

Laagland Archeologie Rapport 514

**Beknopt bureauonderzoek en
Inventariserend veldonderzoek -
verkennde fase**

`t Loo 1, Taarlo gemeente Tynaarlo (DR).

oktober 2020

Versie 1.1 (concept)

In opdracht van:
BJZ.nu

Colofon

Laagland Archeologie Rapport 514

Beknopt bureauonderzoek en Inventariserend veldonderzoek -
verkennde fase t Loo 1 te Taarlo, gemeente Tynaarlo (DR)

Auteur: Erwin Brouwer

In opdracht van: BJZ.nu

Foto's en tekeningen: Laagland Archeologie

Status rapport: concept

Controle: J. Wijnen

Autorisatie: J. Wijnen

ISSN 2468-4759

Laagland Archeologie BV
Virulyweg 21F
7602 RG Almelo

E-mail: info@laaglandarcheologie.nl
KvK-Nummer: 60294418

© Laagland Archeologie BV, Almelo, oktober 2020

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, fotokopie of op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgevers. Laagland Archeologie BV aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

Samenvatting

Laagland Archeologie heeft in september 2020 een beknopt bureauonderzoek en Inventariserend veldonderzoek - verkennende fase uitgevoerd aan 't Loo 1 te Taarlo. Het onderzoek vond plaats in verband met de ruimtelijke procedure rondom de bouw van een nieuwe woning met carport.

Een beknopt bureauonderzoek is geen formeel onderdeel van de AMZ-cyclus. In overleg met de gemeentelijk archeoloog is besloten af te zien van een bureauonderzoek omdat het plangebied in een AMK-terrein ligt en in de onmiddellijke omgeving van het huidige plangebied eerder al resten uit de IJzertijd-Romeinse tijd zijn aangetroffen bij graafwerkzaamheden bij de aanleg van een ligboxenstal. Op basis daarvan is het verwachtingsmodel voldoende te onderbouwen.

Het verkennende booronderzoek heeft tot doel het verwachtingsmodel te toetsen en zonodig aan te vullen. Hiertoe zijn verspreid over het toegankelijke deel van het plangebied verkennende boringen gezet. In dit stadium is verkennend booronderzoek de meest efficiënte onderzoekswijze om de archeologische potentie van het plangebied in kaart te brengen.

Uit het verkennend booronderzoek blijkt dat de bodem tot in de C-horizont is verstoord. De kans dat het gebied nog archeologische resten met een intacte archeologische context bevat wordt daarom laag geacht. We adviseren daarom geen nader archeologisch onderzoek.

De implementatie van dit advies is in handen van de bevoegde overheid, de gemeente Tynaarlo. De gemeente wordt hierin vertegenwoordigd door haar deskundige, de heer M. Huisman.

Mochten tijdens de werkzaamheden onverhoopt toch archeologische resten worden aangetroffen, of resten waarvan redelijkerwijze kan worden vermoed dat het om archeologische resten gaat, dan geldt op grond van de Erfgoedwet (art. 5.10) een meldingsplicht. Dit kan bij de Rijksdienst voor het Cultureel Erfgoed (RCE, www.cultureelerfgoed.nl).

Samenvatting	5
1 Inleiding	7
1.1 Aanleiding onderzoek	7
1.2 Afbakening plangebied	7
1.3 Administratieve gegevens	8
1.4 Huidige situatie en toekomstig gebruik	10
1.5 Geplande verstoring	11
1.6 Gemeentelijk beleid	11
1.7 Onderzoeksdoel	11
2 Inventarisatie	12
2.1 Inleiding	12
2.2 Bodem	12
2.3 Archeologie	16
2.3.1 Gemeentelijke Archeologische Beleidskaart	18
2.4 Historie	18
3 verwachtingsmodel	19
4 Veldonderzoek	20
4.1 Beschrijving onderzoeksmethodiek	20
4.2 Resultaten: lithologie, lithogenese en bodemontwikkeling	20
4.3 Resultaten: archeologie	21
5 Conclusie en verwachting	22
6 Selectieadvies	23
literatuur	24
BIJLAGE 1 AMZ-cyclus	26
BIJLAGE 2 Archeologische perioden	27
BIJLAGE 3 Niet-toegankelijke delen voor veldonderzoek	28
BIJLAGE 4 Actueel Hoogtebestand Nederland	29
BIJLAGE 5 Gemeentelijke archeologische beleidskaart	30
BIJLAGE 6 Waarnemingen, AMK-terreinen en onderzoeksmeldingen	31
BIJLAGE 7 dikte verstoord pakket	32
BIJLAGE 8 Top intact dekzand in m t.o.v. NAP	33
BIJLAGE 9 Boorstaten veldonderzoek	34
BIJLAGE 10 Verklarende woordenlijst	38

HOOFDSTUK **1** INLEIDING

1.1 AANLEIDING ONDERZOEK

De aanleiding voor het onderzoek vormt de geplande sloop van twee schuren, gevolgd door de bouw van een nieuwe woning met carport aan 't Loo 1 te Taarlo, gemeente Tynaarlo (DR). Hiertoe is een omgevingsvergunning vereist. De gemeente Tynaarlo heeft een eigen archeologiebeleid. Op basis van het bestemmingsplan dient archeologisch onderzoek uitgevoerd te worden om aan te tonen dat eventueel aanwezige archeologische waarden niet onevenredig worden of kunnen worden geschaad door de geplande bouwactiviteiten. De opdrachtgever beoogt met het onderzoek de gemeentelijke paraaf te krijgen voor het onderdeel archeologie. Aanvullende wensen zijn niet kenbaar gemaakt.

1.2 AFBAKENING PLANGEBIED

Het plangebied betreft 't Loo 1 in Taarlo, gemeente Tynaarlo (DR), zie onderstaande afbeelding.

Afbeelding 1. Ligging van het plan- en onderzoeksgebied.

Het plangebied heeft een omvang van 1590 m². De zones waarin daadwerkelijk bodemingrepen zijn voorzien is echter veel kleiner (nieuwe woning circa 235 m², carport circa 120 m²).

1.3 ADMINISTRATIEVE GEGEVENS

ADMINISTRATIEVE GEGEVENS	
Provincie	Drenthe
Gemeente	Tynaarlo
Plaats	Taarlo
Beheerder/eigenaar grond	fam. Kommers
Toponiem	't Loo 1

Beknopt bureauonderzoek en Inventariserend veldonderzoek - verkennende fase 't Loo 1 te Taarlo, gemeente Tynaarlo, Drenthe

Kadastrale perceelnummer(s) ¹	VR100-W-776
Laagland Archeologie projectnummer	TALO201
Datum conceptrapportage	1-10-2020
Datum definitief rapport	
XY-coördinaten	238210/561580
	238300/561545
	238205/561570
	238280/561530
Kaartblad ²	120
Oppervlakte/lengte Plangebied	1590 m2
Datering	Bronstijd-Romeinse tijd
Complextype	bewoning (inclusief verdediging)
Onderzoeksmeldingsnr	4896268100
AMK-terrein	14114
Vondstmeldingsnr.	214606
Type onderzoek	Beknopt bureauonderzoek en Inventariserend veldonderzoek - verkennende fase
Datum begin veldonderzoek	29-09-2020
Datum eind veldonderzoek	29-09-2020
Opdrachtgever	BJZ.nu
Goedkeuring bevoegde overheid	
Bevoegde overheid	gemeente Tynaarlo
Adviseur namens bevoegde overheid	M. Huisman
Beheer documentatie	Noordelijk Archeologisch Depot (NAD) E-depot voor de Nederlandse archeologie Archief Laagland archeologie BV
Uitvoerder	Laagland Archeologie BV Virulyweg 21F 7602 RG Almelo 06 51 95 35 53
Projectleider/opsteller onderzoek	Erwin Brouwer erwin.brouwer@laaglandarcheologie.nl

Tabel 1. Objectgegevens.

¹ kadastralekaart.com

² www.imergis.nl/htm/opentopo800.htm

1.4 HUIDIGE SITUATIE EN TOEKOMSTIG GEBRUIK

Het plangebied is momenteel in gebruik als grasland (paardenwei). Het terrein bevat voor zover bekend geen kelders of andere ondergrondse kunstwerken en er zijn geen historisch waardevolle bouwwerken in het plangebied aanwezig.³ Op onderstaande afbeelding zijn de te slopen schuren aangegeven en de geplande locatie van de nieuwe woning en carport.

Afbeelding 2. Huidige en nieuwe situatie.

De noordelijke te slopen schuur (deels in het plangebied) betreft een kapschuur. De zuidelijke schuur is een ligboxenstal.

In dit stadium is de exacte invulling van de plannen nog niet bekend. De milieutechnische condities, huidige en eventuele nieuwe waterpeil en of en zo ja wie de toekomstige gebruiker(s) wordt/worden zijn in dit stadium evenmin bekend.

³ bron: gemeentelijke monumentenlijst

1.5 GEPLANDE VERSTORING

De ingrepen vinden plaats binnen het plangebied. De diepte van de geplande verstoring reikt vermoedelijk overwegend niet dieper dan ongeveer 100 cm –mv. Rioleringsbuizen kunnen dieper aangelegd worden.

1.6 GEMEENTELIJK BELEID

Bijlage 5 toont een uitsnede van de gemeentelijke archeologische beleidskaart. De regels in het bestemmingsplan zijn op deze kaart gebaseerd. Het plangebied ligt deels in een AMK-terrein van archeologische waarde. Het resterende deel ligt binnen een bufferzone van 50 m die rondom dit AMK-terrein is gelegd. In het bestemmingsplan (bestemmingsplan Buitengebied Tynaarlo, regel 32) ligt het plangebied in een zone waarde-archeologie 1. Archeologisch onderzoek is vereist indien bodemverstorende ingrepen plaatsvinden.

1.7 ONDERZOEKSDOEL

Het uitgevoerde onderzoek behoort tot de eerste fasen in het huidige archeologische onderzoeksproces (zie bijlage 1). De initiatiefnemer beoogt met het hier uitgevoerde onderzoek te voldoen aan de gemeentelijke regelgeving omtrent archeologisch onderzoek.

In overleg met de gemeentelijk archeoloog is besloten geen regulier bureauonderzoek uit te voeren. Reden hiervoor is dat het plangebied in een AMK-terrein ligt en dat in de directe omgeving resten uit de late Bronstijd – Romeinse tijd zijn aangetroffen. Er zijn sterke redenen aan te nemen dat het bodemprofiel in het plangebied niet meer intact is. Het voornaamste doel van het hier uitgevoerde onderzoek is dan ook te toetsen in welke mate het bodemprofiel nog intact is. In plaats van een bureauonderzoek is een beknopt bureauonderzoek uitgevoerd waarbij de focus ligt op een beperkt aantal onderdelen/bronnen van een standaard bureauonderzoek.

Op basis van het beknopt bureauonderzoek is een archeologisch verwachtingsmodel opgesteld. Het hier uitgevoerde beknopt bureauonderzoek komt in de plaats van een volwaardig archeologisch bureauonderzoek. Het beknopt bureauonderzoek heeft geen waarde in de AMZ-cyclus. Het verwachtingsmodel wordt getoetst en zo nodig aangevuld door middel van een verkennend booronderzoek. Op grond van de resultaten van dit onderzoek kan worden beoordeeld of en zo ja, welke vorm van vervolgonderzoek nodig is om de archeologische waarde van het gebied te kunnen vaststellen.

HOOFDSTUK 2 INVENTARISATIE

2.1 INLEIDING

In dit hoofdstuk worden de relevante landschappelijke ontwikkeling en huidige bodemkundige situatie beschreven. Tevens wordt ingegaan op de bekende archeologische waarden in de omgeving van het plangebied en de historische situatie. Voor wat betreft de in de tekst genoemde archeologische perioden wordt verwezen naar bijlage 2.

2.2 BODEM

Geomorfologisch ligt het plangebied grotendeels op een vlakte van deels verspoelde dekzanden (2M53). De noordoostelijke rand ligt op een grondmoreneglooiing of smeltwaterglooiing met resten van grondmorene (4H13). Bodemkundig ligt het plangebied geheel op een lemige laarpodzolgrond (cHn23).

Een laarpodzol is een veldpodzolgrond met een matig dik (>30 cm en < 50 cm) eerddek. Bij het eerddek gaat het hier om een A-horizont die door plaggenbemesting is gevormd. Een veldpodzolgrond behoort tot de hydro-zandgronden, waarbij de inspoeling beperkt is als gevolg van relatief hoge grondwaterstanden. De uit- en inspoelingslagen zijn bij deze gronden over het algemeen slecht ontwikkeld.

Op het AHN (Bijlage 4) is te zien dat het plangebied op een relatieve hoogte ligt. Oostelijk van 't Loo is sprake van een laaggelegen gebied (zone met beekerdgronden en madeveengronden). Noordoostelijk komt een verhoging voor. Bodemkundig komt dit overeen met een loopodzolgrond. Ook bij dit bodemtype is sprake van een matig dikke eerdlaag (plaggendek). Onderstaande afbeelding toont een AHN waarbij sterk is ingezoomd op het plangebied.

Afbeelding 3. detailopname van het AHN. Bron: ahn.nl

Op bovenstaande kaart is te zien dat het noordoostelijke deel van het plangebied ongeveer 40 cm lager ligt. Het westelijk deel is opgehoogd. Waarschijnlijk is onder en rondom de huidige bebouwing – inclusief de ligboxenstal in het plangebied – sprake geweest van ophoging. Eerder is bodemkundig bodemonderzoek uitgevoerd.⁴ Twee boringen zijn daarbij dieper dan 50 cm –mv gezet. Tot die diepte is vermoedelijk sprake van een verstoord pakket (bruin/grijs). Onderstaande kaart geeft de boorpunten van het uitgevoerde onderzoek.

⁴ A.D.M. van Wuykhuyse, 2020

Afbeelding 4. boringen milieukundig bodemonderzoek. Naar: Van Wuykhuyse, 2020

Beknopt bureauonderzoek en Inventariserend veldonderzoek - verkennende fase 't Loo 1 te Taarlo, gemeente Tynaarlo, Drenthe

Afbeelding 5. Boorstaten milieukundig bodemonderzoek. Naar: Van Wuykhuyse, 2020

Voor archeologische doeleinden zijn deze boorbeschrijvingen (en milieukundige boorbeschrijvingen in het algemeen) beperkt bruikbaar aangezien de genese en interpretatie van de bodemlagen niet is vermeld. De bovenste laag (tot 60 cm -mv) is vermoedelijk verstoord, maar het valt niet uit te sluiten dat hier een plaggendek is aangeboord. De daaropvolgende laag (60-90 cm -mv) zou op basis van de donkerbruingrijze kleur eveneens verstoord kunnen zijn, maar hier valt het niet uit te sluiten dat het om een B-horizont gaat. De lagen daaronder kunnen zonder gereede twijfel als C-horizont worden aangemerkt.

2.3 ARCHEOLOGIE

De huidige te slopen kapschuur deels in het plangebied is rond 1990 gebouwd. Tegelijkertijd met de bouw van deze kapschuur is destijds tevens een ligboxenstal gebouwd (buiten het plangebied). De bouwput van de ligboxenstal is destijds opgeschaafd en ingemeten door Guido Nijland te Taarlo.⁵ Daarbij werd aardewerk aangetroffen uit de periode Late Bronstijd – midden-IJzertijd (1100 – 250 voor Chr.)⁶ en de Romeinse tijd (0-100 na Chr.).⁷ In de bouwput zijn onder andere paalsporen aangetroffen die worden gerekend tot een noord-zuid georiënteerde huisplattegrond uit de Romeinse tijd. De huisplattegrond is vergelijkbaar met huisplattegronden uit Wijster. De betreffende grondsporen zijn ingetekend, maar niet gecoupeerd of onderzocht op vondsten. In een tweede, kleinere bouwput aan de zuidoostpunt van deze bouwput werden geen sporen gezien. In de stort zijn nog diverse vondsten gedaan. Onderstaande afbeelding toont een tekening van de aangetroffen grondsporen. De tekening is georiënteerd op het noorden. De ruimtelijke inpassing (RD-coördinaten) is niet bekend.

⁵ Hoijting e.a., 1993.

⁶ determinatie E. Taayke

⁷ determinatie Drents Museum

Afbeelding 6. Aangetroffen grondsporen bij de aanleg van de bouwput van de ligboxenstal. Paalsporen in zwart. Bron: Hoijting e.a., 1993.

Op basis van de vindplaats is dit en het omliggende terrein aangemerkt als AMK-terrein⁸ (AMK-nummer 14114, archeologische waarde). De vindplaats wordt gerekend tot een nederzettingscomplex. De vondsten die bij de aanleg van de ligboxenstal aan het licht kwamen zijn geregistreerd onder zaakidentificatie 3159513100 (waarnemingsnummer 214606). Het gaat daarbij om tientallen fragmenten handgevormd aardewerk uit met name de vroege en midden-Romeinse

⁸ AMK-terreinen (= Archeologische Monumentenkaart) zijn terreinen waarvan bekend is dat zich archeologische resten in de grond bevinden. Het archeologisch belang daarvan is bovendien gewaardeerd. Zo zijn er AMK-terreinen van archeologisch belang, hoog, zeer hoog archeologisch belang en wettelijk beschermde AMK-terreinen van zeer hoog archeologisch belang

tijd en een onbekend aantal fragmenten handgevormd aardewerk uit de late Bronstijd-midden-IJzertijd.

2.3.1 GEMEENTELIJKE ARCHEOLOGISCHE BELEIDSKAART

Op de gemeentelijke verwachtingskaart (bijlage 5) ligt het plangebied deels op een AMK-terrein van archeologische waarde en deels in de bufferzone daarvan. Landschappelijk gezien ligt het in een zone met een hoge kans op het aantreffen van archeologische resten.

2.4 HISTORIE

Op oude kaarten (historische kaarten vanaf 1899 zijn hier geraadpleegd) is het plangebied tot circa 1970 aldoor in gebruik geweest als bouwland (es). De oorspronkelijke verkavelingen kunnen ouder zijn, maar vanaf de Late Middeleeuwen/Nieuwe Tijd is in dit deel van Nederland plaggenbemesting toegepast, waarbij om de zoveel tijd met mest vermengde plaggen op de akkers werden gebracht. Op den duur ontstond hierdoor een landbouwdek bovenop de natuurlijke bodem. De meeste Drentse essen zijn wat minder dik dan essen in bijvoorbeeld Overijssel, Gelderland of Noord-Brabant. Die relatief geringe dikte heeft vermoedelijk niet zozeer met een geringere ouderdom te maken, maar meer met andere keuzen in de bemesting van de akkers. De huidige woning en de schuren/stallen zijn in 1991 gebouwd.⁹

⁹ bron: huispedia.nl

HOOFDSTUK 3 VERWACHTINGSMODEL

In de directe omgeving van het plangebied zijn sporen aangetroffen van een woning uit de Romeinse tijd, alsmede veel aardewerk uit dezelfde periode en late Bronstijd-IJzertijd. In de onmiddellijke omgeving van deze woning zijn sporen van nog meer gebouwen te verwachten, hetzij van contemporaine gebouwen of van eerdere of latere boerderijen. Voor het plangebied geldt daarom een hoge verwachting voor resten uit de Bronstijd – Romeinse tijd. Resten uit andere perioden (Neolithicum, middeleeuwen) zijn eveneens te verwachten, al zijn hiervoor tot op heden geen concrete aanwijzingen bekend. Voor deze perioden geldt een middelhoge verwachting. Het bodemprofiel is vermoedelijk verstoord. De omvang en diepte van de bodemverstoring is op dit moment niet bekend.

Eventuele nederzettingen uit de steentijd hebben een omvang van 50 – 200 m² (kleine variant) of 200 – 1000 m² (middelgrote variant). Nederzettingen uit de periode bronstijd – middeleeuwen hebben meestal een omvang tussen 500 – 2000 m² (huisplaats) of meer dan 8000 m² (dorp).¹⁰

Deze resten liggen in de top van de natuurlijke ondergrond, mogelijk dicht onder het maaiveld onder een bouwvoor of dun plaggende (< 50 cm). De natuurlijke bodem wordt hier gevormd door dekzand waarin zich een podzol heeft ontwikkeld. Eventuele resten bestaan uit vuursteenstrooiingen (voornamelijk neolithicum, in mindere mate bronstijd en ijzertijd). Daarnaast kan (gefragmenteerd) aardewerk worden verwacht, evenals houtskool, verbrande huttenleem en natuursteen. Daarnaast kunnen grondsporen worden verwacht. Het gaat daarbij overwegend om paalkuilen, greppels en afvalkuilen en dergelijke. Deze bevinden zich in de top van de pleistocene ondergrond en kunnen zich tot op grote diepte uitstrekken.

¹⁰ bron: Tol e.a., 2006.

HOOFDSTUK 4 VELDONDERZOEK

4.1 BESCHRIJVING ONDERZOEKSMETHODIEK

Het veldonderzoek heeft tot doel om meer inzicht te verkrijgen in de fysische situatie in het plangebied. Het dient de in het plangebied aanwezige bodems, de mate van versterking en de aanwezigheid van potentiële archeologische niveaus in kaart te brengen. Aan de hand daarvan kan er voor het plangebied een gespecificeerd verwachtingsmodel worden opgesteld dat gedetailleerder en nauwkeuriger is dan een verwachtingsmodel dat louter gebaseerd is op bronnen en globalere bodem- en geomorfologische kaarten.

Voor het booronderzoek niet-toegankelijke delen zijn aangegeven op de kaart in bijlage 3. Voor aanvang van het veldonderzoek is een Plan van Aanpak (PvA) opgesteld¹¹ en gedeponereerd in Archis3. Het veldonderzoek bestond uit het zetten van zes verkennende boringen. Verkennend booronderzoek is een snelle en kostenefficiënte onderzoeksmethode om de archeologische potentie van een plangebied in kaart te brengen. Aangezien de specifieke bodemopbouw in het plangebied niet bekend is, is verkennend onderzoek in dit stadium de meest geschikte onderzoeksmethode. In afwijking van het PvA is aanvullend op het aangrenzende grasveld een extra boring gezet als referentie. Deze boring is bewust buiten het plangebied op een ander kadastraal perceel gezet om de bodemopbouw in dit perceel te vergelijken met de bodemopbouw in het plangebied.

De boringen zijn uitgevoerd met een Edelmanboor met een diameter van 7 cm. De boorkernen zijn visueel geïnspecteerd op het voorkomen van archeologische indicatoren. De boringen zijn gemeten met GPS met een nauwkeurigheid van 3 m. Het bodemprofiel is beschreven volgens de norm NEN 5104 en ASB. De NAP-maaiveldhoogtes van de boringen zijn bepaald aan de hand van het AHN. De profielbeschrijvingen zijn opgenomen in bijlage 8. De boorpuntenkaart met de posities van de boringen is opgenomen in bijlage 7.

4.2 RESULTATEN: LITHOLOGIE, LITHOGENESE EN BODEMONTWIKKELING

Het typerende bodemprofiel bestaat uit een verstoord pakket (A-horizont) met een gemiddelde dikte van circa 90 cm¹². Daaronder ligt dekzand. Hierin is alleen een C-horizont aangetroffen. Er is daarmee sprake van een AC-profiel.

¹¹ E. Brouwer, 2020

¹² mediaan is idem 90 cm.

Bijlage 7 toont de geïnterpoleerde dikte van het verstoorde pakket in het plangebied, op basis van de uitgevoerde boringen. De kleinste bodemverstoring is aangetroffen in boringen 6 en 7 (50 cm); de grootste in boring 4 (135 cm). In het westelijke en oostelijke deel van het plangebied is de dikte van het verstoorde pakket het grootst. In het westelijk deel (boringen 4 en 5) bestaat de bovenste circa 40 cm uit opgebrachte grond (storthoop, zie ook het AHN in afbeelding 3). Het verstoorde pakket bestaat overwegend uit zeer fijn, matig siltig en humeus zand. Binnen het verstoorde pakket komen verschillend gekleurde lagen voor (overwegend bruingrijs). In de onderste helft van het verstoorde pakket komen vaak vlekjes of vlekken geel gekleurd zand voor, wat gezien kan worden als verstoorde C-horizont. In boringen 3 en 4 is duidelijk sprake van een verstoorde C-horizont. Dit is een laagje van 5 cm dik die de overgang van het verstoorde pakket naar intacte C-horizont vormt. In boring 4 is in deze laag nog een fragmentje baksteen gezien. De begrenzing tussen verstoord pakket en onderliggende C-horizont is steeds scherp.

Bijlage 8 toont de geïnterpoleerde hoogte van de nog intacte dekzandtop ten opzichte van NAP. Het verschil tussen hoogte punt (boring 5, 6,86 m +NAP) en laagste punt (boring 1, 6,4 m +NAP) is 45 cm. Deze kaart toont een tamelijk grillig verloop. Bij een relatief klein plangebied met een intensief boorgrid zoals hier wijst dat meestal op bodemingrepen.

De C-horizont bestaat uit zeer fijn, matig siltig zand. Dit zand is geel gekleurd; naar onder toe neigt de kleur naar lichtgeel. In boring 1 is de bovenste 10 cm van de C-horizont lichtgeel/grijs gekleurd en vertoont deze kleine roestvlekjes. Daaronder is sprake van zeer fijn, sterk siltig zand. Deze is grijs gekleurd en eveneens roesthoudend. De grijze en in mindere mate de lichtgele kleur wijst op reductieverschijnselen onder invloed van grondwater. Door een relatief hoge grondwaterstand is het zand hier niet of beperkt met zuurstof in aanraking gekomen en vond geen of nauwelijks roestvorming plaats.

De bodemopbouw in de referentieborings (boring 7) wijkt niet noemenswaardig af van de bodemopbouw in het plangebied. Ook hier is sprake van AC-profiel. De dikte van de A-horizont (50 cm) is weliswaar kleiner dan in het plangebied, maar de top van de intacte C-horizont ligt op ongeveer dezelfde NAP-hoogte.

4.3 RESULTATEN: ARCHEOLOGIE

In de boringen in het plangebied en in de referentieborings is geen (dun) plaggendek gezien. Op basis van de bodemkaart en de relatief hoge ligging was oorspronkelijk vermoedelijk een podzolbodem aanwezig, mogelijk afgezien van het meest oostelijke deel (boring 1). In de boringen zijn geen sporen van bodemvorming aangetroffen. Archeologische indicatoren zijn evenmin aangetroffen, hoewel de statistische kans dat deze worden opgeboord bij dit type onderzoek erg klein is.

HOOFDSTUK 5 CONCLUSIE EN VERWACHTING

In alle boringen is een AC-profiel gezien, waarbij het verstoorde pakket scherp begrensd op een intacte C-horizont rust. Dit geldt voor alle boringen in het plangebied. De aard van het verstoorde pakket, de scherpe begrenzing en de aanwezigheid van een baksteenfragmentje in de onderste laag van het verstoorde pakket (boring 4) wijzen erop dat deze grond tamelijk recent is omgezet. Het is niet bekend hoeveel van de oorspronkelijke C-horizont is verdwenen. In een aantal boringen zijn gele zandvlekken in het verstoorde pakket gezien, wat doet vermoeden dat in ieder geval een deel van de C-horizont is verstoord. Het ontbreken van een E-, B- en in mindere mate een C-horizont impliceert dat het oorspronkelijke archeologische niveau (het woonvlak) is verdwenen. Daarmee is ook het vondstenniveau verdwenen, evenals oppervlakkige sporen. Eventuele diepere grondsporen zoals (diepere) paalkuilen en dergelijke kunnen nog intact aanwezig zijn in de nog resterende C-horizont. De archeologisch-wetenschappelijke waarde van dergelijke, waarschijnlijk tamelijk geïsoleerde grondsporen is vaak beperkt omdat ze niet gekoppeld kunnen worden aan de inmiddels verdwenen grondsporen en omdat ze zonder vondstmateriaal vaak lastig of onmogelijk te dateren zijn.

HOOFDSTUK 6 SELECTIEADVIES

Op basis van het uitgevoerde booronderzoek is de kans klein dat het plangebied archeologische sporen bevat, afgezien van diepere grondsporen. Het archeologisch belang hiervan is laag. Om deze reden adviseren we geen vervolgonderzoek uit te voeren en het plangebied vrij te geven.

De implementatie van dit advies is in handen van de gemeente Tynaarlo, hierin vertegenwoordigd door de archeologisch adviseur van de gemeente, de heer M. Huisman.

Mochten bij graafwerkzaamheden onverhoopt toch archeologische resten worden aangetroffen, dan geldt conform de Erfgoedwet (art. 5.10) een meldingsplicht. Dit kan bij Rijksdienst voor het Cultureel Erfgoed (033 421 74 56) of via de website: www.cultureelerfgoed.nl/contact.

literatuur

Berendsen, H.J.A., 2005 (1997). *Landschappelijk Nederland. De fysisch geografische regio's*. Assen.

Berendsen, H.J.A., 2008. *De vorming van het land*. Assen.

Borsboom, A.J. en J.W.H.P. Verhagen, 2012. KNA Leidraad Inventariserend Veldonderzoek. Deel: Proefsleuvenonderzoek (IVO-P). Gouda.

Bosch, J.H.A., 2008. *Archeologische Standaard Boorbeschrijvingsmethode versie 1.1. Op basis van de Standaard Boorbeschrijvingsmethode versie 5.2. Deltares-rapport 2008-U-R0881/A*.

Hoiting, H. en J. J. Schuringa (eds), 1993. Taarlo, oudste dorp van Drenthe. Groningen.

Mulder, E.F.J. de., 2003. *De ondergrond van Nederland*. Groningen.

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

Tol, A.J., J.W.H.P. Verhagen en M. Verbruggen, 2012. *Leidraad inventariserend veldonderzoek; Deel: karterend booronderzoek v2*. SIKB

Wuykhuyse, A.D.M. van, 2020. Verkennend milieukundig bodemonderzoek volgens NEN 5740+A1 't Loo te Taarlo, Emmen.

Brouwer, E. , 2020. Plan van Aanpak ivo-verkennend. Almelo.

Archeologische databases/internetbronnen

ArchisIII

www.boorstaten.nl

www.topotijdreis.nl

www.hisgis.nl

www.grondwatertools.nl

www.kadastralekaart.com

Gebruikte kaarten

Historische kaarten vanaf 1890 tot en met 2015. Bron: www.topotijdreis.nl. Geraadpleegd op 25-9-2020

Actueel Hoogtebestand Nederland (AHN2), nauwkeurigheid Z-waarde <= 5 cm. Bron: www.ahn.nl. Geraadpleegd op 28-9-2020

Kaart waarnemingen, AMK-terreinen en onderzoeksmeldingen. Bron: www.zoeken.cultureelerfgoed.nl. Geraadpleegd op 25-9-2020

Archeologische beleidskaart Gemeente Tynaarlo. Bron: gemeente Tynaarlo. Geraadpleegd op 25-9-2020

Bodemkaart van Nederland, schaal 1:50.000. Bron: www.pdok.nl. Geraadpleegd op 28-9-2020

Beknopt bureauonderzoek en Inventariserend veldonderzoek - verkennende fase 't Loo 1 te
Tarlo, gemeente Tynaarlo, Drenthe

Geomorfologische kaart van Nederland, schaal 1:50.000. Bron: www.pdok.nl.
Geraadpleegd op 25-9-2020

Topografische kaart, schaal 1:10.000. Bron: www.pdok.nl. Geraadpleegd op 30-9-
2020

BIJLAGE 1 AMZ-CYCLUS

@ LaagLand archeologie, 2014

BIJLAGE 2 ARCHEOLOGISCHE PERIODEN

Archeologische perioden		Datering	
Nieuwe tijd	C	-1795	
	B	-1650	
	A	-1500	
Middeleeuwen	Laat	-1250	
	Vol	-1050	
	vroeg	Ottoons	-900
		Karolingisch	-725
		Merovingisch	-450
Romeinse tijd	Laat	270	
	Midden	70 na Chr.	
	Vroeg	15 voor Chr.	
Prehistorie	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	8640
		Vroeg	9700
	Paleolithicum	Jong	35.000
		Midden	250.000
		Oud	
	@ Laagland Archeologie, 2014		

BIJLAGE 3 NIET-TOEGANKELIJKE DELEN VOOR VELDONDERZOEK

BIJLAGE 4 ACTUEEL HOOGTEBESTAND NEDERLAND

BIJLAGE 5 GEMEENTELIJKE ARCHEOLOGISCHE BELEIDSKAART

BIJLAGE 6 WAARNEMINGEN, AMK-TERREINEN EN ONDERZOEKSMELDINGEN

BIJLAGE 7 DIKTE VERSTOORD PAKKET

BIJLAGE 8 TOP INTACT DEKZAND IN M T.O.V. NAP

BIJLAGE 9 BOORSTATEN

VELDONDERZOEK

Boring 4 RD-coördinaten: 238228/561567

Boring 5 RD-coördinaten: 238217/561570

Boring 6 RD-coördinaten: 238251/561557

Boring 7 RD-coördinaten: 238259/561566

Legenda (conform NEN 5104, boorbeschrijvingsnorm van NITG-TNO en ASB)

<p>Zand</p>
 Zand, zwak siltig
 Zand, matig siltig
 Zand, sterk siltig
 Zand, uiterst siltig
 Zand, kleilig	<p>Veen</p>
 Veen, mineraalarm
 Veen, zwak kleilig
 Veen, sterk kleilig
 Veen, zwak zandig
 Veen, sterk zandig	<p>Zandmediaan</p> <p>uiterst fijn < 105 µm zeer fijn 105 - < 150 µm matig fijn 150 - < 210 µm matig grof 210 - < 300 µm zeer grof 300 - < 420 µm uiterst grof 420 - < 2000 µm</p> <p>Zandsortering</p> <p>goed gesorteerd D60/D10 < 1,8 matig gesorteerd D60/D10 1,8 < 3 slecht gesorteerd D60/D10 > 3</p> <p>Inclusies/archeologische indicatoren (resten van planten, wortels, schelpen, wortels, hout, baksteen, puin, kolengruis, glas, aardewerk, houtskool, vuursteen, bot, fosfaat)</p> <p>weinig < 1% matig 1-10% veel > 10%</p>	<p>Boortype</p> <p>Edelmanboor Ø 7 cm Edelmanboor Ø 10 cm Edelmanboor Ø 12 cm Edelmanboor Ø 15 cm </p> <p>Guts Ø 2 cm Guts Ø 3 cm </p> <p>Mechanische boor Ø 10 cm ::: Mechanische boor Ø 12 cm ::: Mechanische boor Ø 15 cm ::: Mechanische boor Ø 20 cm :::</p>
<p>Klei</p>
 Klei, zwak siltig
 Klei, matig siltig
 Klei, sterk siltig
 Klei, uiterst siltig
 Klei, zwak zandig
 Klei, matig zandig
 Klei, sterk zandig	<p>Grind</p>
 Grind, zwak zandig
 Grind, matig zandig
 Grind, sterk zandig
 Grind, uiterst zandig
 Grind, siltig	<p>Begrenzing onderliggende laag</p> <p>scherp overgangsgebied < 0,3 cm onscherp overgangsgebied 0,3 - < 3 cm diffuus overgangsgebied 3 cm - < 10 cm</p> <p>Kalkgehalte</p> <p>kalkloos geen opbruising, minder dan 0,5% CaCO₃ kalkarm hoorbare opbruising, circa 0,5 - 1 à 2 % CaCO₃ kalkrijk zichtbare opbruising, 1 à 2% CaCO₃</p>	<p>Grondwaterstand</p> <p>GHG ▲ GWG ▬ GLG ◆</p>
<p>Leem</p>
 Leem, zwak zandig
 Leem, sterk zandig	<p>Overige toevoegingen</p>
 zwak humeus
 matig humeus
 sterk humeus
 zwak grindig
 matig grindig
 sterk grindig	<p>Kalkgehalte</p> <p>kalkloos geen opbruising, minder dan 0,5% CaCO₃ kalkarm hoorbare opbruising, circa 0,5 - 1 à 2 % CaCO₃ kalkrijk zichtbare opbruising, 1 à 2% CaCO₃</p>	<p>Boorsten - www.boorsten.nl</p>

BIJLAGE 10 VERKLARENDE WOORDENLIJST

AMK-terreinen - De AMK (Archeologische Monumentenkaart) is een bestand van alle bekende, behoudenswaardige archeologische terreinen in Nederland. Op de kaart staan terreinen van archeologische, hoge archeologische en zeer hoge archeologische waarde (al dan niet wettelijk beschermd) aangegeven. De AMK wordt niet meer geactualiseerd.

ARCHIS3 - Archis3 (Archeologisch Informatiesysteem) is een databank waarin gegevens over archeologisch onderzoek, vindplaatsen en terreinen in Nederland zijn opgeslagen.

Bronstijd - In de Bronstijd (2.000 – 800 voor Chr.) werden voor het eerst voorwerpen van brons – een legering van koper en tin – gemaakt, hoewel vuursteen nog steeds breed toegepast werd. Aardewerk uit deze periode is meestal zeldzaam en van slechte kwaliteit ('hondebrokaardewerk'). Waarschijnlijk werden veel tradities en gebruiken uit het Neolithicum in deze periode voortgezet, waaronder aanvankelijk het gebruik overledenen in grafheuvels bij te zetten. Later, rond 1.200 voor Chr. werd begraving vervangen door crematies, die in urnenvelden en soms ook in oudere grafheuvels werden bijgezet.

IJzertijd - In de IJzertijd (800 – 12 voor Chr.) werden de eerste ijzeren voorwerpen gemaakt. IJzer was harder dan brons en ijzererts was veel breder beschikbaar dan de grondstoffen voor brons (koper en tin). Het winnen en smeden van ijzer vereiste echter veel kunde en kennis. Naast aardewerk worden vanaf deze periode soms resten van ijzerovontjes gevonden of afval dat is ontstaan bij ijzerwinning. Op de hogere zandgronden kwamen *celtic fields* (raatakkers) tot ontwikkeling. Dit waren akkercomplexen die zich soms tot over een groot gebied konden uitstrekken en gekenmerkt werden door relatief kleine akkertjes die omgeven werden door raatvormige wallen. Men woonde temidden van de akkers. Ten opzichte van de voorgaande en latere perioden werden vaak nattere gronden opgezocht. Vanaf de IJzertijd ook werden de zeekleigebieden in gebruik genomen.

Middeleeuwen - De Middeleeuwen duurden van 450 – 1500 na Chr. Over de periode vlak na het definitieve vertrek van de Romeinen uit Nederland is weinig bekend. Tot op heden zijn relatief weinig vindplaatsen uit deze periode aangetroffen. Er zijn sterke vermoedens dat resten uit deze periode voor een belangrijk deel onder de huidige oude stads- en dorpskernen en oude akkercomplexen liggen. Vanaf ongeveer de 10^e eeuw ontstaat er weer enige stabiliteit en is sprake van een min of meer centraal gezag. De maatschappij raakt gefeodaliseerd. In deze periode werd een begin gemaakt met de ontginning van veen, heide en bos.

Neolithicum - Het Neolithicum (5.300 – 2.000 voor Chr.) wordt gekenmerkt door een overschakeling van jagen/verzamelen naar landbouw en veeteelt. De mens ging zich op een min of meer vaste locatie vestigen. Aanvankelijk werd daarnaast nog gejaagd en verzameld, maar meer en meer werd de mens agrariër. Doordat men zich op een locatie kon vestigen, namen de materiële bezittingen sterk toe. Men bouwde boerderijen en andere constructies en creëerde voorwerpen van aardewerk en geslepen steen. De bevolking kon groeien en de samenlevingen werden complexer. Uit deze periode zijn hunebedden en grafvelden/-heuvels bekend.

Rijksdienst voor het Cultureel Erfgoed (RCE) – De RCE is een onderdeel van het ministerie van OCW. Het voert wet- en regelgeving uit, ontwikkelt kennis en geeft advies over rijksmonumenten, landschap & omgeving, archeologie en roerend erfgoed.

Romeinse tijd - Met de komst van de Romeinen (van 12 voor Chr. tot 450 na Chr.) eindigde de IJzertijd. In 47 na Chr. werd de Rijn als rijksgrens vastgesteld. Langs deze grens (de *limes*) werden *castella* en wachttorens gebouwd. In het door Romeinen bezette gebied verbeterde de infrastructuur en ontstonden steden als Nijmegen. Noordelijk van de *limes* kon de inheemse levenswijze zich grotendeels handhaven, maar wel zijn veel Romeinse invloeden te zien.