

Bureauonderzoek

Rijksweg te Nuland gemeente Maasdonk

Opdrachtgever

CSO Adviesbureau
Koningsbergenstraat 2
7418 ER Deventer

Projectnummer

Synthebra Rapport S083400

Kenmerk

HLE/ALG/SAD/S083400

Status:

Projectleider

drs. J.H.F. Leuering

Autorisatie:

drs. E.A. Schorn (senior prospector)

concept

paraaf

december 2008

datum

17-12-2008

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

Colofon

Opdrachtgever: CSO Adviesbureau te Deventer
Project: Rijksweg te Nuland
Projectnummer: S083400
Titel: Bureauonderzoek , Rijksweg te Nuland
Datum: december 2008
Projectleider: drs. J.H.F. Leuving
Auteurs: drs. L.F.M. Valckx (architectuurhistorica), drs. J.H.F. Leuving (fysisch geograaf) en
drs. D.T.P. Hagens (historicus)
Tekenaar: dhr. J. Heersink (GIS/CAD-specialist)
Autorisatie: drs. E.A. Schorn (senior prospector / fysisch geograaf)
Druk: Synthebra bv, Doetinchem
ISSN: 1874-9771

Synthebra bv

Doetinchemseweg 61a, NL-7007 CB Doetinchem
Telefoon +31 (0)314 36 99 40, Fax +31 (0)314 36 99 44, Internet: www.synthebra.nl
Bankrelatie Friesland Bank, nr. 295191155, BTW nr. NL819631288B01, HR 01115557

© Synthebra bv, 2008

De rechten van intellectueel eigendom verblijven te allen tijde bij Synthebra bv.

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

INHOUD

Administratieve gegevens	4
1 Inleiding	5
1.1 Onderzoekskader	5
1.2 Onderzoeksdooel en vraagstellingen	5
1.3 Ligging en huidige situatie plangebied	6
2 Bureauonderzoek	7
2.1 Inleiding	7
2.2 Landschapsgenese	7
2.3 Archeologische waarden in en rondom het plangebied	12
2.4 Historische ontwikkeling	16
2.5 Gespecificeerde archeologische verwachting	22
3 Conclusies en aanbevelingen	24
3.1 Inleiding	24
3.2 Conclusies / beantwoording onderzoeksvragen	24
3.3 Aanbevelingen	25
Literatuur en kaarten	26

Bijlagen:

Bijlage 1: Overzicht van relevante geologische en archeologische tijdvakken

Bijlage 2: Combinatiekaart IKAW, AMK en Archis waarnemingen

Afbeelding voorblad: Nuland en omgeving in circa 1838-1857.

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

Administratieve gegevens

Toponiem	: Rijksweg
Plaats	: Nuland
Gemeente	: Maasdonk
Provincie	: Noord-Brabant
Projectnummer	: S083400
Bevoegd gezag	: gemeente Maasdonk
Opdrachtgever	: CSO Adviesbureau
Uitvoerende instantie	: Synthegra bv
Onderzoeksmelding (ARCHIS)	: 32.315 (plangebied 1) en 32.316 (plangebied 2)
Datum onderzoeksmelding	: 27-11-2008
Onderzoeksnummer (ARCHIS)	: nog te bepalen
Kaartblad	: 45B
Periode	: laat-paleolithicum – nieuwe tijd
Oppervlakte	: Plangebied 1 ca. 3,3 ha Plangebied 2 ca. 2,5 ha
Grondgebruik	: Plangebied 1: bedrijventerrein en grasland Plangebied 2: woning met tuin
Geologie	: Formatie van Boxtel
Geomorfologie	: golvende dekzandvlakte
Bodem	: zwarte enkeerdgronden
Depot	: Documentatie en vondsten zullen worden aangeleverd aan het Provinciaal Depot van Noord-Brabant te 's-Hertogenbosch

De onderzoekslocatie wordt omsloten door de volgende 4 coördinaten:

Plangebied 1:

noordwest	X: 159365 Y: 415131
noordoost	X: 159645 Y: 415131
zuidoost	X: 159645 Y: 414942
zuidwest	X: 159365 Y: 414942

Plangebied 2

noordwest	X: 158260 Y: 414786
noordoost	X: 158514 Y: 414786
zuidoost	X: 158514 Y: 414543
zuidwest	X: 158260 Y: 414543

1 Inleiding

1.1 Onderzoekskader

Synthegra heeft in opdracht van CSO Adviesbureau een archeologisch bureauonderzoek uitgevoerd op twee terreinen aan de Rijksweg in Nuland (afbeelding 1.1). De aanleiding voor het onderzoek is de voorgenomen herinrichting van de plangebieden. De diepte van de toekomstige bodemverstoring is op dit moment onbekend, maar uitgaande van de aanleg van bouwputten voor de bebouwing zal de bodem waarschijnlijk tot in het archeologische niveau worden verstoord.

Door de graafwerkzaamheden, die zullen gaan plaatsvinden, kunnen eventueel in de ondergrond aanwezige archeologische waarden verloren gaan. Daarom is vanwege de regelgeving van de overheid voorafgaand aan de graafwerkzaamheden archeologisch onderzoek uitgevoerd. Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie versie 3.1.¹

Het bevoegd gezag, de gemeente Maasdonk, zal de resultaten van het onderzoek toetsen en een selectiebesluit nemen.

1.2 Onderzoeksdoel en vraagstellingen

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

De volgende onderzoeksvragen zullen, indien mogelijk, worden beantwoord:

- Wat is de opbouw van de ondergrond en het verwachte bodemtype?
- Worden in het onderzoeksgebied archeologische vindplaatsen verwacht?
- Wat is naar verwachting de omvang, ligging, aard en datering hiervan?
- In hoeverre worden eventueel aanwezige archeologische resten bedreigd door de voorgenomen ontwikkeling van het gebied?

¹ CvAK 2006.

1.3 Ligging en huidige situatie plangebied

De twee plangebieden zijn gelegen aan de Rijksweg te Nuland. Plangebied 1 is circa 3,3 ha groot en ligt ten zuidoosten van het centrum van Nuland. Het wordt in het zuiden begrensd door de Rijksweg, in het noorden door de Hoolstraat (afbeelding 1.1). Dit plangebied is momenteel in gebruik als bedrijfsterrein met bedrijfswoning, opslagterrein en weilanden. In het zuidelijke deel van dit plangebied zijn, direct aan de Rijksweg, drie bedrijventerreinen gepland. In het noordelijke deel van dit plangebied zullen drie woningen worden gerealiseerd, die van de bedrijfsterreinen gescheiden zullen zijn door middel van een geluidswal. De hoogteligging van het maaiveld varieert in dit plangebied van 5,0 tot 5,4 m +NAP.

Plangebied 2 ligt ten zuiden van het centrum van Nuland en is circa 2,5 ha groot. Het wordt in het zuiden begrensd door de Rijksweg en het parkeerterrein van het Van der Valk hotel, in het noorden door tuinen, in het oosten door de Hoogstraat en in het westen door een weiland. Dit plangebied bestaat momenteel uit een villa met bijbehorende tuin en oprit. De plannen bestaan hier uit een uitbreiding van de noordelijke vleugel van het hotel, het toevoegen van circa 5 woningen in de tuin van de villa en het realiseren van een wadi.

Afbeelding 1.1: De plangebieden op de Topografische kaart van Nederland 1:25.000. Plangebied 1 is aangegeven met het paarse kader, plangebied 2 met het rode kader. (Bron: TOP25raster 1998. Topografische Dienst Nederland, Emmen).

2 Bureauonderzoek

2.1 Inleiding

Tijdens het bureauonderzoek is met behulp van bestaande bronnen een gespecificeerd archeologisch verwachtingsmodel voor het plangebied opgesteld. Dit is in eerste instantie gedaan door het raadplegen van voor de archeologie relevante (schriftelijke) bronnen. Dit betreft met name gegevens over bekende archeologische vindplaatsen in en rond het plangebied. Dit is aangevuld met historisch en fysisch geografisch onderzoek, waarbij informatie over vroeger grondgebruik is verkregen door de analyse van historische kaarten en gegevens over de geologie, geomorfologie en bodem zijn bestudeerd.

2.2 Landschapsgenese

Voor het bepalen of, waar en uit welke periode archeologische resten kunnen worden verwacht, zijn gegevens over de landschapsgenese verzameld:

- geologische kaart
- geomorfologische kaart
- bodemkaart
- relevante achtergrondliteratuur met betrekking tot de geologie, geomorfologie en de bodemopbouw

Voor de geologische beschrijving is gebruik gemaakt van de lithostratigrafische indeling van de ondiepe ondergrond.² Zie voor een overzicht van de geologische en archeologische perioden bijlage 1.

Geologie en geomorfologie

Nuland ligt in het zuidelijk zandgebied. De ondergrond van dat zandgebied wordt doorsneden door een aantal zuidoost-noordwest georiënteerde breuken, die de Centrale Slenk en de Peelhorst begrenzen. Het plangebied ligt in het dalingsgebied, de Centrale Slenk. Hier is het zandpakket vaak meer dan 15 meter dik, soms zelfs 45 meter. De oudere afzettingen zijn als gevolg van tektonische bodemdaling tot grote diepte weggezakt.³

De laatste ijstijd, het Weichselien (circa 115.000 – 11.755 jaar geleden), is belangrijk geweest voor de vorming van het huidige landschap rond het plangebied. In deze periode breidde het landijs zich sterk uit, maar bereikte Nederland niet. Het klimaat werd steeds kouder en droger bij een dalende zeespiegel.⁴ Tijdens het Pleniglaciaal (circa 75.000 – 15.700 jaar geleden) was de bodem permanent bevroren. Hierdoor stroomde het sneeuwmelt- en regenwater over het oppervlak af waarbij bestaande geulen werden gebruikt en dalen werden gevormd. Hierbij werd veel sediment verspoeld en opnieuw afgezet. Dit zijn zogenaamde fluvioperiglaciale afzettingen. Ze bestaan uit fijn en grof zand, soms met grind, leemlagen en plantenresten, en worden tot de Formatie van Boxtel gerekend.⁵ Volgens de geologische overzichtskaart van Nederland schaal 1:600.000 komen deze afzettingen in de omgeving van het plangebied in de ondergrond voor.⁶

In de koudste en droogste perioden van het Weichselien, met name in het Laat-Pleniglaciaal (circa 26.000 – 15.700 jaar geleden) en Laat-Glaciaal (circa 15.700 – 11.755 jaar geleden), was de vegetatie vrijwel verdwenen, waardoor op grote schaal verstuiving kon optreden.⁷ Hierbij is dekzand over de fluvioperiglaciale

² De Mulder e.a. 2003 en via www.nitg.tno.nl: Dinoloket, Standaarden, Lithostratigrafische Nomenclator van de ondiepe ondergrond.

³ Berendsen, 2005.

⁴ Berendsen, 2004.

⁵ Berendsen, 2004.

⁶ www.dinoloket.nitg.tno.nl

⁷ Berendsen, 2004.

afzettingen afgezet. Dit (vaak lemige) zand is kalkloos, fijnkorrelig (150 – 210 µm), goed afgerond, goed gesorteerd en arm aan grind en wordt tot het Laagpakket van Wierden van de Formatie van Boxtel gerekend.⁸ Het dekzandpakket ligt volgens de geologische overzichtskaart schaal 1:600.000⁹ in beide plangebieden aan het maaiveld. Het reliëf van de dekzanden wordt gekenmerkt door vlaktes, depressies en dekzandkopjes, afgewisseld met langgerekte ruggen.

Legenda

- 3L5** : golvende dekzandvlakte
- 2M9** : vlakte van ten dele verspoelde dekzanden
- 2M48** : vlakte ontstaan door afgraving of egalisatie
- 2M14** : vlakte van ten dele verspoelde dekzanden, vervlakt door veen en/of overstromingsmateriaal
- 4L8** : lage landduinen met bijbehorende vlakten en laagtes
- 2R1** : dalvormige laagte met veen

Afbeelding 2.1: Ligging van de plangebieden op de Geomorfolologische kaart van Nederland 1:50.000. Plangebied 1 is aangegeven met het paarse kader, plangebied 2 is aangegeven met het rode kader (Bron: Stichting voor Bodemkartering en Rijks Geologische Dienst, 1983).

Op de geomorfologische kaart van Nederland schaal 1:50.000 (afbeelding 2.1) staat aangegeven dat plangebied 1 in een golvende dekzandvlakte ligt (code 3L5).¹⁰ Met de pijltjes naar beneden en naar rechts staat aangegeven waar de bodem is afgegraven of geëgaliseerd. Ook direct ten noorden van plangebied 1 is dit gebeurd. Er staat echter ook een steilrandje aangegeven op afbeelding 2.1, die nagenoeg gelijk met de noordelijke begrenzing van plangebied 1 loopt, wat kan betekenen dat binnen dit plangebied de bodem niet is vergraven, en eventueel is opgehoogd met grond die elders is afgegraven. Plangebied 2 is op de

⁸ Berendsen, 2004.

⁹ www.dinoloket.nitg.tno.nl

¹⁰ Stichting voor Bodemkartering en Rijks Geologische Dienst, 1983.

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

geomorfologische kaart niet gekarteerd, omdat het binnen de bebouwde kom van Nuland ligt. Uit de begrenzingen op de kaart kan wel worden afgeleid dat plangebied 2 net als plangebied 1 in een golvende dekzandvlakte ligt. Ook hier geldt dat de bodem mogelijk is geëgaliseerd. Dit is echter niet met zekerheid te zeggen.

In het Holoceen (de laatste 11.755 jaar) werd het klimaat warmer en vochtiger en is het landschap weinig veranderd. Door de toenemende vegetatie werd het dekzand vastgelegd en sneden beken zich in de eerder gevormde pleistocene dalen in. In de omgeving van Nuland zijn dergelijke dalen niet aanwezig. Daarnaast vond er tijdens het Holoceen, met name vanaf de middeleeuwen, als gevolg van ontbossing verstuing van zand plaats. Op plaatsen waar de vegetatie was verwijderd kon het zand door de wind worden opgenomen en verderop weer worden afgezet. Op deze manier ontstonden er stuifzandgebieden (afbeelding 2.1, code 4L8), die ook ten westen van Nuland te vinden zijn. Het stuifzand wordt gerekend tot het Laagpakket van Kootwijk, dat onderdeel uitmaakt van de Formatie van Boxtel.

Bodem

Op de bodemkaart van Nederland schaal 1:50.000 (afbeelding 2.2) staat aangegeven dat binnen plangebied 1 zwarte enkeerdgronden in leemarm en zwak lemig fijn zand (afbeelding 2.2, code zEZ21) voorkomen.¹¹ Plangebied 2 is niet gekarteerd, omdat het binnen de bebouwde kom van Nuland ligt, maar het hele niet gekarteerde gebied te noorden van de Rijksweg wordt omgeven door zwarte enkeerdgronden in leemarm en zwak lemig fijn zand (code zEZ21), daarom wordt dit bodemtype ook binnen plangebied 2 verwacht.

De enkeerdgronden worden gekenmerkt door een plaggendek. De plaggenophoging is in Zuid-Nederland in de late middeleeuwen begonnen.¹² Het plaggendek is dus pas in de late middeleeuwen ontstaan, toen op grote schaal het systeem van potstalbemesting werd toegepast. Plaggen werden met veemest vermengd en op de akkers uitgespreid om de bodem vruchtbaarder te maken. In de loop der tijd is hierdoor een plaggendek op de oorspronkelijke bodem ontstaan.

Legenda

zEZ21 : zwarte enkeerdgronden in leemarm en zwak lemig fijn zand

Zd21 : duinvaaggronden in leemarm en zwak lemig fijn zand

pZg21 : beekeerdgronden in leemarm en zwak lemig fijn zand

pZn21 : gooreerdgronden in leemarm en zwak lemig fijn zand

Afbeelding 2.2: Ligging van de plangebieden op de Bodemkaart van Nederland 1:50.000, aangegeven met het paarse kader (plangebied 1) en het rode kader (plangebied 2) (Bron: Stichting voor Bodemkartering, 1984).

De totale dikte van het plaggendek bedraagt bij hoge enkeerdgronden meer dan 50 cm.¹³ De bouwvoor van de hoge enkeerdgronden (Aap-horizont) is 25 tot 30 cm dik en donkergrijs tot zwart van kleur.¹⁴ Hieronder

¹¹ Stichting voor Bodemkartering, 1984.

¹² Hiddink en Renes 2007, 141 in Van Doesburg e.a. 2007.

¹³ De Bakker en Schelling, 1989.

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

liggen oudere niveaus/lagen van het plaggendek (Aa-horizont), die meestal wat lichter van kleur zijn. Onder het plaggendek ligt de oorspronkelijke bodem, waarschijnlijk een podzolgrond. De podzolgrond bestaat uit een A-horizont, waaronder vaak een E-horizont (uitspoelingshorizont) aanwezig is. Hieronder ligt de B-horizont (inspoelingshorizont), die geleidelijk overgaat in de C-horizont.¹⁵ Afhankelijk van de vroegere bodembewerking is de oorspronkelijke A-, E- en/of B-horizont al dan niet intact. Vaak zijn deze door verploeging met de onderste helft van het plaggendek vermengd geraakt.

Volgens de bodemkaart geldt voor plangebied 1 een lage grondwaterstand, grondwatertrap VI. Dit houdt in dat de gemiddeld hoogste grondwaterstand tussen 40 en 80 cm beneden maaiveld wordt aangetroffen en de gemiddeld laagste grondwaterstand op meer dan 120 cm beneden maaiveld.¹⁶ Op basis van de begrenzingen van de grondwatertrappen op de bodemkaart (de blauwe lijnen in afbeelding 2.2) geldt voor plangebied 2 vermoedelijk grondwatertrap VII. Hier is de grondwatertrap dus nog lager dan in plangebied 1. De gemiddeld hoogste grondwaterstand bedraagt meer dan 80 cm beneden maaiveld en de gemiddeld laagste grondwaterstand wordt aangetroffen op meer dan 160 cm beneden maaiveld.

¹⁴ Stichting voor Bodemkartering, 1969.

¹⁵ De Bakker en Schelling, 1989.

¹⁶ Stichting voor Bodemkartering, 1984.

2.3 Archeologische waarden in en rondom het plangebied

In deze paragraaf wordt gekeken of binnen en rond het plangebied archeologische waarden bekend zijn. Hiervoor zijn de volgende bronnen binnen de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM) geraadpleegd:

- het Centraal Archeologisch Archief (CAA)
- het Centraal Monumenten Archief (CMA)
- Archeologisch Informatie Systeem (ARCHIS II)

Daarnaast zijn de volgende bronnen geraadpleegd:

- Cultuurhistorische Waardenkaart van de provincie Noord-Brabant

Zowel volgens de Cultuurhistorische Waardenkaart (CHW) van de provincie Noord-Brabant, als de IKAW (Indicatieve Kaart van Archeologische Waarden) van de RACM geldt voor plangebied 1 een middelhoge archeologische trefkans. Plangebied 2 ligt binnen de bebouwing van het industrieterrein en is niet gekarteerd, maar grenst met de westzijde aan een gebied met een hoge archeologische trefkans (bijlage 2). Vandaar dat voor het plangebied waarschijnlijk ook een hoge verwachting geldt. Deze kaarten zijn indicatief en zullen voor het opstellen van een gespecificeerd verwachtingsmodel worden genuanceerd en gepreciseerd, aangezien er niet uit blijkt wat de aard en ouderdom is van de te verwachten archeologische resten.

Uit de archieven en ARCHIS II van de RACM blijkt dat in de onderzoeksgebieden geen archeologische monumenten, waarnemingen en onderzoeksmeldingen aanwezig zijn (bijlage 2).

Uit de directe omgeving (binnen een straal van 200 m) van plangebied 1 (onderzoeksmelding 32.315) zijn vijf waarnemingen en zes onderzoeksmeldingen bekend. Deze liggen allen binnen dezelfde dekzandvlakte.

Monumenten, waarnemingen en onderzoeksmeldingen binnen een straal van 200 m van het plangebied 1:

Onderzoeksmelding 18.778

Direct grenzend aan de noordoostelijke punt van het plangebied heeft Bilan in 2006 booronderzoek verricht. Een vervolgonderzoek werd niet noodzakelijk geacht.

Onderzoeksmelding 10.658 en waarnemingsnummers 130.953, 130.955, 130.956, 130.957

Circa 40 m ten zuiden van het plangebied heeft RAAP in 2000 bureau- en veldonderzoek uitgevoerd in het kader van de huidige provinciale weg N50 Rosmalen-Geffen tot Rijksweg.

Dit onderzoeksmeldingsnummer hoort bij de reeks van 10658-10681.

In het tracé van de Rijksweg zijn drie vindplaatsen vastgesteld. De vindplaatsen 1 en 3 dateren uit de prehistorie (aardewerk uit de late bronstijd - ijzertijd). De vondsten op vindplaats 2 dateren uit de middeleeuwen en nieuwe tijd (oude akkergrond). Voor vindplaatsen 1 en 2 is aanvullend archeologisch onderzoek geadviseerd.¹⁷ Tijdens dit onderzoek zijn enkele vondsten gedaan aan de noordrand van dit onderzoeksgebied. Het betreft laat middeleeuws gedraaid aardewerk (waarnemingsnummer 130.953), handgevoemd aardewerk uit de Romeinse tijd tot nieuwe tijd (waarnemingsnummer 130.955), en gedraaid aardewerk uit de late middeleeuwen tot nieuwe tijd (waarnemingsnummer 130.957). Ook is binnen deze

¹⁷ S. Dautzenberg, S. Kluiwing en C. Witteveen. 2002. Aanvullende Archeologische Inventarisatie (AAI) Heiduinenveld, Vinkel, Geffen, Nuland-Noord, Nuland-Zuid (Gemeente Maasdonk). BILAN-Rapport 2002/12.

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

onderzoekslocatie, op een afstand van circa 550 m ten oosten van het plangebied, handgedraaid aardewerk uit de vroege middeleeuwen tot de nieuwe tijd aangetroffen (waarneming 130.956).

Onderzoeksmeldingen 10.660 en 10.662

Ook op ongeveer 100 m ten zuidwesten (onderzoeksmeldingsnummer 10.660) en op circa 200 m ten zuidwesten (onderzoeksmeldingsnummer 10.662) van het plangebied, is in het kader van de huidige provinciale weg N50 Rosmalen-Geffen tot Rijksweg, onderzoek uitgevoerd door RAAP. Deze onderzoeksmeldingsnummers horen bij de reeks van 10658-10681.

Onderzoeksmelding 5.202, 5.648 en waarnemingsnummer 401.006

Circa 200 m ten zuidwesten van het plangebied, heeft Baac in 2003 een archeologische begeleiding uitgevoerd tijdens de verbreding van de A59 ter hoogte van Nuland. Hierbij is een schaapskooi aangetroffen, daterend uit de 17^e of begin 18^e eeuw. Het betreft een ovale constructie van 21 bij 17 m met een dubbele rij palen. Ten noorden van deze constructie bevonden zich twee parallelle greppels met er omheen een rij palen. Binnen de kooi bevonden zich resten van een potstal. Met name uit de vulling van de potstal kon een aantal botanische monsters worden genomen en geanalyseerd, die waardevolle informatie hebben opgeleverd over het gebruik van de stal en landschap in de betreffende periode (onderzoeksmeldingsnummer 5.202). Naar aanleiding hiervan werd besloten tot een definitief archeologisch onderzoek. Tijdens de opgraving is de structuur van een schaapskooi blootgelegd, daterend de 17^e of begin 18^e eeuw. De schaapskooi is gelegen in een vochtig, voor menselijk bewoning onaantrekkelijk gebied, waar het niet verwacht werd. Het verdient daarom aanbeveling om grootschalige werkzaamheden in vergelijkbare landschappelijke gebieden archeologisch te begeleiden zodat eventuele parallellen of andere off-site constructies onderzocht kunnen worden (onderzoeksmeldingsnummer 5.648).¹⁸ Tijdens de opgraving zijn enkele vondsten uit de late middeleeuwen tot nieuwe tijd aangetroffen. Het betrof roodbakkend geglazuurd aardewerk, een fragment van een pijp en een stenen griffel.

Monumenten, waarnemingen en onderzoeksmeldingen binnen een straal van 500 m van plangebied 1:

Onderzoeksmelding 20.411

Op een afstand van ongeveer 285 m ten noordwesten van het plangebied heeft Bilan in 2001 booronderzoek verricht. Een vervolgonderzoek werd niet noodzakelijk geacht.¹⁹

Onderzoeksmelding 9.486

Ruim 300 m ten noorden van het plangebied is in 2005 door Bilan booronderzoek verricht. Het plangebied ligt op hoge zwarte enkeerdgronden in een vlakte ontstaan door afgraving of egalisatie met een hoge archeologische trefkans. Uit het onderzoek bleek dat het esdek in het gehele plangebied in meer of mindere mate is afgegraven en het onderliggende bodemprofiel geheel is verstoord. Er werden geen archeologische lagen of relevante archeologische indicatoren aangetroffen.

Onderzoeksmelding 20.453

Ongeveer 700 m ten noordwesten van het plangebied heeft ADC in 2006 booronderzoek verricht. Geadviseerd werd om een archeologische begeleiding uit te laten voeren bij de bouwwerkzaamheden.

¹⁸ Daele, B. van & R. J. M. van Genabeek, Maasdonk Nuland, Poort van Den Bosch: Begeleiding en definitief onderzoek. BAAC-rapport 03.139, 2004.

¹⁹ S. Dautzenberg, S. Kluiwing en C. Witteveen. 2002. Aanvullende Archeologische Inventarisatie (AAI) Heiduinen, Vinkel, Geffen, Nuland-Noord, Nuland-Zuid (Gemeente Maasdonk). BILAN-Rapport 2002/12.

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

Waarnemingsnummer 40.766

Ruim 700 m ten noordwesten van het plangebied is in 1952 een vondst door een particulier gedaan. Het ging om een kogelpot met geknepen voet uit de late middeleeuwen.

Waarnemingsnummer 130.952

Op circa 630 m ten zuidwesten van het plangebied heeft RAAP in 2000 tijdens een boring handgevormd aardewerk uit de late bronstijd tot ijzertijd aangetroffen.

Monumenten, waarnemingen en onderzoeksmeldingen binnen een straal van 200 m van plangebied 2:

Uit de directe omgeving (binnen een straal van 200 m) van de westelijke locatie (onderzoeksmeldingsnummer 32.316) zijn één waarneming en vier onderzoeksmeldingen bekend.

Onderzoeksmelding 20.412

Op circa 50 m ten zuidoosten van het plangebied heeft Bilan in 2002 een booronderzoek uitgevoerd. Op basis van de resultaten werd een proefsleuvenonderzoek geadviseerd.²⁰ Er staan geen resultaten vermeld binnen Archis, zodat niet duidelijk is om welke reden(en) een proefsleuvenonderzoek geadviseerd werd.

Onderzoeksmelding 10.668

Op een afstand van ongeveer 60 m ten zuiden van het plangebied heeft RAAP in 2000 bureau- en veldonderzoek uitgevoerd in het kader van de huidige provinciale weg N50 Rosmalen-Geffen tot Rijksweg. Dit onderzoeksmeldingsnummer hoort bij de reeks van 10658-10681. De locatie ligt deels binnen de golvende dekzandvlakte en deels in een vlakte met ten dele verspoelde dekzanden.

In het tracé van de Rijksweg zijn drie vindplaatsen vastgesteld. De vindplaatsen 1 en 3 dateren uit de Prehistorie (aardewerk uit de late bronstijd - ijzertijd). De vondsten op vindplaats 2 dateren uit de middeleeuwen en nieuwe tijd (oude akkergrond). Voor vindplaatsen 1 en 2 is aanvullend archeologisch onderzoek aangeraden.²¹

Onderzoeksmeldingen 10.670, 10.672 en waarnemingsnummer 130.954

Ook circa 140 m ten zuidwesten ligt een onderzoeksgebied in een golvende dekzandvlakte, waar geboord is in het kader van de huidige provinciale weg N50 (onderzoeksmeldingsnummer 10.672). Bij een onderzoeksgebied ongeveer 165 m ten zuiden van het plangebied, waar geboord is in het kader van de huidige provinciale weg N50 is bij een boring een fragment handgevormd aardewerk uit de vroege middeleeuwen aangetroffen (onderzoeksmeldingsnummer 10.670).

Monumenten, waarnemingen en onderzoeksmeldingen binnen een straal van 500 m van het plangebied 2:

Onderzoeksmeldingen 10.664, 10.666 en 10.676

Ook op circa 245 m ten zuidoosten (melding 10.666) in een ten dele verspoelde dekzandvlakte, op 285 m ten zuidoosten (onderzoeksmeldingsnummer 10.664) en op 345 m ten zuidwesten (onderzoeksmeldingsnummer 10.676) van het plangebied liggen onderzoeksgebieden waar in 2000 door RAAP bureau- en veldonderzoek is uitgevoerd in het kader van de huidige provinciale weg N50 Rosmalen-Geffen tot Rijksweg.

²⁰ S. Dautzenberg, S. Kluiving en C. Witteveen. 2002. Aanvullende Archeologische Inventarisatie (AAI) Heiduin, Vinkel, Geffen, Nuland-Noord, Nuland-Zuid (Gemeente Maasdonk). BILAN-Rapport 2002/12.

²¹ Polman, S.P. en J.A.M. Roymans, 2000: Rijksweg 59 Rosmalen-Geffen, provincie Noord-Brabant; een Aanvullende Archeologische Inventarisatie, RAAP-rapport 554.

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

Onderzoeksmelding 15.581

Op circa 340 m ten noordwesten van het plangebied in een golvende dekzandvlakte, heeft Bilan in 2004 booronderzoek uitgevoerd. De bodem is tot en met het vondst- en sporenniveau afgetopt. Er werden geen archeologische indicatoren gevonden. Vervolgonderzoek werd niet noodzakelijk geacht.²²

Onderzoeksmelding 28.729

Ongeveer 425 m ten oosten van het plangebied heeft Baac in 2008 een bureauonderzoek uitgevoerd op een locatie in een golvende dekzandvlakte. De locatie heeft in principe een hoge archeologische verwachting voor vindplaatsen uit de periode bronstijd - late middeleeuwen. Resten vanaf het laat-paleolithicum tot en met het neolithicum zijn niet uitgesloten. Er heeft een loods gestaan, waardoor de bodem kan verstoord zijn, maar dat is onbekend. Er wordt een esdek verwacht, waarmee de kans bestaat dat het archeologische relevante niveau nog intact is. Indien bij de ontwikkeling het esdek wordt verwijderd of vergraven, wordt vervolgonderzoek in de vorm van een booronderzoek noodzakelijk geacht.

²² Krekelbergh, N: Maasdonk-Nuland, Duyn en Daelseweg 12 (NB). Archeologisch vooronderzoek. Bilanrapport 2004/41.

2.4 Historische ontwikkeling

Voor de historische ontwikkeling is historisch kaartmateriaal en relevante achtergrondliteratuur geraadpleegd, dat in onderstaande paragraaf is weergegeven.

In de 13^e eeuw stelde hertog Jan II van Brabant heidegrond ter beschikking aan zijn onderdanen. Deze grond was in gemeenschappelijk gebruik voor onder andere turfwinning en het weiden van vee. De inwoners van Oss en Berghem kregen in 1286 grond en Geffen op 1 oktober 1298. Uit een oorkonde blijkt dat het grondgebied van Geffen gedeeltelijk in Vinkel lag en grensde aan het al bestaande Heesch. Op 11 november 1299 kregen de inwoners van Nuland grond tot hun beschikking. Ook dit grondgebied lag gedeeltelijk in Vinkel en grensde aan Geffen.²³ Nuland wordt in oude documenten als 'Nuwelant' geschreven, wat 'nieuw land' betekent. Het dorp werd in het verleden namelijk vaak getroffen door overstromingen van de Maas, omdat het poldergebied ten noorden van de huidige dorpskern een stuk lager ligt dan de hogere zandgronden. Na de bedijking van de Maas kon deze 'nieuwe' grond voor bewoning, bebouwing en vee in gebruik worden genomen. Een andere verklaring voor de naam Nuland hangt samen met het Maaslandse dialect. Daarin wordt het uitgesproken als 'Noland' of 'Naolend'. *No/* betekend hoogte, duin of zandheuvel, of het uiteinde van een dijk, en in de omgeving van Nuland zijn zandduinen en dijken te vinden.²⁴

Nuland en Geffen waren heerlijkheden. Van 1505 tot 1638 was Nuland in handen van de familie van Vladeracken. Deze familie bouwde begin 16^e eeuw ten zuidoosten van de bebouwde kom van Nuland, het kasteel van Geffen. De singelgracht herinnert nog aan dit kasteel. In de polder bevond zich een middeleeuwse kerk die in 1857 gesloopt werd, vanwege de vele overstromingen. Er werd enkele honderden meters naar het zuiden, op hogere grond, een nieuwe kerk gebouwd.²⁵

Tegen de veelvuldige overstromingen in het gebied rondom Nuland werd de Beerse Overlaat in werking gesteld. Toch was dit niet afdoende, omdat de dijken vaak door grote stukken ijs vernield werden. Deze overstromingen kwamen in de 18^e en de 19^e eeuw veelvuldig voor en zorgden voor grote schade waarbij regelmatig slachtoffers te betreuren waren. Door een scheiding van de Maas en Waal bij Fort St. Andries bij Heerewaarden in 1904 behoorden onverwachte dijkdoorbraken tot het verleden. Men had gehoopt dat hierdoor ook het waterpeil zou zakken en de Beerse Overlaat overbodig zou worden, maar dit was niet het geval. Het kwam regelmatig voor dat de Koppeldijk (de huidige Spoordijk) bezweek en de Nulandse binnenpolder onderliep. Tijdens de overstromingen maakten de Nulanders gebruik van bootjes en als het vroom gingen ze per schaats. Ook voer er dan van Rosmalen naar Nuland een veerdienst.²⁶

Nuland bestond uit 7 buurtschappen. De dorpskern van Nuland, die uit enkele concentraties bebouwing langs de Klepelstraat bestond, verder het Heike, de Helschenhoek, de Lage Kant, Schotsheuvel, Vinkel en de Nieuwe Kampen.²⁷ Het gebied tussen de Molenstraat en de Hoogstraat, dat circa 200 m ten oosten van plangebied 2 ligt, en grote delen van Vinkel waren nog niet ontgonnen. Dit is pas na de eerste wereldoorlog gebeurd in het kader van werkverschaffing. Nuland had nog steeds te kampen met wateroverlast, tot eind jaren dertig van de 20^e eeuw, toen de inpoldering van de Zuiderzee en de kanalisatie van de Maas gereed waren. De Beerse Overlaat werd in 1942 voorgoed gesloten. Nuland, dat vooral een agrarisch dorp was, en zwaar getroffen is tijdens de Tweede Wereldoorlog, is pas vanaf de jaren 50 van de 20^e eeuw flink uitgebreid.²⁸

²³ <http://www.maasdonk.nl>

²⁴ Brabants Historisch Informatie Centrum: <http://www.bhic.nl>

²⁵ <http://www.bhic.nl>

²⁶ Zoggel, 1993, p. 8

²⁷ Zoggel, 1993, p. 7

²⁸ Zoggel, 1993, p. 10

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

De plangebieden 1 en 2 liggen aan de noordzijde van de Rijksweg in het industriegebied van Nuland. Dit industriegebied ligt ruim 300 m ten zuiden van de oude dorpskern van Nuland.

Op zowel het minuutplan uit begin 19^e eeuw (afbeeldingen 2.3 en 2.4)²⁹ als uit de gegevens van de Oorspronkelijke Aanwijzende Tafels (OAT)³⁰ behorende bij het minuutplan, blijkt dat plangebied 1 uit hakhout en bouwland bestaat en plangebied 2 grotendeels uit bouwland bestaat, waar in de uiterste noordoosthoek een huis en erf aanwezig is (perceelnummer 522).

Afbeelding 2.3: Ligging van het plangebied 1 op het minuutplan, aangegeven met het paarse kader.

²⁹ www.watwaswaar.nl Nuland, Noord-Brabant, sectie B, blad 01 en 02. Minuutplannen zijn de oorspronkelijke kadastrale kaarten die zijn vervaardigd vanaf 1811 en 1812 in navolging van de Fransen o.l.v. Napoleon Bonaparte. Het zijn grondbeschrijvingen (kadasters) van de gemeenten met hierop aangegeven de percelen, perceelnummers en gebouwen.

³⁰ OAT = Oorspronkelijke Aanwijzende Tafel. Dit is een register uit 1832 waarin diverse gegevens in vermeld staan die betrekking hebben op de betreffende percelen, zoals de eigenaar, beroep en woonplaats, alsmede het grondgebruik en de oppervlakte.

Afbeelding 2.4: Ligging van het plangebied 2 op het minuutplan, aangegeven met het rode kader.

Op de kaart uit 1838-1857 (afbeelding 2.5 en 2.6) is de huidige Rijksweg te zien met aan weerszijden bomen. In plangebied 1 ligt een strook bos in het noordelijk deel van het plangebied met direct ten noorden daarvan een weg. Ten zuiden van deze strook bos ligt bouw/akkerland. Ten noordoosten van het plangebied loopt de Papendijk en ten westen kruist de Rijksweg met de Schotsheuvel en de Nulandse Weerscheut. Aan de Schotsheuvel ligt aan weerszijde bebouwing. Ten noordwesten van plangebied 1 ligt de dorpskern van Nuland, bestaande uit een concentratie bebouwing. De omgeving bestaat voornamelijk uit bouwland/akkerland met wat kleine bosgebiedjes en her en der verspreid wat bebouwing.

Plangebied 2 bestaat uit bouwland met in de noordoost hoek bebouwing en langs de zuidrand enkele bomen. Ten zuiden ligt de Rijksweg en ten westen de huidige Duyn en Daelseweg, waarlangs aan weerszijden bebouwing ligt. Ten noorden ligt de dorpskern van Nuland en ten noordwesten ligt een groot bosgebied. Ook ten oosten van locatie 2 ligt bosgebied. Ten noorden en noordoosten van plangebied 2 ligt voornamelijk bouwland met langs de wegen wat bebouwing.

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

Afbeelding 2.5: Ligging van het plangebied 1 op de kaart uit circa 1838-1857, aangegeven met het paarse kader. (Bron: Wolters Noordhoff Atlasproducties 1990, Zuid-Nederland, blad 22).

Afbeelding 2.6: Ligging van het plangebied 2 op de kaart uit circa 1838-1857, aangegeven met het rode kader. (Bron: Wolters Noordhoff Atlasproducties 1990, Zuid-Nederland, blad 21).

Op de kaart uit circa 1900 (afbeelding 2.7 en 2.8) zien we dat plangebied 1 halverwege doorsneden wordt door een strook bos. Aan de driehoek Papendijk, Schotsheuvel, Hoolstraat is langs de wegen een concentratie bebouwing aanwezig. Ten noordwesten ligt de dorpskern van Nuland. Ten noorden van plangebied 1, langs de Groenstraat en de Loonstraat ligt her en der bebouwing. De omgeving bestaat uit

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

kavels bouwland/akkerland, die gescheiden zijn door bomen en struiken. Ook zijn er enkele stroken bos te zien, met name langs de wegen.

Plangebied 2 bestaat uit bouwland en er is geen bebouwing aanwezig. Wel is direct ten oosten van het plangebied bebouwing aanwezig. De omgeving bestaat uit bouwland, bos- en heidegebied. Ten westen en noordwesten van het plangebied is sporadisch wat bebouwing langs de wegen aanwezig.

Afbeelding 2.7: Ligging van het plangebied op de kaart uit ca. 1907, plangebied 1 is aangegeven met het paarse kader (Bron: Uitgeverij Nieuwland 2005, Noord-Brabant, blad 588).

Afbeelding 2.8: Ligging van het plangebied op de kaart uit ca. 1910, plangebied 2 is aangegeven met het rode kader (Bron: Uitgeverij Nieuwland 2005, Noord-Brabant, blad 569).

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

Op de kaart uit 1955-1965 (afbeelding 2.9) zien we dat zowel binnen plangebied 1 als 2 geen bebouwing aanwezig is. Zowel in de dorpskern van Nuland als langs de doorgaande wegen in de omgeving is de bebouwing enorm uitgebreid. Ten zuiden van de Rijksweg liggen kavels bouwland met weggetjes ertussen. Sporadisch is hier wat bebouwing te vinden.

Afbeelding 2.9: Ligging van het plangebied op de kaart uit ca. 1955-1965, plangebied 1 aangegeven met het paarse kader en plangebied 2 aangegeven met het rode kader (Bron: Uitgeverij 12 Provinciën 2006/2007, blad 210).

2.5 Gespecificeerde archeologische verwachting

Op basis van bovenstaand bureauonderzoek is voor de plangebieden een gespecificeerde archeologische verwachting opgesteld, waarvan de essentie is weergegeven in tabel 2.1.

Volgens de IKAW is aan plangebied 1 een middelhoge archeologische trefkans toegekend (bijlage 2). Plangebied 2 is op de IKAW niet gekarteerd, omdat het binnen de bebouwde kom van Nuland ligt, maar direct ten westen van dit plangebied ligt een zone waaraan een hoge trefkans is toegekend.

Beide plangebieden liggen in een golvende dekzandvlakte. Hierdoor is het een relatief hoog gelegen gebied. Hier zijn vanaf het laat paleolithicum tot en met de nieuwe tijd de omstandigheden zonder onderbreking gunstig geweest voor bewoning. In de periode laat paleolithicum tot en met mesolithicum leefden de mensen als jagers – verzamelaars in tijdelijke kampen. Archeologische resten uit deze periode bestaan uit strooiing van (bewerkt) vuursteen, houtskoolconcentraties, gebruiksvoorwerpen van vuursteen of bot en verbrand botmateriaal. Directe aanwijzingen voor bewoning uit deze periode zijn in de omgeving van Nuland niet aangetroffen. De archeologische verwachting wordt voor de periode laat-paleolithicum tot en met het mesolithicum op middelhoog gesteld.

Vanaf het neolithicum ging men over op de landbouw en woonde men langer op dezelfde plek in permanente nederzettingen. Archeologische resten uit de perioden vanaf het neolithicum bestaan uit nederzettingsterreinen met cultuurlaag, vuursteen, aardewerk, houtskool en dergelijke. In ARCHIS staan in de omgeving van de plangebieden waarnemingen geregistreerd uit de bronstijd, de ijzertijd, de Romeinse tijd en de late middeleeuwen. De waarnemingen liggen zowel binnen de golvende dekzandvlakte, waarin ook de plangebieden liggen, als in de vlakte van verspoelde dekzanden ten zuiden van de Rijksweg. Op het historisch kaartmateriaal komt naar voren dat zowel plangebied 1 als 2 tot tenminste de periode 1955-1965 onbebouwd was en in gebruik was als bouwland. Wel is op het historisch kaartmateriaal te zien dat er bebouwing in de onmiddellijke omgeving aanwezig is van zowel plangebied 1 als 2. Het gaat hier respectievelijk om bebouwingsclusters behorende tot Schotsheuvel en lintbebouwing behorende tot Nuland. Resten en sporen uit de periode neolithicum tot en met de vroege middeleeuwen worden onder het plaggendek verwacht. Archeologische resten uit de periode late middeleeuwen tot en met de nieuwe tijd worden in het plaggendek (vanaf het maaiveld) verwacht. De diepere sporen uit deze perioden, zoals paalkuilen en afvalkuilen, kunnen tot onder het esdek reiken. De archeologische verwachting voor de periode neolithicum tot en met de nieuwe tijd wordt op grond van bovenstaande redenen op middelhoog gesteld.

Periode	Verwachting	Verwachte kenmerken vindplaats	Diepteligging sporen
laat-paleolithicum – mesolithicum	middelhoog	Bewoningssporen, tijdelijke kampementen: vuursteen artefacten, haardkuilen	Onder het esdek
neolithicum – vroege middeleeuwen	middelhoog	Nederzetting: cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	vanaf maaiveld en onder het esdek
late middeleeuwen – nieuwe tijd	middelhoog	Nederzetting: cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	vanaf maaiveld

Tabel 2.1: Archeologische verwachting per periode.

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

Verstorings binnen het plangebied:

Mogelijk zijn delen van plangebied 1 en 2 reeds verstoord als gevolg van de huidige bebouwing en de aanleg van de in het plangebied 2 aanwezige vijver. Afgezien daarvan is het gebied rond en mogelijk binnen plangebied 1 in het verleden verstoord, zoals blijkt uit de egalisering en vergravingen van de aangrenzende gebieden zoals aangegeven op de geomorfologische kaart (afbeelding 2.1).

Een booronderzoek kan uitwijzen of het hier verwachte esdek (plaggendek) nog (deels) intact is.

3 Conclusies en aanbevelingen

3.1 Inleiding

Het doel van een archeologisch bureauonderzoek was het opstellen van een gespecificeerde archeologische verwachting voor het plangebied. Voor het plangebied geldt een middelhoge verwachting voor vuursteenvindplaatsen uit het laat-paleolithicum en mesolithicum en nederzettingsresten uit het neolithicum tot en met de nieuwe tijd.

3.2 Conclusies / beantwoording onderzoeksvragen

- *Wat is de opbouw van de ondergrond en het verwachte bodemtype?*
De ondergrond van beide plangebieden bestaat uit dekzand, dat wordt gerekend tot Laagpakket van Wierden, dat onderdeel uitmaakt van de Formatie van Boxtel. Beide plangebieden liggen in één en dezelfde golvende dekzandvlakte. Het bodemtype dat binnen het plangebied verwacht wordt is een zwarte enkeerdgrond. Mogelijk is de ondergrond in de plangebieden al verstoord door egaliserings- en vergravingen uit het verleden.
- *Worden archeologische vindplaatsen in het onderzoeksgebied verwacht?*
Op grond van de landschappelijke ligging, het verwachte bodemtype en waarnemingen uit de omgeving van de plangebieden worden er archeologische vindplaatsen binnen het plangebied verwacht.
- *Wat is naar verwachting de omvang, ligging, aard en datering hiervan?*
Op basis van het bureauonderzoek kan er een breed scala aan archeologische resten binnen het plangebied verwacht worden. Zowel vuursteenvindplaatsen uit het laat-paleolithicum en het mesolithicum, als nederzettingsterreinen uit de periode neolithicum tot en met de nieuwe tijd kunnen worden verwacht. Deze kunnen in grootte variëren van enkele vierkante meters tot meer dan een hectare. Resten uit de periode laat-paleolithicum tot en met de vroege middeleeuwen worden onder het esdek verwacht, resten uit de periode late middeleeuwen tot en met de nieuwe tijd worden vanaf het maaiveld en in het esdek verwacht.
- *In hoeverre worden eventueel aanwezige archeologische resten bedreigd door de voorgenomen ontwikkeling van de plangebieden?*
Met name ter plaatse waar gegraven gaat worden ten behoeve van de toekomstige wadi, woningen en bedrijfspanden worden de verwachte archeologische resten bedreigd door de voorgenomen ontwikkeling van de plangebieden

3.3 Aanbevelingen

Op grond van de resultaten van het onderzoek wordt er voor het plangebied vervolgonderzoek noodzakelijk geacht.

Geadviseerd wordt om binnen de plangebieden een verkennend booronderzoek uit te laten voeren om de bodemopbouw en de intactheid van het bodemprofiel in de plangebieden vast te stellen en daarmee het verwachtingsmodel te toetsen.

De volgende onderzoeksvraag dient door middel van het verkennend veldonderzoek te worden beantwoord:

- Wat is de opbouw van de ondergrond en is het bodemprofiel intact?

Er wordt geadviseerd om de plangebieden te onderzoeken met een boordichtheid van circa 6 boringen per ha. Voor zover de terreinomstandigheden (bebouwing, verhardingen, begroeiing etc.) het toelaten, zal een boorgrid van 40 x 50 m worden gebruikt, waarbij de afstand tussen de raaien 40 m en de afstand tussen de boringen 50 m bedraagt. Voor een optimale verdeling van de boringen verspringt het beginpunt van een raai 25 m ten opzichte van de naastgelegen raai. De exacte zullen worden ingemeten met een meetlint.

Er wordt gewerkt met een Edelmanboor met een diameter van 7 cm. De boringen worden uitgevoerd tot minimaal 25 cm in de C-horizont. De boringen zijn lithologisch beschreven conform de NEN 5104³¹ en bodemkundig³² geïnterpreteerd.

Bovenstaand advies vormt een zogenaamd selectieadvies. Met nadruk willen wij de opdrachtgever erop wijzen dat dit selectieadvies nog niet betekent dat al bodemversturende activiteiten of daarop voorbereidende activiteiten kunnen worden ondernomen. De resultaten van dit onderzoek zullen namelijk eerst moeten worden beoordeeld door het bevoegd gezag (gemeente Maasdonk), die vervolgens een selectiebesluit neemt.

Er is geprobeerd een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethoden. De aanwezigheid van archeologische sporen of resten in het plangebied kan nooit volledig worden uitgesloten. Synthegra bv wil de opdrachtgever er daarom op wijzen, dat mochten er tijdens de geplande werkzaamheden toch archeologische waarden worden aangetroffen dan geldt conform artikel 53 van de Wet op de Archeologische Monumentenzorg³³ een meldingsplicht bij het bevoegd gezag, de gemeente Maasdonk.

³¹ NEN 5104 1989.

³² De Bakker en Schelling 1989.

³³ WAMZ 2007.

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

Literatuur en kaarten

Literatuur

- Bakker de, H en J. Schelling, 1989: *Systeem van bodemclassificatie voor Nederland, de hogere niveaus*. Staring Centrum, Wageningen.
- Berendsen, H.J.A., 2004: *De vorming van het land*. Van Gorcum, Assen.
- Berendsen, H.J.A., 2005: *Landschappelijk Nederland*. Van Gorcum, Assen.
- CvAK (College voor de Archeologische Kwaliteit), 2006: *Kwaliteitsnorm Nederlandse Archeologie, versie 3.1*.
- Mulder de, E.F.J., M.C. Geluk, I.L. Ritsema, W.E. Westerhoff en T.E. Wong, 2003: *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen/Houten.
- NEN 5104 (Nederlands Normalisatie-instituut), 1989: *Geotechniek - Classificatie van onverharde grondmonsters*. Nederlands Normalisatie-instituut, Delft.
- SIKB (Stichting Infrastructuur Kwaliteitsborging Bodembeheer), 2006: Leidraad inventariserend veldonderzoek; Deel: karterend booronderzoek (aanvulling op de KNA 3.1).
- Stichting voor Bodemkartering, 1969: *Bodemkaart van Nederland schaal 1:50.000, toelichting bij het kaartblad 45 West ('s-Hertogenbosch)*, Wageningen.
- Zoggel, Gert-Jan van: 1993, *Een beeld van een dorp. Nuland 1900-1940*, Schijndel

Kaarten

- NITG-TNO, 2006: *Geologische overzichtskaart van Nederland 1:600.000* (<http://dinoloket.nitg.tno.nl>)
- Stichting voor Bodemkartering, 1984: *Bodemkaart van Nederland schaal 1:50.000, blad 45 West ('s-Hertogenbosch)*, Wageningen.
- Stichting voor Bodemkartering en Rijks Geologische Dienst, 1983: *Geomorfologische kaart van Nederland schaal 1:50.000, blad 45 ('s-Hertogenbosch)*, Wageningen/Haarlem.
- Uitgeverij Nieuwland, 2005, *Grote Historische Atlas van Noord-Brabant, ca. 1905*, schaal 1:25.000, Tilburg.
- Uitgeverij 12 Provinciën, 2006/2007: *Atlas van Topografische kaarten. Nederland 1955-1965*, schaal 1:50.000, Landsmeer.
- Wolters Noordhoff Atlasproducties, 1990: *Grote Historische Atlas van Nederland; 4. Zuid-Nederland 1838-1857*, schaal 1:50.000, Groningen.

Internet

www.archis2.archis.nl
www.ahn.nl
www.bhic.nl

Project : Bureauonderzoek , Rijksweg te Nuland
Kenmerk : IHE/ALG/SAD/S083400

www.maasdonk.nl
www.nitg.tno.nl
www.watwaswaar.nl

Bijlagen:

**Bijlage 1: Overzicht van relevante geologische en archeologische
 tijdvakken**

Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie									
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)									
11.755	Kwartair	Laat	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				4	Vroeg-Pleniglaciaal										
75.000					Vroeg-Weichselien (Vroeg-Glaciaal)	5a									
		5b													
		5c													
	5d														
115.000	Pleistocene	Laat	Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	5e	Eemien (warme periode)	Formatie van Beegden	Eem Formatie							
130.000						Midden		Midden	Saalien (ijstijd)	6	Formatie van Drente				
370.000											Midden	Holsteinien (warme periode)	Formatie van Urk		
410.000														Elsterien (ijstijd)	Formatie van Peelo
475.000															
850.000	Vroeg	Vroeg	Pre-Cromerien	Formatie van Sterksel											
2.600.000															

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden	
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd	
-1500	Vb1			Middeleeuwen			
-450	Va			Romeinse tijd			
0		Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd	
-12	IVa			Bronstijd			
-800	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)	Late Dryas	LW III	parklandschap	Laat-Paleolithicum	
15.700	13.000						
		Weichselien (ijstijd)	Allerød	LW II	dennen- en berkenbossen	Laat-Paleolithicum	
		Weichselien (ijstijd)	Vroege Dryas	LW I	open parklandschap	Laat-Paleolithicum	
		Weichselien (ijstijd)	Bølling	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							

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: Combinatiekaart IKAW, AMK en ARCHIS-waarnemingen

Combinatiekaart IKAW, AMK en ARCHIS-waarnemingen

Rijksweg te Nuland

416000

415000

414000

158000

159000

160000

Legenda

Vondsten per periode

- Paleolithicum
- Bronstijd
- IJzertijd
- Romeinse tijd
- Vroege Middeleeuwen
- Late Middeleeuwen
- Nieuwe tijd
- Datering onbekend

onderzoeksmeldingen

Archeologisch monument + monumentnummer

- Terrein van archeologische betekenis
- Terrein van archeologische waarde
- Terrein van hoge archeologische waarde
- Terrein van zeer hoge archeologische waarde
- Terrein van zeer hoge archeologische waarde, beschermd

archeologische verwachting trefkans

- hoog (water)
- middelhoog (water)
- laag (water)
- water
- hoog
- middelhoog
- laag
- zeer laag
- niet gekarteerd
- onbekend
- begrenzing plangebied

S083400_IKAW_Combi_21112008_JH_1.0

