

GEMEENTEN LOON OP ZAND EN WAALWIJK

PLANGEBIED N261

Bureauonderzoek en Inventariserend Veldonderzoek

(verkennende fase)

BAAC rapport V-07.0396

februari 2008

GEMEENTEN WAALWIJK EN LOON OP ZAND**PLANGEBIED N261**

Bureauonderzoek en Inventariserend Veldonderzoek
(verkennende fase)

BAAC rapport V-07.0396

februari 2008

Status
Definitief

Auteur(s)

drs. C.C. Kalisvaart

Colofon

ISNN: 1873-9350

Auteur: drs. C.C. Kalisvaart

Redactie: dr. ir. L.A. Tebbens

Autorisatie: drs. E.A. Schorn

Bureauonderzoek: drs. C.C. Kalisvaart

Veldwerk: drs. C.C. Kalisvaart
dhr. W. Bergman

Vondstdeterminatie: n.v.t.

Cartografie: J. Heersink

Reproductie: P. Veldhoen

Copyright: Provincie Noord-Brabant, 's-Hertogenbosch / BAAC bv, Deventer

Getoetst: mevr. M. Barwasser, Provincie Noord-Brabant, Directie SCO

Gecontroleerd	dr.ir. L.A. Tebbens	ht	15-02-2008
geautoriseerd (senior prospector)	drs. E.A. Schorn	i.o. ht	15-02-2008

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van de Provincie Noord-Brabant te 's-Hertogenbosch en/ of BAAC bv te Deventer.

BAAC bv

Onderzoeks- en adviesbureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie

Graaf van Solmsweg 103
5222 BS 's-Hertogenbosch
Tel.: (073) 61 36 219
Fax: (073) 61 49 877
E-mail: denbosch@baac.nl

Postbus 2015
7420 AA Deventer
Tel.: (0570) 67 00 55
Fax: (0570) 61 84 30
E-mail: deventer@baac.nl

Administratieve gegevens

Onderzoekgegevens:

Datum	: November 2007
Uitvoerder	: BAAC bv
BAAC-rapport	: V-07.0396
Beheer documentatie	: BAAC bv, Deventer
Oprachtgever	: Provincie Noord-Brabant
Contactpersoon	: Dhr. D. van der Linden Postbus 90151 5200 MC 's-Hertogenbosch
Bevoegd gezag	: Provincie Noord-Brabant, dhr. M. Meffert
Depot	: Documentatie en vondsten van dit onderzoek zullen worden aangeleverd aan het Provinciaal Depot van Noord-Brabant, te 's -Hertogenbosch

Locatiegegevens:**Deelgebied A Aansluiting PKO-weg**

Meldingsnummer (ARCHIS)	: 25386
Onderzoeksnummer (ARCHIS)	: 19068
Provincie	: Noord-Brabant
Gemeente	: Waalwijk
Plaats	: Waalwijk
Toponiem	: Aansluiting PKO-weg
Kaartblad	: 44H
Oppervlakte	: 4,2 ha
RD-coördinaten	: zuidwesthoek : 131.648; 409.604 noordwesthoek : 131.653; 409.855 noordoosthoek : 131.705; 409.922 zuidoosthoek : 131.946; 409.548

Deelgebied B Aansluiting Bevrijdingsweg

Meldingsnummer (ARCHIS)	: 25384
Onderzoeksnummer (ARCHIS)	: 19064
Provincie	: Noord-Brabant
Gemeente	: Waalwijk / Loon op Zand

Plaats : Sprang
Toponiem : Aansluiting Bevrijdingsweg
Kaartblad : 44H
Oppervlakte : 4,2 ha
RD-coördinaten : zuidwesthoek : 132.176; 408.263
noordwesthoek : 132.064; 408.586
noordoosthoek : 132.556; 408.646
zuidoosthoek : 132.259; 408.259

Deelgebied C Aansluiting Europalaan / Eftelinghotel

Meldingsnummer (ARCHIS) : 25381
Onderzoeksnummer (ARCHIS) : 19057
Provincie : Noord-Brabant
Gemeente : Loon op Zand
Plaats : Kaatsheuvel
Toponiem : Aansluiting Europalaan / Eftelinghotel
Kaartblad : 44H
Oppervlakte : 3,5 ha
RD-coördinaten : zuidwesthoek : 132.009; 407.286
noordwesthoek : 132.030; 407.699
noordoosthoek : 132.074; 407.688
zuidoosthoek : 132.173; 407.371

Deelgebied D Aansluiting Loon op Zand

Meldingsnummer (ARCHIS) : 25374
Onderzoeksnummer (ARCHIS) : 19055
Provincie : Noord-Brabant
Gemeente : Loon op Zand
Plaats : Loon op Zand
Toponiem : Aansluiting Loon op Zand
Kaartblad : 44H
Oppervlakte : 4,9 ha
RD-coördinaten : zuidwesthoek : 132.423; 403.581
noordwesthoek : 132.403; 403.824
noordoosthoek : 132.664; 403.914
zuidoosthoek : 132.954; 403.561

Inhoudsopgave

Administratieve gegevens	2
Inhoudsopgave	4
1 Inleiding	6
1.1 Onderzoekskader	6
1.2 Ligging van het onderzoeksgebied	7
1.3 Leeswijzer	7
2 Bureauonderzoek (algemeen)	8
2.1 Werkwijze	8
2.2 Ontstaansgeschiedenis	8
2.3 Geomorfologie en archeologie	10
2.4 Bodem en archeologie	11
2.4.1 Veldpodzolgronden	11
2.4.2 Haarpodzolgronden	12
2.4.3 Hoge zwarte enkeerdgronden	12
2.4.4 Gooreerdgronden	13
2.4.5 Duinvaaggronden	14
2.5 Bewoningsgeschiedenis	15
2.5.1 Langstraat	15
2.5.2 Kaatsheuvel en Loon op Zand	17
2.6 Globale archeologische verwachting	18
3. Bureauonderzoek (gebiedsspecifiek)	20
3.1 Deelgebied A: aansluiting PKO-weg	20
3.2 Deelgebied B: aansluiting Bevrijdingsweg	22
3.3 Deelgebied C: aansluiting Europalaan	24
3.4 Deelgebied D: aansluiting Loon op Zand	27
4 Inventariserend Veldonderzoek	30
4.1 Werkwijze	30
4.2 Deelgebied A: aansluiting PKO-weg	30
4.3 Deelgebied C: aansluiting Europalaan	32
4.3 Deelgebied D: aansluiting Loon op Zand	35
5. Specifieke archeologische verwachting	40
5.1 Deelgebied A: aansluiting PKO-weg	40
5.2 Deelgebied C: aansluiting Europalaan	40
5.3 Deelgebied D: aansluiting Loon op Zand	41
6 Beantwoording onderzoeksvragen en aanbevelingen	42
6.1 Deelgebied A: aansluiting PKO-weg	42
6.2 Deelgebied B: aansluiting Bevrijdingsweg	42
6.3 Deelgebied C: aansluiting Europalaan	43
6.4 Deelgebied D: aansluiting Loon op Zand	44
Literatuur en gebruikte kaarten	46

Bijlagen

- Bijlage 1: Overzicht van geologische en archeologische tijdvakken
- Bijlage 2: Overzicht plangebieden geprojecteerd op de topografische kaart
- Bijlage 3: Overzicht plangebieden geprojecteerd op de IKAW-kaart
- Bijlage 4: Overzicht plangebieden geprojecteerd op het AHN (Actueel Hoogtebestand Nederland)
- Bijlage 5: Verwachtingskaart Bureauonderzoek "aansluiting Bevrijdingsweg"
- Bijlage 6: Boorpuntenkaart "aansluiting PKO-weg"
- Bijlage 7: Boorpuntenkaart "aansluiting Europalaan"
- Bijlage 8: Boorpuntenkaart "aansluiting Loon op Zand"
- Bijlage 9: Verwachtings- en Aanbevelingenkaart "aansluiting PKO-weg"
- Bijlage 10: Verwachtings- en Aanbevelingenkaart "aansluiting Europalaan"
- Bijlage 11: Verwachtings- en Aanbevelingenkaart "aansluiting Loon op Zand"
- Bijlage 12: Boorstaten
- Bijlage 13: Begrippenlijst

1 Inleiding

1.1 Onderzoekskader

In opdracht van de provincie Noord-Brabant heeft het onderzoeks- en adviesbureau voor Bouwhistorie, Archeologie, Architectuurhistorie en Cultuurhistorie (BAAC bv) een bureauonderzoek en een inventariserend archeologisch veldonderzoek (verkennende fase) uitgevoerd voor het plangebied N261 te Noord-Brabant, gemeenten Loon op Zand en Waalwijk. Aanleiding voor dit onderzoek is een reconstructie van de N261 tussen Waalwijk en Loon op Zand. Op vijf plekken waar thans verkeerslichten aanwezig zijn, wil de provincie Noord-Brabant af- en aanritten realiseren. Volgens het archeologische concept advies van de provincie Noord-Brabant is voor vier van deze locaties een archeologisch onderzoek noodzakelijk (Louer 2007). Het betreft de volgende deelgebieden met bijbehorende oppervlakte:

- Aansluiting Loon op Zand (4,9 ha)
- Aansluiting Europalaan te Kaatsheuvel (3,5 ha)
- Aansluiting Bevrijdingsweg te Sprang (4,2 ha)
- Aansluiting Piet Klerkx / PKO-weg te Waalwijk (4,2 ha)

De verstoringsdiepte is onbekend. Voor dit onderzoek geldt het uitgangspunt van een maximale verstoring tot de vaste zandlaag op circa 1 à 2 m onder maaiveld (verwijdering teelaarde en/of esdek). Als gevolg van deze bodemingrepen bestaat er een gerede kans dat archeologische waarden verstoord of vernietigd zullen worden. In dit kader dient een archeologisch vooronderzoek uitgevoerd te worden, in de vorm van een bureauonderzoek en een inventariserend veldonderzoek (IVO).

Het doel van een archeologisch bureauonderzoek is het opstellen van een specifieke archeologische verwachting voor het plangebied. Dit onderzoek betreft verder een verkennend veldonderzoek en is bedoeld om inzicht te krijgen in de geomorfologie van het landschap en de gaafheid van het bodemprofiel. Zodoende kan een onderscheid gemaakt worden tussen archeologisch kansarme en/of kansrijke zones binnen de diverse plangebieden. De veldinspectie is niet bedoeld om eventueel binnen het plangebied aanwezige vindplaatsen op te sporen.

Om de doelstellingen zoals deze zijn opgesteld in het plan van aanpak (Buesink 2007) te realiseren, dient op de volgende onderzoeksvragen een antwoord te worden gegeven:

- Hoe is de bodemopbouw van het gebied en is deze nog intact?
- Wat is de gespecificeerde archeologische verwachting?
- Welke vorm van (vervolg)onderzoek is nodig om deze verwachting te toetsen?

In dit rapport zijn de resultaten van het onderzoek beschreven. Op basis van deze resultaten worden aanbevelingen gedaan over de eventueel noodzakelijke bescherming van het gebied of mogelijk vervolgonderzoek.

Het veldwerk voor dit onderzoek heeft plaatsgevonden in november 2007. Het onderzoek is uitgevoerd volgens de richtlijnen van de provinciaal archeoloog van Noord-Brabant en conform de Kwaliteitsnorm Nederlandse Archeologie versie 3.1 (SIKB 2006) en het Plan van Aanpak (Buesink 2007).

1.2 Ligging van het onderzoeksgebied

De onderzoeksgebieden liggen in zowel de gemeente Loon op Zand als de gemeente Loon op Zand (Bijlage 2). De N261 heeft voornamelijk een transportfunctie (industriegebieden Waalwijk en Tilburg) en een recreatieve functie (De Efteling). De provinciale weg is gelegen in het buitengebied en loopt van Tilburg in het zuiden via de dorpen Loon op Zand, Kaatsheuvel en Sprang naar Waalwijk. Langs dit traject zijn vier deelgebieden onderzocht, respectievelijk de aansluitingen Loon op Zand te Loon op Zand, Europalaan te Kaatsheuvel, Bevrijdingsweg te Sprang en Piet Klerkx te Waalwijk. De totale afstand tussen het meest noordelijke (PKO-verbinding) en uiterst zuidelijke (Loon op Zand verbinding) deelgebied bedraagt ongeveer 7,5 km.

1.3 Leeswijzer

Na dit inleidende hoofdstuk volgt een hoofdstuk met de werkwijze van het bureau- en het veldonderzoek.

In hoofdstuk 2 wordt, in grote lijnen, de landschappelijke ontwikkeling en bewoningsgeschiedenis langs de huidige N261 tussen Waalwijk en Loon op Zand beschreven. Aan de hand van deze elementen wordt een algemeen verwachtingsmodel opgesteld.

In hoofdstuk 3 wordt per deelgebied specifiek ingegaan op de huidige en toekomstige situatie, de landschappelijke ligging en de bekende archeologische waarden in en nabij de betreffende planlocatie.

In hoofdstuk 4 worden de resultaten van het verkennend booronderzoek beschreven, waarmee de intactheid van de bodem en eventueel aanwezige begraven bodems in kaart zijn gebracht.

De gegevens uit hoofdstuk 3 en 4, samen met het verwachtingsmodel uit hoofdstuk 3, resulteren in een specifieke archeologische verwachting voor ieder deelgebied afzonderlijk in hoofdstuk 5.

De archeologische verwachting in combinatie met de geplande uit te voeren werkzaamheden leiden uiteindelijk tot de beantwoording van de onderzoeksvragen en de aanbeveling voor eventueel vervolgonderzoek (Hoofdstuk 6).

2 Bureauonderzoek (algemeen)

2.1 Werkwijze

Tijdens het bureauonderzoek is met behulp van verschillende bronnen informatie verzameld over bestaande archeologische waarden. Historische kaarten (voor zover beschikbaar) en de eerste kadastrale kaarten (1826-1832) zijn bekeken om de bewoningsgeschiedenis en eventuele wijzigingen in de percelering, wegontsluiting en bebouwing van de onderzoekslocatie te reconstrueren.

De volgende bronnen zijn geraadpleegd:

- Cultuurhistorische Waardenkaart (CHW) van de provincie Noord-Brabant (2007).
- Centraal Archeologisch Archief (CAA), het Centraal Monumenten Archief (CMA) en de Indicatieve Kaart Archeologische Waarden (IKAW) van de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM). Hierbij is het Archeologisch Informatie Systeem (ARCHIS-II) gebruikt.
- De historische Atlas van Noord-Brabant (Robas Producties 1989) en de eerste kadastrale kaarten (De Woonomgeving 2007).
- Bodemkaart (Stiboka 1991) en de geomorfologische kaart (geraadpleegd via Archis)
- Relevante literatuur met betrekking tot de geomorfologie, geologie en bodemkunde.
- Actueel Hoogtebestand Nederland (AHN).
- Archeologische Verwachtingskaart van de gemeente Waalwijk (AVK 2007)

2.2 Ontstaansgeschiedenis

Het landschap was vroeger in veel grotere mate van invloed op de vestigingskeuze van de mens dan tegenwoordig. De ligging van archeologische vindplaatsen is dan ook in hoge mate gecorreleerd aan het reliëf van het landschap. De prehistorische mens had een voorkeur voor hoge en droge plekken in de nabijheid van stromend water en vruchtbare bodems.

Het zuidelijke deel van de N261 ligt in het Zuid-Nederlandse zandgebied, waartoe grote delen van Noord-Brabant en Limburg behoren (Berendsen 2000). Het noordelijke deel van de N261 ligt net ten zuiden van het Maasdal, dat onderdeel uitmaakt van het westelijke rivierengebied (Berendsen 2000).

Het onderzoeksgebied bevindt zich in een gebied dat qua geologie in grote mate beïnvloedt wordt door de in de ondergrond aanwezige breuken. Het gebied behoort tot de Centrale Slenk (ook wel Roerdalslenk genoemd). Het betreft een dalingsgebied met een zuidoost – noordwest georiënteerde hellingsrichting. Vanwege het feit dat het een dalingsgebied betreft zijn de geologische formaties in de ondergrond in de Centrale Slenk dikker dan elders in de omgeving. Geologisch gezien bestaat de ondiepe ondergrond van het onderzoeksgebied uit een dik pakket fijn dekzand behorende tot de Formatie van Boxtel (De Mulder et al. 2003) met daaronder grove rivierafzettingen van de voormalige Rijn en Maas (Berendsen 2000) behorende tot de Formatie van Sterksel (De Mulder et al. 2003).

Gedurende het Pleistoceen (2,5 miljoen jaar tot 10.000 jaar BP, Bijlage 1) zijn er verscheidene zeer koude perioden geweest (glacialen/ijstijden), afgewisseld met warmere perioden (interglacialen). Gedurende geen van de glacialen was het zuiden van Nederland bedekt door landijs. Wel is het klimaat tijdens de laatste ijstijd (Weichselien, 115.000 – 11.755 jaar geleden) van invloed geweest op het huidige landschap. In het begin van het Weichselien was er nog vrij veel vegetatie, waardoor de zandverstuivingen slechts een lokaal karakter hadden. In het Midden-Weichselien was de vegetatie vrijwel verdwenen, waardoor op grote schaal verstuiving van zand kon optreden. Dit door de wind afgezette zand wordt dekzand genoemd. Het dekzandpakket is door de continue daling van de Centrale Slenk en de beschutte ligging tussen twee horsten in bijna overal meer dan 15 meter dik, en op sommige plaatsen zelfs 45 m dik. Het dekzandrelief bestaat voor het grootste gedeelte uit dekzandruggen en dekzandwelvingen. De ruggen zijn vaak duidelijk te zien en kunnen meer dan 1,5 meter boven hun omgeving uitsteken. De dekzandwelvingen zijn minder geaccidenteerd. Het dekzand in het zuidelijke zandgebied bevat lokaal ook leemlagen. Deze leemlagen zijn ontstaan als gevolg van lokale smeltwaterstromen in de zomer en komen voornamelijk voor in het dekzand dat is afgezet tijdens het Midden-Weichselien en wordt ook wel het Oude dekzand genoemd. Tijdens het Laat-Pleniglaciaal en de laatste fase van het Weichselien (Late Dryas; Bijlage 1) was er een hernieuwde fase van verstuiving van het al aanwezige Oude dekzand, waarbij minder leemrijk Jong dekzand (Jong Dekzand I en II) werd afgezet. Tussen deze Jonge Dekzand pakketten komt vaak een dunne begroeiingshorizont voor daterend uit de warmere Bølling-Allerød periode. Deze begroeiingshorizont wordt ook wel de Laag van Usselo genoemd (De Mulder et al. 2003).

In het Holoceen (vanaf 10.000 jaar geleden tot heden) werd door het warmer en vochtiger wordende klimaat het dekzandrelief door vegetatie vastgelegd. In deze periode is in het dekzandgebied geologisch gezien weinig veranderd ten opzichte van de situatie aan het eind van het Pleistoceen.

Ten gevolge van de sterke temperatuurstijging vanaf het begin van het Holoceen smolt het landijs in Scandinavië en elders sterk af, waardoor voornamelijk in het begin van het Holoceen de zeespiegel sterk steeg. Vanaf het Atlanticum (circa 7000 v. Chr.) schoof de noordelijke rand van het toenmalige dekzandgebied op richting het zuiden. Vanuit het noorden werd het dekzand namelijk bedekt met fluviatiele sedimenten. Bij overstromingen van de stroomgeulen werd in het gebied sediment afgezet in de vorm van (zware) komklei. Diverse dekzandvlaktes en -welvingen die op de rand van het dekzandgebied met het Maasdal lagen, kwamen zo in het rivierengebied te liggen en zijn nu bedekt of omgeven door fluviatiele sedimenten. De toppen van deze ruggen zijn veelal nog wel boven het omringende landschap blijven uitsteken en worden lokaal 'donken' genoemd.

Dit proces van fluviatiele bedekking van de dekzanden duurde tot ongeveer 3000 v. Chr., waarna de zeespiegelstijging begon af te nemen (Berendsen 2000). Ook de overstromingsfrequentie van de Maas nam af. De kust breidde zich sterk uit en er ontstond een brede reeks strandwallen die het binnenland beschermde tegen nieuwe inbraken van de zee (Harbers 1990). Door de rustige en blijvend vochtige omstandigheden ontstond op grote schaal veenvorming achter de strandwallen (Berendsen 2000). Het gevormde veen behoort tot de Formatie van Nieuwkoop (De Mulder et al. 2003). Het veengebied strekte zich ver landinwaarts uit. Voor circa 1000 A.D. was het gehele gebied tussen de zuidelijke Maasoever

en de Loonse en Drunense Duinen grotendeels bedekt met veen (De Bont 1993). Dit veen is later door ontginning grotendeels verdwenen (paragraaf 3.3).

De ontginning zorgde voor een zodanige verlaging van het maaiveld, dat het gebied ten noorden van Kaatsheuvel wederom gevoelig begon te worden voor overstromingen. Tijdens de grote overstroming van 1421 (St. Elizabethvloed) is de stad Waalwijk zelf waarschijnlijk niet getroffen (De Bont 1993). De stad werd afgeschermd door een winterdijk die liep van Waalwijk naar Waspik via Besoyen (zie Figuur 2.1). De oorspronkelijk ontginningsverkeveling verdween niet en is hedendaags nog steeds aan weerszijden van Waalwijk waar te nemen.

Het nationaal park “Loonse en Drunense Duinen”, gelegen ten zuidwesten van Kaatsheuvel, is oorspronkelijk een oost-west georiënteerde dekzandrug uit het Laat Weichselien (Nationaal park “de Loonse en Drunense Duinen” 2007). Een zacht glooiend landschap, met afwisselend hoge zandbulten en laag gelegen leemhoudende bodems, vormde het beeld van het toenmalige landschap. Hier tussendoor lagen enkele beekdalen. De dekzandrug van de Loonse en Drunense Duinen werd omringd door moerassen.

Al vanaf het Vroeg Holoceen was er in de randzones van de huidige duinen sprake van bewoning (Nationaal park “de Loonse en Drunense Duinen” 2007). Toen de mens vanaf de Middeleeuwen veel van de natte gebieden ging ontwateren en bewerken, verdroogden de hoge gronden van de zandrug. Door deze schrale en droge bodem hebben boeren zich in het verleden tot het uiterste moeten inspannen om hun gronden productief te houden. Door middel van plaggenbemesting en potstalmest werd de zandgrond vruchtbaar gehouden, maar raakten de omliggende gronden steeds verder uitgeput. De boeren haalden de vruchtbare bovengrond immers uit het omringende gebied. Daarnaast werd er volop hout gekapt voor het gebruik als bouw materiaal en om de huizen mee warm te stoken. Het gevolg hiervan was dat naast de heidevelden, ook de bossen langzaam verdwenen. Waar de begroeiing verdween kreeg de wind vrij spel en ontstonden er stuifzanden.

Vanaf de 14e eeuw werd het stuifzandgebied steeds groter, waardoor het de boerennederzettingen in de gehele streek met overstuiving bedreigde (De Bont 1993). Om het stuiven tegen te gaan, werden eiken aangeplant en in de 19e eeuw op grote schaal naaldbomen. Zo veranderde het gebied voor een groot deel in naaldbos. De laatste decennia wordt er geen bos meer aangeplant om juist het resterende stuifzandgebied te behouden.

2.3 Geomorfologie en archeologie

Landschappelijk gezien kan het traject Loon op Zand – Waalwijk ingedeeld worden in twee geomorfologische eenheden. Ten zuiden van Kaatsheuvel ligt het hoger gelegen dekzand/stuifzandgebied dat bewoonbaar was vanaf het Paleolithicum tot het heden. De bewoning concentreerde zich voornamelijk in/langs de randgebieden van de dekzandrug.

Ten noorden van Kaatsheuvel ligt het lager gelegen dekzandplateau met enkele dekzandwellingen dat vanaf het Atlanticum deels bedekt is geraakt met klei-afzettingen en veen. Het huidige reliëf was door dit veendek afgevlakt, of nog onzichtbaar onder het veen aanwezig (Fig. 2.1). De bewoning concentreerde zich

voornamelijk op de hoger gelegen dekzandruggen die niet bedekt waren door veen, of op de oeverwallen langs de Maas.

Fig. 2.1 De oorspronkelijke landschappelijke situatie in het laag gelegen dekzandgebied voordat de ontginningen circa 1000 AD een aanvang namen. De dikte van het veendek is indicatief (De Bont 1993).

2.4 Bodem en archeologie

In het hoger gelegen dekzand-/stuifzandgebied komen voornamelijk veldpodzolgronden, haarpodzolgronden en hoge zwarte enkeerdgronden (leemarm of lemig) voor (codes Hn21, Hd21 en zEz21/23). In het lager gelegen dekzandplateau met dekzandwelvingen komen voornamelijk gooreerdgronden en hoge zwarte enkeerdgronden voor (codes pZn21 en zEz21) op de Bodemkaart van Nederland (Stiboka 1991). Hieronder volgt een korte beschrijving van deze bodemtypen en de verwachte diepteligging van eventueel aanwezige archeologische niveaus.

2.4.1 Veldpodzolgronden

Beschrijving

Veldpodzolgronden zijn kalkloze zandgronden die onder natuurlijke omstandigheden een dunne humushoudende bovengrond (A-horizont van 15-30 cm) al dan niet in combinatie met een dunne uitspoelingslaag (E-horizont) hebben ontwikkeld. Deze grijszwart gekleurde E-horizont is gelegen op een dunne oranjebeige tot oranjegeel gekleurde laag (Bs-horizont), waarin humuszuren en vaak al enige ijzerverbindingen zijn ingespoeld tot het niveau waarop het grondwater wordt aangetroffen. Veldpodzolen zijn meestal gelegen in de lagere delen van het dekzandlandschap, waardoor het grondwater hoog staat en de uitgespoelde deeltjes met het grondwater worden afgevoerd. De ondergrond is daardoor meestal gereduceerd en grijswit tot geelwit van kleur (C-horizont).

De veldpodzolgronden worden dus veel gevonden in de dekzandlaagten en vormen vaak associaties met beekkeerdgronden langs beekdalen. De textuur van de ondergrond is meestal fijn tot iets lemig dekzand en de bodemvruchtbaarheid van de gronden op deze kwartsrijke dekzanden is vaak matig tot laag. Vanwege

de problemen met de vochthuishouding en de matige bodemvruchtbaarheid zijn de gronden voor akkerbouw meestal niet geschikt.

Archeologische interpretatie

Archeologische vondsten kunnen in een veldpodzolgrond bij een intact bodemprofiel worden verwacht op of binnen 50 cm beneden maaiveld. Bewoningssporen kunnen worden verwacht vanaf de onderzijde van de Ah/Ap-horizont. Omdat de laaggelegen veldpodzolgronden vaak in gebruik zijn als weiland of vochtig bos, zullen eventuele vindplaatsen in of onder de "bouwvoor" veelal nog gaaf aanwezig zijn. Vanwege de hoge grondwaterstand, de matige bodemvruchtbaarheid en de vaak zure omstandigheden waren de dekzandlaagten met de veldpodzolen overigens niet de locaties waar mensen zich bij voorkeur of permanent vestigden. De kans op een goede conservering van grondsporen en organische resten is matig tot goed vanwege de hoge grondwaterstand, terwijl botmateriaal slecht geconserveerd zal zijn vanwege de zure omstandigheden.

2.4.2 Haarpodzolgronden

Beschrijving

De haarpodzolgronden hebben in de regel uitgesproken duidelijke horizonten. De onderkant van de B-horizont ligt meestal niet dieper dan 50 à 60 cm –mv. Bij de niet vergraven gronden bevindt zich onder de heideplag of de bosstrooisellaag (O-horizont) een 3 à 10 cm dikke, zwarte Ah-horizont en een zeer duidelijke grijze E-horizont van 8 à 25 cm dikte. Deze horizont gaat zeer scherp over in een opvallend diepzwarte Bhe-horizont van 5 à 8 cm dik. In deze laag komen geen roestvlekken voor. Onder de Bhe-horizont bevindt zich een zeer dun ijzerbandje. Hierop aansluitend volgen een Bhs- en een BC- horizont. In deze horizonten is ijzer en humus ingespoeld.

Veel humuspodzolgronden wijken af van het boven beschreven beeld. Waar de gronden voor bouwland of bij de aanleg van bos geploegd zijn, is het materiaal uit de Ah- en E-horizont vermengd, waarbij een loodzandrijke AEp-horizont is ontstaan. Bij diep verwerkte gronden kan ook materiaal uit de B- of C-horizont omhoog geploegd zijn.

Archeologische interpretatie

Archeologische resten kunnen in een haarpodzolgrond bij een intact bodemprofiel worden verwacht binnen 60 cm beneden maaiveld. Bewoningssporen kunnen worden verwacht vanaf de onderzijde van de Ah-horizont.

2.4.3 Hoge zwarte enkeerdgronden

Beschrijving

De bruine en zwarte enkeerdgronden zijn zandgronden met een niet-vergraven, dikke humushoudende bovengrond (Aa-horizont van minimaal 50 cm dik). Deze dikke humushoudende bovengrond wordt ook wel een plaggendek of esdek genoemd. Dit esdek is ontstaan door het eeuwenlang opbrengen van gemengde plaggen en potstalmest op de akkers. De plaggen werden gestoken op nabij liggende gras-, bos- of heidepercelen en in de potstal geworpen om de

uitwerpselen van het vee op te vangen. Vaak werd ook het nederzettingsafval vermengd met de plaggen, waardoor in esdekken vaak 'mestaardewerk' voorkomt. De plaggen werden met de uitwerpselen en het nederzettingsafval vervolgens als mest op de akkers gebracht. Op een akkercomplex op arme zandgrond konden zo gedurende langere tijd gewassen verbouwd worden, zonder dat de bodemvruchtbaarheid daarbij uitgeput raakte. De oogsten konden daardoor op peil blijven.

De *zwarte enkeerdgronden* (zEZ) hebben meestal een zandig tot zwak lemig esdek. Ze worden vooral aangetroffen als complexen van oude bouwlandgronden op de hoger gelegen dekzandruggen. De nabijheid van zwarte enkeerdgronden bij heideontginningen suggereert dat de zwarte kleur vooral het gevolg is van het gebruik van heideplaggen. Ter plaatse van de esdekken kan het originele maaiveld zijn opgehoogd met minimaal 0,5 m en lokaal zelfs meer dan 1 m grond, terwijl het maaiveld in de afgeplagde gebieden rondom het akkercomplex juist verlaagd is. Bij hele dikke plaggendecken (> 1m) is soms sprake van een bruin esdek in de ondergrond en een donkerbruin tot zwart esdek in de top van de bodem. Dit kan wijzen op een meerfasige opbouw van het esdek, waarbij verschillende brongebieden voor het strooisel zijn afgeplagd.

Archeologische interpretatie

Omdat de enkeerdgronden zijn gevormd onder hoge en droge omstandigheden en vaak gelegen zijn nabij oude nederzettingen of hoeven is de kans op het aantreffen van vindplaatsen zeer hoog. Archeologische vondsten en bewoningssporen kunnen bij een intact bodemprofiel worden verwacht aan de basis van het esdek en in de top (Ah-, E-, Bh- en Bs-horizonten) van een eventueel daar onder begraven bodemprofiel (meestal een humuspodzol). De plaggenbemesting kwam vanaf ongeveer de 11^e eeuw in zwang, zodat vooral vindplaatsen van vóór de Middeleeuwen nog intact en goed geconserveerd zullen zijn. Vanwege de dikte van het esdek zullen eventuele vindplaatsen veelal nog gaaf aanwezig zijn, omdat ze door de ophoging geleidelijk buiten het bereik van het eergetouw en de keerploeg (sinds de 15^e-16^e eeuw) zijn geraakt. De oudere grondbewerking (met eergetouw) zal hooguit de bovenste 15 cm van de oude bodem hebben geroerd en dus nauwelijks verstoringen van de originele bodem hebben veroorzaakt. Eventueel mestaardewerk uit de Middeleeuwen en uit recentere periode is meestal van elders aangevoerd en duidt dan geen vindplaats ter plaatse aan. Premiddeleeuws aardewerk dat zich in (de basis van) het esdek bevindt kan door biologische activiteit en regelmatig ploegen omhoog gewerkt zijn en kan daardoor een aanwijzing zijn voor een eventuele vindplaats onder het esdek. De grondwaterstand is meestal laag en het profiel is dus goed ontwaterd. Hierdoor zullen vooral organische resten en botmateriaal minder goed geconserveerd zijn.

2.4.4 Gooreerdgronden

Beschrijving

Gooreerdgronden zijn kalkloze zandgronden met een dunne tot matig dikke humushoudende bovengrond (A-horizont van 15-50 cm). Deze donker gekleurde A-horizont is gelegen op een licht gekleurde ondergrond die nog weinig door bodemvorming is veranderd (C-horizont). De gooreerdgronden liggen relatief laag en worden veel gevonden langs de bovenlopen van beekdalen in de dekzandgebieden. Roest- en reductievlekken komen niet voor in de A-horizont,

of beginnen dieper dan 35 cm onder maaiveld en/of zijn voor meer dan 30 cm onderbroken. De grondwaterstand is meestal hoog, zodat onder de A-horizont de ijzerhuidjes rondom de zandkorrels ontbreken.

Archeologische interpretatie

Archeologische vondsten en bewoningssporen kunnen bij een intact bodemprofiel worden verwacht op of binnen 50 cm beneden maaiveld. Bewoningssporen kunnen worden verwacht vanaf de onderzijde van de Ah/Ap-horizont. Omdat de laaggelegen gooreerdgronden vaak in gebruik zijn als niet geploegd weiland, zullen eventuele vindplaatsen in of onder de bouwvoor veelal nog gaaf zijn. Vanwege de hoge grondwaterstand is de kans op een goede conservering van grondsporen, organische resten en botmateriaal groter dan bij de hoger gelegen en drogere bodems.

De bodems in het voormalig veengebied nabij Waalwijk wordt volgens de bodemkaart van Nederland geclassificeerd als hoge zwarte Enkeerdgrond. Omdat dit gebied relatief laag ligt, verwacht je hier echter geen zwarte enkeerdgrond als bodemtype. Gezien de turfwinningsgeschiedenis van Sprang en omstreken, kunnen deze bodems worden gerekend tot de zogenaamde dalgronden. Door de agrarische ontginning en turfwinning in het gebied (zie paragraaf bewoningsgeschiedenis) ontstond veel onbruikbaar land, ook wel onland genoemd. Het veen veraarde of was weg gegraven waardoor de gronden ongeschikt of de laag gelegen gronden te nat waren om akkerbouw te bedrijven. De schrale zandgrond kon omgewerkt worden tot goede landbouwgrond als deze werd gemengd met de bovenste laag van het veen, bonkaarde of bolster (Stol 1986). Als brandstof was deze laag niet geschikt. Ze werd daarom apart gezet en later vermengd met het zand. Het mengsel staat bekend als dalgrond. Het voordeel van dalgrond is dat deze door de verbeterde structuur van de bodem het vocht goed vasthoudt. Fysisch werd de bodem daardoor vruchtbaarder; chemisch niet, dat moest komen door bemesting.

2.4.5 Duinvaaggronden

Beschrijving

In het zuidelijke hoger gelegen dekzandgebied kunnen stuifzandafzettingen met relatief jonge bodems in de onderzoeksgebieden aanwezig zijn. Bodemkundig gezien worden deze bodems tot de duinvaaggronden gerekend (code Zd21). Duinvaaggronden zijn kalkrijke of kalkloze zandgronden zonder of soms met een zeer dunne humushoudende bovengrond (A-horizont tot 10 cm). Deze beige tot bruingeel gekleurde A-horizont ligt direct op de soms nog sterk gelaagde ondergrond die nog weinig door bodemvorming is veranderd (C-horizont). De grondwaterstand is meestal laag, zodat roest en grijze vlekken niet voorkomen. Vanwege de goede ontwatering hebben de zandkorrels ijzerhuidjes. Een B-horizont is door de korte tijd van bodemvorming echter nog afwezig. De duinvaaggronden liggen ten opzichte van de omliggende landschapseenheden meestal relatief hoog. Ze komen vooral voor op kalkloze kustduinen, in jonge stuifzandgebieden en op onthoofde zandgronden in het dekzandgebied. Bij duinvaaggronden moet rekening worden gehouden met oude bewoningsniveaus onder het verstoven oppervlak.

Archeologische Interpretatie

Archeologische vondsten kunnen in een duinvaaggrond bij een intact bodemprofiel in theorie worden verwacht op of binnen 10 cm beneden maaiveld. Bewoningssporen kunnen worden verwacht vanaf de onderzijde van de Ah/Ap-horizont. Vanwege de jonge leeftijd van deze bodems is dat vaak echter niet het geval. In (voormalig) actieve stuifzandgebieden dient namelijk rekening te worden gehouden met verschillende sedimentatiefasen, waarbij oudere bodems (en dus leefniveaus) kunnen zijn afgedekt met jongere duin- of stuifzanden. Vooral tijdens en na de Middeleeuwen zijn namelijk grote verstuingen opgetreden door ontbossing, afplaggen en uitputting van de bodem. In die situatie kunnen onder een vondstloze C-horizont van een stuifduin dus nog begraven bodems met bewoningssporen en/of vondstniveaus voorkomen. Omdat de duinvaaggronden vaak in gebruik zijn als bos, heide of woeste grond, zal de bovengrond veelal nog jong en intact zijn. Diepere bodemniveaus en eventuele archeologische vindplaatsen uit bijvoorbeeld de Middeleeuwen zullen onder oudere duinen meestal nog intact kunnen worden aangetroffen. Vanwege de lage grondwaterstand en droge en zure omstandigheden is de kans op een goede conservering van grondsporen, organische resten en botmateriaal erg laag vergeleken met lager gelegen en nattere bodems.

2.5 Bewoningsgeschiedenis

2.5.1 Langstraat

Het noordelijke lage dekzandgebied was voor het jaar 1000 AD tussen de zuidelijke Maasoever en de Loonse en Drunense Duinen grotendeels bedekt met veen. Het gebied was lange tijd te nat voor bewoning (De Bont 1993), maar dit kan ten tijde van de Steentijd anders geweest zijn (lagere grondwaterstand). Cultuurhistorisch gezien valt dit gebied onder het landschappelijke deel van de Langstraat. Vanaf de 11^{de} eeuw begon de mens met het ontginnen van de slecht bewoonbare veengebieden ten behoeve van de gemengde agrarische bedrijfsvoering en vanaf de 13-14^{de} eeuw ook ten behoeve van de turfindustrie. De ontginningsbasis hiervoor vormde de oeverwal van het Oude Maasje (Figuur 2.2). Door het veen met sloten in een regelmatig patroon te ontwateren kon het geschikt worden gemaakt voor een gemengde agrarische bedrijfsvoering. De ontwateringsloten lagen ongeveer haaks op de oeverwal van de Maas en liepen van noord naar zuid ver het veen in. Op deze manier ontstonden lange, smalle percelen die werden begrensd door zij- en achterkaden ter bescherming tegen het afstromingswater van het hoger gelegen, nog te ontginnen veen. De achterkaden van naast elkaar gelegen ontginningsblokken vormden een min of meer doorlopende lijn, die de afscheiding vormde met het onontgonnen land. Door het ontwateren en bewerken klonk het veen snel in en veraarde. Dit proces werd versneld door het regelmatig ploegen van de grond. Hierdoor kwam meer zuurstof bij het veen en versnelde het decompositieproces. Uiteindelijk kon het veendek zelfs geheel verdwijnen. Door de daling van het maaiveld in relatief korte tijd, vernatte het gebied gaandeweg. Hierdoor was men gedwongen verder zuidwaarts het nog onontgonnen veen in te trekken. De voormalige achterkaden fungeerden daarbij als nieuwe ontginningsbasis. De nieuwe zijkaden en kavelsloten werden gegraven in het verlengde van de oude zijkaden en sloten. De boerderijen volgden het akkerland en schoven met de ontginning in zuidwaartse richting op. Op deze manier ontstond er een patroon van opschuivende nederzettingen, die min of meer parallel lagen aan de oevers van de Maas.

Figuur 2.2 Uitsnede van een topografische kaart uit de 19^e eeuw met Laat-Middeleeuwse ontginnings- en bewoningssporenkaart. Met rood is de globale ligging van de N261 aangegeven. De gestreepte lijnen zijn de belangrijkste bewoningsassen gelegen op de middeleeuwse achterkades. Met blauw is de waterkering/winterdijk ten zuiden van het (voormalige) estuarium aangegeven. De groen gestreepte lijnen geven een turfvaart aan (naar De Bont 1993).

Naast de gemengde agrarische bedrijfsvoering is men in de grote Hollandse en Brabantse veengebieden al vroeg begonnen met de winning van turf. Sommige gebieden werden eerst voor agrarisch gebruik ontgonnen en vervolgens verturft, andere werden specifiek om de turf ontgonnen. In 1314 is er te Sprang sprake

van wilde en tamme moeren. De tamme moeren werden waarschijnlijk voor roggeverbouw, en de wilde moeren voor het steken van veen gebruikt. Tot in de 17^{de} eeuw werd in het gebied nog turf gewonnen.

Om de gewonnen turf te verkopen en te vervoeren vanaf de Langstraat werd er door de Graaf van Holland vanaf de 14^{de} eeuw een stelsel aan turfvaarten aangelegd. De belangrijkste turfvaart (de Loonsche Vaart) liep van 's-Gravenmoer naar 's-Hertogenbosch en ligt feitelijk op de scheiding van het veenontginningsgebied naar het stuifzandgebied (Fig. 2.2).

In figuur 2.2 zijn de (deels gereconstrueerde) middeleeuwse achterkaden aangegeven. Op grond van de opschuivende bewoning zijn de verschillende achterkaden gedateerd. De blauw gestreepte achterkade (Dijk – Achterstraat) waaraan de dorpen Besoyen, Waalwijk en Baardwijk aan zijn ontstaan dateert uit de 13^{de} eeuw. De achterkade bij Sprang (roze gekleurd) dateert uit het begin van de 14^{de} eeuw. De tussenliggende achterkaden dateren uit de tussenliggende perioden. Van het rond 1300 gestichte dorp Sprang is de uiteindelijke plaats van bewoning bepaald door een vanwege het dalende veen zichtbaar geworden zandrug (Fig. 2.1).

2.5.2 Kaatsheuvel en Loon op Zand

Het gebied ten zuiden van de turfvaart nabij Kaatsheuvel ligt in het Brabantse zandgebied en heeft een compleet andere bewoningsgeschiedenis dan de Langstraat. Belangrijk voor de bewoningsgeschiedenis in het Brabantse zandlandschap was het onderscheid tussen de natte en de droge gronden. De west-oost georiënteerde dekzandrug die in het noorden van Brabant ligt, heeft waarschijnlijk diverse beekdalen geheel of gedeeltelijk afgesloten wat tot stagnatie van de afwatering leidde. Waar eerst de beken rechtstreeks afwaterde op de Maas, stromende van het zuiden naar het noorden, werd dat vanaf het Laat Glaciaal onmogelijk. Het dekzand blokkeerde de mondingen en de benedenlopen van deze riviertjes, waardoor het water van de dekzanden in eerste instantie niet meer weg kon. Hierdoor ontstonden geleidelijk drassige condities ten zuiden van de Loonse en Drunense Duinen. In combinatie met slecht doorlatende leemlagen afkomstig uit de Late Dryas heeft dit geleid tot het ontstaan van natte heidevelden en moerasachtige condities. Mogelijk dat er al moerassen aanwezig waren vanaf het begin van het Holoceen.

Tijdens de Romeinse Tijd vond de bewoning voornamelijk plaats aan de flanken van en boven op de hogere en drogere gebieden (randen dekzandrug). Na de ineenstorting van het Romeinse Rijk verminderde het areaal aan cultuurland, dat geleidelijk weer bebost raakte. Toen de mens in de Middeleeuwen veel van de natte gebieden ging ontwateren en bewerken, verdroogden de hoge gronden van de zandrug. Mede door hernieuwde ontbossing en het intensief gebruik van heideplaggen voor bemesting van de akkers in de Middeleeuwen konden de hoge gronden verstuiven. Stuifzand ontstond omstreeks 1400 en heeft in de loop der tijd vele oude gronden en de nederzettingen Venloon en Efteling (Nationaal park “de Loonse en Drunense Duinen” 2007) verstoven.

De oudste van de drie kernen in de gemeente Loon op Zand is Loon op Zand, het vroegere Venloon. De naam laat zich verklaren door de aanwezigheid van veengronden in de omgeving (ven) en bossen (loon). Een belangrijk jaar voor Loon op Zand was 1269. In dat jaar werd het dorp Venloon met zijn heide, moeren en woeste gronden door de hertog van Brabant in leen gegeven aan Willem van Horne. Loon op Zand werd toen een zogenaamde heerlijkheid. Tussen 1300 en 1400, toen als gevolg van zandverstuiwingen de Loonse en

Drunense Duinen ontstonden, raakte het dorpscentrum in het tegenwoordige Land van Kleef onder het stuifzand. De zandverstuivingen waren in 1391 de aanleiding om het dorp te verplaatsen. Door de ligging bij het stuifzandgebied van de Loonse en Drunense Duinen ontwikkelde de plaatsnaam zich van Venloon op 't Sandt via Loon op 't Sandt tot Loon op Zand (Heemkundekring Loon op Zand 2007).

Reeds voor 1400 ontstond bij Loon op Zand een gehucht, waarvan de oudste naamsvermelding Kesthovel werd aangetroffen in een archiefstuk uit 1506. Door het graven van een turfvaart werd deze plaats van economisch groot belang voor het omliggende gebied, dat voornamelijk bestond uit veengronden. Het aantal inwoners van het latere Kaatsheuvel is vanaf 1800 onstuimig gegroeid. Nadat de veengronden grotendeels waren afgegraven ontwikkelde zich een nieuwe industrie, namelijk die in de schoenen en het leer.

2.6 Globale archeologische verwachting

De deelgebieden “aansluiting PKO” te Waalwijk (A) en “aansluiting Bevrijdingsweg” te Sprang (B) liggen in het veenontginningsgebied (Bijlage 2). Op basis van de ouderdom van het onderliggende Pleistocene dekzandlandschap kunnen in de top van het dekzand archeologische resten uit het Laat-Paleolithicum tot en met het heden worden verwacht. Gezien de geleidelijk grotere invloed van zee- en rivierwater op de lager gelegen dekzandplateaus en –welvingen vanaf het Atlanticum is de verwachting voor de periode Neolithicum tot en met de Romeinse Tijd echter middelhoog. Vanaf de Volle Middeleeuwen begon de mens met het ontginnen van het veen en het gebied werd daarom vooral ter hoogte van de oude ontginningsassen en achterkades gunstig voor bewoning. De overige delen in het veenontginningsgebied bleven tot lang na de eerste bedijking rond 1200 n. Chr. nog onbewoonbaar. Voor de periode Neolithicum tot en met de Nieuwe Tijd geldt een hoge verwachting voor het aantreffen van archeologische waarden op en nabij de bewoningsassen en een lage verwachting in het overige deel van het veenontginningsgebied.

De deelgebieden “aansluiting Europalaan” (C) te Kaatsheuvel en “aansluiting Loon op Zand” (D) te Loon op Zand liggen landschappelijk gezien op een hoge dekzandrug. Deze rug is tijdens het Holoceen niet bedekt geweest door veen en is dus op basis van de ouderdom van de dekzandrug vanaf het Laat-Paleolithicum tot en met heden mogelijk bewoond geweest. Voor de planlocaties geldt dat de afzettingen uit het Laat Glaciaal kunnen zijn afgedekt door holocene (vooral middeleeuwse) stuifzandafzettingen, waardoor er meerdere archeologische niveaus van verschillende ouderdom aanwezig kunnen zijn.

3. Bureauonderzoek (gebiedsspecifiek)

3.1 Deelgebied A: aansluiting PKO-weg

Huidige situatie

Deelgebied A bevindt zich ten zuidwesten van Waalwijk tussen kilometer 15,4 en 17,0 in de gemeente Waalwijk (Bijlage 2). Momenteel is de oostzijde van de N261 bebouwd en de westzijde is in gebruik als akkerland.

Bodem en landschap

Het deelgebied ligt volgens de geomorfologische kaart (geraadpleegd via Archis) in het noordelijke deel op een relatief laaggelegen dekzandvlakte (code 2M9) en in het zuidelijke deel op een lage dekzandrug (code 3L5). Op het Actueel Hoogtebestand Nederland (AHN) zijn geen duidelijke landschapsvormen op basis van hoogteligging binnen het plangebied te onderscheiden (Bijlage 4). De hoogte ten opzichte van NAP varieert tussen de 2,7 en 3,3 m +NAP. Opvallend is wel de aanwezigheid van rechthoekige verkaveling behorende bij de veenontginningen. Op de ontgrondingenkaart van de provincie Noord-Brabant (2005) zijn verder geen recente vergunningen tot ontgrondingen aangegeven.

Volgens kaartblad 44 Oost van de Bodemkaart van Nederland (Stiboka 1991) bevinden zich ter plaatse van het deelgebied zwarte enkeerdgronden (code zEZ21), met een relatief lage grondwaterspiegel (gwt VI).

Archeologie en historie

Op de Indicatieve Kaart Archeologische Waarden (ARCHIS 2007; Bijlage 3) en de Cultuurhistorische Waardenkaart van Noord-Brabant (Provincie Noord-Brabant 2007) is aan de planlocatie een middelhoge tot hoge verwachting toegekend. Het oostelijke deel is niet geclassificeerd aangezien dit deel binnen de bebouwde kom ligt. Binnen de grenzen van de planlocatie zijn geen archeologische waarnemingen bekend. In de nabije omgeving (binnen een straal van 500 m) zijn twee waarnemingen bekend. Het betreft hier:

- Waarneming 45452: Op circa 500 m ten noordwesten van het deelgebied op dezelfde geomorfologische eenheid heeft BAAC (rapport 00.017) prospectieonderzoek verricht op plangebied Leijen-West. Tijdens oppervlaktekartering zijn meerdere oppervlaktevondsten gedaan. De oudste scherven dateren uit de 13^e-15^e eeuw. In deze periode zijn de percelen waarschijnlijk ontgonnen als akkerland en bemest. Daarnaast zijn er meerdere scherven gevonden uit de Late Nieuwe Tijd (1650-1850 n. Chr.)
- Waarneming 31341: Op 200 m ten zuidwesten van het deelgebied zijn tijdens een archeologische opgraving door de ROB de funderingen van een eenschepige kerk aangetroffen. Het betreft een Romaanse kerk uit vermoedelijk de 14^{de} eeuw.

Uit het kadastrale minuutplan uit 1827 (De Woonomgeving 2007) en de historische kaart uit ca. 1900 (Figuur 3.1; Robas producties1989) blijkt dat de planlocatie en omgeving al ontgonnen waren in de 19^{de} eeuw. De huidige N261 kruist ter hoogte van de aansluiting met de PKO-weg een oude zijkade, die liep

van Besoijen naar Sprang. Aan weerszijden was het land in gebruik als akker met een enkel weiland ertussen. Op de historische kaarten, evenals diverse kaarten uit de 20^{ste} eeuw is geen bebouwing in de planlocatie aanwezig. Het zuidelijker gelegen Oosteind is gelegen op een oude bewoningsas, waar ook het dorp Sprang gelegen is.

Figuur 3.1 Ligging van deelgebied Aansluiting PKO-weg geprojecteerd op historische kaart uit ca. 1900 (Robas Producties 1989).

Archeologische Verwachting

Volgens de CHW, IKAW en de AVK (Archeologische Verwachtingskaart) van de gemeente Waalwijk ligt de planlocatie in een zone met een middelhoge tot hoge kans op het aantreffen van archeologische resten (Bijlage 3). Dit is gebaseerd op het feit dat de planlocatie ligt op een lage dekzandrug en dekzandvlakte met als meest voorkomende bodem een enkeerdgrond. Zeer waarschijnlijk hebben we hier te maken met een dalgrond, aangezien het deelgebied als veengebied ontgonnen is en later als akker in gebruik is genomen. Eventueel aanwezige archeologische vondsten in de top van het dekzand zullen dan ook zeer waarschijnlijk niet meer intact aanwezig zijn. Ook zullen sporen, met uitzondering van diepe paalsporen, niet meer zichtbaar zijn in de top van het dekzand. Er is een gerede kans dat de planlocatie sterk is verstoord als gevolg van de aanleg van de N261 aan het einde van de 20^{ste} eeuw.

Op basis van de ouderdom van het dekzand kunnen in principe archeologische resten vanaf het Laat-Paleolithicum worden aangetroffen. Mogelijk aanwezige archeologische resten van jagers- en verzamelaars uit het Laat-Paleolithicum en Mesolithicum (complextype: jachtkampement) kunnen in de top van het dekzand of in de bovenliggende dalgrond worden aangetroffen. Het deelgebied aansluiting PKO-weg was echter door de snelle zeespiegelstijging en grondwaterspiegelstijging vanaf het Neolithicum tot en met de Vroege Middeleeuwen (10^e eeuw) niet meer geschikt voor vestiging.

De waarnemingen in de nabije omgeving duiden niet op een eventueel aanwezige archeologische vindplaats ter plaatse. Wel geldt er op basis van oppervlaktevondsten uit het "esdek" een specifieke verwachting voor het

aantreffen van archeologische resten uit de periode Late Middeleeuwen en Late Nieuwe Tijd.

Op basis van landschappelijke situering, hydrologische geschiedenis, bewoningsgeschiedenis en nabije waarnemingen geldt voor het deelgebied aansluiting PKO-weg vooralsnog een middelhoge verwachting op het aantreffen van archeologische resten uit de periode Laat Paleolithicum en Mesolithicum, een lage verwachting voor resten uit de periode Neolithicum tot en met de Romeinse Tijd en een hoge verwachting voor resten uit de periode Middeleeuwen en Nieuwe Tijd. Op basis van de bewoningsgeschiedenis worden voornamelijk losse archeologische vondsten met betrekking tot veenontginning en aan akkerbouw gerelateerde activiteiten in het deelgebied verwacht. Omdat zowel de verstoringsgraad als de diepteligging van een eventueel archeologisch niveau onbekend zijn, is het advies om een inventariserend veldonderzoek, verkennende fase, uit te voeren.

3.2 Deelgebied B: aansluiting Bevrijdingsweg

Huidige situatie

Deelgebied B bevindt zich ten zuidwesten van Waalwijk tussen kilometer 14,1 en 15,1 in de gemeente Waalwijk (Bijlage 2). Momenteel is de smalle strook ten oosten van de N261 in gebruik als weiland. De westzijde is in gebruik als een boomkwekerij, waarvan het noordelijke deel recentelijk bebouwd is.

Bodem en landschap

Het deelgebied ligt volgens de geomorfologische kaart (geraadpleegd via Archis) in het noordelijke deel in een laagte die ontstaan is door afgraving (code 3N8). Het zuidelijke deel ter hoogte van de huidige boomkwekerij ligt op een relatieve lage dekzandrug (3L5). Op het Actueel Hoogtebestand Nederland (AHN) is het afgegraven deel ten noorden van de Bevrijdingsweg duidelijk lager (circa 70 cm; Bijlage 4). De hoogte ten opzichte van NAP van het deelgebied varieert tussen de 3,90 m +NAP in het noordelijke deel tot 4,90 m +NAP in het zuidelijke deel. Ook is in het deelgebied aansluiting Bevrijdingsweg wederom de rechthoekige verkaveling behorende bij de veenontginningen te herkennen. De ontgrondingenkaart van de provincie Noord-Brabant (2005) geeft ook aan dat ten noorden van de Bevrijdingsweg de grond is afgegraven.

Volgens kaartblad 44 Oost van de Bodemkaart van Nederland (Stiboka 1991) bevinden zich ter plaatse van deelgebied B zwarte enkeerdgronden (code zEZ21) in het zuiden en gooreerdgronden (code pZn21) in het noorden, met een relatief lage grondwaterspiegel (gwt V).

Archeologie en historie

Op de Indicatieve Kaart Archeologische Waarden (ARCHIS 2007; Bijlage 3), de Archeologische Verwachtingskaart van de gemeente Waalwijk (AVK 2007) en de Cultuurhistorische Waardenkaart van Noord-Brabant (CHW 2007) is aan de planlocatie een middelhoge (noordelijk deel) tot hoge verwachting (zuidelijk deel) toegekend, gebaseerd op het voorkomende bodemtype, geomorfologische eenheid en de aanwezigheid van een middeleeuwse bewoningsas. Binnen de grenzen van de planlocatie zijn geen archeologische waarnemingen bekend. In de nabije omgeving (binnen een straal van 500 m) is één waarneming bekend. Het betreft hier:

- Waarneming 31341: Op 400 m ten noordwesten van het deelgebied zijn tijdens een archeologische opgraving door de ROB de funderingen van een eenschepige kerk aangetroffen. Het betreft een Romaanse kerk vermoedelijk uit de 14^{de} eeuw.

Uit het kadastrale minuutplan uit 1827 (De Woonomgeving 2007) en de historische kaart uit ca. 1900 (Figuur 3.2; Robas producties 1989) blijkt dat de planlocatie en omgeving al ontgonnen waren in de 19^{de} eeuw. Het noordelijke deel is echter parallel aan de Maas ontgonnen, wat zeer waarschijnlijk betekent dat dit in een andere fase is ontgonnen dan deelgebied A. Mogelijk dat dit gebied slechts ontgonnen is ten behoeve van de turfindustrie. Het deelgebied was voornamelijk in gebruik als weide met een enkel akkerperceel. Op de historische kaarten, evenals diverse kaarten uit de 20^{ste} eeuw is geen bebouwing in de planlocatie aanwezig.

Figuur 3.2 Ligging van deelgebied Aansluiting Bevrijdingsweg geprojecteerd op historische kaart uit ca. 1900 (Robas Producties 1989).

Archeologische Verwachting

Volgens de CHW, IKAW en AVK Waalwijk ligt de planlocatie in een zone met een middelhoge tot hoge kans op het aantreffen van archeologische resten. Dit is gebaseerd op het feit dat de planlocatie ligt op een lage dekzandrug met als meest voorkomend bodemtype een enkeerdgrond of gooreerdgrond. Aan het verkavelingspatroon is echter te zien dat het deelgebied tijdens de Late Middeleeuwen en zeer waarschijnlijk pas in het begin van de Nieuwe Tijd is ontgonnen. Zeer waarschijnlijk hebben we hier dan ook te maken met dalgronden. Eventueel aanwezige archeologische vondsten in de top van het dekzand zullen dan ook zeer waarschijnlijk niet meer intact aanwezig zijn. Ook zullen sporen, met uitzondering van diepe paalsporen, niet meer zichtbaar zijn in de top van het dekzand. Daarnaast is het noordelijke deel van het deelgebied (ten noorden van de Bevrijdingsweg) recentelijk ontgraven ten behoeve van nieuwbouw.

Op basis van de ouderdom van het dekzand kunnen in principe archeologische resten vanaf het Laat-Paleolithicum worden aangetroffen. Mogelijk aanwezige archeologische resten van jagers- en verzamelaars uit het Laat-Paleolithicum en Mesolithicum (complextype: jachtkampement) kunnen in de top van het dekzand of in de bovenliggende dalgrond worden aangetroffen. Het deelgebied B was echter door de snelle zeespiegelstijging en bijbehorende grondwaterspiegelstijging vanaf het Neolithicum tot en met de Vroege Middeleeuwen (10^e eeuw) niet meer geschikt voor vestiging.

De waarnemingen in de nabije omgeving duiden niet op een eventueel aanwezige archeologische vindplaats ter plaatse. Wel geldt er op basis van oppervlaktevondsten uit het "esdek" een specifieke verwachting voor het aantreffen van archeologische resten uit de periode Late Middeleeuwen tot en met de Nieuwe Tijd.

Op basis van landschappelijke situering, hydrologische geschiedenis, bewoningsgeschiedenis en nabije waarnemingen geldt voor het zuidelijke deel van het deelgebied aansluiting bevrijdingsweg vooralsnog een middelhoge verwachting op het aantreffen van archeologische resten uit de periode Laat Paleolithicum en Mesolithicum, een lage verwachting op resten uit de periode Neolithicum tot en met de Volle Middeleeuwen en een hoge verwachting op resten uit de periode Late Middeleeuwen en Nieuwe Tijd (Bijlage 5). De grootste kans op het aantreffen van een vindplaats is in het uiterst zuidelijke deel van het deelgebied, aangezien dit deel gelegen is op de flank van een voormalige achterkade. Aan de hand van de bewoningsgeschiedenis worden voornamelijk losse archeologische vondsten met betrekking tot veenontginning en aan turfindustrie gerelateerde activiteiten in het deelgebied verwacht. Omdat zowel de verstoringsgraad als de diepteligging van een eventueel archeologisch niveau onbekend zijn, is het advies om een inventariserend veldonderzoek, verkennende fase, uit te voeren.

Voor het noordelijke deel van het deelgebied geldt dat het gebied recentelijk is ontgonnen, waarbij ongeveer 70 cm van de oorspronkelijke bodem is ontgraven. Er geldt voor dit deel van het deelgebied dan ook een lage tot middelhoge verwachting, aangezien uit de literatuur niet kan worden opgemaakt of het archeologische niveau (top dekzand) is verstoord.

3.3 Deelgebied C: aansluiting Europalaan

Huidige situatie

Deelgebied C bevindt zich ten zuidoosten van Kaatsheuvel tussen kilometer 13,0 en 13,8 in de gemeente Loon op Zand (Bijlage 2). Momenteel is de westzijde van de N261 deels bebost en deels in gebruik als paardenwei. Het zuidelijke deel ten westen van de N261 is onderdeel van het talud van de N261 en bedekt met gras. Ten oosten van de N261 is het land in gebruik als weiland met enkele bosschages. In het uiterste zuiden loopt het weiland over in een naaldbos. Ten noorden van de Duinlaan is het deelgebied in gebruik als aangeplant bos.

Bodem en landschap

Het deelgebied ligt volgens de geomorfologische kaart (geraadpleegd via Archis) op een lage dekzandrug (code 3L5). De hoogte ten opzichte van NAP van het deelgebied varieert tussen de 6,70 m +NAP in het noordelijke deel tot 9,10 m +NAP in het zuidelijke deel. Op het Actueel Hoogtebestand Nederland (AHN) is te zien dat het noordelijke deel van het weiland en het aangeplante bos relatief

laag gelegen zijn (~ 7m +NAP; Bijlage 4). Het plangebied ligt op de grens van het noordelijke veenontginningsgebied en het zuidelijke hoge dek- en stuifzandgebied. De grens loopt feitelijk via de Duinlaan in westelijke en oostelijke richting. Het verkavelingspatroon heeft geen langgerekt rechthoekig patroon meer, maar een sterk onregelmatig versplinterd patroon, typisch voor het Brabants zandlandschap. Op de ontgrondingenkaart van de provincie Noord-Brabant (2007) zijn geen recente ontgrondingen aangegeven.

Volgens kaartblad 44 Oost van de Bodemkaart van Nederland (Stiboka 1991) bevinden zich ter plaatse van het deelgebied zwarte Enkeerdgronden (code zEZ23) in het noordelijke deel, haarpodzolgronden (code Hd21) in het zuidelijke deel en veldpodzolgronden in het oostelijke deel, met een lage grondwaterspiegel (gwt VI en VII).

Archeologie en historie

Op de Indicatieve Kaart Archeologische Waarden (ARCHIS 2007; Bijlage 3) en de Cultuurhistorische Waardenkaart van Noord-Brabant (Provincie Noord-Brabant 2007) is aan de planlocatie een middelhoge tot hoge verwachting toegekend. Binnen de grenzen van de planlocatie zijn geen archeologische waarnemingen bekend. In de nabije omgeving (binnen een straal van 500 m) zijn verder ook geen waarnemingen bekend. In de ruimere omgeving binnen een straal van 1 km zijn ten zuiden van het plangebied in de Efteling twee waarnemingen bekend. Het betreft hier:

- Waarneming 53499: Door RAAP is hier tijdens een booronderzoek op een dekzandvlakte een fragment laatmiddeleeuws aardewerk aangetroffen (1050 – 1500 n. Chr.).
- Waarneming 34769: Tijdens een archeologische veldkartering is hier een (mogelijk vuur)stenen bij aangetroffen uit het Neolithicum of de Bronstijd (4900 – 800 BC).

Uit het kadastrale minuutplan uit 1827 (De Woonomgeving 2007) en de historische kaart uit ca. 1900 (Figuur 3.3; Robas producties 1989) blijkt dat het zuidelijke deel in gebruik was als heide en deels als arm naaldbos. Dit deel correspondeert met de ligging op een nutriëntarme dekzandrug met mogelijke stuifzandafzettingen. Het noordelijke deel bestond uit loofbos en correspondeert met een nutriëntrijke bodem, zoals die in het veenontginningsgebied aanwezig zijn.

In het deelgebied is de Duinlaan al aanwezig net als de Leemsteeg. Deze laatste naam duidt op het voorkomen van leem in de ondergrond. Waarschijnlijk dat dit leem is afgezet op de lagere delen van de dekzandrug tijdens hoogwater van de Maas gedurende het Holoceen. Op de historische kaarten, alsmede diverse kaarten uit de 20^{ste} eeuw is verder geen bebouwing in de planlocatie aanwezig. Ten westen van het deelgebied lag wel het gehucht Horst (2 boerderijen), die waarschijnlijk het deelgebied in gebruik hadden voor het opbrengen van heideplaggen op de akkers.

Figuur 3.3 Ligging van deelgebied Aansluiting Europaan geprojecteerd op historische kaart uit ca. 1900 (Robas Producties 1989).

Archeologische Verwachting

Volgens de CHW en IKAW ligt de planlocatie in een zone met een middelhoge tot hoge kans op het aantreffen van archeologische resten. Dit is gebaseerd op het feit dat de planlocatie op een dekzandrug (met mogelijke stuifzandafzettingen) ligt met een enkelegrond als meest voorkomend bodemtype. De relatief hoge en droge ligging in combinatie met het nabijgelegen gehucht Horst duidt op gunstige vestigingsmogelijkheden. Daarbij ligt het deelgebied op de flank van een groot dekzandcomplex op de overgang naar het lager gelegen en nattere veenontginningsgebied. Het toponiem Leemstraat en de aanwezigheid van veldpodzolgronden duidt ook op de ligging op een flank van de dekzandrug. Mogelijk dat de lagere delen nog bedekt zijn geweest door een dun veenpakket dat werd gevormd tijdens de Bronstijd tot en met de Romeinse Tijd. Dergelijke overgangsgebieden hebben over het algemeen een hoge biodiversiteit. Dit maakt het plangebied tot een gunstige plek voor jagers en verzamelaars (veel verschillende soorten planten en dieren) en voor boeren (zowel nutriëntrijke als arme grond, waarop verschillende gewassen konden worden verbouwd). De waarnemingen in de wijde omgeving op dezelfde west-oost georiënteerde dekzandrug duiden specifiek op vindplaatsen uit de Late Middeleeuwen en uit de Late Steentijd en de Bronstijd. Ook laat het AHN kaartbeeld in het oostelijk gelegen grasland zien, dat er mogelijk delen van de bodem zijn afgegraven. Er is een gerede kans dat de planlocatie sterk is verstoord als gevolg van de aanleg van de N261 aan het einde van de 20^{ste} eeuw.

Op basis van de ouderdom van het landschap kunnen in principe archeologische resten vanaf het Laat-Paleolithicum worden aangetroffen. Op basis van landschappelijke situering, hydrologische geschiedenis, bewoningsgeschiedenis en waarnemingen geldt voor het deelgebied C voornamelijk een hoge verwachting op het aantreffen van archeologische resten uit de periode Laat Paleolithicum tot

en met de Nieuwe Tijd (complextypen jachtkampement, boerderijplaats met erf, huisplaats) met uitzondering van de perioden Bronstijd tot en met de Romeinse Tijd. Voor de perioden Bronstijd tot en met de Romeinse Tijd geldt een middelhoge verwachting aangezien het gebied in deze periode mogelijk te nat was voor vestiging.

Omdat zowel de verstoringsgraad als de diepteligging van een eventueel archeologisch niveau onbekend zijn, is het advies om een inventariserend veldonderzoek, verkennende fase, uit te voeren.

3.4 Deelgebied D: aansluiting Loon op Zand

Huidige situatie

Deelgebied aansluiting Loon op Zand bevindt zich ten zuidwesten van Loon op Zand tussen kilometer 9,2 en 10,0 in de gemeente Loon op Zand (Bijlage 2). Momenteel is de oostzijde van de N261 bebost en de westzijde is in gebruik als akkerland en een klein deel als bos.

Bodem en landschap

Het deelgebied ligt volgens de geomorfologische kaart (geraadpleegd via Archis) op een lage dekzandrug (code 3L5). Het meest westelijke deel van het gebied staat op de geomorfologische kaart aangeduid als geëgaliseerd terrein. Dit is waarschijnlijk gebeurd bij de aanleg van het westelijk aanliggende natuurgebied. De hoogte ten opzichte van NAP van het deelgebied varieert tussen de 10,00 m +NAP in het noordwestelijke deel tot 11,50 m +NAP in het oostelijke deel. Op het Actueel Hoogtebestand Nederland (AHN) zijn geen duidelijke landschapsvormen op basis van hoogteligging binnen het plangebied te onderscheiden (Bijlage 4). Wel liggen de met bos bedekte gebieden circa een meter hoger dan het grasland. Mogelijk dat het noordwestelijke deel is afgegraven. Op de ontgrondingenkaart van de provincie Noord-Brabant (2007) zijn geen recente ontgrondingen aangegeven.

Volgens kaartblad 44 Oost van de Bodemkaart van Nederland (Stiboka 1991) bevinden zich ter plaatse van het deelgebied zwarte enkeerdgronden (code zEZ21) in het gebied ten oosten van de N261 en veldpodzolgronden ten westen van de N261 (code Hn21), met een lage grondwaterspiegel (gwt VII).

Archeologie en historie

Op de Indicatieve Kaart Archeologische Waarden (ARCHIS 2007; Bijlage 3) en de Cultuurhistorische Waardenkaart van Noord-Brabant (Provincie Noord-Brabant 2007) is aan de planlocatie zowel een lage, een middelhoge en een hoge verwachting toegekend. Binnen de grenzen van de planlocatie zijn geen archeologische waarnemingen bekend. In de nabije omgeving (binnen een straal van 500 m) zijn één monument en één waarneming bekend. Het betreft hier:

- Monument 16695: Op 400m ten oosten ligt een terrein van hoge archeologische waarde. Het betreft hier een laatmiddeleeuws kasteel behorende bij het voormalige Venloon. Het kasteel verrees tussen 1383 en 1387 en werd ingrijpend verbouwd in 1777.
- Waarneming 18721: Op 300 m ten oosten van het deelgebied ligt een voormalig terrein van archeologische betekenis. Tijdens het uitgevoerde booronderzoek ter heroverweging van de archeologische status werd een

vuurstenen bij gevonden uit het Neolithicum tot en met de Bronstijd (5300 – 800 v. Chr.).

In de ruimere omgeving zijn vier waarnemingen bekend. Het betreft hier:

- Waarneming 34800: Op 550 m ten zuidoosten van het deelgebied is langs de weg van kasteel Venloon naar het gehucht Moleneind een geretoucheerde vuurstenen dolk gevonden. Deze spitskling dateert uit het Midden-Neolithicum (4200 – 3400 v. Chr.).
- Waarneming 34883: Op 600 m ten zuiden van het deelgebied zijn tijdens een archeologische veldkartering diverse Mesolithische vuurstenen werktuigen gevonden (8800 – 4900 v. Chr.). Het betreft hier diverse vuurstenen stekers, diverse klopstenen, een pijlschachtpolijster, diverse schrabbers en spitsen (Van der Lee 1983).
- Waarneming 56758: Op 750 m ten noordwesten van het deelgebied zijn door RAAP in de voormalige kasteelweide van kasteel Venloon tot een diepte van 150 cm -mv diverse vondsten gedaan. Het betreft handgevormd aardewerk uit het Neolithicum tot en met de IJzertijd (5300 – 12 v. Chr.), gedraaid aardewerk uit de Vroeg Romeinse Tijd tot en met de Vroege Middeleeuwen (25 n. Chr. – 725 n. Chr.), diverse fragmenten huttenleem uit het Neolithicum tot en met de Nieuwe Tijd (5300 – v. Chr. – 1950 n. Chr.) en zes onbepaalde scherven aardewerk uit de Late Middeleeuwen (1050-1500 n. Chr.).
- Waarneming 34888: Op 700 m ten noorden van het deelgebied zijn in een groeve diverse vuurstenen afslagen en werktuigen aangetroffen.

Uit het kadastrale minuutplan uit 1827 (De Woonomgeving 2007) en de historische kaart uit ca. 1900 (Figuur 3.4; Robas producties 1989) blijkt dat de planlocatie onbebouwd was en in gebruik was als akkers en bos. Het uiterst zuidelijke deel was in gebruik als heide met enkele stuifzandafzettingen. Net ten noorden van het deelgebied bevindt zich een smalle waterloop en ten zuiden van het plangebied ligt het gehucht Klokkenberg wat bestaat uit een drietal boerderijen met bijbehorende erven en stallen. Ten oosten is het Kasteel Venloon aangegeven, waardoor de Kasteellaan loopt van Loon op Zand naar Moleind.

De naam Venloon duidt op de nabijheid van vele vennen en veengronden. Vooral ten westen en noordwesten van Venloon waren er vele, min of meer, diepe plassen en wielen, o.a. het "Grondeloze meertje", het "Kraanven", de "moeren van de vrouwe van Renesse", de "Normanse putten" (vermoedelijk het huidige "Leikeven" en "Plakkeven"). Een ander overblijfsel van die putten is de thans nog bestaande "Galgewiel", na 1648 zo genoemd, omdat daar een galg werd geplaatst voor het ophangen van Waalwijkse misdadigers. Op basis van de historische gegevens van het plangebied en het bijbehorende landgebruik kan worden vastgesteld dat het deelgebied op de rand van het west-oost georiënteerde dekzandcomplex ligt.

Figuur 3.4 Ligging van deelgebied Aansluiting Loon op Zand geprojecteerd op historische kaart uit ca. 1900 (Robas Producties 1989).

Archeologische Verwachting

Volgens de CHW en IKAW ligt de planlocatie in een zone met lage tot hoge kans op het aantreffen van archeologische resten. Dit is gebaseerd op het feit dat de planlocatie op een lage dekzandrug ligt met zowel “droge” enkeerdgronden als “natte” veldpodzolgronden.

Landschappelijk gezien ligt het deelgebied op de flank van een groot west-oost georiënteerd dekzandcomplex. Mogelijk dat de lagere delen van de dekzandrug met veen of klei afgedekt zijn geraakt als gevolg van de vernatting van het gebied ten zuiden van het dekzandcomplex vanaf het Holoceen.

Het noordwestelijke deel van het deelgebied is zeer waarschijnlijk geëgaliseerd. De vele waarnemingen die bekend zijn en de bekende historische gegevens duiden erop dat de directe omgeving in ieder geval vanaf het Mesolithicum bewoond is geweest.

Op basis van de ouderdom van het landschap kunnen in principe archeologische resten vanaf het Laat-Paleolithicum worden aangetroffen. Op basis van landschappelijke situering, hydrologische geschiedenis, bewoningsgeschiedenis en nabije waarnemingen geldt voor het deelgebied aansluiting D met uitzondering van het noordwestelijke deel voornamelijk een hoge specifieke verwachting op het aantreffen van archeologische resten uit de periode Laat Paleolithicum tot en met het Neolithicum (complextype: jachtkampement, nederzetting). Voor de periode Bronstijd tot en met de Nieuwe Tijd geldt voornamelijk een middelhoge tot hoge verwachting op het aantreffen van archeologische resten (complextype: nederzetting, boerderij met erf). Omdat zowel de verstoringsgraad als de diepteligging van een eventueel archeologisch niveau onbekend zijn, is het advies om een inventariserend veldonderzoek, verkennende fase, uit te voeren.

4 Inventariserend Veldonderzoek

4.1 Werkwijze

Bij het inventariserend veldonderzoek (verkennende fase) zijn de deelgebieden onderzocht op de geomorfologische en bodemkundige karakteristieken. Hierbij is tevens gekeken welke delen van de gebieden mogelijk geschikt zijn voor het uitvoeren van een oppervlaktekartering. Om inzicht te verkrijgen in de geologische en bodemkundige opbouw van de gebieden zijn in totaal 68 boringen verricht. Hierbij is in een 40 bij 50 m verspringend grid geboord. Dit komt neer op een boordichtheid van 6 boringen per hectare en is conform de richtlijnen van de provincie Noord-Brabant (gebaseerd op de KNA 3.1). Het betreft verkennende boringen. Het gebruikte aantal boringen is ontoereikend om eventueel aanwezige vindplaatsen te kunnen karteren. Het totaal aantal boringen per deelgebied komt over het algemeen iets lager uit dan de 6 boringen per hectare, aangezien op diverse plekken in verband met de aanwezigheid van bestrating, gasleidingen en elektriciteitskabels niet kon worden geboord. Daarnaast was voor deelgebied B geen toestemming verkregen om een booronderzoek uit te voeren. Voor dit deelgebied is alleen een verwachtingskaart opgesteld op basis van het bureauonderzoek (Bijlage 5) en is er nog geen inventariserend veldonderzoek uitgevoerd.

In totaal zijn conform de voorschriften van de provincie Noord-Brabant 14 boringen in deelgebied A, 26 boringen in deelgebied C en 28 boringen in deelgebied D verricht. Er is gebruik gemaakt van een Edelmanboor met een diameter van 7 cm, waarbij de bodemkundige (De Bakker en Schelling 1989) en lithologische (NEN 5104) gesteldheid van de grond is beschreven. De grondmonsters zijn met de hand verbrokkeld, waarna het sediment is onderzocht op de aanwezigheid van archeologische indicatoren. Aangezien het verkennende boringen betrof, zijn de grondmonsters niet gezeefd. De boringen zijn verricht tot een diepte van maximaal 1,90 m –mv (beneden maaiveld). De locaties (x, y) zijn bepaald met behulp van een GPS. De hoogteligging ten opzichte van het NAP (Nieuw Amsterdams Peil) is bepaald met behulp van het AHN (Actueel Hoogtebestand Nederland). De locaties van de boringen staan weergegeven op de verschillende boorpuntenkaarten (Bijlagen 6, 7 en 8). De maaiveldhoogte (in meters t.o.v. NAP) is per boring vermeld in de boorstaten (Bijlage 12). Hieronder volgt een beschrijving van de resultaten van het booronderzoek.

4.2 Deelgebied A: aansluiting PKO-weg

Veldwaarnemingen

Deelgebied “aansluiting PKO-weg” ligt in het veenontginningsgebied gelegen tussen twee industrieterreinen in. Er is binnen het deelgebied weinig verschil in hoogte waarneembaar. Het gebied ten noorden van de PKO-weg is in gebruik als boomkwekerij (Fig. 4.1) en als akker. Het westelijke deel van het deelgebied is braakliggend terrein waarbij het noordwestelijke deel opgehoogd is met zand- en kleihopen van meer dan 6 m hoog. Ten zuiden van de PKO-weg zijn twee extra boringen in een grasland geplaatst om te kijken of de geomorfologische en bodemkundige opbouw van de bodem te vergelijken is met het gebied ten noorden van de PKO-weg (Bijlage 5A).

Ten oosten van de N261 en ten westen van het deelgebied is het land in gebruik als industrieterrein, grotendeels verhard en ligt er een gasleiding in de ondergrond. Langs de oostzijde van de N261 is vanwege die redenen dan ook niet geboord. De aanleg van het industrieterrein, de aanleg van de N261 en een gasleiding hebben er hoogstwaarschijnlijk toe geleid dat het archeologische niveau recentelijk verstoord is.

De vondstzichtbaarheid op de akker is goed en op dit perceel zou mogelijk oppervlaktekartering van toepassing zijn. Echter, vanwege het relatief dikke opgebrachte humeuze dek zal er op de akker geen of weinig relevant materiaal aan het oppervlak zichtbaar zijn. Een archeologische oppervlaktekartering op akkers met dit bodemtype is daarom niet zinvol. De andere percelen hebben een slechte vondstzichtbaarheid en derhalve zijn deze percelen niet geschikt voor oppervlaktekartering.

Figuur 4.1 Foto deelgebied PKO-weg, genomen vanaf de PKO-weg ten zuiden van het onderzochte terrein (Fotograaf: drs. C.C. Kalisvaart op 19-11-2007). Links op de foto is het opgehoogde terrein te zien. Aan de rechterkant is het industrieterrein van Waalwijk te zien.

Resultaten booronderzoek

Lithologie

In alle boringen (91 – 102, 107 en 108) bestaat het oorspronkelijke sediment (C-horizont) uit matig gesorteerd en goed afgerond, (lichtbruin)grijs(wit), matig siltig, matig fijn tot grof zand (150-300 µm). Het aangetroffen oorspronkelijke sediment in de boringen bestaat uit door de wind (eolisch) afgezet dekzand (Formatie van Boxtel; De Mulder et al. 2003). Het betreft hier waarschijnlijk de top van een dekzandzandvlakte die zich tussen de 25 en 90 cm –mv bevindt (Bijlage 12). Het dekzandpakket wordt met uitzondering van boringen 93, 95 en 97 bedekt door een 25 tot 70 cm dik, (donker)bruingrijs, matig tot sterk humeus, sterk siltig, matig fijn zandpakket (Ap/Aa-horizont). De overgang tussen dit humeuze dek en de ongeroerde zandige ondergrond is meestal vrij scherp tot scherp. Het betreft

hier een zogenaamde dalgrond, die pas sinds de Late Middeleeuwen is gevormd tijdens de veenontginningen. De dalgrond is een mengsel van de bovenste laag van het dekzand met veen (bolster). De dikte van de humeuze bovenlaag varieert aanzienlijk over relatief kleine afstanden. Er is hier sprake van een bolle akker, waarbij het midden van de bolle akker ter plaatse van boring 91 lag. Hier bedraagt de dikte van de humushoudende zandige bovengrond 75 cm. In de boringen 99, 100 en 101, 107 en 108 bevindt zich bovenop of in dit antropogene humeuze dek bouwpuin. Deze boringen zijn recentelijk verstoord waarbij de humeuze dalgrond is afgegraven of opgehoogd.

In de boringen 93, 95 en 97 bevindt zich direct boven het dekzand een dun pakket lichtbruingrijs, sterk zandige, klei (zavels). De grens met de bovenliggende humeuze laag en dit zavelpakket is relatief abrupt en geleidelijk met het onderliggende dekzand. Dit dunne zaveldek lijkt dus niet ontgonnen te zijn en is waarschijnlijk afgezet tijdens hoogwater van de Maas op de lagere delen van de dekzandvlakte. Vermoedelijk heeft in het gehele deelgebied een dunne laag overstromingsafzettingen gelegen bovenop het verspoelde dekzand. Deze zavelige (vruchtbare) grond is echter op de meeste plekken vermengd met de dalgrond, zodat deze vruchtbaarder werd.

Bodem

Over het algemeen ziet de bodem er in het plangebied als volgt uit: een dekzandpakket vanaf een minimale diepte van 0,25 m –mv met af en toe een dun pakket overstromingsafzettingen, afgedekt door een Aa -horizont die overgaat in een recentelijk geploegde Ap-horizont. Bodemkundig gezien tonen alle boringen met uitzondering van boring 94 een AC-profiel. Het oude bodemprofiel dat zich in de top van het dekzand heeft ontwikkeld is ten tijde van de veenontginningen afgetopt en vermengd in het bovenliggende humeuze dek (dalgrond). Boring 94 bevat nog wel een dunne BC-horizont. Dit is een aanwijzing dat de top van het dekzand hier slechts tot geringere diepte is verwijderd.

Over het algemeen komen roestvlekken voor vanaf ongeveer 30 cm –mv. Dit duidt op een gemiddeld hoogste grondwaterstand rond deze diepte. Het aantal roestvlekken wordt in de C-horizont groter en loopt door tot een maximale diepte van 100 cm –mv. In het noordelijke deel ontbreken de roestvlekken al vanaf ongeveer 50 cm –mv. Het voorkomen van roestvlekken tot in de C-horizont duidt op oxidatie-reductie verschijnselen (gley-verschijnselen) en duidt op een gemiddeld laagste grondwaterstand, die in het zuidelijke deel lager op ongeveer 100 cm –mv ligt en in het noordelijke deel op circa 50 cm -mv. Het laagste grondwaterniveau verschilt dus aanzienlijk binnen het deelgebied, maar ligt over het algemeen redelijk ondiep.

4.3 Deelgebied C: aansluiting Europalaan

Veldwaarnemingen

Deelgebied “aansluiting Europalaan” ligt net buiten de bebouwde kom van Kaatsheuvel. Het deelgebied wordt gescheiden in een oostelijk en een westelijk deel door de N261. Het westelijke deel is momenteel in gebruik als paardenweide en als beboste privé-grond (Fig. 4.2) gescheiden van de N261 door een geluidswal. Vanwege de aanwezigheid van een gasleiding is de bodem

op ongeveer 3 m ten westen van de boringen 57 en 58 verstoord (Bijlage 12). De geplande boringen ten zuiden van de Europalaan zijn niet geplaatst aangezien daar dezelfde hogedruk gasleiding loopt en de bodem dus verstoord is tot ongeveer 1 meter diepte.

Het oostelijke deel is momenteel voor het grootste gedeelte in gebruik als grasland met enkele bosschages, het noordelijke deel als aangelegd bosje en het zuidelijke deel ligt in een naaldbos met op kleine afstanden enkele meters hoogteverschil (Fig. 4.3). Het naaldbos is een typisch bos dat in de 19^{de} eeuw is aangelegd om de ontstane zandverstuivingen op zijn plaats te houden.

Figuur 4.2 Foto van het westelijke deel van deelgebied “aansluiting Europalaan”, genomen vanuit het noorden (Fotograaf: drs. C.C. Kalisvaart op 16-11-2007)

Figuur 4.3 Foto van het oostelijke deel van deelgebied “aansluiting Europalaan”, genomen vanuit het midden van het weiland en kijkende naar het noordoosten (Fotograaf: drs. C.C. Kalisvaart op 16-11-2007).

Aan het omringende landschap is duidelijk te zien dat dit deelgebied op de grens van twee geomorfologische eenheden ligt. Ten noorden van het gebied bevinden zich langgerekte graslanden met langgerekte rechthoekige verkaveling, terwijl ten zuiden van het plangebied het landschap wordt gedomineerd door overwegend bebossing en een onregelmatig verkavelingspatroon.

Vanwege de aanwezigheid van gras en bos is de vondstzichtbaarheid slecht en is een oppervlaktekartering niet van toepassing.

Resultaten booronderzoek

Lithologie

De lithologische opbouw laat ook duidelijk een twee-indeling zien tussen de twee landschappelijke eenheden. In het noordelijke deel bestaat de C-horizont hoofdzakelijk uit sterk tot uiterst siltig, lichtgeel, zwak grindrijk, matig gesorteerd dekzand. Deze kenmerken duiden op verspoeling van het dekzand. Deze verspoeling is waarschijnlijk het gevolg van lokale fluvioperiglaciale processen (smeltwaterstroompjes, hellingsprocessen) op de dekzandrug tijdens de Late Dryas. Tijdens deze fluvioperiglaciale processen werden grindjes, zand en silt vermengd met de top van het dekzand, waardoor het dekzand minder goed gesorteerd en afgerond is dan in de oorspronkelijke situatie. Het verspoelde dekzand wordt afgedekt door een pakket matig tot sterk siltig, matig fijn, donkerbruingrijs, matig humeus zand (A-horizont). De overgang van het verspoelde dekzand naar het humeuze zandpakket is matig scherp tot scherp. De top van het dekzand in het noordelijke deel is in verschillende boringen verploegd en opgenomen in het bovenliggende humeuze zandpakket (B/Cp-horizont).

In het zuidelijke deel bestaat de C-horizont hoofdzakelijk uit matig siltig, geel, matig fijn, relatief goed gesorteerd dekzand. In de boringen 36 en 47 bevindt zich direct onder het dekzand een sterk zandig leempakket. Dit leem is zeer waarschijnlijk afgezet tijdens hoogwater van de Maas gedurende de warmere Bølling-Allerød periode (Bijlage 1), waarbij leem werd afgezet als overstromingsmateriaal op het al aanwezige Jonge Dekzand I. Deze afzettingen behoren tot de Formatie van Beegden (De Mulder et al. 2003) en wordt ook wel de Laag van Wijchen genoemd. In het zuidelijke deel van het deelgebied is geen leem afgezet vanwege de relatief hogere ligging van het dekzand. Waar de ondoorlatende leem dicht onder het oppervlak voorkomt, heeft dat mogelijk aanleiding gegeven tot de vorming van vennetjes of van veen. Dit verklaart de relatief natte condities in het noordelijke deel. De top van het dekzand in het zuidelijke deel bevindt zich bij de intacte bodems in het uiterst zuidelijke deel op 5 – 15 cm –mv tot 68 cm –mv bij de deels intacte boringen (Bijlage 12). Het dekzand wordt in het bos afgedekt door een strooisellaag en in het weiland door een 30 – 60 cm dik pakket matig humeus (verstoord) zandpakket. De meest oostelijke boringen (42, 46 en 47) bevatten nog enkele grindjes en dunne leemlaagjes, waaruit kan worden geconcludeerd dat voornamelijk ten noordoosten van het deelgebied natte condities heersten.

Bodem en verstoringen

De boringen in het noordelijke deel, gelegen in zowel de weilanden oostelijk als westelijk van de N261, zijn voor het grootste deel verploegd, afgegraven of recentelijk verstoord tot in de C-horizont. In diverse boringen zijn in het humeuze

dek nog bruine en gele vlekken te herkennen, wat duidt op (diep)ploegen van de oorspronkelijke dekzandbodem.

De bodem in de boringen 48 tot en met 50 is sterk opgehoogd. De oorspronkelijke begraven bodem is vermoedelijk door de aanleg van deze ophoging recentelijk verstoord, aangezien de boringen 48 en 50 direct gelegen op de C-horizont. Boring 49 bevat nog wel een intacte bodem onder een 90 cm dik pakket ophoogzand. Ten westen van de N261 bevindt zich in boring 58 nog een intacte BC-horizont van 5 cm dik, scherp begrensd met het bovenliggende puindek.

De bodem ter plaatse van de boringen in het zuidelijke deel is met uitzondering van de boringen in het weiland (deels) intact. De boringen gelegen in het zuidelijk gelegen naaldbos bevatten een geheel intact podzolprofiel met bijbehorende AE-horizont, B(h)s-horizont en BC-horizont. De bodems gelegen in het weiland westelijk en oostelijk van de N261 bevatten een relatief dik (verstoord) esdek scherp begrensd met het onderliggende C-materiaal. Het weiland is waarschijnlijk sinds de Late Middeleeuwen in gebruik geweest als akker (Fig. 3.3). Tijdens het opbrengen van heideplaggen is de oorspronkelijke bodem ondiep verploegd. Onder de A-horizont bevindt zich in deze boringen direct de C-horizont, waarbij het oorspronkelijke podzolprofiel is afgetopt en opgenomen in het esdek. De bodem ter plaatse van de boringen 37 en 38 is ook deels verploegd, maar onder het esdek bevindt zich nog een deels intacte bodem (Bs- en BC-horizont). Boring 54 bestaat uit zeer fijn zand waarin zich een dunne Bs-horizont heeft gevormd. De slecht ontwikkelde podzolering in combinatie met het zeer fijne zand doet vermoeden dat de bodem ter plaatse van boring 54 deels verstoven is. Dit kan zijn gebeurd ten tijde van de verstuiving van het plaatsje "Efteling". Door de aanwezigheid van zeer fijn zand kon er echter niet dieper geboord worden dan 70 cm –mv, waardoor eventuele begraven begroeiingshorizonten niet opgespoord konden worden.

4.3 Deelgebied D: aansluiting Loon op Zand

Veldwaarnemingen

Deelgebied D ligt circa 1 km ten zuiden van Loon op Zand in het buitengebied. Het deelgebied wordt gescheiden in een oostelijk en een westelijk deel door de N261. Het westelijke deel is momenteel in gebruik als weiland/akker en het uiterst zuidelijke deel als bos (Fig. 4.4). Het oostelijke deel van het plangebied is voor het grootste deel in gebruik als bos. Het gebied ten oosten van de Klokkelaan bestaat uit een parkeerplaats met een smalle bosstrook (Fig. 4.5). Net ten oosten van het deelgebied is heel duidelijk de vorm van een bolle akker in het landschap te zien. Deze es is onderdeel van het essen complex van het middeleeuwse dorp Venloon. Ten noorden van het deelgebied is een sloot te zien, die waarschijnlijk het restant is van een oude beekloop. Deze beekloop was rond 1900 waarschijnlijk in gebruik als drainagesloot ten behoeve van de akkers en weilanden (zie Fig. 3.4). Het beboste deel is op kleine schaal zeer reliëfrijk met een hoogteverschil van enkele meters. Het bos is aangelegd in de 19^{de} en begin 20^{ste} eeuw om de ontstane zandverstuivingen op zijn plaats te houden.

Figuur 4.4 Foto van het westelijke deel van deelgebied “aansluiting Loon op Zand”, genomen vanuit het noorden. Op de achtergrond is het aangeplante bos te zien met op korte afstand enkele meters hoogteverschil. Ook is een geleidelijke ophoging van het terrein zichtbaar in het westelijke deelgebied (Fotograaf: drs. C.C. Kalisvaart op 15-11-2007)

Figuur 4.5 Foto van het oostelijke deel van deelgebied “aansluiting Loon op Zand”, genomen vanuit het westen vanaf de parkeerplaats bij de sportvelden. Links op de foto is het onderzochte bosterrein en op de voorgrond de Klokkenlaan (Fotograaf: drs. C.C. Kalisvaart op 15-11-2007).

Vanwege de aanwezigheid van verharding, gras en bos is de vondstzichtbaarheid slecht en is een oppervlaktekartering niet van toepassing.

Resultaten booronderzoek

Lithologie

Het deelgebied kan worden onderverdeeld in het gebied westelijk en oostelijk van de N261. In het westelijke deel bestaat de C-horizont hoofdzakelijk uit sterk tot uiterst siltig, lichtgeelgrijs tot geelbruin, matig gesorteerd dekzand met enkele leemlagen (Bijlage 6). Deze kenmerken duiden op verspoeling van het dekzand. Deze verspoeling is waarschijnlijk van fluvioperiglaciale afkomst, waarbij smeltwaterbeekjes die afwaterden in de Maas, werden geblokkeerd door de tijdens het Laat Glaciaal gevormde oost-west georiënteerde dekzandrug. Mogelijk dat de noordelijk gelegen beek nog een restant is van één van deze smeltwaterbeekjes. Naarmate de afstand tot de beek groter wordt neemt het silt- en leemgehalte af. Ook zouden deze leemlagen al tijdens de vorming van het Oude dekzand afgezet kunnen zijn gedurende het Midden Weichselien. Het verspoelde dekzand wordt afgedekt door een pakket matig tot sterk siltig, matig fijn, donkerbruingrijs, matig humeus zand (A-horizont). De overgang van het verspoelde dekzand naar het humeuze zandpakket is matig scherp tot scherp. De dikte van het humeuze zandpakket varieert van 0,25 tot 1,25 m. In het midden van het westelijke deel is het humeuze dek het dikst (boringen 19 en 22). Deze dikte neemt zowel in zuidelijke als in noordelijke richting af. Er is hier sprake van een bolle akker, waarbij bovenop het min of meer verspoelde dekzand vanaf de Late Middeleeuwen een esdek is gevormd door het opbrengen van heideplaggen. In de noordelijke boringen 19, 22 en 23 bevat het humeuze dek meer silt (uiterst tot sterk siltig) en in de boringen 19 en 22 komt een dun veenlaagje voor. Waarschijnlijk was de invloed van de beek tijdens de vorming van het esdek nog dusdanig dat er een relatieve aanrijking met silt heeft plaatsgevonden en zelfs op 90 cm –mv veen is gevormd. De zuidelijkere boringen waren vanwege hun hogere ligging gevrijwaard van de invloed van hoogwater van de beek.

De bodem ter plaatse van boring 12 heeft lithologisch gezien een compleet andere opbouw dan bij de rest van de boringen. Het reliëf binnen het bos doet vermoeden dat het hier om een verstoven oppervlak gaat, dat later is vastgelegd door bebossing. In de boring bevindt de top van het oorspronkelijke materiaal (verspoeld dekzand) zich op 1,45 m –mv. Het C-materiaal bestaat uit uiterst siltig, grijs, matig fijn (150-210 µm) volledig gereduceerd zand. Dit zand is afgedekt door een 5 cm dik pakket zwak zandige, grijze leem. Dit leem is hoogstwaarschijnlijk afgezet ten tijde van het Bølling-Allerød interstadiaal of in het Vroeg Holoceen als overstromingsmateriaal afkomstig van de Maas. Deze leem wordt ook wel Hochflutlehm of de “Wijchen Member” genoemd (Berendsen 2000). Direct boven deze leemlaag met de top op 1,25 m –mv bevindt zich nog een oude begraven humeuze A-horizont (A_{hb}-horizont) dat voor het opbrengen van het esdek aan het oppervlak lag. Deze horizont is afgedekt door een 1,25 m dik pakket zeer fijn (105-150 µm) stuifzand.

In het oostelijke deel bestaat de C-horizont met uitzondering van boringen 7 en 8 hoofdzakelijk uit zwak siltig, lichtgeel, relatief goed gesorteerd dekzand (Bijlage 6). Het is duidelijk dat de oorspronkelijke dekzandbodern hoger lag dan het westelijke gedeelte en dat er sprake is van dekzand. Er is hier geen sprake van

stuifzand aangezien zich in het dekzand een goed ontwikkelde podzolbodem bevindt. Stuifzandafzettingen zijn te jong om tot een goed ontwikkelde podzolbodem te komen. Boring 7 bevat meer silt en grover sediment en bevat in de top van de dekzandbodem enkele plantenresten. Deze kenmerken duiden op een lichte invloed van de noordelijk gelegen beek. De C-horizont in boring 8 bestaat uit sterk zandige leem, dat waarschijnlijk ook tot de al eerder vermelde Brabantse Leemlaag behoort. Direct boven deze leemlaag heeft zich in het jongere dekzand een podzolbodem ontwikkeld. Deze leemlaag is in boring 8 meer dan 25 cm dik en doet vermoeden dat het onderliggende verspoelde dekzand is afdekt tijdens het Laat Glaciaal / Vroeg Holoceen.

Het dekzand wordt met uitzondering van boringen 4, 9, 10 en 11 afgedekt door een pakket matig siltig, zwak tot matig humeus, matig fijn, blauw- tot zwartgrijs zand (A(E)-horizont). Op boringen 2 en 3 na is dit dek meer dan 50 cm dik en kan dit humeuze dek bodemkundig worden betiteld als enkeerdgrond. In boringen 2 en 3 is de humeuze bovengrond 25 cm dik en loopt geleidelijk over in de podzolbodem. Bij boringen 6 en 7 is het esdek ongeveer 60-100 cm dik en is waarschijnlijk onderdeel van de bolle akker die tegenwoordig wordt doorkruist door de N261. De bodem ter plaatse van de boringen 1, 9, 10 en 11 is recentelijk opgehoogd en/of verstoord aangezien er recent puin en ophoogzand aanwezig is. Onder dit verstoorde dek bevindt zich bij boringen 10 en 11 nog een (deels) intacte podzolbodem.

Bodem en verstoringen

In zowel het verspoelde dekzand als in het dekzand heeft zich een podzolbodem kunnen ontwikkelen, die met uitzondering van boringen 1,5, 9, 25 en 26 nog (deels) intact is. Opvallend is dat de meer noordelijke boringen volledig intact aanwezig zijn, terwijl de meer zuidelijke boringen alleen nog maar een intacte BC-horizont bevatten of zelfs zijn afgetopt tot in de C-horizont (boringen 15 en 26). Waarschijnlijk was het oorspronkelijke dekzandreliëf bepalend voor de huidige mate van verstoring van de podzolbodem, aangezien men heeft getracht de akkers/weilanden op te hogen en tegelijkertijd te egaliseren. De hogere delen van de dekzandwieling/rug zijn dan ook afgetopt en opgenomen in de A-horizont, terwijl de lagere delen van het dekzand alleen zijn opgehoogd, waardoor de podzolbodem nog intact aanwezig is.

De bodem ter plaatse van de boringen 1, 9 en 25 is waarschijnlijk recent verstoord tijdens de aanleg van de Klokkenlaan (boring 9), de aanleg van een transformatorhuis (boring 25) en het diepploegen ter plaatse van boring 1 (bruine en gele vlekken in de C-horizont).

5. Specifieke archeologische verwachting

5.1 Deelgebied A: aansluiting PKO-weg

Het deelgebied is gelegen in een veenontginningsgebied dat vanaf het Neolithicum te nat was voor bewoning. De oorspronkelijke dekzandvlakte met bijbehorende podzolbodem is waarschijnlijk door de veenontginning verstoord geraakt. De bolster is apart gehouden en later weer opgebracht zodat een dalgrond ontstond. Ook is de bodem recentelijk door de aanleg van de N261, de aanleg van twee industrieterreinen en door de aanleg van een hoge druk gasleiding op diverse plaatsen tot in de C-horizont verstoord (Bijlagen 5A en 6). Cultuurhistorisch gezien ligt het deelgebied niet op een oude middeleeuwse bewoningsas en ook niet langs een zogenaamde dwarskade. Mogelijk kunnen er in de top van de C-horizont nog prehistorische bewoningssporen en/of vondsten worden verwacht, vanwege de landschappelijke situatie (overgang hoog-droog) tijdens het Laat-Paleolithicum en Mesolithicum. Echter, vanwege het ontbreken van prehistorische waarnemingen in de gehele directe omgeving en het ontbreken van een intacte bodem in het deelgebied kan dit worden uitgesloten. Op basis van het bureauonderzoek en inventariserend veldonderzoek, verkennende fase, kan worden geconcludeerd dat het deelgebied “aansluiting PKO-weg” een lage specifieke verwachting heeft op het aantreffen van archeologische waarden uit alle perioden (Bijlage 9).

5.2 Deelgebied C: aansluiting Europalaan

Het deelgebied “aansluiting Europalaan” ligt op de overgang van het veenontginningsgebied en het Brabants dek/stuifzandgebied. Landschappelijk gezien is het gebied opgebouwd uit lage dekzandruggen, die een oost-west oriëntatie hebben, en naar het zuiden toe steeds hoger in het paleo-landschap aanwezig waren. Gedurende het Holoceen (vanaf het Atlanticum) stroomden de lagere delen in het gebied regelmatig over tijdens hoogwater van de Maas, waardoor grote delen van het dekzand verspoeld zijn geraakt. In latere tijden zijn de lage delen zelfs bedekt geweest met een dun pakket veen. Na de veenontginningen werd het gebied in gebruik genomen als weiland en akker. Aan het einde van de 19^{de} eeuw behoorde deze grond bij een boerderij met de naam Hoest.

Uit de boringen bleek dat de bodems gelegen in het bos op de hoger gelegen dekzandruggen nog volledig/deels intact aanwezig waren. De boringen gelegen in het weiland met uitzondering van boring 56 gelegen in de paardenwei zijn tot in het C-materiaal verstoord. Hoogstwaarschijnlijk zijn de weilanden in het recente verleden gediëplood tot in het C-materiaal.

Landschappelijk en historisch gezien is de flank van een dekzandrug een gunstige plek voor vestiging en voor jagers en verzamelaars vanwege de overgang nat-droog, de grote biodiversiteit en strategische ligging tussen bos en veenontginningsgebied. In principe geldt er voor het gehele gebied een hoge verwachting op het aantreffen van archeologische resten vanaf het Laat-Paleolithicum. Op basis van de verstoringen tot in het C-materiaal geldt er echter een lage verwachting op het aantreffen van archeologische resten in de geel gekleurde gebieden (Bijlage 10), voornamelijk gelegen in het noordelijke deel. Op basis van historische gegevens en waarnemingen uit de nabije omgeving geldt er voor de intacte bodems voornamelijk gelegen in de beboste delen een specifiek hoge verwachting op het aantreffen van archeologische resten uit het

Laat-Neolithicum en de Bronstijd (complextype: jachtkampement) en uit de Late Middeleeuwen tot en met de Nieuwe Tijd (complextype: nederzetting met in het bijzonder oude huisplaatsen, waterputten, afvalkuilen en aardewerkstrooiing). Archeologische resten kunnen in een haarpodzolgrond bij een intact bodemprofiel worden verwacht binnen 60 cm beneden maaiveld. Bewoningssporen kunnen worden verwacht vanaf de onderzijde van de Ah-horizont.

5.3 Deelgebied D: aansluiting Loon op Zand

Het deelgebied “aansluiting Loon op Zand” ligt aan de zuidwestkant van het grote oost-west georiënteerde dek/stuifzandcomplex de Loonse en Drunense Duinen. Landschappelijk gezien ligt het gebied op de overgang van het hoge en droge dekzandcomplex naar het moerasachtige Brabantse dekzandplateau. Vanwege de blokkade door de oost-west georiënteerde dekzandrug vernatten vanaf het Holoceen de lagere delen van het oorspronkelijke dekzandrelief geleidelijk, aangezien de afwateringsbeken vanaf het dekzandplateau niet meer gemakkelijk konden afwateren op de Maas. Het noordelijke deel van het deelgebied gelegen langs zo'n afwateringsbeek is dan ook deels verspoeld geraakt en mogelijk zelfs bedekt met veen geweest. Het hoger gelegen zuidelijke deel ligt op een dekzandrug en is vermoedelijk altijd droog geweest.

Feitelijk ligt het gehele plangebied in het esdekken complex van Venloon (voormalig Loon op Zand). Aangezien er bodemkundig sprake is van een enkeerdgrond, die gevormd is onder hoge en droge omstandigheden en gelegen is nabij een oude nederzetting is de kans op het aantreffen van vindplaatsen zeer hoog.

Door regelmatig afplaggen en uitputting van de bodem zijn sommige dekzandgebieden in de Loonse en Drunense Duinen vanaf de 14^{de} eeuw gaan verstuiven. In de zuidelijkste punt van het westelijke deel zijn bovenop het dekzand stuifzandafzettingen aangetroffen. Onder deze stuifzanden bevindt zich nog een intacte bewoningshorizont waarin/waarop zich mogelijk archeologische resten kunnen bevinden.

Op basis van de ouderdom van het dekzand kunnen er in principe archeologische resten worden aangetroffen vanaf het Laat-Paleolithicum tot heden. Op basis van de verstoringen tot 70 cm -mv in het C-materiaal, waardoor het archeologisch relevante laagniveau niet meer “in situ” aanwezig is, geldt er echter een lage verwachting op het aantreffen van archeologische resten in de geel gekleurde gebieden, voornamelijk langs de Klokkenlaan en in het uiterst noordelijke en zuidelijke deel (Bijlage 11). Op basis van historische gegevens en waarnemingen uit de nabije omgeving geldt er een specifiek hoge verwachting op het aantreffen van archeologische resten uit het Mesolithicum tot en met de Bronstijd (complextype: jachtkampement, nederzetting), uit de Bronstijd tot en met de Romeinse Tijd (complextype: nederzetting met in het bijzonder oude huisplaatsen met waterputten, afvalkuilen en aardewerkstrooiing) en uit de Vroege en Volle Middeleeuwen (complextype: nederzetting met in het bijzonder oude huisplaatsen/boerderijen, waterputten, afvalkuilen en aardewerkstrooiing). Archeologische vondsten en bewoningssporen kunnen bij een intact bodemprofiel worden verwacht aan de basis van het esdek en in de top (Ah-, E-, Bh- en Bs-horizonten) van een eventueel daar onder begraven bodemprofiel (meestal een humuspodzol).

6 Beantwoording onderzoeksvragen en aanbevelingen

6.1 Deelgebied A: aansluiting PKO-weg

Onderzoeksvragen

Hoe is de bodemopbouw en is deze nog intact?

Het deelgebied A is zowel tijdens de veenontginningen als recentelijk verstoord. Alle bodemprofielen laten een AC-profiel zien, waarbij gesproken kan worden van zogenaamde dalgronden. Deze zijn het resultaat van het ontginnen van het aanwezige veen vanaf de 10^{de} eeuw n. Chr. Recente infrastructurele maatregelen hebben er toe geleid dat een deel van het deelgebied is opgehoogd met 6 m en een deel recentelijk is verstoord tot onder het niveau waarop archeologische resten verwacht zouden kunnen worden.

Wat is de gespecificeerde archeologische verwachting?

Er geldt een lage verwachting op het aantreffen van archeologische resten voor alle perioden vanaf het Laat-Paleolithicum tot en met het heden (Bijlage 9).

Aanbevelingen

Op basis van de lage specifieke verwachting op het aantreffen van archeologische waarden uit alle perioden ter plaatse van het gehele terrein is een vervolgonderzoek voor deelgebied “aansluiting PKO-weg” niet noodzakelijk.

6.2 Deelgebied B: aansluiting Bevrijdingsweg

Onderzoeksvragen

Aangezien er geen toestemming was verleend voor het plaatsen van boringen in dit deelgebied zijn de onderzoeksvragen alleen beantwoord op basis van het bureauonderzoek.

Hoe is de bodemopbouw en is deze nog intact?

Het noordelijke deel van het deelgebied is volgens de ontgrondingskaart van de provincie Noord-Brabant (2007) een ontgrondingsvergunning verleend. Uit het AHN (2007) blijkt dat dit deel van het plangebied inderdaad is ontgraven. Het zuidelijke deel ligt op een lage dekzandrug en wordt gekenmerkt door veenontginningsverkaveling. Het is zeer aannemelijk dat er in dit deelgebied ook sprake is van dalgronden. Het is niet uit te sluiten dat in dit deel de oorspronkelijke dekzandbodem nog intact aanwezig is, zodat ook eventuele archeologische resten nog gaaf aanwezig kunnen zijn..

Wat is de gespecificeerde archeologische verwachting?

Op basis van de historische gegevens, landschappelijke context, bodemtype en waarnemingen in de nabije omgeving gecombineerd met de aanwijzingen voor ontgroning / afgraving geldt een lage archeologische verwachting voor het noordelijke deel van het plangebied (Bijlage 4). Het zuidelijke deel krijgt een middelhoge archeologische verwachting voor het aantreffen van archeologische resten uit het Laat-Paleolithicum en Mesolithicum, een lage verwachting voor de periode Neolithicum tot en met de Volle Middeleeuwen en een hoge verwachting

voor de periode Late Middeleeuwen en Nieuwe Tijd (Bijlage 4). Aangezien het meest zuidelijke deel van het deelgebied mogelijk op een oude bewoningsas gelegen is, krijgt het meest zuidelijke deel een specifiek hoge archeologische verwachting op het aantreffen van archeologische resten uit de Late Middeleeuwen en de Nieuwe Tijd (complextype: nederzetting).

Aanbevelingen

Op basis van de lage specifieke verwachting in het noordelijke deel (Bijlage 5) is een vervolgonderzoek niet noodzakelijk. Voor het zuidelijke deel (3,4 ha) geldt dat met behulp van een verkennend booronderzoek zal moeten worden onderzocht of er sprake is van een typische dalbodem met een afgetopte dekzandbodem en het gebied afgeschreven kan worden, of dat de oorspronkelijke bodem nog intact is en er vervolgonderzoek door middel van een proefsleuvenonderzoek zal moeten plaatsvinden (Bijlage 4). Deze onderzoeken dienen uitgevoerd te worden nadat de gronden in eigendom van de provincie zijn verkregen.

6.3 Deelgebied C: aansluiting Europalaan

Onderzoeksvragen

Hoe is de bodemopbouw en is deze nog intact?

Het plangebied ligt op de grens van het veenontginningsgebied en het dek/stuifzandcomplex "de Loonse en Drunense Duinen". Het noordelijke deel bestaat voornamelijk uit AC-profielen, waarbij de oorspronkelijke veldpodzolbodem is verploegd en opgenomen in het bovenliggende esdek/humeuze bovenlaag. In één boring (49) in het noordelijke deel is onder het ophoogdek een (deels intact) begraven bodem aangetroffen. Het zuidelijke deel en een smalle strook in het midden van het plangebied liggen relatief hoog en bevatten intacte haarpodzolgronden. Dit zijn waarschijnlijk twee verschillende dekzandruggen, waarop zich geen veen heeft kunnen vormen.

Wat is de gespecificeerde archeologische verwachting?

Op basis van de landschappelijke situatie, historische gegevens, de waarnemingen op de flanken van het dekzandcomplex en de mate van intactheid van de bodem geldt voor de rood gekleurde gebieden (Bijlage 10) een specifiek hoge verwachting op het aantreffen van archeologische resten uit het Laat-Neolithicum en de Bronstijd (complextype: jachtkampement of vroege nederzetting) en uit de Late Middeleeuwen tot en met de Nieuwe Tijd (complextype: nederzetting met in het bijzonder oude huisplaatsen, waterputten, afvalkuilen en aardewerkstrooiing). Voor de periode IJzertijd tot en met de Vroege Middeleeuwen geldt vooralsnog een middelhoge tot hoge archeologische verwachting (complextype: nederzetting met in het bijzonder oude huisplaatsen, waterputten, afvalkuilen en aardewerkstrooiing). De gebieden die geel zijn aangegeven hebben een lage archeologische verwachting voor alle perioden op basis van de verstoring van de bodem.

Aanbevelingen

De specifieke archeologische verwachtingszones op basis van het bureauonderzoek en het inventariserend veldonderzoek, verkennende fase, zijn weergegeven in Bijlage 7A. Het betreft een gebied met een oppervlak van circa 1,5 ha ter hoogte van de boringen 30, 31, 33, 36, 41, 43, 45, 46, 54 en 56.

Aanbevolen wordt om door middel van een proefsleuvenonderzoek te inventariseren of er sprake is van eventueel aanwezige archeologische resten en/of vindplaatsen. In de zone met een lage verwachting is geen vervolgonderzoek noodzakelijk.

6.4 Deelgebied D: aansluiting Loon op Zand

Onderzoeksvragen

Hoe is de bodemopbouw en is deze nog intact?

Met uitzondering van de locaties langs de Klokkenlaan, het meest noordelijke deel en het meest zuidelijke deel is de bodem in deelgebied "aansluiting Loon op Zand" grotendeels intact. De top van de dekzandrug is door egalisatie deels verploegd en opgenomen in het bovenliggende esdek. Feitelijk is het gehele plangebied gelegen op een oud esdek-complex met hoge zwarte enkeerdgronden, met uitzondering van het gebied rond boring 12, dat is gelegen op een stuifzandafzetting en bodemkundig als een duinvaaggrond wordt geclassificeerd. Ter plaatse van boring 12 bevindt zich onder de stuifzandafzettingen op 1,25 m -mv nog een begraven begroeiingshorizont (Ahh-horizont) met eventueel aanwezige archeologische resten. De bodem ter plaatse van boringen 2 en 3 kan bodemkundig worden geclassificeerd als haarpodzolgrond.

Wat is de gespecificeerde archeologische verwachting?

Op basis van het feit dat het deelgebied gelegen is op een oud esdek-complex behorende bij het oorspronkelijke Venloon (Loon op Zand), vanwege de intactheid van de bodem en esdek en vanwege het feit dat er uit alle perioden waarnemingen zijn gedaan in de nabije omgeving krijgt bijna het gehele terrein een hoge archeologische verwachting voor alle perioden vanaf het Laat-Paleolithicum tot heden. De rood gekleurde gebieden (Bijlage 11) krijgen een hoge verwachting op het aantreffen van archeologische resten uit het Mesolithicum tot en met de Bronstijd (complextypen: jachtkampement, nederzetting), uit de Bronstijd tot en met de Romeinse Tijd (complextypen: nederzetting met in het bijzonder oude huisplaatsen met waterputten, afvalkuilen en aardewerkstrooiing) en uit de Vroege en Volle Middeleeuwen (complextypen: nederzetting met in het bijzonder oude huisplaatsen/boerderijen, waterputten, afvalkuilen en aardewerkstrooiing).

De gebieden waar de bodem is verstoord tot onder het archeologisch relevante niveau of op ongunstige locaties liggen (nat) krijgen een lage verwachting en zijn met geel aangegeven (Bijlage 11).

Aanbevelingen

De specifieke archeologische verwachtingszones op basis van het bureauonderzoek en het inventariserend veldonderzoek, verkennende fase zijn weergegeven in Bijlage 7D. Het betreft een gebied met een oppervlak van circa 4,5 ha. Aanbevolen wordt om door middel van een proefsleuvenonderzoek te inventariseren of er sprake is van eventueel aanwezige archeologische resten en/of vindplaatsen.

Hoewel getracht is een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethoden, kan de aanwezigheid van archeologische

sporen of resten in het deel waar geen vervolgonderzoek wordt aanbevolen nooit volledig worden uitgesloten. BAAC bv wil er daarom op wijzen dat men bij bodemversturende activiteiten alert dient te zijn op de aanwezigheid van archeologische waarden. Bij het aantreffen van deze waarden dient hiervan melding te worden gemaakt conform artikel 53 van de Monumentenwet 1988.

Literatuur en gebruikte kaarten

Literatuur

Bakker, H. de, en J. Schelling, 1989. *Systeem van bodemclassificatie voor Nederland, de hogere niveaus*. Staring Centrum, Wageningen.

Berendsen, H.J.A., 2000, *Landschappelijk Nederland*. Van Gorcum, Assen, 2^e druk, 220p.

Bont, de, C., 1993. “...Al het merkwaardige in bonte afwisseling...”, *Een historische geografie van Midden- en Oost Brabant*. Stichting Brabants Heem, Waalre.

Buesink, A., 2007. *Onderzoeksvoorstel – Plan van Aanpak Archeologisch Inventariserend Veldonderzoek, Plangebied N261 te Noord-Brabant*. BAAC bv, Deventer

Harbers, P., 1990. *Bodemkaart van Nederland 1:50.000, toelichting bij kaartblad 44 Oost, Oosterhout*. Wageningen.

Lee, A. van der, 1983. *Mesolithische rolsteenwerktuigen uit Loon op Zand*. Archeologische berichten, p. 152-154.

Louer, R., 2007. *Archeologisch concept-advies voor de N261*. Gemeenten Loon op Zand en Waalwijk, Provincie Noord-Brabant.

Mulder, E.F.J. de, M.C. Geluk, I.L. Ritsema, W.E. Westerhoff en T.E. Wong, 2003. *De ondergrond van Nederland*. Wolters-Noordhoff bv, Houten, 379p.

SIKB, 2006. *Kwaliteitsnorm Nederlandse Archeologie, versie 3.1*. Gouda.

Stol, T., 1986. *Het Nederlandse landschap; een historisch-geografische benadering*, in: S. Barends et al., Utrecht.

Gebruikte kaarten

AHN, 2007. Actueel Hoogtebestand Nederland, Rijkswaterstaat 2007. Copyright www.ahn.nl.

ANWB, 2004. *Topografische Atlas Noord-Brabant, schaal 1:25.000*. ANWB bv, Den Haag.

Archeologische Verwachtingskaart van de gemeente Waalwijk, 2007. BAAC rapport 06.047, Deventer.

Cultuurhistorische waardenkaart van de provincie Noord-Brabant, 2007. Verkregen via de website ‘chw.geodan.nl’.

De Woonomgeving, 2007. Kadastraal minuutplan (1826-1832) online geraadpleegd via <http://www.dewoonomgeving.nl>.

Indicatieve Kaart Archeologische Waarden (IKAW) afkomstig van ARCHIS-II archief van de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM). <http://archis2.archis.nl/archisii/html/index.html>. Geraadpleegd november 2007.

Provincie Noord-Brabant, 2007. Ontgrondingenkaart van de Provincie Noord-Brabant. Geraadpleegd in november 2007.

Robas Producties, 1989. *Grote Historische Atlas van Noord-Brabant, 1:25 000.* Den IJp.

Stiboka, 1991. Bodemkaart van Nederland, 1:50.000. Blad 44 Oost Oosterhout. Wageningen. Rijks Geologische Dienst, Haarlem.

Geraadpleegde websites

Nationaal park “de Loonse en Drunense Duinen”: geraadpleegd in november 2007 via www.nationaalpark.nl

Heemkundekring Loon op Zand: geraadpleegd in november 2007 via www.heemkundekringloonopzand.nl

Bijlage 1

Overzicht relevante geologische en archeologische
tijdvakken

Bijlage 1: Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie					
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)					
11.755	Kwartair	Laat	Weichselien (ijstijd)	Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)	2	Formatie van Kreftenheye	Formatie van Boxtel			
12.745					Allerød (warm)						
13.675					Vroege Dryas (koud)						
14.025					Bølling (warm)						
15.700					Laat-Pleniglaciaal						
29.000		Midden-Weichselien (Pleniglaciaal)	3	Midden-Pleniglaciaal							
50.000				Vroeg-Pleniglaciaal							
75.000				Vroeg-Weichselien (Vroeg-Glaciaal)	5a						
		5b									
		5c									
	5d										
115.000	Pleistocene	Laat	Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)	5e	6	Eem	Eem Formatie			
130.000					Eemien (warme periode)		Formatie van Drente				
					Saalien (ijstijd)		7	Holsteinien (warme periode)	Formatie van Urk		
370.000										Elsterien (ijstijd)	Formatie van Peelo
410.000											
475.000	Cromerien (warme periode)	8	Pre-Cromerien	Formatie van Sterksel							
850.000											
2.600.000	Vroeg	Vroeg									

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden	
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd	
-1500	Vb1			Middeleeuwen			
-450	Va			Romeinse tijd			
0		Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd	
-12	IVa			Bronstijd			
-800	815		Midden	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Neolithicum
-2000	2650						
-3755	5000	Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum	
-4900	7020						
-5300	8240						
-8800	9000	Laat-Pleistoceen	Preboreaal warmer	I	eerst berk en later den overheersend	Laat-Paleolithicum	
11.755	10.150						
12.745	10.800						
13.675	11.800						
14.025	12.000	Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)	LW III	parklandschap	Laat-Paleolithicum	
15.700	13.000						
		Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	LW II	dennen- en berkenbossen	Laat-Paleolithicum	
		Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	LW I	open parklandschap	Laat-Paleolithicum	
		Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)	LW I	open vegetatie met kruiden en berkenbomen	Laat-Paleolithicum	
-35.000		Laat-Pleistoceen	Midden-Weichselien (Pleniglaciaal)		perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum	
		Laat-Pleistoceen	Vroeg-Weichselien (Vroeg-Glaciaal)		perioden met bos en perioden met een subarctisch open landschap	Midden-Paleolithicum	
		Midden-Pleistoceen	Eemien (warme periode)		loofbos	Midden-Paleolithicum	
		Midden-Pleistoceen	Saalien (ijstijd)			Vroeg-Paleolithicum	
-300.000		Midden-Pleistoceen	Saalien (ijstijd)			Vroeg-Paleolithicum	

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

Bijlage 2

Overzicht plangebieden geprojecteerd op topografische kaart

 plangebied

0 1,000 m

beeldrecht: Topografische Dienst, Emmen

Bijlage 3

Overzicht plangebieden geprojecteerd op de IKAW-kaart

IKAW, AMK-terreinen en waarnemingen reconstructie N261

indicatieve waarden (IKAW)

- hoge indicatieve waarde
- middelhoge indicatieve waarde
- lage indicatieve waarde
- bebouwing
- water

AMK-terreinen (met nummer)

- ◆ zeer hoge archeologische waarde, beschermd
- ◆ zeer hoge archeologische waarde
- ◆ hoge archeologische waarde
- ◆ archeologische waarde

waarnemingen (met nummer)

★

plangebied

topografie

Bijlage 4

Overzicht plangebieden geprojecteerd op het AHN
(Actueel Hoogtebestand Nederland)

Hoogtekaart
reconstructie N261

hoogteligging (op basis van AHN)

 plangebied

beeldrecht: Topografische Dienst, Emmen

Bijlage 5

Verwachtingskaart op basis van het bureauonderzoek
“aansluiting Bevrijdingsweg”

N261, Aansluiting Bevrijdingsweg

Verwachtings- en aanbevelingenkaart

archeologische verwachting met aanbeveling

lage verwachting (Laat Paleolithicum tot Nieuwe tijd)
geen vervolgonderzoek noodzakelijk

middelhoge verwachting (Paleolithicum en Mesolithicum)
en lage verwachting (Neolithicum tot Vroege Middeleeuwen)
en hoge verwachting (Late Middeleeuwen tot Nieuwe tijd)
vervolgonderzoek noodzakelijk in de vorm van verkennend booronderzoek

overig

topografie

begrenzing planlocatie

boorpunt

0 130 m

Bijlage 6

Boorpuntenkaart "aansluiting PKO-weg"

N261, Aansluiting PKO-weg

Boorpuntenkaart

boring

- ¹ boorpunt (met nummer)
- boring niet uitgevoerd

bodemprofiel in dekzand

- AEBC-profiel
- BC-profiel
- AC-profiel
- × bodem verstoord tot in C-horizont

overig

- topografie
- begrenzing planlocatie

0 90 m

beeldrecht: Topografische Dienst, Emmen

Bijlage 7

Boorpuntenkaart “aansluiting Europalaan”

N261, Aansluiting Europaweg

Boorpuntenkaart

boring

- ¹ boorpunt (met nummer)
- boring niet uitgevoerd

bodemprofiel in dekzand

- AEBC-profiel
- BC-profiel
- AC-profiel
- × bodem verstoord tot in C-horizont

overig

- topografie
- begrenzing planlocatie

Bijlage 8

Boorpuntenkaart “aansluiting Loon op Zand”

N261, Aansluiting Loon op Zand

Boorpuntenkaart

booring

- ¹ boorpunt (met nummer)
- boring niet uitgevoerd

bodemprofiel in dekzand

- AEBC-profiel
- BC-profiel
- AC-profiel
- × bodem verstoord tot in C-horizont

overig

- topografie
- begrenzing planlocatie

0 110 m

beeldrecht: Topografische Dienst, Emmen

Bijlage 9

Verwachtings- en aanbevelingenkaart “aansluiting PKO-
weg”

N261, Aansluiting PKO-weg

Verwachtings- en aanbevelingenkaart

archeologische verwachting met aanbeveling

lage verwachting; geen vervolgonderzoek noodzakelijk

overig

topografie

begrenzing planlocatie

boorpunt

Bijlage 10

Verwachtings- en aanbevelingenkaart “aansluiting
Europalaan”

N261, Aansluiting Europaweg

Verwachtings- en aanbevelingenkaart

archeologische verwachting met aanbeveling

lage verwachting (Laat Paleolithicum tot Nieuwe tijd)
geen vervolgonderzoek noodzakelijk

hoge verwachting (Laat Paleolithicum tot Nieuwe tijd)
vervolgonderzoek noodzakelijk in de vorm van karterend booronderzoek

overig

topografie

begrenzing planlocatie

boorpunt

0 100 m

Bijlage 11

Verwachtings- en aanbevelingenkaart “aansluiting Loon
op Zand ”

N261, Aansluiting Loon op Zand

Verwachtings- en aanbevelingenkaart

archeologische verwachting met aanbeveling

 lage verwachting (Laat Paleolithicum tot Nieuwe tijd)
geen vervolgonderzoek noodzakelijk

 hoge verwachting (Laat Paleolithicum tot Volle Middeleeuwen)
en lage verwachting (Late Middeleeuwen tot Nieuwe tijd)
vervolgonderzoek noodzakelijk in de vorm van karterend booronderzoek

overig

 topografie

 begrenzing planlocatie

 boorpunt

0 110 m

beeldrecht: Topografische Dienst, Emmen

Bijlage 12

Boorstaten

boring: 07396-1

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-2

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-3

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-4

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-5

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-6

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-7

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-8

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-9

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-10

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-11

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-12

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-13

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-14

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-15

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-16

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-17

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-18

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-19

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-20

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-21

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-22

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-23

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-24

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-25

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-26

beschrijver: WB, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-27

beschrijver: WB, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-28

beschrijver: WB, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Loon op Zand, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-30

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-31

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-32

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-33

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-34

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-35

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-36

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-37

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-38

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-39

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-40

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-41

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-42

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-43

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-44

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-45

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-46

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-47

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-48

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: overige (cultuur), vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-49

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: overige (cultuur), vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-50

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: overige (cultuur), vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-54

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-55

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: bos, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-56

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-57

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-58

beschrijver: CK, datum: 15-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Loon op Zand, plaatsnaam: Kaatsheuvel, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-91

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: boomkwekerij, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-92

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: boomkwekerij, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-93

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-94

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-95

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: akker, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-96

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-97

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-98

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-99

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-100

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: overige (cultuur), vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-101

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-102

beschrijver: CK, datum: 16-11-2007, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-107

beschrijver: CK, datum: 16-11-2007, X: 131.699, Y: 409.643, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

boring: 07396-108

beschrijver: CK, datum: 16-11-2007, X: 131.792, Y: 409.667, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: slecht, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: provincie Noord-Brabant, uitvoerder: BAAC bv

Bijlage 13

Begrippenlijst

Begrippenlijst

Afkortingen

ARCHIS	ARChEologisch Informatie Systeem
BAAC	Bureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie
CAA	Centraal Archeologisch Archief
CMA	Centraal Monumentenarchief
IKAW	Indicatieve Kaart van Archeologische Waarden
IVO	Inventariserend veldonderzoek
KNA	Kwaliteitsnorm Nederlands Archeologie
NAP	Normaal Amsterdams Peil
NEN	Nederlandse Norm 5104: classificatie van onverharde grondmonsters
PvE	Programma van Eisen
ROB	Rijksdienst voor het Oudheidkundig Bodemonderzoek
-mv	beneden maaiveld

Verklarende woordenlijst

A-horizont	Donkergekleurde bodemhorizont waarin humus door bodemdieren, planten, schimmels en bacteriën is omgezet en gemengd met de eventuele minerale delen
A/C profiel	Bodemprofiel waarin een humusrijke A-horizont direct gelegen is op het ongeroerde moedermateriaal (C-horizont).
Afzetting	Neerslag of bezinking van materiaal.
Antropogeen	Ten gevolge van menselijk handelen (door mensen gemaakt/veroorzaakt).
Archeologie	Wetenschap die zich ten doel stelt om door middel van studie van de materiële nalatenschap inzicht te verwerven in alle facetten van menselijke samenlevingen in het verleden.
Archeologisch monument	Aard, omvang en kwaliteit van deze vindplaatsen rechtvaardigen blijvend behoud uit wetenschappelijke en/of cultuurhistorische overwegingen. Al naar gelang de betekenis die aan deze aspecten wordt toegekend, verdienen deze vindplaatsen te worden geplaatst op het beschermings-programma van Rijk, provincie of gemeente. Uit dien hoofde dient daarom te worden gestreefd naar een ongestoord behoud van de daarin aanwezige archeologische sporen. Werkzaamheden gericht op het behoud zijn uiteraard toegestaan.
B-horizont	Een minerale (soms moerige) horizont in een bodem, waarin een of meer van de volgende kenmerken voorkomen: <ul style="list-style-type: none">- Inspoeling van kleimineralen, aluminium, ijzer of humus uit hoger liggende horizonten, al dan niet in combinatie- (bijna) volledige homogenisatie met bovendien zodanige veranderingen dat:<ul style="list-style-type: none">o Nieuwvorming van kleimineralen is opgetreden en/ofo Aluminium en ijzer(hydro)oxiden zijn vrijgekomen, ofo Een blokkige of prismatische structuur is ontstaan.
Booronderzoek	karteringsmethode bij veldinventarisatie, gebaseerd op het verrichten van grondboringen, waarbij vooral gelet wordt op het voorkomen van archeologische indicaties zoals aardewerkfragmenten, houtskool en fosfaatconcentraties
BP	Before Present, gebruikt voor ouderdomsbepalingen op grond van het meten van de hoeveelheid radio-actieve koolstof in organisch materiaal (de C14- of 14C-methode) worden gewoonlijk opgegeven in

C-horizont	jaren voor heden (=1950); jaarringen-onderzoek heeft vastgesteld dat deze dateringen af kunnen wijken van de werkelijke ouderdom. Weinig (C1) of niet (C2) door bodemprocessen veranderd sediment of eventueel verweerd vast gesteente volgend op vast gesteente. Om te worden geclassificeerd als C-horizont dient het om soortgelijk materiaal te gaan als hetgeen waarin de A- en B-horizonten zijn ontwikkeld.
Dekzand	Fijnzandige afzettingen die onder koude omstandigheden voornamelijk door windwerking ontstaan zijn; de dekzanden uit de laatste ijstijd vormen in grote delen van Nederland een 'dek'
Eenmanses	Aanduiding voor een kleine es die slechts door één of enkele boeren wordt bewerkt; vaak ook aangeduid met de term kamp.
Enkeerdgronden	Dikke eerdgrond (= laag met donkere, min of meer rulle grond, met organische en anorganische bestanddelen) ontwikkeld op zandgrond onder invloed van de mens; worden ook wel essen genoemd.
Erosie	Verzamelnaam voor processen die het aardoppervlak aantasten en los materiaal afvoeren. Dit vindt voornamelijk plaats door wind, ijs en stromend water
Esdek	Oud verhoogd bouwland, ontstaan door ophoging ten gevolge van bemesting. Voor de bemesting werden plaggen of met zand vermengde potstalmest opgebracht. In geval van een es is de opgebrachte laag ten minste 50 cm dik. De term es is gangbaar in Noord- en Oost-Nederland. In Midden-Nederland wordt gesproken van enk of eng en in Zuid-Nederland van akker of veld.
Formatie	Een sedimentpakket dat qua herkomst en lithologische samenstelling een eenheid vormt.
Gehomogeniseerd Holoceen	Volledig opgenomen zijn in de teeltlaag of bouwvoor. jongste geologisch tijdvak (vanaf de laatste IJstijd: ca. 8800 jaar v. Chr. tot heden)
Horizont	Een qua kleur, textuur en wordingsgeschiedenis homogene bodemlaag met karakteristieke eigenschappen
Inventariserend Veldonderzoek	Het verwerven van (extra) informatie over bekende of verwachte archeologische waarden binnen een onderzoeksgebied, als aanvulling op en toetsing van de archeologische verwachting, gebaseerd op het bureauonderzoek middels waarnemingen in het veld
Veldpodzol	Humuspodzolgronden met een humushoudende bovengrond dunner dan 30 cm. Dergelijke gronden worden hoofdzakelijk aangetroffen in jonge ontginningsgebieden.
Nederzetting (-sterrein)	Woonplaats; de aard en samenstelling van het in het veld aangetroffen sporen en materiaal wordt geïnterpreteerd als resten van bewoning in het verleden.
Pleistoceen	Geologisch tijdperk dat ca. 2,3 miljoen jaar geleden begon. Gedurende deze periode waren er sterke klimaatswisselingen van gematigd warm tot zeer koud. Na de laatste IJstijd begint het Holoceen (ca. 8800 v. Chr.)
Podzol	Bodem met een uitspoelingslaag (E-horizont) en een inspoelingslaag (B-horizont). Het gehele proces van het uitloggen van de E-horizont en de vorming van een B-horizont door inspoeling van humus en ijzer heet podzolering.
Proefsleuvenonderzoek	opgraving van beperkte omvang op één of meerdere locaties binnen een vindplaats dan wel in de vorm van één of meerdere sleuven om nadere gegevens te verzamelen over aard, omvang, diepteligging, e.d. van grondsporen waarbij de grondsporen zo veel mogelijk intact worden gelaten. Proefonderzoek kan noodzakelijk zijn in het kader van een inventariserend veldonderzoek, maar dient met name ter voorbereiding van de opgraving
Prospectie	systematische opsporing van archeologische waarden door middel van non-destructieve methoden en technieken
Sediment	Afzetting gevormd door accumulatie van losse gesteentefragmentjes (zoals zand of klei) en eventueel delen van organismen.

Stratigrafie
Veen

Opeenvolging van lagen in de ondergrond (niet alleen in de bodem)
Geheel of grotendeels uit enigszins ingekoolde, maar nauwelijks
vergane plantenresten opgebouwde afzetting.

Verwachtingskaart

Kaart waarop gebieden staan aangegeven met een zekere
archeologische verwachting; deze verwachting is gebaseerd op een
wetenschappelijk model (gebaseerd op kennis over lokatiekeuze,
fysische geografie, statistische relaties, etc.).

Vindplaats

Een ruimtelijk begrensd gebied, waarbinnen zich archeologische
informatie bevindt.