

RAPPORT
Archeologisch bureau- en
verkennend veldonderzoek,
door middel van boringen
Ekkersrijt te Son

Opdrachtgever

BRO
Postbus 4
5280 AA Boxtel

ISSN 2214-5656

Projectnummer

Aeres Milieu projectnummer AM15360

Status rapport

Definitief

Autorisatie

Opsteller rapport:	paraaf	datum
Drs. ing. N.J.W. van der Feest Drs. D. Hagens Drs. L. van Diepen		22 oktober 2015
Redactie:	paraaf	datum
Drs. ing. N.J.W. van der Feest		22 oktober 2015
Vrijgave:	paraaf	datum
Ing. T.K.P.G. Thijssen		22 oktober 2015

Contactgegevens

Aeres Milieu B.V.
Postbus 1015
6040 KA ROERMOND
(t) 0475 – 320 000
(f) 0475 – 321 967
e-mail: info@aeres-milieu.nl
www.aeres-milieu.nl

INHOUDSOPGAVE

SAMENVATTING	3
ADMINISTRATIEVE GEGEVENS	5
1. INLEIDING	7
2. WERKWIJZE	9
2.1 Inleiding	9
2.2 Verkennend veldonderzoek d.m.v. boringen	9
3. BUREAUONDERZOEK	11
3.1 Landschappelijke situatie - geomorfologie	11
3.2 Landschappelijke situatie - bodem	12
3.3 Bewoningsgeschiedenis – historisch overzicht	12
3.4 Bewoningsgeschiedenis – archeologische waarden	13
3.5 Bewoningsgeschiedenis – historisch materiaal	16
4. VERWACHTINGSMODEL	19
5. VELDWERKZAAMHEDEN	21
5.1 Algemeen	21
5.2 Fysisch geografische beschrijving van de bodemopbouw	21
5.3 Interpretatie	22
5.4 Archeologische indicatoren	22
6. CONCLUSIE	23
6.1 Algemeen	23
6.2 Beantwoording van de onderzoeksvragen	23
7. AANBEVELINGEN	25
LITERATUURLIJST	27

Bijlagen:

1	Topografische overzichtskaart
2	Situatietekening onderzoekslocatie met boorpunten
3	Overzicht IKAW met aanwezige onderzoeken, monumenten en waarnemingen
4	Overzicht gemeentelijke archeologische beleidskaart
5	Overzicht geomorfologische kaart
6	Overzicht bodemkaart
7	Overzicht AHN
8	Boorkernbeschrijvingen

SAMENVATTING

Op 17 en 24 september 2015 is door Aeres Milieu een archeologisch bureau- en verkennend booronderzoek uitgevoerd aan de Ekkersrijt (nrs. 4012+A+B; 4091; 4093; 4095 en 4097) te Son. Het doel van het booronderzoek is de in het bureauonderzoek opgestelde specifieke verwachting te toetsen. Aan de hand van deze gegevens kunnen vervolgens adviezen over de aanwezige archeologische resten, of vervolgotraject worden opgesteld.

Uit het bureauonderzoek blijkt dat de jager-verzamelaars uit het laat-paleolithicum en mesolithicum als woon- en verblijfplaats vaak voor de flanken van hoger liggende terreingedeelten in het landschap hebben gekozen, bij voorkeur in de buurt van (open) water.

Volgens de geomorfologische kaart ligt het plangebied grotendeels in het beekdal van de Grote Beek, aangegeven als een dalvormige laagte zonder veen en een glooiing van beekdalzijde (bijlage 6, respectievelijk code 2R2 en 4H11). Het noordelijke deel van het plangebied ligt op een dekzandrug (bijlage 6, code 3K14). Dergelijke zones op de flanken in de directe nabijheid van water zijn aantrekkelijke locaties voor jagers-verzamelaars. Er zijn enkele vuursteenvondsten bekend in de omgeving, op de hoger delen langs het beekdal. Daarom geldt voor het plangebied een hoge archeologische verwachting voor het laat-paleolithicum en mesolithicum. Het laaggelegen beekdal zelf, met een nat milieu, geldt als een ongeschikte plaats voor bewoning. Ter plaatse geldt echter een hoge verwachting voor *off site* sporen van vuursteenvindplaatsen uit het laat-paleolithicum en mesolithicum, sporen die toebehoren aan de bewoners op de hogere zandgronden. Binnen het plangebied worden enkeerdgronden verwacht. Deze gronden hebben een plaggende met een conserverende werking van eventueel aanwezige archeologische resten. Resten uit de periode laat-paleolithicum en mesolithicum worden onder dit plaggen- of esdek of in de oorspronkelijke bodem verwacht en kunnen bestaan uit tijdelijke bewoningssporen, haardkuilen, artefacten van vuursteen.

Vanaf het neolithicum ontstaan de eerste landbouwculturen die gekenmerkt worden door sedentaire nederzettingen. In de beginperiode stapt men geleidelijk over naar landbouw en veeteelt. De nederzettingen worden gekenmerkt door permanente woningen die soms diep in de grond gefundeerd waren. Voor de watervoorziening worden waterputten gegraven. Vanaf het neolithicum tot en met de vroege middeleeuwen heeft men nog steeds een voorkeur voor hoger en droger gelegen gebieden.

De ligging van het plangebied deels op de flank van een rug en grotendeels binnen het beekdal, blijft ook in de prehistorische perioden een gunstige vestigingsplaats. Dat wordt bevestigd door de aanwezigheid van meerdere bewoningssporen uit het neolithicum en voornamelijk de bronstijd en ijzertijd/Romeinse tijd die in de (directe) omgeving binnen dezelfde landschappelijke overgangszones zijn aangetroffen (zie paragraaf 3.4, onder meer waarnemingsnummers 4746 en 14.385). Voor een groot deel van het plangebied geldt een verwachting voor *off-site* sporen. In het beekdal zelf zijn geen vondsten bekend. Maar wanneer op de hoger gelegen gronden langs de beekdalen bewoning heeft plaatsgevonden, kunnen ook op de hoger gelegen delen in het beekdal sporen aanwezig zijn. Dergelijke archeologische resten kunnen zich als puntlocaties manifesteren, zoals dumps (stortzones), rituele deposities, voorden en bruggen, perceleringssystemen, e.d. worden aangetroffen.¹ Depositiepraktijken van artefacten in waterlopen en de natte zones hierlangs, kennen een geschiedenis van het neolithicum tot in de middeleeuwen.² De archeologische verwachting voor *off site* vindplaatsen vanaf het neolithicum is hoog. Resten worden onder het ophogingsdek verwacht.

Het plangebied maakte tot ver in de 20^e eeuw onderdeel uit van het landelijke gebied rondom de dorpskern van Son, gekenmerkt door buurtschappen en gehuchten die met elkaar waren verbonden door secundaire wegen. Deze cultuurhistorische structuren verdwenen met de aanleg van het bedrijventerrein Ekkersrijt. Op basis van gegevens uit historisch kaartmateriaal uit de 19^e en 20^e eeuw, lag het plangebied ten zuiden van het buurtschap Houten ofwel Hoeven. Het plangebied maakte grotendeels onderdeel uit van de graslanden/beemden langs de Grote Beek die waarschijnlijk als hooilanden werden gebruikt.

1 Rensink 2008, 3-4.

2 Gerritsen en Rensink 2004.

Sinds tenminste het begin van de 19^e eeuw was het plangebied onbebouwd. Op basis van nabij uitgevoerd archeologisch onderzoek worden binnen het plangebied geen resten verwacht die samenhangen met het laatmiddeleeuwse goed Onstade. Deze lijken eerder verder in noordwestelijke richting te liggen (paragraaf 3.4, onderzoeksmelding 16.805). Daarom geldt voor het plangebied een lage verwachting voor archeologische resten uit de periode late middeleeuwen tot en met de nieuwe tijd. Eventueel aanwezige resten worden verwacht onder het huidige (ophogings)dek, of in het plaggendek.

Op basis van het uitgevoerd booronderzoek kan worden gesteld dat de verwachte enkeerdgronden, zoals beschreven in het bureauonderzoek, niet aantoonbaar aanwezig zijn. De bovengrond is geroerd en vermoedelijk geëgaliseerd. Hierbij is de originele top van het bodemprofiel verdwenen. Mogelijk is wel een restant van een cultuurlaag aanwezig. Deze is dan echter volledig vermengd met het aangebrachte materiaal.

Op basis van het uitgevoerde verkennend onderzoek kan worden gesteld dat het plangebied gedeeltelijk een vermoedelijk oudere antropogene laag herbergt (uiterste noorden en noordoosten). Gezien de waarnemingen en resultaten van de onderzoeken die direct grenzend aan het plangebied hebben plaatsgevonden, zowel oostelijk- als westelijk, heeft het plangebied een grote potentie voor de aanwezigheid van archeologische resten. Uitzondering hierop is het uiterste zuiden van het plangebied. Door de diepgaande verstoringen aldaar zullen eventueel aanwezige resten reeds verloren zijn gegaan. Hierbij moet echter direct worden opgemerkt dat restanten van eventueel diep ingegraven sporen zoals greppels, grachten en waterputten nog onder het geroerde pakket aangetroffen zouden kunnen worden.

Geadviseerd wordt om voorafgaand aan eventuele bodemingrepen die plaatsvinden, een vervolgonderzoek uit te voeren. Dit onderzoek dient bij voorkeur uitgevoerd te worden door middel van proefsleuven. Voor dit onderzoek wordt geadviseerd drie verschillende waarden te duiden welke als maximale verstoringdiepte gelden. Voor de zuidelijke zone geldt dat er geen resten verwacht worden tot een diepte van 170 centimeter –mv (figuur 6, blauw). Hieronder kunnen echter diepere sporen behouden zijn. In het noordwestelijk deel reiken de verstoringen tot 70 centimeter –mv (figuur 6, oranje), in het noordoosten tot 30 centimeter –mv (figuur 6, rood). Indien de voorgenomen ontwikkeling dieper reikt dan de vermelde waarden per zone, dient vervolgonderzoek te worden uitgevoerd.


Figuur 6: in kleur weergegeven ondergrenzen

ADMINISTRATIEVE GEGEVENS

Projectnummer	: AM15360
OM-nummer	: 3300736100
Soort onderzoek	: Verkennend booronderzoek
Adres onderzoekslocatie	: Ekkersrijt Son (nrs. 4012+A+B; 4091; 4093; 4095 en 4097) te Son
Toponiem	: Ekkersrijt
Gemeente	: Son en Breugel
Provincie	: Noord-Brabant
Kadastrale registratie	: Son, Sectie B, nr. 2594
Coördinaten	: centrum 160.430, 389.950 NW: 160.314, 390.011 NO: 160.562, 390.021 ZW: 160.322, 389.901 ZO: 160.572, 389.915
Oppervlakte	: circa 2,7 ha
Huidig locatie gebruik	: Bebouwd (circa 1,6 ha), verhard erf met klinkers (circa 1,1 ha)
Aanleiding onderzoek	: Herontwikkeling van bestaande logistieke gebouw en aanleg parkeerplaats
Opdrachtgever	: BRO
Bevoegde overheid	: Gemeente Son en Breugel
Opslag documentatie en materiaal	: Zuidhoven 9m te Roermond tot deponering bij provinciaal depot te 's-Hertogenbosch
Datum uitvoering	: 17 en 24 september 2015

1. INLEIDING

In opdracht van BRO heeft Aeres Milieu een archeologisch bureau- en verkennend veldonderzoek, d.m.v. boringen uitgevoerd op de locatie:

Adres onderzoekslocatie	: Ekkersrijt te Son
Gemeente	: Son en Breugel
Oppervlakte	: circa 2,7 ha
Huidig perceelsgebruik	: Bebouwd (circa 1,6 ha), verhard erf (circa 1,1 ha)
Toekomstig perceelgebruik	: Herontwikkeling van bestaande gebouw en aanleg parkeerplaats

Dit archeologisch onderzoek is uitgevoerd conform de richtlijnen van de KNA 3.3. Het verkennend onderzoek bestaat uit een bureauonderzoek naar de historie en bodemgesteldheid van de onderzoekslocatie. Aanvullend hierop is een verkennend veldonderzoek d.m.v. boringen op het perceel uitgevoerd. De werkzaamheden in het veld zijn uitgevoerd door een KNA-senior archeoloog.

Aanleiding

De aanleiding voor het laten uitvoeren van dit bodemonderzoek is de voorgenomen herontwikkeling van het bestaande gebouw. De bestaande bebouwing zal niet worden gesloopt. Er zullen enkele gevelaanpassingen plaatsvinden en in het zuidelijke deel van de bestaande bebouwing zullen enkele kleinschalige sloopwerkzaamheden plaatsvinden. Tevens zal de bestaande parkeerplaats rondom de bebouwing opnieuw worden aangelegd (bijlage 1). De diepte van de toekomstige verstoring is niet bekend, maar zal naar verwachting tot tenminste 1,0 meter beneden maaiveld reiken.


Figuur 1: Situatie van het plangebied, aangegeven met het rode kader (bron: aangeleverd door de opdrachtgever).

Doel

Het doel van het archeologisch bureauonderzoek is, het bepalen van een specifiek verwachtingsmodel voor de locatie. Dit verwachtingsmodel wordt op basis van historische kaarten en bekende landschappelijke en archeologische gegevens gevormd.

Dit verwachtingsmodel zal vervolgens leiden tot een aanbeveling over het behoud in-situ of eventueel vervolgonderzoek.

Het doel van het aansluitende verkennend booronderzoek is het toetsen van het in het bureauonderzoek opgestelde verwachtingsmodel.

Specifiek voor de locatie Ekkersrijt zijn de volgende onderzoeksvragen geformuleerd:

- Is er sprake van stratigrafische lagen die potentieel archeologische waarden kunnen bevatten?
- In hoeverre zijn deze lagen intact en hoe reflecteert dit de kwaliteit van de mogelijk aanwezige archeologische resten?
- Wat is de diepteligging van mogelijke archeologische resten en wat is de daadwerkelijke bedreiging van deze resten door de voorgenomen bodemingrepen?

Plangebied

Het plangebied ligt aan de weg Ekkersrijt in het bedrijventerrein Ekkersrijt West, ten zuidwesten van de bebouwde kom van Son. Het plangebied is deels bebouwd met de bestaande bedrijfsbebouwing (circa 1,6 ha) en verder in gebruik als verhard erf (klinkerverharding) met parkeerplaatsen (circa 1,1 ha). Ter plaatse van de bebouwing is onder andere een business centrum van KPN, DHL en enkele opslagbedrijven aanwezig.

In het westen wordt het plangebied begrensd door de weg Ekkersrijt 10.000, in het noorden door de weg Ekkersrijt 4000, in het oosten door de weg Ekkersrijt 4400 en in het zuiden door bedrijfsbebouwing.


Figuur 2: het plangebied gefotografeerd in zuidwestelijke richting.

2. WERKWIJZE

2.1 Inleiding

Bij het uitvoeren van het bureauonderzoek is gebruik gemaakt van verschillende bronnen. Deze bronnen geven inzicht in bekende, of te verwachten archeologische resten binnen het onderzoeksgebied. Daarnaast zijn deze bronnen van belang voor het opstellen van de landschapsgenese.

Archeologische bronnen

- Indicatieve Kaart Archeologische Waarden (IKAW)
- Cultuurhistorische Waardenkaart (CHW)
- Archeologische Monumentenkaart (AMK)
- Archeologisch Informatiesysteem (ARCHIS II)
- Archeologische verwachtingskaart van de gemeente Son en Breugel
- Specifieke lokale informatie

Bodem- en geomorfologische kaarten

- Bodemkaart (Alterra, uit Archis2)
- Geomorfologische kaart (Alterra, uit Archis2)
- Actuele Hoogtekaart van Nederland (AHN)

Historische kaarten

- Historisch minutenplan (1800-1832)
- Historische topografische en militaire kaarten (1830 tot 1978)
- Moderne topografische kaart (2005)

De bovenstaande bronnen worden aangevuld door mogelijke informatie afkomstig van lokale archeologische verenigingen en werkgroepen. De overige aanvullende informatie is terug te vinden in de literatuurlijst.

2.2 Verkennend veldonderzoek d.m.v. boringen

Om een regelmatige verdeling over het plangebied te kunnen garanderen is gebruik gemaakt van een grid met gelijkbenige driehoeken (voor zover het plangebied dit toelaat). Voor een verdeling van de boringen zie bijlage 3.

Deze meetpunten worden met behulp van meetwiel en meetlint uitgezet. De boorpunten worden gerelateerd aan de AHN. De boringen zijn uitgevoerd met een edelman boor van 10 centimeter.

De boringen worden tot minimaal 30 centimeter in de 'schone' (C-horizont) ondergrond doorgeboord. De boorkernen worden conform ASB (Archeologische Standaard Boorbeschrijving 5.2) beschreven.

Voor het plangebied aan de Ekkersrijt is uitgegaan van 6 boringen om een duidelijk beeld te kunnen schetsen. Dit komt neer op circa 24 boringen per hectare. Tijdens het veldwerk wordt, voor zover mogelijk gekeken naar archeologische indicatoren aan het oppervlakte.

3. BUREAUONDERZOEK

3.1 Landschappelijke situatie - geomorfologie

Son en Breugel ligt in het zuidelijk zandgebied. De ondergrond wordt doorsneden door een aantal zuidoost-noordwest georiënteerde breuken, die de Centrale Slenk en de Peelhorst begrenzen. Het plangebied ligt binnen de Centrale Slenk. De oudere afzettingen zijn als gevolg van tektonische bodemdaling tot grote diepte weggezakt. Het afdekkende zandpakket is meer dan 15 meter dik.³

Tijdens de laatste ijstijd, het Weichselien (circa 115.000 – 11.755 jaar geleden), ontstond een steeds kouder en droger klimaat.⁴ Deze laatste ijstijd, het Weichselien is belangrijk geweest voor de vorming van het huidige landschap rond het plangebied. In deze periode (circa 115.000 – 10.000 jaar geleden) breidde het landijs zich sterk uit, maar bereikte Nederland niet. Tijdens een groot deel van het Weichselien was de bodem permanent bevroren.

Tijdens perioden van dooi werd door sneeuwmelt- en regenwater veel sediment verspoeld. Hierbij zijn fluvioperiglaciale afzettingen gevormd en dalen ontstaan. De fluvioperiglaciale afzettingen zijn zeer divers en bestaan uit fijn en grof zand, soms met grind, leemlagen en plantenresten en worden tot de Formatie van Boxtel gerekend.⁵ Deze afzettingen staan op de geomorfologische kaart (bijlage 6) aangegeven met de code 2R2 (dalvormige laagte zonder veen), 2R5 (laaggelegen beekdalbodemplaat zonder veen) en 4H11 (glooiing van beekdalzijde). Zo is te zien dat het plangebied grotendeels onderdeel uitmaakt van deze dalen.

In de regio rondom Son en Breugel worden binnen de fluvioperiglaciale afzettingen Brabantse leemgronden onderscheiden. Dit leem kan een dikte hebben van enkele tientallen centimeters. Dit leem is ontstaan doordat het zeer fijne sediment door (smelt)water naar de laagten in het terrein is getransporteerd. Dit leem behoort tot de Formatie van Boxtel, waarbij volgende de geologische kaart de afzettingen zijn bedekt door een laag dekzand dat dunner dan 2 meter is.⁶

De fluvioperiglaciale afzettingen zijn later bedekt met dekzand. In de koudste en droogste perioden van het Weichselien, met name tijdens het Laat-Pleniglaciaal (circa 26.000 – 15.700 jaar geleden) en in sommige perioden van het Laat-Glaciaal (circa 15.700 – 11.755 jaar geleden), is de vegetatie grotendeels verdwenen, waardoor op grote schaal verstuiving optrad waarbij dekzand werd afgezet.⁷ Dit 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. Het reliëf dat tijdens de dekzandafzetting is ontstaan, wordt gekenmerkt door vlaktes met depressies en dekzandruggen of dekzandkoppen.

In het Holoceen (vanaf circa 11.755 jaar geleden) werd het klimaat warmer en vochtiger. Het landschap is door geologische processen sindsdien weinig meer veranderd. Het dekzand werd door de toenemende vegetatie vastgelegd en de beken sneden zich in, waarbij ze de natuurlijke laagten volgden, zoals de eerder gevormde dalen. Op deze wijze is het dal van de Groote Beek ontstaan, waar het plangebied onderdeel van uitmaakt. De Groote Beek is een zijstroom van de rivier de Dommel. Een andere dal dat toen is ontstaan, is het beekdal van de Ekkersrijt dat zich ten noorden van het plangebied bevindt (bijlage 6).

In het Holoceen vonden in het gebied zandverstuivingen plaats als gevolg van ontbossingen door menselijke activiteiten. Deze vond plaats vanaf het neolithicum en de bronstijd. Grootschalige zandverstuivingen vonden plaats vanaf de (late) middeleeuwen door systematische ontbossingen. Hierdoor ontstonden landduinen.

Deze stuifzanden worden tot het Laagpakket van Kootwijk van de Formatie van Boxtel gerekend en worden gekenmerkt als reliëfrijke zones in het landschap. Ten noorden van Ekkersrijt, noordelijk van het kanaal, bevinden zich dergelijke landduinen (bijlage 6, code 4L8).

3 Berendsen 2005, 31.

4 Berendsen 2008, 183.

5 Berendsen 2008, 189.

6 Stiboka en Rijksgedologische Dienst 1985, *blad 51 Oost Eindhoven*.

7 Berendsen 2008, 190.

Zoals al vermeld ligt het plangebied geomorfologisch grotendeels in een dalvormige laagte zonder veen. Het noordoostelijke deel ligt binnen een glooiing van beekdalzijde van de Groote Beek (bijlage 6, respectievelijke code 2R2 en 4H11). Het noordelijke deel van het plangebied ligt op een dekzandrug (bijlage 5, code 3K14). Het kaartbeeld van het Actueel Hoogtebestand Nederland (AHN, bijlage 8)⁸ laat ter plaatse van het bedrijventerrein Ekkersrijt weinig reliëf zien. Dit is te wijten aan de grootschalige bebouwing en de aanleg van het bedrijventerrein met bijbehorende nieuwe infrastructuur. Waarschijnlijk heeft egalisatie en/of ophoging van het gebied plaatsgevonden. Hierdoor is het oorspronkelijke landschap moeilijk herkenbaar op het kaartbeeld. Op het uitgezoomde kaartbeeld zijn wel hoogteverschillen te herkennen tussen de hoger gelegen dekzandruggen en –vlakten en de landduinen ten opzichte van de beekdalen. Verder in oostelijke richting is het beekdal van de Dommel duidelijk herkenbaar. Ook het beekdal van de Groote Beek is enigszins op het kaartbeeld te onderscheiden ten zuiden van de rijksweg A50 en ter hoogte van Son.

3.2 *Landschappelijke situatie - bodem*

Volgens de bodemkaart komen binnen het plangebied hoge zwarte enkeerdgronden met lemig fijn zand voor (bijlage 7, code zEZ23).⁹

Enkeerdgronden hebben een plaggendek of esdek dat is ontstaan doordat mogelijk al vanaf de late middeleeuwen op grote schaal het systeem van potstalbemesting werd toegepast. Plaggen werden met mest van het vee vermengd en op de akkers uitgespreid om de bodem vruchtbaarder te maken. In de loop der tijd is hierdoor een plaggendek op de oorspronkelijke bodem ontstaan.¹⁰

Dergelijke cultuurdekken hebben vaak een beschermende werking en dienen als een buffer die de potentiële archeologische lagen beschermt tegen verstoringen. De totale dikte van het plaggendek is bij de hoge enkeerdgronden meer dan 50 cm.¹¹ De bouwvoor (Aap-horizont) is grijsbruin tot zwart van kleur. Hieronder liggen oudere niveaus/lagen van het plaggendek (Aa-horizont), die meestal wat lichter van kleur zijn.

Onder het plaggendek ligt de oorspronkelijke bodem, mogelijk een podzolgrond. De podzolgrond bestaat uit een A-horizont, waaronder vaak een E-horizont (uitspoelingshorizont) aanwezig is. Hieronder ligt de B-horizont (inspoelingshorizont), die geleidelijk overgaat in de C-horizont.¹² Afhankelijk van de vroegere bodembewerking is de oorspronkelijke A-, E- en/of B-horizont al dan niet intact. Vaak zijn deze door verploeging met de onderste helft van het plaggendek vermengd geraakt.

De mogelijk aanwezige gronden worden gekenmerkt door een diepe grondwaterstand, grondwatertrap V. Dit zijn de gemiddelde grondwaterstanden die op de bodemkaart staan aangegeven. Dit betekent dat de gemiddeld hoogste grondwaterstand lager dan 40 cm beneden maaiveld ligt. De gemiddeld laagste grondwaterstand ligt dieper dan 120 cm beneden maaiveld.

3.3 *Bewoningsgeschiedenis – historisch overzicht*

De bestudeerde en beschikbare bronnen hebben het volgende beeld kunnen schetsen over de geschiedenis van Son.

Het plangebied ligt in het huidige bedrijventerrein Ekkersrijt West ten zuidwesten van de bebouwde kom van Son. Tot laat in de 20^e eeuw (jaren '80) bestond het gebied uit enkele landelijk gelegen gehuchten en buurtschappen, omringd door agrarische velden die middels meerdere secundaire wegen met elkaar waren verbonden. Deze gehuchten bevonden zich voornamelijk langs de waterlopen Dommel, Groote Beek, ook bekend als de Kanisgraaf, en de Ekkersrijt. Het beekje Ekkersrijt, waarna het bedrijventerrein is vernoemd, stroomde door het voormalige heidegebied Sonse Heide en kwam ten noorden van Eindhoven samen met de Groote Beek. De beek werd in verband met de aanleg van het vliegveld van Eindhoven geheel gekanaliseerd.

8 www.arcgis.com

9 Alterra 2009, kaartblad 51 Oost.

10 Hiddink en Renes 2007.

11 De Bakker en Schelling 1989, 141.

12 De Bakker en Schelling 1989, 127

Met de aanleg van het bedrijventerrein vanaf de jaren '70/'80 van de 20^e eeuw verdwenen deze woonkernen. Vanaf de jaren negentig ontstond het huidige bedrijventerrein Ekkersrijt. Hiermee verdwenen de oude cultuurhistorische structuren en werd de dan nog aanwezige bebouwing, voornamelijk boerderijen, gesloopt.

Direct ten westen van het plangebied bevindt zich de Grote Beek. Deze zijstroom van de Dommel liep vanuit de dorpskern van Son in zuidwestelijke richting. Ter plaatse van het bedrijventerrein is de beek gedempt, maar is nog aanwezig ten noorden van het kanaal en ter hoogte van de bebouwde kom van Son. De eerste vermelding van het dorp Son als *Sunna* stamt uit het jaar 1107.¹³ Deze naam is mogelijk een verwijzing naar de waternaam 'zwin' of 'zeune'.¹⁴

Rondom het plangebied lagen de gehuchten Hoeven ofwel Houten(s) en Heuvel. Enkele hoeven die hier aanwezig waren, gaan terug tot tenminste de late middeleeuwen.¹⁵ In de directe omgeving van het plangebied bevinden zich waarschijnlijk de resten van twee versterkte huizen. Het gaat om het goed Onstade en het goed Kemenade. In beide gevallen gaat het om verhoogde, oude woonlocaties die ook wel worden aangeduid met de Engelse term *moated sites* oftewel omgrachte woonplaatsen waarop een (versterkt) huis staat. De mogelijk nog aanwezige resten van de beide terreinen bevinden zich nu onder het huidige bedrijventerrein.

Het voormalige goed de Kemenade bevindt zich op circa 350 meter ten oosten van het plangebied, deels op het terrein van de huidige Ikea. Het staat bekend als een archeologisch monument (paragraaf 3.4 en bijlage 3 en 4, monumentnummer 5230). Het omgrachte terrein begrensd in het westen de Grote Beek. Het lag dan ook relatief laag in het natte beekdal. Het huis zelf heeft waarschijnlijk op een kunstmatig opgebrachte verhoging gestaan. De Kemenade bestond uit een versterkt huis, ook wel hooghuis genaamd.¹⁶ Waarschijnlijk was het goed omstreeks 1225 al bewoond. De smalle lange akkers wijzen ook op een oude bewerkingsgeschiedenis, die mogelijk een vroegmiddeleeuwse oorsprong heeft. In de 15^e eeuw is sprake van een hooghuis (versterkt huis) met een poortgebouw. Vermoedelijk stamt dit gebouw uit de 14^e eeuw.¹⁷

De eerste vermelding van het goed Onstade vinden we in 1409.¹⁸ Er is weinig bekend over dit voormalige goed waarvan sinds tenminste het begin van de 19^e eeuw geen bebouwing meer aanwezig is.¹⁹ Het is goed mogelijk dat de mogelijke ondergrondse resten zich in de directe omgeving van het plangebied bevinden. In 2007 werden door het Archeologisch Centrum Eindhoven een proefsleuvenonderzoek en een opgraving uitgevoerd op een terrein in het westen aan het huidige plangebied grenzend (zie paragraaf 3.4, onderzoeksmelding 16.805).

Er zijn binnen het werk van Van Blankenstein gegevens bekend over tientallen beschadigde of verwoeste woningen in Son. In september 1944 werd de brug over het Wilhelminakanaal opgeblazen door de Duitsers tijdens Operatie Market Garden. Enkele dagen werd er hevig gevochten in Son.²⁰ In 1944 vond een vliegtuigcrash plaats bij "De Spaaihoef", vermoedelijk gelegen in de huidige Eindhovense wijk Woensel Noord.²¹ In de nacht van 7 op 8 februari 1945 botsten twee Britse vliegtuigen op elkaar. Eén van de vliegtuigen stortte neer in Best en de andere in Son. De exacte crashlocaties zijn niet bekend.²²

3.4 Bewoningsgeschiedenis – archeologische waarden

Volgens de IKAW geldt voor het plangebied een grotendeels middelhoge kans en voor het uiterste westelijke deel een hoge kans op het aantreffen van archeologische resten (zie bijlage 4). Op de leidende Archeologische Verwachtingskaart van de gemeente Son en Breugel geldt voor het grootste deel van het plangebied een hoge archeologische verwachting. Voor het uiterste zuidoostelijke deel van het plangebied geldt een middelhoge archeologische verwachting (bijlage 5).²³

13 Het document betreft een kopie uit de 13e eeuw, Van Berkel en Samplonius 2006, 418.

14 Van Berkel en Samplonius 2006, 418.

15 Coenen 1999, 49.

16 Hagens en Paulussen 2007, 7-8 (Synthegra Rapport P0502552).

17 Coenen 1999, 48; Coenen 1978, 18.

18 Coenen 1999, 48.

19 Boshoven 2005, 13 (BAAC rapport 05.095).

20 Van Blankenstein 2006, 178.

21 Auwerda en Grimm 2008 (Verliesregisters 1942 tot en met 1944).

22 www.bhic.nl

23 Past2Present 2009, *Gemeente Son en Breugel, Archeologische waarden- en verwachtingskaart*.

Momenteel vindt bij het RCE (Rijksdienst voor het Cultureel Erfgoed) de overgang plaats van het archeologisch informatiesysteem Archis 2 naar Archis 3. Doordat de lancering van de volledige database binnen Archis3 voornamelijk nog steeds is uitgesteld, is het helaas niet mogelijk gebleken om alle benodigde gegevens van nabijgelegen archeologische onderzoeken/onderzoeksmeldingen, archeologische monumenten (AMK) en waarnemingen te raadplegen.

Wel was het mogelijk om de kaartbeelden van de IKAW met de AMK en de kaartlaag met onderzoeksmeldingen op te vragen binnen Archis.²⁴ Deze kaarten zijn dan ook als bijlage 3 opgenomen in het rapport. Op basis van eerder geschreven rapportages kunnen enkele nabij gelegen onderzoeksmeldingen en waarnemingen worden geraadpleegd (figuur 3).


Figuur 3: Uitsnede kaartbeeld ARCHIS2 met waarnemingen (groene stippen), onderzoeksmeldingen (donkerblauw) en AMK-terrein (rood). Bron: De Jong en Beumer 2008. Het huidige plangebied is met het gele kader weergegeven.

Onderzoeksmeldingen 48.803 en 57.100; waarnemingsnummers 4746 en 14.385

Op het terrein Ekkersrijt 4086, in het noorden nagenoeg grenzend aan het plangebied, werd in 2011 door het ARC een bureauonderzoek en een verkennend booronderzoek uitgevoerd. Er werden 7 boringen gezet tot een diepte van 1,2 tot 2,2 meter beneden maaiveld. Tijdens het booronderzoek werd dekzand op fluvioperiglaciale afzettingen uit het Laat/Midden-Pleniglaciaal aangetroffen. De oorspronkelijk aanwezige hoge enkeerdgronden zijn tot 15-40 cm in de C-horizont vergraven, waardoor het eventueel aanwezige vondstenniveau waarschijnlijk al grotendeels zal zijn verdwenen. Aangezien diepere grondsporen nog wel aanwezig kunnen zijn, werd in verband met de toekomstige verstoringdiepte van circa 2,4 meter beneden maaiveld een proefsleuvenonderzoek geadviseerd (onderzoeksmelding 48.803).²⁵ In 2013 werd een archeologische begeleiding uitgevoerd. Tijdens deze begeleiding werden nederzettingssporen aangetroffen in de vorm van een greppel en een kuil, op circa 90 cm beneden maaiveld. Door het ontbreken van vondstmateriaal kon geen scherpere datering worden vastgesteld dan de periode neolithicum tot en met de middeleeuwen. Er werd geen nader onderzoek nodig geacht (onderzoeksmelding 57.100).²⁶

In het verleden werden in het zuidoostelijke deel van dit terrein, binnen 50 meter ten opzichte van het huidige plangebied, aardewerkresten uit de ijzertijd en Romeinse tijd, grijsbakkend gedraaid aardewerk uit de late middeleeuwen en roodbakkend geglazuurd aardewerk en steengoed uit de periode late middeleeuwen – nieuwe tijd gevonden (waarnemingsnummers 4746 en 14.385).²⁷

24 www.archis.cultureelerfgoed.nl

25 Verboom-Jansen, Buitenhuis en Wullink 2011 (ARC rapport 2011-113).

26 Diependaal, Boots en Schutte 2013 (Econsultancy rapport 13061437).

27 Deze beide waarnemingsnummers staan als vondstnummers 1 en 6 aangegeven op de Archeologische verwachtingskaart van Son en Breugel (bijlage 4).

Onderzoeksmelding 9890, 16.805 en 19.206

Voor een groot gebied, in het westen grenzend aan en direct ten zuiden van het plangebied, en verder in het oosten uitstrekkend, werd door BAAC in 2005 een archeologisch booronderzoek uitgevoerd. Aanleiding was een geplande wijziging van het verkeersknooppunt Ekkersrijt. Daarbij zijn in het zuidoostelijke deel, verspreid over de Kemenadeakker en Penakker, diverse archeologische indicatoren aangetroffen en is een intact plaggendek aangetroffen. Het betreft afslagen uit het neolithicum en aardewerkresten uit de late middeleeuwen en de nieuwe tijd (waarnemingsnummer 400.662). Voor de locatie op de dekzandrug, langs de oostelijke oever van de Dommel, is een proefsleuvenonderzoek geadviseerd. Hier kunnen nederzittingsresten uit de ijzertijd tot en met de late middeleeuwen worden verwacht. Voor het uiterste westelijke deel van het onderzoeksgebied werden mogelijk restanten van de voormalige gracht van het laatmiddeleeuwse goed 'Onstade' aangetroffen (onderzoeksmelding 9890).²⁸

In het zuidoostelijke deel van het onderzoeksgebied van BAAC werd in de periode augustus-september 2007 door de gemeente Eindhoven een opgraving uitgevoerd. Tijdens dit onderzoek zijn sporen gevonden van in totaal meer dan 20 boerderijen uit de midden- en late bronstijd en drie gebouwen uit de ijzertijd. Verder zijn circa 60 bijgebouwen opgegraven en tientallen kuilen. Er zijn resten van twee grafheuvels aangetroffen, een daarvan dateert uit de midden-bronstijd en de andere mogelijk uit een nog oudere periode (onderzoeksmelding 16.805 en waarnemingsnummer 426.163).²⁹

Onderzoeksmeldingen 16.805 en 24.143

Door het Archeologisch Centrum Eindhoven werd in het voorjaar van 2007 een proefsleuvenonderzoek uitgevoerd op een terrein in het westen grenzend aan het huidige plangebied. Dit na aanleiding van het booronderzoek in 2005 door BAAC (onderzoeksmelding 9890). Er werden sporen aangetroffen in de vorm van kuilen, paalsporen en enkele greppels of sloten, die tevoorschijn kwamen onder een oude cultuurlaag met relatief veel aardewerkscherven. De resultaten van het proefsleuvenonderzoek wijzen op archeologische waarden in de bodem. In het noordelijk deel van het terrein zijn archeologische sporen en een cultuurlaag (akkerlaag) aangetroffen die wijzen op een nederzetting uit het begin van de jaartelling. Men vond enkele bewerkte vuurstenen en scherven van aardewerk uit de ijzertijd en de Romeinse tijd. In het zuidelijk deel van het terrein wijzen twee grote kuilen met verbrande eikels en hazelnoten en aardewerk uit de prehistorie mogelijk op een nabijgelegen nederzetting uit de bronstijd of ijzertijd. In werkput 3 is een diepe sloot aangetroffen, aan beide zijden beschoeid met palen.

In deze sloot zijn diverse baksteenfragmenten gevonden die wijzen op een datering in de late middeleeuwen. Mogelijk heeft deze sloot het goed Onstade begrensd. Vervolgonderzoek moet aantonen of er een relatie is met Onstade (onderzoeksmelding 16.805).³⁰

Het vervolgonderzoek bestond voornamelijk uit het opgraven van zones in het noorden en zuiden van het plangebied. Deze opgraving werd uitgevoerd in de periode augustus-september 2007 door de Afdeling Archeologie van Eindhoven. Hierbij zijn diverse archeologische resten aangetroffen. Het gaat hier vermoedelijk om resten uit de bronstijd (of ijzertijd) en uit de Romeinse tijd. Er zijn geen resten gevonden, die met zekerheid aan het middeleeuwse Onstade verbonden kunnen worden (onderzoeksmelding 24.143).³¹

Onderzoeksmeldingen 19.206 en 46.382

Voor een in het oosten aan het plangebied grenzend terrein werd in 2006 een bureauonderzoek uitgevoerd door RAAP. Uit het bureauonderzoek blijkt dat het plangebied in het dal van de Groote Beek ligt. Aan het wat hoger gelegen westelijke deel van het plangebied is een middelhoge archeologische verwachting toegekend voor vindplaatsen uit alle archeologische perioden. In het centraal in het beekdal gelegen oostelijke deel kunnen archeologische resten gerelateerd aan de jacht en visvangst aanwezig zijn. Om versterking van eventueel aanwezige resten in het noordelijke deel van het plangebied te voorkomen, wordt aanbevolen de diepte van de werkzaamheden te beperken tot 50 cm beneden maaiveld. Indien de werkzaamheden dieper zullen reiken, wordt aanbevolen de werkzaamheden archeologisch te laten begeleiden (onderzoeksmelding 19.206).

Door Archol werd in het noordwestelijke deel van bovenstaand onderzoeksgebied in 2011 een proefsleuvenonderzoek uitgevoerd. Er werden enkele geïsoleerde grondsporen met een onbekende datering en diverse greppels uit de nieuwe tijd aangetroffen, die in verband gebracht kunnen worden met landgebruik. Het plangebied bevindt zich in een gebied met beekdalafzettingen dat in de loop der tijd flink is opgehoogd. De

28 Boshoven, Tebbens, Van der Weerden en Van Genabeek 2005 (BAAC rapport 05.095).

29 De Jong en Beumer 2008 (Archeologisch Centrum Eindhoven rapport 51).

30 De Jong, Arts en Van de Wijdeven 2007 (Archeologisch Centrum Eindhoven rapport 17).

31 De Jong en Beumer 2008 (Archeologisch Centrum Eindhoven rapport 18).

bouwvoor bestaat uit een circa 1,5 meter dik pakket ophogingszand dat bij de bouw van het meubelplein is aangebracht. Hieronder ligt een circa 30 cm dikke, donkerbruine enkeerdlaag (esdek) genaamd. Er zijn geen vondsten in dit esdek aangetroffen, maar de structuur en de waargenomen brokjes baksteen hierin geven aan dat het een zeer jong esdek betreft (vermoedelijk 18^e eeuw of later). Gezien de opbouw in twee lagen is het esdek in twee fasen opgeworpen. Het gebied lag oorspronkelijk beduidend lager dan tegenwoordig en ook ten opzichte van de bekende archeologische vindplaatsen uit de bronstijd, Romeinse tijd en de middeleeuwen in de omgeving. De bodemopbouw van het plangebied kenmerkt zich verder door afzettingen van (een zijtak van) de Groote Beek. Het betreft een minimaal 1 meter dik pakket (zeer) zandige klei met op enkele plaatsen een humeuze laag in de top. De onderkant van het pakket kon niet worden bepaald. Het is niet duidelijk geworden of het om afzettingen van de Groote Beek gaat of om een zijtak (onderzoeksmelding 46.382).³²

Monumentnummer 5230; waarnemingsnummers 43.476, 50.255 en 50.303; onderzoeksmeldingen 45.283 en 46.366

Op 350 meter ten oosten van het plangebied liggen de vermoedelijke resten van het goed Kemenade, aangegeven als een monument van hoge archeologische waarde. Het betreft een terrein, gelegen op het terrein van de IKEA. In 1982 heeft blijkbaar een opgraving plaatsgevonden, maar hiervan zijn geen gegevens bekend. Mogelijk heeft het hooghuis van Kemenade ter plaatse van de huidige parkeergelegenheid van de IKEA gelegen. Ter plaatse werd Karolingisch (Mayen, Badorf) en 10^e eeuwse aardewerk aangetroffen, evenals nederzettingen uit de ijzertijd en Romeinse tijd. Opvallend is dat er in de gehele zuidwesthoek van het terrein grote hoeveelheden tufsteenmateriaal aan het oppervlak lag. Vlakbij werden afslagen en kernen uit de periode laat-paleolithicum – neolithicum, een kooksteen uit de periode mesolithicum – ijzertijd en aardewerk uit de ijzertijd gevonden (waarnemingsnummer 50.255). In 2007 heeft Synthegra een bureauonderzoek uitgevoerd om de exacte locatie van het kasteel en goed Ter Kemenade te achterhalen.³³ De huidige ligging van het AMK-terrein is niet geheel correct en zou circa 650 meter ten zuidoosten van het huidige monument liggen (waarnemingsnummer 50.303). De resten van het goed inclusief omgrachting zou hoogstwaarschijnlijk geheel onder het parkeerterrein van IKEA liggen. Tijdens een geofysisch onderzoek in 2008 bleek op het noordwestelijke deel van het plangebied een natte laagte heeft bestaan en op het centrale deel van het plangebied hoge meetwaarden aanwezig zijn, mogelijk ondergrondse puinconcentraties en/of funderingsresten. In 2011 is een opgraving en begeleiding uitgevoerd op de locatie. Tijdens dit onderzoek zijn in ieder geval veel fragmenten aardewerk uit de periode middeleeuwen – nieuwe tijd aangetroffen (vondstmeldingsnr. 417.218 en onderzoeksmeldingen 45.283 en 46.366).

3.5 *Bewoningsgeschiedenis – historisch materiaal*

In het kader van het bureauonderzoek is historisch kaartmateriaal bestudeerd. Op het minuutplan uit het begin van de 19^e eeuw (figuur 4)³⁴ is de voormalige topografische structuur van het gebied te zien. Het plangebied ligt ten zuiden van het voormalige buurtschap Houten (ook bekend als de Hoeven). Direct ten oosten van het plangebied stroomt de Groote Beek. Het plangebied maakt onderdeel uit van een aantal ongelijkvormige percelen die volgens de Oorspronkelijke Aanwijzende Tafels (OAT)³⁵ behorende bij het minuutplan, allen in gebruik zijn als weiland.

De kaart uit 1830-1850 laat duidelijk de situatie zien van het gebied. Het buurtschap Houten staat hier als Hoeven aangegeven. Ten noorden daarvan is nu ook de beek de Ekkersrijt te zien. Deze komt uit op de Groote Beek. Het plangebied lijkt onderdeel uit te maken van dezelfde weilandpercelen, haaks op de Groote Beek gelegen, die waarschijnlijk in gebruik waren als hooiland (beemden). Het noordelijke deel ligt in een groot bouwlandperceel.

De situatie op de kaart uit 1900 is nagenoeg gelijk aan die uit de 19^e eeuw. Het plangebied blijft grotendeels onderdeel uitmaken van de beemden van de Groote Beek. Deze weilandpercelen zijn middels een groenstrook,

32 Hos 2011 (Archol rapport 157).

33 Hagens en Paulussen 2007, 7-8 (Synthegra Rapport P0502552).

34 www.watwaswaar.nl Gemeente Son en Breugel, sectie B, blad 1. Minuutplannen zijn de oorspronkelijke kadastrale kaarten die zijn vervaardigd vanaf 1811 en 1812 in navolging van de Fransen o.l.v. Napoleon Bonaparte. Het zijn grondbeschrijvingen (kadasters) van de gemeenten met hierop aangegeven de percelen, perceelnummers en gebouwen.

35 OAT = Oorspronkelijke Aanwijzende Tafel. Dit is een register uit 1832 waarin diverse gegevens in vermeld staan die betrekking hebben op de betreffende percelen, zoals de eigenaar, beroep en woonplaats, alsmede het grondgebruik en de oppervlakte.

mogelijk houtwallen, gescheiden van de grote bouwlandpercelen. Het noordelijke deel van het plangebied ligt binnen dit bouwlandgebied.

De situatie blijft nagenoeg onveranderd in 1953. De buurtschappen Houten en Heuvel (verder in noordoostelijke richting) blijven gekenmerkt door kleine bebouwingsclusters die middels wegen verbonden zijn met elkaar. Het plangebied ligt in het beemd-/weilandgebied langs de Grote Beek.

Vanaf de jaren zeventig of tachtig van de 20^e eeuw ontstaan de eerste veranderingen als de eerste bedrijven worden gebouwd in het gebied tussen het kanaal en de dan net gerealiseerde rijksweg A50. Tussen 1973 en 1981 worden de eerste wegen van Ekkersrijt aangelegd en wordt ook de huidige bebouwing binnen het plangebied gerealiseerd. Het huidige bedrijventerrein Ekkersrijt vindt haar huidige omvang en bebouwingsconcentratie vooral in de jaren negentig van de 20^e eeuw. Hiermee verdwenen ook de oude cultuurhistorische structuren en werd de oude bebouwing (boerderijen) gesloopt.³⁶


Figuur 4: Historisch kaartmateriaal uit respectievelijk 1811-1832, 1830-1850, 1900 en 1953, met in het rood het plangebied aangegeven (Bron: www.watwaswaar.nl en www.atlas.brabant.nl).

³⁶ Gebaseerd op bestudering van topografisch kaartmateriaal uit de tweede helft van de 20e eeuw via www.watwaswaar.nl.

4. VERWACHTINGSMODEL

De jager-verzamelaars uit het laat-paleolithicum en mesolithicum hebben als woon- en verblijfplaats vaak voor de flanken van hoger liggende terreingedeelten in het landschap gekozen, 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. Dit vergemakkelijkt de jacht en het verzamelen van plantaardig voedsel.

Volgens de geomorfologische kaart ligt het plangebied grotendeels in het beekdal van de Grote Beek, aangegeven als een dalvormige laagte zonder veen en een glooiing van beekdalzijde (bijlage 6, respectievelijk code 2R2 en 4H11). Het noordelijke deel van het plangebied ligt op een dekzandrug (bijlage 6, code 3K14). Dergelijke zones op de flanken in de directe nabijheid van water zijn aantrekkelijke locaties voor jagers-verzamelaars. Er zijn enkele vuursteenvondsten bekend in de omgeving, op de hoger delen langs het beekdal. Daarom geldt voor het plangebied een hoge archeologische verwachting voor het laat-paleolithicum en mesolithicum. Het laaggelegen beekdal zelf, met een nat milieu, geldt als een ongeschikte plaats voor bewoning. Ter plaatse geldt echter een hoge verwachting voor *off site* sporen van vuursteenvindplaatsen uit het laat-paleolithicum en mesolithicum, sporen die toebehoren aan de bewoners op de hogere zandgronden. Binnen het plangebied worden enkeerdgronden verwacht. Deze gronden hebben een plaggende met een conserverende werking van eventueel aanwezige archeologische resten. Resten uit de periode laat-paleolithicum en mesolithicum worden onder dit plaggen- of esdek of in de oorspronkelijke bodem verwacht en kunnen bestaan uit tijdelijke bewoningssporen, haardkuilen, artefacten van vuursteen.

Vanaf het neolithicum ontstaan de eerste landbouwculturen die gekenmerkt worden door sedentaire nederzettingen. In de beginperiode stapt men geleidelijk over naar landbouw en veeteelt. De nederzettingen worden gekenmerkt door permanente woningen die soms diep in de grond gefundeerd waren. Voor de watervoorziening worden waterputten gegraven. Vanaf het neolithicum tot en met de vroege middeleeuwen heeft men nog steeds een voorkeur voor hoger en droger gelegen gebieden.

De ligging van het plangebied deels op de flank van een rug en grotendeels binnen het beekdal, blijft ook in de prehistorische perioden een gunstige vestigingsplaats. Dat wordt bevestigd door de aanwezigheid van meerdere bewoningssporen uit het neolithicum en voornamelijk de bronstijd en ijzertijd/Romeinse tijd die in de (directe) omgeving binnen dezelfde landschappelijke overgangszones zijn aangetroffen (zie paragraaf 3.4, onder meer waarnemingsnummers 4746 en 14.385). Voor een groot deel van het plangebied geldt een verwachting voor *off-site* sporen. In het beekdal zelf zijn geen vondsten bekend. Maar wanneer op de hoger gelegen gronden langs de beekdalen bewoning heeft plaatsgevonden, kunnen ook op de hoger gelegen delen in het beekdal sporen aanwezig zijn. Dergelijke archeologische resten kunnen zich als puntlocaties manifesteren, zoals dumps (stortzones), rituele deposities, voordes en bruggen, perceleringssystemen, e.d. worden aangetroffen.³⁷ Depositiepraktijken van artefacten in waterlopen en de natte zones hierlangs, kennen een geschiedenis van het neolithicum tot in de middeleeuwen.³⁸ De archeologische verwachting voor *off site* vindplaatsen vanaf het neolithicum is hoog. Resten worden onder het ophogingsdek verwacht, onder het plaggende/esdek verwacht.

Het plangebied maakte tot ver in de 20^e eeuw onderdeel uit van het landelijke gebied rondom de dorpskern van Son, gekenmerkt door buurtschappen en gehuchten die met elkaar waren verbonden door secundaire wegen. Deze cultuurhistorische structuren verdwenen met de aanleg van het bedrijventerrein Ekkersrijt. Op basis van gegevens uit historisch kaartmateriaal uit de 19^e en 20^e eeuw, lag het plangebied ten zuiden van het buurtschap Houten ofwel Hoeven. Het plangebied maakte grotendeels onderdeel uit van de graslanden/beemden langs de Grote Beek die waarschijnlijk als hooilanden werden gebruikt. Sinds tenminste het begin van de 19^e eeuw was het plangebied onbebouwd. Op basis van nabij uitgevoerd archeologisch onderzoek worden binnen het plangebied geen resten verwacht die samenhangen met het laatmiddeleeuwse goed Onstade. Deze lijken eerder verder in noordwestelijke richting te liggen (paragraaf 3.4, onderzoeksmelding 16.805). Daarom geldt voor het plangebied een lage verwachting voor archeologische resten uit de periode late middeleeuwen tot en met de nieuwe tijd.

Eventueel aanwezige resten worden verwacht onder het huidige (ophogings)dek, of in het plaggende.

37 Rensink 2008, 3-4.

38 Gerritsen en Rensink 2004.

Periode	Landschap	Verwachting	Verwachte kenmerken vindplaats	Diepeteligging sporen
Laat-paleolithicum – mesolithicum	Dekzandrug/flank	Hoog	Bewoningssporen, tijdelijke kampementen: vuursteen artefacten, haardkuilen	Onder het ophogingsdek en onder de eerdlaag
	Beekdal	Hoog	<i>Off site</i> sporen: losse vuursteen artefacten, visfuike, dumps, voorwerpen te relateren aan jachtactiviteiten	
Neolithicum – bronstijd, ijzertijd – vroege middeleeuwen	Dekzandrug/flank	Hoog	Nederzettings-/ cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	Onder het ophogingsdek en onder de eerdlaag
	Beekdal	Hoog	<i>Off site</i> sporen: visfuike, dumps, bruggen, voordes, etc.	
Late middeleeuwen – nieuwe tijd	Hele plangebied	Laag	Losse vondsten, visfuike fragmenten aardewerk, gebruiksvoorwerpen, Mogelijk grachtresten van het goed Onstade in NW-hoek	Onder het ophogingsdek

Tabel 1: Archeologische verwachting

Bodemverstoring

Ter plaatse van de huidige bebouwing zal de bodem tot zekere diepte verstoord zijn geraakt. Mogelijk is sprake van een ophogingsdek die werd gerealiseerd ten tijde van de bouw tussen 1971 en 1983 van de huidige bebouwing. In Bodemloket staan gegevens over de bedrijvigheid binnen het plangebied (onder andere laboratorium, metaalhandel, auto-onderdelen). Er zijn hierin geen gegevens bekend van ondergrondse brandstoftanks of andere bodemverstoringende activiteiten.³⁹

39 www.bodemloket.nl

5. VELDWERKZAAMHEDEN

5.1 Algemeen

Het doel van het booronderzoek is het toetsen van de archeologische verwachting in het plangebied. Hiertoe zijn in het plangebied 6 verkennende boringen gezet tot een diepte van maximaal 200 cm – mv (zie bijlage 2 en 9). De boringen zijn uitgevoerd met een edelmanboor met een diameter van 10 centimeter. Tijdens de uitvoering van het onderzoek is één boring gestaakt (boring 5). Deze boring is vier keer herplaatst, maar telkens gestuit op puin binnen 7 cm –mv, waarna de boring definitief is gestaakt. Vanwege deze verharding is tijdens het veldwerk boring 1, 2 en 6 uitgevoerd met een edelmanboor van 7 centimeter diameter.

5.2 Fysisch geografische beschrijving van de bodemopbouw

De ondergrond van het hele plangebied kan beschreven worden als een zeer fijn matig tot sterk siltig neutraalgrijs tot beigegeel zand. De diepere ondergrond (aangetroffen op dieptes variërend tussen 70 cm tot 170 cm – mv) bestaat uit zwak zandige leem, met hier en daar sporen van roestvorming (boringen 3 en 6).

Het uiterste westen en zuiden van het plangebied is tot een diepte van 110-170 cm – mv verstoord (boringen 1 en 2). Ter plaatse van de bestaande laadkuilen is geen intacte bodem te verwachten, aangezien voor de aanleg van deze kuilen dieper is ontgraven dan 170 –mv.

Verder noordoostelijk binnen het plangebied neemt de intactheid van de bodem toe. In boring 3 is vanaf een diepte van 25 cm –mv sprake van een zeer fijn zandige, matig siltige en zwak humeuze ondergrond met sporen van puin (geroerde bodem). In tegenstelling tot boringen 1 en 2 is hier de bodem intact vanaf 70 cm –mv (C-horizont).

De mate van intactheid neemt in boring 4 verder toe. Tot ca. 75 cm –mv is de bodem geroerd, maar daaronder komt een pakket van zeer fijn, matig siltig, zwak humeus bruingrijs zand tevoorschijn. Bovendien bevat deze laag sporen van houtskool. Vanaf 115 cm – mv is sprake van een lemige en fosfaat houdende ondergrond. Dit pakket reikt minimaal tot 200 cm –mv.

In boring 6 is vanaf 30 cm –mv sprake van een intacte bodem. De opbouw is gelijk aan boring 4, bovendien werden hier niet alleen sporen van houtskool aangeboord, maar werden ook puinresten (baksteen) aangetroffen in de boorkern. Tussen 40 en 60 cm –mv neemt de lemigheid van de bodem toe, de sporen van houtskool blijven aanwezig. Vanaf 60 cm – mv is sprake van zwak zandige leem met sporen van roest.


Figuur 5: boring 6

5.3 Interpretatie

Het plangebied ligt op de overgang tussen een dalvormige laagte en een dekzandrug. Het uiterste noordoosten behoort tot een beekdalzijde van de Grootte Beek (zie bijlage 6). Deze beekdalzijde vormt de overgang naar de hoger gelegen zone, de dekzandrug.

Volgens de Bodemkaart zouden binnen het plangebied hoge enkeerdgronden moeten voorkomen. Het echte esdek (plaggendek) werd niet aangetroffen, omdat de bovengrond is geroerd. De verstoorte aard is vermoedelijk het gevolg van egalisatie tijdens de aanleg van de grootschalige bebouwing en infrastructuur. Mogelijk resteert slechts een deel van een oude cultuurlaag in het bodemprofiel, deze is dan in meer of mindere mate vermengd/geroerd met aangevoerd materiaal.

Alleen de diepere ondergrond was grotendeels intact. De moederbodem of C-horizont bestaat uit zwak zandige leem. De sporen van roest duiden op een fluctuerende waterstand. Dit past bij de ligging van het plangebied op de overgang tussen de lager gelegen natte beekdalbodem en het hoger gelegen droge dekzand.

Op dit pakket bevindt zich een laag zand die is beschreven als zeer fijn, matig siltig zand. Het zand is een duidelijk antropogeen pakket en bevat baksteen- en houtskoolresten. Hoewel een datering van dit pakket aan de hand van een boring niet mogelijk is, is de homogene aard, het ontbreken van zandbrokjes, een mogelijke indicatie dat het pakket langere tijd bloot is gesteld aan bodemvormende processen. Hierbij kan gedacht worden aan de invloed van uitspoeling en bioturbatie. Indien dit vergeleken wordt met de moderne verstoorte lagen in boringen 1 en 2 is hier duidelijk sprake van een ander karakter en vermoedelijk eerdere depositie.

5.4 Archeologische indicatoren

Tijdens het onderzoek zijn op diverse plaatsen in de boringen houtskool en sporen van baksteen aangetroffen. Ook is sprake van een fosfaat houdend pakket (boring 4). Hoewel deze indicatoren op zich niet voldoende zijn om een vindplaats te duiden kunnen ze in samenhang met waarnemingen 4746 en 14385 gezien worden als indicatief voor potentiële archeologische waarden.

6. CONCLUSIE

6.1 Algemeen

Op basis van het uitgevoerd booronderzoek kan worden gesteld dat de verwachte enkeerdgronden, zoals beschreven in het bureauonderzoek, niet aantoonbaar aanwezig zijn. De bovengrond is geroerd en vermoedelijk geëgaliseerd. Hierbij is de originele top van het bodemprofiel verdwenen. Mogelijk is wel een restant van een cultuurlaag aanwezig. Deze is dan echter volledig vermengd met het aangebrachte materiaal.

Onder de geroerde laag komt in enkele boringen een antropogeen pakket voor welk ouder lijkt te zijn dan de moderne verstoringen. De moederbodem onder dit zandpakket bestaat uit zwak zandige leem (C-horizont).

Op basis van deze gegevens kan het verwachtingsmodel uit het bureauonderzoek worden bijgesteld. De verwachtingen voor resten uit de periode paleolithicum tot de bronstijd kunnen worden bijgesteld naar laag. De vele bodemroerende activiteiten in het plangebied zullen tot gevolg hebben dat de zeer kwetsbare vindplaatsen uit deze perioden niet langer in-situ aangetroffen zullen worden. Voor de vindplaatsen uit de sedentaire periode van de bronstijd tot en met de nieuwe tijd moet echter worden gesteld dat deze gezien de resultaten uit de directe omgeving voor alle perioden als hoog beschouwd moeten worden. Hierbij dient wel rekening gehouden worden met de verstoringen samenhangend met de moderne bebouwing. Er zal dus sprake zijn van een wisselende verstoringsgraad van het plangebied waarbij mogelijk grote delen van het oorspronkelijke archeologische niveau verloren zijn gegaan, echter is er een grote kans dat de dieper gelegen sporen nog goed bewaard kunnen zijn.

6.2 Beantwoording van de onderzoeksvragen

- Is er sprake van stratigrafische lagen die potentieel archeologische waarden kunnen bevatten?
Ja, in boring 4 en 6 is een antropogene laag aanwezig. Deze bevat tevens houtskool- en baksteenresten. Bovendien werd in boring 4 onder dit pakket een fosfaat houdende leemlaag aangeboord. Deze reikt tot minimaal 200 cm –mv.
- In hoeverre zijn deze lagen intact en hoe reflecteert dit de kwaliteit van de mogelijk aanwezige archeologische resten?
Alleen in het noordoostelijke deel van het plangebied is de bodem dusdanig intact dat archeologische resten eventueel aanwezig zouden kunnen zijn. In het uiterste westen van het plangebied (ter hoogte van boring 1 en 2) is de bodem tot een diepte van minimaal 110 cm –mv geroerd.
- Wat is de diepteligging van mogelijke archeologische resten en wat is de daadwerkelijke bedreiging van deze resten door de voorgenomen bodemingrepen?
In het westen van het plangebied is de bodem ongestoord vanaf een diepte van 110 cm –mv. Restanten van eventueel diep ingegraven sporen zoals greppels, grachten en waterputten kunnen nog onder het geroerde pakket aangetroffen worden. De intacte bodem bevindt zich in het noorden (aan de weg) op een diepte van circa 70 cm –mv. In het noordoosten bevindt deze zich al op 30 cm –mv. Met name de resultaten van boring 4 en 6 zijn belangrijk. Deze duiden op de aanwezigheid van een mogelijk oudere antropogene laag. Tevens duiden de humeusheid, de grijze kleur en het fosfaathoudend pakket in boring 4 mogelijk op de aanwezigheid van een diep reikend archeologisch spoor, zoals een gracht of greppel.

Men is vooralsnog niet voornemens de bestaande bebouwing te slopen. Er zullen enkel gevelaanpassingen plaatsvinden en in het zuidelijke deel van de bestaande bebouwing zullen enkele kleinschalige sloopwerkzaamheden worden uitgevoerd (zie bijlage 1). De diepte van de bodemingrepen is vooralsnog onbekend. Deze worden echter geschat op maximaal 1,0 m –mv.

Als in het noordelijk deel van het plangebied (zone rond boring 3 en 4) ingrepen zouden plaatsvinden die dieper reiken dan 70 cm – mv zouden archeologische resten (mits aanwezig) kunnen worden bedreigd. Voor het westelijk deel van het plangebied geldt dit voor ingrepen die dieper reiken dan 110 cm –mv. In het uiterste noordoosten is de bodem het meest intact. Daar zouden ingrepen die dieper reiken dan 30 cm –mv al een bedreiging vormen (zone rond boring 6).

7. AANBEVELINGEN

Op basis van het uitgevoerde verkennend onderzoek kan worden gesteld dat het plangebied gedeeltelijk een vermoedelijk oudere antropogene laag herbergt (uiterste noorden en noordoosten). Gezien de waarnemingen en resultaten van de onderzoeken die direct grenzend aan het plangebied hebben plaatsgevonden, zowel oostelijk- als westelijk, heeft het plangebied een grote potentie voor de aanwezigheid van archeologische resten. Uitzondering hierop is het uiterste zuiden van het plangebied. Door de diepgaande verstoringen aldaar zullen eventueel aanwezige resten reeds verloren zijn gegaan. Hierbij moet echter direct worden opgemerkt dat restanten van eventueel diep ingegraven sporen zoals greppels, grachten en waterputten nog onder het geroerde pakket aangetroffen zouden kunnen worden.

Geadviseerd wordt om voorafgaand aan eventuele bodemingrepen die plaatsvinden, een vervolgonderzoek uit te voeren. Dit onderzoek dient bij voorkeur uitgevoerd te worden door middel van proefsleuven. Voor dit onderzoek wordt geadviseerd drie verschillende waarden te duiden welke als maximale verstoringdiepte gelden. Voor de zuidelijke zone geldt dat er geen resten verwacht worden tot een diepte van 170 centimeter –mv (figuur 6, blauw). Hieronder kunnen echter diepere sporen behouden zijn. In het noordwestelijk deel reiken de verstoringen tot 70 centimeter –mv (figuur 6, oranje), in het noordoosten tot 30 centimeter –mv (figuur 6, rood). Indien de voorgenomen ontwikkeling dieper reikt dan de vermelde waarden per zone, dient vervolgonderzoek te worden uitgevoerd.


Figuur 6: in kleur weergegeven ondergrenzen.

LITERATUURLIJST

- Auwerda, F./ P. Grimm, 2008: *Verliesregister 1939-1945, Alle militaire vliegtuigverliezen in Nederland tijdens de Tweede Wereldoorlog*, Den Haag.
- Bakker, de, H., 1966: De subgroepen van het systeem van bodemclassificatie voor Nederland, in *Boor en spade: verspreide bijdragen tot de kennis van de bodem van Nederland*, Wageningen.
- Bakker de, H en J. Schelling, 1989: *Systeem van bodemclassificatie voor Nederland, de hogere niveaus*. Staring Centrum, Wageningen.
- Berendsen, H.J.A., 1997: *Landschappelijk Nederland. Fysische geografie van Nederland*, Assen.
- Berendsen, H.J.A., 1996 (herdruk 2008): *De vorming van het land. Inleiding in de geologie en Geomorfologie*, Assen.
- Berendsen, H.J.A., 2005: *Landschappelijk Nederland*, Assen.
- Berkel, G. van, en K. Samplonius, 2006: *Nederlandse plaatsnamen. Herkomst en Historie*, Utrecht (Prisma).
- Blankenstein, van, E., 2006: *Defensie- en oorlogsschade in kaart gebracht (1939 – 1945)*, Zeist.
- Boshoven, E.H., L.A. Tebbens, J. van der Weerden en R.J.M. van Genabeek, 2005: *Ekkersrijt. Knooppunt A50/A58. Inventariserend archeologisch veldonderzoek, Karterende fase*, Deventer (BAAC rapport 05.095).
- Cate, ten, J. A. M., A. F. van Holst, H. Kleijer en J. Stolp, 1995: *Handleiding bodemgeografisch onderzoek, richtlijnen en voorschriften. Deel A: Bodem*, Wageningen, DLO-Staring Centrum. Technisch Document 19A.
- Coenen, J., 1999: *Son en Breugel. Van oudsher een kruispunt van wegen*, Son en Breugel.
- Diependaal, S., G.J. Boots en A.H. Schutte, 2013: *Archeologische begeleiding Ekkersrijt 4086 te Son in de gemeente Son en Breugel*, Swalmen (Econsultancy rapport 13061437).
- Gerritsen, F.A., en E. Rensink, 2004: *Beekdallandschappen in archeologisch perspectief. Een kwestie van onderzoek en monumentenzorg*, Amersfoort (Nederlandse Archeologische Rapporten).
- Hagens, D., en R. Paulussen, 2007: *Bureauonderzoek IKEA Ekkersrijt te Son, Weert en Doetinchem* (Synthegra rapport P0502552).
- Hiddink, H., H. Renes, 2007: 'De oude akkercomplexen in de oostelijke helft van Noord-Brabant en het noorden en midden van Limburg', in: Van Doesburg e.a. (red.), 2007: *Essen in zicht: Essen en plaggendekken in Nederland: onderzoek en beleid*, Amersfoort (RCE).
- Hos, T.H.L., 2011: *Inventariserend Veldonderzoek Son en Breughel - Meubelplein Ekkersrijt*, Leiden (Archol rapport 157).
- Jong, T. de, N. Arts en W. van de Wijdeven, 2007: *Archeologisch onderzoek Son en Breugel – plangebied Onstade op Ekkersrijt, Sporen van bewoning uit de prehistorie en Romeinse tijd, Inventariserend veldonderzoek-proefsleuven*, Eindhoven (Archeologisch Centrum Eindhoven rapport 17).

Jong, T. de en S. Beumer, 2008: *Prehistorische bewoning op Ekkersrijt-Onstade (gemeente Son en Breugel). De opgraving*, Eindhoven (Archeologisch Centrum Eindhoven rapport 18).

Jong, T. de en S. Beumer, 2011: *Archeologisch onderzoek knooppunt Ekkersrijt-IKEA, gemeente Son en Breugel, Deel 1. Wonen bij een grafheuvel uit de midden-bronstijd. Inventariserend veldonderzoek proefsleuven en opgraving*, Eindhoven (Archeologisch Centrum Eindhoven rapport 51).

Mulder, de, E.J.F./ M.C. Geluk/ I. Ritsema/ W.E. Westerhoff/ T.E. Wong, 2003: *De ondergrond van Nederland*. Utrecht.

Rensink, E., 2008: *KNA Leidraad Beekdalen in Pleistoceen Nederland, deel I en II*, Amersfoort.

SIKB, 2006: *Leidraad inventariserend veldonderzoek, Deel: karterend booronderzoek*, Gouda.

Stiboka (Stichting voor Bodemkartering), 1985: *Bodemkaart van Nederland schaal 1:50.000, toelichting bij de kaartbladen 51 Oost*, Wageningen.

Verboom-Jansen, M., H. Buitenhuis en A.J. Wullink, 2011: *Een archeologisch bureauonderzoek en inventariserend veldonderzoek door middel van boringen aan de Ekkersrijt 4086 te Son, gemeente Son en Breugel (NB)*, Groningen (ARC rapport 2011-113).

Zonneveld, J.I.S., 1981: *Vormen in het landschap, hoofdlijnen van de geomorfologie*, Utrecht.

Digitale bronnen:

www.arcgis.com

www.archis.cultureelerfgoed.nl

www.bhic.nl

www.bodemloket.nl

www.watwaswaar.nl

Archeologische kaarten en databestanden:

Alterra 2009: *Bodemkaart van Nederland schaal 1:50.000, blad 51 Oost*, Wageningen.

Archeologische Monumenten Kaart (AMK), Rijksdienst voor Cultureel erfgoed (RCE), Amersfoort, 2007.

Archeologisch Informatie Systeem II (Archis2), Rijksdienst voor Cultureel erfgoed (RCE), Amersfoort, 2007.

Indicatieve Kaart van Archeologische Waarden, 2e generatie, IKAW, Rijksdienst voor Oudheidkundig Bodemonderzoek (ROB), Amersfoort, 2000.

Past2Present, 2009: *Gemeente Son en Breugel, Archeologische waarden- en verwachtingskaart*, Woerden.

RGD (Rijks Geologische Dienst), 1985: *Geologische Kaart van Nederland 1:50.000, blad 51 Oost Eindhoven*. Haarlem.

BIJLAGE 1

Topografische overzichtskaart


De ligging van Song en Breugel binnen Nederland en het onderzoeksgebied (oranje kader) ten opzichte van knooppunt Ekkersrijt. (Bron: Topografische Dienst, schaal 1:25.000)


	vloeroppervlak m ²	m ² per unit
unit 1	5.430	5.730
verdiepingen unit 1 best.	300	
unit 2*	2.500	2.500
unit 3 - winkel + entree	5.325	7.000
unit 3 logistiek	1.570	
verdieping unit 3 bestaand	105	
verdieping unit KPN	150	
unit 4 (KPN)	1.150	1.300
totaal	16.530 m²	

PARKEREN
 Parkeernorm van 342 p.p. is gebaseerd op verhuuroppervlak van 17.315 m².
 16.530 m² = 327 p.p.

* bestaande verdiepingvloer van 435 m² wordt gesloopt en wordt derhalve niet mee gerekend in de ruimtestaat.

schaal: 1:750

BIJLAGE 2

Situatietekening onderzoekslocatie met boorpunten

Ekkersrijt 4000


SDN008 02594G0000


SDN008 02779G0000

locatie	Ekkersrijt 4091 te Son en Breugel		
project	AM15360		
opdrachtgever	BRD		
schaal	1 : 1000		
formaat	A4		
datum	25-09-2015		
getekend	NvdF		


BIJLAGE 3

Overzicht IKAW, aanwezige onderzoeken, monumenten en waarnemingen


- Archeologische Monumenten
- Archeologische waarde
- Hoge archeologische waarde
- Zeer hoge archeologische waarde
- Zeer hoge archeologische waarde, beschermd
- Ligging Archeologische Monumenten
- Ligging Archeologische Monumenten

+ Indicatieve kaart archeologische waarde

2008 (IKAW3)


BIJLAGE 4

Overzicht gemeentelijke archeologische waarden- en
verwachtingenkaart


Gemeente Son en Breugel
Archeologische waarden- en verwachtingskaart

18 februari 2009
Vastgesteld door de gemeenteraad van Son en Breugel d.d. 22 april 2009

Legenda

Waarnemingen

1 Catalogusnummer

Complextype

- Nederzetting
- ◆ Husplaats
- ▲ Basiskamp
- ▼ Percelering
- ▲ Uitenveld
- ▲ Kerk/kerkhof
- ▲ Kasteel
- ★ Depot
- Onbekend

Periode

- Jagers-verzamelaars (PALEO - MESO)
- Jagers-verzamelaars - vroege landbouwers (PALEO - MESO - NEO)
- Vroege landbouwers (NEO - VME)
- Late landbouwers (LME - NT)

Verwachting

- Hoog
- Middelhoog
- Laag
- Laag voor bewoning
- Geen (atgraving)

Gebieden en locaties

- 1254 AMIC-terrein (met nummer)
- Ontrondingsvergunning verleend; mogelijk ontrond
- Oude weg
- - - Mogelijk oude weg
- Oude beekloop
- Voorde

Topografie

- Gemeentegrens
- ▭ GBKN
- Water (GBKN)

Past2Present the missing link

BIJLAGE 5

Overzicht geomorfologische kaart


LEGENDA

- 3K14 Dekzandrug
- 3L5 Golvende dekzandvlakte
- 2M13 Dekzandvlakte
- 2M10 Vlake van ten dele verspoelde dekzanden of löss (laaggelegen)
- 2R2 Dalvormige laagte, zonder veen
- 2R5 Beekdalbodem, zonder veen, laaggelegen
- 4H11 Beekdalzijde
- 4L8 Lage duinen met bijbehorende vlakten en laagten
- 3N8 Laagte ontstaan door afgraving
- Water
- Bebouwing

BIJLAGE 6

Overzicht bodemkaart


Legenda

Veengronden

- aVc Madeveengronden op zeggeveen, rietzeggeveen of broekveen
- aVz Madeveengronden op zand zonder humuspodzol, beginnend ondieper dan 120 cm
- zVc Meerveengronden op zeggeveen, rietzeggeveen of broekveen
- zVz Meerveengronden op zand zonder humuspodzol, beginnend ondieper dan 120 cm
- zVp Meerveengronden op zand met humuspodzol, beginnend ondieper dan 120 cm
- Vc Vlierveengronden op zeggeveen, rietzeggeveen of (mesotroof) broekveen
- Vz Vlierveengronden op zand zonder humuspodzol, beginnend ondieper dan 120 cm

Moerige gronden

- vWp Moerige podzolgronden met een moerige bovengrond
- zWp Moerige podzolgronden met een humushoudend zanddek en een moerige tussenlaag
- zWz Moerige eerdgronden met een zanddek en een moerige tussenlaag op zand
- vWz Moerige eerdgronden met een moerige bovengrond op zand

Moderpodzolgronden

Humuspodzolgronden

- Hn21 Veldpodzolgronden; leemarm en zwak lemig fijn zand
- Hn23 Veldpodzolgronden; lemig fijn zand
- Hn30 Veldpodzolgronden; grof zand
- oHn21 Laarpodzolgronden; leemarm en zwak lemig fijn zand
- oHn23 Laarpodzolgronden; lemig fijn zand
- Hd21 Haarpodzolgronden; leemarm en zwak lemig fijn zand

Leembrikgronden

Oude kleibrikgronden

Zand Brikgronden

Enkeergronden

- EZg21 Lage enkeerdgronden; leemarm en zwak lemig fijn zand
- EZg23 Lage enkeerdgronden; lemig fijn zand
- bEZ21 Hoge bruine enkeerdgronden; leemarm en zwak lemig fijn zand
- bEZ23 Hoge bruine enkeerdgronden; lemig fijn zand
- zEZ21 Hoge zwarte enkeerdgronden; leemarm en zwak lemig fijn zand
- zEZ23 Hoge zwarte enkeerdgronden; lemig fijn zand

Tuineerdgronden

Kalkloze zandgronden

- pZg21 Beekeerdgronden; leemarm en zwak lemig fijn zand
- pZg23 Beekeerdgronden; lemig fijn zand
- pZn21 Gooreerdgronden; leemarm en zwak lemig fijn zand
- pZn23 Gooreerdgronden; lemig fijn zand
- pZn30 Gooreerdgronden; grof zand
- Zn21 Vlakvaaggronden; leemarm en zwak lemig fijn zand
- Zn23 Vlakvaaggronden; lemig fijn zand
- Zd21 Duinvaaggronden; leemarm en zwak lemig fijn zand

Kalkhoudende zandgronden

Niet gerijpte zeekleigronden

Niet gerijpte rivierkleigronden

Zeekleigronden

Rivierkleigronden

Oude rivierkleigronden

Leemgronden

Zeer oude mariene afzettingen

Zeer oude fluviatiele afzettingen

Kalksteenverweringsgronden

Keileem en Potklei

Overige kleigronden

Associaties van vele enkelvoudige eenheden

Algemene onderscheidingen

- Bebouwing
- Moeras
- Water
- Opgehoogd of opgespoten
- Afgegraven

Toevoegingen

- g... grnd ondieper dan 40 cm beginnend
- k... zavel- of kleidek 15 à 40 cm dik
- z... zanddek 15 à 40 cm dik
- ..g... grof zand en/of grnd beginnend tussen 40 en 120 cm
- ..t... mariene afzettingen ouder dan Pleistoceen beginnend tussen 40 en 120 cm
- ..w... 15 à 40 cm moerig materiaal beginnend tussen 40 en 80 cm
- + afgegraven
- geëgaliseerd

Grondwatertrappen

Grondwatertrap	(G1)	I	II	III	IIIb	IV	V	Vb	VI	VII	VIII
Gemiddeld hoogste grondwaterstand in om beneden maaiveld (GHG)	(-20)	(+40)	25-40	+40	25-40	+40	+40	25-40	40-80	80-140	>140
Gemiddeld laagste grondwaterstand in om beneden maaiveld (GLG)	+50	60-80	60-80	80-100	80-100	80-120	+120	+120	+120	+160	+160

- b... buiten de hoofdwatertelling gelegen gronden; periodiek overstroombd
- s... schrijpspegels bij gronden met een fluctuatie (GLG-GHG) van meer dan 120 cm
- w... water boven maaiveld gedurende meer dan 1 maand in winterperiode

BIJLAGE 7

Overzicht AHN


BIJLAGE 8

Boorkernbeschrijvingen

Boring:

001


Boring:

002


Boring:

003


Boring:

004


Boring:

005


Boring:

006


Legenda (conform NEN 5104)

grind

- 
 Grind, siltig
- 
 Grind, zwak zandig
- 
 Grind, matig zandig
- 
 Grind, sterk zandig
- 
 Grind, uiterst zandig

zand

- 
 Zand, kleiïg
- 
 Zand, zwak siltig
- 
 Zand, matig siltig
- 
 Zand, sterk siltig
- 
 Zand, uiterst siltig

veen

- 
 Veen, mineraalarm
- 
 Veen, zwak kleiïg
- 
 Veen, sterk kleiïg
- 
 Veen, zwak zandig
- 
 Veen, sterk zandig

klei

- 
 Klei, zwak siltig
- 
 Klei, matig siltig
- 
 Klei, sterk siltig
- 
 Klei, uiterst siltig
- 
 Klei, zwak zandig
- 
 Klei, matig zandig
- 
 Klei, sterk zandig

leem

- 
 Leem, zwak zandig
- 
 Leem, sterk zandig

overige toevoegingen

- 
 zwak humeus
- 
 matig humeus
- 
 sterk humeus
- 
 zwak grindig
- 
 matig grindig
- 
 sterk grindig

geur

- 
 geen geur
- 
 zwakke geur
- 
 matige geur
- 
 sterke geur
- 
 uiterste geur

olie

- 
 geen olie-water reactie
- 
 zwakke olie-water reactie
- 
 matige olie-water reactie
- 
 sterke olie-water reactie
- 
 uiterste olie-water reactie

p.i.d.-waarde

- 
 >0
- 
 >1
- 
 >10
- 
 >100
- 
 >1000
- 
 >10000

monsters

- 
 geroerd monster
- 
 ongeroid monster

overig

- 
 bijzonder bestanddeel
- 
 Gemiddeld hoogste grondwaterstand
- 
 grondwaterstand
- 
 Gemiddeld laagste grondwaterstand
- 
 slib
- 
 water