

RAAP-RAPPORT 1736

Plangebied Providentie te Sterksel

Gemeente Heeze-Leende

**Archeologisch vooronderzoek: een karterend
booronderzoek**

Colofon

Opdrachtgever: Kempenhaeghe

Titel: Plangebied Providentie te Sterksel, gemeente Heeze-Leende; archeologisch vooronderzoek: een karterend booronderzoek

Status: eindversie

Datum: 27 augustus 2008

Auteur: *drs. ing. D.M.G. Keijers*

Projectcode: STPR2

Bestandsnaam: RA1736-STPR2.doc

Projectleider: drs. ing. D.M.G. Keijers

Projectmedewerker: dr. M. Verhoeven

ARCHIS-vondstmeldingsnummers: niet van toepassing

ARCHIS-waarnemingsnummers: niet van toepassing

ARCHIS-onderzoeksmeldingsnummer/CIS-code: 28861, 28863, 28864, 28865, 28866 en 28867

Autorisatie: drs. W. de Baere

ISSN: 0925-6229

RAAP Archeologisch Adviesbureau B.V.

Leeuwendeldseweg 5b

1382 LV Weesp

Postbus 5069

1380 GB Weesp

telefoon: 0294-491 500

telefax: 0294-491 519

E-mail: raap@raap.nl

© RAAP Archeologisch Adviesbureau B.V., 2008

RAAP Archeologisch Adviesbureau B.V. aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Samenvatting

In opdracht van Kempenhaeghe heeft RAAP Archeologisch Adviesbureau in mei 2008 een karterend booronderzoek uitgevoerd in Sterksel (gemeente Heeze-Leende). Het plangebied was tot eind van de 19e eeuw/begin 20e eeuw een heide- en bosgebied met in de directe nabijheid enkele natte laagten (Peelven en Turfven).

Mede aanleiding voor onderhavig onderzoek was een eerder uitgevoerd bureauonderzoek (Van Dijk, 2003) en verkennend booronderzoek (Ellenkamp, 2008). Op basis van het bureauonderzoek gold voor de randen van de voormalige vennen (ca. 250 m) een hoge archeologische verwachting voor vindplaatsen van jager-verzamelaars. Op basis van het verkennend booronderzoek zijn 8 zones afgebakend waar dergelijke vindplaatsen van jager-verzamelaars gaaf bewaard kunnen zijn gebleven. Het doel van onderhavig onderzoek was in deze geselecteerde zones middelgrote vindplaatsen van jager-verzamelaars met een hoge gaafheid op te sporen.

In overeenstemming met de resultaten van het verkennend booronderzoek zijn tijdens het karterend booronderzoek voornamelijk droge humuspodzolen in zwak lemig, matig fijn zand aangetroffen. Uit het veldonderzoek blijkt dat de bodemprofielen waar mogelijk nog gave (met een E- of Bh-horizont) en bodemprofielen waar minder gave vuursteenvindplaatsen voorkomen, op korte afstand sterk kunnen variëren. Het merendeel van de (relatief) intacte bodemprofielen is aangetroffen onder een ophogingspakket met een variabele dikte. De ophogingspakketten bestaan zowel uit stuifzand als een bewust door de mens opgeworpen pakket.

Aan de rand van het Turfven zijn natte, lemige bodemprofielen vastgesteld met een sterk verkitte en/of moerige laag. Het is onduidelijk of het gaat om een sterk verkitte Bh-horizont of een moerige A-horizont (oude venbodem). Mogelijk was het Turfven van oorsprong groter en vormde de lemige laag de bodem van (de uitgeblazen) laagte. De laagte, die plaatselijk een zeer sterke gradiënt kende, zou dan in later tijden aan de randen zijn dichtgestoven waardoor het ven in omvang is afgenomen. Bewuste ophogingen bij de ontginningen in de 19e en 20e eeuw zijn niet uitgesloten. Ook nabij het voormalige Peelven is een dergelijk nat bodemprofiel vastgesteld.

Tijdens het aanvullend booronderzoek zijn geen archeologische indicatoren aangetroffen in de boringen. Het is bijgevolg zeer onwaarschijnlijk dat zich in het nu onderzochte deel van het plangebied vuursteensites met een middelgrote variant vindplaatsen bevinden. Ook nederzettingen van landbouwers worden in het gekarteerde

gebied niet verwacht. Het plangebied betreft slechts een zeer klein deel van de totale zone waarvoor de hoge archeologische verwachting voor vindplaatsen van jager-verzamelaars geldt. Mogelijk bevinden zich (middelgrote) vindplaatsen van jager-verzamelaars in het overige deel van de zone met een hoge archeologische verwachting.

Op grond van het ontbreken van aanwijzingen voor de aanwezigheid van vuursteensites wordt ten aanzien van het huidig onderzochte deel van het plangebied (karterend booronderzoek) geen vervolgonderzoek aanbevolen. De overige aanbevelingen die tijdens het verkennend booronderzoek (Ellenkamp, 2008) zijn gedaan (extensieve archeologische begeleiding), blijven wel geldig.

Chronostratigrafie		Biostratigrafie	Archeologische perioden																																
Tijd(vak)		Pollenzone	Gecalibreerd																																
Holoceen		Subatlanticum	Nieuwste tijd		C	1850																													
			Nieuwe tijd		B																														
					A	1650																													
					B	1500																													
			Middeleeuwen		Laat	B	1250																												
					Vol	A	1050																												
					Vroeg	D	900																												
						C	725																												
						B	525																												
					A	450																													
			Romeinse tijd		Laat		270																												
					Midden		70 na Chr.																												
					Vroeg		12 voor Chr.																												
			IJzertijd		Laat		250																												
					Midden		500																												
					Vroeg		800																												
			Bronstijd		Laat		1100																												
					Midden		1800																												
					Vroeg		2000																												
			Neolithicum		Laat		2850																												
Midden		4200																																	
Vroeg		4900/5300																																	
Mesolithicum		Laat		6450																															
		Midden		7100																															
		Vroeg		8800																															
Pleistoceen	Weichselien	Laat Glaciaal	Prehistorie Steentijd		Paleolithicum																														
							Pleniglaciaal	Midden																											
										Vroeg Glaciaal	Laat																								
	Allerød	35.000																																	
	Vroege Dryas																																		
	Bølling																																		
	Denekamp																																		
	Hengelo																																		
	Moershoofd																																		
	Odderade																																		
	Brørup																																		
	Amersfoort																																		
	Eemien																																		
	Saalien																																		
	Holsteinien																																		
	Elsterien																																		
	Cromerien																																		
						300.000																													

Tabel 1. Geologische en archeologische tijdschaal.

Inhoud

3	Samenvatting
6	1 Inleiding
6	1.1 Kader en doelstelling
6	1.2 Plangebied
8	1.3 Onderzoeksopzet en richtlijnen
9	2 Bureauonderzoek
9	2.1 Methoden
9	2.2 Resultaten
16	3 Veldonderzoek
16	3.1 Karterend booronderzoek naar vindplaatsen van jager-verzamelaars: geschiktheid en optimale werkwijze
17	3.2 Gebruikte methode
18	3.3 Resultaten
21	4 Conclusies en aanbevelingen
21	4.1 Conclusies
22	4.2 Aanbevelingen
23	Literatuur
25	Gebruikte afkortingen
26	Overzicht van figuren, tabellen en (losse kaart-)bijlagen
27	Bijlage 1: Aanvullend verkennend en karterend onderzoek Providentia te Sterksel

1 Inleiding

1.1 Kader en doelstelling

In opdracht van Kempenhaeghe heeft RAAP Archeologisch Adviesbureau in mei 2008 een karterend booronderzoek uitgevoerd in Sterksel (gemeente Heeze-Leende). Mede aanleiding tot het onderzoek was een eerder uitgevoerd bureauonderzoek (Van Dijk, 2003) en verkennend booronderzoek (Ellenkamp, 2008). Op basis van het bureauonderzoek gold voor een groot deel van het plangebied een hoge archeologische verwachting voor vindplaatsen van jager-verzamelaars. Op basis van het verkennend booronderzoek zijn zones afgebakend waar dergelijke vindplaatsen van jager-verzamelaars gaaf bewaard kunnen zijn gebleven. Omdat op basis van de tot dusver uitgevoerde onderzoek nog geen uitspraak kon worden gedaan over de aan- of afwezigheid van vindplaatsen van jager-verzamelaars, werd op basis van het verkennend booronderzoek onder meer een aanvullend booronderzoek aanbevolen (Ellenkamp, 2008). Het aanvullend booronderzoek diende te worden uitgevoerd omdat het geplande grondverzet en verstoring van de ondergrond zou kunnen leiden tot aantasting of vernietiging van mogelijk aanwezige archeologische resten. Doel van het onderzoek was het opsporen van eventuele vindplaatsen van jager-verzamelaars met een hoge gaafheid.

1.2 Plangebied

Het gebied ligt ruim 1 km ten noordoosten van Sterksel (figuur 1). Het gebied staat afgebeeld op kaartblad 57F van de topografische kaart van Nederland (schaal 1:25.000); de centrumcoördinaat van het totale gebied is 171.614/374.299. Ten tijde van het onderzoek was het plangebied deels bebouwd en voor het overige in gebruik als bos en grasland. Onderhavig plangebied is in het oostelijke deel iets vergroot ten opzichte van de situatie tijdens het verkennend booronderzoek.

Het aanvullend booronderzoek diende alleen plaats te vinden in de zones van het plangebied met een hoge verwachting voor vindplaatsen van jager-verzamelaars en waar tijdens het verkennend veldonderzoek een intact bodemprofiel is aangetroffen. Aangezien voor het vergrote deel van het plangebied een hoge archeologische verwachting geldt voor vindplaatsen van jager-verzamelaars, is het op dezelfde manier onderzocht. Aldus zijn 8 deelgebieden (samen circa 2,42 ha) geselecteerd binnen locatie Providentia waarvoor een hoge archeologische verwachting geldt voor gave vindplaatsen van jager-verzamelaars (figuur 1).

Figuur 1. Ligging plangebied (rode lijn); inzet: ligging in Nederland (ster).

Administratieve gegevens onderzochte zones

- *Provincie:* Noord-Brabant
- *Gemeente:* Heeze-Leende
- *Plaatsnaam:* Sterksel
- *Toponiem:* Providentia
- *Centrumcoördinaten:*
 - Deelgebied 1: 171.500/374.625
 - Deelgebied 2: 171.500/374.045
 - Deelgebied 3: 171.600/374.135
 - Deelgebied 4: 171.600/374.200
 - Deelgebied 5: 171.790/374.160
 - Deelgebied 6: 171.850/374.220
 - Deelgebied 7: 171.775/374.350
 - Deelgebied 8: 171.650/374.460

- *Oppervlakte*: ca. 2,42 ha
 - Deelgebied 1: ca. 0,21ha
 - Deelgebied 2: ca. 0,1 ha
 - Deelgebied 3: ca. 0,13 ha
 - Deelgebied 4: ca. 0,04 ha
 - Deelgebied 5: ca. 0,03 ha
 - Deelgebied 6: ca. 0,34 ha
 - Deelgebied 7: ca. 0,73 ha
 - Deelgebied 8: ca. 0,81 ha
- *Kaartblad*: 57F
- *Geomorfologie*: lage landduinen met bijbehorende vlakten en laagten
- *Bodem volgens bodemkaart*: veldpodzolen
- *Bodem volgens verkennend booronderzoek*: veldpodzolen, haarpodzolen en duinvaaggronden.
- *Historisch landgebruik*: heide
- *Huidig landgebruik*: grasland, bos, gebouwen en parkeerterreinen
- *Geplande ingrepen*: geplande nieuwbouw; de exacte omvang en diepte van de ingrepen zijn echter nog niet bekend.
- *Ruimtelijke ontwikkeling*: nieuw bestemmingsplan
- *Onderzoekperiode*: mei 2008

1.3 Onderzoeksopzet en richtlijnen

Het onderzoek bestond uit een beperkt bureauonderzoek en een karterend booronderzoek naar vindplaatsen van jager-verzamelaars. De uiteindelijke rapportage bevat zowel de resultaten van het reeds uitgevoerde bureau- en verkennende onderzoek als de resultaten van het aanvullend booronderzoek.

Het karterend booronderzoek is uitgevoerd volgens de normen die gelden in de archeologische beroepsgroep c.q. de Kwaliteitsnorm Nederlandse Archeologie versie 3.1 (KNA). RAAP Archeologisch Adviesbureau en de door RAAP toegepaste procedures zijn goedgekeurd door het College voor de Archeologische Kwaliteit (CvAK), die valt onder de Stichting Infrastructuur Kwaliteitsborging Bodembeheer (SIKB; <http://www.sikb.nl>). In het kader van het Interimbeleid werkt RAAP onder de opgravingsvergunning van de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM). Zie tabel 1 voor de dateringen van de in dit rapport genoemde archeologische perioden. Enkele vaktermen worden achter in dit rapport beschreven (zie verklarende woordenlijst).

2 Bureauonderzoek

2.1 Methoden

Het bureauonderzoek is grotendeels gebaseerd op de resultaten van de reeds uitgevoerde archeologische onderzoeken (Van Dijk, 2003; Ellenkamp, 2008).

2.2 Resultaten

2.2.1 Geomorfologie en bodem

De laatste ijstijd (het Weichselien: ca. 117.000-11.500 jaar geleden) is zeer bepalend geweest voor de vorming van het Brabantse dekzandlandschap (kaartbijlage 1). Gedurende het Weichselien traden vrij veel klimaatsveranderingen op. Vooral tijdens het Midden Weichselien (Pleniglaciaal) en het Laet Weichselien (Laet Glaciaal) was het klimaat zeer koud en droog. In het schaars begroeide landschap kreeg de wind gemakkelijk vat op de ondergrond. Hierdoor werden grote hoeveelheden zand verplaatst die de oudere afzettingen afdekken (Formatie van Boxtel). Tijdens het Pleniglaciaal werden op deze wijze al sterk gelaagde, leemhoudende Oude dekzanden afgezet. Tijdens de Oude en Jonge Dryas werden door de wind opnieuw dekzanden afgezet: het Jonge Dekzand. Het dekzandpakket beslaat een groot gedeelte van Noord-Brabant en vormt de basis van het huidige landschap (Berendsen, 2000). De door de wind verplaatste sedimenten zijn als glooiende dekzandpakketten (<http://archis2.archis.nl>: code 3L5) en ruggen (code 3K14) weer afgezet. In de laatste fase van het Weichselien ontstonden in het dekzandlandschap als gevolg van plaatselijke zandverstuivingen nog verschillende laagten en depressies. In de omgeving van het plangebied was de verplaatsing van zand zo sterk, dat uitgestoven laagten (code 3N5) zijn ontstaan. De ondergrond van de laagten bestaat veelal uit een moeilijk erodeerbare lemige ondergrond (Broertjes, 1990). Het uitgestoven zand werd in de vorm van opgestoven landduinen (code 3L8) weer afgezet. Het plangebied behoort grotendeels tot dergelijke landduinen.

Aan het eind van het Weichselien verbeterde het klimaat en begon het warmere Holoceen. De koudeminnende, open vegetatie van het Weichselien maakte plaats voor een meer gesloten, warmteminnende vegetatiestructuur. De dichtere begroeiing ging verdergaande verplaatsing van het zand tegen waardoor bodemvorming kon optreden (figuur 2). Op de mineralogisch arme dekzanden die in het plangebied voorkomen, hebben zich uiteindelijk haar- en veldpodzolgronden ontwikkeld (Stiboka, 1972: code Hd21/Hn21). Deze gronden ontstaan als gevolg van humus in- en

Figuur 2. De bodems in het plangebied (rode omlijning) en omgeving.

uitspoeling onder invloed van infiltrerend regenwater. Humuspodzolen kenmerken zich door een duidelijke stratigrafie met een humusuitspoelings- of E-horizont en een humusinspoelings- of Bh-horizont, die via een ijzerinspoelingshorizont (Bs-horizont) geleidelijk overgaat in de onderliggende C-horizont, waarin geen bodemvorming heeft plaatsgevonden (het zgn. ongestoorde moedermateriaal). De veldpodzolen markeren over het algemeen de overgang van de hogere naar de lagere terreindelen. De haarpodzolgronden komen voor op de hoogste en droogste delen van het dekzandlandschap.

In samenhang met het verbeterende klimaat steeg in de loop van het Holoceen ook de grondwaterspiegel. De uitgestoven laagten in het gebied ontwikkelden zich zo tot natte depressies, waar zich geleidelijk plantaardig materiaal ophoopte in de vorm van veen. Direct ten (noord)oosten van het plangebied lag het zogenaamde Peelven, direct ten zuiden het zogenaamde Turfven. De podzolgronden in de uitgestoven laagten zijn daardoor geleidelijk afgedekt met een moerige bovengrond. Deze bodems worden geclassificeerd als moerige podzolgronden. In recente tijden is op de moerige laag veelal een zandige laag opgebracht om de draagkracht te verbeteren. Het resultaat zijn moerige podzolgronden met een humushoudend zanddek en een moerige tussenlaag (code zWp).

Tot in de Late Middeleeuwen bleef het pleistocene reliëf vrijwel ongewijzigd. Al in de Late Middeleeuwen was Sterksel sterk op de veeteelt gericht (Dekkers, 1994). De productieverhogingen in de Late Middeleeuwen en Nieuwe tijd veroorzaakten een grotere behoefte aan mest. De groeiende veestapel, in Sterksel vooral schapen, graasde op de woeste gronden en zorgde ervoor dat jonge boompjes en struiken geen kans kregen om te groeien. Het nog aanwezige bos degradeerde zo sterk dat het geleidelijk verdween en er zeer uitgestrekte heidevelden ontstonden (figuur 3).

Door het steken van plaggen op de heide (plaggenbemesting), werd het natuurlijke herstelvermogen van de vegetatie overschreden en kwam de bodem bloot te staan aan winderosie. Als gevolg hiervan ontstonden de zogenaamde stuifzanden (Laagpakket van Kootwijk); vaak was dit op plekken waar oorspronkelijk ook al droge landduinen voorkwamen. De jonge stuifzandgronden hebben een onregelmatig reliëf met opgestoven koppen en ruggen naast kleine uitgestoven laagten. De stuifzandlaag is zeer wisselend van dikte, vaak echter dikker dan 120 cm. Deze duinvaaggronden (code Zd21) hebben geen duidelijke bodemopbouw en worden gekenmerkt door een relatief weinig donker gekleurde bovengrond (A-horizont). Door beginnende bodemvorming is veelal een zogenaamde micropodzol herkenbaar. Onder het stuifzand treft men vaak de oorspronkelijke humuspodzol aan. Ook de afgestoven gebieden kunnen nadien bedekt zijn met een laag stuifzand.

Figuur 3. Het plangebied (rode cirkel) en omgeving omstreeks het midden van de 17e eeuw (Van Ermen, 1997).

2.2.2 Archeologie en archeologische verwachting

In ARCHIS staan slechts één archeologische vindplaats geregistreerd uit (de omgeving van) het plangebied (straal ca. 750 m). Ten zuidoosten van het plangebied, aan de rand van het voormalige Turfven, zijn bij de ontginning van de heide vuurstenen artefacten en 2 grafheuvels uit de Bronstijd aangetroffen (figuur 4; ARCHIS-waarnemingsnummer 408620). De interpretatie van grafheuvels blijft evenwel twijfelachtig. Het voorkomen van vuurstenen artefacten en zelfs van eventuele grafheuvels aan de rand van een natte laagte beantwoordt aan de algemene ligging van dergelijke vindplaatsen in Zuid Nederland. De vuurstenen artefacten behoren veelal tot kampementen van zogenaamde jager-verzamelaars uit het Laat Paleolithicum en/of Mesolithicum.

Laat Paleolithicum en Mesolithicum: rondtrekkende jager-verzamelaars

In het grootste deel van de geschiedenis van de mensheid, de Oude en Midden Steentijd, leefden de mensen voornamelijk van de jacht, visvangst en het verzamelen van eetbare planten en vruchten. Omdat alle gewenste voedingsbronnen niet op één plaats aanwezig zijn en om de natuurlijke omgeving niet uit te putten, trokken ze van de ene kampplaats naar de andere. De tijdelijke kampementen bevonden zich op gunstige plaatsen in het landschap en werden dan ook herhaaldelijk bezocht. Geschikte locaties, zoals donken en dekzandruggen, lagen veelal in de nabijheid van water. Naast de aanwezigheid van drinkwater en de mogelijkheden voor visvangst speelt ook de grote diversiteit in flora en fauna een grote rol. Voor jager-verzamelaars was op korte afstand een grote verscheidenheid aan voedselbronnen voorhanden in de vorm van planten en dieren. Bovendien blijkt dat eetbare en medicinale planten voornamelijk voorkomen in de nattere gebieden. Vanuit de droge, hooggelegen posities aan de randen van de laagten had men een goed uitzicht op het lager gelegen gebied, waar allerlei zandbanken lagen en een weelderig bos (hout voor werktuigen, woningen en brandstof) groeide.

Aangezien direct nabij het plangebied het Peelven en het Turfven lagen, geldt volgens de gedetailleerde archeologische verwachtingskaart van de gemeente Heeze-Leende (Van Dijk, 2003) voor een groot deel van het plangebied dan ook een hoge archeologische verwachting voor vindplaatsen van jager-verzamelaars (Paleolithicum en Mesolithicum; Van Dijk, 2003).

Kenmerken van vindplaatsen van jager-verzamelaars

Als gevolg van de mobiele levenswijze bestaan de woonplaatsen of nederzettingen van jager-verzamelaars uit eenvoudige hutten of tenten en is de materiële uitrusting beperkt. De werktuigen zijn vervaardigd van steen of organische materialen zoals hout, bot en gewei. Kampementen van jager-verzamelaars kenmerken zich dan ook vooral door een vondststrooiing van steen voorwerpen, in sommige gevallen in combinatie met een vuurhaard. Het vondstenspectrum kan ook andere categorieën omvatten, zoals aardewerk, natuursteen en verbrande organische resten (bot, vischubben, hout, vruchten en zaden), maar getalsmatig zijn deze van ondergeschikt belang.

Gaafheid van vindplaatsen van jager-verzamelaars

De zogenaamde artefacten (m.n. vuursteen) vormen bij vindplaatsen van jager-verzamelaars de voornaamste informatiebron. Vindplaatsen van jager-verzamelaars zijn dan ook zeer erosiegevoelig. De gaafheid van vuursteen-sites kan van situatie tot situatie verschillen. Het vondstniveau van de beter bewaard gebleven vuursteen-sites heeft in Zuid-Nederland doorgaans een dikte van 30 tot 70 cm (Deeben & Groenewoudt, 1999; Deeben, 1999). De artefacten bevinden zich echter vooral in de uitspoelingslaag (E-horizont) van een podzolprofiel (Van Gils & De Bie, 2002). Waar

Figuur 4. Het plangebied (rode vlakken) en de ARCHIS-waarnemingen geprojecteerd op de historische kaart van het einde van de 19e eeuw (naar ROBAS Producties, 1989).

deze horizont niet meer aanwezig is, wordt verwacht dat informatie over de interne structuur van de vindplaats en ook de locatie en aard van bepaalde activiteiten die ter hoogte van de vindplaats hebben plaatsgevonden, grotendeels verdwenen is. Kortom: de vindplaatsen zijn verstoord. De best bewaard gebleven vuursteen-sites zijn dan ook aangetroffen in dekzand dat is afgedekt door jonger dekzand of stuifduinen. Relatief gave *topsoil-sites* bevinden zich in natuurgebieden (bos en heide). In het plangebied komen dergelijke omstandigheden volop voor. Op basis van het verkennend booronderzoek zijn in de zones met een hoge archeologische verwachting voor vindplaatsen van jager-verzamelaars gebieden geselecteerd met intacte (met E-horizont) of deels intacte (met Bh-inspoelingshorizont) podzolprofielen. Hier zouden eventuele vindplaatsen van jager-verzamelaars een hoge gaafheid kunnen hebben (Ellenkamp, 2008).

3 Veldonderzoek

3.1 Karterend booronderzoek naar vindplaatsen van jager-verzamelaars: geschiktheid en optimale werkwijze

Vanuit het perspectief van prospectief boren is het van belang om inzicht te krijgen in de variatie in omvang en vondstdichtheid van vuursteen-sites. Op basis van Groenewoudt (1994) zijn vuursteen-sites op te delen in 3 formaatklassen (zie tabel 2). In de regel bestaat het vuursteen op nederzettingsterreinen uit afval dat het gevolg is van het gebruik en de bewerking van vuursteen. Dit afval bestaat voor het grootste deel uit microfragmenten (groter dan 4 mm) en voor een kleiner deel uit macrofragmenten. Afhankelijk van de vuursteenfractie waarnaar gezocht wordt, is sprake van een matig hoge vondstdichtheid (groter dan of gelijk aan 3 mm) of een hoge vondstdichtheid (groter dan of gelijk aan 1 of 2 mm). Circa 70% van de vuursteen-sites uit vooral het Paleolithicum en Mesolithicum blijkt een matig hoge dichtheid aan vondsten (groter dan of gelijk aan 3 mm; excl. houtskool) te hebben (Tol e.a., 2004). De geschatte dichtheid aan vondsten groter dan of gelijk aan 1 mm ligt in bijna alle gevallen boven de 200 stuks per m² (hoge vindkans). Hoewel geen gegevens beschikbaar zijn over de fractie groter dan of gelijk aan 2 mm, is ook hiervoor een hoge vindkans aannemelijk (Tol e.a., 2004).

formaatklasse	site-type
<i>kleine variant</i> < 200 m ²	-extractienederzetting -basiskamp van een kernfamilie
<i>middelgrote variant</i> 200-1000 m ²	-basisnederzetting -huisplaats
<i>grote variant</i> > 2000 m ²	-groot basiskamp -aggregatienederzetting -meerdere, al dan niet gelijktijdige huisplaatsen

Tabel 2. Overzicht van typen vuursteen-sites uit de Steentijd (naar Groenewoudt, 1994).

Om inhoudelijke redenen verdient het opsporen van de 3 of 4 mm fractie de voorkeur. De kleinste fractie van het vuursteenafval (groter dan 3 mm) is namelijk in meerdere opzichten problematisch. Allereerst kan de verspreiding van de microfractie veroorzaakt zijn door windtransport (Groenewoudt, 1994). Dit betekent dat een intensieve waarnemingstechniek kan leiden tot veel 'off-site' waarnemingen (vuursteensplinters in een non-site context). Een tweede probleem vormt het onderscheid bij de microfractie tussen 'natuurlijk' vuursteen en vuursteenafval (microdebitage). Vaak zijn vuursteensplinters niet zonder meer in een van beide

categorieën te plaatsen en blijft twijfel bestaan. Dit heeft ertoe geleid dat een aantal onderzoekers de twijfelgevallen alleen in combinatie met een tweede artefact of mogelijk-antropogeen object als een positieve aanwijzing beschouwen voor de aanwezigheid van een site.

Vuursteen-sites met een matig-hoge vondstdichtheid zijn met behulp van booronderzoek op te sporen. In tabel 3 staan de boormethoden aangegeven die voor de verschillende formaatklassen een opsporingskans van minimaal 80% opleveren (Tol e.a., 2004).

vuursteen-sites	omvang	middelhoge vondstdichtheid (vuursteen ≥ 3 mm); 3 mm zeef, 15 cm boor
<i>kleine variant</i>	< 100 m ²	4x5 m grid
	100-200 m ²	7,5x10 m grid
<i>middelgrote variant</i>	200-1000 m ²	10x12,5 m en 15x20 m grid
<i>grote variant</i>	>2000 m ²	30x40 m grid

Tabel 3. Opsporingskans van minimaal 80% voor vuursteen-sites met een middelhoge vondstdichtheid (groter dan of gelijk aan 3 mm)

3.2 Gebruikte methode

Tijdens het verkennend booronderzoek is ervan uitgegaan dat minimaal de vuursteensites met een middelgrote variant moeten worden opgespoord (Ellenkamp, 2008). Het Samenwerkingsverband Regio Eindhoven (SRE) heeft deze methodiek onderschreven.

Tijdens het karterend veldonderzoek zijn in totaal 183 boringen verricht in een grid van 10 bij 12,5 m met een Edelmanboor met een diameter van 15 cm (kaartbijlage 1). De boringen in een raai versprongen ten opzichte van die in de naastgelegen raai, waardoor een systeem van gelijkbenige driehoeken ontstond. Er is geboord tot maximaal 2,6 m -Mv. De boringen zijn lithologisch conform NEN 5104 (Nederlands Normalisatie-instituut, 1989) beschreven en met meetlinten ingemeten (x- en y-waarden). Het opgeboorde materiaal is in het veld gecontroleerd op de aanwezigheid van archeologische indicatoren (zoals vuursteen, aardewerk, etc.). Het opgeboorde materiaal is gezeefd met een zeef met een maaswijdte van 0,3 cm; het zeefresidu is geïnspecteerd op het voorkomen van archeologische indicatoren.

3.3 Resultaten

Geologie en bodem

In overeenstemming met de resultaten van het verkennend booronderzoek zijn in het plangebied voornamelijk humuspodzolen in zwak lemig, matig fijn zand aangetroffen. Er is een onderscheid gemaakt tussen de bodemprofielen waar mogelijk nog gave vuursteenvindplaatsen kunnen voorkomen en bodemprofielen waar eventuele vindplaatsen van jager-verzamelaars een lage informatiewaarde hebben (kaartbijlage 1). Uit het veldonderzoek blijkt dat deze profielen op korte afstand sterk kunnen verschillen. Voor de beschrijving van iedere boring wordt verwezen naar bijlage 2.

(Relatief) intacte bodemprofielen

Intacte bodemprofielen zijn humuspodzolen waar nog (een restant van) de E-horizont is aangetroffen. Uit diverse karteringen naar vuursteensites in de Belgische Kempen blijkt immers dat vooral in deze E-horizont vuursteenartefacten het meeste voorkomen (Van Gils & De Bie, 2002). Bij de relatief intacte bodemprofielen is deze horizont verdwenen en is nog (een restant van) de humus-intoelingshorizont (Bh-horizont) aanwezig. Ook podzolprofielen waarvan de E- en/of de Bh horizont licht verstoord zijn (door bioturbatie of een enkele omzetting), maar waarvan de oorspronkelijke stratigrafie nog goed herkenbaar is, zijn gerekend tot de relatief intacte podzolen. Opmerkelijk is dat laagte in deelgebied 8 (nabij de boringen 130, 134, 136, 137, 141 en 142) voor een groot deel natuurlijk is, hetgeen in tegenstelling is tot wat gedacht werd tijdens het verkennend onderzoek. Waarschijnlijk is alleen de kern van de laagte afgegraven.

Het is zeer uitzonderlijk dat nog (relatief) intacte, droge podzolprofielen voorkomen. In de regel komt dit alleen voor in gebieden waar het oorspronkelijke podzolprofiel onder een ophogingspakket bewaard is gebleven. Met uitzondering van deelgebied 1 en plaatselijk in de deelgebieden 3, 7 en 8 zijn deze ophogingspakketten ook vastgesteld. De dikte van dit ophogingspakket is zeer variabel. In de meeste gevallen zijn deze ophogingspakketten voor een groot deel opgebouwd uit stuifzand. Bij een groot aantal boringen is de precieze aard van het ophogingspakket wegens het sterk gevlekte profiel moeilijk te achterhalen. Een ophogingspakket, bewust door de mens opgeworpen, lijkt nabij de huidige bebouwing op vele plaatsen aanwezig. Zo blijkt de rand van de laagte in deelgebied 8 plaatselijk opgehoogd voor het bouwen van een fietsenstalling. Het ophogingspakket dat in de boringen 33 en 34 is vastgesteld, is te wijten aan een nog steeds zichtbare wal.

In het deelgebied 6 zijn ook nattere bodemprofielen vastgesteld met een sterk verkitte en/of moerige laag (boringen 47 t/m 61). In een aantal boringen leek een E-horizont aanwezig boven deze humeuze laag en zou deze laatste als een sterk verkitte Bh-horizont geïnterpreteerd kunnen worden. Aangezien de lichtgrijze,

schijnbare E-horizont op diverse plaatsen wordt gekenmerkt door humuslaagjes, is ook een interpretatie als stuifzand aannemelijk. Dergelijke lichtgrijze lagen blijken in eenzelfde bodemprofiel trouwens op meerdere plaatsen voor te komen. Het gaat om verstoven E-materiaal dat elders opnieuw is afgezet. Op diverse plekken ontbreekt de lichtgrijze horizont en is alleen een dikke, sterk humeuze tot moerige laag met eronder een veelal moerige ijzer-inspoelingshorizont (Bs-horizont) aangetroffen. Zowel de humeuze laag als de Bs-horizont zijn gevormd in lemig materiaal en veelal wordt het profiel nog gekenmerkt door een kleilaag. Het is onduidelijk of het gaat om een sterk verkittete Bh-horizont of een moerige A-horizont (oude venbodem). De boringen duiden in ieder geval op natte omstandigheden (slechtere ontwatering). Alle bodemprofielen liggen tezamen nabij een laagte en worden gekenmerkt door een dik ophogingspakket. Mogelijk was het Turfven van oorsprong groter en vormde de lemige laag de bodem van (de uitgeblazen) laagte. De laagte, die plaatselijk een zeer sterke gradiënt kende (zie reliëfverschil boring 46 t.o.v. 47, 48 en 95), zou dan in latere tijden aan de randen zijn dichtgestoven waardoor het ven in omvang afnam. Ook bewuste ophogingen bij de ontginningen in de 19e en 20e eeuw (Spruit, 2003) zijn niet uitgesloten. De aldus ontstane steilrand zou dan (i.t.t. wat gedacht tijdens het verkennende booronderzoek) niet (alleen) ontstaan zijn door afgraving, maar ook door ophoging. Een sterk moerig bodemprofiel is verder ook vastgesteld in deelgebied 8 aan de rand van het voormalige Peelven (boring 155). De bodem in deze boring bleek echter tot in de Bs-horizont verstoord.

Bodemprofielen met een lage informatiewaarde voor vuursteenvindplaatsen

Op veel plekken bleken de oorspronkelijke E-, Bh- en zelfs de Bs- horizont niet meer aanwezig. Hier worden geen gave vuursteenvindplaatsen meer verwacht. De horizonten zijn verdwenen door enerzijds verstuiving maar ook door diepe omwerking van de bodem. Veelal is in het verstoorde pakket nog materiaal van de E-, Bh en Bs-horizont herkenbaar. Zoals uit het verkennend booronderzoek bleek, zijn de verstoringen veelal te verklaren door het bouwrijp maken van het terrein. Hierbij zijn plaatselijk ruggen en duinen afgevlakt en laagten opgehoogd. Waar in de overblijvende C-horizont nog humusfibers (humusinspoeling dieper dan de B-horizont) aanwezig zijn, kan afgeleid worden dat de afgraving nog relatief beperkt is gebleven.

Archeologie

Ondanks de hoge archeologische verwachting voor vindplaatsen van jagers-verzamelaars zijn tijdens het aanvullend booronderzoek geen archeologische indicatoren aangetroffen. Het is zeer onwaarschijnlijk dat zich in het deel van het plangebied dat tijdens het karterend booronderzoek is onderzocht, (nog) vuursteensites met een middelgrote variant vindplaatsen bevinden. Ook nederzettingen van landbouwers worden in het gekarteerde gebied niet verwacht.

De voor het plangebied geldende hoge archeologische verwachting voor vindplaatsen van jager-verzamelaars is gebaseerd op een ruimere landschappelijke context. Waar de nattere bodemprofielen zijn aangetroffen, kan de oorspronkelijk hoge verwachting voor jager-verzamelaars worden bijgesteld tot een lage archeologische verwachting. Bovendien betreft het plangebied slechts een zeer klein deel van de totale zone waarvoor de hoge archeologische verwachting geldt. Mogelijk bevinden zich (middelgrote) vindplaatsen van jager-verzamelaars in het overige deel van de zone met een hoge archeologische verwachting.

4 Conclusies en aanbevelingen

4.1 Conclusies

Het plangebied bevindt zich voornamelijk in een goed ontwaterde zone. Tot eind 19e eeuw/begin 20e eeuw lagen in de directe nabijheid natte laagten (Peelven en Turfven) die bij de ontginning zijn drooggelegd. Vanwege deze landschappelijke ligging, namelijk op een duidelijke gradiënt tussen een hooggelegen droge en een laaggelegen natte zone, gold een hoge archeologische verwachting voor vindplaatsen van jager-verzamelaars uit het Paleolithicum en Mesolithicum. Tijdens het verkennend booronderzoek zijn geen archeologische indicatoren aangetroffen in de boringen (Ellenkamp, 2008). Een verklaring voor het ontbreken van archeologische indicatoren was de gehanteerde onderzoeksmethode. Vanwege het 'grove' karakter van het verkennende booronderzoek en de geringe omvang van vindplaatsen van jager-verzamelaars, is er slechts een kleine kans op het aantreffen van archeologische resten uit het Paleolithicum en Mesolithicum. Wel is aangetoond dat in het plangebied nog (relatief) intacte humuspodzolgronden voorkomen. Hierdoor zouden mogelijk aanwezige vindplaatsen van jager-verzamelaars goed geconserveerd zijn en een hoge informatiewaarde hebben. Op basis van het verkennend booronderzoek zijn in de zones met een hoge archeologische verwachting voor vindplaatsen van jager-verzamelaars 8 gebieden geselecteerd met intacte (met E-horizont) of deels intacte (met Bh-inspoelingshorizont) podzolprofielen. Hier zouden eventuele vindplaatsen van jager-verzamelaars een hoge gaafheid zouden kunnen hebben (Ellenkamp, 2008). Tijdens het verkennend booronderzoek is ervan uitgegaan dat tijdens het karterend booronderzoek minimaal de vuursteensites met een middelgrote variant moeten worden opgespoord (Ellenkamp, 2008).

In overeenstemming met de resultaten van het verkennend booronderzoek zijn tijdens het karterend booronderzoek voornamelijk humuspodzolen in zwak lemig, matig fijn zand aangetroffen. Uit het veldonderzoek blijkt dat bodemprofielen waar mogelijk nog gave vuursteenvindplaatsen (met een E- of Bh-horizont) kunnen voorkomen en bodemprofielen waar eventuele vindplaatsen van jager-verzamelaars een lage informatiewaarde hebben, op korte afstand sterk kunnen verschillen.

Met uitzondering van deelgebied 1 en plaatselijk in de deelgebieden 3, 7 en 8 zijn de (relatief) intacte bodemprofielen aangetroffen onder een ophogingspakket. De dikte van dit ophogingspakket is zeer variabel. In de meeste gevallen zijn deze ophogingspakketten voor een groot deel opgebouwd uit stuifzand. Bij een groot

aantal boringen is de precieze aard van het ophogingspakket wegens het sterk gevlekte profiel moeilijk te achterhalen. Een ophogingspakket, bewust door de mens opgeworpen, lijkt nabij de huidige bebouwing op veel plaatsen aanwezig.

Aan de rand van het Turfven, in deelgebied 6, zijn natte, lemige bodemprofielen vastgesteld met een sterk verkitte en/of moerige laag. Het is onduidelijk of het gaat om een sterk verkitte Bh-horizont of een moerige A-horizont (oude venbodem). De nattere bodemprofielen worden gekenmerkt door een dik ophogingspakket. Mogelijk was het Turfven van oorsprong groter en vormde de lemige laag de bodem van (de uitgeblazen) laagte. De laagte, die plaatselijk een zeer sterke gradiënt kende, zou dan in later tijden aan de randen zijn dichtgestoven, waardoor het ven in omvang afnam. Ook bewuste ophogingen bij de ontginningen in de 19e en 20e eeuw zijn niet uitgesloten. Nabij het voormalige Peelven in deelgebied 8 is een dergelijk nat bodemprofiel vastgesteld.

Tijdens het aanvullend booronderzoek zijn geen archeologische indicatoren aangetroffen in de boringen. Het is bijgevolg zeer onwaarschijnlijk dat zich in het nu onderzochte deel van het plangebied vuursteensites met een middelgrote variant vindplaatsen bevinden. Ook nederzettingen van landbouwers worden in het gekarteerde gebied niet verwacht. Het plangebied betreft slechts een zeer klein deel van de totale zone waarvoor de hoge archeologische verwachting voor vindplaatsen van jager-verzamelaars geldt. Mogelijk bevinden zich (middelgrote) vindplaatsen van jager-verzamelaars in het overige deel van de zone met een hoge archeologische verwachting.

4.2 Aanbevelingen

Op grond van het ontbreken van aanwijzingen voor de aanwezigheid van vuursteensites wordt ten aanzien van het nu onderzochte deel van het plangebied (karterend booronderzoek) geen vervolgonderzoek aanbevolen. De overige aanbevelingen die tijdens het verkennend booronderzoek (Ellenkamp, 2008) zijn gedaan (extensieve archeologische begeleiding), blijven wel geldig.

Met betrekking tot de bevindingen van onderhavig onderzoek kan contact opgenomen worden met het bevoegd gezag (de gemeente Heeze-Leende: de heer J. Schiffelers, tel. 040 2241 535).

Literatuur

- Berendsen, H.J.A.**, 2000. *Landschappelijk Nederland*. Van Gorcum, Assen.
- Broertjes, J.**, 1990. Het ontstaan van het landschap van Zes Gehuchten. In: J. Bazelmans & F. Theuws (red.); Tussen zes gehuchten. De laat-Romeinse en middeleeuwse bewoning van Geldrop-'t Zand. *Studies in Pre- en Protohistorie* 5. UVA/IPP, Amsterdam.
- Deeben, J.**, 1999. The Known and the Unknown: the Relation between Archaeological Surface Samples and the Original Palaeolithic and Mesolithic Assemblages. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 43: 9-32.
- Deeben, J. & B. Groenewoudt**, 1999. Vondsten uit de Steentijd onder esdekken. *Archeologie* 9: 53-98.
- Dekkers, P.J.V.**, 1994. *Sterksel 1197-1653, een domein van de abdij van Averbode in de Volle en Late Middeleeuwen*. Reiling, Sterksel.
- Dijk, X.C.C. van**, 2003. Gemeente Heeze-Leende; een archeologische verwachtings- en advieskaart. *RAAP-rapport* 941. RAAP Archeologisch Adviesbureau, Amsterdam.
- Ellenkamp, R.**, 2008. Plangebied Providentie te Sterksel, gemeente Heeze-Leende; archeologisch vooronderzoek: een bureauonderzoek en verkennend booronderzoek. *RAAP-notitie* 2666. RAAP Archeologisch Adviesbureau, Amsterdam.
- Ermen, E. van e.a.**, 1997. *Het kaartenboek van Averbode 1650-680. Cartografische en iconografische bronnen voor de geschiedenis van het landschap in België*. Gemeentekrediet, Brussel.
- Gils, M. Van & M. De Bie**, 2002. Prospectie en kartering van laat-glaciale en vroeg-holocene steentijdsites in de Kempen, boorcampagne 2001. *I.A.P. rapport* 12. Instituut voor het Archeologisch Patrimonium, Asse-Zellik.

Groenewoudt, B.J., 1994. Prospectie, waardering en selectie van archeologische vindplaatsen: een beleidsgerichte verkenning van middelen en mogelijkheden. *NAR 17*. ROB, Amersfoort.

Nederlands Normalisatie-instituut, 1989. *Nederlandse Norm NEN 5104, Classificatie van onverharde grondmonsters*. Nederlands Normalisatie-instituut, Delft.

ROBAS Producties, 1989. *Historische Atlas Noord-Brabant, schaal 1:25.000*. ROBAS Producties, Den IJp.

ROB, 2005. *Indicatieve Kaart van Archeologische Waarden (IKAW) versie 2.1*. Ontleend aan <http://www.archis.nl>.

Spruit, W., 2003. 830 jaar Sterksel, van gehucht tot tuindorp. *Heemkronyk* 42(2): 31-34. Heemkundekring 'de Heerlijkheid Heeze-Leende-Zesgehuchten', Geldrop.

Stiboka, 1972. *Bodemkaart van Nederland, schaal 1:50.000. Toelichting bij het kaartblad 57 Oost Valkenswaard en 58 West Roermond*. Stichting voor Bodemkartering, Wageningen.

Tol, A., P. Verhagen, A. Borsboom & M. Verbruggen, 2004. Prospectief boren; een studie naar de betrouwbaarheid en toepasbaarheid van booronderzoek in de prospectiearcheologie. *RAAP-rapport 1000*. RAAP Archeologisch Adviesbureau, Amsterdam.

ROBAS Producties, 1989. *Historische Atlas Noord-Brabant, schaal 1:25.000*. ROBAS Producties, Den IJp.

Weerts, H., J. Schokker, K. Rijdsijk & C. Laban, 2006. *Geologische overzichtskaart van Nederland*. TNO Bouw en Ondergrond, Utrecht.

Wolters-Noordhoff Atlasproducties, 1990. *Grote historische atlas van Nederland, schaal 1:50.000; Deel 4: Zuid-Nederland 1838-1857*. Wolters-Noordhoff Atlasproducties, Groningen.

Gebruikte afkortingen

ARCHIS	ARChEologisch Informatie Systeem
IKAW	Indicatieve Kaart van Archeologische Waarden
KNA	Kwaliteitsnorm Nederlandse Archeologie
-Mv	beneden maaiveld
NAR	Nederlandse Archeologische Rapporten
RACM	Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten
SIKB	Stichting Infrastructuur Kwaliteitsborging Bodembeheer

Verklarende woordenlijst

A-horizont	Donkergekleurde humushoudende laag; bovenste deel van de uitspoelingshorizont (A) van een bodemprofiel.
artefact	Alle door de mens gemaakte of gebruikte voorwerpen.
B-horizont	Inspoelingslaag van een podzolbodem (zie <i>podzol</i>).
BC-horizont	Overgang van de B- naar de C-horizont.
C-horizont	Laag met ongestoord moedermateriaal, waarin geen bodemvorming heeft plaatsgevonden.
dekzand	Fijnzandige afzettingen die onder periglaciale omstandigheden voornamelijk door windwerking ontstaan zijn; de dekzanden van het Weichselien vormen in grote delen van Nederland een 'dek' (Saalien: Formatie van Eindhoven; Weichselien: Formatie van Twente).
E-horizont	Uitspoelingslaag van een podzol.
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.
fluvioperiglaciaal	Door stromend water onder periglaciale omstandigheden afgezet.
Holoceen	Jongste geologisch tijdvak (vanaf de laatste IJstijd: ca. 8800 jaar voor Chr. tot heden).

podzol	Bodem met een uitspoelingslaag (E-horizont) en een inspoelingslaag (B-horizont). Het proces van het uitloggen van de E-horizont en de vorming van een B-horizont door inspoeling van amorfe humus en ijzer wordt podzolering genoemd.
stuifduin	Duin van opgewaaid zand.
Weichselien	Geologische periode (laatste ijstijd, waarin het landijs Nederland niet bereikte), ca. 120.000-10.000 jaar geleden.

Overzicht van figuren, tabellen en (losse kaart-) bijlagen

bijlagen

- Figuur 1.** Ligging plangebied (rode lijn); inzet: ligging in Nederland (ster).
- Figuur 2.** De bodems in het plangebied (rode omlijning) en omgeving.
- Figuur 3.** Het plangebied (rode cirkel) en omgeving omstreeks het midden van de 17e eeuw (Van Ermen, 1997).
- Figuur 4.** Het plangebied (rode vlakken) en de ARCHIS-waarnemingen geprojecteerd op de historische kaart van het einde van de 19e eeuw (naar ROBAS Producties, 1989).
- Figuur 5.** Nieuwe begrenzings plangebied en resultaten aanvullend verkennend onderzoek.
- Figuur 6.** Resultaten aanvullend karterend onderzoek.
- Figuur 7.** Archeologische verwachtings- en advieskaart.
- Tabel 1.** Geologische en archeologische tijdschaal.
- Tabel 2.** Overzicht van typen vuursteen-sites uit de Steentijd (naar Groenwoudt, 1994).
- Tabel 3.** Opsporingskans van minimaal 80% voor vuursteen-sites met een middelhoge vondstdichtheid (groter dan of gelijk aan 3 mm).
- Bijlage 1.** Aanvullend verkennend en karterend onderzoek Providentia te Sterksel.
- Bijlage 2.** Boorbeschrijvingen (op CD-rom).
- Bijlage 3.** Aanvullende boorbeschrijvingen (op CD-rom).
- Kaartbijlage 1.** Resultaten booronderzoek.

Bijlage 1: Aanvullend verkennend en karterend onderzoek Providentia te Sterksel

1 Inleiding

1.1 Kader

Ten tijde van het karterend booronderzoek voor vindplaatsen van jager-verzamelaars bleek dat het onderzoeksgebied op diverse plaatsen groter is geworden dan tijdens het onderzoek van Ellenkamp (2008). Aangezien de realisatie van de plannen ook hier zou kunnen leiden tot aantasting of vernietiging van mogelijk aanwezige archeologische resten, diende een aanvullend onderzoek te worden uitgevoerd. Dit aanvullend onderzoek is uitgevoerd in juni 2008. De resultaten van dit onderzoek worden hier gerapporteerd in de vorm van een bijlage bij het karterend booronderzoek.

1.2 Nieuwe plangebieden

Op figuur 5 staan de nieuwe begrenzingen van het plangebied aangegeven. In vergelijking met de oude begrenzingen blijkt dat met name de deelgebieden 2, 4, 7b, 7c en 8h (naar Ellenkamp, 2008) in oppervlakte zijn uitgebreid. Ten tijde van het onderzoek waren de extra oppervlakten van deze gebieden deels bebouwd (deelgebied 8h) en voor het overige in gebruik als bos (deelgebied 2) en grasland (deelgebieden 4, 7b, 7c en 8h).

Onderzoekperiode: juni 2008

1.3 Onderzoeksopzet

Vooraf de nieuwe grenzen van de deelgebieden 2, 4, 7b, 7c en 8h verschillen aanzienlijk ten opzichte van de oorspronkelijke plangebieden (Ellenkamp, 2008). Derhalve zijn deze extra zones in eerste instantie onderzocht door middel van een verkennend booronderzoek. Dit verkennend onderzoek is op dezelfde wijze als tijdens het eerste verkennend onderzoek (Ellenkamp, 2008).

Figuur 5. Nieuwe begrenzingen plangebied en resultaten aanvullend verkennend onderzoek.

In de zones waar een hoge archeologische verwachting geldt voor vindplaatsen van jager-verzamelaars (figuur 5) en waar tijdens het aanvullende verkennend onderzoek een intact bodemprofiel werd aangetroffen, is direct een extra karterend booronderzoek uitgevoerd. Dit karterend booronderzoek is op dezelfde wijze uitgevoerd en gerapporteerd als het reeds uitgevoerde karterend booronderzoek.

2 Verkennend booronderzoek

2.1 Methodes

Het verkennend booronderzoek is op dezelfde manier uitgevoerd als tijdens het onderzoek door Ellenkamp (2008). Om inzicht te krijgen in de bodemopbouw, om daarmee uitspraken te kunnen doen over de gaafheid van de verwachte vindplaatsen en te komen tot een nadere begrenzing van archeologisch interessante zones, is een verkennend booronderzoek uitgevoerd.

Tijdens het verkennend booronderzoek zijn (in de opmerkelijk vergrote plangebieden) 15 boringen verricht (figuur 5). Uitgangspunt was een grid van 40 bij 50 m, maar daar is in bepaalde situaties van afgeweken vanwege de aanwezigheid van verharding of bebouwing. Er is geboord tot maximaal 1,2 m -Mv met een Edelmanboor met een diameter van 15 cm. De boringen zijn lithologisch conform NEN 5104 (Nederlands Normalisatie-instituut, 1989) beschreven en met meetlinten ingemeten (x- en y-waarden).

Hoewel de gehanteerde methode niet geschikt is om zeer lokale archeologische resten (zoals vindplaatsen van jager-verzamelaars) in kaart te brengen (Tol e.a., 2004), wordt de methode wel geschikt geacht voor het opsporen van de eventuele vindplaatsen van landbouwers. Derhalve is het opgeboorde materiaal gezeefd met een zeef met een maaswijdte van 0,3 cm en geïnspecteerd op het voorkomen van archeologische indicatoren (zoals vuursteen, aardewerk, metaal, bot, verbrande leem en fosfaatvlekken).

2.2 Resultaten

Geologie en bodem (figuur 5)

Bij de beschrijving van de bodemprofielen is onderscheid gemaakt tussen de bodemprofielen waar mogelijk nog gave vuursteenvindplaatsen kunnen voorkomen en bodemprofielen waar eventuele vindplaatsen van jager-verzamelaars een lage informatiewaarde hebben. Voor de beschrijving van iedere boring wordt verwezen naar bijlage 3.

(Relatief) intacte bodemprofielen

In boring 197 is onder een stuifzandpakket van circa 45 cm nog een intact podzolprofiel aangetroffen. De oorspronkelijke gelaagde profielopbouw, bestaande uit een begraven A-horizont, een humusuitspoelingslaag (E-horizont) en een humusinspoelingslaag (Bh-horizont) en ijzerinspoelingshorizont (Bs-horizont), blijkt nog volledig bewaard. In de nabijgelegen boring 196 bleek ook nog een humusuitspoelingslaag (E-horizont) aanwezig. Een humusinspoelingslaag (Bh-horizont) was echter niet zichtbaar. Onder de E-horizont bevindt zich direct de ijzerinspoelingshorizont (Bs-horizont). Mogelijk is het podzolprofiel licht verstoord door bioturbatie.

Bodemprofielen met een lage informatiewaarde voor vuursteenvindplaatsen

Op meeste plekken blijkt de oorspronkelijke humuspodzol 'onthoofd' tot in de C-horizont. Hier worden geen gave vuursteenvindplaatsen meer verwacht. In het zuidelijke deel van deelgebied 7c zijn nattere bodemprofielen vastgesteld. Hier lag van oorsprong het Turfven. Onder een antropogeen ophogingspakket blijken plaatselijk nog restanten van de Bs-horizont of de basis hiervan (BC-horizont) aanwezig (boringen 185, 186 en 187). De ondergrond wordt hier gekenmerkt door sterk lemig materiaal dat de afwatering sterk bemoeilijkt.

Archeologie

Landbouwers

Tijdens het veldonderzoek zijn geen archeologische indicatoren aangetroffen. Er is derhalve geen aanleiding om de aanwezigheid van vindplaatsen van landbouwers te verwachten.

Jager-verzamelaars

Tijdens het veldonderzoek zijn geen vuurstenen artefacten van jager-verzamelaars aangetroffen. Vindplaatsen van jager-verzamelaars zijn echter klein en kunnen met de gehanteerde methode niet opgespoord worden. Het booronderzoek geeft echter wel inzicht in de gaafheid van eventuele vindplaatsen. In de meeste zones lijkt de bodem dermate verstoord dat eventuele vindplaatsen waarschijnlijk verstoord zijn en er dus sprake is van een slechte gaafheid. Alleen in het extra onderzochte deel van deelgebied 2 (boringen 196 en 197) zijn (relatief) intacte bodemprofielen aangetroffen. Aangezien voor deze zone ook een hoge archeologische verwachting geldt voor vindplaatsen van jager-verzamelaars, kunnen hier nog (relatief) intacte vuursteenvindplaatsen voorkomen.

2.3 Conclusies

Tijdens het veldonderzoek zijn geen archeologische indicatoren aangetroffen die de aanwezigheid van nederzettingsresten van landbouwers doen vermoeden. De

Figuur 6. Resultaten aanvullend karterend onderzoek.

aangetroffen bodems waren waarschijnlijk niet interessant voor landbouwkundig gebruik. Op basis hiervan dient de verwachting voor vindplaatsen van landbouwers naar beneden te worden bijgesteld. Bovendien blijkt dat ter hoogte van deelgebied 7c voornamelijk nattere gronden voorkomen die niet zo gunstig waren voor het vestigen van landbouwers.

De gehanteerde methode leent zich voor het op sporen van eventuele nederzettingsresten van landbouwers, maar niet voor het opsporen van kleinschalige vindplaatsen van jager-verzamelaars. Ten aanzien van deze vindplaatsen geeft het verkennend onderzoek inzicht in de gaafheid van dergelijke archeologische vindplaatsen. In de westelijke uitbreiding van deelgebied 2, waarvoor volgens Van Dijk (2003) een hoge archeologische verwachting geldt voor vindplaatsen van jager-verzamelaars, bevinden zich (relatief) intacte podzolgronden en kunnen bijgevolg (relatief) intacte vuursteenvindplaatsen voorkomen.

2.4 Aanbevelingen

Uit het aanvullend verkennend onderzoek is naar voren gekomen dat in het plangebied geen aanleiding meer is om de aanwezigheid van nederzettingsresten van landbouwers te verwachten. Ten aanzien hiervan wordt vervolgonderzoek overbodig geacht. Wel blijkt dat zich in de westelijke uitbreiding van deelgebied 2 goede voorwaarden voordoen voor het voorkomen van (relatief) intacte vuursteenvindplaatsen van jager-verzamelaars. Om nader inzicht te krijgen in de aan- of afwezigheid hiervan is in de desbetreffende zone een extra karterend booronderzoek uitgevoerd.

3 Karterend booronderzoek

3.1 Resultaten

Tijdens het karterend veldonderzoek zijn in totaal 19 boringen verricht in een grid van 10 bij 12,5 m met een Edelmanboor met een diameter van 15 cm (figuur 6). De boringen in een raai versprongen ten opzichte van die in de naastgelegen raai, waardoor een systeem van gelijkbenige driehoeken ontstond. Er is geboord tot maximaal 1,8 m -Mv. De boringen zijn lithologisch conform NEN 5104 (Nederlands Normalisatie-instituut, 1989) beschreven en met meetlinten ingemeten (x- en y-waarden). Het opgeboorde materiaal is in het veld gecontroleerd op de aanwezigheid van archeologische indicatoren (zoals vuursteen, aardewerk, etc.). Het opgeboorde materiaal is gezeefd met een zeef met een maaswijdte van 0,3 cm; het zeefresidu is geïnspecteerd op het voorkomen van archeologische indicatoren.

3.2 Resultaten

Geologie en bodem (figuur 6)

Uit het veldonderzoek blijkt dat de bodemprofielen waar mogelijk nog gave vuursteenvindplaatsen kunnen voorkomen en bodemprofielen waar eventuele vindplaatsen van jager-verzamelaars een lage informatiewaarde hebben, op korte afstand zeer sterk kunnen verschillen (figuur 6). Voor de beschrijving van iedere boring wordt verwezen naar bijlage 3.

(Relatief) intacte bodemprofielen

Net als tijdens het verkennend booronderzoek zijn de intacte podzolprofielen (boringen 199, 203, 206, 207, 213 en 216) bewaard gebleven onder een ophogingspakket, vermoedelijk stuifzand. In 2 boringen bleek de E-horizont verdwenen, maar was wel nog (een restant van) de humus-inspoelingshorizont (Bh-horizont) aanwezig. Ook deze relatief intacte podzolprofielen zijn bedekt met een pakket stuifzand.

Bodemprofielen met een lage informatiewaarde voor vuursteenvindplaatsen

Op de meeste plaatsen blijken de oorspronkelijke E-, Bh- en zelfs de Bs- horizont niet meer aanwezig (boringen 198, 201, 202, 204, 205, 208, 209, 210, 212, 214 en 215). Hier worden geen gave vuursteenvindplaatsen meer verwacht. De horizonten zijn verdwenen door enerzijds verstuing, maar ook door diepe omwerking van de bodem. Veelal is in het verstoorde pakket nog materiaal van de E-, Bh en Bs-horizont herkenbaar. In boring 202 bleek bovendien relatief veel puin aanwezig.

Archeologie

Ondanks de hoge archeologische verwachting voor vindplaatsen van jagers- verzamelaars zijn tijdens het aanvullend booronderzoek geen archeologische indicatoren aangetroffen. Het is zeer onwaarschijnlijk dat zich in het deel van het plangebied dat tijdens het extra karterend booronderzoek is onderzocht, (nog) vuursteensites met een middelgrote variant vindplaatsen bevinden. Ook nederzettingen van landbouwers worden in het gekarteerde gebied niet verwacht.

3.3 Conclusies

Tijdens het aanvullend karterend booronderzoek is gebleken dat de bodemprofielen op korte afstand zeer sterk kunnen verschillen. Bovendien zijn geen archeologische indicatoren aangetroffen in de boringen. Het is bijgevolg zeer onwaarschijnlijk dat zich in het nu onderzochte deel van het plangebied intacte vuursteensites met een middelgrote variant vindplaatsen bevinden. Ook nederzettingen van landbouwers worden in het aanvullend gekarteerde gebied niet verwacht (figuur 7).

Figuur 7. Archeologische verwachtings- en advieskaart.

4 Aanbevelingen

Op grond van het ontbreken van aanwijzingen voor de aanwezigheid van vindplaatsen van landbouwers en vuursteensites wordt ten aanzien van de extra onderzocht delen van het plangebied geen vervolgonderzoek aanbevolen. De extensieve archeologische begeleiding die al tijdens het eerdere verkennend booronderzoek (Ellenkamp, 2008) werd aanbevolen, blijft wel geldig (figuur 7).

Met betrekking tot de bevindingen van onderhavig onderzoek kan contact opgenomen worden met het bevoegd gezag (de gemeente Heeze-Leende: de heer J. Schiffelers, tel. 040 2241 535).