekaas, G.L.G.A. (2001). Jaarverslag archeologie in 2000. *Hervonden Stad 2001*, pp. 4-22.
- Kortekaas, G.L.G.A. (2002). Jaarverslag archeologie in 2001. *Hervonden Stad 2002*, pp. 4-28.
- Overeem, M.J. (2005). Trechterbekeraardewerk uit een bouwput op het terrein van het Universitair Medisch Centrum Groningen. *Stadse fratsen* 6, pp. 1-22.
- Vos, P. & M. van den Berg (2004). De ondergrond van het AZG-terrein (Groningen) geologisch bekeken. *Hervonden Stad 2004*, pp. 71-82.
- Weeda, E.J., R. Westra, Ch. Westra & T. Westra (1999). *Nederlandse Oecologische Flora. Wilde planten en hun relaties* 5. Amsterdam.