

Gemeente Rucphen
OM-nummer: 3981064100

ARCHEODIENST

Bureauonderzoek en Inventariserend Veldonderzoek,
verkennende fase Scherpenbergsebaan
(tussen huisnummer 2 en 6) te Schijf

E.A. Schorn

Archeodienst Rapport 797

**Bureauonderzoek en Inventariserend Veldonderzoek,
verkennende fase Scherpenbergsebaan
(tussen huisnummer 2 en 6) te Schijf**

E.A. Schorn

Archeodienst Rapport 797

Onderzoeksmelding: 3981064100
In opdracht van: Dhr. R.J.L. Boden (via Crijns Rentmeesters)

Colofon

Titel: Bureauonderzoek en Inventariserend Veldonderzoek,
verkennde fase Scherpenbergsebaan (tussen huisnummer 2 en 6)
te Schijf

Auteur(s): E.A. Schorn, R. Nillesen

Archeodienst Rapport: 797

ISSN nummer: 1877-2900

Versienummer: 1.1 (definitief)

Onderzoeksmelding: 3981064100

Gemeente: Rucphen

Opdrachtgever: Dhr. R.J.L. Boden (via Crijns Rentmeesters)

Eindredactie: E.A. Schorn

Foto's en tekeningen: Archeodienst BV, tenzij anders aangegeven

Plaats: Zevenaar

Foto omslag: Boorpuntenkaart

Autorisatie: Willem-Simon van de Graaf

21-01-2016

De kaft van dit rapport is in de vorm van de voor- en achterkant van een Romeinse dakpan waarop hondenpootafdrukken staan.

Niets uit deze uitgave mag worden vervaelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder bronvermelding.

Archeodienst BV aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit onderhavig onderzoek of de gegeven adviezen.

Archeodienst BV, Ringbaan-Zuid 8a, Postbus 297, 6900 AG Zevenaar, tel. 0316-581130, info@archeodienst.nl, www.archeodienst.nl

Inhoudsopgave

1 Inleiding	5
1.1 Onderzoekskader	5
1.2 Onderzoeksdoel en vraagstellingen	6
1.3 Ligging en huidige situatie plangebied	6
1.4 Toekomstige situatie plangebied.....	6
2 Bureauonderzoek.....	7
2.1 Methode.....	7
2.2 Fysische geografie.....	7
2.2.1 Geomorfologie en geologie.....	7
2.2.2 Bodem.....	9
2.3 Archeologie	10
2.4 Historische geografie.....	11
2.5 Bodemverstoring.....	13
2.6 Specifieke archeologische verwachting.....	13
3 Booronderzoek	15
3.1 Werkwijze.....	15
3.2 Beschrijving en interpretatie van de boorgegevens.....	15
3.2.1 Sediment	15
3.2.2 Bodem.....	15
3.3 Archeologische indicatoren	15
3.4 Archeologische interpretatie	16
4 Conclusie	17
4.1 Inleiding.....	17
4.2 Conclusies / beantwoording van de onderzoeksvragen.....	17
4.3 Advies	17
5 Samenvatting	19
5.1 Bureauonderzoek.....	19
5.2 Archeologische interpretatie veldonderzoek	19
5.3 Advies	19
Bijlage 1: Periodentabel	
Bijlage 2: Verklarende woordenlijst	
Bijlage 3: Afkortingenlijst	
Bijlage 4: Geomorfologische kaart	
Bijlage 5: Bodemkaart	
Bijlage 6: Archeologische informatie	
Bijlage 7: Boorpuntenkaart	
Bijlage 8: Boorbeschrijvingen	

Administratieve gegevens

Projectnaam	Schijf – Scherpenbergsebaan (tussen nummer 2 en 6)
Onderzoeksmelding	3981064100
Provincie	Noord-Brabant
Gemeente	Rucphen
Plaats	Schijf
Toponiem	Scherpenbergsebaan
Type project	Bureau- en booronderzoek, verkennende fase (BO en IVO-O)
Opdrachtgever	Dhr. R.J.L. Boden (via Crijns Rentmeesters)
Bevoegd gezag	Gemeente Rucphen
Deskundige van de bevoegde overheid	Regioarcheologen programmabureau Regio West-Brabant (RWB)
Uitvoerder	Archeodienst BV
Uitvoerders veldwerk	E. Schorn
Uitvoeringsdatum	07-12-2015
Beheer en plaats documentatie	Zevenaar
Geografische positie (x-y; in m)	Coördinaten zijn NW-NO-ZO-ZW (x) 97954 (y) 390469 (x) 98042 (y) 390402 (x) 98026 (y) 390366 (x) 97937 (y) 390428
Kaartbladnummer	49F
Huidig grondgebruik	Grasland
Oppervlakte plangebied	Ca. 4650 m ²
Geplande verstoringsdiepte	Onbekend, maar uitgaande van de aanleg van een bouwput ca. 1 m -mv

1 Inleiding

1.1 Onderzoekskader

In opdracht van Dhr. R.J.L. Boden (via Crijns Rentmeesters) heeft archeologisch onderzoeksbureau Archeodienst BV een bureauonderzoek en Inventariserend Veldonderzoek Overig, in de vorm van een verkennend booronderzoek uitgevoerd in het plangebied aan de Scherpenbergsebaan (tussen huisnummer 2 en 6) te Schijf (gemeente Rucphen, Fig. 1.1). Het onderzoek is uitgevoerd voor de aanvraag van een bestemmingsplanwijziging voor de nieuwbouw van een woning met bijgebouw. De verstoringsdiepte van de bodem is niet bekend, maar uitgaande van de aanleg van een bouwput zal deze ca. 100 cm beneden maaiveld bedragen. Eventueel aanwezige archeologische resten zullen daarbij verloren gaan.

Fig. 1.1: Het plangebied op de topografische kaart (bron: kadaster 2014).

Op de gemeentelijke archeologische beleidsadvieskaart (Fig. 2.2, IDDS 2011) ligt het grootste deel van het plangebied in het beleidsadviesgebied 3 (hoge verwachting) en ligt het zuidoostelijke uiteinde in het beleidsadviesgebied 4 (middelhoge verwachting), wat inhoudt dat bij een bodemverstoring dieper dan 0,50 m en groter dan 100 m² (gebied 3) en 500 m² (gebied 4) vroegtijdig archeologisch onderzoek uitgevoerd moet worden. Opknippen van het plangebied in delen is niet toegestaan en er wordt uitgegaan van de hoogste verwachting voor het plangebied.

Het onderzoek is uitgevoerd conform de gemeentelijke eisen en de Kwaliteitsnorm Nederlandse Archeologie (KNA), versie 3.3 (CCvD 2013).

Voor de in dit rapport gebruikte geologische en archeologische tijdsaanduidingen wordt verwezen naar Bijlage 1. Afkortingen en jargon worden in Bijlage 2 en 3 uitgelegd.

1.2 Onderzoeksdoel en vraagstellingen

Het doel van het bureauonderzoek is het opstellen van een gespecificeerde archeologische verwachting aan de hand van bestaande bronnen over bekende of verwachte landschappelijke, historische en archeologische waarden.

Het doel van het verkennend booronderzoek is het toetsen van het opgestelde verwachtingsmodel door de intactheid van de bodemopbouw vast te stellen.

Om deze doelstelling te realiseren, zijn de volgende onderzoeksvragen opgesteld:

- Wat is de opbouw van de ondergrond en is het bodemprofiel intact?
- Wat is de specifieke archeologische verwachting van het plangebied en wordt deze bij het veldonderzoek bevestigd?
- In hoeverre worden eventueel aanwezige archeologische resten bedreigd door de voorgenomen ontwikkeling van het gebied?

1.3 Ligging en huidige situatie plangebied

Het plangebied is ca. 4650 m² groot en ligt aan de Scherpenbergsebaan in Schijf (Fig. 1.1). Het terrein wordt in het noorden begrensd door opgaande bomen en een sloot, in het zuidoosten door een sloot langs de Schijfsebaan, in het zuiden door bouwland en in het westen door de Scherpenbergsebaan. Het plangebied is in gebruik als grasland. De hoogte van het maaiveld (geraadpleegd op www.ahn.nl) bedraagt ca. 12,9 m +NAP (Normaal Amsterdams Peil).

1.4 Toekomstige situatie plangebied

De inrichting van het plangebied bestaat uit nieuwbouw van een woning met bijgebouw (Fig. 1.2).

Fig. 1.2: Toekomstige situatie binnen het plangebied (bron: opdrachtgever).

2 Bureauonderzoek

2.1 Methode

Ten behoeve van het bureauonderzoek zijn gegevens verzameld over bekende of verwachte archeologische waarden, alsmede over geologische, bodemkundige en historisch-geografische kenmerken van (de omgeving van) het plangebied.

In het kader van het bureauonderzoek zijn de volgende bronnen geraadpleegd:

- Recente topografische kaarten (kadaster) en luchtfoto's (BingMaps via ArcMap)
- Actuele Hoogtebestand van Nederland (bron: AHN.nl)
- Bodemkaart van Nederland schaal 1:50.000 (geraadpleegd via Archis3)
- Geomorfologische Kaart Nederland (geraadpleegd via Archis2)
- Diverse historische kaarten (Kadastrale Kaart 1832, Topografische Militaire Kaarten serie 1830-1850 (nettekeningen), serie 1850-1945 (Bonnebladen), Top25 serie 1935-1995, geraadpleegd via watwaswaar.nl)
- Archeologische Monumentenkaart (AMK, geraadpleegd via Archis3)
- Archeologische waarnemingen, onderzoek- en vondstmeldingen (geraadpleegd via Archis3)
- Gemeentelijke archeologische beleidsadvieskaart (IDDS 2011).
- Bodematlas van Noord brabant (ArcGIS mapserver)
- Rijksmonumenten vanuit de Atlas Leefomgeving (www.atlasleefomgeving.nl)
- Hheemkundekring Schijf (dhr. T. Naenen).

2.2 Fysische geografie

2.2.1 Geomorfologie en geologie

Het plangebied ligt in een relatief vlak gebied, dat in de ijstijden nooit door het landijs bedekt is geweest. Het ligt in het westen van Noord-Brabant waar in de diepere ondergrond fijnzandige of kleiige oud-pleistocene afzettingen van de Formatie van Waalre voorkomen, die zijn afgedekt door zandige afzettingen van de Formatie van Stramproy, die weer zijn afgedekt door een maximaal enkele meters dikke laag dekzand (Berendsen 2005). Volgens de geologische overzichtskaart van Nederland betreft komen in dit gebied de afzettingen van de Formatie van Stramproy voor (TNO Bouw en Ondergrond 2008).

De afzettingen van de Formatie van Stramproy vertegenwoordigen een grote tijdsspanne, waarin veelal non-depositie plaatsvond (Lang en Weerts, 2003). De afzettingen zijn ten dele eolisch gevormd, deels onder periglaciale condities.

Deze oudere afzettingen zijn in de laatste ijstijd, het Weichselien (ca. 115.000 – 11.755 jaar geleden), afgedekt met de Formatie van Boxtel, die uit fluvioperiglaciale afzettingen, dekzand en löss bestaat. Dit afdekkende pakket heeft een dikte van 0,5 tot 4,0 m (Stichting voor Bodemkartering 1982). Op de geomorfologische kaart zijn de gebieden waar de oude rivierafzettingen relatief dicht aan het oppervlak voorkomen aangegeven als terrasafzettingen bedekt met dekzand (Bijlage 4, code 3L12a). Volgens de geomorfologische kaart ligt het plangebied binnen deze terrasafzettingen. In het Weichselien heeft het landijs zich sterk uitgebreid, maar heeft Nederland niet bereikt. Het klimaat is steeds kouder en droger geworden bij een dalende zeespiegel (Berendsen 2004). Tijdens het Pleniglaciaal (ca. 75.000 – 15.700 jaar geleden) is de bodem permanent bevroren geweest. Hierdoor is het sneeuwmelt- en regenwater gedwongen over het oppervlak af te stromen waarbij zogenaamde fluvioperiglaciale afzettingen zijn afgezet en dalen uitgesleten. De fluvioperiglaciale afzettingen bevinden zich in de diepere ondergrond van het plangebied en bestaan uit fijn en grof zand, soms met grind, leemlagen en plantenresten, en worden tot de Formatie van Boxtel gerekend. In dit gebied wordt ook de zogenaamde Brabantse Leem onderscheiden (Laagpakket van Liempde, Formatie van Boxtel). Deze afzettingen zijn voor een deel ingewaaid in voormalige ondiepe meren of gevormd door adhesie aan vochtige

oppervlakken (Jongmans e.a. 2013). De moeilijk doorlatende leemlaag heeft grote invloed gehad op de waterhuishouding in het gebied. In deze periode zijn ook oude dekzandpakketten afgezet.

In de koudste en droogste perioden van het Weichselien, met name in het Laat-Pleniglaciaal (ca. 26.000 – 15.700 jaar geleden) en Laat-Glaciaal (ca. 15.700 – 11.755 jaar geleden), is de vegetatie vrijwel verdwenen, waardoor op grote schaal verstuiving is opgetreden (Berendsen 2004). Hierbij is (opnieuw) dekzand (jong dekzand) over de fluvioperiglaciale afzettingen afgezet. Dit (vaak lemige) zand is kalkloos, fijnkorrelig (150 – 210 µm), goed afgerond, goed gesorteerd en arm aan grind en wordt tot het Laagpakket van Wierden van de Formatie van Boxtel gerekend (Berendsen 2004). Volgens de geomorfologische kaart (Bijlage 4) komt in het plangebied dekzand voor dat de terrasafzettingen bedekt (code 3L12a).

In het Holoceen (de laatste ca. 11.750 jaar) is het klimaat warmer en vochtiger geworden. Door de toenemende vegetatie is het dekzand vastgelegd en hebben de beken zich ingesneden, waarbij beekdalen zijn ontstaan. Op ongeveer 250 m ten zuidoosten van het plangebied ligt de waterloop Schijfsche loop.

Doordat het klimaat vochtiger werd steeg de grondwaterspiegel. Daardoor werden op lage plekken met een stagnerende waterafvoer (vaak met leem en/of klei dicht aan het oppervlak) de omstandigheden voor veenvorming vanaf het Neolithicum gunstig. Grote delen van het tegenwoordige zandgebied zijn bedekt geweest met veen, voornamelijk met veenmosveen (Formatie van Nieuwkoop, Laagpakket van Griendtsveen). Door afgraving in de Late-Middeleeuwen en de Nieuwe tijd is het meeste veen verdwenen (Stichting voor Bodemkartering 1982). Volgens de kaart met de veenwinningsgebieden (IDDS 2011) heeft het plangebied in een veengebied gelegen. Uit de Turdatabank ([http://gisgeoloket.provant.be/SilverlightViewer_1_10/Viewer.html?Viewer= Turfdatabank](http://gisgeoloket.provant.be/SilverlightViewer_1_10/Viewer.html?Viewer=Turfdatabank)) blijkt dat het plangebied onderdeel heeft uitgemaakt van een veengebied. Het veen is mogelijk al vanaf de tweede helft van de 13^e eeuw afgegraven (IDDS 2011) om als brandstof te dienen voor de woningen in de steden. Dit gebeurde via een turfvaart, die gelegen moet hebben tussen de huidige Scherpenbergsebaan, die door een sloot wordt gescheiden van het plangebied.

Op het Actueel Hoogtebestand van Nederland (AHN, Fig. 2.1) is te zien dat het plangebied relatief laag gelegen is (ca. 12,83 m +NAP, lichtgroene kleur) binnen een hoger gelegen gebied (geeloranje tot donkeroranje kleur, variërend van 13,49 tot 13,76 m +NAP). Het hoger gelegen gebied komt overeen met de terrasafzettingen bedekt met dekzand op de geomorfologische kaart (Bijlage 4). Dat het plangebied binnen deze zone nu lager ligt, kan mogelijk verklaard worden doordat hier zandwinning heeft plaatsgevonden, wat op meer plaatsen binnen dit terras lijkt te zijn gebeurd gezien de lichtgroene rechthoekige kavels. Mogelijk is er 60-90 cm afgegraven. De eerste AHN-kaarten waarop dit te zien was, stammen uit 1996/1997 het huidige bestand (AHN-2) stamt uit 2009. Op de verstoringenkaart van de provincie Noord-Brabant staat niet aangegeven dat het plangebied is afgegraven (atlas.brabant.nl). Hier staan alleen de bekende locaties op. Veel zand is afgegraven tussen de tweede helft van de 19^e eeuw tot en met de jaren zeventig van de 20^e eeuw.

Fig. 2.1: Het plangebied op het Actueel Hoogtebestand van Nederland (bron: www.ahn.nl).

2.2.2 Bodem

Op basis van de bodemkaart worden in het plangebied voornamelijk laarpodzolgronden in leemarm tot zwak lemig fijn zand verwacht (Bijlage 4, code cHn21) en worden er in het zuidoostelijke uiteinde van het plangebied veldpodzolgronden verwacht (code Hn23).

Op de zandgronden vindt het bodemvormende proces podzolering plaats. Bij podzolering worden kleine deeltjes, zoals ijzeroxiden, aluminiumoxiden en humus uitgespoeld door infiltrerend regenwater. Dit proces wordt ook wel uitloging genoemd (De Bakker/ Schelling 1989). De deeltjes worden door het water naar beneden getransporteerd en spoelen daar in, zodat podzolgronden ontstaan (code Hn21). De podzolgrond bestaat uit een donkere humeuze bovengrond (A-horizont), waaronder een lichtgrijze E-horizont (uitspoelingshorizont) aanwezig is. Hieronder ligt de bruine B-horizont (inspoelingshorizont), die geleidelijk overgaat in de natuurlijke ondergrond (C-horizont). Afhankelijk van de vroegere bodembewerking is de oorspronkelijke A-, E- en/of B-horizont in meer of mindere mate intact.

Wanneer de oorspronkelijke bodem is afgedekt met een humeuze bovengrond is de bodem geclassificeerd als een laarpodzolgrond (cHn21) of hoge zwarte enkeerdgrond (zEZ21). De laarpodzolgronden worden gekenmerkt door een humeuze bovengrond met een dikte van 30-50 cm en de hoge zwarte enkeerdgronden door een dek van meer dan 50 cm dik (De Bakker/ Schelling 1989). De humeuze bovengrond betreft op de hogere zandgronden vaak een plaggendeck, ook wel esdek genoemd. Plaggendecken zijn ontstaan, doordat in Zuid-Nederland vanaf ca. de 14^e en 15^e eeuw op grote schaal het systeem van potstalbemesting is toegepast (Spek 2004). Plaggen worden met mest van het vee vermengd en op de akkers uitgespreid om de bodem vruchtbaarder te maken. In de loop van de tijd is een plaggendeck op de oorspronkelijke bodem ontstaan.

Op de bodemkaart staan de gemiddelde grondwaterstanden aangegeven door middel van zogenaamde grondwatertrappen (I t/m VII). Het plangebied wordt naar verwachting gekenmerkt door een diepe grondwaterstand (grondwatertrap VII). Dit betekent dat de gemiddeld hoogste grondwaterstand dieper dan 80 cm en de gemiddeld laagste grondwaterstand dieper dan 160 cm beneden maaiveld wordt aangetroffen.

2.3 Archeologie

Binnen het plangebied zijn geen archeologische monumenten, waarnemingen of onderzoeksmeldingen aanwezig. In een straal van 500 m rondom het plangebied zijn archeologische waarnemingen en onderzoeksmeldingen bekend (Bijlage 6, Tab. 2.1).

<i>Waarneming</i>	<i>Ligging</i>	<i>Aard waarneming</i>	<i>Datering</i>
439023	270 m ten O	28 stuks bewerkt vuursteen	Laat Paleolithisch - Mesolithisch
432216	240 m ten O	Twee stuks bewerkt vuursteen	
432218	240 m ten O	Twee stuks bewerkt vuursteen	
432266	240 m ten O	Twee stuks verbrand bewerkt vuursteen	Mesolithisch
<i>Onderzoeksmelding</i>	<i>Ligging</i>	<i>Aard melding</i>	<i>Advies</i>
30112	400 m ten ZW	Booronderzoek	Geen vervolgonderzoek
47686 / 47791	240 m ten W	Bureau- en booronderzoek	Proefsleuven
47687 / 47790	380 m ten ZW	Bureau- en booronderzoek	Proefsleuven
60981	90 m ten NO	Booronderzoek	Geen vervolgonderzoek

Tab. 2.1 Overzicht van de waarnemingen en onderzoeksmeldingen binnen een straal van 500 m rondom het plangebied.

Op de gemeentelijke verwachtingskaart heeft het plangebied grotendeels een hoge archeologische verwachting, voor het zuidoostelijke uiteinde geldt een middelhoge verwachting (Fig. 2.2). Ten oosten van het plangebied zijn in het verleden al meerdere fragmenten bewerkt vuursteen, daterend uit het Laat Paleolithicum en Mesolithicum, aangetroffen (zie waarnemingen in tabel 2.1). Op de gemeentelijke kaart is direct ten zuiden van het plangebied, waar (nog) geen vuursteenvondsten gemeld zijn, een vuursteen attentiezone aangegeven. De uitgevoerde onderzoeken in de directe omgeving van het plangebied hebben voornamelijk geen concrete aanvullende informatie met betrekking tot de aanwezigheid van vindplaatsen opgeleverd (Tab. 2.1). Uit het rapport van de nabijgelegen onderzoeksmelding 60981 blijkt, dat de bodem tot in de C-horizont van het dekzand is afgetopt (Kerkhoven & Pape 2014). Dit betekent dat de podzolbodem en hiermee eventuele archeologische waarden zijn vergraven. Op zijn hoogst kunnen alleen archeologische grondsporen die tot in de C-horizont van het dekzand zijn ingegraven, in het plangebied bewaard zijn gebleven (bijvoorbeeld paalkuilen).

De heemkundekring Schijf (dhr. T. Naenen) is per e-mail benaderd voor aanvullende informatie uit (de directe omgeving van) het plangebied. Op 04-01-2016 is door hem informatie aangeleverd, die in het rapport is verwerkt (zie verwijzingen naar Naenen).

Dhr. Naenen heeft aangegeven dat ook van het Mosven (toponiem) uit de Middeleeuwen vondsten bekend zijn, onder andere een turfschop uit 1450. Wat aangeeft dat het gebied voor turfwinning is afgegraven. Nog niet aangemeld, maar wel bekend bij de AWN-avkp, Werkgroep archeologie Schijf, is de vondst van een mesolithische kling op het huidige onderzoeksperceel. Als in het plangebied zandwinning heeft plaatsgevonden (paragraaf 2.1.1.) en later weer een humeuze grond is opgebracht is het aannemelijk dat de vindplaats is verdwenen en deze kling alleen het vondstmateriaal, dat in de bouwvoor aanwezig is vertegenwoordigt. Ook kan het zijn dat deze kling bij het opnieuw opbrengen van een bouwvoor van elders afkomstig is. Verder meldt dhr. Naenen dat zowel bij de Hoeksestraat als de Scherpenbergsebaan (oostzijde) te Schijf, opslagplaatsen van munitie en vulling opslag voor het afweer geschut uit de 2^{de} Wereldoorlog zijn aangetroffen.

Op grond van de waarnemingen zijn uit de ruimere omgeving van het plangebied vooral vondsten/vindplaatsen bekend uit het Laat-Paleolithicum tot en met het Mesolithicum. Dit hangt waarschijnlijk samen met het feit dat vanaf het Neolithicum het gebied vernatte en veenvorming optrad, waardoor het gebied niet meer geschikt was voor bewoning. Uit het onderzoek van Kerkhoven & Pape (2014) ten noordoosten van het plangebied blijkt dat er geen veen meer aanwezig was en dat de bodem tot in de C-horizont van het dekzand is afgetopt. Hierdoor zijn

eventueel aanwezige vindplaatsen verdwenen. Uit de in formatie van dhr. Naenen blijkt dat er rekening moet worden gehouden met de aanwezigheid van begraven munitiedelen in het plangebied.

Uit de gegevens van de Atlas Leefomgeving blijkt dat binnen het plangebied geen bekende (ondergrondse) bouwhistorische resten aanwezig zijn.

Fig. 2.2: Het plangebied op de archeologische verwachtingskaart van de gemeente Rucphen (IDDS 2011).

2.4 Historische geografie

De term ‘Zwarte Schijf’ komt voor het eerst voor in een document gedateerd uit 1423, waarin een stuk grond werd verkocht. Dit betrof het gebied gelegen ‘in de Rucphense moer aan de Zwart Schive’ (Zwarte Schijf). Waarschijnlijk betrof dit een bepaald veengebied dat men zag als eenheid, een schijve moers. Het dorpje Schijf dankt waarschijnlijk zijn naam aan een dergelijke schijve moers. Dit betreft vermoedelijk het gebied van de oude zoek, waaraan Schijf gelegen is. Zoals bovenvermeld wordt het gehucht Zwartschijf samen met Rucphen in 1442 verheven tot een zelfstandige parochie. De eerste bewoning van Schijf dateert waarschijnlijk eveneens uit de veertiende eeuw. Omstreeks deze periode werd er een turfvaart gegraven van Schijf via Rucphen naar Oudenbosch (IDDS 2011). Het plangebied ligt aan de Scherpenbergsebaan, een weg langs de voormalige turfvaart naar Rucphen. Turfvaarten hebben vaak een geringe breedte (1,5-2,0 m), zoals uit figuur 4 van de Toelichting Erfgoedkaart blijkt (IDDS 2011). Volgens de turfdatabank was dit voorheen de Hesselsvaart (of Kerkenvaart), een rechte vaart die in een grensbeschrijving van 1458 wordt genoemd en waarlangs in de loop der eeuwen talloze moeren zijn uitgedolven. De vervening van het gebied had tot gevolg dat ten zuiden van Schijf een grote waterplas ontstond; de Oude Zoek. In het midden van de 19e eeuw werd dit gebied ingepolderd (Leenders, 2013). Door het gebied stroomt nu nog de Zoekse Loop.

Zowel op het minuutplan uit het begin van de 19^e eeuw (Fig. 2.3) als op de kaart uit ca. 1897 (Fig. 2.4) is het plangebied onbebouwd. In de vroege 19^e eeuw bestaat het plangebied uit twee kavels, respectievelijk in gebruik als weiland en heide. In de late 19^e eeuw is het gehele plangebied

in gebruik als weiland. Direct ten noorden van het plangebied is op de kaart uit 1897 bebouwing aanwezig die lijkt overeen te komen met de ligging van de huidige bebouwing.

Fig. 2.3: Het plangebied op de kaart uit het begin van de 19^e eeuw, kadastrale minuut (bron: www.watwaswaar.nl).

Fig. 2.4: Het plangebied op de kaart uit 1897, Bonneblad (bron: www.watwaswaar.nl).

2.5 Bodemverstoring

Binnen het plangebied zijn geen bodemverontreinigingen, saneringen of ondergrondse olietanks, benzinepominstallaties en dergelijke bekend waardoor archeologische resten mogelijk verloren zijn gegaan (bodematlas via ArcGIS mapserver). Dhr. Naenen vermeldt dat de teelaarde op het perceel is tot op het gele zand is verwijderd en verplaatst richting de Schijfsebaan. Er is een pakket andere grond op het gele zand opgebracht, waarna de teelaarde weer op dit pakket is opgebracht. Deze activiteiten zullen tot verstoring van het leesbare archeologische vlak hebben geleid, dat in het gele zand wordt verwacht.

2.6 Specifieke archeologische verwachting

Op basis van bovenstaand bureauonderzoek is voor het plangebied een gespecificeerde archeologische verwachting opgesteld (Tab. 2.2).

Periode	Verwachting	Verwachte kenmerken vindplaats	Diepteligging sporen
Laat-Paleolithicum - Mesolithicum	Hoog	Bewoningssporen, tijdelijke kampementen, vuursteen artefacten, haardkuilen	Onder het plaggendek vanaf de top van de podzolbodem
Neolithicum – Nieuwe tijd	Laag	Nederzetting: cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	Onder het plaggendek vanaf de top van de podzolbodem
Late-Middeleeuwen – Nieuwe tijd	Middelhoog	Veenontginningssporen (greppels) en resten/begravingen van munitie uit de 2 ^{de} Wereldoorlog	Vanaf maaiveld

Tab. 2.2 Archeologische verwachting per periode voor het plangebied.

Het landschap heeft met name voor de prehistorische mens een belangrijke rol gespeeld in de keuze voor een bewoningslocatie. Het plangebied ligt op een terrasafzettingsswelling bedekt met dekzand, waarin zich een laarpodzol heeft gevormd. Vanaf het neolithicum is het gebied vernat en heeft veenvorming plaatsgevonden, waardoor het gebied niet geschikt voor bewoning was. Pas vanaf de 13^e eeuw is het veen ontgonnen voor de winning van turf. Mogelijk dat er nog sporen van deze ontginning in het plangebied aanwezig zijn. Gezien de ouderdom van de te verwachten afzettingen kunnen in het plangebied vindplaatsen aanwezig zijn vanaf het Laat-Paleolithicum tot en met Mesolithicum en vanaf de Late-Middeleeuwen tot en met de Nieuwe tijd (mogelijk ontginningssporen veengebied en resten/begraving van munitie uit de 2^e Wereldoorlog). Mogelijk dat door zandwinning de meeste eventueel aanwezige archeologische resten zijn verdwenen.

Jager-verzamelaars uit het Laat-Paleolithicum tot en met het Mesolithicum kozen als woon- en verblijfplaats vaak voor de hoger liggende terreingedeelten in het landschap, bij voorkeur in de buurt van open water. Water was een belangrijk gegeven, niet alleen voor het lessen van de dorst. Nabij water heerst er ook een grotere biodiversiteit wat de jacht en het verzamelen van plantaardig voedsel vergemakkelijkt. Vuursteenvindplaatsen worden gekenmerkt door een vuursteenspreiding aan het oppervlak en eventueel sporen in de vorm van ondiepe haardkuilen. De vuursteenartefacten kunnen vanaf het maaiveld worden verwacht als deze zijn opgeploegd. *In situ* vondsten en sporen kunnen onder het aanwezige plaggendek worden aangetroffen vanaf de top van een eventueel aanwezige laarpodzolbodem dan wel de C-horizont, voor zover deze niet is verploegd. In de directe omgeving van het plangebied zijn vondsten uit het Laat-Paleolithicum en Mesolithicum gedaan. De hoger gelegen landschapsdelen vormden in deze tijd waarschijnlijk een gunstige locatie voor tijdelijk verblijf. In lager gelegen gebiedsdelen heeft vanaf het mesolithicum veenvorming plaatsgevonden. Gezien de gunstige landschappelijke ligging, dekzandrug en water in de buurt (Schijfse Loop op 250 m ten oosten van het plangebied), wordt aan het plangebied een hoge verwachting toegekend om vindplaatsen vanaf het Laat-Paleolithicum tot en met het Mesolithicum aan te treffen.

Vanaf het Neolithicum ontstaan in onze streken de eerste landbouwculturen die gekenmerkt worden door sedentaire nederzettingen. In de beginperiode combineert men akkerbouw met het

jagen en verzamelen, maar geleidelijk stapt men over naar akkerbouw en veeteelt. De nederzettingen worden gekenmerkt door permanente woningen die vaak diep in de grond gefundeerd waren. Waterputten werden gegraven voor de watervoorziening terwijl in en nabij de nederzetting afvalkuilen werden gegraven om afval te begraven. Deze sporen kunnen diep in de bodem reiken. De vondsten kunnen vanaf het maaiveld worden verwacht als deze zijn opgeploegd. *In situ* vondsten en sporen kunnen worden aangetroffen vanaf de top van een eventueel aanwezige podzolbodem dan wel de C-horizont, voor zover deze niet is verploegd. In de periode vanaf het Neolithicum tot en met de Vroege-Middeleeuwen heeft men nog steeds een voorkeur voor hoger en droger gelegen gebieden in de nabijheid van water. Het plangebied bestaat in deze periode uit een veengebied en vormde geen gunstige bewoningslocatie. Daarom wordt aan het plangebied een lage verwachting toegekend voor nederzettingsresten vanaf het Neolithicum tot en met de Vroege-Middeleeuwen.

Vanaf de Late-Middeleeuwen verandert het bewoningspatroon. Bewoning concentreert zich in dorpen, steden en bewoningsclusters. Rondom deze dorpen ligt het landbouwareaal dat instaat voor de voedselvoorziening van de inwoners. In deze periode is een hoge ligging van het gebied niet meer doorslaggevend voor de locatiekeuze. Het plangebied bestond in de late middeleeuwen uit een veengebied en vormde geen gunstige locatie voor bewoning. De eerste ontginningen van het gebied beginnen in de 13^e eeuw, waarna de dorpskern van Schijf de belangrijkste bewoningslocatie blijft. De eerste bebouwing in de omgeving van het plangebied verschijnt tegen het einde van de 19^e eeuw. Daarom wordt aan het plangebied een lage verwachting toegekend om nederzettingsresten vanaf de Late-Middeleeuwen tot en met de Nieuwe tijd aan te treffen. In hoeverre door de ontzanding eventueel aanwezige veenontginningssporen zijn aangetast is onbekend, dit geldt ook voor eventuele resten/begraving van munitie uit de 2^e Wereldoorlog. Daarom wordt aan het plangebied een middelhoge verwachting voor deze resten toegekend.

3 Booronderzoek

3.1 Werkwijze

Om de intactheid van de bodemopbouw vast te stellen is voor de volgende aanpak (PvA) gekozen. In totaal zijn 6 boringen (minimum aantal voor plangebieden kleiner dan 1 hectare) geplaatst met een Edelmanboor met een boordiameter van 7 cm. De boringen zijn doorgezet tot minimaal 20 cm in de C-horizont.

Vanwege het geringe oppervlak zijn de boringen zo gelijkmatig mogelijk over het plangebied verdeeld. De exacte boorlocaties zijn ingemeten met een meetlint.

Het opgeboorde sediment is verbrokkeld en versneden en geïnspecteerd op de aanwezigheid van archeologische indicatoren zoals houtskool, vuursteen en aardewerk. De boringen zijn beschreven conform de NEN 5104 en de bodemclassificatie volgens De Bakker en Schelling (1989).

3.2 Beschrijving en interpretatie van de boorgegevens

Voor de ligging van de boorpunten wordt verwezen naar Bijlage 7, de boorbeschrijvingen zijn te vinden in Bijlage 8.

Het onderzochte perceel ligt ca. 1,0 m lager dan de Scherpenbergsebaan ten westen van het plangebied en de Schijfsebaan ten oosten van het plangebied. Ook bleek het terrein te zijn opgehoogd met een ongeveer 1,0 m dik pakket zwarte grond (zoals dhr. Naenen al had aangegeven), met uitzondering van de eerste 30 m aan de westzijde. Verder was het plangebied relatief vlak. Ook waren er aan de noordoostzijde van het plangebied (in de droge sloot) pvc buizen te zien, die mogelijk samenhangen met drainage van het gebied.

3.2.1 Sediment

De natuurlijke ondergrond bestaat uit zwak tot sterk siltig fijn zand dat goed is afgeronde en goed is gesorteerd en soms een lemig karakter heeft. Het zand is geïnterpreteerd als dekzand behorende tot het Laagpakket van Wierden van de Formatie van Boxtel (de Mulder *et al.* 2003). Boring 1 en 6 zijn gezet op het deel van het terrein dat niet was opgehoogd met zwarte grond. Hier is de natuurlijke ondergrond aangetroffen vanaf respectievelijk 60 dan wel 90 cm – mv. Boring 6, met een laag sterk grindhoudend grof zand (mogelijk drainage), is waarschijnlijk verstoord (rommelige indruk) tot een diepte van 90 cm –mv. Boring 2 tot en met 5 zijn gezet op het deel van het terrein dat was opgehoogd met zwarte grond. Hier is de natuurlijke ondergrond vanaf 90 cm –mv in boring 3, 55 cm –mv in boring 4 en 115 cm – mv in boring 5 aangetroffen. Boring 2 is op 100 cm gestuit op massief puin. Onder de opgebrachte grond is geen graszode aangetroffen, zoals dat wel het geval was bij boring 1 en 6 op het niet opgehoogde deel, wat er op duidt dat deze voor de tijd moet zijn afgegraven, dat in november moet zijn gebeurd volgens de heer Naenen. Er is geen veen aangetroffen.

3.2.2 Bodem

Op grond van het bureauonderzoek werden er laarpodzolen en in het zuidoostelijke uiteinde van het plangebied veldpodzolen verwacht. In boring 1 en 6 is een 40 cm dikke Aap-horizont aangetroffen, waarbij het de vraag is of het hier wel om de oorspronkelijke bodem gaat dan wel de bodem betreft die is opgebracht nadat het plangebied mogelijk ontzand is. Het lijkt erop dat van de oorspronkelijk bodem mogelijk de BC-horizont van een podzolbodem is aangetroffen in boring 1, 3 en 4, waaronder het zand van de C-horizont volgt. Een aannemelijker scenario is dat deze horizont pas is ontstaan na de zandwinning en het gevolg is van schommelingen in de grondwaterspiegel, waardoor ijzer is neergeslagen en het uiterlijk overeenkomt met dat van een BC-Horizont. Het ontbreken van een podzolbodem geeft aan dat een groot deel (60-90 cm, op grond van hoogteverschillen op het AHN) van de oorspronkelijke bodem moet zijn verdwenen.

3.3 Archeologische indicatoren

Bij de controle van het opgeboorde bodemmateriaal zijn geen archeologische indicatoren aangetroffen die wijzen op de aanwezigheid van een archeologische vindplaats. Het verkennende booronderzoek had dan ook niet specifiek tot doel om deze op te sporen.

3.4 Archeologische interpretatie

Door de grondwerkzaamheden en de zandwinning is er geen sprake meer van een natuurlijk reliëf in het plangebied. Het lijkt erop dat de oorspronkelijk laarpodzol dan wel veldpodzol in het plangebied is verdwenen door ontzanding. De aangetroffen resten van de BC-horizont van de podzolbodem zijn waarschijnlijk niet ontstaan door bodemvorming van bovenaf, maar door grondwaterschommelingen en duiden dus niet op een echte BC-horizont. Waarschijnlijk is het terrein tot een diepte van 60 tot 90 cm – mv ontzand en heeft men later een ca. 40 cm dik humeus dek opgebracht om de grond weer te kunnen gebruiken. Daarna is er in november 2015 de humeuze bovengrond tot op het gele zand verwijderd, waarna het plangebied grotendeels is opgehoogd met een meter humeuze grond (inclusief de oude verwijderde bouwvoor). Er zijn geen resten van veen aangetroffen, die samenhangen met de veenvorming in het gebied. Het beeld van de verstoring van de bodem en ontzanding komt overeen met het onderzoek aan de Scherpenbergsebaan 8a (Kerkhoven & Pape 2014).

Vuursteenvindplaatsen van jagers-verzamelaars bestaan voornamelijk uit strooiing van fragmenten vuursteen en ondiepe grondsporen, zoals haardkuilen, in de bovengrond van de oorspronkelijke podzolgrond. Aangezien de bodem is verstoord en waarschijnlijk 60-90 cm diep is afgegraven, zijn eventueel aanwezige vuursteenvindplaatsen verloren gegaan. De hoge verwachting uit het bureauonderzoek voor vuursteenvindplaatsen van jagers-verzamelaars uit het Laat-Paleolithicum tot en met Mesolithicum kan daarom naar een lage verwachting worden bijgesteld.

Nederzettingsresten uit het Neolithicum tot en met de Nieuwe tijd bestaan niet alleen uit fragmenten aardewerk, maar ook uit diepere sporen zoals paalgaten en afvalkuilen. Deze sporen kunnen tot in de C-horizont reiken en zijn mogelijk nog intact. Om dezelfde redenen als hierboven kan de lage verwachting uit het bureauonderzoek om archeologische nederzettingsresten uit de perioden Neolithicum tot en met de Nieuwe tijd aan te treffen voor het plangebied gehandhaafd worden. Mogelijk dat eventuele veenontginningssporen en resten/begravingen van munitie uit de 2^{de} wereldoorlog nog wel deels bewaard zijn gebleven. Vandaar dat de middelhoge verwachting voor deze sporen gehandhaafd blijft.

4 Conclusie

4.1 Inleiding

Het doel van het archeologisch bureauonderzoek was het opstellen van een gespecificeerde archeologische verwachting voor het plangebied. Het doel van het inventariserend veldonderzoek was om deze verwachting te toetsen. In paragraaf 4.2 wordt antwoord gegeven op de onderzoeksvragen zoals die voorafgaand aan het onderzoek zijn geformuleerd. In paragraaf 4.3 wordt een advies gegeven ten aanzien van archeologisch vervolgonderzoek.

4.2 Conclusies / beantwoording van de onderzoeksvragen

- Wat is de opbouw van de ondergrond en is het bodemprofiel intact?
De natuurlijke ondergrond bestaat uit zwak tot sterk siltig fijn zand dat goed is afgeronde en goed is gesorteerd en soms een lemig karakter heeft. Het zand is geïnterpreteerd als dekzand. Boring 1 en 6 zijn gezet op het deel van het terrein dat niet was opgehoogd met zwarte grond. Hier is de natuurlijke ondergrond aangetroffen vanaf respectievelijk 60 dan wel 90 cm –mv. Boring 6, met een laag sterk grindhoudend grof zand (mogelijk drainage), is waarschijnlijk verstoord (rommelige indruk) tot een diepte van 90 cm –mv. Boring 2 tot en met 5 zijn gezet op het deel van het terrein dat was opgehoogd met zwarte grond. Hier is de natuurlijke ondergrond vanaf 90 cm –mv in boring 3, 55 cm –mv in boring 4 en 115 cm –mv in boring 5 aangetroffen. Boring 2 is op 100 cm gestuit op massief puin. Onder de opgebrachte grond is geen graszode aangetroffen, zoals dat wel het geval was bij boring 1 en 6 op het niet opgehoogde deel, wat er op duidt dat deze voor de tijd moet zijn afgegraven, dat in november moet zijn gebeurd volgens de heer Naenen. Er is geen veen aangetroffen. In boring 1 en 6 is een 40 cm dikke Aap-horizont aangetroffen, waarbij het de vraag is of het hier wel om de oorspronkelijke bodem gaat dan wel de bodem betreft die is opgebracht nadat het plangebied mogelijk ontzand is. Het lijkt erop dat van de oorspronkelijk bodem mogelijk de BC-horizont van een podzolbodem is aangetroffen in boring 1, 3 en 4, waaronder het zand van de C-horizont volgt. Een aannemelijker scenario is dat deze horizont pas is ontstaan na de zandwinning en het gevolg is van schommelingen in de grondwaterspiegel, waardoor ijzer is neergeslagen en het uiterlijk overeenkomt met dat van een BC-Horizont. Het ontbreken van een podzolbodem geeft aan dat een groot deel (60-90 cm, op grond van hoogteverschillen op het AHN) van de oorspronkelijke bodem moet zijn verdwenen.
- Wat is de specifieke archeologische verwachting van het plangebied en wordt deze bij het veldonderzoek bevestigd?
Op basis van het bureauonderzoek was een hoge archeologische verwachting voor de perioden Laat-Paleolithicum tot en met Mesolithicum opgesteld die op grond van het veldonderzoek kan worden bijgesteld naar laag. De lage verwachting voor de perioden Neolithicum tot en met Nieuwe tijd uit het bureauonderzoek voor nederzettingen kan op grond van het veldonderzoek gehandhaafd worden. De middelhoge verwachting uit het bureauonderzoek voor veenontginningssporen en resten/begravingen van munitie uit de 2^{de} wereldoorlog blijft op grond van het veldonderzoek gehandhaafd.
- In hoeverre worden eventueel aanwezige archeologische waarden bedreigd door de voorgenomen graafwerkzaamheden?
Het plangebied is waarschijnlijk tot een diepte van 60-90 cm –mv afgegraven, waardoor de meeste archeologische resten zullen zijn verdwenen. Mogelijk dat van de veenontginning nog de onderkanten van eventueel aanwezige ontwateringsgreppels nog aanwezig zijn. Ook kunnen er nog resten/begravingen van munitie uit de 2^{de} wereldoorlog worden verwacht.

4.3 Advies

Het plangebied is afgegraven tot een diepte van 60-90 cm –mv. De eventueel aanwezige resten van ontwateringsgreppels en munitiedelen voegen in onze ogen weinig toe aan de al bekende ontginnings- en gebruiksgeschiedenis van het plangebied. Op grond van de resultaten van het onderzoek acht Archeodienst BV een archeologisch vervolgonderzoek niet noodzakelijk.

Bovenstaand advies vormt een zogenaamd selectieadvies. Met nadruk wijst Archeodienst BV erop dat dit selectieadvies nog niet betekent dat reeds bodemversturende activiteiten of daarop voorbereidende activiteiten kunnen worden ondernomen. De resultaten van dit onderzoek zullen namelijk eerst moeten worden beoordeeld door de bevoegde overheid (gemeente Rucphen), die vervolgens een selectiebesluit neemt.

Het uitgevoerde onderzoek is op zorgvuldige wijze verricht volgens de algemeen gebruikelijke inzichten en methoden. Het archeologisch onderzoek is erop gericht om de kans op het aantreffen dan wel vernietigen van archeologische waarden bij bouwwerkzaamheden in het plangebied te verkleinen. Aangezien het onderzoek is uitgevoerd door middel van een steekproef kan echter, op basis van de onderzoeksresultaten, de aan- of afwezigheid van eventuele archeologische waarden niet met zekerheid gegarandeerd worden. Indien bij graafwerkzaamheden archeologische waarden worden aangetroffen dienen deze conform de Monumentenwet 1988, artikel 53, bij de minister gemeld te worden. In de praktijk verdient het de aanbeveling de gemeente hierover in te lichten.

5 Samenvatting

5.1 Bureauonderzoek

In het plangebied worden terrasafzettingsswelingen bedekt met dekzand uit het Weichselien verwacht. In het zand hebben zich laarpodzolen en veldpodzolen ontwikkeld. Op grond van het AHN-kaartbeeld (Fig. 2.1) lijkt het plangebied te zijn afgegraven. Volgens het historisch kaartmateriaal is het plangebied tot op heden altijd onbebouwd geweest.

Op grond van het bureauonderzoek is een hoge verwachting voor de perioden Laat-Paleolithicum tot en met Mesolithicum opgesteld en een lage verwachting voor de perioden Neolithicum tot en met de Nieuwe tijd wat nederzettingenresten betreft. Daarnaast is een middelhoge verwachting opgesteld voor het aantreffen van veenontginningssporen (greppels) en munitieresten/begravingen uit de 2^{de} Wereldoorlog.

5.2 Archeologische interpretatie veldonderzoek

Door de grondwerkzaamheden en de zandwinning (dekzand) is er geen sprake meer van een natuurlijk reliëf in het plangebied. Het lijkt erop dat de oorspronkelijk laarpodzol dan wel veldpodzol in het plangebied is verdwenen door ontzanding. De aangetroffen resten van de BC-horizont van de podzolbodem zijn waarschijnlijk niet ontstaan door bodemvorming van bovenaf, maar door grondwaterschommelingen en duiden dus niet op een echte BC-horizont.

Waarschijnlijk is het terrein tot een diepte van 60 tot 90 cm – mv ontzand en heeft men later een ca. 40 cm dik humeus dek opgebracht om de grond weer te kunnen gebruiken. Daarna is er in november 2015 de humeuze bovengrond tot op het gele zand verwijderd, waarna het plangebied grotendeels is opgehoogd met een meter humeuze grond (inclusief de oude verwijderde bouwvoor). Er zijn geen resten van veen aangetroffen, die samenhangen met de veenvorming in het gebied. Het beeld van de verstoring van de bodem en ontzanding komt overeen met het onderzoek aan de Scherpenbergsebaan 8a (Kerkhoven & Pape 2014).

Vuursteenvindplaatsen van jagers-verzamelaars bestaan voornamelijk uit strooiing van fragmenten vuursteen en ondiepe grondsporen, zoals haardkuilen, in de bovengrond van de oorspronkelijke podzolgrond. Aangezien de bodem is verstoord en waarschijnlijk 60-90 cm diep is afgegraven, zijn eventueel aanwezige vuursteenvindplaatsen verloren gegaan. De hoge verwachting uit het bureauonderzoek voor vuursteenvindplaatsen van jagers-verzamelaars uit het Laat-Paleolithicum tot en met Mesolithicum kan daarom naar een lage verwachting worden bijgesteld.

Nederzettingenresten uit het Neolithicum tot en met de Nieuwe tijd bestaan niet alleen uit fragmenten aardewerk, maar ook uit diepere sporen zoals paalgaten en afvalkuilen. Deze sporen kunnen tot in de C-horizont reiken en zijn mogelijk nog intact. Om dezelfde redenen als hierboven kan de lage verwachting uit het bureauonderzoek om archeologische nederzettingenresten uit de perioden Neolithicum tot en met de Nieuwe tijd aan te treffen voor het plangebied gehandhaafd worden. Mogelijk dat eventuele veenontginningssporen en resten/begravingen van munitie uit de 2^{de} wereldoorlog nog wel deels bewaard zijn gebleven. Vandaar dat de middelhoge verwachting voor deze sporen gehandhaafd blijft.

5.3 Advies

Het plangebied is afgegraven tot een diepte van 60-90 cm –mv, waardoor er geen archeologische resten meer worden verwacht. De eventueel nog aanwezige resten van ontwateringsgreppels en munitiedelen voegen in onze ogen weinig toe aan de al bekende ontginnings- en gebruiksgeschiedenis van het plangebied.

Op grond van de resultaten van het onderzoek acht Archeodienst BV een archeologisch vervolgonderzoek niet noodzakelijk.

Literatuur

Bakker, H. de/J. Schelling, 1989² (1966): *Systeem van de bodemclassificatie voor Nederland*, Wageningen.

Berendsen, H.J.A. 2005: *Landschappelijk Nederland*, Assen.

Berendsen, H.J.A., 2004: *De vorming van het land; Inleiding in de geologie en de geomorfologie*, Assen.

Centraal College van Deskundigen Archeologie, 2013: *Kwaliteitsnorm Nederlandse Archeologie (KNA) Landbodems, versie 3.3*. Gouda.

IDDS, 2011: *Toelichting Erfgoedkaart gemeente Rucphen. Gemeentelijke Archeologekaart*. IDDS Archeologie B.V., rapport 1132.

Jongmans, A.G., M.W. van den Berg, M.P.W. Sonneveld, G.M.W.C. Peek, R.M. van den Berg van Saparoea, 2013: *Landschappen van Nederland: geologie, bodem en landgebruik*. Wageningen Academic Publishers.

Kadaster, 2014: *Topografische kaart 1: 10.000*, Apeldoorn.

Kerkhoven, A.A./H.G. Pape, 2014: *Scherpenbergsebaan 8a te Schijf (gem. Rucphen). Een archeologisch bureauonderzoek en inventariserend veldonderzoek, verkennende fase*. Transect-rapport 417, Utrecht.

Lang, F.D. de/H.J.T. Weerts, 2003: *Formatie van Stramproy*. Utrecht.

Leenders, K.A.H.W., 2013: *Verdwenen venen. Een onderzoek naar de ligging en exploitatie van thans verdwenen venen in het gebied tussen Antwerpen, Turnhout, Geertruidenberg en Willemstad. 1250 - 1750. Een actualisering*. Woudrichem.

Mulder, E.F.J. de/M.C. Geluk/I.L. Ritsma/W.E. Westerhof/T.E. Wong, 2003: *De ondergrond van Nederland*, Groningen.

NEN (Nederlands Normalisatie Instituut), 1990: *NEN-5104:1989 NL, Classificatie van onverharde grondmonsters*. Nederlands Normalisatie Instituut, Delft.

Spek, Th, 2004: *Het Drentse esdorpen landschap, een historisch geografische studie*, Utrecht.

Stichting voor Bodemkartering, 1982: *Toelichting op de Bodemkaart van Nederland, 1:50.000, blad 49 Oost Bergen op Zoom*. Wageningen.

TNO Bouw en Ondergrond, 2008: *Geologische overzichtskaart van Nederland 1:600.000* (www.dinoloket.nl).

Websites

<http://www.ahn.nl> (Actueel Hoogtebestand van Nederland)

<http://atlas.brabant.nl>

<http://bagviewer.kadaster.nl/> (Basisregistraties Adressen en Gebouwen viewer)

<http://www.watwaswaar.nl> (diverse historische kaarten)

<https://zoeken.cultureelerfgoed.nl/> (diverse kaarten, waaronder IKAW en AMK)

<http://www.atlasleefomgeving.nl/> (RCE Rijksmonumenten)

<http://www.nitg.tno.nl> (Geologische Overzichtskaart van Nederland Schaal 1:600.000)

http://gisgeoloket.provant.be/SilverlightViewer_1_10/Viewer.html?Viewer= Turfdatabank

Lijst van afbeeldingen

Fig. 1.1: Het plangebied op de topografische kaart (bron: kadaster 2014).	5
Fig. 1.2: Toekomstige situatie binnen het plangebied (bron: opdrachtgever).	6
Fig. 2.1: Het plangebied op het Actueel Hoogtebestand van Nederland (bron: www.ahn.nl).	9
Fig. 2.2: Het plangebied op de archeologische verwachtingskaart van de gemeente Rucphen (IDDS 2011).	11
Fig. 2.3: Het plangebied op de kaart uit het begin van de 19 ^e eeuw, kadastrale minuut (bron: www.watwaswaar.nl).	12
Fig. 2.4: Het plangebied op de kaart uit 1897, Bonneblad (bron: www.watwaswaar.nl).	12

Lijst van tabellen

Tab. 2.1 Overzicht van de waarnemingen en onderzoeksmeldingen binnen een straal van 500 m rondom het plangebied.	10
Tab. 2.2 Archeologische verwachting per periode voor het plangebied.	13

Bijlage 1: Periodentabel

Bijlage 2: Verklarende woordenlijst

<i>¹⁴C-datering</i>	(ook wel C14- of C14-datering) Bepaling van gehalte aan radio-actieve koolstof ¹⁴ C van organisch materiaal (hout, houtskool, veen, schelpen e.d.) waaruit de ¹⁴ C-ouderdom kan worden afgeleid. Wordt opgegeven in jaren vóór 1950 na Chr. (jaren BP) met daaraan toegevoegd de mogelijke afwijking (standaarddeviatie).
<i>A-horizont</i>	Een minerale of venige horizont waarin de organische stof vrijwel geheel is omgezet in humus.
<i>antropogeen</i>	Ten gevolge van menselijk handelen (door mensen veroorzaakt/gemaakt).
<i>ARCHIS-melding</i>	Elke melding bij het centraal informatiesysteem (ARCHIS).
<i>artefact</i>	Alle door de mens vervaardigde of gebruikte voorwerpen.
<i>B-horizont</i>	Inspoelingshorizont van kleimineralen (Bt), humus (Bh) en/of ijzer- en aluminiumoxiden (Bs) uit hoger gelegen horizonten. Vererving-/verbruiningshorizont (Bw).
<i>bioturbatie</i>	Verstoring van de oorspronkelijke bodemstructuur en/of transport van materiaal door plantengroei en dierenactiviteiten.
<i>brikgronden</i>	Bodems met een inspoeling van kleimineralen (briklaag). Deze bodems mogen niet voldoen aan de eisen van een veengrond, podzolgrond of dikke eerdgrond.
<i>buitendijks</i>	Gronden die aan de rivierzijde van een dijk liggen. In het buitendijkse gebied liggen de uiterwaarden.
<i>C-horizont</i>	Horizont waarbij het moedermateriaal vrijwel niet is veranderd door bodemvormende processen, met uitzondering van processen als direct gevolg van grondwater.
<i>conservering</i>	Mate waarin grondsporen, anorganische en organische archeologische resten bewaard zijn.
<i>crevasse</i>	Doorbraakgeul door een oeverwal.
<i>dagzomen</i>	Aan de oppervlakte komen, zichtbaar worden van gesteenten (met inbegrip van zand, klei, etc.).
<i>dekzand</i>	Fijnzandige afzettingen die onder periglaciale omstandigheden voornamelijk door windwerking ontstaan zijn; de dekzanden van het Weichselien vormen in grote delen van Nederland een 'dek'.
<i>dikke eerdgronden</i>	Bodem, niet een veengrond, met een niet vergraven A-horizont dikker dan 50 cm. Dit zijn enkeerdgronden in zandgronden en tuineerdgronden in kleigronden.
<i>edelmanboor</i>	Een handboor voor bodemonderzoek.
<i>eerdgronden</i>	Bodems met een minerale eerdlag (A-horizont van een bepaalde dikte en humusfractie), zonder een briklaag en zonder tekenen van podzolisering.
<i>E-horizont</i>	Uitspoelingshorizont van kleimineralen (bij brikgrond) of ijzer- en aluminiumoxiden en/of humus (podzol).
<i>enkeerdgronden</i>	Dikke eerdgrond (laag met donkere, min of meer rulle grond, met an- en organische bestanddelen) ontwikkeld op zandgrond onder invloed van de mens (ook wel essen genoemd).
<i>eolisch</i>	Door de wind gevormd, afgezet.
<i>esdek</i>	Dikke humeuze laag ontstaan door eeuwenlange bemesting; beschermt de oorspronkelijke bodem tegen ploegen en andere verstoringen.
<i>ex situ</i>	Achtergebleven op andere plaats dan waar de laatste gebruiker het heeft gedeponeerd, weggegooid of verloren.
<i>fluviaal</i>	Door rivieren gevormd, afgezet.
<i>fluvio-glaciaal</i>	Door stromend water (afkomstig van landijs) onder glaciale omstandigheden afgezet.
<i>fluvio-periglaciaal</i>	Door stromend water onder periglaciale omstandigheden afgezet.
<i>gaafheid</i>	Mate van (fysieke) verstoring van de bodem, zowel in verticale zin (diepte) als in horizontale zin (omvang).
<i>genese</i>	Wording, ontstaan.
<i>grondmorene</i>	Mengsel van zand, klei en stenen. Ontstaan door het uitsmelten van puin, dat in het landsijs aanwezig is, en door deformatie van materiaal onder het ijs. De afzetting wordt vaak aangeduid als kelleem.
<i>Holoceen</i>	Jongste geologisch tijdvak (vanaf de laatste ijstijd: ca. 11.755 jaar geleden tot heden).
<i>horizont</i>	Kenmerkende laag binnen de bodemkunde.
<i>humeus</i>	Organische stoffen bevattend; bestaande uit resten van planten en dieren in de bodem.
<i>ijzeroer</i>	Ijzeroxidehydraat, een ijzererts dat vooral in vlakke landstreken, in dalen en moerassige gebieden op geringe diepte voorkomt.
<i>in situ</i>	Achtergebleven op exact de plaats waar de laatste gebruiker het heeft gedeponeerd, weggegooid of verloren.
<i>inhumatie</i>	Begraving met niet gecremeerd menselijk bot.
<i>interstediaal</i>	Een warmere periode tijdens een glaciaal.
<i>kom</i>	Laag gebied waar na overstroming van een rivier vaak water blijft staan en klei kan bezinken.
<i>kronkelwaard</i>	Deel van een stroomgebied omgeven - en grotendeels opgebouwd - door een meander.
<i>kwel</i>	Door hydrostatische druk aan het oppervlakte treden van grondwater.
<i>laag</i>	Een vervolgbare grondeenheid die op archeologische of geologische gronden als eenheid wordt onderscheiden.
<i>leemgrond</i>	Grondsoort met minder dan 25% silt.
<i>lithologie</i>	Wetenschap die zich bezighoudt met de beschrijving en het ontstaan van de sedimentaire gesteenten.
<i>löss</i>	Eolisch (=wind-) afzetting van fijnkorrelig materiaal waarvan het overgrote deel van de korrels (60-85%) kleiner is dan 63 µm.
<i>lutum</i>	Kleideeltjes.
<i>meander</i>	Min of meer regelmatige lusvormige rivierbocht (genoemd naar de Meander in Klein Azië, thans Menderes).
<i>meanderen</i>	(van rivieren of beken) Zich bochtig door het landschap slingeren.
<i>oeverwal</i>	Langgerekte rug langs een rivier of kreek, ontstaan doordat bij het buiten de oevers treden van de stroom het grovere materiaal het eerst bezinkt.
<i>oxidatie</i>	Reactie met zuurstof (roesten/corrosie bij metalen; 'verbranding' bij veen).
<i>plaggendek</i>	Oud verhoogd bouwland, ontstaan door ophoging ten gevolge van bemesting. Voor de bemesting werden pluggen of met zand vermengde potstalmeest opgebracht.
<i>plangebied</i>	Gebied waarbinnen de realisering van de planvorming het bodemarchief kan bedreigen.
<i>Pleistocene</i>	Voorlaatste tijdperk (ca. 2.600.000 jaar tot 11.755 jaar voor Chr.).
<i>Pleniglaciaal</i>	Midden-Weichselien (ca. 75.000 tot 14.700 jaar voor Chr.).
<i>podzolgronden</i>	Bodems met duidelijke tekenen van inspoeling van humus en/of ijzer- en aluminiumoxiden. Deze bodems mogen niet voldoen aan de eisen van een veengrond of een dikke eerdgrond.
<i>pollenanalyse</i>	De bestudering van fossiele stuifmeelkorrels en sporen waardoor een beeld van de vegetatiegeschiedenis gevormd kan worden. Uit de vegetatiegeschiedenis kan het klimaat worden gereconstrueerd (ook wel palynologie genoemd).
<i>potstal</i>	Uitgediepte veestal.
<i>Prehistorie</i>	Dat deel van de geschiedenis waarvan geen geschreven bronnen bewaard zijn gebleven (voor de jaartelling).
<i>riverduin</i>	Door uitstuiving uit een rivierlakte hierlangs ontstaan duin (in Nederland meestal Weichselien of Vroeg Holoceen van ouderdom).
<i>Saaliën</i>	Voorlaatste ijstijd (ca. 370.000 tot 130.000 jaar voor Chr.).
<i>silt</i>	Fijn sediment met grootte 0,002-0,063 mm.
<i>site</i>	Plaats waar in het verleden menselijke activiteit heeft plaatsgevonden.
<i>slak</i>	Steenachtig afval van metaal- of glasproductie.
<i>solifluctie</i>	Het hellingswaarts bewegen van met water verzadigd verweringsmateriaal, o.a. bij permafrost (een permanent bevroren ondergrond).
<i>stediaal</i>	Een relatief koudere periode in een Glaciaal.
<i>strang</i>	Een nevengeul van een rivier binnen een uiterwaard.
<i>stratigrafie</i>	Opeenvolging van lagen in de bodem.
<i>stroomgordel</i>	Het geheel van rivieroeverwal-, rivierbedding- en kronkelwaard-afzettingen, al dan niet met restgeul(en).
<i>stroomrug</i>	Oude rivierloop die als een rug in het landschap zichtbaar is (al dan niet ontstaan door inklinking van het komgebied).
<i>structuur</i>	Meerdere met elkaar in ruimte, tijd en functioneel opzicht samenhangende sporen.
<i>stuwwal</i>	Door de druk van het landsijs in het Saalien opgedrukte rug van scheefgestelde preglaciale sedimenten.
<i>terras (rivier-)</i>	Door een rivier verlaten en daarna versneden dalbodems.
<i>vaaggronden</i>	Restgroep in de bodemkunde. Bodems die niet voldoen aan eisen van een veengrond, podzolgrond, brikgrond of eerdgrond.
<i>veengronden</i>	Bodems die binnen 80 cm van het maaiveld voor de meerderheid bestaan uit moerig materiaal (veen).
<i>verbruining</i>	Proces van bodemvorming waarbij de bodem egaal (roest)bruin van kleur wordt.
<i>vindplaats</i>	Ruimtelijk begrensd gebied waarbinnen zich archeologische informatie bevindt.
<i>Vroeg-glaciaal</i>	Vroeg-Weichselien (ca. 115.000 en 75.000 jaar voor Chr.).
<i>Weichselien</i>	Geologische periode (laatste ijstijd, waarin het landsijs Nederland niet bereikte), ca. 120.000-10.000 jaar geleden.
<i>zavel</i>	Grondsoort die tussen 8 en 25% lutum bevat en voor meer dan 50% uit zand bestaat. Benaming op de bodemkaart voor zandige kleiën. (Kz1 t/m Kz3).
<i>zeldzaamheid</i>	Mate waarin een bepaald type monument schaars is (of is geworden) voor een periode of in een gebied.

Bijlage 3: Afkortingenlijst

afkorting	betekenis	afkorting	betekenis
...1	zwak	Ks1	klei zwak siltige
...2	matig	Ks2	klei matig siltige
...3	sterk	Ks3	klei sterk siltige
...4	uiterst	Ks4	klei uiterst siltige
...g1	zwak grindig	KWARTS	Kwartsiet
...g2	matig grindig	Kz1	klei zwak zandig
...g3	sterk grindig	Kz2	klei matig zandig
...h1	zwak humeus	Kz3	klei sterk zandig
...h2	matig humeus	L	leem
...h3	sterk humeus	I	licht
AD	Anno Domini (datering na Christus)	LBK	Lineaire bandkeramiek
afb.	afbeelding	LEE	Leer
AHN	Actueel Hoogtebestand Nederland	LIN	Lineair
AMK	Archeologische Monumenten Kaart	Lz1	leem zwak zandig
AMS	directe C14-meting	Lz3	leem sterk zandig
AMZ	Archeologische Monumenten Zorg	m	meter
ARCHIS	Archeologisch Informatie Systeem	m²	vierkante meter
art.	artikel	MA	Master of Arts
ASB	Archeologische Standaard Boorbeschrijving	MC14	monster voor C14-datering
AW	Aardewerkconcentratie	MFE	ijzermonster
AWG	gedraaid	MFOS	fosfaatmonster
AWH	handgevoemd	mg	matig gesorteerd
BC	Before Christ (datering voor Christus)	MHK	houtschoolmonster
BE	Beige	MHT	houtmonster
bijv.	bijvoorbeeld	MICRO	micromorfologisch onderzoek
BL	Blauw	MLIT	lithologisch monster
blz	bladzijde	mm	milimeter
BOT	Bot	Mn	mangaan
BP	Before Present (datering t.o.v. 'heden', zijnde 1950)	MP	pollenmonster
BR	Bruin	mp	meetpunt
BS	Baksteen	MPF	botanisch monster
BTO	Onverbrand bot	MSc	Master of Science
BTV	Verbrand bot	MTL	metaal
BV	Bouwvoor	mv	maaveld (het landoppervlak)
C14	Koolstofdatering	MZF	zoölogisch monster, 0,25 mm
CA	kalk	N	nee
ca.	circa	N	noord
CAA	Centraal Archeologisch Archief	NAP	Normaal Amsterdams Peil
CAD	Computer-aided Drafting (of Design)	NEN	Nederlandse Norm
CCvD	Centraal College van Deskundigen	nr.	nummer
Chr.	Christus	NV	Natuurlijke versterking
CHW	Cultuur-Historische Waardenkaart	O	oost
CIS	Centraal Informatie Systeem	o.a.	onder andere
cm	centimeter	OD	ouder dan
CMA	Centraal Monumenten Archief	OR	Oranje
con	concreties	ORG	Organisch
CR1	Crinoiden kalk	OX	oxidatie
CvAK	College	PA	Paars
d	donker	pag.	pagina
DAO	Definitief Archeologisch Onderzoek	plr	plantenresten
drs.	doctorandus	pu	puin
e.d.	en dergelijke	PvA	Plan van Aanpak
e.v.	en verder	PvE	Programma van Eisen
et al.	et alii (en anderen)	RCE	Rijksdienst voor het Cultureel Erfgoed
etc.	etcetera	RD	Rijksdriehoek systeem
FE	Ijzer/oor		(landelijk coördinatensysteem)
FeO2	roest (ijzeroxide)	REC	Recente versterking
FF	Fosfaat	RI	riet
FG	Fysisch Geograaf/ Fysische Geografie	RO	Rood
Fig.	Figuur	RZ	Roze
G	Grind	S	silt
GE	Geel	s	spoor
gem.	gemiddeld	sch	schelpenresten
gew.	gewicht	sg	slecht gesorteerd
GEWICHT	gewicht	SIKB	Stichting Infrastructuur Kwaliteitsboring Bodembeheer
gg	goed gesorteerd	SLK	(productie-) slakken
GIS	Geografisch Informatie Systeem	sph	sphagnum
GLS	Glas	Stiboka	Stichting voor Bodemkartering
GN	Groen	STN	natuursteen
GPS	Global Positioning System	tab.	tabel
GR	Grijs	tel.	telefoon
GW	grondwater	temp	temperatuur
Gs	grind siltig	TEX	Textiel
Gz1	grind zwak zandig	TOU	Touw
Gz2	grind matig zandig	V	Veen
Gz3	grind sterk zandig	v	vondst
Gz4	grind uiterst zandig	Vk1	veen zwak kleilig
h	humeus	Vk3	veen sterk kleilig
ho	hout	VKL	Huttenleem/verbrande leem
h1	zwak humeus	Vm	veen mineraalarm
h2	matig humeus	vnr	vondstnummer
h3	sterk humeus	VST	Vuursteen
ha	hectare	Vz1	veen zwak zandig
HK	Houtschool	Vz3	veen sterk zandig
HL	Hutteleem	W	west
HT	Hout	WABO	Wet Algemene Bepalingen Omgevingsrecht
HU	Humus	WI	Wit
id	identiek aan	WRO	Wet Ruimtelijke Ordening
IKAW	Indicatieve Kaart van Archeologische Waarden	wo	wordtelrest
INDET	Ondeterminerbaar	X(XX)	onbekend
ing.	ingenieur	Z	zand
IVO	Inventariserend Veldonderzoek	Z	zuid
IVO-K	Inventariserend Veldonderzoek, karterende fase	Z1	zand uiterst fijn
IVO-O	Inventariserend Veldonderzoek Overig	Z2	zand zeer fijn
IVO-P	Inventariserend Veldonderzoek Proefsleuven	Z3	zand matig fijn
IVO-V	Inventariserend Veldonderzoek, verkennende fase	Z4	zand matig grof
J	ja	Z5	zand zeer grof
JD	jonger dan	Z6	zand uiterst grof
K	klei	zg	zegge
k	kolom	Zk	zand kleilig
KBW	Bouwkeramiek	Zs1	zand zwak siltig
KER	keramiek	Zs2	zand matig siltig
KI	Kiezel	Zs3	zand sterk siltig
km	kilometer	Zs4	zand uiterst siltig
KNA	Kwaliteitsnorm Nederlandse Archeologie	ZW	Zwart

Bijlage 4: Geomorfologische kaart

Geomorfologische kaart

Legenda

-
 Plangebied
-
 Dekzandrug
-
 Dekzandrug al dan niet met oud bouwlanddek
-
 Lage landduinen met bijbehorende vlakten en laagten
-
 Terrasafzettingsswelingen bedekt met dekzand
-
 Terrasafzettingssvlakke bedekt met dekzand
-
 Laagte ontstaan door afgraving
-
 Bebouwd

Bijlage 5: Bodemkaart

Bodemkaart

Legenda

- Plangebied
- Hn21 Veldpodzolgronden; leemarm en zwak lemig fijn zand
- Zd21 Duinvaaggronden; leemarm en zwak lemig fijn zand
- Zn21 Vlakvaaggronden; leemarm en zwak lemig fijn zand
- Hn23 Veldpodzolgronden; lemig fijn zand
- cHn21 Laarpodzolgronden; leemarm en zwak lemig fijn zand
- zEZ21 Hoge zwarte enkeerdgronden; leemarm en zwak lemig fijn zand
- zWz Moerige eerdgronden met een zanddek en een moerige tussenlaag op zand

Bijlage 6: Archeologische informatie

Archeologische Informatie

Legenda

- Plangebied
- Waarnemingen**
- Waarnemingen
- Waarneming met datering**
- ▬ Paleolithicum
- ▬ Mesolithicum
- ▬ Neolithicum
- ▬ Bronstijd
- ▬ IJzertijd
- ▬ Romeinse tijd
- ▬ Middeleeuwen
- ▬ Nieuwe tijd
- Vondstmeldingen**
- Vondstmeldingen
- Onderzoeksmeldingen**
- Bureauonderzoek
- Booronderzoek
- Gravend onderzoek
- Monumenten**
- Archeologische waarde
- Hoge archeologische waarde
- Zeer hoge archeologische waarde
- Zeer hoge archeologische waarde, beschermd

Bijlage 7: Boorpuntenkaart

Boorpuntenkaart

Legenda

 Plangebied

Boorpunten

 Aap- met BC-horizont

 Aap-horizont, verstoord op C-horizont

 Opgebrachte grond, gestuit

 opgebrachte grond, BC-horizont

 opgebrachte grond, C-horizont

ARCHEODIENST

Bijlage 8: Boorbeschrijvingen

Boorbeschrijvingen

Project	Scherpenbergsebaan Schijf		Datum	07-12-2015		
		
Type grond	zand		Beschrijver	ES				
Bijzonderheden			Methode	Edelman 7 cm				
Boring	Diepte in cm	Textuur	Humus	Kleur	Bijzondere bestanddelen	Horizont	Opmerkingen	Vondsten
1	40	Z2s2	h3	zwgr		Aap		
weide	60	Z2s3/Lz1		lbr		Aap/C	verploegd	
	70	Z2s3		lbrgr		C/BC?		
	100	Z2s1		lgegr		C		
Boring	Diepte in cm	Textuur	Humus	Kleur	Bijzondere bestanddelen	Horizont	Opmerkingen	Vondsten
2	90	Z2s2	h2	zwgr		X	opgebracht	
weide	100	X		lbr		X	gestuit op massief puin	
Boring	Diepte in cm	Textuur	Humus	Kleur	Bijzondere bestanddelen	Horizont	Opmerkingen	Vondsten
3	90	Z2s2	h2	zwgr		X	opgebracht	
weide	105	Z2s1		lbrge		BC		
	150	Z2s2		lgegr		C	lemig	
Boring	Diepte in cm	Textuur	Humus	Kleur	Bijzondere bestanddelen	Horizont	Opmerkingen	Vondsten
4	55	Z2s2	h2	zwgr		X	opgebracht	
weide	65	Z2s1		lbrge		BC		
	100	Z2s1		lgegr		C		
Boring	Diepte in cm	Textuur	Humus	Kleur	Bijzondere bestanddelen	Horizont	Opmerkingen	Vondsten
5	115	Z2s2	h2	zwgr		X	opgebracht	
weide	160	Z2s1		lgegr	GW op 160 cm	C		
Boring	Diepte in cm	Textuur	Humus	Kleur	Bijzondere bestanddelen	Horizont	Opmerkingen	Vondsten
6	40	Z2s2	h3	zwgr	ba1	Aap		
weide	55	Z4s1		lbrgr		BC?/X	verstoord?	
	75	Z5s1g3		lgr		C?/X	verstoord?	
	90	Lz1	h1	brgr		C?/X	Verstoord?	
	110	Z2s1		lgegr	GW op 100 cm	C	goed afgerond	

**Archeodienst
Ringbaan-Zuid 8a
Postbus 297
6900 AG Zevenaar**

**Tel: 0316-581130
www.archeodienst.nl**