

PROEFSLEUVENONDERZOEK

MOZARTLAAN 7

TE BREDA

GEMEENTE BREDA

Archeologie

Rapportage Proefsleuvenonderzoek Mozartlaan 7 te Breda in de gemeente Breda

Opdrachtgever	Rho Adviseurs voor leefruimte Postbus 150 3000 AD Rotterdam
Rapportnummer	7925.001
Versienummer ¹	1
Datum	8 november 2018
Vestiging	Limburg Rijksweg Noord 39 6071 KS Swalmen 0475 - 504961 swalmen@econsultancy.nl
Opsteller	dr. A.C. Mientjes
Paraaf	

Autorisatie	drs. A.H. Schutte (Senior KNA-archeoloog)
Paraaf	

© Econsultancy bv, Vestiging 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 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)

¹ Versie 1 betreft een rapport waarvan geen beoordeling van de bevoegde overheid is ontvangen, bij versie 2 is het rapport wel beoordeeld door de bevoegde overheid.

Administratieve gegevens plangebied		
Projectcode	7925.001	
Toponiem	Mozartlaan 7	
Opdrachtgever	Rho Adviseurs voor leefruimte	
Gemeente	Breda	
Plaats	Breda	
Provincie	Noord-Brabant	
Kadastrale gegevens	Gemeente Breda, sectie E, perceelnummer 6022, 6647 (ged.), 7443, 7744 (ged.) en 7745 (ged.)	
Omvang plangebied	circa 9.600 m ²	
Omvang onderzoeksgebied	circa 1.600 m ²	
Kaartblad	50 B (1:25.000)	
coördinaten centrum plangebied	X: 112.037/Y: 398.126	
Bevoegde overheid	Gemeente Breda Postbus 90156 4800 RH Breda	T.: 14 076 E.: contact@breda.nl
Deskundige namens de bevoegde overheid	Gemeente Breda Afdeling Ruimte en VO Ruimtelijk Economisch Domein Postbus 90156 4800 RH Breda	Contactpersoon: De heer drs. F.J.C. (Erik) Peters T.: 076-5299468 E.: fjc.peters@breda.nl
ARCHIS3 Onderzoeksmeldingsnummer (OM-nr.)	4639440100	
Archeoregio NOaA	Brabants zandgebied	
Beheer en plaats documentatie	Econsultancy, Swalmen & gemeentelijk archeologisch depot Breda	
Uitvoerders	Econsultancy, de heer dr. A.C. (Antoine) Mientjes & en de heer M. (Michiel) Meurs, MSc.	

Kwaliteitszorg

Econsultancy is gecertificeerd voor onder meer voor protocollen 4001, 4002, 4003 en 4004 van de BRL SIKB 4000.

Betrouwbaarheid

Dit onderzoek is op zorgvuldige wijze uitgevoerd, conform de toepasselijke en van kracht zijnde regelgeving en richtlijnen die zijn opgesteld in het *Programma van Eisen: Ruitersbos, Mozartlaan 7 te Breda in de gemeente Breda. PvE nr. 7476.001 (22-08-2018)*, auteur: dr. P.M.M.A. Bringmans.

SAMENVATTING

Econsultancy heeft in opdracht van Rho Adviseurs voor leefruimte een proefsleuvenonderzoek met een mogelijke doorstart naar een opgraving uitgevoerd voor de Mozartlaan 7 te Breda in de gemeente Breda. In het plangebied staat in de huidige situatie het gebouw van de 'Kamer van Koophandel'. In de toekomst zal nieuwbouw met een woonfunctie gerealiseerd worden ter plekke van het plangebied. Het archeologisch onderzoek wordt noodzakelijk geacht om te bepalen of er een gereede kans is dat archeologische waarden wel of niet aanwezig (kunnen) zijn in de ondergrond, die door de voorgenomen bodemingrepen kunnen worden aangetast/verloren kunnen gaan. Daarom is het binnen het kader van de Erfgoedwet (1 juli 2016) verplicht voorafgaand archeologisch onderzoek uit te voeren.

Doel van het proefsleuvenonderzoek is om op een snelle, maar betrouwbare wijze inzicht te verschaffen in de aanwezigheid van archeologische relictten in het plangebied door middel van proefsleuven. Daarbij dient voldoende inzicht te worden gegeven in de inhoudelijke en fysieke kwaliteit van de mogelijk aanwezige bewoningssporen op de betreffende locatie (aard, ouderdom, omvang, gaafheid, conservering) teneinde tot een waardestelling te kunnen komen.

Het resultaat van een proefsleuvenonderzoek is een rapport met een waardering en een inhoudelijk (selectie-)advies (buiten normen van tijd en geld), aan de hand waarvan een beleidsbeslissing (een selectiebesluit) kan worden genomen. Dit betekent dat de veldactiviteiten uitgevoerd worden tot het niveau waarop deze beslissing gefundeerd genomen kan worden, dat wil zeggen dat de archeologische waarden van het terrein/vindplaats in voldoende mate zijn vastgesteld.

Gespecificeerd archeologisch verwachtingsmodel

Op basis van het in het kader van het opstellen van het Programma van Eisen² opgestelde bureauonderzoek en de Beleidsadvieskaart Breda's Erfgoed - deel 1 Archeologie (Gemeente Breda, Bureau Cultureel Erfgoed, 1 januari 2008) heeft het plangebied deels een middelhoge (westzijde) en deels een hoge (oostzijde) verwachting toegekend gekregen. De gemeente Breda heeft besloten dat alleen die delen van het plangebied onderzocht dienden te worden waar in de bestaande situatie geen bebouwing aanwezig is, namelijk de zone met parkeerplaatsen en plantsoen in het westelijke en noordwestelijke deel van het plangebied. De gespecificeerde verwachting - een middelhoge verwachting - is daarom alleen van toepassing op dit in principe niet-verstoorde deel van het plangebied. Dit deel van het plangebied is afgebakend als onderzoeksgebied.

Gevolgte onderzoeksmethode

Tijdens het veldwerk was het noodzakelijk, na overleg met de gemeentelijk archeoloog van Breda, de heer drs. F.J.C. (Erik) Peters, af te wijken van het puttenplan zoals beschreven in het Programma van Eisen.³ Vanwege de beperkte ruimte binnen het onderzoeksgebied voor het opslaan van de stort, en in het bijzonder de aanwezigheid van vele kabels en leidingen in de ondergrond was het praktisch niet mogelijk om twee proefsleuven van circa 20 x 4 m, en in totaal 160 m², aan te leggen. WP1 in het noordelijke deel van het onderzoeksgebied diende naar het westen ingekort te worden. WP2 in het zuidelijke deel van het onderzoeksgebied kon over de lengte maar voor de helft worden uitgegraven. Midden door de proefsleuf liep een nog in gebruik zijnde riolering, die bij het uitgraven van de gehele proefsleuf beschadigd (wegzakken) zou raken. Als gevolg is niet het aantal in het Programma van Eisen voorgeschreven vierkante meters in het veld gehaald, maar in plaats hiervan circa 55 m². Desondanks kon op locatie, in overleg met de gemeentelijk archeoloog van Breda, worden vastgesteld

² Bringmans, 2018.

³ Bringmans, 2018.

.....

dat op afdoende betrouwbare wijze inzicht was verkregen in de (mogelijk) aanwezige archeologische waarden in het onderzoeksgebied.

Resultaten Proefsleuvenonderzoek

Tijdens het proefsleuvenonderzoek zijn twee sporen aangetroffen in WP1 in het noordwestelijke deel van het onderzoeksgebied. Het betreft een oostwest georiënteerde greppel/sloot en een paalgat, die als (sub)recent zijn gedateerd. Deze twee sporen hangen mogelijk samen met perceelindeling, landgebruik en afwatering van het land binnen en grenzend aan het plangebied. In WP2, in het westelijke deel van het plangebied, zijn geen sporen aangetroffen. Het vondstmateriaal betrof een metalen object uit de vulling van de (sub)recente greppel/sloot in WP1.

De in het onderzoeksgebied waargenomen bodemopbouw wijkt deels af van wat op basis van de beschikbare archiefgegevens verwacht kon worden. In het onderzoeksgebied is dekzand (Formatie van Boxtel, Laagpakket van Wierden) aangetroffen.

Selectieadvies

Volgens de waardering op KNA, versie 4.0 (07-06-2016), voorgeschreven wijze krijgt de site een lage waardering en is niet behoudenswaardig. Het selectieadvies is daarom dan ook om het plangebied vrij te geven voor verdere ontwikkeling en is vervolgonderzoek niet noodzakelijk. Het definitieve selectiebesluit zal worden genomen door de bevoegde overheid, de gemeente Breda.

Mochten tijdens de graafwerkzaamheden toch archeologische waarden worden aangetroffen, dan dient hiervan melding te worden gemaakt conform artikel 5.10 van de Erfgoedwet uit juli 2016. Melding van archeologische waarden kan plaatsvinden bij het Ministerie van OCW (Infodesk van de Rijksdienst voor het Cultureel Erfgoed, telefoonnummer 033-4217456), de gemeente Breda of de provincie Noord-Brabant.

INHOUDSOPGAVE

1	INLEIDING	1
2	DOELSTELLING ONDERZOEK.....	3
3	ARCHEOLOGISCHE GEGEVENS VAN HET PLANGEBIED.....	3
	3.1 Ligging en huidige situatie plangebied	3
	3.2 Methodiek vooronderzoek	3
	3.3 Archeologische verwachting op basis van het vooronderzoek	4
	3.3.1 Geologie, Geomorfologie en Bodem	4
	3.3.2 Archeologische gegevens	4
	3.3.3 Historische gegevens	6
	3.3.4 Gespecificeerd archeologisch verwachtingsmodel	6
	3.3.5 Conclusie en selectieadvies vooronderzoek	6
4	METHODIEK VELDONDERZOEK	7
	4.1 Inleiding	7
	4.2 Methodiek proefsleuvenonderzoek.....	7
	4.3 Onderzoeksvragen	9
5	RESULTATEN VELDONDERZOEK.....	13
	5.1 Landschapsgenese en bodemopbouw.....	13
	5.2 Analyse sporen en structuren.....	15
	5.3 Vondstmateriaal.....	16
	5.4 Grondmonsters	17
	5.5 Conclusie veldonderzoek	17
6	WAARDERING, CONCLUSIE EN SELECTIEADVIES	17
	6.1 Waardering	17
	6.2 Conclusie	19
	6.3 Selectieadvies.....	19
7	BEANTWOORDING VAN DE ONDERZOEKSVRAGEN	20
	LITERATUUR.....	24
	BRONNEN	24

LIJST VAN TABELLEN

Tabel I Scoretabel waardestelling van het plangebied

LIJST VAN AFBEELDINGEN

Figuur 1 Situering van het plangebied binnen Nederland
 Figuur 2 Detailkaart van het plangebied
 Figuur 3 Overzichtsfoto WP1, Vlak 1 (foto genomen naar het oosten)
 Figuur 4 Overzichtsfoto WP2, Vlak 1 (foto genomen naar het zuiden)
 Figuur 5 Overzichtsfoto Profiel 1, WP1 (foto genomen naar het zuiden)
 Figuur 6 Overzichtsfoto Profiel 2, WP1 (foto genomen naar het zuiden)
 Figuur 7 Overzichtsfoto Profiel 3, WP2 (foto genomen naar het westen)
 Figuur 8 Overzichtsfoto greppel/sloot S1, WP1, parallel lopende aan de noordzijde van de proefsleuf (foto genomen naar het zuidwesten)
 Figuur 9 Overzichtsfoto paalkuiltje S2, WP1 (foto genomen naar het zuiden)

BIJLAGEN

Bijlage 1 Overzicht proefsleuven
 Bijlage 2 Alle sporenkaart
 Bijlage 3 Sporenlijst
 Bijlage 4 Vondstenlijst
 Bijlage 5 Overzicht geologische en archeologische tijdvakken
 Bijlage 6 Bewoningsgeschiedenis van Nederland
 Bijlage 7 AMZ-cyclus

1 INLEIDING

Econsultancy heeft in opdracht van Rho Adviseurs voor leefruimte een proefsleuvenonderzoek uitgevoerd voor het plangebied aan de Mozartlaan 7 te Breda (zie figuur 1 en figuur 2).

Figuur 1 Situering van het plangebied binnen Nederland

Mozartlaan 7 te Breda.

Situering van het plangebied binnen Nederland (bron : <http://gis.kademo.nl/gis2/wms>)

Legenda

-
 Plangebied
-
 Onderzoeksgebied

Figuur 2 Detailkaart van het plangebied

Binnen het plangebied met een oppervlakte van circa 9.600 m² is in de huidige situatie het gebouw van de 'Kamer van Koophandel' aanwezig. Ter plekke van het plangebied zal in de toekomst nieuwbouw met woonfunctie worden gerealiseerd, waarbij de bestaande bebouwing gesloopt zal worden. Een deel van de nieuwe bebouwing komt buiten de countouren van de huidige bebouwing te liggen. Dit betreft een oppervlakte van circa 1.350 m² in het westelijke en noordwestelijke deel van het plangebied. Op deze locatie kan een intacte bodemopbouw met hierbinnen archeologische waarden aanwezig zijn, die in het kader van de voorgenomen ontwikkelingsplannen verstoord kunnen worden.

Het archeologisch onderzoek is noodzakelijk 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 bodemingrepen kunnen worden aangetast/verloren kunnen gaan. Daarom is het binnen het kader van de Erfgoedwet (1 juli 2016) verplicht voorafgaand archeologisch onderzoek uit te voeren (zie bijlage 7).

2 DOELSTELLING ONDERZOEK

Doel van het proefsleuvenonderzoek is om op een snelle, maar betrouwbare wijze inzicht te verschaffen in de aanwezigheid van archeologische relictten in het plangebied door middel van proefsleuven. Daarbij dient voldoende inzicht te worden gegeven in de inhoudelijke en fysieke kwaliteit van de mogelijk aanwezige bewoningssporen op de betreffende locatie (aard, ouderdom, omvang, gaafheid, conservering) teneinde tot een waardestelling te kunnen komen. Belangrijk is dat op basis van het inventariserend veldonderzoek een beslissing kan worden genomen of verder archeologisch (voor)onderzoek in het gebied noodzakelijk en verantwoord is.

De waardering van het terrein dient volgens de richtlijnen van de KNA, versie 4.0 (07-06-2016), te gebeuren. Dit zodat een gefundeerde onderbouwing van verder beleid met betrekking tot de archeologische waarden binnen het terrein mogelijk is. Indien binnen het plangebied archeologische waarden voorkomen, kan één van de volgende aanvullende voorschriften worden opgelegd:

- De verplichting tot het treffen van technische maatregelen, waardoor archeologische waarden in de bodem kunnen worden behouden.
- De verplichting tot het doen van opgravingen.
- De verplichting de activiteit die tot bodemverstoring leidt, te laten begeleiden door een deskundige op het gebied van de archeologische monumentenzorg. Deze deskundige moet voldoen aan, door burgemeester en wethouders bij de vergunning te stellen, kwalificaties.

3 ARCHEOLOGISCHE GEGEVENS VAN HET PLANGEBIED

3.1 Ligging en huidige situatie plangebied

De onderzoekslocatie ($\pm 1.600 \text{ m}^2$) ligt aan de Mozartlaan 7, circa 1,8 kilometer ten zuiden van de oude stadskern van Breda, en wordt in het noorden begrensd door de Mozartlaan, in het oosten door de Willem van Oranjelaan, in het zuiden door de Ravellaan en in het westen door een perceelgrens (zie figuur 1 en figuur 2). Het plangebied is kadastraal bekend als gemeente Breda, sectie E, perceelnummer 6022, 6647 (ged.), 7443, 7744 (ged.) en 7745 (ged.). Volgens de topografische kaart van Nederland, kaartblad 50 B, (schaal 1:25.000), bevindt het maaiveld zich op een hoogte van circa 2,9 m +NAP en zijn de coördinaten van de onderzoekslocatie X: 112.037/Y: 398.126.

3.2 Methodiek vooronderzoek

In overleg met de bevoegde overheid, gemeente Breda, is besloten om direct over te gaan naar een proefsleuvenonderzoek zonder een afzonderlijk vooronderzoek in de vorm van een bureauonderzoek en verkennend booronderzoek. Het plangebied is immers door het gemeentelijk archeologiebeleid met een gedeeltelijk hoge verwachtingswaarde aangeduid (Beleidsadvieskaart Breda's Erfgoed - deel 1 Archeologie; Gemeente Breda, Bureau Cultureel Erfgoed, 1 januari 2008). Als gevolg is besloten een beknopt bureauonderzoek op te nemen in het kader van het opstellen van het Programma van Eisen.

3.3 Archeologische verwachting op basis van het vooronderzoek

Op 22 augustus 2018 is door Econsultancy een Programma van Eisen⁴ opgesteld, waarbinnen een beknopt bureauonderzoek is opgenomen om een gespecificeerde verwachting m.b.t. het plangebied op te stellen.

3.3.1 Geologie, Geomorfologie en Bodem

Het plangebied ligt in een zone met de Formatie van Boxtel, met een dek van het Laagpakket van Wierden. Meer specifiek bestaat de ondergrond van het plangebied uit fluvioperiglaciale afzettingen (leem en zand) met een eolisch afgezet zanddek. Doordat het plangebied binnen de bebouwde kom ligt, zijn de geomorfologie en bodem niet gekarteerd. Extrapoleren uit de omgeving is mogelijk en waarschijnlijk ligt het plangebied op een dekzandrug waarin veldpodzolgronden tot ontwikkeling zijn gekomen. Volgens de kaart Fysisch Landschap van de Cultuur Historische Inventarisatie van de gemeente Breda ligt het plangebied in een dal op het Hoge van de waterloop Zaanmark.

3.3.2 Archeologische gegevens

Op de Beleidsadvieskaart Breda's Erfgoed - deel 1 Archeologie (Gemeente Breda, Bureau Cultureel Erfgoed, 1 januari 2008) ligt het plangebied deels in een zone met een hoge (oostzijde) en deels in een zone met een middelhoge (westzijde) archeologische verwachtingswaarde.

Binnen een straal van circa 1 km zijn geen monumenten (AMK-terreinen) aanwezig. Het dichtstbijzijnde monument betreft de oude stadskern van Breda op circa 1.200 m ten noordoosten van het plangebied.

AMK nr.	Situering t.o.v. plangebied	Datering	Waarde en omschrijving
16798	Circa 1.200 meter ten noorden	<i>Middeleeuwen laat - Nieuwe tijd</i>	Toponiem: Breda Complex: Stad Waarde: Terrein van hoge archeologische waarde Oude stadskern van Breda. Kreeg in 1212 al de status van Oppidum Liber. Op de AMK-Noord Brabant zijn historische stads- en dorpskernen en clusters oude bebouwing als gebieden van hoge archeologischewaarde aangegeven. Dit is op grond van het belang van deze locaties, waar de wortels van de huidige dorpen of steden kunnen liggen. De selectie en begrenzing van deze kernen is gebaseerd op 16e-eeuwse (Van Deventer) en vroeg 20e-eeuwse kaarten (Bonnebladen). Binnen deze contouren kunnen in de bodem resten van Vroegmoderne en waarschijnlijk ook van laatmiddeleeuwse (vanaf circa 1300 n. Chr) 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 n.Chr.) een meer dynamisch karakter gehad kan hebben en dat de plaats en grens ervan niet per se hoeven samen te vallen met die van de latere bewoning. Opmerking: naar aanleiding van Breda Interbrew/Erfgoedrapport Breda 10 (2008): het is de overweging waard om de begrenzing van het huidige AMK zo aan te passen dat ook de vestinggordel van Breda binnen de begrenzing van de stad wordt opgenomen. Ook het complex zal dan moeten worden gewijzigd/gesplitst in Late-Middeleeuwen en een Nieuwe tijd complex. Bovendien wordt Breda omringd door diverse linies uit onder andere de 80-jarige oorlog. Die zijn onder meer aangetroffen op de locatie Bierensweg in het tracé van de HSL. Ook deze linies zouden als apart complex op de complexlaag kunnen worden toegevoegd.

Binnen een straal van circa 1 km zijn 12 archeologische vindplaatsen bekend, geregistreerd als zaaknummers (Archis3 waarnemingsnummers).

Zaaknummer (Waarnemingsnr.)	Locatie t.o.v. plangebied	Omschrijving
2325286100 (440531)	250 meter ten westen	<i>Late-Middeleeuwen - Nieuwe tijd</i> : - 3 fragmenten van leisteen objecten, <i>Nieuwe tijd</i> : - fragment van witbakkend geglaazuurd aardewerk - fragment van een glazen fles - 4 fragmenten van roodbakkend geglaazuurd aardewerk

⁴ Bringmans, 2018.

		<ul style="list-style-type: none"> - 5 greppels/sloten - 4 fragmenten van industrieel wit (Maastrichts/Regout)
2463318100	300 meter ten zuidwesten	<p><i>Late-Middeleeuwen - Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - fragment van een aardewerk kan <p><i>Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - 2 fragmenten van aardewerk objecten, - fragment van een aardewerk bord/schotel - fragment van een faience bord/schotel - 4 greppels/sloten - paalgat - spitspoor
3240886100	350 meter ten noordoosten	<p><i>Middeleeuwen - Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - grondsporen,
2319495100 (432777)	450 meter ten noordoosten	<p><i>Late-Middeleeuwen - Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - 8 fragmenten van roodbakkend geglaazuurd aardewerk <p><i>Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - fragment van steengoed - 2 fragmenten van steengoed geglaazuurd
4557274100	550 meter ten zuidoosten	<p><i>Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - fragment van steengoed
2130812100 (416033)	750 meter ten noorden	<p><i>Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - 14 fragmenten van gedraaid aardewerk - 3 fragmenten van glazen flessen - fragment van een tegel - baksteen - 4 grondsporen,
3259979100	750 meter ten noordoosten	<p><i>Vroege-Middeleeuwen – Late-Middeleeuwen :</i></p> <ul style="list-style-type: none"> - kuil, <p><i>Vroege-Middeleeuwen - Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - 11 greppels/sloten <p><i>Late-Middeleeuwen :</i></p> <ul style="list-style-type: none"> - 20 fragmenten van grijsbakkend gedraaid aardewerk - 2 fragmenten van steengoed - fragment van Brunssum-Schinveld geelwit aardewerk - fragment van Paffrath aardewerk <p><i>Late-Middeleeuwen - Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - 28 fragmenten van roodbakkend geglaazuurd aardewerk <p><i>Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - 2 fragmenten van keramische kleipijpen - 5 fragmenten van steengoed geglaazuurd - fragment van een tegel - 4 fragmenten van dakpannen - 2 bakstenen - fragment van een ijzeren bouwmetaal - 54 fragmenten van industrieel wit (Maastrichts/Regout) - fragment van een majolica borden/schotels - 4 paalgaten - 2 fragmenten van porselein - 5 loden onderdelen van vuurwapens
2160653100 (416610)	900 meter ten westen	<p><i>Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - fragment van een glazen fles - fragment van een geul/kreek/priel, - 8 fragmenten van roodbakkend geglaazuurd aardewerk - baksteen - greppel/sloot - 2 fragmenten van geglaazuurde steengoed mineraalwaterflessen
3124342100 (33287)	950 meter ten noorden	<p><i>Bronstijd :</i></p> <ul style="list-style-type: none"> - fragment van een bronzen kokerbijl
2307790100 (432783)	1000 meter ten westen	<p><i>Late-Middeleeuwen :</i></p> <ul style="list-style-type: none"> - 3 fragmenten van grijsbakkend gedraaid aardewerk <p><i>Late-Middeleeuwen - Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - 10 fragmenten van roodbakkend geglaazuurd aardewerk <p><i>Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - 7 greppels/sloten - 14 fragmenten van industrieel wit (Maastrichts/Regout)

		<ul style="list-style-type: none"> - fragment van een loden lakenlood/lakenzegel - fragment van majolica lood- en tingeglazuurd aardewerk - fragment van een geglazuurde steengoed kan
2307814100 (416627)	1000 meter ten noordwesten	<p><i>Neolithicum - Nieuwe tijd :</i></p> <p><i>Late-Middeleeuwen :</i></p> <ul style="list-style-type: none"> - 8 fragmenten van grijsbakkend gedraaid aardewerk - 4 greppels/sloten <p><i>Late-Middeleeuwen - Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - 13 fragmenten van roodbakkend geglazuurd aardewerk - 8 fragmenten van steengoed geglazuurd <p><i>Nieuwe tijd :</i></p> <ul style="list-style-type: none"> - 7 kuilen, - 5 fragmenten van stenen bouw materiaal - 16 fragmenten van industrieel wit (Maastrichts/Regout) - 7 fragmenten van porselein - 2 fragmenten van vensterglas - 4 metalen onderdelen van vuurwapens
3153698100 (46723)	1000 meter ten noordoosten	<p><i>Late-Middeleeuwen :</i></p> <ul style="list-style-type: none"> - fragmenten van keramische objecten, - plantaardig, hout palen

3.3.3 Historische gegevens

Op basis van het beschikbare oude kaartmateriaal, waaronder de Kadastrale Minuutplan 1811-1832, lijkt het plangebied sinds het begin van de 19^e eeuw als akkerland of als weiland in gebruik geweest te zijn. Voor zover bekend werd het plangebied pas in 1989 voor het eerst bebouwd. In het bestaande pand is tegenwoordig de Kamer van Koophandel (KvK) gevestigd. Op de kaart van het beleg van Breda door Spinola zijn er in de buurt van het plangebied geen vindplaatsen te zien.⁵

3.3.4 Gespecificeerd archeologisch verwachtingsmodel

Op basis van het beperkte bureauonderzoek opgesteld in het kader van het Programma van Eisen kan geconcludeerd worden dat het plangebied zowel in een zone met een middelhoge (westzijde) als hoge (oostzijde) verwachting gelegen is. Deze verwachting is van toepassing op mogelijk aanwezige vindplaatsen uit de perioden lopende vanaf het Paleolithicum tot en met de Nieuwe tijd.

Het onderzoeksgebied is gelegen in het westelijke deel van het plangebied, waarop een middelhoge verwachting van toepassing is.

Archeologische resten kunnen verwacht worden in de top van het dekzand of de fluvioperiglaciale afzettingen beneden de bouwvoor.

3.3.5 Conclusie en selectieadvies vooronderzoek

Op basis van middelhoge en hoge verwachting zoals weergegeven op de Beleidsadvieskaart Breda's Erfgoed - deel 1 Archeologie (Gemeente Breda, Bureau Cultureel Erfgoed, 1 januari 2008) heeft de gemeente Breda besloten dat in het kader van de aanlegvergunning archeologisch onderzoek in de vorm van proefsleuven uitgevoerd diende te worden. Het werd van belang geacht de archeologische verwachting nader te toetsen en eventueel aan te treffen archeologische sporen en vondsten te documenteren.

⁵ Rooze en Eimermann, 2004.

4 METHODIEK VELDONDERZOEK

4.1 Inleiding

Voor de het proefsleuvenonderzoek is door Econsultancy een Programma van Eisen opgesteld.⁶ In dit document zijn de eisen vastgelegd waaraan het archeologische onderzoek dient te voldoen. De methodiek en onderzoeksvragen zoals die in het Programma van Eisen zijn opgenomen, worden in dit hoofdstuk verwoord.

4.2 Methodiek proefsleuvenonderzoek

Naast de eisen zoals omschreven in het Programma van Eisen is het archeologisch onderzoek uitgevoerd onder certificaat op grond van de BRL SIKB 4000 (KNA, versie 4.0, 07-06-2016) en Kwaliteitsnorm Nederlandse Archeologie (KNA, versie 4.0, 07-06-2016), die is vastgesteld door het Centraal College van Deskundigen (CCvD) Archeologie en is ondergebracht bij het SIKB te Gouda.

In het onderzoeksgebied dienden twee proefsleuven aangelegd te worden van 20 x 4 m met een oppervlakte van circa 160 m² (zie bijlage 1). Tijdens het veldwerk was het echter noodzakelijk, na overleg met de gemeentelijk archeoloog van Breda, de heer drs. F.J.C. (Erik) Peters, af te wijken van het puttenplan zoals beschreven in het Programma van Eisen. Vanwege de beperkte ruimte binnen het onderzoeksgebied voor het opslaan van de stort, en in het bijzonder de aanwezigheid van vele kabels en leidingen in de ondergrond was het praktisch niet mogelijk om twee proefsleuven conform het Programma van Eisen aan te leggen. WP1 in het noordelijke deel van het onderzoeksgebied diende naar het westen ingekort te worden (zie figuur 3). WP2 in het zuidelijke deel van het onderzoeksgebied kon over de lengte maar voor de helft worden uitgegraven (zie figuur 4). Midden door de proefsleuf liep een nog in gebruik zijnde riolering, die bij het uitgraven van de gehele proefsleuf beschadigd (wegzakken) zou raken. Als gevolg is niet het aantal in het Programma van Eisen voorgeschreven vierkante meters in het veld gehaald, namelijk circa 55 m² in plaats van de plande 160 m². Desondanks kon op locatie, in overleg met de gemeentelijk archeoloog van Breda, worden vastgesteld dat op afdoende betrouwbare wijze inzicht was verkregen in de (mogelijk) aanwezige archeologische waarden in het onderzoeksgebied.

De proefsleuven zijn in één vlak onderzocht, tot in de top van het dekzand of de fluvioperiglaciale afzettingen in het gebied op van tussen de circa 70 cm en 1,2 m -mv. De vlakaanleg heeft laagsgewijs plaatsgevonden tot op het vlakniveau waarop de grondsporen zichtbaar werden en het vlak te interpreteren was. Per haal van de graafmachine is met behulp van de metaaldetector door een metaaldetectorspecialist het blootgelegde vlak afgezocht. Metaalvondsten zijn driedimensionaal ingemeten. Behalve het vlak is ook de stort van de sleuven met behulp van de metaaldetector onderzocht. Vondsten zijn hierbij niet gedaan. Na iedere haal van de graafmachine is het vlak op vondsten en grondsporen gecontroleerd. Het vlak is waar nodig handmatig opgeschaafd, met een Rover GPS en in delen gefotografeerd. In iedere proefsleuf is per vlak de hoogte gemeten in raaien met een tussenafstand van circa 2 à 3 m. Tevens is de NAP-hoogte van het aangrenzende maaiveld ingemeten in raaien met een tussenafstand van circa 2 à 3 m.

De bodemprofielen van de werkputten zijn gedocumenteerd (in totaal vier profielkolommen). De profielen zijn gefotografeerd met een digitale camera en vervolgens getekend op een schaal van 1:20. Alle foto's van het vlak en profielen zijn voorzien van een noordpijl, een schaalstok en een fotobordje. Alle relevante profielen zijn gedocumenteerd en beschreven door een archeoloog met ruime kennis

⁶ Bringmans, 2018.

van de fysische geografie van de Brabantse zandgronden. Het vlak en de profielen zijn lithologisch beschreven conform de NEN 5104⁷ en bodemkundig⁸ geïnterpreteerd.

In de werkputten zijn de sporen gedocumenteerd. Tevens is een enkel spoor gecoupeerd tot op het niveau dat noodzakelijk is voor het beantwoorden van de vraagstellingen. De coupes van de relevante sporen zijn gefotografeerd met een digitale camera en vervolgens getekend op een schaal van 1:20. Alle foto's van de coupes zijn voorzien van een noordpijl, een schaalstok en een fotobordje.

In de werkputten zijn enkele sporen en vondsten aangetroffen. Het betreft (sub)recente sporen en modern vondstmateriaal, die als niet behoudenswaardig zijn gewaardeerd.

De voorbereiding van het onderzoek heeft plaatsgevonden in Week 40 (1 tot en met 5 oktober 2018). Het veldwerk is uitgevoerd op 11 oktober 2018. De uitwerking heeft plaatsgevonden in Week 45 (5 tot en met 9 november 2018).

Figuur 3 Overzichtsfoto WP1, Vlak 1 (foto genomen naar het oosten)

⁷ NEN 5104, 1989.

⁸ De Bakker en Schelling, 1989.

Figuur 4 Overzichtsfoto WP2, Vlak 1 (foto genomen naar het zuiden)

4.3 Onderzoeksvragen

In het Programma van Eisen is een aantal onderzoeksvragen opgenomen.⁹

Doel van het proefsleuvenonderzoek is het vaststellen van de inhoudelijke en fysieke kwaliteit van de locatie (aard, ouderdom, omvang, gaafheid, conservering) teneinde tot waardestelling te kunnen komen.

De mogelijke aanwezige vindplaatsen worden gewaardeerd conform KNA, versie 4.0 (07-06-2016), bijlage IV Waarderen van vindplaatsen. Aanbevolen wordt ook om de methodiek uit de SIKB leidraad Standaard Archeologische Monitoring te volgen voor het bepalen van de fysieke kwaliteit.

In het selectieadvies wordt aangegeven:

⁹ Bringmans, 2018.

- welke aangetroffen archeologische sporen behoudenswaardig zijn; daarbij mag een nuanceering worden toegepast, zoals op de archeologische monumentenkaart gebruikelijk is (van waarde, hoge waarde, zeer hoge waarde).
- welke aanbevelingen te geven zijn met betrekking tot de bij vervolgonderzoek toe te passen strategieën, methoden en technieken (zowel opgravingen als uitvoeringsbegeleiding); hierbij
 - mogen uitspraken worden gedaan over de trefkansen op nog niet onderzochte delen van het terrein volgens de systematiek van de IKAW (lage, middelhoge, hoge trefkans).
 - welke aanbevelingen te geven zijn met betrekking tot te nemen behoudsmaatregelen.

In het Programma van Eisen waren ten eerste gebiedsgerichte vragen opgenomen:

- Wat is de aard, datering, omvang en kwaliteit van de aangetroffen vindplaats(en)?
- Wat is de locatie van de aangetroffen vindplaats(en), zowel horizontaal als verticaal)?
- Wat kan er gezegd worden over de gaafheid van de bodem in het plangebied?
- Kunnen de aangetroffen sporen in een groter kader worden geplaatst (zie ook de vragen hieronder die zijn voortgekomen uit de onderzoeken van Breda-West)?
- Wat is de synergie met eerder onderzoek (alleen bij Programma van Eisen Opgraven)? Hoe is de bodemopbouw en de fysische geografie in het gebied (tevens eventueel door middel van boringen in kaart te brengen)?
- Zijn er sporen uit het Paleolithicum/Mesolithicum aanwezig?
- Zijn er sporen uit het Neolithicum, de Bronstijd, IJzertijd of Romeinse tijd aanwezig?
- Zijn er sporen van ontginning aanwezig?
- Is er sprake van een esdek en wat is de ontwikkeling en datering hiervan?
- Zijn er sporen die wijzen op middeleeuwse oorsprong van de bewoning?
- Zijn er sporen van oudere infrastructuur aanwezig?
- Is er bebouwing aanwezig?
- Zijn er aanwijzingen voor activiteiten uit de Tachtigjarige oorlog? Zijn er sporen van een legerkamp, of omwalling?
- Zijn er nog andere (bewonings)sporen?
- Wat is de waarde van de aangetroffen sporen?

Naast deze onderzoeksvragen dient aandacht te worden besteed aan onderstaande onderzoeksthema's en vraagstellingen die vanuit het totale archeologisch onderzoek in Breda-West zijn vertaald.

Het onderzoek betreft een proefsleuvenonderzoek ter plaatse van de voorgenomen zone met bodemingrepen, waar nog een relatief intacte bodemopbouw verwacht kan worden en als gevolg ook mogelijke archeologische resten *in situ*. Bij het onderzoek zijn de volgende onderzoeksvragen richtinggevend:

Landschap

- Hoe zag de paleogeografie er uit? Wat is de geomorfologische achtergrond van het huidige landschap? Wat is de hydrologische ontwikkeling in het gebied?
- Welke ontwikkelingen van het landschap en het milieu vonden gedurende deze periode plaats en welke invloeden hadden deze op het leefmilieu van de mens?

Bodem

- Tot op heden bestaat nog geen compleet beeld van de bodemopbouw in het centrum van Breda. Dit is onder andere het gevolg van het feit dat in de loop van de Late-Middeleeuwen de mens op grote schaal het natuurlijk landschap heeft aangepast door middel van ophogingen. Enerzijds lijkt het landschap een belangrijke rol gespeeld te hebben bij het uitkiezen van

de oudste nederzettingkern van Breda, anderzijds heeft men aan het eind van de 13^e eeuw en het begin van de 14^e eeuw op grote schaal de natuurlijke loop van de Mark teruggedrongen ten behoeve van uitbreiding en verdichting van de middeleeuwse kern. Ook bij de aanleg van de stadsverdediging lijkt het reliëf en landschap een belangrijke rol gespeeld te hebben. Informatie over de exacte wisselwerking tussen het natuurlijk landschap en de ontwikkeling en inrichting ligt op veel plaatsen in het bodemarchief opgeslagen.

- Archeologisch onderzoek naar het gebruik en de functie van beekdalen in het verleden heeft tot nu toe op kleine schaal plaats gevonden. Om beter inzicht te verkrijgen in de relatie en interactie tussen mens en beekdalen is het van belang de bodemopbouw en processen van bodemvorming in beekdalen beter in kaart te brengen.
- De hoger gelegen dekzandruggen zijn van oudsher geliefde plaatsen voor de mens om zich te vestigen. De ontwikkeling van cultuurlagen en esdekken is een belangrijk onderdeel van het archeologisch onderzoek. Op basis van deze ontwikkelingen kan een beter inzicht worden verkregen in het gebruik, de functie en betekenis van het landschap voor de mens.
- In Breda komen niet alleen pleistocene zandgronden voor die worden aangeduid als het Hoge. In het noordelijke deel van Breda komen ook holocene afzettingen voor, aangeduid met het Lage. In dit deel van Breda komen moeren (veengebieden), dalletjes, dijken, beemden en donken voor. Vooral de beemden zijn een kenmerkend onderdeel van het Lage en werden als grasland in het verleden extensief gebruikt als hooilanden en voor het weiden van vee. De functie van en de relatie tussen het Lage en de mens is nog niet intensief onderzocht.

Flora/fauna

- Wat was de aard van de begroeiing van het landschap gedurende de periode late prehistorie tot en met de middeleeuwen en welke invloeden had deze op de leefwijze van de mens?
- Welke wilde dieren kwamen in de vrije natuur in de omgeving van de nederzetting en de nederzetting zelf voor, zowel op het land als in het water en welke invloed hadden deze op de leefwijze van de mens?
- Welke gedomesticeerde dieren kwamen in de omgeving van de nederzetting en in de nederzetting zelf voor, zowel op het land als in het water en welke invloed hadden deze op de leefwijze van de mens?
- Het verkrijgen van informatie over de lange termijnontwikkeling van de vegetatie in de regio; de verhouding tussen de gebruikte en niet-gebruikte ruimte; de agrarische economie; de voedsel economie; het gebruik van ruimte in huizen en op erven.

Bewoning / Nederzetting

- Zijn er nederzettingssporen op het terrein aanwezig en welke datering hebben zij? Geef, indien mogelijk, een fasering binnen de nederzetting.
- Hoe is de bewoning gestructureerd - losse erven of geconcentreerde bewoning? Is het mogelijk complete erven op dit terrein uit enige periode te onderzoeken?
- Wat is de verklaring voor de locatiekeuze ten opzichte van het "natuurlijke" landschap en indien mogelijk het cultuurlandschap?
- Welke relatie is er te leggen tussen eventueel in tijd opvolgende elementen in het landschap (bv nederzettingssporen en begravingen uit uiteenlopende perioden)?
- Is er een koppeling mogelijk tussen de archeologische en de historische gegevens en archieven en welke relevantie of betekenis heeft dit?

Verkaveling

- Zijn er sporen van verkaveling in het terrein, en zo ja wat is de aard en de wijze van aanleg van de verkaveling (sloten, greppels, afrastering, etc.)?
- Wat is de vorm van de verkaveling en omvang van de omgrensde percelen, zowel binnen als buiten een eventuele nederzetting?
- Welke relatie is er te leggen tussen de perceelgrenzen en de vroegste kadasterkaarten?
- Waarvoor zijn de kavels gebruikt?

Infrastructuur

- Komen er in het gebied sporen van paden, wegen en voorden voor en welke relatie hebben deze tot het onderzoeksgebied?
- Komen er in het gebied waterbeheerstructuren voor zoals dijken, gemalen, stuwen en (afwatering)sloten en welke relatie hebben deze tot het onderzoeksgebied?
- Wat is de relatie tussen de gebouwen en de diverse elementen van de infrastructuur?
- Wat is de relatie tussen de vormen van infrastructuur en de historische gegevens over paden en wegen?

Vestingbouw

- Zijn in het onderzoeksgebied sporen van vestingbouw of linies (onverstoord) aanwezig?
- Welke fasen uit de vestingbouw zijn op het terrein aanwezig?
- Zijn de sporen van vestingbouw te koppelen aan de vestingkaarten (uitgave gemeente Breda 2008)?

Complextype/Ensemble

- Hoe kan de locatie beschreven worden in termen van ensembles van sporentypen en -clusters? Het gaat erom ensembles te typeren opgebouwd vanuit de meest enkelvoudige vorm tot de meest samengestelde vorm. Deze getypeerde (representatieve of juist uitzonderlijke) ensembles hebben de functie van bouwsteen in de beschrijving van de aard van het gehele complextype.
- Het verkrijgen van inzicht in de lange termijnontwikkeling van de bewoning in de regio en daaraan gerelateerd het gebruik van de ruimte.
- Inzicht krijgen in de begrenzing en het karakter van de bewoningssporen; inzicht krijgen in de ruimtelijke en chronologische relatie tussen bewoningssporen uit verschillende perioden; vraagstukken omtrent continuïteit en discontinuïteit in bewoning beantwoorden; inzicht krijgen in de functie en het gebruik van zones in het landschap, bijvoorbeeld de situering van “site” en “off-site”, nederzetting en grafvelden, dekzandrug en beekdal.

5 RESULTATEN VELDONDERZOEK

5.1 Landschapsgenese en bodemopbouw

Figuur 5 Overzichtsfoto Profiel 1, WP1 (foto genomen naar het zuiden)

Figuur 6 Overzichtsfoto Profiel 2, WP1 (foto genomen naar het zuiden)

Figuur 7 Overzichtsfoto Profiel 3, WP2 (foto genomen naar het westen)

De aangetroffen bodemopbouw in het veld week tot een bepaalde hoogte af van wat op basis van de archiefinformatie verwacht kon worden.

De fysisch-geografische gegevens omtrent het plangebied en de directe omgeving wijzen op een deklandschap, en meer precies een dekzandrug, waarin veldpodzolgronden tot ontwikkeling zouden zijn gekomen. De top van de dekzandafzettingen zou dan direct beneden de bouwvoor aangetroffen kunnen worden op een diepte van in principe minder dan 40 cm -mv.

Tijdens het proefsleuvenonderzoek is een bodemopbouw aangetroffen die getypeerd kan worden als gooreerdgronden (zie figuur, 5, 6 en 7). Gooreerdgronden zijn vaak bodems die in nattere, oligotrofe of voedselarme milieu's voorkomen. Dit kunnen dekzandlaagjes zijn of beekdalen (meestal bovenloop van beekdal). De gooreerdgronden worden vaak gekenmerkt door een donkere bovengrond (minerale eerdlaag) en zonder ijzerhuidjes rond de zandkorrels direct beneden de A-horizont. De humusarme C-horizont is in de regel licht grijsbruin tot lichtgrijs van kleur.

In het onderzoeksgebied zijn deze gooreerdgronden in de top van het dekzand tot ontwikkeling gekomen, en hebben een dikte van tussen de circa 40 en 60 cm. Beneden deze donkere eerdlaag licht de C-horizont. Als zodanig is er sprake van AC-profielen in het onderzoeksgebied. Boven op dit dekzandprofiel is een (sub)recente, geroerde zandlaag aangetroffen met hierop recent bouwzand en vervolgens klinkers. Deze (sub)recent geroerde lagen kunnen met bodemingrepen samenhangen in het kader van de bouw van het huidige "Kamer van Koophandel" kantoor en daarna.

Samenvattend kan gesteld worden dat het plangebied, c.q. onderzoeksgebied, binnen een lager, en natter deel van het dekzandlandschap ligt, en niet op een dekzandrug. De indruk is dat de gooreerdgronden nog intact zijn, en dat de (sub)recent geroerde lagen hoofdzakelijk opgebracht zijn zonder dat ze tot een ingrijpende verstoring van het oorspronkelijke bodemprofiel hebben geleid. Ophoging lijkt ook een logische keuze bij het in gebruik nemen van en het bouwen op een lager gelegen, nat dekzandgebied.

5.2 Analyse sporen en structuren

In het onderzoeksgebied zijn twee sporen aangetroffen (zie bijlage 3). Het betreft een oostwest georiënteerde greppel/sloot en mogelijk een paalgat in WP1 (zie figuur 8 en 9). Beide hebben een donker grijsbruine of bruingrijze vulling, die vanuit de geroerde zandlagen doorgaat tot in de top van het dekzand (C-horizont). Beide sporen zijn als (sub)recent gedateerd, met name omdat in de vulling van de greppel/sloot van S1 recent hout en fragmenten plastic naast andere afvalmateriaal zijn aangetroffen. De sporen hangen mogelijk samen met perceelindeling, landgebruik en afwatering van het land binnen en grenzend aan het plangebied. In WP2 zijn geen sporen aangetroffen.

Figuur 8 Overzichtsfoto greppel/sloot S1, WP1, parallel lopende aan de noordzijde van de proefsleuf (foto genomen naar het zuidwesten)

Figuur 9 Overzichtsfoto paalkuiltje S2, WP1 (foto genomen naar het zuiden)

5.3 Vondstmateriaal

Tijdens de aanleg van de vlakken is één vondst aangetroffen: een metalen object in de vulling van de greppel/sloot van S1, WP1 (Vondst nr. 1; zie bijlage 4). De metaalvondst is sterk gecorrodeerd, maar

.....

mogelijk maakt het deel uit van een instrument, waarbij de houder van een houten steel nog zichtbaar is. De metaalvondst is als (sub)recent gedateerd.

5.4 Grondmonsters

Tijdens het veldonderzoek zijn geen sporen en/of bodemlagen aangetroffen, waaruit bruikbare monsters verzameld konden worden voor bijvoorbeeld botanisch en paleo-ecologisch onderzoek.

5.5 Conclusie veldonderzoek

Vooruitlopend op de waardering in paragraaf 6.1 is tijdens het proefsleuvenonderzoek vastgesteld dat er geen behoudenswaardige vindplaats in het plangebied aanwezig is. Tijdens en nadat de twee proefsleuven zijn gegraven heeft overleg plaats gevonden met de bevoegde overheid, in de persoon van de gemeentelijk archeoloog van Breda de heer drs. F.J.C. (Erik) Peters. Geadviseerd is om het onderzoeksgebied, c.q. plangebied, vrij te geven in deze fase van de Archeologische Monumentenzorg-cyclus. Dit advies is door de gemeente Breda omgezet in Erfgoedbesluit 2018-39 (d.d. 24 oktober 2018).¹⁰

6 WAARDERING, CONCLUSIE EN SELECTIEADVIES

6.1 Waardering

De resultaten van het veldwerk vormen de basis voor de waardering van de vindplaats. De waardering moet vervolgens leiden tot een aanbeveling ten aanzien van het vervolgtraject. De waardering wordt vastgesteld volgens de door de KNA, versie (07-06-2016), voorgeschreven wijze aan de hand van de volgende aspecten: beleving, fysieke kwaliteit en inhoudelijke kwaliteit.

Beleving

De beleving van de vindplaats valt uiteen in twee criteria "schoonheid" en "belevingswaarde". Bij beide gaat het vooral om zichtbare monumenten. Schoonheid is de esthetische-landschappelijke waarde van een archeologisch monument, die in de zichtbaarheid van het monument tot uiting komt. Deze waarde is gebaseerd op de zichtbaarheid vanaf het maaiveld als landschapselement, vorm en structuur en relatie met de omgeving. Herinneringswaarde is de herinnering die het archeologisch monument oproept over het verleden. Deze waarde is gebaseerd op verbondenheid met feitelijke historische gebeurtenissen en associatie met toegeschreven kwaliteit of betekenis.

Fysieke kwaliteit

De fysieke kwaliteit van de vindplaats is gebaseerd op de criteria gaafheid en conservering. De gaafheid is de mate van niet-verstoord zijn en stabiliteit van de fysieke omgeving. De conservering geeft de mate waarin archeologisch vondstmateriaal bewaard is gebleven aan. Bij 5 of meer punten is een vindplaats behoudenswaardig. Bij een middelmatige tot lage score (vier punten of minder) wordt er naar de inhoudelijke kwaliteitscriteria gekeken om te bepalen of de vindplaats toch behoudenswaardig is.

Inhoudelijke kwaliteit

De inhoudelijke kwaliteit wordt uitgedrukt in waarden voor zeldzaamheid, informatie, ensemble en representativiteit. Zeldzaamheid is de mate waarin een bepaald type monument schaars is (of is geworden) voor een periode of in een gebied. Informatiewaarde is de betekenis van een monument als bron van kennis over het verleden. De ensemblewaarde (of contextwaarde) is de meerwaarde die

¹⁰ Craane en Peters, 24-10-2018.

aan een monument wordt toegekend, op grond van de mate waarin sprake is van een archeologische en landschappelijke context. De representativiteit is tenslotte de mate waarin een bepaald type monument karakteristiek is voor een periode dan wel in een gebied voorkomt. Eerst wordt er een afweging gemaakt op basis van de drie inhoudelijke kwaliteitscriteria; zeldzaamheid, informatiewaarde en ensemblewaarde. Bij een bovengemiddelde score van 7 of meer punten is de vindplaats behoudenswaardig. Bij een lagere score wordt nagegaan of het criterium representativiteit van toepassing is.

De beoordeling is, drie punten voor hoge, twee punten voor middelhoge en één punt voor lage kwaliteit. Voor het plangebied is de scoretabel (Tabel I) als volgt ingevuld:

Tabel I Scoretabel waardestelling van het plangebied

Waarden	Criteria	Scores		
		Hoog	Midden	Laag
Beleving	Schoonheid			1
	Herinneringswaarde			1
Fysieke kwaliteit	Gaafheid		2	
	Conservering		2	
Inhoudelijke kwaliteit	Zeldzaamheid			1
	Informatiewaarde			1
	Ensemblewaarde			1
	Representativiteit	N.v.t.		

Parameter Beleving:

Doordat de aangetroffen sporen niet zichtbaar zijn in het landschap en het geen herinnering oproept aan een historische gebeurtenis scoort de vindplaats laag voor beleving.

Parameter Fysieke kwaliteit:

Gaafheid: ter plekke van de onderzoekslocatie zijn sporen aangetroffen. Deze sporen komen (deels) vanuit de geroerde bovenste zandlaag, en lopen door tot in de C-horizont in het dekzand. De sporen zijn als (sub)recent gedateerd. Beneden de bovenste, geroerde zandlaag, is een gooreerdgrond in de top van het dekzand aangetroffen (AC-profiel), die nog intact aanwezig lijkt te zijn. Uitgaande van deze resultaten krijgt de gaafheid een middelhoge waardering.

Conservering: vondstmateriaal, hoewel (sub)recent, lijkt redelijk goed te zijn geconserveerd in de ondergrond. Door de bodemopbouw van zand (opgebrachte pakketten en dekzand) zijn de conserveringsomstandigheden voor organisch materiaal en metaal redelijk tot slecht. Wel dienen de redelijk gunstige natte omstandigheden van de bodem voor de conservering van organisch vondstmateriaal en paleo-ecologische resten vermeld te worden. Als gevolg krijgt de vindplaats een middelhoge waardering voor conservering.

De totale score voor de fysieke kwaliteit is dus 4 en de waardering van de vindplaats op basis van deze criteria is dan ook laag.

Parameter Inhoudelijke kwaliteit:

Zeldzaamheid: in de proefsleuven zijn alleen (sub)recente sporen bestaande uit een greppel/sloot en mogelijk een paalgat aangetroffen, die naar alle waarschijnlijkheid veelvuldig aanwezig in de regio rond het plangebied. De vindplaats krijgt hierdoor een waardering die laag is voor zeldzaamheid.

Informatiewaarde: aangezien de vindplaats vlaag scoort op zeldzaamheid, is de informatiewaarde ook laag.

Ensemblewaarde: de (sub)recente sporen bezitten geen meerwaarde op grond van de mate waarin sprake is van een archeologische en landschappelijke context. De vindplaats krijgt hierdoor een waardering die laag is voor ensemblewaarde.

De totale score voor de inhoudelijke kwaliteit is dus 3 en de waardering van de vindplaats op basis van deze criteria is dan ook laag.

Representativiteit: dit criterium is alleen relevant als bij het uitvoeren van de waardering het vermoeden bestaat dat duurzaam behoud van het monument gerealiseerd kan worden. Dit is bij dit onderzoek niet het geval, waardoor er over representativiteit geen uitspraken worden gedaan.

Er wordt gesproken van een behoudenswaardige vindplaats indien de fysieke kwaliteit minimaal 5 punten of de gezamenlijke score van de inhoudelijke kwaliteit 7 punten of meer bedraagt. In bovenstaande tabel bedraagt de fysieke kwaliteit 4 punten en de inhoudelijke kwaliteit 3 punten.

Uit de bovenstaande tabel met waardering blijkt dat de vindplaats die is aangetroffen niet behoudenswaardig is.

6.2 Conclusie

Tijdens het proefsleuvenonderzoek in het plangebied aan de Mozartlaan 7 te Breda zijn twee proefsleuven aangelegd met een gezamenlijke oppervlakte van circa 55 m². Door terreinomstandigheden en de aanwezigheid van vele kabels en leidingen in de ondergrond was het praktisch niet mogelijk in de in het Programma van Eisen voor geschreven aantal vierkante meters (in totaal 160 m²) te onderzoeken. Desondanks kon op locatie, in overleg met de gemeentelijk archeoloog van Breda, worden vastgesteld dat op afdoende betrouwbare wijze inzicht was verkregen in de (mogelijk) aanwezige archeologische waarden in het onderzoeksgebied.

Twee sporen zijn aangetroffen in WP1 aan de noordzijde van het onderzoeksgebied. Het betreft een greppel/sloot en mogelijk een paalgat, die als (sub)recent gedateerd kunnen worden. Deze sporen weinig toe aan de kennis over de bewoningsgeschiedenis ter plekke van het plangebied en de omgeving.

Uit de waardering volgens door de KNA, versie 4.0 (07-06-2016), voorgeschreven wijze blijkt dat de vindplaats die is aangetroffen niet behoudenswaardig is.

De bodemopbouw ter plekke van de onderzoekslocatie bestaat uit klinkers (parkeerplaatsen en weg rondom gebouw van "Kamer van Koophandel") op bouwzand, op een geroerd en opgebracht zandpakket, op een gooreerdgrond, op dekzand (C-horizont). Er is als gevolg sprake van een AC-profiel, die nog relatief intact aanwezig is in de ondergrond. Mogelijk aanwezige archeologische waarden zullen daarom nog intact in de bodem aanwezig kunnen zijn, hoewel tijdens het veldonderzoek uitsluitend niet behoudenswaardige sporen zijn aangetroffen.

6.3 Selectieadvies

De lage waardering van de vindplaats leidt tot een selectieadvies: niet behoudenswaardig. Het selectieadvies is daarom dan ook om geen vervolgonderzoek uit te voeren en het plangebied vrij te geven

voor verdere ontwikkeling. Het definitieve selectiebesluit wordt genomen door de bevoegde overheid, de gemeente Breda, en is reeds vastgelegd in Erfgoedbesluit 2018-39 (d.d. 24 oktober 2018).¹¹

Er is geprobeerd een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethode. De aanwezigheid van archeologische sporen of resten in het plangebied kan nooit volledig worden uitgesloten. Econsultancy wil de opdrachtgever er daarom op wijzen dat, mochten tijdens de geplande werkzaamheden toch archeologische waarden worden aangetroffen, er conform artikel 5.10 van de Erfgoedwet uit juli 2016 een meldingsplicht geldt bij het Ministerie van OCW (de Rijksdienst voor het Cultureel erfgoed: ARCHIS-meldpunt, telefoon 033-4227682), de gemeente Breda of de provincie Noord-Brabant.

7 BEANTWOORDING VAN DE ONDERZOEKSVRAGEN

In paragraaf 4.3 zijn de onderzoeksvragen gesteld waarop het proefsleuvenonderzoek antwoord zou moeten geven. In dit hoofdstuk zal getracht worden dat te realiseren. De resultaten van het onderzoek kunnen echter niet op alle vragen een antwoord geven. Daarom worden hier alleen de vragen overgenomen uit paragraaf 4.3 die beantwoord kunnen worden. Op de resterende vragen kan geen antwoord worden gegeven als gevolg van het ontbreken van een behoudenswaardige vindplaats op de onderzoekslocatie.

In het Programma van Eisen waren ten eerste gebiedsgerichte vragen opgenomen:

- Wat is de aard, datering, omvang en kwaliteit van de aangetroffen vindplaats(en)?

In WP1 aan de noordzijde van de onderzoekslocatie zijn twee sporen aangetroffen: een greppel/sloot (S1) met een oostwest oriëntatie en mogelijk een paalgat (S2). Beide sporen zijn als (sub)recent gedateerd, met name op basis van het moderne afvalmateriaal, zoals recent hout en fragmenten plastic, aanwezig in de vulling van de greppel/sloot van S1. De sporen houden mogelijk verband met perceel-indeling, landgebruik en afwatering van het land binnen en grenzend aan het plangebied. De sporen zijn nog in situ aanwezig in de ondergrond.

- Wat is de locatie van de aangetroffen vindplaats(en), zowel horizontaal als verticaal)?

De sporen zijn aangetroffen in het noordelijke deel (WP1) van de onderzoekslocatie tegen de Mozartlaan aan. De sporen zijn (deels) aangetroffen in het geroerde en opgebrachte zandpakket en lopen naar beneden door de gooreerdgrond heen tot in de C-horizont van het dekzand.

- Wat kan er gezegd worden over de gaafheid van de bodem in het plangebied?

De bodemopbouw in het plangebied bestaat uit klinkers, op bouwzand, op een geroerd en opgebracht zandpakket, op gooreerdgrond, op dekzand (C-horizont). De opbouw van de natuurlijke bodem kan gekarakteriseerd worden als een AC-profiel en is nog intact aanwezig in de ondergrond.

- Zijn er sporen uit het Paleolithicum/Mesolithicum aanwezig?

Er zijn geen sporen uit het Paleolithicum/Mesolithicum aanwezig.

¹¹ Craane en Peters, 24-10-2018.

- Zijn er sporen uit het Neolithicum, de Bronstijd, IJzertijd of Romeinse tijd aanwezig?

Er zijn geen sporen uit het Neolithicum, de Bronstijd, IJzertijd of Romeinse tijd aanwezig.

- Zijn er sporen van ontginning aanwezig?

De aangetroffen greppel/sloot (S1) in WP1 zou mogelijk gediend kunnen hebben om het terrein van het plangebied en de omliggende gronden te ontwateren. Tevens kan het gefungeerd hebben als perceelgrens. Als zodanig lijkt de greppel/sloot van S1 verband te houden met het geschikt maken van de bodem voor landgebruik in (sub)recente perioden.

- Is er sprake van een esdek en wat is de ontwikkeling en datering hiervan?

Er is geen esdek aangetroffen in het plangebied.

- Zijn er sporen die wijzen op middeleeuwse oorsprong van de bewoning?

Er zijn geen middeleeuwse sporen en vondsten aangetroffen in de proefsleuven.

- Zijn er sporen van oudere infrastructuur aanwezig?

Er zijn geen sporen van infrastructuur aanwezig.

- Is er bebouwing aanwezig?

Er is geen bebouwing aanwezig.

- Zijn er aanwijzingen voor activiteiten uit de Tachtigjarige oorlog? Zijn er sporen van een legerkamp, of omwalling?

Er zijn geen archeologische aanwijzingen aangetroffen voor activiteiten uit de Tachtigjarige oorlog, noch van een legerkamp of omwalling.

Landschap

- Hoe zag de paleogeografie er uit? Wat is de geomorfologische achtergrond van het huidige landschap? Wat is de hydrologische ontwikkeling in het gebied?

De onderzoekslocatie ligt binnen een dekzandlandschap. Anders dan verwacht werd op basis van de beschikbare archiefinformatie, ligt het plangebied niet op een dekzandrug, maar in een laagte of beekdal. De gooreerdgrond die tot ontwikkeling is gekomen in de top van het dekzand, wijst op natte omstandigheden en een hoge grondwaterstand.

- Welke ontwikkelingen van het landschap en het milieu vonden gedurende deze periode plaats en welke invloeden hadden deze op het leefmilieu van de mens?

Omdat de onderzoekslocatie ligt in een laagte in het dekzandlandschap of een beekdal met natte bodemomstandigheden, lijkt het minder geschikt geweest te zijn voor bewoning in het verleden. Dit betekent niet dat bijzondere, en behoudenswaardige archeologische datasets per definitie afwezig zijn ter plekke van het plangebied.

Bodem

- Archeologisch onderzoek naar het gebruik en de functie van beekdalen in het verleden heeft tot nu toe op kleine schaal plaats gevonden. Om beter inzicht te verkrijgen in de relatie en interactie tussen mens en beekdalen is het van belang de bodemopbouw en processen van bodemvorming in beekdalen beter in kaart te brengen.

Ter plekke van de onderzoekslocatie zijn gooreerdgronden aangetroffen in de top van het dekzandlandschap. Dit type bodem is kenmerkend voor natte bodems in laagtes binnen het dekzandlandschap of in de bovenloop of op de flanken van beekdalen. Historisch gezien ligt het plangebied ten zuiden van de Boeimeer, een driehoekig gebied dat gelegen is tussen de rivieren de Mark en de Aa of Weerij, dat weer direct ten zuiden van de binnenstad en de voormalige vestiging van Breda lag. Van oorsprong was het een polderachtig, nat gebied, met weilanden dat ook een soort van natuurlijke bescherming en schootsveld bood aan de zuidzijde van de vesting van Breda. In de loop van de tweede helft van de 20^e eeuw zijn hier de woonwijken van Boeimeer en Ruitersbosch tot ontwikkeling gekomen. Uitgaande van oude topografische kaarten beschikbaar via Kadaster Topotijdreis¹² ligt het plangebied ten oosten van de zogenaamde Markbeek, die aan de noordzijde zowel in de Mark en de Aa of Weerij uitmondt. Op historische gronden kan daarom geconcludeerd worden dat het plangebied binnen een laag en nat gebied in het dekzandlandschap is gelegen en/of beekdal. De archeologische resultaten van het proefsleuvenonderzoek zijn echter dusdanig beperkt, dat geen uitspraken gedaan kunnen worden over het gebruik door de mens en de functie van beekdalen in het verleden ter plekke van het plangebied.

- De hoger gelegen dekzandruggen zijn van oudsher geliefde plaatsen voor de mens om zich te vestigen. De ontwikkeling van cultuurlagen en esdekken is een belangrijk onderdeel van het archeologisch onderzoek. Op basis van deze ontwikkelingen kan een beter inzicht worden verkregen in het gebruik, de functie en betekenis van het landschap voor de mens.

De onderzoekslocatie, c.q. plangebied, ligt niet op een dekzandrug, maar in een laagte in het dekzandlandschap of beekdal. Een esdek is niet aangetroffen, en is mogelijk nooit aanwezig geweest in het plangebied.

Bewoning / Nederzetting

- Zijn er nederzettingssporen op het terrein aanwezig en welke datering hebben zij? Geef, indien mogelijk, een fasering binnen de nederzetting.

Er zijn geen nederzettingssporen aangetroffen ter plekke van de onderzoekslocatie.

Verkaveling

- Zijn er sporen van verkaveling in het terrein, en zo ja wat is de aard en de wijze van aanleg van de verkaveling (sloten, greppels, afrastering, etc.)?

In het noordelijke deel van de onderzoekslocatie is een oostwest georiënteerde greppel/sloot (S1, in WP1) aangetroffen, die als (sub)recent is gedateerd. Mogelijk heeft deze greppel/sloot naast een functie in het ontwateren van de bodem, ook als perceelgrens gefungeerd.

¹² Kadaster Topotijdreis, november 2018.

- Wat is de vorm van de verkaveling en omvang van de omgrensde percelen, zowel binnen als buiten een eventuele nederzetting?

Er kon te weinig archeologische informatie verzameld worden op de onderzoekslocatie om antwoord te geven op deze vraag.

- Welke relatie is er te leggen tussen de perceelgrenzen en de vroegste kadasterkaarten?

Een ruimtelijke relatie tussen de greppel/sloot van S1 (WP1) en de beschikbare kadastrale en topografische kaarten is pas zichtbaar vanaf het jaar 1940 tot circa 1970.¹³ Mogelijk dat de greppel/sloot in deze periode is aangelegd en gebruikt, ook uitgaande van het (sub)recente afvalmateriaal dat is waargenomen in de vulling van de greppel/sloot.

- Waarvoor zijn de kavels gebruikt?

Volgens de beschikbare topografische kaarten is het plangebied sinds het begin van de 19^e eeuw tot circa de jaren '70 van de vorige eeuw afwisselend als akkerland of weiland gebruikt.¹⁴ Er zijn geen archeologische gegevens aangetroffen tijdens het proefsleuvenonderzoek die inzicht verschaffen in het gebruik van het plangebied in de periode voor de realisatie van het huidige gebouw van de "Kamer van Koophandel".

Complextype/Ensemble

- Hoe kan de locatie beschreven worden in termen van ensembles van sporentypen en -clusters? Het gaat erom ensembles te typeren opgebouwd vanuit de meest enkelvoudige vorm tot de meest samengestelde vorm. Deze getypeerde (representatieve of juist uitzonderlijke) ensembles hebben de functie van bouwsteen in de beschrijving van de aard van het gehele complextype.
- Het verkrijgen van inzicht in de lange termijnontwikkeling van de bewoning in de regio en daaraan gerelateerd het gebruik van de ruimte.

De archeologische resultaten van het proefsleuvenonderzoek zijn te beperkt om zinvolle uitspraken te doen over het aangetroffen complextype/ensembles, anders dan dat sporen zijn aangetroffen die verband houden met ontwatering, landgebruik en perceelindeling gedurende waarschijnlijk de tweede helft van de 20^e eeuw.

¹³ Beeldbank Cultureel Erfgoed & Kadaster Topotijdreis, november 2018.

¹⁴ Kadaster Topotijdreis, november 2018.

LITERATUUR

- Berends, M., J. Hendriks (red.), 2008: *Erfgoed in context. ErfgoedVisie 2008-2015, gemeente Breda.* (gemeente Breda), Breda.
- Bles, B.J., R. Visschers, 1983. *Bodemkaart van Nederland schaal 1 : 50 000. Toelichting bij de herziene uitgave van blad 50 West Tilburg.* (Stiboka), Wageningen.
- Craane, M. en F.J.C. Peters, 24-10-2018: *Selectiebesluit archeologie Mozartlaan 7.* (Erfgoedbesluit 2018-39), Afdeling Ruimte en VO Ruimtelijk Economisch Domein, gemeente Breda, Breda.
- Gemeente Breda, 2011. *Erfgoedverordening Breda 2011.* (gemeente Breda), Breda.
- Koot, C.W. en R. Berkvens (red.), 2004. *Bredase Akkers Eeuwenoud. 4000 jaar bewoningsgeschiedenis op de rand van zand en klei.* (Rapportage Archeologische Monumentenzorg 102/Erfgoedstudies Breda 1), Breda.
- Kranendonk, P., P. van der Kroft, J. Lanzing en B. Meijlink (red.), 2006. *Witte vlekken ingekleurd. Archeologie in het tracé van de HSL.* (RAM 113), Amersfoort.
- Leenders, K.A.H.W., 2006. *Cultuurhistorische landschapsinventarisatie gemeente Breda.* (gemeente Breda), Breda.
- Rensink, E., 2008. *KNA Leidraad Beekdalen in pleistoceen Nederland.* (RACM), Amersfoort.
- Rooze, J.P.M. en C.W.A.M. Eimermann 2004: *De belegering van Breda door Spinola 1624-1625.* Breda.

BRONNEN

- Archeologisch informatiesysteem Archis3, Rijksdienst voor het Cultureel Erfgoed (RCE), Amersfoort, december 2018.
<https://archis.cultureelerfgoed.nl>
- Beeldbank Cultureel Erfgoed; internetsite, november 2018
<http://www.beeldbank.cultureelerfgoed.nl>
- Kadaster Topotijdreis; internetsite, november 2018.
<http://www.topotijdreis.nl/>

Bijlage 1 Overzicht proefsleuven

Mozartlaan 7 te Breda.

Legenda

- | | | | |
|---|-----------------|---|---------------------------|
|
 | Plangebied |
 | Proefsleuven (gepland) |
|
 | Onderzoekgebied |
 | Proefsleuven (uitgevoerd) |

Bijlage 2 Alle sporenkaart

Mozartlaan 7 te Breda.

Legenda

- | | | | |
|---|------------|---|---------|
|
 | Plangebied |
 | Vondst |
|
 | Proefsleuf |
 | Profiel |
|
 | Sporen | | |

Bijlage 3 Sporenlijst

Spoornummer	Werkput	Viak	Aard	Spoortype	Kleur	Insluitsels	Materiaal	NAP-hoogte	Velddatering	Gecoupeerd	Vorm in coupe	Diepte (cm)	Datum	Opmerking
1	1	1	Greppel	Greppel	Donker grijsbruin	Houtskoolspikkels/baksteen	Zand, matig fijn, zwak siltig	1,07 m +NAP	(sub)recent	Nee			11-10-18	Vondstnummer 1 (metaal)
2	1	1	(Paal)kuil	Paalgat	Donker bruingrijs		Zand, matig fijn, zwak siltig	1,08 m +NAP	(sub)recent	Ja	Rond	8	11-10-18	

Bijlage 4 Vondstenlijst

Vondstnummer	Werkput	Vlak	Spoor	Materiaal	Verzamelmwijze	NAP-hoogte	Datum	Opmerking
1	1	1	1	Metaal	Aanlegvondst	1,01 m +NAP	11-10-18	Aangetroffen in vulling van greppel S1

Bijlage 5 Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie				
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)				
11.755	Kwartair	Pleistocene	Laat	Laat Weichselien (ijstijd)	2	Formatie van Kreftenheye	Formatie van Boxtel	Formatie van Beegden		
12.745									Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)
13.675										Allerød (warm)
14.025										Vroege Dryas (koud)
15.700					Bølling (warm)					
29.000					Midden-Weichselien (Pleniglaciaal)				Laat-Pleniglaciaal	3
50.000									Midden-Pleniglaciaal	4
75.000									Vroeg-Pleniglaciaal	5a
					Vroeg-Weichselien (Vroeg-Glaciaal)					5b
										5c
		5d								
115.000	Eemien (warme periode)	5e								
130.000	Midden	Midden	Saalien (ijstijd)	6	Formatie van Urk	Formatie van Drente				
370.000							Holsteinien (warme periode)			
410.000				Elsterien (ijstijd)		Formatie van Peelo				
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		Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd			
12	IVa			Bronstijd					
800	III			Neolithicum					
815	2650	Atlanticum warm vochtig	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol						
2000	5000	Midden	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum			
3755	I			eerst berk en later den overheersend					
4900	8000			Vroeg		Preboreaal warmer	I	open parklandschap open vegetatie met kruiden en berkenbomen	Laat-Paleolithicum
5300	LW III	parklandschap							
7020	LW II	dennen- en berkenbossen							
8240	9000	Laat-Pleistoceen	Laat-Weichselien (Laat-Glaciaal)	LW I	perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum			
8800									
11.755	10.150			Midden-Weichselien (Pleniglaciaal)					perioden met bos en perioden met een subarctisch open landschap
12.745	10.800								
13.675	11.800	Vroeg-Weichselien (Vroeg-Glaciaal)			loofbos	Midden-Paleolithicum			
14.025	12.000								
15.700	13.000	Midden-Pleistoceen	Eemien (warme periode)			Vroeg-Paleolithicum			
35.000									
75.000		Midden-Pleistoceen	Saalien (ijstijd)						
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). Mariene 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 Berendsen (2000). Pollenzones volgens P. Vos & P. Kiden (2005).

Bijlage 6 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 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, en maakte plaats 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 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 voortgezet, 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 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 hoofdliden. 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 10^e – 11^e 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 die resulteert 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 7 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 de bevoegde overheid besluiten dat een vindplaats van zo groot belang is, dat deze *in situ* behouden moet worden. Dan dienen de archeologische resten in de grond beschermd 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 systematisch belopen van het maaiveld van het plangebied.

.....

Inventariserend Veldonderzoek; Proefsleuven

Als uit vooronderzoek blijkt dat binnen het plangebied archeologische resten aangetroffen kunnen worden kan de bevoegde overheid beslissen tot een proefsleuvenonderzoek. Proefsleuven zijn lange sleuven van minimaal 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.

Variant archeologische begeleiding

Als het vooronderzoek niet voldoende informatie heeft opgeleverd om de archeologische waarde van de archeologische resten te bepalen, kan besloten worden tot proefsleuven variant 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.

De derde fase: Opgraven

Indien de archeologische resten niet *in situ* bewaard kunnen blijven, maar wel van belang zijn voor de wetenschap, kan de bevoegde overheid besluiten over te gaan tot een opgraving. 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.

Variant archeologische begeleiding

Als het vooronderzoek niet voldoende informatie heeft opgeleverd om de archeologische waarde van de archeologische resten te bepalen, kan besloten worden tot een opgraving variant 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.

