

ARCHEOLOGISCH BUREAUONDERZOEK EN
VERKENNEND BOORONDERZOEK

MOLENWEG 90

TE NEDERWEERT

GEMEENTE NEDERWEERT

**archeologisch bureauonderzoek en verkennend
booronderzoek
Molenweg 90 te Nederweert
in de gemeente Nederweert**

Opdrachtgever	Bergs Advies bv Dorpstraat 55 6095 AG Baexem
Project	NED.BER.ARC
Rapportnummer	10071559
Status	Definitief
Datum	11 april 2011
Vestiging	Swalmen Rijksweg Noord 39 6071 KS Swalmen T. 0475 – 504961 F. 0475 – 504958 E. swalmen@econsultancy.nl
Auteur(s)	drs. A.H. Schutte
Paraaf	

Autorisatie	drs. M. Stiekema (Senior Prospector)
Paraaf	


© Econsultancy bv, Swalmen
Foto's en tekeningen: Econsultancy bv, tenzij anders vermeld

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, fotokopie of op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgevers. Econsultancy bv aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

ISSN: 2210-8777 (Analoog rapport)
ISSN: 2210-8785 (Digitaal rapport E-depot)

Administratieve gegevens plangebied			
Projectcode en nummer		10071559 NED.BER.ARC	
Toponiem		Molenweg 90	
Opdrachtgever		Bergs Advies bv	
Gemeente		Nederweert	
Plaats		Nederweert	
Provincie		Limburg	
Kadastrale gegevens		Nederweert, Sectie X, Perceel 378	
Omvang plangebied		2.500 m ²	
Kaartblad		57 F (1:25.000)	
coördinaten centrum plangebied		X: 179.113 / Y: 365.979	
Bevoegde overheid		Gemeente Nederweert Bezoekadres: Raadhuisplein 1 6031 VR Nederweert	Postadres: Postbus 2728 6030 AA Nederweert Telefoon (0495) 677 111 Email: info@nederweert.nl
Deskundige namens de bevoegde overheid		drs. F. P. Kortlang Rapenburglaan 9 5654 AP EINDHOVEN tel.: 040-2519270	mobiel: 06-22505236 fax: 040-2571860 email: advies@archaeo.nl website : www.archaeo.nl
ARCHIS2	Onderzoeksmeldingsnummer (CIS-code) Vondstmeldingsnummer Onderzoeksnummer	Bureauonderzoek 43625 n.v.t. 35754	Booronderzoek 43626 n.v.t. 35755
Archeoregio NOaA		Brabants zandgebied	
Beheer en plaats documentatie		Econsultancy, Swalmen/ Provinciaal Archeologische Depot	
Uitvoerders		Econsultancy, Drs. A.H. Schutte	
Datum		11 april 2011	

Kwaliteitszorg

Econsultancy beschikt over een eigen opgravingsvergunning, afgegeven door de Rijksdienst voor het Cultureel Erfgoed (RCE). De opgravingsvergunning geeft opdrachtgevers de zekerheid dat het uitvoerend bureau werkt conform de eisen die de RCE stelt op het gebied van competenties en integriteit van medewerkers en het toepassen van vigerende normen en onderzoeksprotocollen.

Betrouwbaarheid

Dit onderzoek is op zorgvuldige wijze uitgevoerd, conform de toepasselijke en van kracht zijnde regelgeving. Een booronderzoek wordt in het algemeen uitgevoerd door het steekproefsgewijs onderzoeken van de bodem, waardoor het, op basis van de resultaten van een booronderzoek, onmogelijk is garanties af te geven ten aanzien van de aan- of afwezigheid van archeologische waarden. In dit kader dient ook opgemerkt te worden dat geraadpleegde bronnen niet altijd zonder fouten en volledig zijn. Daar Econsultancy voor het verkrijgen van historische informatie afhankelijk is van deze bronnen, kan Econsultancy niet instaan voor de juistheid en volledigheid van deze informatie.

SAMENVATTING

Econsultancy heeft in opdracht van Bergs Advies bv op 26 en 27 oktober 2010 een archeologisch bureauonderzoek en op 29 oktober 2010 een inventariserend veldonderzoek (IVO, verkennende fase) door middel van boringen uitgevoerd. Het onderzoek is uitgevoerd in verband met nieuwbouwplannen binnen het plangebied, gelegen aan de Molenweg 90 te Nederweert in de gemeente Nederweert. Het archeologisch onderzoek wordt noodzakelijk geacht om te bepalen of er een gerede kans is dat archeologische resten, die door de voorgenomen ontwikkelingen kunnen worden aangetast, wel of niet aanwezig (kunnen) zijn in de ondergrond. Conform de Wet op de archeologische monumentenzorg dient het plangebied eerst te worden onderzocht op de aanwezigheid van archeologische waarden (zie bijlage 3).

Doel van het bureauonderzoek is het verwerven van informatie, aan de hand van bestaande bronnen, over bekende en verwachte archeologische waarden, om daarmee een gespecificeerd archeologisch verwachtingsmodel voor het plangebied op te stellen. Het veldonderzoek is er op gericht om het opgestelde verwachtingsmodel aan te vullen en te toetsen door middel van waarnemingen in het veld. Hiermee kan vastgesteld worden of binnen het plangebied archeologische waarden aanwezig (kunnen) zijn en of vervolgonderzoek en/of planaanpassing noodzakelijk is.

Volgens het opgestelde gespecificeerde archeologisch verwachtingsmodel is de kans op het aantreffen van archeologische waarden binnen het plangebied middelhoog voor het (Laat) Paleolithicum en Mesolithicum en hoog vanaf het Neolithicum. Deze waarden worden verwacht in en direct onder de onder(in) het esdek en in de top van de dekzandvlakte.

Tijdens het verkennend booronderzoek is binnen het grootste deel van het plangebied een intact profiel onder een enkele grond aangetroffen. Hierdoor behoudt het plangebied zijn hoge trefkans op het aantreffen van archeologische waarden, uit het (Laat) Paleolithicum tot en met Nieuwe tijd.

Op grond van de resultaten van dit onderzoek wordt aanbevolen de kwaliteit (gaafheid en conservering), de aard, datering, omvang en diepteligging van de archeologische resten en indicatoren nader vast te stellen door middel van een vervolgonderzoek.

Selectieadvies

Op grond van de aanwezigheid van een grotendeels intact profiel en daardoor behoud van de hoge trefkans van archeologische waarden, heeft Econsultancy geadviseerd om het plangebied nader te onderzoeken door middel van een archeologische begeleiding, protocol opgraven.

Het rapport is ter goedkeuring voorgelegd aan het bevoegd gezag, in deze de gemeente Nederweert, die het hebben laten beoordelen door hun archeologisch adviseur. Deze stemde in met een archeologisch vervolgonderzoek maar gezien de archeologische verwachting en de bodemgesteldheid werd aanbevolen een proefsleuvenonderzoek uit te laten voeren in plaats van een archeologische begeleiding. Verder werd het vanwege de grootte van het plangebied, kostenbesparing en tijdwinst zinvol geacht om een doorstart naar een opgraving van eventueel aanwezige behoudenswaardige archeologie te overwegen. Het bevoegd gezag, de gemeente Nederweert, heeft vervolgens de initiatiefnemer van het bouwproject twee opties gegeven: proefsleuven of begeleiding, beide eventueel gevolgd door een opgraving. De gemeente stelde dat in de onderhavige situatie het vanuit kostentechnisch en praktisch oogpunt (geen dubbelbestemming nodig, men weet op voorhand waar men aan toe is en men heeft geen onnodige vertraging tijdens de uitvoering) het aan te bevelen is om met proefsleuven te werken. Indien de initiatiefnemer echter redenen heeft om te werken met een archeologische begeleiding dan mocht dit ook, zo stelde de gemeente. De initiatiefnemer wilde toch graag dat er archeologische begeleiding plaatsvindt in plaats van proefsleuven. De gemeente is hiermee akkoord gegaan met de kanttekening dat er dan een

dubbelbestemming archeologie opgenomen wordt en er voordat er gestart met de archeologische begeleiding er een Programma van Eisen ter goedkeuring aan de gemeente wordt voorgelegd.

INHOUDSOPGAVE

1.	INLEIDING	1
2.	DOELSTELLING EN ONDERZOEKSVRAGEN	1
3.	BUREAUONDERZOEK	2
3.1	Methoden	2
3.2	Afbakening van het plangebied	2
3.3	Huidige situatie	3
3.4	Toekomstige situatie	3
3.5	Beschrijving van het historische gebruik	3
3.6	Aardwetenschappelijke gegevens	5
3.7	Archeologische waarden	7
3.8	Aanvullende informatie	12
3.9	Relatie aardwetenschappelijke informatie met (al dan niet indicatieve) archeologische waarden	12
3.10	Korte bewoningsgeschiedenis van de streek	13
3.11	Gespecificeerd archeologisch verwachtingsmodel	19
3.12	Beantwoording onderzoeksvragen bureauonderzoek	20
4.	INVENTARISEREND VELDONDERZOEK	21
4.1	Methoden	21
4.2	Resultaten	21
4.3	Beantwoording onderzoeksvragen veldonderzoek	22
5.	CONCLUSIE EN SELECTIEADVIES	22
5.1	Conclusie	22
5.2	Selectieadvies	23
	LITERATUUR	24
	BRONNEN	24

LIJST VAN AFBEELDINGEN

- Afbeelding 1 - Situering van het onderzoeksgebied binnen Nederland
- Afbeelding 2 - Situering van het plangebied
- Afbeelding 3 - Situering van het plangebied binnen de kadaster kaart 1811-1832
- Afbeelding 4 - Geomorfologische kaart van Nederland (1:50.000)
- Afbeelding 5 - Actueel Hoogtebestand Nederland (AHN)
- Afbeelding 6 - Bodemkaart van Nederland (1:50.000)
- Afbeelding 7 - Archeologische Gegevenskaart
- Afbeelding 8 - Boorpuntenkaart

LIJST VAN TABELLEN

- Tabel I. - Geraadpleegd historisch kaartmateriaal
- Tabel II. - Aardwetenschappelijke gegevens plangebied
- Tabel III. - Grondwatertrappenindeling
- Tabel IV. - Overzicht AMK-terreinen
- Tabel V. - Overzicht onderzoeksmeldingen
- Tabel VI. - Overzicht ARCHIS-waarnemingen
- Tabel VII. - Overzicht ARCHIS-vondstmeldingen
- Tabel VIII. - Gespecificeerd archeologisch verwachtingsmodel

BIJLAGEN

- BIJLAGE 1: Overzicht geologische en archeologische tijdvakken
- BIJLAGE 2: Bewoningsgeschiedenis van Nederland
- BIJLAGE 3: AMZ-cyclus
- BIJLAGE 4: Boorprofielen

1. INLEIDING

Econsultancy heeft in opdracht van Bergs Advies bv een archeologisch bureauonderzoek en inventariserend veldonderzoek uitgevoerd voor het plangebied gelegen aan de Molenweg 90 te Nederweert in de gemeente Nederweert. In het plangebied zal het bouwblok worden uitgebreid. Het archeologisch onderzoek wordt noodzakelijk geacht om te bepalen of er een gerede kans is dat archeologische waarden wel of niet aanwezig (kunnen) zijn in de ondergrond, die door de voorgenomen ontwikkelingen kunnen worden aangetast.

Het archeologisch onderzoek bestaat uit een bureauonderzoek (Hoofdstuk 3) en een inventariserend veldonderzoek (IVO-overig, verkennende fase) door middel van boringen (Hoofdstuk 4).

Op basis van het onderzoek wordt een advies gegeven of vervolgstappen nodig zijn en zo ja, in welke vorm (Hoofdstuk 5). Dit advies dient te worden voorgelegd aan het bevoegd gezag (gemeente Nederweert). De geadviseerde vervolgstappen worden conform de Archeologische Monumentenzorg (AMZ) opgesteld, het kader waarin archeologisch onderzoek binnen Nederland wordt uitgevoerd (zie bijlage 3).

2. DOELSTELLING EN ONDERZOEKSVRAGEN

Het onderzoek heeft tot doel inzicht te krijgen in de archeologische waarden van het plangebied. Het bureauonderzoek heeft tot doel om een gespecificeerd archeologisch verwachtingsmodel van het plangebied op te stellen. Het verwachtingsmodel is gebaseerd op bronnen over bekende of verwachte archeologische waarden in en om het plangebied.

Voor het bureauonderzoek zijn de volgende onderzoeksvragen opgesteld:

- Wat is er bekend over bodemverstoringen binnen het plangebied uit het verleden? Is er bijvoorbeeld informatie bekend over vroegere ontgravingen, bodemsanerings-, egalisaties, diepploegen of landinrichting?
- Ligt het plangebied binnen een landschappelijke eenheid, die vanuit archeologisch oogpunt een specifieke aandachtslocatie kan betreffen (zoals een relatief hoge dekzandkop of -rug, nabij een veengebied, een beekdal)?
- Wat is de gespecificeerde archeologische verwachting van het plangebied?

Het inventariserend veldonderzoek in de vorm van een verkennend booronderzoek heeft tot doel het in het bureauonderzoek opgestelde gespecificeerd archeologisch verwachtingsmodel aan te vullen en te toetsen, en is erop gericht om inzicht te krijgen in de geologische en bodemkundige opbouw binnen het plangebied. Tevens wordt gelet op het voorkomen van (diepe) verstoringen van het bodemprofiel. Indien de ondergrond tot grote diepte verstoord is, zullen eventueel aanwezige archeologische resten mogelijk verdwenen zijn.

Het veldonderzoek dient antwoord te geven op de volgende vragen:

- Wat is de bodemopbouw binnen het plangebied?
- Is het bodemprofiel binnen het plangebied intact of (binnen een deel van het plangebied) verstoord, en indien verstoord tot hoe diep gaat deze verstoring?
- Wat zijn de gevolgen van het in het plangebied aangetroffen bodemprofiel op de gespecificeerde archeologische verwachtingswaarde van het plangebied.

Het bureauonderzoek is uitgevoerd op 26 en 27 oktober 2010 door drs. A.H. Schutte (senior KNA-archeoloog). Het inventariserend veldonderzoek is uitgevoerd op 29 oktober 2010. Meegewerkt hebben: drs. A.H. Schutte (senior KNA-archeoloog) en drs. M. Stiekema (senior prospector/fysisch geograaf).

3. BUREAUONDERZOEK

3.1 Methoden

Het archeologisch onderzoek is uitgevoerd conform de eisen en normen zoals aangegeven in de Kwaliteitsnorm Nederlandse Archeologie (KNA, versie 3.2, maart 2010), die is vastgesteld door het Centraal College van Deskundigen (CCvd) Archeologie en is ondergebracht bij het SIKB te Gouda.

Voor de uitvoering van het bureauonderzoek gelden de specificaties LS01, LS02, LS03, LS04 en LS05. De resultaten van dit onderzoek worden in dit rapport weergegeven conform specificatie LS06.¹

Binnen dit onderzoek zijn de volgende werkzaamheden verricht:

- afbakening plangebied en vaststellen van de consequenties van het mogelijk toekomstige gebruik (LS01);
- beschrijving van de huidige en toekomstige situatie (LS02);
- beschrijving van de historische situatie en mogelijke verstoringen (LS03);
- beschrijving van bekende archeologische en historische waarden en aardwetenschappelijke gegevens (LS04);
- opstellen van een gespecificeerde verwachting (LS05).

Bij het uitvoeren van deze werkzaamheden zijn de volgende bronnen geraadpleegd:

- Het Archeologische Informatie Systeem (ARCHIS);
- De Archeologische Monumenten Kaart (AMK);
- De Indicatieve Kaart van Archeologische Waarden (IKAW);
- Bodem-, geologische en geomorfologische kaarten;
- Dinoloket;
- Literatuur en historisch kaartmateriaal;
- Kennisinfrastructuur Cultuurhistorie (KICH);
- bouwhistorische gegevens;
- De recente topografische kaart 1:25.000;
- Recente luchtfoto's;
- Het Actueel Hoogtebestand Nederland (AHN);
- De Cultuurhistorische Waardenkaart (CHW) van de provincie Limburg;
- De archeologische verwachtingskaarten van de gemeente;
- Numis.

3.2 Afbakening van het plangebied

Er dient een onderscheid gemaakt te worden tussen het onderzoeksgebied en het plangebied. Het plangebied is het gebied waarbinnen feitelijk de bodemverstoring ingreep gaat plaatsvinden.

Het onderzoeksgebied is het gebied waarover informatie is verzameld om een goed beeld te krijgen van de archeologische waarden binnen het plangebied. Dit gebied is groter dan het plangebied. Bij dit

¹ Beschikbaar via www.sikb.nl

onderzoek betreft het onderzoeksgebied het gebied binnen een straal van circa 1 km rondom het plangebied.

Het plangebied ligt aan de Molenweg 90, circa 1 km ten westen van Nederweert in de gemeente Nederweert (zie afbeelding 1 en 2). Volgens de topografische kaart van Nederland ligt het plangebied op kaartblad 57 F, 1995 (schaal 1:25.000). Volgens het Algemeen Hoogtebestand Nederland (AHN) bevindt het maaiveld zich op een hoogte van circa 32,60 m +NAP. Het plangebied is kadastraal bekend als gemeente Nederweert, sectie X, nummer 378.

Het bodemgebruik van de omliggende percelen is als volgt:

- aan de noordoostzijde bevindt zich een akker (maïs);
- aan de zuidoostzijde bevindt zich een akker met aansluitend een openbare weg (Molenweg);
- aan de zuidwestzijde bevindt zich een woonhuis (Molenweg 90);
- aan de noordwestzijde bevindt zich een veld met kerstdennen met aansluitend een agrarisch bedrijf bestaande uit 2 stallen en 1 werktuigenloods.

3.3 Huidige situatie

Voor het bureauonderzoek is het van belang de huidige situatie te onderzoeken. Bodemverontreiniging, landgebruik en bebouwing kunnen van invloed zijn op het archeologische verwachtingsmodel.

Het plangebied is momenteel deels in gebruik als akker (maïs) en is deels beplant met kerstdennen.

3.4 Toekomstige situatie

Het toekomstige gebruik van het plangebied kan bepalend zijn voor het vervoltraject (behoud in-situ of behoud ex-situ van archeologische waarden). De manier waarop het plangebied wordt ingericht kan tot gevolg hebben dat eventuele archeologische waarden (deels of geheel) onverstord (kunnen) blijven. Ook kan besloten worden de inrichting zo aan te passen, dat archeologische waarden alsnog onverstord kunnen blijven liggen.

De initiatiefnemer is voornemens een nieuwe schuur te bouwen. Hierbij zal een gebied met een oppervlakte van circa 3000 m² worden bebouwd. Onder de nieuwe schuur komen mestkelders die reiken van 1,2 tot 1,95 m beneden maaiveld. De vloer van de mestkelder fungeert als fundering waar het gehele gebouw op wordt geplaatst. Afgezien van de nieuwbouw zullen de huidige bedrijfsactiviteiten worden voortgezet.

3.5 Beschrijving van het historische gebruik

In het plangebied kunnen naast archeologische sporen ook sporen van menselijk gebruik voorkomen die nog in het landschap zichtbaar zijn. Het gaat hierbij om historische gebouwen en historische geografie. Veel van de bewaard gebleven historische gebouwen en historische geografie geven door de herverkavelingen in de tweede helft van de 20^e eeuw een incompleet beeld van het historisch landschap. Historische kaarten van voor de herverkaveling zijn een goede aanvulling op het huidige incomplete beeld. Voor de historische ontwikkeling is naast het historisch kaartmateriaal ook relevante achtergrondliteratuur geraadpleegd.

De historische situatie is op verschillende historische kaarten als volgt:

Tabel I. Geraadpleegd historisch kaartmateriaal²

Bron	Periode	Kaartblad	Schaal	Omschrijving plangebied	Bijzonderheden/directe omgeving
Kadastrale minuut	1811-1832	Gemeente Nederweert Sectie B, Blad 02	1:2.500	bouwland (zie afbeelding 3)	Overwegend bouw- of weiland, ten noorden staat bebouwing.
Militaire topografische kaart	1830-1850	57_2 rd	1:50.000	bouwland	-
Militaire topografische kaart	1847		1:50.000	bouwland	-
Militaire topografische kaart	1898	725	1 : 25.000	agrarisch gebruik	-
Militaire topografische kaart	1901	725	1 : 25.000	agrarisch gebruik	-
Militaire topografische kaart	1923	725	1 : 25.000	agrarisch gebruik	-
topografische kaart	1940	725	1 : 25.000	agrarisch gebruik	-
topografische kaart	1953	57F	1 : 25.000	agrarisch gebruik	-
topografische kaart	1961	57F	1 : 25.000	agrarisch gebruik	-
topografische kaart	1970	57F	1 : 25.000	agrarisch gebruik	ten zuiden bebouwd, overige richtingen agrarisch gebruik
topografische kaart	1986	57F	1 : 25.000	agrarisch gebruik	ten zuiden opstallen bijgebouwd, overige richtingen agrarisch gebruik
topografische kaart	1993	57F	1 : 25.000	agrarisch gebruik	-
topografische kaart	1997	57F	1 : 25.000	agrarisch gebruik	-
topografische kaart	2004	57F	1 : 25.000	agrarisch gebruik	-

Historisch kaartmateriaal

Op basis van het beschikbare historische kaartmateriaal is het gebied vanaf het begin van de 19^e eeuw (zie afbeelding 3) in gebruik als bouwland.

KICH³

Het KennisInfrastructuur CultuurHistorie (KICH) heeft alle bekende archeologische en bouwkundige monumenten en historisch-geografische informatie samengebracht in een digitale kaart. Via deze kaart zijn cultuurhistorische waarden per gebied te bekijken. Het raadplegen van KICH heeft voor het plangebied aanvullende informatie opgeleverd met betrekking tot archeologie.

Ten noordwesten ligt:

ODB: Rijksmonumentnr: 526485 Kazemat 16, Nederweert
 Type object: Bouwkunst; militair object
 Dateringen: 1500 t/m 1949 (Nieuwe tijd)
 Cultuurhistorische waarde: zeer hoge waarde

Bouwhistorische gegevens

Bij de gemeente Nederweert is het archief van de Bouw- en Woningtoezicht geraadpleegd. Hieronder volgt een opsomming van de verleende vergunningen voor het agrarisch bedrijf waar de onderzoekslocatie deel van uitmaakt.

² <http://watwaswaar.nl>

³ www.kich.nl

Dossiernummer BV 78-244 uit 1981 is een bouwvergunning voor het oprichten van een mestvarkensstal.

Dossiernummer BV 82-201 uit 1982 is een bouwvergunning voor het oprichten van een mestvarkensstal.

Dossiernummer BV 82-282 uit 1982 is een bouwvergunning voor voor een woonhuis met garage.

3.6 Aardwetenschappelijke gegevens

Het landschap heeft altijd een belangrijke rol gespeeld in het nederzettingspatroon van de mens. Bij onderzoek naar archeologische sporen in een bepaald gebied is het van groot belang te weten hoe het landschap er in het verleden heeft uitgezien. Men kan meer te weten komen over dit landschap door de geologische opbouw, de bodem en hydrologie van een gebied te bestuderen.

De volgende aardwetenschappelijke gegevens zijn bekend van het plangebied:

Tabel II. Aardwetenschappelijke gegevens plangebied

Type gegevens	Gegevensomschrijving
Geologie ⁴	Formatie van Boxtel 6, Laagpakket van Wierden
Geomorfologie ⁵	dekzandvlakte (2M13)
Bodemkunde ⁶	hoge zwarte enkeerdgrond (code zEz23-VII)

Geologie

Gedurende de laatste ijstijd had de wind vrij spel in het verplaatsen van zand en silt. Over een groot deel van Nederland werd een pakket dekzand afgezet.⁷ Er ontstonden duidelijke hoogteverschillen, waarbij reliëfverschillen kleiner dan 1,5 meter dekzandplateaus worden genoemd en grotere hoogteverschillen dekzandruggen of dekzandkopjes genoemd worden. Dekzandafzettingen die zijn afgezet tijdens het Laat-Glaciaal zorgden voor nivellering van het landschap door laagtes in het landschap op te vullen. Het dekzand wordt ook wel het Laagpakket van Wierden genoemd, welke behoort tot de Formatie van Boxtel.⁸ Het water van de in het voorjaar smeltende sneeuwmassa's erodeerde een deel van de dekzandruggen, waarna afzettingen plaatsvond in de lagere delen van het landschap als vlaktes van verspoelde dekzanden.

DINO

Het Dinoloket is de centrale toegangspoort tot Data en Informatie van de Nederlandse Ondergrond (DINO). Het DINO-systeem is de centrale opslagplaats voor geowetenschappelijke gegevens over de diepe en ondiepe ondergrond van Nederland. Het archief omvat diepe en ondiepe boringen, grondwatergegevens, sonderingen, geo-elektrische metingen, resultaten van geologische, geochemische en geomechanische monsteanalyses, boorgatmetingen en seismische gegevens. De site wordt beheerd door TNO.

In het Dinoloket is een boring bestudeerd die dicht bij het plangebied ligt¹⁰. Hieruit blijkt dat de ondergrond uit een 16 meter dik pakket zand bestaat van de formatie van Boxtel met daaronder grof zand en grind van de formatie van Sterksel, tot een diepte van 38 meter (einde boring).

⁴ De Mulder *et al.* 2003

⁵ Alterra 2003

⁶ Stichting voor Bodemkartering 1972

⁷ Berendsen, 2004

⁸ De Mulder *et al.*, 2003

⁹ www.dinoloket.nl

¹⁰ Dit betreft de boring B57F0005.

Geomorfologie

De geomorfologische kaart geeft de mate van reliëf en de vormen die in het landschap te onderscheiden zijn weer. Volgens de Geomorfologische kaart van Nederland (1:50.000) ligt het plangebied binnen een dekzandvlakte (2M13) (zie afbeelding 4). Verspoeling en het afglijden van de ont-dooide, met water verzadigde bovengrond zorgde ervoor dat er nivellering optrad van het reliëf gedurende de laatste ijstijd.¹¹

Actueel Hoogtebestand Nederland (AHN)¹²

Het Actueel Hoogtebestand Nederland vormt een belangrijke aanvullende informatiebron voor de landschapsanalyse. Dit met behulp van laser-altimetrie verkregen digitale bestand vormt een gedetailleerd beeld van het huidige reliëf in het plangebied. Volgens het AHN heeft het plangebied weinig reliëf wat overeenkomt met de geomorfologische gegevens (zie afbeelding 5).

Bodemkunde

Volgens de Bodemkaart van Nederland (1:50.000) ligt het plangebied binnen een uitgestrekt gebied met hoge zwarte enkeerdgronden (zEZ23) (zie afbeelding 6). Een hoge zwarte enkeerdgrond duidt vaak op de aanwezigheid van een esdek, waarbij de humeuze toplaag (A-horizont) > 50 cm is.

Grondwatertrap

Grondwatertrappen zijn een indicatie voor de diepte van de grondwaterstand en de seizoensfluctuatie daarvan. Grondwatertrappen zijn een combinatie van de gemiddeld hoogste grondwaterstand (GHG) en gemiddeld laagste grondwaterstand (GLG). De GHG betreft de wintergrondwaterstanden, de GLG is een maat voor de grondwaterstand in de zomer. Aangezien in stedelijk gebied geen grondwatertrappen worden bepaald, zijn dit 'witte vlekken' op de kaart.

Onderstaande tabel geeft een overzicht van de klassengrenzen, dat wordt aangehouden bij de indeling van de grondwatertrappen. De trappen worden vastgesteld op een schaal van I tot VII (van respectievelijk extreem nat tot extreem droog). Bij sommige grondwatertrappen is een * weergegeven: het gaat hier om tussenliggende grondwatertrappen die een drogere variant vertegenwoordigen.

Tabel III: Grondwatertrappenindeling¹³

Grondwatertrap	I	II'	III'	IV	V'	VI	VII''
GHG (cm -mv)	-	-	<40	>40	<40	40-80	>80
GLG (cm -mv)	<50	50-80	80-120	80-120	>120	>120	>120
*) Bij deze grondwatertrappen wordt een droger deel onderscheiden Een met een * achter de code als onderverdeling aangegeven "zeer droog deel" heeft een GHG dieper dan 140 cm beneden maaiveld							

Gebiedsdelen met een goede ontwatering (Grondwatertrap VI en VII) zijn zeer geschikt voor landbouw en vormden mede daarom, vooral in het verleden, een aantrekkelijk vestigingsgebied. Het plangebied heeft grondwatertrap VI. Omdat het plangebied op zand ligt en de toekomstige bebouwing maar op een beperkt deel van het plangebied zal plaatsvinden wordt niet verwacht dat het toekomstig grondwaterpeil zal worden beïnvloed.

¹¹ Alterra, 2003

¹² www.ahn.nl

¹³ Locher, W.P. en de Bakker H. Bodemkunde van Nederland

3.7 Archeologische waarden

Voor de uitkomst van het bureauonderzoek is het van belang de bekende archeologische waarden (al dan niet volledig onderzocht) te beschrijven. Een belangrijke informatiebron is het landelijke ARCHEologisch Informatie Systeem (ARCHIS), dat beheerd wordt door de Rijksdienst voor het Cultureel Erfgoed (RCE). In dit systeem worden alle archeologische gegevens verzameld en via internet zijn deze door bevoegden te raadplegen.

De bekende archeologische waarden staan op afbeelding 7; een kaart met daarop, binnen een straal van 1 km rondom het plangebied, de indicatieve archeologische waarde en de in ARCHIS geregistreerde AMK-terreinen, waarnemingen, vondstmeldingen en onderzoeksmeldingen.

Indicatieve archeologische waarde

De IKAW (Indicatieve Kaart Archeologische Waarde) geeft voor heel Nederland de trefkans aan op het voorkomen van archeologische resten. Die trefkans is aangegeven in vier categorieën (per land- en waterbodem): een hoge, middelhoge, lage en zeer lage verwachting. Bebouwde gebieden, waarvoor geen bodemkundige of geologische gegevens bekend zijn, zijn niet gekarteerd. De IKAW is voornamelijk gebaseerd op de relatie die er bestaat tussen de bodemkundige of geologische kwalificaties en de aanwezigheid van archeologische vindplaatsen. Een punt van aandacht daarbij is dat de IKAW grotendeels is gebaseerd op kaarten met een schaal van 1:50.000. De grenzen op de kaart zijn in werkelijkheid globale overgangen, abrupte overgangen zijn het gevolg van bodemkundige of geologische kwalificaties. Op lokaal schaalniveau is de kaart daarom minder betrouwbaar. Daarbij komt dat de IKAW voornamelijk gebaseerd is op de aanwezigheid van nederzettingen vanaf het Laat Paleolithicum tot en met Vroege-Middeleeuwen en niet op bijvoorbeeld grafvelden of offerplaatsen. Voor de periode Late-Middeleeuwen en Nieuwe tijd is de IKAW minder betrouwbaar, vooral voor de gebieden die vanaf die perioden zijn ontgonnen. Een lage verwachting op het aantreffen van archeologische waarden en resten wil daarom niet zeggen dat er geen archeologische waarden of resten aanwezig kunnen zijn. De kans daarop is echter wel kleiner.

Volgens de IKAW ligt het plangebied in een gebied met een hoge kans op het aantreffen van archeologische waarden (zie afbeelding 7). Dit heeft te maken met de aanwezigheid van de hoge zwarte enkeerdgronden.

Cultuurhistorische waardenkaart provincie Limburg

In aanvulling op de IKAW hebben veel provincies een eigen verwachtingskaart vervaardigd, waarin veel lokale gebiedskennis is opgenomen. Deze kaart hebben over het algemeen een hoger detailniveau dan de IKAW. De CultuurHistorische Waardenkaart (CHW) van de provincie Limburg geeft inzicht in de archeologische, historisch-stedenbouwkundige en de historisch-geografische waarden van de regio.

Volgens de CHW-kaart van de provincie Limburg heeft het plangebied een hoge trefkans op de aanwezigheid van archeologische waarden. Dit komt overeen met de trefkans die op de IKAW aan het plangebied gegeven wordt.

Het plangebied ligt in het provinciaal aandachtsgebied en gebied van nationaal belang; het eiland van Weert. De aard, datering en dichtheid van de archeologische resten en de onderzoeksintensiteit maken de microregio Weert-Nederweert tot een van archeologisch meest interessante gebieden van Zuid-Nederland. De Archeologische Monumentencommissie van de RCE (toe nog de RACM) heeft daarom op 21 juni 2005 vastgesteld dat de archeologische microregio Weert-Nederweert van nationaal belang is. De Provincie deelt die mening en wil zich samen met de gemeenten en de RACM inzetten voor het behoud en onderzoek van archeologische waarden in deze microregio. Om invulling te geven aan het belang dat de Provincie aan dit gebied hecht, wordt het gehele oud bouwlandcom-

plex als een provinciaal archeologisch aandachtsgebied aangewezen. De inzet van de Provincie Limburg zal complementair zijn aan die van beide gemeenten en de RCE.¹⁴

Archeologische beleidsadvieskaart gemeente Nederweert¹⁵

Sinds 2007 is de Wet op de Archeologische Monumentenzorg van kracht (WAMZ). Het doel van deze wet is te voorkomen dat archeologische waarden uit het verleden verloren gaan. In deze wet zijn de gemeenten verantwoordelijk voor het beheer van het bodemarchief binnen hun grondgebied. Voor een goed beheer van dit bodemarchief gebruikt de gemeente een archeologische beleidskaart. De Archeologische beleidskaart geeft een gemeentebreed overzicht van bekende en te verwachten archeologische waarden. De kaart maakt inzichtelijk waar bij welke ruimtelijke ingrepen een archeologisch onderzoek verplicht is en wordt als toetsingskader gebruikt voor ruimtelijke procedures.

Volgens de archeologische beleidsadvieskaart van de gemeente Nederweert ligt het plangebied binnen een gebied met een hoge archeologische verwachting voor alle perioden, waarbij eventueel aanwezige archeologische resten zijn afgedekt met een eerddek en dus goed geconserveerd zijn.

AMK-terreinen binnen het onderzoeksgebied

De Archeologische Monumentenkaart (AMK) bevat een overzicht van archeologische terreinen in Nederland, welke ook wel worden aangeduid als monumenten. De terreinen zijn beoordeeld op verschillende criteria (kwaliteit, zeldzaamheid, representativiteit, ensemblewaarde en belevingswaarde). Op grond daarvan zijn de terreinen ingedeeld in vier categorieën; terreinen met archeologische waarde, een hoge archeologische waarde, een zeer hoge archeologische waarde of een zeer hoge archeologische waarde met een beschermde status.

Binnen het plangebied/In het plangebied liggen geen AMK-terreinen. Binnen het onderzoeksgebied liggen vier AMK-terreinen (zie tabel IV en afbeelding 7).

Tabel IV: Overzicht AMK-terreinen

AMK nr.	Waarde	Complex	Situering t.o.v. plangebied	Datering	Omschrijving
16650	Hoog	Nederzetting	Circa 455 m ten noorden	Late Middeleeuwen – Nieuwe tijd	Cluster oude bebouwing Boeket ¹⁶
16644	Hoog	Nederzetting	Circa 945 m ten oosten	Late Middeleeuwen – Nieuwe tijd	Oude dorpskern van Nederweert ¹⁶
16669	Hoog	Nederzetting	Circa 295 m ten zuiden	Late Middeleeuwen – Nieuwe tijd	Cluster oude bebouwing Rosveld ¹⁶
16668	Hoog	Nederzetting	Circa 395 m ten zuidwesten	Late Middeleeuwen – Nieuwe tijd	Cluster oude bebouwing Pluksack (Nederweert) ¹⁶

In het verleden uitgevoerde archeologische onderzoeken binnen het onderzoeksgebied

Binnen het onderzoeksgebieden zijn in de afgelopen jaren door verschillende archeologische bedrijven en instellingen in totaal 16 archeologische onderzoeken uitgevoerd. Het gaat daarbij om

¹⁴ Gaauw, P. van der, 2008.

¹⁵ Verhoeven., M. e.a. 2009.

¹⁶ Op de AMK zijn historische dorpskernen en clusters oude bebouwing als gebieden van hoge archeologische waarde aangegeven. Dit is op grond van het belang van deze locaties, waar de wortels van de huidige dorpen of steden kunnen liggen. De begrenzing van deze kernen is gebaseerd op 19^e-eeuwse en vroeg 20^e-eeuwse kaarten. Binnen deze contouren kunnen in de bodem resten van vroegmoderne en waarschijnlijk ook van laatmiddeleeuwse (vanaf circa 1300 AD) bewoning aangetroffen worden. Ook sporen van oudere bewoning kunnen aanwezig zijn. Bedacht dient echter te worden dat de bewoning in de vroege en volle middeleeuwen (tot circa 1300 AD) een meer dynamisch karakter gehad kan hebben en dat de plaats en grens ervan niet perse hoeft samen te vallen met die van de latere bewoning.

bureauonderzoeken, booronderzoeken (verkennend/karterend), proefsleuфонderzoeken en opgravingen (zie tabel V en afbeelding 7).

Tabel V: Overzicht onderzoeksmeldingen

Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder	Aard en resultaten van het onderzoek
20234	Circa 635 m noordoost	BILAN	Booronderzoek. Resultaten zie vondstmelding 403903, dit heeft geleid tot het selectieadvies voor een proefsleuфонderzoek.
3386	Circa 645 m noordoost	ACVU (voorheen VU)	Opgraving, voor resultaten zie waarneming 46424.
15722	Circa 695 m noordoost	AWN	Opgraving. Resten van een middeleeuws erf, bestaande uit een boerderij en waterput aangetroffen. Voor meer resultaten zie waarneming 28634.
6736	Circa 720 m noordoost	AWN	Veldverkenning, resultaten zie waarnemingen 48529, 48530, 48531, 48532, 48533 en 48534.
39800	Circa 140 m oost	ACVU	Proefsleuфонderzoek. Resultaten staan niet in ARCHIS.
3514	Circa 650 m zuidoost	RAAP	Booronderzoek. Tijdens het onderzoek zijn geen archeologische vondsten aangetroffen. Daarnaast is gebleken dat de bodem in een groot deel van het plangebied tot grote diepte is verstoord. In de helft van het plangebied is echter een intact esdek aanwezig. Hieronder kunnen archeologische sporen van voor de Middeleeuwen bewaard zijn gebleven. Hoger gelegen terreinen in het dekzandgebied zijn altijd interessante vestigingslocaties geweest. Aanbevolen wordt de grondwerkzaamheden in het deel van het plangebied waar de bodem niet verstoord is archeologisch te laten begeleiden. De archeologische begeleiding kan eventueel uitgebreid worden tot het hele plangebied, aangezien er aanwijzingen dat het esdek in westelijke richting langzaam overgaat in een venbodem. Met name deze flanken zijn van grote archeologische betekenis.
3061	Circa 785 m zuidoost	RAAP	Booronderzoek. De resultaten sluiten aan op de gegevens die in de jaren '90 van de 20 ^e eeuw tijdens de opgravingen in Weert-Molenakker en Kampershoeck zijn verzameld, niet ver ten westen van het plangebied. Bij deze opgravingen kwamen bewoningssporen uit de Late Bronstijd/Vroege IJzertijd, de Romeinse tijd, de Merovingische en Karolingische tijd en de Late Middeleeuwen A aan het licht. De gebieden zijn in meerdere opzichten met elkaar vergelijkbaar: bodemopbouw, hoogteligging, grondwatertrap en dichtheid en datering van de vindplaatsen. Het huidige landschap wordt vooral gekenmerkt door de aanwezigheid van een dik esdek, waardoor het pleistocene landschap als het ware aan het oog is onttrokken. Voor meer resultaten zie waarneming 54425, 54428, 54430, 54450, 54452, 54454, 54456, 54458 en 54460.
15788	Circa 785 m zuidoost	ACVU	Proefsleuфонderzoek met aansluitend opgraving. Het Rosveld ligt in de kern van het dekzandeiland van Weert-Nederweert. Er zijn indicatoren aangetroffen vanaf de Steentijd tot en met de Nieuwe Tijd (met een hiaat in de vroege en midden Bronstijd). Uit de Romeinse tijd is een grafveld en nederzetting aangetroffen. Voor meer resultaten zie waarnemingen 45606 en 404156.
19196	Circa 785 m zuidoost	RCE (voorheen RACM)	Proefsleuфонderzoek. Het onderzoek heeft twee doelen. Door middel van een drietal de OSL-dateringen van een profiel op het Rosveld in Nederweert een inzicht te krijgen in de ouderdom van de Nederweertse artefacten. Door de dateringen kan een beter inzicht verkregen worden in de ouderdom van de middenpaleolithische bewoning van Zuid-Nederland. Doel twee is het vergaren van kennis over de stratigrafie en ouderdom van de sedimenten die gebruikt kan worden bij het formuleren van Programma's van Eisen of Plannen van Aanpak bij inventariserend of gravend archeologisch onderzoek in de regio Nederweert. Bij de inventarisaties of opgravingen dienen dan methoden te worden gebruikt die zijn toegesneden op de mogelijke aanwezigheid van

			Middenpaleolithische artefacten. De gegevens kunnen later ook nog een rol gaan spelen in de IKAW voor het Midden-Paleolithicum.
9351	Circa 515 m zuidwest	RAAP	Booronderzoek. Hoewel het op basis van onderhavig onderzoek moeilijk is om gedetailleerde uitspraken te doen over gaafheid en conservering van de archeologische sporen, kan worden gesteld dat enkele kleine delen van het plangebied (zwaar) verstoord zijn. Gezien de dikte van het esdek zijn de archeologische sporen op de meeste percelen waarschijnlijk goed geconserveerd, maar door de bouw van huizen, boerenerven, mestkelders en de aanleg van voederkuilen, etc. is het bodemprofiel lokaal verstoord. Er wordt echter van uitgegaan dat de conserveringsomstandigheden voor archeologische resten goed zijn in het grootste deel van het plangebied. Zie verder waarnemingen 52589, 52593, 52595, 52597, 52601, 52603, 52605, 52607, 54407, 54409, 54411, 54413, 54415, 54417, 54419, 54421, 54423 en 54462.
12568	Circa 515 m zuidwest	Synthebra	Booronderzoek (aansluitend op onderzoek 9351). De resultaten van het door Synthebra uitgevoerde inventariserend veldonderzoek geven aanleiding om het gekarteerde deelgebied aan te duiden als een gebied met een lage tot middelhoge archeologische verwachting. De aanbeveling is om de aan te leggen wegunetten van het door Synthebra onderzochte deel van het toekomstige bedrijventerrein Kampershoek-Noord te beschouwen als proefsleuven. Voor resultaten zie waarnemingen 400367, 400369, 400371, 400373, 400375, 400377, 400379, 400381, 400383, 400385, 400387, 400389, 400391, 400393, 400395, 400397, 400399, 400401, 400403, 400405, 400525, 400527, 400529, 400537, 405313 en 405315.
15743	Circa 515 m zuidwest	ACVU	Proefsleuvenonderzoek. Er zijn tien vindplaatsen aangetroffen met resten van 'zwerfende erven' uit de Late Bronstijd/ IJzertijd, grafvelden uit de Late Bronstijd/Vroege IJzertijd en/of Late IJzertijd, delen van inheems-Romeinse nederzettingen, een erf uit de Volle Middeleeuwen en water en/of leemkuilen met een onbekende datering. De vindplaatsen zijn in principe grotendeels behoudenswaardig.
25365	Circa 515 m zuidwest	ACVU	Proefsleuvenonderzoek. Het onderzoeksgebied ligt binnen een oud akkercomplex. Onder een akkerlaag van 50-60 cm gaat een oorspronkelijk micro-reliëf schuil, met drie grote depressies. De vindplaatsen liggen rond deze laagten en in de randzones ervan. De goed geconserveerde grondsporen zijn onder te brengen in een zestal vindplaatsen: twee grafvelden uit de Romeinse tijd, twee locaties met bewoningssporen uit dezelfde periode en twee met bewoning uit de Volle Middeleeuwen. Het oppervlak van de vindplaatsen bedraagt minimaal 4 ha en met zones met verspreide sporen en/of vondsten meegerekend maximaal ruim 6 ha (25-38% van het gebied). Op basis van zowel de fysieke als de inhoudelijke kwaliteit, en dan met name op grond van de ensemblewaarde, zijn alle vindplaatsen in principe behoudenswaardig. Dit betekent dat de archeologische waarden dienen te worden beschermd of te worden opgegraven.
23717	Circa 515 m zuidwest	ACVU	Opraving. Duidelijke Romeinse (of anders gedateerde) gebouwen werden niet aangetroffen en de crematiegraven waren gering in aantal en lagen erg verspreid. Daarnaast is er een urnenveld en middeleeuwse bebouwing aangetroffen.
31616	Circa 895 m west	Econsultancy	Bureauonderzoek. Uit de landschappelijke ligging, op een relatief hoge denksandrug, blijkt dat het plangebied vanaf het Paleolithicum gunstig is geweest voor jagers-verzamelaars en vanaf het Neolithicum voor landbouwers. De nabijheid van vindplaatsen Bronstijd tot Middeleeuwse ouderdom geeft aan dat er in de omgeving van het plangebied een uitgebreide bewoningsgeschiedenis kent. Gezien de verwachte aanwezigheid van een onverstoord esdek heeft het plangebied een hoge archeologisch verwachting. Advies: vervolgonderzoek door middel van boringen.
31849	Circa 895 m west	ADC	Booronderzoek. ADC ArcheoProjecten adviseert om in een deel van het plangebied een inventariserend veldonderzoek uit te voeren door middel van het aanleggen van proefsleuven (IVO-P),

			teneinde gaafheid, omvang, datering en conservering van archeologische resten te onderzoeken.
--	--	--	---

Waarnemingen binnen het onderzoeksgebied

In ARCHIS staan alle bekende archeologische waarnemingen geregistreerd. Binnen het plangebied zijn geen waarnemingen geregistreerd. Binnen het onderzoeksgebied staan 66 waarnemingen geregistreerd (zie tabel VI en afbeelding 7).

Tabel VI: Overzicht ARCHIS-waarnemingen

Waarnemingsnr.	Situering t.o.v. plangebied	Datering	Aard van de melding
28634	Circa 695 m noordoost	Laat Paleolithicum – Nieuwe tijd	Naast een 17 ^e -eeuwse boerderij zijn sporen en vuursteenvondsten gedaan uit het Paleolithicum – Neolithicum en nederzettingssporen uit de IJzertijd en Romeinse tijd
46424	Circa 855 m noordoost	IJzertijd – Romeinse tijd en Me – Nieuwe tijd	Sporen uit de IJzertijd, Romeinse tijd, Middeleeuwen en Nieuwe tijd en vondsten, aardewerk, maalsteen, spinklos (uit de IJzertijd en Romeinse tijd), bouw materiaal uit de Romeinse tijd.
48529, 48530, 48531, 48532, 48533 en 48534.	Circa 720 m noordoost	Romeinse tijd – Nieuwe tijd	Aardewerk vondsten bij veldverkenning verspreid binnen het gebied, daarnaast nog wat steen (Paleolithicum – Nieuwe tijd), tufsteen (Romeinse tijd - Middeleeuwen) en glas (Nieuwe tijd).
51690	Circa 760 m noordoost	Midden Neolithicum 4200 - 3400 v. Chr.	Vondst van vuurstenen schrabber en kling bij de aanleg van een leidingsleuf op 1 meter onder maaiveld.
28029	Circa 590 meter oost	Nieuwe tijd C 1850-1950	Sporen van boerenerf, greppel/sloot, kalkput en waarschijnlijk een broodoven. Daarnaast resten uit de Tweede Wereldoorlog, loopgraaf, schuttersput en mitrailleurnest.
45606 en 404156	Circa 785 m zuidoost	Laat Paleolithicum – Nieuwe tijd	Crematiegraven uit de IJzertijd, nederzettingssporen uit de IJzertijd, nederzettingssporen uit de Romeinse tijd, nederzettingssporen uit de Late Middeleeuwen, vuursteen uit het Laat Paleolithicum – Bronstijd, aardewerk uit de Romeinse tijd, Middeleeuwen, Nieuwe tijd, glazen armband uit de late IJzertijd vroeg Romeinse tijd, glas uit de Romeinse tijd, bouw materiaal uit de Romeinse tijd en Middeleeuwen, bronzen munten uit de Romeinse tijd, bronzen fibulae uit de Romeinse tijd, een bronzen haarnaalden uit de Romeinse tijd, een bronzen ring uit de Romeinse tijd, een bronzen sleutel uit de Middeleeuwen, ijzeren messen uit de Romeinse tijd – Middeleeuwen, ijzeren spijkers uit de Romeinse tijd – Nieuwe tijd, koperen munt uit de Romeinse tijd – Middeleeuwen, bronzen gespen uit de Romeinse tijd – Middeleeuwen, bronzen knopen uit de Romeinse tijd – Middeleeuwen, metaal slakken uit de Romeinse tijd – Nieuwe tijd, ijzeren krammen uit de Middeleeuwen – Nieuwe tijd, loden slingerkogels uit de Romeinse tijd – Middeleeuwen, hoefijzer uit de Middeleeuwen – Nieuwe tijd en slijpstenen uit de Romeinse tijd – Middeleeuwen,
54425, 54428, 54430, 54450, 54452, 54454, 54456, 54458 en 54460	Circa 785 m zuidoost	Neolithicum – Nieuwe tijd	Aardewerk vondsten uit de periode late Bronstijd – Nieuwe tijd, slijpsteen uit de Nieuwe tijd, vuurstenen bijl uit het Neolithicum, crematieresten uit de Bronstijd – IJzertijd, votiefbeeldje van maria uit de Late Middeleeuwen – Nieuwe tijd en grondsporen uit de Late Bronstijd – IJzertijd en Middeleeuwen.
52589, 52593, 52595, 52597, 52601, 52603, 52605, 52607, 54407, 54409, 54411, 54413, 54415, 54417, 54419, 54421, 54423 en 54462.	Circa 515 m zuidwest	Mesolithicum – Nieuwe tijd	Aardewerk vondsten uit de periode Neolithicum – Nieuwe tijd, Hutteleem uit de periode Neolithicum – Nieuwe tijd en vuursteen vondsten uit de periode Mesolithicum – Neolithicum.
232198	Circa 980 m zuidwesten	Neolithicum, Vroege Bronstijd,	Aardewerk vondsten uit de Late Middeleeuwen, vuursteen vondsten uit het Neolithicum, bronzen bijl uit de Vroege Bronstijd, bronzen pin,

		Romeinse tijd en Late Middeleeuwen	koperen hanger, metalen olielamp en munten uit de Romeinse tijd.
400367, 400369, 400371, 400373, 400375, 400377, 400379, 400381, 400383, 400385, 400387, 400389, 400391, 400393, 400395, 400397, 400399, 400401, 400403, 400405, 400525, 400527, 400529, 400537, 405313 en 405315.	Circa 515 m zuidwest	Paleolithicum – Nieuwe tijd	Steen vondst uit de periode Paleolithicum – Nieuwe tijd, Vuursteen vondsten uit de periode Paleolithicum – Nieuwe tijd, glas uit de periode Bronstijd – Nieuwe tijd, aardewerk vondsten uit de periode Neolithicum – Nieuwe tijd, ijzer en ijzerslakken uit de periode Midden Bronstijd – Nieuwe tijd en bouw materiaal uit de periode Romeinse tijd – Nieuwe tijd.

Vondstmeldingen binnen het onderzoeksgebied

In ARCHIS staan vondstmeldingen geregistreerd. Nadat deze zijn gecontroleerd worden het waarnemingen. Tot die tijd staan ze als vondstmeldingen geregistreerd. Binnen het plangebied zijn geen vondstmeldingen geregistreerd. Binnen het onderzoeksgebied staat een vondstmeldingen geregistreerd (zie tabel VII en afbeelding 7).

Tabel VII: Overzicht ARCHIS-vondstmeldingen

Vondstmeldingsnr.	Situering t.o.v. plangebied	Datering	Aard van de melding
403903	Circa 795 m noordoost	Romeinse tijd – Nieuwe tijd	Vondst van dertig stuks aardewerk en vier stuk bouw materiaal, zie onderzoeksmelding 20234.

NUMIS

NUMIS, oftewel het NUMismatisch InformatieSysteem, is een database waarin beschrijvingen zijn te vinden van in Nederland gevonden munten, penningen en andere numismatische voorwerpen. In NUMIS zijn alle bij het Geldmuseum bekende schatvondsten beschreven. Van de losse vondsten is met name materiaal van vóór het jaar 1600 na Christus opgenomen.¹⁷

Het raadplegen van Numis heeft voor het plangebied geen aanvullende gegevens opgeleverd.

3.8 Aanvullende informatie

Heemkunde Vereniging

Voor aanvullende informatie is contact gezocht met de heer Alfons Bruekers van de Stichting Regionaal Archeologisch Bodemonderzoek (STRABO) te Nederweert. Dit heeft voor het plangebied geen aanvullende gegevens opgeleverd.

3.9 Relatie aardwetenschappelijke informatie met (al dan niet indicatieve)archeologische waarden

Bijna alle archeologische vondsten die in het onderzoeksgebied zijn gedaan liggen op en/of in dezelfde geologische, geomorfologische en bodemkundige lagen die ook in het plangebied voorkomen. Dekzandvlaktes zijn in de streek rond het plangebied, zo blijkt uit de archeologische gegevens, aantrekkelijke vestigingslocaties vanaf het (laat) Paleolithicum te heden. De aanwezigheid van eerdgronden zorgen ervoor dat eventueel aanwezige archeologische waarden goed beschermd onder een dik pakket ligt.

¹⁷ <http://www.geldmuseum.nl/museum/content/zoeken-numis>

3.10 Korte bewoningsgeschiedenis van de streek¹⁸

In deze paragraaf wordt een bespreking van de bewoningsgeschiedenis van de streek gegeven. Een algemene ontwikkeling van de bewoningsgeschiedenis van Nederland wordt weergegeven in bijlage 2.

Vanaf het einde van de laatste ijstijd (Weichselien) circa 10.000 jaar geleden, is onder invloed van een belangrijke temperatuurstijging de natuurlijke vegetatie aan een voort durende verandering onderhevig geweest. Deze vegetatieontwikkeling is dermate kenmerkend voor het Holoceen, dat de typische onderverdeling van het Holoceen in perioden hierop is gebaseerd (biostratigrafische indeling). Daarnaast heeft de mens in de laatste 7000 jaar in toenemende mate invloed gehad op (veranderingen in) de vegetatie. Voor een goed begrip van het landschap en de gebruiksmogelijkheden voor de mens door de tijd heen, wordt een korte beschrijving van de vegetatieontwikkeling gegeven. Vanaf het Laat Paleolithicum worden per geologische en archeologische periode (bijlage 1) de belangrijkste karakteristieken van de bewoningsontwikkeling in relatie tot landschap en vegetatie beschreven. Voor het landschap uit het Vroeg en Midden Paleolithicum (300.000-35.000 jaar geleden) is dit echter nauwelijks mogelijk, omdat het door de Maas dermate is geërodeerd en/of afgedekt, dat dit nauwelijks of niet herkenbaar is in het huidige landschap.

Midden Paleolithicum (300.000-33.000 jaar voor Chr.)

Geologisch gezien speelt de middenpaleolithische bewoning van Nederland zich af in de tweede helft van het Midden en Laat Pleistoceen. Deze periode van tenminste 300.000 jaar maakt deel uit van een beduidend langere periode van circa 900.000 jaar waarin ijstijden (glacialen) en tussenijstijden (interglacialen) elkaar afwisselden. Voor het Midden Paleolithicum wordt onderscheid gemaakt in 3 belangrijke culturele tradities: het Acheuléen, het Micoquien en het Moustérien. In Nederland dateren de oudste vondsten die op menselijke bewoning wijzen uit de periode vóór de vorming van de stuwwallen in de Saale-ijstijd, ca. 150.000 jaar geleden. Tijdens de late fase van het Midden en het Laat Pleistoceen verbleven Neanderthalers (*Homo neanderthalensis*) in Noordwest-Europa – zij het op niet-permanente basis.

Laat Paleolithicum (33.000-8.800 voor Chr.)

Het Laat Paleolithicum betreft het laatste deel van de laatste ijstijd (Weichselien). In eerste instantie overheersten nog koude omstandigheden (Pleniglaciaal; tot 10.000 voor Chr.). Het gebied kenmerkte zich als een toendralandschap met een zeer open vegetatie met veel kruiden. Bewoning in het gebied was in die periode vrijwel onmogelijk. Uit het Laat Paleolithicum zijn uit (Zuid-)Nederland maar weinig archeologische gegevens bekend. Aangenomen wordt dat de mens in deze fase in warmere en beschutte oorden vertoefde ten zuiden van Nederland (zoals in grotten in België). Het vrijwel ontbreken van laatpaleolithische sporen is een fenomeen dat zich in een groot deel van Noord-Limburg afspeelt, in ieder geval van Venlo tot aan de noordgrens. In het Laat Glaciaal waren relatief snelle opeenvolgingen van koude en warmere perioden kenmerkend voor de overgang van het Weichselien naar het Holoceen. De koudere perioden (Oude en Jonge Dryas stadialen) werden gekenmerkt door een boomloze en open toendravegetatie met kruiden en dwergstruiken. In warmere perioden (Bølling en Allerød interstadiaal: rond 11.000-10.000 en 9.800-9.000 jaar voor Chr.) was sprake van een taigaachtige vegetatie waarbij een groot oppervlak uit een gemengd dennenberkenbos bestond. In de interstadialen nam het bomenbestand (vooral berk en den) toe, waardoor de typische taigabewoners zoals rendieren langzamerhand verdwenen. Hun plaats werd ingenomen door bosdieren als eland, edelhert, wild zwijn en oerrund. De mensen in deze periode trokken in kleine familiegroepen door een bosrijk landschap dat door sneden werd door diverse kleine beekjes en rivieren. De tijdelijke kampementen bevonden zich op gunstige plaatsen in het landschap en werden dan ook herhaaldelijk bezocht. Geschikte locaties, zoals oeverwallen en dekzandruggen, lagen in de nabijheid van water, zodat optimaal gebruik kon worden gemaakt van de diversiteit aan natuurlijke voedselbronnen, drinkwa-

¹⁸ Verhoeven., M. e.a. 2009.

ter en transportroutes. Gedurende het Holoceen (vanaf 10.000 voor Chr.) is geleidelijk een uitgestrekt veen kussen ontstaan, waar alleen de hoogste zandkoppen nog doorheen staken. Vanaf circa 13.000 jaar geleden zijn er tenminste 3 culturele tradities te onderscheiden in Zuid-Nederland: het Magdalénien, de Federmesser-traditie (vroeger ook wel Tjongercultuur genoemd) en de Ahrensburgcultuur.

Mesolithicum (8.800-4.900 voor Chr.)

De aanvang van het Mesolithicum (het Preboreaal: 8.000-7.000 jaar voor Chr.) kenmerkte zich door een sterke klimaatsverbetering. Vanaf deze periode werd het over grote deel van het onderzoeksgebied voor de mens toegankelijk. De vegetatie die zich aan het eind van de ijstijd nog kenmerkte als een toendravegetatie veranderde in een gesloten berkenbos, gevolgd door een gesloten dennenbos (taiga). Vanaf het Boreaal (7.000-6.000 jaar voor Chr.) arriveerden de eerste warmteminnende planten (zoals de hazelaar en eik), waarbij het aandeel den en berk snel werd teruggedrongen. Bij aanvang van het Atlanticum (circa 6.000 jaar voor Chr.) was het klimaat reeds dermate verbeterd dat de vegetatie voornamelijk bestond uit warmteminnende soorten. Op de hoger gelegen zandgronden ontwikkelde zich in korte tijd een eikenberkenbos, in de rivier- en beekdalen en andere lageregelegen delen werd de vegetatie gedomineerd door vochtige elzenbossen. De den was vrijwel verdwenen. Gedurende het Atlanticum (6.000-3.000 jaar voor Chr.) veranderde er vervolgens relatief weinig in deze vegetatieopbouw. Met name door de vrij snelle overgang van naaldbos met een relatief hoge verdamping naar loofbos met een relatief lage verdamping, trad in het Atlanticum een sterke grondwaterspiegelstijging op. Deze vernatting had tot gevolg dat in de laaggelegen zones op grote schaal veenvorming kon optreden. Beekdalen groeiden hierdoor dicht. Als gevolg stagneerde de afwatering en vernatte het landschap nog verder. Hoewel de mens nog altijd leefde als rondtrekkende jager-verzamelaar, ontwikkelde hij door de meer gesloten vegetatie en de kleinere fauna geleidelijk andere voedselpatronen. Het verzamelen van planten en vruchten, visvangst en jacht stonden hierin nog altijd centraal. Binnen de jacht verschoof het accent echter naar klein standwild, dat de grote kudden rondtrekkende dieren van het taigalandschap definitief vervangen had. Het veranderende voedselaanbod vereiste andere, veelal kleinere, werktuigen. De mens verbleef steeds tijdelijk op bepaalde locaties in het landschap, locaties waar men (gevarieerd) voedsel of grondstoffen kon verzamelen en/of verwerken.

Neolithicum (4.900-2.000 voor Chr.)

Het Atlanticum liep door van het Mesolithicum in het Neolithicum, dus ten opzichte van de laatste fase van het Mesolithicum bleven klimaat en vegetatie vrijwel ongewijzigd. Nog altijd domineerden warmteminnende soorten zoals eik, beuk en els. In de loop van het Neolithicum werd de vegetatieontwikkeling echter steeds meer bepaald door de introductie van de landbouw, ook wel aangeduid met de term 'neolithisering'. Met de introductie van de landbouw (meer specifiek de akkerbouw) stelde de mens geleidelijk andere eisen aan de landschappelijke omgeving en kreeg er tegelijkertijd ook meer vat op. De locatiekeuze werd steeds meer bepaald door de mate waarin gronden geschikt waren als akkerareaal. Door het kappen van bossen (hiervoor werden vuurstenen bijlen gebruikt) ontstonden open terreinen met grassen en kruidachtige. Belangrijk voor de veranderingen van het landschap is dat vanaf het Neolithicum de houding van de mens tegenover de natuur geleidelijk verschoof: voor het eerst werd zijn leefomgeving modelleerbaar. Het proces van 'neolithisering' was lang en complex, waarbij met name in het begin sprake was van het naast elkaar bestaan van gemeenschappen van jagers-verzamelaars en landbouwers. Ook vond het proces niet overal gelijktijdig plaats. Voor de zandgronden in Zuid-Nederland lijkt het waarschijnlijk dat de overschakeling van jagen/verzamelen naar landbouw pas in het Laat Neolithicum echt op gang kwam. Voor het onderzoeksgebied lijkt het waarschijnlijk dat gedurende het Neolithicum beide systemen van voedselvoorziening naast elkaar voorkwamen. Ten minste vanaf het Midden Neolithicum zijn in het gebied boeren aanwezig geweest, behorende tot de zogenaamde Michelsbergcultuur. Deze boeren zochten voornamelijk de vruchtbare hogere delen in het landschap op. De Michelsbergcultuur kenmerkte zich door geïsoleerde boerderijen, waar omheen de akkers werden aangelegd. Wanneer de bodem was uitgeput, werden nieuwe akkers aangelegd en de boerderij verplaatst. Op de oude verlaten akkers ontwikkelde zich in de loop

van de tijd weer een bos en vond een natuurlijk herstel van de vruchtbaarheid plaats. Het feit dat op vindplaatsen van de eerste landbouwers jachtattributen en keramisch vaatwerk naast elkaar voorkomen, duidt erop dat naast landbouwactiviteiten ook jacht en visvangst plaatsvonden. De jacht was nog steeds belangrijk voor de voedselvoorziening en gebeurde dan hoofdzakelijk in de lageregelegen zones. Vanaf het Neolithicum ging de mens, mogelijk als gevolg van de meer sedentaire leefwijze, de doden op vaste plekken begraven. In sommige gevallen werd over een graf een grafheuvel opgeworpen. In Nederland worden Vroeg, Midden en Laat Neolithicum en verschillende culturen onderscheiden. Het oudste gedeelte van het Neolithicum beperkt zich vrijwel alleen tot de lössgebieden van Zuid-Limburg. Het Vroeg Neolithicum begint daar met de eerste boeren van Nederland: de zogenaamde Lineaire Bandkeramiek (LBK) tussen circa 5300-4900 voor Chr. Hierna volgt in Zuid-Limburg de zogenaamde Rössencultuur (ca. 4900-4200 voor Chr.), maar hiervan zijn slechts zeer weinig vondsten aan getroffen. Het Midden Neolithicum (ca. 4200-3400 voor Chr.) komt in Zuid-Nederland voor met de zogenaamde Michelsbergcultuur (MK: ca. 4200-3400 voor Chr.) en de zogenaamde Steingroep (ca. 3400- 2600). Het Laat Neolithicum (ca. 2900-2000 voor Chr.) is in Zuid-Nederland vertegenwoordigd door de laatste fase van de Steingroep terwijl voor het einde van deze periode (ca. 2500-2000 voor Chr.) over de Klokbekercultuur wordt gesproken.

Bronstijd (2.000-800 voor Chr.)

In de Bronstijd domineerde in grote delen van het zandlandschap het gesloten eikenberkenbos nog. Het natuurlijke bosbestand kwam steeds meer onder druk te staan, omdat in de Bronstijd landbouwactiviteiten structureel werden en het areaal landbouw grond geleidelijk toenam. Kenmerkend voor de Bronstijd is de introductie van metalen werktuigen die een intensievere landbouw mogelijk maakten. Er vond in toenemende mate ontbossing plaats en mogelijk ontstonden in relatie hiermee al de eerste heide velden. Door beweiding van gekapte bosgronden konden jonge zaailingen zich niet ontwikkelen en vond geen regeneratie van het bos plaats. Bovendien vond als gevolg van de afnemende natuurlijke vegetatie steeds meer erosie plaats. Door het ontbreken van een bodembedekkende vegetatie op de akkers werd regenwater minder vast gehouden en werd de bodem makkelijker verspoeld. Bovendien vond hierdoor een versnelde afvoer van het hemelwater plaats, waardoor de rivieren meer water te verwerken kregen. In Zuid-Nederland worden de Vroege, Midden en Late Bronstijd onderscheiden. In de Vroege Bronstijd spreekt men in Nederland ook wel van de Wikkeldraadcultuur, een relatief korte periode (ca. 2000-1800 voor Chr.). In de Midden Bronstijd (ca. 1800 -1100 voor Chr.) wordt in Nederland de Hilversumcultuur onderscheiden en in de Late Bronstijd (ca. 1100-800 voor Chr.) de Nederrijnse Grafheuvelcultuur. Deze laatste cultuur loopt door tot in de IJzertijd. De Nederrijnse Grafheuvelcultuur (1100-600 voor Chr.) of Niederrheinische Grabhügelkultur wordt ook wel de zogenaamde urnenveldentijd genoemd. Zoals de naam al aangeeft, kenmerkt deze periode zich door een begravingssritueel waarbij de doden gecremeerd werden en in urnen bijgezet. Samen met de urn met crematieresten werden soms ook nog andere grafgiften meegegeven, zoals ander aardewerk, sieraden en kleine persoonlijke uitrustingsstukken. Karakteristiek is voorts dat deze urnen in gezamenlijk gebruikte grafvelden werden bijgezet en dat gedurende langere perioden, zodat uitgestrekte grafvelden ontstonden. De eerder nog gebruikelijke grafheuvel ontbreekt of er wordt nog slechts een laag heuveltje opgeworpen. In Zuid-Nederland is de Bronstijd relatief slecht vertegenwoordigd. Dat tot op heden weinig materiaal uit de Bronstijd in deze regio's aangetroffen, wil natuurlijk niet zeggen dat er geen bewoning heeft plaatsgevonden. Waarschijnlijk worden de vindplaatsen niet herkend of zijn ze niet meer herkenbaar. Met name het aardewerk uit de Bronstijd is erg bros en verweert snel als het aan het oppervlak ligt. Vuurstenen artefacten die specifiek uit de Bronstijd komen, zijn niet bekend, dus het is goed mogelijk dat enkele vindplaatsen met vuurstenen artefacten eigenlijk vindplaatsen uit de Bronstijd betreffen. Grafheuvels uit deze periode zijn voorts vooral bewaard op plaatsen waar ze niet zijn geëgaliseerd door bijvoorbeeld landbouwwerkzaamheden. Dat er bewoning was, wordt in ieder geval duidelijk uit de aanwezigheid van de grafheuvels. De Bronstijd is vooral bekend door zogenaamde deposities. Het begrip depositie wordt gebruikt indien we van mening zijn dat de mens opzettelijk bepaalde voorwerpen heeft gedeponneerd. Hoewel zeker ook profane redenen voor enkele gevonden deposities bestaan en dit überhaupt moeilijk is vast te stellen, gaan we er vanuit dat de

meeste deposities een spirituele achtergrond hebben. Zekerheid hierin heeft men natuurlijk alleen als er duidelijk gemarkeerde sacrale ruimten bestaan, zoals tempels. Maar ook op basis van opvallende vondstsamenstelling en/of vondstcontext (landschappelijke omgeving) worden rituele deposities onderscheiden. Het bekendste fenomeen betreft het deponeren van bijzondere bronzen voorwerpen, voornamelijk wapens, in natte gebieden zoals moerassen.

IJzertijd (800-12 voor Chr.)

Hoewel het klimaat in de IJzertijd vrijwel ongewijzigd bleef, veranderde de vegetatie in deze periode ingrijpend. Het eikenberkenbos nam steeds verder af als gevolg van de uitbreiding van het areaal landbouwgrond en daarmee samenhangend het toenemen de oppervlakte heidevelden. De lageregelegen elzenbossen bleven voorlopig intact. De veengroei in de laaggelegen delen van het landschap bereikte vermoedelijk in de IJzertijd zijn maximale omvang. De versnelde afvoer van het hemelwater, al ingezet in de Bronstijd, nam door de toenemende ontbossingen vanaf de IJzertijd alleen maar toe. De versnelde afvoer van het oppervlaktewater resulteerde in een stagnatie van de veengroei en zal waarschijnlijk tot meer overstromingen hebben geleid. Bij voortdurend gebruik als akkerland raakten voorts ook de vruchtbare bodems op den duur uitgeput, waardoor boeren moesten uitwijken naar nieuwe vruchtbare gronden. In ieder geval vanaf de Late Bronstijd en IJzertijd ontstond hierdoor een landbouw systeem dat noodzakelijkerwijs gebruik moest maken van een relatief groot land bouwareaal waarbij voortdurend nieuwe akkers werden aangelegd met achterlating van de uitgeputte gronden. De boerderijen verhuisden mee naar het nieuwe akkerareaal, waardoor wordt gesproken van 'zwervende erven'. Uit divers grootschalig onderzoek blijkt dan ook dat de bewoning in Zuid-Nederland gedurende de IJzertijd werd gekenmerkt door verspreid in het landschap liggende boerderijen (voor een overzicht: zie Hiddink, 2005: 9). Na verloop van tijd trad er een natuurlijk herstel op van de eerder beakkerde gronden en konden deze opnieuw in gebruik worden genomen. In deze perioden ontstonden hierdoor grote akkerarealen ('Celtic Fields'), die doorgaans vele hectaren omvatten. Voorwaarde voor een dergelijk landbouwsysteem is de aanwezigheid van grote en aaneengesloten vruchtbare terrassen die een dergelijk zwervend systeem toe lieten. De oudste bewoning in deze periode is dan ook geconcentreerd op de oeverwallen. Vanaf de Midden en Late IJzertijd ontstonden geleidelijk meer plaatsvasten nederzettingen. In de IJzertijd worden de Vroege (800-500 voor Chr.), Midden (500-250 voor Chr.) en de Late IJzertijd (250-15 voor Chr.) onderscheiden. De Vroege IJzertijd behoort nog tot de urnenveldenperiode, met verspreide bewoning rond gezamenlijke urnenvelden. Vanaf de Midden en Late IJzertijd echter ontstonden geleidelijk meer plaatsvasten nederzettingen en raken de urnenvelden buiten gebruik. In plaats daarvan worden kleinere 'familie' grafvelden gebruikt. De laatste fase van de Late IJzertijd, vlak voor de komst van de Romeinen, wordt deze eenvoudige, agrarische samenleving waarschijnlijk complexer.

Romeinse tijd (12 voor-450 na Chr.)

Met de komst van de Romeinen eindigt de Prehistorie en begint de periode waarover zowel archeologische als geschreven bronnen voorhanden zijn. Klimatologisch veranderde er in de Romeinse tijd vrijwel niets. De grootste veranderingen vonden plaats in de samenleving die veel complexer werd als gevolg van centralistische machtsstructuren en daarmee samenhangende organisatie, infrastructuur en handel. Daarnaast bleven echter ook oude gewoonten in gebruik, zeker in de 'ver van Rome' gelegen periferie. Het veranderingsproces wordt ook wel romanisering genoemd. Romanisering staat voor een complex proces dat zich in een samenleving afspeelt nadat deze met de Romeinse cultuur in aanraking komt of van het Romeinse Rijk deel uitmaakt. Als gevolg van wederzijdse beleving en integratie van verschillende cultuurgroepen ontwikkelde zich een nieuwe samenleving. Romanisering kenmerkt zich daarin dat in deze nieuwe samenleving een Romeinse invloed merkbaar is. De wijze waarop dit proces op verscheidene plaatsen en/of tijdstippen precies verloopt en gestuurd wordt, is afhankelijk van de samenstellingen van bevolkingsgroepen en het zich ontwikkelende culturele landschap. In de Romeinse tijd werd nog doelmatiger met het landschap omgegaan. Het landschap stond grotendeels ten dienste van de mens, wat leidde tot grote teruggang in het bosbestand. De bewoning concentreerde zich in kleine gehuchten die vaak aan de rand van de uitgestrekte akkerarealen lagen.

De nederzettingen en mogelijk de bijbehorende akkerarealen en grafvelden bleven soms enkele eeuwen op dezelfde locatie bestaan. Naast deze traditionele, landelijke nederzettingen, ontstonden in de Romeinse tijd echter ook nog andere nederzettingenvormen. In de eerste plaats de zogenaamde villacomplexen. Deze villacomplexen vormden de zetels van de rijkere of rijkste bovenlagen van de bevolking, de grootgrondbezitters, die goede relaties (zowel economisch als politiek) en ook huizen in de steden bezaten. Onder deze bovenlaag bevonden zich de boeren die grond pachtten, variërend van bezitters van kleine villacomplexen tot boeren van omheinde nederzettingen of individuele boerderijen (de traditionele kleine landelijke nederzettingen) alsmede ambachtslieden en kleine handelaren. Onderaan de maatschappelijke ladder stonden de armen of afhankelijken die zich slechts als arbeider op de landerijen konden aanbieden. Mogelijk behoorden tot deze onderste lagen ook slaven, maar dit is niet bewezen voor onze contreien. Naast de villacomplexen ontstonden in de Romeinse tijd voor het eerst ook wegdorpen (vici) of zelfs steden. Dorpen en steden, maar ook de zogenaamde stationes (rustplaatsen of controleposten), zijn te vinden langs belangrijke wegen (of waterwegen). Daarnaast legden de Romeinen een uitgebreid wegennet aan om de belangrijkste centra in het Romeinse rijk met elkaar te verbinden en een snel transport van de troepen mogelijk te maken. Ook handelaren en de lokale bevolking maakten natuurlijk van dit wegennet gebruik. De Romeinen zochten voor hun wegen een verkeersvriendelijk landschap, waarbij de aard van de wegen werd aangepast aan de aard van het landschap. De gangbare constructiewijze bestond uit een verhard, centraal weglichaam al dan niet geflankeerd door greppels. Het vondstmateriaal uit de Romeinse tijd is zeer gevarieerd, waardoor betere uitspraken met betrekking tot dateringen en interpretaties mogelijk zijn. Het vondstmateriaal bestaat uit veel verschillend aardewerk, diverse metaalvondsten, glas, keramisch en natuurstenen bouwmaterialen en bot. Organisch vondstmateriaal (natte context) kan naast botanische resten en pollen uit hout, bot en textiel bestaan. Hoewel we voor de Romeinse tijd veel verschillende gidsartefacten (van aardewerk, metaal of glas) bezit ten, is het idee dat de Romeinse tijd traditioneel goed dateerbaar en interpreteerbaar is, voor wat betreft de datering achterhaald. Ondanks de enorme diversiteit aan aardewerksoorten en vormen blijkt veel gevonden aardewerk (en het is juist het aardewerk dat veel gevonden wordt) gedurende lange perioden in gebruik te zijn geweest. De datering 'Midden Romeins' (ca. 70-270 na Chr.) is de meest voorkomende dateering en verhindert bepaalde ontwikkelingen binnen de vindplaats of tussen vindplaatsen onderling te volgen.

Vroege en Hoge Middeleeuwen (resp. circa 450-1050 en 1050-1250 na Chr.)

De val van het Romeinse Rijk en de komst van de Germanen markeert het begin van de Vroege Middeleeuwen (450-1050 na Chr.). Dit is de periode van het Frankische Rijk met eerst de Merovingische dynastie met Clovis als eerste koning (450-725 na Chr.) en later de Karolingische dynastie met Karel de Grote als hoofdrolspeler (725-1050 na Chr.). De Vroege Middeleeuwen zijn een vrij duistere periode: het is de tijd van de zogenaamde Volksverhuizingen, waarin grootscheepse migraties van stammen plaatsvonden in verband met de val van het Romeinse Rijk. In de Merovingische tijd zette de in de Romeinse tijd ingezette regeneratie van het bos (met veel beuken en haagbeuken) zich voort. In de 6^e eeuw verschijnen er echter weer open plekken in het bos en het natte elzenbroekbos verdween langzaam. Rond 800 waren de beekdalen weer in gebruik voor veeteelt en als maailand in de zomer. Eiken/haagbeukbos werden gebruikt voor houtkap en bosweide en in het beukenbos werd gejaagd (door de adel). Tussen 1000 en 1400 verdwenen de bossen vrijwel volledig vanwege agrarische expansie. Vanwege het verdwijnen van de bosweiden werden arme gronden of door landbouw uitgeputte gebieden als weiland gebruikt. Sinds 1200 was sprake van een toename van heide. Door terugval van agrarische activiteiten in de 15^e eeuw was sprake van een beperkte bosgeneratie. In de Hoge (of Volle) Middeleeuwen (1050-1250 na Chr.) is een groot aantal kastelen gebouwd. Hooggelegen kastelen wijzen op hoge ouderdom. Latere kastelen (vanaf ca. 1200) lagen in lage en natte gebieden, waarin een waterhoudende gracht kon worden aangelegd. Bij de meeste grotere, middeleeuwse heerlijkheden hoorde een kasteel. Naast woonplaats van de heer vormde dit het bestuurlijk centrum van de heerlijkheid en een strategisch bolwerk ter verdediging van het gebied. Mottes, dat wil zeggen kunstmatige heuvels of doorgestoken natuurlijke uitlopers met een daarop nu verdwenen houten gebouw en bijbehorende boerderij, gaan mogelijk tot de 11^e en 12^e eeuw terug. Mottes liggen

betrekkelijk laag in het landschap. Na de dood van Karel de Grote begon het Frankische Rijk uiteen te vallen. Limburg, de zogenaamde Maasgouw, kwam in 843 binnen de grenzen van het zogenaamde Midden-Rijk te liggen. Bij een nieuwe verdeling (in 870) kwam het binnen het Oost-Frankische of Duitse Rijk te liggen. Gaandeweg nam de macht van de koning af en werden graven en hertogen steeds onafhankelijker. Decentralisatie en verdeling van het gebied waren het gevolg. In de Late Middeleeuwen zette dit proces zich in versterkte mate voort.

Late Middeleeuwen (circa 1250-1500 na Chr.)

De Late Middeleeuwen waren een periode van grote agrarische expansie, hetgeen leidde tot een toenemende vraag naar voedsel. Om hieraan te voldoen, werden ook de minder gunstige, kleinere en meer geïsoleerd gelegen, minder vruchtbare gronden ontgonnen (zgn. kamptongningen of wüstungen). Daarnaast werden geleidelijk de relatief laaggelegen delen grenzend aan de oude akkercomplexen in gebruik genomen en vennen gedempt. Hierdoor ontstond langzaam maar zeker een groot aaneengesloten open akkercomplex met aan de randen zowel verspreide als geclusterde boerderijen. Vanaf de Late Middeleeuwen kreeg de mens steeds meer invloed op het landschap. Zo werden waterlopen gegraven om natte gebieden te ontwateren. Soms werd er handig gebruik gemaakt van de natte gebiedsdelen door er kastelen in te leggen, met grachten die gevuld werden met het natuurlijk aanwezige water. Omstreeks 1300 waren nog slechts weinig onontgonnen gebieden over. De laatste bossen kwamen steeds meer onder druk te staan door de behoeften van een groeiende bevolking. Het grootste deel ervan degenereerde tot 'heide': struikgewas en open landschap. De nederzettingen die aan heide hun naam te danken hebben, behoren tot de weinige die na 1300 zijn gesticht. Uit de opdeling van de Frankische koningsgoederen uit de Vroege Middeleeuwen ontwikkelde zich in de Late Middeleeuwen het feodale stelsel met zijn standenmaatschappij. In de Frankische periode lagen de nederzettingen vooral langs de grotere beken, waar goede verbindingen waren met de buitenwereld en van waaruit men gemakkelijk op de groenlanden in het dal en de akkers kon komen. Aan het begin van de Late Middeleeuwen moesten minder gunstige gelegen gebieden gekozen worden voor bewoning. Waar mogelijk sloot men aan bij de lintbebouwing langs de beken, maar als dat niet mogelijk was, ontstond op de hellingen langs de beekdalen een meer verspreide bebouwing. Nog later, vanaf de 14e eeuw, werden de nog minder gunstige terreinen ontgonnen. Plaatsnamen met een 'heide'-uitgang getuigen hiervan. Stenen gebouwen gingen een steeds prominentere plaats innemen in het landschap, onder andere boerderijen, kerken en kastelen. Veel laatmiddeleeuwse nederzettingen zijn waarschijnlijk verdwenen onder latere bebouwing. Sporen van middeleeuwse verkaveling zijn zichtbaar op verschillende luchtfoto's.

Nieuwe tijd (vanaf 1500 na Chr.)

Vanaf de Late Middeleeuwen ook de lager gelegen delen van het landschap ingrijpend door de mens beïnvloed. Het elzenbos werd ontgonnen ten behoeve van weidegrond. Daarnaast werd in deze periode veen gestoken ten behoeve van de turfwinning. Dit ging samen met de eerste systematische aanleg van afwateringssystemen (sloten, kanalen, etc.), hetgeen een sterke ontwatering/verdroging van het gebied tot gevolg had. Eind 19e eeuw waren grote oppervlakten van de zandgronden ontgonnen ten behoeve van de landbouw. Op historische kaarten is een landschap zichtbaar dat, behalve uit grote akkerlandcomplexen, voor een deel bestaat uit heidegronden. Deze heidegronden vormden een essentieel onderdeel van het toenmalige gemengde landbouwsysteem omdat ze voorzagen in de schapenmest en plaggen die nodig waren voor de bemesting van de akkers en in hout voor de bouw. De laaggelegen, nattere delen waren voornamelijk in gebruik als weidegrond. Veel dorpen legden een schans (ook wel boerenschans) aan, waarin de bevolking zich met het vee kon terug trekken als zich rovende bendes of legers in de regio ophielden. Met name de Tachtigjarige Oorlog was een barre tijd: de Limburgse plattelandbevolking werd tijdens deze periode meermaals door zowel de huurlegers van de Prins als die van de Spaanse koning geplunderd. Schansen dateren dan over in het algemeen uit de 17^e, maar ook nog uit de 18^e eeuw. Schansen werden bij voorkeur aangelegd in moerasgebieden, zodat deze eenvoudig te verdedigen waren: door het graven van een gracht, met een wal aan de binnenzijde ontstond een beschermde binnenplaats. Vanaf de Late Middeleeuwen

werd het landschap nog meer dan voorheen en in steeds sterkere mate beïnvloed door de mens. Dit heeft verstrekkende gevolgen gehad voor het landschap en de vegetatie, zoals het ontstaan van stedelijke centra, heidegebieden en gereguleerde waterwerken. Uiteindelijk hebben deze ontwikkelingen geresulteerd in het tegenwoordig zichtbare landschap.

3.11 Gespecificeerd archeologisch verwachtingsmodel

Op grond van het bureauonderzoek is het volgende gespecificeerd archeologisch verwachtingsmodel opgesteld:

Uit de landschappelijke ligging op een dekzandvlakte blijkt dat het plangebied vanaf het Paleolithicum gunstig is geweest voor jagers-verzamelaars en vanaf het Neolithicum voor landbouwers.

In het hele plangebied kunnen archeologische resten voorkomen uit alle archeologische perioden. De kans op het voorkomen van de resten is hoog voor de perioden (Laat) Paleolithicum tot en met Nieuwe tijd (zie tabel V). De hoge verwachtingswaarde voor de verschillende perioden is gebaseerd op de aardwetenschappelijke informatie en de archeologische gegevens uit het plangebied. De hoge verwachtingswaarde voor (Laat) Paleolithicum en Mesolithicum wordt veroorzaakt door de landschappelijke ligging centraal op een dekzandrug met ten noordoosten een ondiep dal (voormalig beekdal). Sites uit deze perioden kenmerken zich door vuursteenstrooiingen aan het oppervlak. Tot aan het ontstaan van de enkeerdgrond hebben deze resten aan het oppervlak gelegen waardoor de kans groot is dat in periodes voorafgaand aan de vorming van het esdek, Neolithicum tot en met Vroege Middeleeuwen, de vindplaats verstoord is geraakt. De resterende archeologische perioden kenmerken zich door grondsporen tot ver onder het maaiveld en deze blijven beter bewaard. Dankzij de aanwezigheid van de enkeerdgrond zullen deze sporen waarschijnlijk ook niet geleden hebben onder de moderne landbouwmethodes zoals ploegen.

De archeologische resten uit de Prehistorie tot en met Middeleeuwen worden verwacht onder het esdek en in de top van de oorspronkelijke C-horizont. De vondstenlaag is opgenomen onderin het esdek; hier wordt ook wel van 'cultuurlaag' gesproken: een doorwerkte oude bodem tussen het esdek en de ongeroerde ondergrond met kleine fragmenten aardewerk, natuursteen, vuursteen en houtskool. Archeologische sporen worden verwacht tot ongeveer 25 cm in de top van de C-horizont. Organische resten en bot zullen door de relatief droge en zure bodemomstandigheden slecht zijn geconserveerd. Het complextype en de omvang kunnen niet nader worden gespecificeerd door de beperkte gegevens.

Aan en direct onder het maaiveld worden archeologische resten verwacht uit de Nieuwe tijd. De kans op het voorkomen van de resten is zoals reeds aangegeven hoog. De vondstenlaag van deze resten zal zich niet dieper bevinden dan ca. 30 cm beneden het maaiveld. Organische resten en bot zullen door de boven het hoogste grondwaterpeil (1 m -mv) heersende relatief droge en zure bodemomstandigheden slecht zijn geconserveerd. Andere type indicatoren (aardewerk) zijn waarschijnlijk matig goed geconserveerd. Het complextype en de omvang van eventuele archeologische resten kunnen niet nader worden gespecificeerd door de beperkte gegevens.

Tabel VIII. Gespecificeerd archeologisch verwachtingsmodel

Archeologische periode	Gespecificeerde verwachting	Te verwachten resten en/of sporen	Relatieve diepte t.o.v. het maaiveld
(Laat)-Paleolithicum	hoog	vuursteenstrooiingen en vuurstenen gebruiksvorwerpen	Onder het esdek en in de top van de dekzandafzettingen
Mesolithicum	hoog	vuursteenstrooiingen en vuurstenen gebruiksvorwerpen	Onder het esdek en in de top van de dekzandafzettingen

Neolithicum	hoog	akkerlaag en/of nederzettingssporen: kleine fragmenten aardewerk, natuursteen, vuursteenstrooiingen en vuurstenen gebruiksvoorwerpen, houtskool en gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
Bronstijd	hoog	akkerlaag en/of nederzettingssporen: kleine fragmenten aardewerk, natuursteen, vuursteenstrooiingen en vuurstenen gebruiksvoorwerpen, metaalresten, houtskool, botresten en gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
IJzertijd	hoog	akkerlaag en/of nederzettingssporen: kleine fragmenten aardewerk, natuursteen, metaalresten, glasresten, houtskool, botresten en gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
Romeinse tijd	hoog	akkerlaag en/of nederzettingssporen: kleine fragmenten aardewerk, natuursteen, metaalresten, glasresten, houtskool, botresten en gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
Middeleeuwen	hoog	bewoningssporen van een boereerf: kleine fragmenten aardewerk, metaalresten, glasresten, houtskool, botresten, organische resten en gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
Nieuwe tijd	hoog	bewoningssporen van een boereerf: kleine fragmenten aardewerk, metaalresten, glasresten, houtskool, botresten, organische resten en gebruiksvoorwerpen	Onder/in het esdek en in de top van de dekzandafzettingen

Bodemverstoring

Dat een gebied een middelhoge of hoge archeologische verwachting heeft, hoeft niet te betekenen dat de eventuele archeologische resten ook waardevol zijn. Als gevolg van bodemingrepen kunnen vindplaatsen geheel of gedeeltelijk verstoord zijn. De waarde van archeologische vindplaatsen wordt grotendeels bepaald door de mate waarin vondsten *in situ* bewaard zijn gebleven in de bodem en/of grondsporen intact zijn.

Het plangebied is in het verleden in gebruik geweest als bouwland. Door agrarische werkzaamheden kunnen eventuele archeologische resten, die vanaf het maaiveld worden verwacht, mogelijk verloren zijn gegaan.

3.12 Beantwoording onderzoeksvragen bureauonderzoek

Voor het bureauonderzoek zijn een drietal onderzoeksvragen opgesteld. Hieronder worden deze vragen beantwoord voor zover het bureauonderzoek de daarvoor benodigde gegevens hebben opgeleverd.

- Wat is er bekend over bodemverstoringen binnen het plangebied uit het verleden? Is er bijvoorbeeld informatie bekend over vroegere ontgravingen, bodemsaneringen, egalisaties, diepploegen of landinrichting?
Uitgaande van de historische kaarten is het plangebied vanaf het begin van de 19^e eeuw in gebruik als akkerland. Bij dit grondgebruik kunnen agrarische bodemverstoringen hebben plaatsgevonden.

- Ligt het plangebied binnen een landschappelijke eenheid, welke vanuit archeologisch oogpunt een specifieke aandachtslocatie kan betreffen (zoals een relatief hoge dekzandkop of -rug, nabij een veengebied, een beekdal)?
Het plangebied ligt op een dekzandvlakte, waarop het grootste deel van de archeologische vondsten uit de omgeving zijn gedaan. Dit geeft aan dat dit soort gronden gunstige vestigingslocatie was.
- Wat is de gespecificeerde archeologische verwachting van het plangebied?
In het hele plangebied kunnen archeologische resten voorkomen uit alle archeologische periodes. De kans op het voorkomen van archeologische resten is middelhoog voor de perioden (Laat) Paleolithicum en Mesolithicum en hoog voor alle perioden vanaf het Neolithicum.

4. INVENTARISEREND VELDONDERZOEK

4.1 Methoden

Het inventariserend veldonderzoek is uitgevoerd in de vorm van een verkennend booronderzoek, conform de eisen van de KNA, versie 3.2, specificatie VS03. Het veldwerk is uitgevoerd op 29-10-2010, door een team bestaande uit een senior-prospector (fysisch geograaf) en een senior KNA-archeoloog.

In totaal zijn 5 boringen gezet (zie afbeelding 8). Er is geboord tot een diepte van maximaal 2,10 m - mv met een Edelmanboor met een diameter van 7 cm. De boringen zijn verspreid binnen het plangebied gezet. De boringen zijn lithologisch conform de Archeologische Standaard Boorbeschrijvingsmethode¹⁹. De boringen zijn met meetlinten ingemeten (x- en y-waarden). Van alle boringen is de maaiveldhoogte afgeleid van Actueel Hoogtebestand Nederland (AHN).

Het opgeboorde materiaal is beoordeeld of er wel, niet of deels sprake is van een gaaf bodemprofiel en tevens is er gekeken naar de aanwezigheid van mogelijke vegetatie- en/of cultuurlagen, die zichtbaar zijn als bodemverkleuringen. Tevens is het opgeboorde materiaal in het veld door middel van versnijden/verkruiemelen geïnspecteerd op het voorkomen van archeologische indicatoren, zoals fragmenten vuursteen, aardewerk, houtskool, verbrand leem en bot.

4.2 Resultaten

Geologie en bodem

De resultaten van de boringen zijn opgenomen in de vorm van boorprofielen (zie afbeelding 8) en worden in bijlage 4 weergegeven. Op basis van de deze boorprofielen kan de bodemopbouw als volgt worden beschreven:

De top van het bodemprofiel bestaat bij alle boringen uit een matig humeuze bouwvoor, bestaande uit matig fijn, zwak siltig zand. De bouwvoor heeft een dikte die varieert van 30 cm bij boringen 2, 3 en 4 tot 50 cm bij boringen 1 en 5. Direct onder de bouwvoor is bij alle boringen een verstoorde bodem aangetroffen, variërend in dikte van 10 cm in boringen 2 en 3 tot 130 centimeter in boring 5. Het verstoorde pakket bestond bij boringen 1 tot en met 4 uit donker bruin licht bruin gevlekt (bouwzand) matig fijn zand zwak siltig zand. Onder de verstoorde laag in boringen 1 tot en met 4 zit, tot op een diepte van 50 cm onder het maaiveld bij boring 2 tot 110 cm onder het maaiveld bij boring 1 een donker bruin grijs zwak humeus esdek, bestaande uit matig fijn, zwak siltig zand. Onder het esdek zit bij boringen 1 tot en met 4 een licht grijze C-horizont van matig fijn, zwak siltig zand, waarschijnlijk een uitloginslaag, variërend in dikte van 20 cm in boringen 1 en 4 tot 40 centimeter in boring 3. De over-

¹⁹ Bosch, 2005

gang tussen het esdek en de C-horizont was scherp. Onder de C-horizont zit een C-horizont van matig fijn, matig siltig gley houdend geel zand. Bij boring 5 zit onder de verstoorde laag, die een dikte heeft van 130 cm, matig fijn, matig siltig gley houdend wit-geel zand. De overgang tussen de verstoorde laag en de C-horizont is scherp.

Het aangetroffen bodemprofiel komt overeen met het bodemtype zoals weergegeven op de Bodemkaart van Nederland (zie § 3.6). De aangetroffen matig fijne, zwak siltige tot matig fijn, matig siltig zanden in de bodemprofielen zijn afzettingen van de Formatie van Boxtel, laagpakket van Wierden. Bovenop deze zanden zijn de verwachte hoge zwarte enkeerdgrond aangetroffen.

Uit het booronderzoek blijkt dat het bodemprofiel in het plangebied grotendeels intact is. De hoge zwarte enkeerdgrond is in het gehele plangebied verstoord maar deze verstoringen gaan in het grootste deel van het plangebied niet dieper dan de hoge zwarte enkeerdgrond. Alleen in boring 5 gaat de verstoring door tot in de C-horizont. Bij de resterende boringen ligt de hoge zwarte enkeerdgrond op een C horizon met verschijnselen van uitloging.

Archeologie

In geen van de boringen zijn archeologische indicatoren waargenomen. Het gaat hier echter om een verkennend bodemonderzoek, dat zich richt op de bodemopbouw en mogelijke bodemverstoringen die de archeologische trefkans kunnen beïnvloeden en niet zo zeer op het onderzoeken op de aanwezigheid van archeologische vondsten en/of sporen.

4.3 Beantwoording onderzoeksvragen veldonderzoek

Voor het veldonderzoek zijn een aantal onderzoeksvragen opgesteld. Hieronder worden deze vragen beantwoord voor zover het veldonderzoek de daarvoor benodigde gegevens hebben opgeleverd;

- Wat is de bodemopbouw binnen het plangebied?
Onder de bouwvoor zat een gedeeltelijk verstoord esdek met daaronder bij vier boringen een uitgeloopte C-horizont met daaronder een C-horizont met gley verschijnselen. Eén boring toonde een verstoord profiel tot in de C-horizont met gley verschijnselen.
- Is het bodemprofiel binnen het plangebied intact of (binnen een deel van het plangebied) verstoord, en indien verstoord tot hoe diep gaat deze verstoring?
In het grootste deel van het plangebied was de bodemopbouw intact. Alleen bij boring 5 aan de noordwest rand van het plangebied was de bodem verstoord tot 180 cm onder maaiveld.
- Wat zijn de gevolgen van het in het plangebied aangetroffen bodemprofiel op de gespecificeerde archeologische verwachtingswaarde van het plangebied.
De gespecificeerde archeologische verwachtingswaarde van het plangebied zoals vastgesteld in het bureauonderzoek, middelhoog van (Laat) Paleolithicum en Mesolithicum en hoog voor de periodes vanaf het Neolithicum blijft staan.

5. CONCLUSIE EN SELECTIEADVIES

5.1 Conclusie

Het bureauonderzoek toonde aan dat er zich mogelijk archeologische waarden in het plangebied zouden kunnen bevinden. In het bijzonder de aanwezigheid van een dalvlakterras met daarop hoge zwarte enkeerdgrond verhoogt de kans daarop. Daarom zijn aansluitend een inventariserend veldonderzoek de vorm van een verkennend booronderzoek uitgevoerd.

De aangetroffen bodemopbouw is conform de resultaten van het bureauonderzoek en grotendeels intact.

De gespecificeerde archeologische verwachting, zoals die is weergegeven tijdens het bureauonderzoek, is door het booronderzoek geheel overeind gebleven.

Op basis van het behoud van een hoge trefkans blijft de kans reëel dat archeologische indicatoren binnen het plangebied aanwezig kunnen zijn.

5.2 Selectieadvies

Op grond van de resultaten van het bureau- en veldonderzoek adviseert Econsultancy om het plangebied nader te onderzoeken door middel van een archeologische begeleiding, protocol opgraven. Dit betekent dat bij de civiele werkzaamheden aangetroffen vondsten of archeologische sporen worden geregistreerd en, in zover de werkzaamheden dat toelaten, worden gedocumenteerd. De exacte invulling van de werkzaamheden dient te worden vastgelegd in een door het bevoegd gezag goed te keuren Programma van Eisen (PvE). Door de archeologische begeleiding tijdens het bouwproces kan op efficiënte wijze het gehele plangebied onderzocht worden. Behoud van de archeologische vindplaats bij een niet aangepaste uitvoering van de huidige plannen is, gezien de kwetsbaarheid van de archeologische resten, niet mogelijk.

Het rapport is ter goedkeuring voorgelegd aan het bevoegd gezag, in deze de gemeente Nederweert, die het hebben laten beoordelen door hun archeologisch adviseur. Deze stemde in met een archeologisch vervolgonderzoek maar gezien de archeologische verwachting en de bodemgesteldheid werd aanbevolen een proefsleuvenonderzoek uit te laten voeren in plaats van een archeologische begeleiding. Verder werd het vanwege de grootte van het plangebied, kostenbesparing en tijdwinst zinvol geacht om een doorstart naar een opgraving van eventueel aanwezige behoudenswaardige archeologie te overwegen. Het bevoegd gezag, de gemeente Nederweert, heeft vervolgens de initiatiefnemer van het bouwproject twee opties gegeven: proefsleuven of begeleiding, beide eventueel gevolgd door een opgraving. De gemeente stelde dat in de onderhavige situatie het vanuit kostentechnisch en praktisch oogpunt (geen dubbelbestemming nodig, men weet op voorhand waar men aan toe is en men heeft geen onnodige vertraging tijdens de uitvoering) het aan te bevelen is om met proefsleuven te werken. Indien de initiatiefnemer echter redenen heeft om te werken met een archeologische begeleiding dan mocht dit ook, zo stelde de gemeente. De initiatiefnemer wilde toch graag dat er archeologische begeleiding plaatsvindt in plaats van proefsleuven. De gemeente is hiermee akkoord gegaan met de kanttekening dat er dan een dubbelbestemming archeologie opgenomen wordt en er voordat er gestart met de archeologische begeleiding er een Programma van Eisen ter goedkeuring aan de gemeente wordt voorgelegd.

LITERATUUR

Alterra, 2003: *Digitale Geomorfologische kaart van Nederland*, schaal 1:25.000

Berendsen, H.J.A. 2004: *Fysische Geografie van Nederland, deel 1: De vorming van het land. Inleiding in de geologie en de geomorfologie*. Van Gorcum, Assen.

Bosch, J.H.A. 2005: *Archeologische Standaard Boorbeschrijvingsmethode, Versie 5.2*. Utrecht (TNO-rapport, NITG 05-043-A).

Gaauw, P. van der, 2008: *Provinciale archeologische aandachtsgebieden*. Archeologisch selectiedocument, Maastricht.

Locher, W.P. & H. de Bakker (red.), 1990. *Bodemkunde van Nederland*. Den Bosch.

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

Stichting voor Bodemkartering, 1972: Bodemkaart van Nederland, schaal 1:50.000, 57 Oost Valkenswaard en 58 West Roermond

Verhoeven, M. e.a.: 2009: Een archeologische verwachtings- en beleidsadvieskaart voor de gemeenten Weert en Nederweert, *RAAP-RAPPORT 1877*. Weesp.

BRONNEN

AHN; internetsite, oktober 2010.
<http://www.ahn.nl>

Archeologisch informatiesysteem Archis2, Rijksdienst voor het Cultureel Erfgoed (RCE), Amersfoort, oktober 2010.
<http://archis2.archis.nl/archisii/html/index.html>

Dinoloket, internetsite, oktober 2010.
<http://www.dinoloket.nl/>

Kennisinfrastructuur Cultuurhistorie; internetsite, oktober 2010.
<http://www.kich.nl>

SIKB; internetsite, oktober 2010.
<http://www.sikb.nl>

Wat Was Waar; internetsite, oktober 2010.
<http://www.watwaswaar.nl>

Provinciaal Omgevingsplan Limburg, internetsite, oktober 2010.
<http://portal.prvlimburg.nl/poldigitaal/?maintopic=542>

Numis, internetsite, oktober 2010.
<http://www.geldmuseum.nl/museum/content/zoeken-numis>

Afbeelding 1


Afbeelding 2


Afbeelding 3


Nederweert - Molenweg 90

Situering van het plangebied binnen de kadaster kaart 1811-1832

Legenda


 Plangebied

Afbeelding 4


Afbeelding 5


Afbeelding 6


Abbeelding 7


Afbeelding 8


Bijlage 1 Overzicht geologische en archeologische tijdvakken

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

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden				
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd				
-1500				Vb1		Middeleeuwen				
-450				Va		Romeinse tijd				
0	12					IJzertijd				
-800	816	Midden	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	Bronstijd				
-2000	2660			IVa		Neolithicum				
-3755	5000	Vroeg	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Mesolithicum				
-4900							II	den overheerst hazelaar, eik, iep, linde, es		
-5300									I	eerst berk en later den overheersend
-7020	8000		Boreaal warmer							
-8240	9000		Preboreaal warmer							
-8800	10.150	Laat-Pleistoceen Weichselien (ijstijd)	Laat-Weichselien (Laat-Glaciaal)	Late Dryas	LW III	parklandschap	Laat-Paleolithicum			
-11.755	10.800			Allerød	LW II	dennen- en berkenbossen				
-12.745	11.800			Vroege Dryas	LW I	open parklandschap				
-13.675	12.000			Bølling		open vegetatie met kruiden en berkenbomen				
-14.025	12.000	Midden-Pleistoceen Weichselien (Pleniglaciaal)	Midden-Weichselien (Pleniglaciaal)			perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum			
-15.700	13.000					Vroeg-Weichselien (Vroeg-Glaciaal)				perioden met bos en perioden met een subarctisch open landschap
-35.000										Eemien (warme periode)
-75.000		Midden-Pleistoceen Saalien (ijstijd)				Vroeg-Paleolithicum				
-115.000										
-130.000										
-300.000										

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

Bijlage 2 Bewoningsgeschiedenis van Nederland

Als aanvullende informatie wordt hieronder een algemene ontwikkeling van de bewoningsgeschiedenis van Nederland weergegeven.

Paleolithicum (tot ca. 8800 voor Chr.)

De vroegste bewoningssporen in Nederland uit deze periode dateren uit de voorlaatste ijstijd, ca. 300.000-130.000 jaar geleden. Waarschijnlijk hebben in de koudste fasen van de ijstijden in Nederland geen mensen geleefd. Daarentegen was bewoning in de warmere perioden wel mogelijk. De mensen die hier toen leefden trokken als jagers/vissers/verzamelaars rond in kleine groepen en maakten gebruik van tijdelijke kampementen. Veranderingen in het klimaat zorgden voor een veranderende flora en fauna. Tijdens de koude perioden bestond het groot wild onder meer uit rendieren, mammoeten, paarden en steppewisenten. Vooral op paarden en rendieren werd in het Laat Paleolithicum intensief jacht gemaakt. Tijdens de warmere perioden werd er onder andere op herten, wilde zwijnen en oerossen gejaagd.

Mesolithicum (ca. 8800-4900 voor Chr.)

Rond de overgang van het Pleistoceen naar het Holoceen (ca. 9000 voor Chr.) verbeterde het klimaat zich voor een langdurige periode. De gemiddelde temperatuur steeg, waardoor de variatie in flora en fauna (o.a. bosontwikkeling) toenam. De mens kreeg nu de mogelijkheid om meer gevarieerd te eten: vruchten en andere eetbare gewassen stonden nu vaker op het menu. Doordat de temperatuur steeg, trok het groot wild (met name rendieren) naar het noorden, dat plaats maakte voor meer territoriumgebonden klein wild, vogels en vissen. Door deze veranderende leefomstandigheden werd de jachttechniek aangepast. De vuursteen bewerkingstechniek hield met deze ontwikkeling gelijke tred. Er werden kleine spitse vuursteenspitsen vervaardigd die als pijl- en harpoenpunt werden gebruikt. Met de stijging van de temperatuur begon het landijs te smelten en de zeespiegel te stijgen. Het tot dan toe droge Noordzee-Bekken kwam onder water te staan. De groepen jagers/vissers/verzamelaars wisselden nog wel van locatie maar exploiteerden kleinere gebieden. In het voorjaar viste men in de rivieren, tijdens de zomer leefde men voornamelijk langs de kust, waar naast vis en schaaldieren ook zeehonden als voedselbron dienden. In de herfst verzamelde men noten en vruchten, terwijl in de winter op onder meer pelsdieren werd gejaagd.

Neolithicum(ca. 5300-2000 voor Chr.)

Aan het begin van deze periode gingen het jagen, vissen en verzamelen een steeds minder belangrijke rol spelen. Men ging nu zelf cultuurgewassen telen en dieren houden bij het kamp. Uit vondsten valt af te leiden dat het om twee groepen mensen gaat, enerzijds kolonisten met een vrijwel agrarische levenswijze, anderzijds om de autochtone mesolitische bevolking die een halfagrarische levensstijl erop na gaat houden. Deze verandering ging gepaard met enkele technologische en sociale vernieuwingen zoals: het wonen op een vaste plek in een huis, het gebruik van vaatwerk van (gebakken) klei en de introductie van geslepen stenen dissels en bijlen. De bevolking groeide nu gestaag, mede door de productie van overschotten. Uit het Neolithicum zijn verschillende nu nog zichtbare grafmonumenten bekend, te weten grafkelders, hunebedden en grafheuvels.

Bronstijd (ca. 2000-800 voor Chr.)

Het begin van dit tijdvak valt samen met het eerste gebruik van bronzen voorwerpen zoals bijlen. Vuurstenen werktuigen bleven, zij het minder, in gebruik. Het aardewerk uit deze periode is over het algemeen tamelijk zeldzaam. Vuursteenmateriaal uit de Bronstijd is meestal niet goed te onderscheiden van dat uit andere perioden. Lange tijd bleven bronzen voorwerpen zeer schaars binnen Nederlands grondgebied. Door het van nature ontbreken van de benodigde grondstoffen moest het brons worden geïmporteerd en ontstonden er handelscontacten over langere afstanden. Eén en ander had wel tot gevolg dat er binnen de bevolking grotere verschillen ontstonden door verschillen op basis van bezit. De grafheuveltraditie, die tijdens het Neolithicum haar intrede deed, werd in eerste voertgezet, maar rond 1200 voor Chr. vervangen door begravingen in urnenvelden. Het gaat hier om ingegraven urnen met crematieresten waar overheen kleine heuveltjes werden opgeworpen, omgeven door een greppel. Een Kopertijd voorafgaand aan de Bronstijd wordt in Noordwest-Europa niet onderscheiden, in tegenstelling tot bijvoorbeeld het Middellandse Zeegebied. Wel zijn uit het Laat-Neolithicum koperen voorwerpen bekend.

IJzertijd (ca. 800-12 voor Chr.)

In deze periode werden voor het eerst ijzeren voorwerpen vervaardigd. Voor de productie van werktuigen en wapens werd brons vervangen door ijzer. Er ontstond een inheemse ijzerproductie. Het gebruik van vuursteen voor het vervaardigen van werktuigen duurde nog in beperkte mate voort. Ten opzichte van de Bronstijd traden er in de aardewerktraditie geen radicale veranderingen op. Evenals in het Neolithicum en de Bronstijd woonden de mensen in verspreid liggende hoeven ('Einzelhöfe') of in nederzettingen bestaande uit maar enkele huizen; deze werden in een beperkt gebied nogal eens verplaatst. Op de hogere zandgronden ontstonden uitgebreide omwalde akkercomplexen ('Celtic fields'). Opvallend zijn de verschillen in materiële welstand (bezit van metalen voorwerpen), die mogelijk op sociale ongelijkheid duiden. In de zogenaamde vorstengraven uit Zuid Nederland, met daarin luxe, geïmporteerde bijgaven, zijn vermoedelijk lokale of regionale autoriteiten begraven. De meeste begravingen vonden nog immer plaats in urnenvelden. Tijdens de IJzertijd werd het Friese kustgebied gekoloniseerd en ontstonden de eerste terpen.

Romeinse Tijd (ca. 12 voor Chr. - 450 na Chr.)

Met de komst van de Romeinen eindigt de prehistorie en begint de geschreven geschiedenis. Aangezien de schriftelijke bronnen slechts een zeer fragmentarisch beeld schetsen, is men toch nog in belangrijke mate aangewezen op de archeologie als informatiebron. Een tijd lang diende het Nederlandse rivierengebied als uitvalsbasis voor veldtochten in het noorden van Germanië. In 47 na Chr. werd de Rijn definitief als Romeinse rijksgrens ingesteld. Ter controle en verdediging van deze zogenaamde 'limes' werden langs de Rijn, tot diep in Duitsland, 'castella' (militaire forten) gebouwd.

De inheemse manier van leven handhaafde zich nog lange tijd. Wel werd, vooral na de opstand van de Bataven tegen de Romeinse overheersers in 69-70 na Chr., de Romeinse invloed steeds duidelijker. In veel inheems-Romeinse nederzettingen was bijvoorbeeld, naast het eigen handgevormde aardewerk, Romeins importaardewerk in gebruik, dat op de draaischijf was vervaardigd. Er werden, vooral in Limburg, grootse villa's (Romeinse herenboerderijen) gebouwd, hetzij nieuw gesticht, hetzij ontwikkeld vanuit een bestaande inheemse nederzetting.

De Romeinen legden een voor die tijd al uitgebreide infrastructuur aan, waardoor het gebied steeds beter werd ontsloten. Op verschillende plaatsen ontstonden aanzienlijke nederzettingen, waarvan er enkele met een stedelijk karakter (zoals Nijmegen). De inheemse bevolking, ten noorden van de de Limes, werd niet zo sterk beïnvloed door de Romeinse aanwezigheid. Er was wel sprake van handelscontacten en het uitwisselen van geschenken. In de tweede helft van de derde eeuw ontstond, onder meer door invallen van Germaanse stammen, een instabiele situatie die met korte onderbrekingen voortduurde tot in de vijfde eeuw. Uiteindelijk leidde dit in het jaar 406 tot de definitieve ineenstorting van de grensverdediging langs de Rijn.

Middeleeuwen (ca. 450-1500 na Chr.)

Over de Vroege Middeleeuwen, vooral over het tijdvak 450-600 na Chr., is relatief weinig bekend. Zowel historische bronnen als archeologische overblijfselen zijn schaars. De bevolkingsomvang was ten opzichte van de voorafgaande periode sterk afgenomen. De marktgerichte economie verdween en de mensen vielen terug op zelfvoorziening. De politieke macht was na het wegvallen van de Romeinse staatsorganisatie in handen gekomen van regionale en lokale hoofdlieden. Een gezaghebbende status was nu vooral gebaseerd op militair succes en materiële welstand. Deze instabiele periode wordt ook wel aangeduid als de 'tijd van de volksverhuizingen'.

Vanaf de tiende - elfde eeuw wordt een overheersende positie van de al dan niet adellijke grootgrondbezitters waargenomen. Dit vertaalt zich in nieuwe nederzettingvormen als mottes, kastelen en versterkte hoeven. In verband met de aanhoudende bevolkingsgroei, en mede dankzij gunstige klimatologische omstandigheden, werd een begin gemaakt met het ontginnen van woeste gronden als bos, heide en veen. Veel van de huidige dorpen en steden dateren uit deze periode. Door de aanleg van dijken en kaden werden laaggelegen gebieden beschermd tegen wateroverlast. De heersende rivaliteit tussen de vorsten leidde, in combinatie met een zwak centraal gezag, veelvuldig tot lokaal geweld, waarvan de bevolking vaak het slachtoffer werd. Door het aanleggen van burgen, schansen, landweren en wallen trachtte men zich te beveiligen.

Nieuwe tijd (1500-heden)

De Nieuwe tijd kenmerkt zich door een groot aantal veranderingen vooral op het gebied van mens- en wereldbeeld. Er is sprake van een Europese overzeese expansie wat leidt tot handelscontacten, handelskapitalisme en het begin van een wereldeconomie. Er ontstaat een nieuwe wetenschappelijke belangstelling wat zich uit in vele uitvindingen. Deze uitvindingen vormen de motor van de industriële revolutie. Er ontstaat een nationale staat die centraal bestuurd wordt. Als gevolg van deze ontwikkelingen neemt het belang en de omvang van steden toe en neemt de macht van adel af. Het grootste deel van de bevolking is niet meer werkzaam en woonachtig op het platteland maar in de steden. In verband met de aanhoudende bevolkingsgroei worden aan het eind van de 19^e tot het begin van de 20^e eeuw op grote schaal woeste gronden gecultiveerd. Door de industriële revolutie komen steeds meer producten beschikbaar voor steeds meer mensen waardoor de welvaart stijgt. In de Nieuwe tijd vindt er eveneens een hernieuwde oriëntatie op het erfgoed van de klassieke Oudheid plaats, wat zich tot in het begin van de 20^e eeuw uit in de kunsten.

Bijlage 3 AMZ-cyclus

Het AMZ-proces

Archeologisch onderzoek in Nederland wordt in het algemeen uitgevoerd binnen het kader van de Archeologische Monumentenzorg (AMZ). Het gehele traject van de AMZ omvat een aantal stappen die elkaar kunnen opvolgen, afhankelijk van het resultaat van de voorgaande stappen. Om inhoudelijke, prijs- en planningstechnische redenen kan er soms voor gekozen worden om bepaalde stappen gelijktijdig uit te voeren. Bovendien kan, indien reeds voldoende gegevens bekend zijn, een stap worden overgeslagen. Elke stap eindigt met een rapport met daarin een advies voor de vervolgstappen. Na elke stap wordt er een selectiebesluit genomen door de bevoegde overheid, gemeente, provincie of de Rijksdienst voor het Cultureel Erfgoed, op basis van de resultaten van het archeologisch onderzoek. Indien na een bepaalde stap blijkt dat geen nader vervolgonderzoek nodig is, wordt het archeologisch onderzoek afgesloten. Ook kan het bevoegd gezag besluiten dat een vindplaats van zo groot belang is, dat deze *in situ* behouden moet worden. Dan dienen de archeologische resten in de grond beschermt te worden door planaanpassing of planinpassing.

Het begint met het bepalen van de onderzoeksplicht. Gemeentelijke, provinciale en landelijke archeologische waardenkaarten geven aan of het plangebied in een gebied ligt met een archeologische verwachting. Indien dit het geval is, dan zal er in het kader van de planprocedure onderzoek verricht moeten worden om te bepalen of er archeologische waarden binnen het plangebied aanwezig zijn. Hiermee start de zogenaamde AMZ-cyclus (zie schema).

De eerste fase: Bureauonderzoek

Elk archeologisch onderzoek begint met een bureauonderzoek. Dit heeft tot doel het verwerven van informatie, aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen het plangebied om tot een gespecificeerd verwachtingsmodel te komen, op basis waarvan een beslissing genomen kan worden ten aanzien van een eventuele vervolgstap.

De tweede fase: Inventariserend VeldOnderzoek (IVO)

Het doel van een IVO is het aanvullen en toetsen van het gespecificeerde verwachtingsmodel. Het IVO moet informatie geven over de aan- of afwezigheid, de aard, het karakter, de omvang, de datering, de gaafheid, de conservering en de inhoudelijke kwaliteit van de archeologische waarden.

Inventariserend Veldonderzoek; Booronderzoek en Veldkartering

Door een booronderzoek kan er een goede inschatting gemaakt worden van de kans op archeologische waarden (grondsporen en daarmee samenhangende voorwerpen). Bij het booronderzoek is een onderscheid aangebracht in een verkennende, karterende en waarderende fase. De verkennende fase heeft tot doel inzicht te krijgen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze. Op deze manier worden kansarme zones uitgesloten en kansrijke zones geselecteerd voor de volgende fasen. Tijdens de karterende fase wordt het onderzoeksgebied systematisch onderzocht op de aanwezigheid van archeologische vondsten of sporen. De waarderende fase sluit aan op de karterende fase. Het waarnemingsnet kan verdicht worden om de horizontale begrenzing, ligging en omvang van archeologische vindplaatsen vast te stellen.

Een veldkartering wordt uitgevoerd wanneer vondsten of sporen aan de oppervlakte worden verwacht en zichtbaar zijn op het moment dat het onderzoek uitgevoerd wordt. Dit type onderzoek bestaat uit het belopen van het maaiveld van het plangebied.

Inventariserend Veldonderzoek; Proefsleuven

Als uit vooronderzoek blijkt dat binnen het plangebied archeologische resten aangetroffen kunnen worden kan het bevoegd gezag beslissen tot een proefsleuvenonderzoek. Proefsleuven zijn lange sleuven van twee tot vijf meter breed die worden aangelegd in de zones waar in de voorgaande onderzoeksfase aanwijzingen voor vindplaatsen zijn aangetroffen. De KNA schrijft voor dat bij een dergelijk onderzoek minimaal 5% van het te verstoren gebied onderzocht dient te worden.

De Derde fase: Archeologische Begeleiding (AB) of Opgraven (AAO)

Archeologische Begeleiding

Als het vooronderzoek niet voldoende informatie heeft opgeleverd om de archeologische waarde van de archeologische resten te bepalen, kan besloten worden tot archeologische begeleiding van de sloop- of graafwerkzaamheden. Dit betekent dat archeologen bij het graafwerk aanwezig zijn om het werk te volgen en eventuele resten te documenteren. Wanneer tijdens de werkzaamheden vondsten (van hoge archeologische waarde) naar boven komen, die aanleiding geven tot nader onderzoek, kan alsnog besloten worden om tot een opgraving over te gaan.

Opgraven

Indien de archeologische resten niet *in situ* bewaard kunnen blijven, maar wel van belang zijn voor de wetenschap, kan het bevoegd gezag besluiten over te gaan tot een Algehele Archeologische Opgraving (AAO). Het doel hiervan is volgens de KNA het documenteren van gegevens en het veiligstellen van materiaal van vindplaatsen om daarmee informatie te behouden, die van belang is voor kennisvorming over het verleden.


Bijlage 4 Boorprofielen

Boring: 1

X: 179160
Y: 365933


Boring: 2

X: 179139
Y: 365971


Boring: 3

X: 179109
Y: 365971


Boring: 4

X: 179093
Y: 365995


Boring: 5

X: 179063
Y: 366008


Legenda (conform NEN 5104)

grind


	Grind, siltig

	Grind, zwak zandig

	Grind, matig zandig

	Grind, sterk zandig

	Grind, uiterst zandig

zand


	Zand, kleiig

	Zand, zwak siltig

	Zand, matig siltig

	Zand, sterk siltig

	Zand, uiterst siltig

veen


	Veen, mineraalarm

	Veen, zwak kleiig

	Veen, sterk kleiig

	Veen, zwak zandig

	Veen, sterk zandig

klei


	Klei, zwak siltig

	Klei, matig siltig

	Klei, sterk siltig

	Klei, uiterst siltig

	Klei, zwak zandig

	Klei, matig zandig

	Klei, sterk zandig

leem


	Leem, zwak zandig

	Leem, sterk zandig

overige toevoegingen


	zwak humeus

	matig humeus

	sterk humeus

	zwak grindig

	matig grindig

	sterk grindig

geur


	geen geur

	zwakke geur

	matige geur

	sterke geur

	uiterste geur

olie


	geen olie-water reactie

	zwakke olie-water reactie

	matige olie-water reactie

	sterke olie-water reactie

	uiterste olie-water reactie

p.i.d.-waarde


	>0

	>1

	>10

	>100

	>1000

	>10000

monsters


	geroerd monster
	ongeroid monster

overig


	bijzonder bestanddeel

	Gemiddeld hoogste grondwaterstand

	grondwaterstand

	Gemiddeld laagste grondwaterstand

	slib

	water