

**PLANUITWERKING EN VOORBEREIDING
REALISATIE TWENTEKANALEN 2E FASE**

**INTEGRAAL AFWEGINGSKADER: LANDSCHAP,
HISTORIE EN ARCHEOLOGIE**

RIJKSWATERSTAAT DIRECTIE OOST-NEDERLAND

26 juni 2015

077740476:D.10 - Definitief van Versie D naar E

C03021.000207.4200

Inhoud

1	Inleiding	6
1.1	Aanleiding voor het onderzoek.....	6
1.2	Integraal afwegingskader.....	7
1.3	Plangebied.....	8
1.4	De geplande ingrepen.....	10
1.4.1	Schanskorfmattressen.....	11
1.4.2	Nieuwe damwanden en nieuwe damwand ankers.....	11
1.4.3	Nieuwe steunbermen.....	14
1.4.4	Baggeren van de waterbodem.....	15
1.5	Deelgebied 1 Zwaai kom Delden (Twickel).....	15
1.6	Deelgebied 2 Nieuwe zwaai kom XL-Businesskade.....	16
1.7	Deelgebied 3 Zigtak Delden-Almelo.....	17
1.8	Deelgebied 4 Natuurvriendelijke oever Kristalbad.....	19
1.9	Deelgebied 5 Kade bij Delden.....	20
1.10	Deelgebied 6 Tracé Hengelo - Enschede.....	22
2	Doel en werkwijze	24
2.1	Inleiding.....	24
2.2	Doel van het cultuurhistorisch kader.....	24
2.3	Werkwijze.....	24
2.3.1	Landschap.....	24
2.3.2	Historie.....	25
2.3.3	Archeologie.....	25
2.4	Juridisch- en beleidskader.....	25
2.4.1	Landschap en cultuurhistorie.....	25
2.4.2	Cultuurhistorie.....	25
2.4.3	Archeologie.....	26
3	Landschap	28
3.1	Inleiding.....	28
3.2	Ontstaansgeschiedenis van het landschap (geomorfologie).....	28
3.3	Bodemopbouw.....	29
3.3.1	Podzolgronden.....	29
3.3.2	Eerdgronden.....	30
3.3.3	Keileemgronden.....	31
3.4	Hoogten en watersystemen (beeksystemen en Twentekanaal).....	31
3.5	Landschappelijke structuren: het kampenlandschap.....	33
3.5.1	Oorspronkelijke landschappelijke inpassing.....	35
4	Historie	38
4.1	Inleiding.....	38
4.2	Steentijd.....	39
4.3	Bronstijd.....	40
4.4	IJzertijd.....	41

4.5	Romeinse Tijd.....	41
4.6	Middeleeuwen en nieuwe Tijd	42
4.7	Aanleg Twentekanaal en landschappelijke inpassing	42
4.7.1	Historie aanleg Twentekanaal.....	42
4.8	Historisch kaartmateriaal	47
4.8.1	Zwaaikom Twickel, Delden.....	47
4.8.2	Zwaaikom XL-Businesskade	48
4.8.3	Zijtak Delden-Almelo.....	48
4.8.4	Natuurvriendelijke oever EHS Kristalbad.....	50
4.8.5	Kade bij Delden (incl industrieterrein)	50
4.8.6	Tracé Hengelo – Enschede	50
4.9	Rijksmonumenten.....	52
4.9.1	Deelgebied 4 Natuurvriendelijke oever Kristalbad.....	52
4.9.2	Deelgebied 6 Tracé Hengelo-Enschede.....	52
4.10	Gemeentelijke monumenten	53
5	Archeologie.....	54
5.1	Bodem en geomorfologie.....	55
5.1.1	Zwaaikom Delden (Twickel).....	55
5.1.2	Zwaaikom XL-Businesskade	56
5.1.3	Zijtak Delden-Almelo.....	58
5.1.4	Natuurvriendelijke oevers EHS Kristalbad.....	62
5.1.5	Kade bij Delden (inclusief industrieterrein)	63
5.1.6	Tracé Hengelo – Enschede	65
5.2	AMK.....	65
5.3	Archis 2: Vondstmeldingen en waarnemingen	66
5.3.1	Zijtak Delden-Almelo.....	66
5.3.2	Natuurvriendelijke oever EHS Kristalbad.....	69
5.3.3	Kade bij Delden (incl industrieterrein)	69
5.4	Verwachtingen per deelgebied	70
5.5	Gemeentelijke archeologische verwachtingskaart	72
5.5.1	Gemeente Hengelo	72
5.5.2	Gemeente Hof van Twente.....	73
5.5.3	Gemeente Enschede.....	76
6	Conclusies en aanbevelingen	78
6.1	Landschap en cultuurhistorie	78
6.1.1	Landschap.....	78
6.1.2	Sporen van bewoning.....	79
6.1.3	Cultuurlandschap.....	79
6.1.4	Twentekanaal	79
6.1.5	Monumenten	79
6.2	Archeologie.....	80
6.2.1	Zwaaikom Delden	80
6.2.2	Zwaaikom XL-Businesskade	80
6.2.3	Zijtak Delden-Almelo.....	80
6.2.4	Natuurvriendelijke oever EHS Kristalbad.....	81
6.2.5	Kade bij Delden (inclusief industrieterrein)	81
6.2.6	Tracé Hengelo - Enschede.....	81

6.3	Aanbevelingen	81
6.3.1	Landschap.....	81
6.3.2	Cultuurhistorisch kader.....	82
6.3.3	Archeologie.....	82
	Literatuurlijst.....	84
Bijlage 1	Maatregelkaarten plangebieden	86

1 Inleiding

1.1 AANLEIDING VOOR HET ONDERZOEK

Rijkswaterstaat is voornemens van een aantal vaarwegdelen van de Twentekanalen de kanaalbodem te verruimen (baggeren) en de oevers te vervangen zodat deze vaarwegen geschikt worden voor het vervoer van schepen van een hogere CEMT klasse¹ Va.

De Twentekanalen vormen de vaarverbinding tussen de IJssel in Gelderland en de regio Twente in provincie Overijssel. De hoofdtrak van de Twentekanalen begint bij de IJssel bij het dorpje Eefde ten noorden van Zutphen en loopt langs de plaatsen Almen, Lochem, Goor, Delden en Hengelo naar Enschede. Ten westen van Delden loopt een zijtak naar Almelo. De Twentekanalen hebben een totale lengte van 65 kilometer. Rijkswaterstaat heeft enkele jaren geleden het kanaalpand van Eefde tot aan Delden verruimd (fase 1). Fase 2 van de verruiming heeft betrekking op 1) het voorpand tussen de IJssel en de Eefdense beek, 2) het hoofdkanaal tussen sluis Delden en sluis Hengelo, 3) het hoofdkanaal tussen sluis Hengelo en de havens van Enschede en 4) het zijkanaal vanaf het splitsingspunt tot en met Almelo.

Figuur 1 Locatieschets Twentekanalen

¹ CEMT klasse is een Europese indeling van vaarwegen naar de grootte van het maatgevend schip. [CEMT-klasse II is geschikt voor de "Kempenaar", scheepslengte 55 m. Klasse VIc is geschikt voor een 6-baks duweenhed, met een lengte van 270 m. Klasse IV hebben een maximale scheepslengte van 85m, een afaaddiepte van 2,5 m, maximaal tonnage 1.000 - 1.500 ton. Klasse Va hebben een maximale scheepslengte van 110m, een afaaddiepte van 2,8 m, maximaal tonnage 1.500 - 3.000 ton.](#)

De Twentekanalen vormen een belangrijke scheepvaartverbinding tussen de IJssel met watergebonden bedrijven en havens in Twente. Momenteel zijn de Twentekanalen een klasse IV vaarweg. Gelet op de ontwikkelingen in het achterland en de inzet van grotere schepen voldoet de huidige diepte niet meer, waardoor schepen slechts beperkt kunnen afladen. Verruiming van de Twentekanalen tot klasse Va maakt dat bedrijven in Twente beter bereikbaar worden voor grotere scheepvaart. Hiermee wordt de concurrentiepositie van de binnenvaart versterkt als milieuvriendelijk alternatief voor andere vormen van transport.

Het doel van 'Verruiming Twentekanalen fase 2' is om de havens van Lochem, Almelo, Hengelo en Enschede bereikbaar te maken voor klasse Va schepen (krap profiel) door middel van verruiming van het voorpand, het hoofdkanaal tussen sluis Delden en de havens van Enschede en het zijkanaal tot en met Almelo. Daarnaast wordt al het uitgesteld onderhoud op de kanaalpanden weggewerkt. Een nevendoeel is het versterken van de ecologische verbindingen (EHS) door gelijktijdig aanleggen van natuurvriendelijke oevers.

1.2 INTEGRAAL AFWEGINGSKADER

De doelstelling van de opdracht aan ARCADIS is om de MIRT3-fase van het project succesvol te doorlopen. Voor de thema's landschap, historie en archeologie stelt ARCADIS een integraal rapport op om vanuit een drievoudig integrale aanpak de informatie in te zetten voor het project. ARCADIS heeft deze nieuwe integrale opzet 'Het Cultuurhistorisch Kader' specifiek gekozen voor dit project. De input vanuit landschap, historie en archeologie voor de Twentekanalen wordt meegenomen om de ruimtelijke kwaliteit als geheel vorm te geven en voor het plangebied een meerwaarde te creëren.

Figuur 2 Het Cultuurhistorisch Kader

‘Het Cultuurhistorisch Kader’ bestaat uit niet alleen uit een inhoudelijke drietrup, maar ook de fasering is in drie stappen:

1. **Inhoud**, inventarisatie van landschappelijke, historisch en archeologische waarden;
2. **Cultuurhistorisch afwegingskader**, door verdieping en afweging van de genoemde waarden, wordt het verhaal van de verschillende elementen in het plangebied afgewogen en een voorstel gedaan voor verder onderzoek;
3. **Verbeelding**, fase 1 en 2 komen hier samen in een slag naar het ontwerp en de ruimtelijke uitwerking van cultuurhistorie in het plangebied, zodat het verhaal verteld kan worden.

Deze rapportage vormt de eerste aanzet tot een afwegingskader voor de onderdelen landschap, historie en archeologie, fase 1 en 2.

De rapportage is bestemd voor het bevoegd gezag in het kader van de omgevingsvergunning (gemeenten). Er zal een advies voor vervolgonderzoek gegeven worden op grond van de inhoudelijke analyse in dit rapport. Eventueel kan in een volgende fase de 3^e stap van ‘Het Cultuurhistorisch Kader’ genomen worden waarbij inhoud en ontwerp samen werken om het verhaal een plek te geven in ruimtelijke kwaliteit.

1.3 PLANGEBIED

Het plangebied bestaat uit verschillende onderdelen. Ten eerste betreft het plangebied de onderdelen van het Twentekanaal die verruimd worden binnen MIRT3, zoals beschreven in paragraaf 1.1.

De Twentekanalen doorsnijden het landschap met een strakke, rechte lijn. Doordat de kanalen zijn gegraven, is de hand van de mens duidelijk herkenbaar in het landschap aanwezig. De kanalen doorsnijden verschillende dorpen/steden, waarbij binnen het huidige plangebied Delden, Hengelo, Enschede en Almelo rond delen van de Twentekanalen liggen. Binnen stedelijk gebied bestaan de oevers van de Twentekanalen deels uit kade. De overige oevers bestaan deels uit grasoever met stortsteen en deels uit rietoever. Er zijn drie sluisen aanwezig: Sluis Eefde, Sluis Delden en Sluis Hengelo. Daarnaast kruisen meerdere bruggen de Twentekanalen en loopt er een netwerk van hoogspanningsmasten ongeveer evenwijdig aan een groot deel van de Twentekanalen door het landschap.

Belangrijke element van het Cultuurhistorisch Kader is de integrale opzet waarbij Cultuurhistorie, Archeologie en Landschap elkaar aanvullen om ruimtelijke kwaliteit vorm te geven en het plangebied een meerwaarde te geven. Samen met u willen wij ‘de drietrup’ Het Cultuurhistorisch Kader tot een success maken en u meenemen in de afwegingen en de invulling. Zo wordt archeologie en cultuurhistorie weer beleefbaar!

voor meer informatie:

Dietske Bedeaux | Dietske.Bedeaux@arcadis.nl | 06-31679984

In de huidige situatie bestaat de oever van de Twentekanalen uit damwand (staal of hout). Golfslag van de langsvarende schepen dient immers de oever niet te beschadigen. In de nieuwe situatie wordt een deel vervangen door schanskorfmatrassen met een hellingshoek van 1:2,5 of 1:3. De schanskorfmatrassen zijn gaas-elementen die met vuistdikke stenen zijn gevuld en ervoor zorgen dat de oever beschermd blijft. Ze bieden dieren de mogelijkheid om in en uit het water te komen en fungeren daardoor ook als fauna uittreedplaats (FUP). Het overige deel van de oever blijft bestaan uit damwand, zowel versterkt met een steunberm of met ankers als een nieuwe stalen (onverankerde of verankerde) damwand.

Binnen de vier kanaalpanden die verruimd worden (zie figuur 1), zijn zes deelgebieden benoemd waarin graafwerkzaamheden worden uitgevoerd. Met name voor archeologie zijn deze deelgebieden van belang. Dat betreft de volgende deelgebieden²:

1. Zwaaiikom Delden (bij Twickel) in kanaalpand Delden-Hengelo.
2. Nieuwe Zwaaiikom XL-Businesskade in de zijtak naar Almelo ter vervanging van de bestaande zwaaiikom Bornerbroek.
3. Zijtak naar Almelo.
4. Natuurvriendelijke oever EHS Kristalbad in kanaalpand Hengelo-Enschede.
5. Kade bij Delden (inclusief industrieterrein) in kanaalpand Delden-Hengelo.
6. Tracé Hengelo – Enschede.

Ter inventarisatie van de voortgang van het archeologisch en cultuurhistorisch onderzoek bij het project Twentekanalen heeft er op donderdag 19 februari 2015 een overleg plaatsgevonden met het Bevoegd Gezag, Rijkswaterstaat en de RCE. Er is toen besproken dat er op basis van de nu geplande ingrepen voor de schanskorfmatrassen, de nieuwe damwanden en nieuwe damwand ankers geen archeologisch vervolgonderzoek noodzakelijk is. De ingrepen zijn te beperkt voor een grootschalige grondverstoring.

In de deelgebieden 1. Zwaaiikom Delden, 2. Nieuwe Zwaaiikom XL-Businesskade, 4. Natuurvriendelijke Oever EHS Kristalbad vinden ingrepen plaats die een risico vormen voor eventuele archeologische waarden. Voor de deelgebieden 3. Verbreden Zijtak Almelo en 6. Tracé Hengelo-Enschede zijn de ingrepen dusdanig beperkt, dat eventuele archeologische waarden niet verstoord zullen worden. In paragraaf 1.4 is dit verder uitgewerkt.

² Voorliggend rapport is in eerste instantie opgesteld voor een beperkt aantal deelgebieden binnen het project Verruiming Twentekanalen fase 2. Deze gebieden zijn bij aanvang van het onderzoek in 2014 afgeleid van de locaties in het ontwerp waar sprake was van vergraving en daarmee mogelijk van invloed voor archeologie. Het aantal te onderzoeken deelgebieden is vervolgens uitgebreid op basis van het huidige referentieontwerp (2015). Per deelgebied is ter verduidelijking aangegeven welk kanaalpand het betreft; Delden-Hengelo, Hengelo-Enschede danwel de zijtak naar Almelo. Het voorpand is voor archeologie niet relevant omdat de werkzaamheden in de waterbodem voorzien zijn.

Objectgegevens onderzoek - Twentekanalen	
ARCADIS projectnummer	C03021.000207
Projectnaam	BO + IVO Twentekanalen
Plaats	Zie figuur 1
Gemeente	Enschede, Hengelo, Hof van Twente, Almelo en Borne
Provincie	Gelderland en Overijssel
Kaartblad	34F/ 34E / 28D
Oppervlakte plangebied	<ul style="list-style-type: none"> Kanaalpand Delden-Hengelo met een lengte van circa 8,7 km. Binnen dit kanaalpand liggen de te onderzoeken loskade Delden (nr. 5, circa 315 m lang) en de te verruimen zwaaiom Delden (nr. 1). Kanaalpand Hengelo-Enschede (nr. 6) met een lengte van circa 3,1 km. Binnen dit kanaalpand ligt de te realiseren natuurvriendelijke oever (NVO) Kristalbad (nr. 4) over een afstand van circa 500 m. Kanaalpand zijtak naar Almelo (nr. 3) met een lengte van circa 15 km. Binnen dit kanaalpand ligt de nieuwe te realiseren zwaaiom XL-Businesskade (ter vervanging van zwaaiom Bornebroek).
Onderzoeksmelding Archis2	64550 (dg 1), 64551 (dg2), 64552 (dg3), 64554 (dg4), 65555 (dg5) 65499 (d6)
Archeoregio	Overijssels-Gelderse Zandgebied
Uitvoerder	ARCADIS Nederland BV
Contactpersoon	D.G. Bedeaux dietske.bedeaux@arcadis.nl
Opdrachtgever	Rijkswaterstaat
Bevoegd Gezag	Regioarcheoloog (Hans Oude Rengerink) namens de gemeenten Enschede, Hengelo, Hof van Twente, Almelo
Uitvoeringsperiode onderzoek	Mei 2014 – maart 2015
Beheerder en plaats documentatie	ARCADIS Nederland BV, locatie Apeldoorn

1.4 DE GEPLANDE INGREPEN

Figuur 3 geeft schematisch de huidige situatie van de oevers en dieptes van de Twentekanalen. Van deze situatie is uitgegaan bij het opstellen van het referentieontwerp voor de verruiming van de Twentekanalen en de beschrijving van de daarbij horende werkzaamheden.

Voor het verruimen van de Twentekanalen, het versterken of vervangen van de damwanden en het aanpassen van de oevers is een ontwerp gemaakt. De verschillende ingrepen die binnen het referentieontwerp zijn toegepast, worden in deze paragraaf besproken en in figuren geïllustreerd. Risico op het aantasten van archeologische waarden vindt plaats in de deelgebieden 1. Zwaaiom Delden, 2. Nieuwe Zwaaiom XL-Businesskade, 4. Natuurvriendelijke Oever EHS Kristalbad. Voor de deelgebieden 3. Verbreden Zijtak Almelo en 6. Tracé Hengelo-Enschede zijn de ingrepen dusdanig beperkt, dat eventuele archeologische waarden niet verstoord zullen worden.

Figuur 3 De huidige situatie van de oevers langs het Twente kanaal

1.4.1 SCHANSKORFMATRASSEN

Deze ingreep staat op de maatregelenkaart vermeld als snijlijn maaiveld-schanskorf. Bij het aanpassen van de oevers worden op verschillende plaatsen schanskorfmatrassen aangelegd. Schanskorfmatrassen (de rode dikke lijn figuur 4) zijn schuin aflopende oevers met in dit geval een talud van 1:2,5 of 1:3 m. Voor de aanleg hiervan wordt de kade achter de oude damwand ontgraven en een deel van de huidige damwand afgebrand zodat de schanskorfmatrassen er overheen gelegd kunnen worden op het schuine talud. Op het talud kan weer vegetatie groeien. Bij schanskorfmatrassen is sprake van enig ruimtebeslag op de oever. De oever langs het Twentekanaal zal door deze ingreep beperkt worden verstoord. De verstoring vindt enkel direct langs het kanaal binnen enkele meters plaats, daar waar in het verleden reeds damwanden zijn aangelegd. Eventuele archeologische waarden zullen hierdoor niet verstoord worden. Ook hebben deze ingrepen geen effect op de cultuurhistorische waarden en de kenmerkende landschapselementen.

Figuur 4 Schematische weergave dwarsprofiel schanskorfmatrix 1:3

1.4.2 NIEUWE DAMWANDEN EN NIEUWE DAMWAND ANKERS

Een andere geplande bodemingreep is het vervangen van de oude damwanden door nieuwe damwanden die met behulp van ankers vastgezet worden in de bodem. Daarnaast zal op sommige plaatsen de oude damwand blijven staan maar waar nodig opnieuw verankerd worden ter versteviging. Deze verankering is afhankelijk van de locatie en de conditie van de oude ankers in de huidige damwanden.

Er kan gebruik worden gemaakt van twee soorten ankers; groutankers of klapankers. Beide soorten ankers zorgen voor een geringe verstoring van de bodem. Het plaatsen van anker heeft geen zichtbaar effect op de landschappelijke en cultuurhistorische elementen.

Groutankers verankeren de damwand in de grond met een staaf (anker) die in de grond wordt aangebracht door de (bestaande) damwand heen. De stalen staaf ontwikkelt een trekkracht in de grond met behulp van groutlichaam. Door de staaf wordt grout (beton) gespoten wat in de ruimte aan het uiteinde van de stang voor verankering van de damwand zorgt (figuur 5).

Figuur 5 Schematische weergave van een groutanker (www.infrawiki.nl)

De tweede soort ankers zijn klapankers. Ook bij deze ankers wordt een ankerstang door de damwand geslagen waarvan de ankerplaat aan het einde van de stang omdraait en op die manier zorgt voor verankering van de damwand in de bodem (figuur 6). De oever langs het Twentekanaal zal door deze ingrepen beperkt worden verstoord. De verstoring vindt enkel direct langs het kanaal binnen enkele meters plaats, daar waar in het verleden reeds ankers zijn aangelegd. Eventuele archeologische, landschappelijk en cultuurhistorische waarden zullen hierdoor niet verstoord worden.

Figuur 6 Weergave van het plaatsen van klpankers (www.stubeco.nl)

Figuur 7 geeft een schematische weergave van de diepte van de nieuwe ankers. De nieuwe ankers zijn 10 tot 12 meter lang en gaan diagonaal onder een hoek van 20 – 30 graden de bodem in.

De ankers worden op 1 meter –Mv of dieper de bodem ingeslagen. Op sommige locaties ligt het kanaal in ophoging, op sommige locaties als ingraving. Dit houdt in dat de gronden naast het kanaal soms hoger of lager liggen dan het waterpeil in het kanaal. Dit zorgt er voor dat ankers soms dieper of ondieper ten opzichte van het maaiveld liggen. Dit is echter nergens langs het kanaal zo'n groot verschil dat er op minder dan 1 meter onder het maaiveld een anker geplaatst wordt. Afhankelijk van de locatie van de al aanwezige ankers, zal om de 1.5 tot 2.5 meter een nieuwe anker worden bevestigd.

Figuur 7 Schematische weergave van de versterking van de damwand met behulp van groutankers

1.4.3 NIEUWE STEUNBERMEN

Op sommige plaatsen worden in het kanaal kleine steunbermen aangebracht met een lichte bestorting ter versterking van de bestaande stalen damwanden. Op een talud van 1:3 wordt een lichte steenbestorting aangebracht. Daarnaast wordt er een "teen" van 2 m breed aangelegd die het wegspoelen van het bestortingsmateriaal moet tegen gaan. Deze steenbestorting fungeert als steun om de damwand op zijn plaats te houden (figuur 8).

Ook worden er grote steunbermen aangelegd waarbij de steenbestorting over een groter oppervlak wordt aangebracht. Deze steunberm ligt dicht bij het wateroppervlak dan de kleine steunberm. Voor de grote steunberm wordt ook een "teen" van 2 m aangebracht tegen het wegspoelen van de bestorting (figuur 9).

Deze ingrepen zullen de eventueel aanwezige archeologische, landschappelijke en cultuurhistorische waarden niet verstoren.

Figuur 8 Schematische weergave van een kleine steunberm

Figuur 9 Schematische weergave van een grote steunberm

1.4.4 BAGGEREN VAN DE WATERBODEM

Bij het uitbaggeren van het kanaal wordt de bovenste laag van de bodem verwijderd. Hierdoor neemt de diepte van het kanaal toe wat de bevaarbaarheid van het kanaal bevordert. Er wordt tot een maximum van 0,5 meter weggehaald. In het huidige kanaal is de toegestane diepgang maximaal 2,5 meter. In het toekomstige plan is dit maximaal 2,8 meter. Het is niet aannemelijk dat de eventuele archeologische resten tijdens deze werkzaamheden verstoord gaan worden. De bodemlagen waarin archeologische waarden kunnen worden verwacht, lagen direct of vrij dicht onder het oorspronkelijke oppervlak. Deze zijn tijdens het graven van het kanaal rond 1930 reeds afgegraven en daarmee verloren gegaan. De baggerwerkzaamheden zijn ook niet van invloed op de cultuurhistorische en landschappelijke waarden.

1.5 DEELGEBIED 1 ZWAAIKOM DELDEN (TWICKEL)

In de Twentekanalen wordt op meerdere plaatsen aan schepen de gelegenheid geboden om te kunnen keren. Op deze plaatsen, zwaaikommen genaamd, is het kanaal verbreed om het keren makkelijker te maken. Zwaaikom Delden grenzend aan het landgoed Twickel is één van deze locaties (figuur 10). Door de grootte van de schepen die tegenwoordig gebruik maken van de Twentekanalen voldoet de zwaaikom echter niet meer aan de gewenste functie. Een ruimere locatie om te keren is noodzakelijk. De zwaaikom wordt daarom verbreed.

In de huidige situatie zijn er houten damwanden in de oever aangebracht. Deze worden verwijderd. De nieuwe oever wordt voorzien van een stalen damwand. Hiervoor wordt een deel van de oever vergraven. Deze werkzaamheden zijn een risico voor eventuele archeologische waarden. Dit deelgebied zal derhalve verder geanalyseerd worden om een gespecificeerde archeologische verwachting op te stellen en op basis daarvan een advies te kunnen geven voor eventueel vervolgonderzoek.

Figuur 10 Deelgebied 1 zwaaikom Twickel, plan- en onderzoeksgebied

Foto 1 Deelgebied 1 bestaande situatie zwaaiikom Twickel

1.6 DEELGEBIED 2 NIEUWE ZWAAIKOM XL-BUSINESSKADE

In de zijtak naar Almelo ligt de zwaaiikom Bornerbroek welke niet ruim genoeg is voor schepen klasse Va (M8; Groot Rijnschip) met een aflaaddiepte van 2,8 meter. De huidige ligging van de zwaaiikom Bornerbroek betekent voor schepen die in de toekomst de kade bij het XL Businesspark aandoen dat zij dienen te keren bij zwaaiikom Bornerbroek. Dit houdt in dat ze eerst een deel van de waterweg achteruit moeten varen voor ze kunnen keren.

In het ontwerp is de keus gemaakt om de bestaande zwaaiikom Bornerbroek in de zijtak naar Almelo niet te verruimen, maar om ten noorden van de huidige zwaaiikom Bornerbroek een nieuwe zwaaiikom tegenover de XL Businesskade te realiseren. De afmetingen van de nieuwe locatie wordt daarbij afgestemd op de omvang van de schepen. In de bestaande zwaaiikom Bornerbroek worden alleen de houten damwanden verwijderd en vervangen door damwanden met ankers.

Figuur 11 geeft de locatie van de nieuwe zwaaiikom XL-Businesskade weer. Deze is gelegen tussen Almelo en Bornerbroek. Deze werkzaamheden zijn een risico voor eventuele archeologische waarden. Dit deelgebied zal derhalve verder geanalyseerd worden om een gespecificeerde archeologische verwachting op te stellen en op basis daarvan een advies te kunnen geven voor eventueel vervolgonderzoek.

Figuur 11 Deelgebied 2 zwaaiakom XL-Businesskade, plan- en onderzoeksgebied

1.7 DEELGEBIED 3 ZIJTAK DELDEN-ALMELO

De oevers van de zijtak tussen Delden en Almelo worden over grote delen van het tracé aangepast (zie figuur 12 en maatregelenkaart in bijlage 1). In de huidige situatie zijn er langs een groot gedeelte van dit tracé houten damwanden in de oevers aangebracht. Deze worden gedeeltelijk verwijderd en hiervoor in de plaats komt een beschermd talud met schanskorfmattressen waarvoor een beperkt deel van de oever wordt vergraven. Een deel van de huidige stalen damwanden zal in de nieuwe situatie bewaard blijven maar opnieuw verankerd of met behulp van een steunberm verstevigd worden.

De geplande ingrepen zijn terug te vinden op de maatregelenkaart van de gemeente Almelo en Hof van Twente in bijlage 1. Er vinden zich in dit deelgebied geen grootschalige vergravingen plaats. Eventuele archeologische waarden zullen derhalve niet verstoord worden.

Figuur 12 Deelgebied 3 verbreden zijtak Delden-Almelo, plan- en onderzoeksgebied

1.8 DEELGEBIED 4 NATUURVRIENDELIJKE OEVER KRISTALBAD

In het kanaalpand Hengelo-Enschede is tussen de zwaaiikom bij camping De Zwaaiikom en het begin van de bebouwing van Enschede (figuur 13) voor aan beide zijden van het kanaal een natuurvriendelijke oever voorzien ter hoogte van het EHS-gebied Kristalbad. Hiermee kunnen de natuurgebieden ten behoeve van de EHS-doelsoorten³ aan weerszijden van het Twentekanaal met elkaar verbonden worden.

In de huidige situatie wordt de oever beschermd door een damwand en daarachter een relatief steil grastalud met her en der plukjes rietruigte en bovenop de taluds aangeplante bomenrijen (zie navolgende foto). Om de paar honderd meter is er een fauna-uitstap-plaats (FUP) aangelegd met een breedte van circa 1 tot 2 m.

In de nieuwe situatie wordt de oever beschermd door schanskorfmattressen, daarnaast wordt deze over een oppervlakte van ongeveer 10 à 15 meter breedte vergraven. In de nieuwe situatie wordt schuilruimte gecreëerd en de schuine oever kan fungeren als fauna uittredplaats (FUP) voor reeën en andere soorten die de rand van het water als leefgebied gebruiken.

Deze werkzaamheden zijn een risico voor eventuele archeologische waarden. Dit deelgebied zal derhalve verder geanalyseerd worden om een gespecificeerde archeologische verwachting op te stellen en op basis daarvan een advies te kunnen geven voor eventueel vervolgonderzoek.

Figuur 13 Deelgebied 4 natuurvriendelijke oever, plan- en onderzoeksgebied

³ Heikikker, Levendbarende hagedis, Grote weerschijnvlinder, Kleine ijsvogelvlinder, Marters, Ree, Muizen, Vleermuizen

Foto 2 Deelgebied 4 natuurvriendelijke oever Kristalbad

1.9 DEELGEBIED 5 KADE BIJ DELDEN

In het kanaalpand Delden-Hengelo ligt ten westen van de Sint Annabrug bij Delden op dit moment een bestaande kade naast een bestaand industrieterrein, welke gebruikt wordt door de beroepsvaart. Deze kade met een lengte van circa 300 m wordt ongeveer 12 m landinwaarts verplaatst ('ingekast') en de aansluitende wachtplaats ten oosten hiervan 3,5 m zodat de vaarweg ter plaatse breder wordt. De kade bestaat in de bestaande situatie uit een stalen damwand en dat is in de toekomstige situatie ook van toepassing. Deelgebied 5 is te zien op figuur 14 en de huidige situatie van het deelgebied is te zien op figuur 15. In het kanaalpand Delden-Hengelo worden ook schanskorfmattressen en damwanden aangelegd (zie hiervoor paragraaf 1.4.1). Bovengenoemde graafwerkzaamheden zijn een risico voor eventuele archeologische waarden. Dit deelgebied zal derhalve verder geanalyseerd worden om een gespecificeerde archeologische verwachting op te stellen en op basis daarvan een advies te kunnen geven voor eventueel vervolgonderzoek.

Figuur 14 Deelgebied 5 Kade Delden, plan- en onderzoeksgebied

Figuur 15 Huidige situatie deellootatie 5, kade bij Delden.

Figuur 16 Wachtplaatsen Gemeentekade Delden ten oosten van kade Delden

1.10 DEELGEBIED 6 TRACÉ HENGELO - ENSCHEDE

Deelgebied 6 is het tracé vanaf camping de Zwaaiikom bij Hengelo tot aan het einde van het kanaal in Enschede. Langs dit tracé wordt ten oosten en westen van de zwaaiikom nieuwe damwanden met ankers bevestigd. Deze ankers gaan 10 - 12 meter de bodem in (zie paragraaf 1.4.2). Dit is het gedeelte van het tracé dat bij dit archeologische bureauonderzoek wordt onderzocht (figuur 17).

Ten oosten van het stuk waar de nieuwe ankers bevestigd gaan worden, worden schanskorfmattressen (zie paragraaf 1.4.1) aangebracht. In het oostelijke deel van deelgebied 6 worden nieuwe steunbermen aangelegd. De beschrijving hiervan is te vinden in paragraaf 1.4.3. Deelgebied 4 is aan de andere kant van de zwaaiikom in hetzelfde tracé gelegen.

De ligging van het gehele tracé is te zien op de maatregelenkaart van de gemeente Enschede in bijlage 1. Er vinden zich in dit deelgebied geen grootschalige vergravingen plaats. Eventuele archeologische waarden zullen derhalve niet verstoord worden.

Figuur 17 Deelgebied 6 het gedeelte waar damwandankers aangebracht gaan worden.

2 Doel en werkwijze

2.1 INLEIDING

Deze rapportage vormt de eerste aanzet tot een afwegingskader voor de onderdelen landschap, historie en archeologie, fase 1 en 2 (zie paragraaf 1.2 Integraal Afwegingskader). De rapportage is bestemd voor het bevoegd gezag in het kader van de omgevingsvergunning.

Er zal een advies voor vervolgonderzoek gegeven worden op grond van de inhoudelijke analyse in dit rapport. Eventueel kan in een volgende fase de 3^e stap van 'Het Cultuurhistorisch Kader' genomen worden waarbij inhoud en ontwerp samen werken om het verhaal een plek te geven in ruimtelijke kwaliteit.

2.2 DOEL VAN HET CULTUURHISTORISCH KADER

1. Deze integrale inventarisatie heeft als doel inzicht te verschaffen in de landschappelijke, cultuurhistorische en archeologische waarden die zich mogelijk in het plangebied bevinden of verwacht worden. Op grond van de analyse wordt een advies gegeven voor de volgende fase, waarbij cultuurhistorie een bijdrage kan leveren aan de ruimtelijke kwaliteit van het plangebied.
2. Daarnaast is het specifieke doel van het bureauonderzoek voor archeologie het inventariseren van bekende gegevens in en nabij het plangebied en het opstellen van een gespecificeerd archeologisch verwachtingsmodel. Aan de hand van het verwachtingsmodel wordt een uitspraak gedaan over de noodzaak en de vorm van eventueel archeologisch vervolgonderzoek.

2.3 WERKWIJZE

De werkzaamheden bestaan uit fase 1 en 2 van 'Het Cultuurhistorisch Kader' waarin een inventarisatie van landschappelijke, historische en archeologische waarden gedaan wordt. Het archeologisch onderzoek specifiek bestaat uit een bureauonderzoek.

2.3.1 LANDSCHAP

De werkzaamheden bestaan uit een inventarisatie van landschappelijke gegevens.

De ontstaansgeschiedenis van het landschap wordt in grote lijnen bepaald door de landschappelijke ontwikkeling die zich nu nog toont in de gegevens uit de bodemkaart, de geomorfologie van het landschap en de nog zichtbare hoogteverschillen. Na de weergave van de landschappelijke gegevens in grote lijnen volgt een analyse waarin de volgende vragen als uitgangspunt genomen worden. Welke landschappelijke elementen zijn er nog zichtbaar? Welke landschappelijke elementen zijn kenmerkend voor dit gebied en sluiten aan op de projectvraag? Welke structuren geven aanleiding om eventueel terug te laten komen in het ontwerp?

2.3.2 HISTORIE

Uitgaand van de bestaande historische bronnen is het deel historie de combinatie tussen Landschap en Archeologie. De historie van het gebied bestaat uit de wijze waarop de mens zich in het zich ontwikkelende landschap gesetteld heeft en zichtbaar aanwezig is geweest en nog steeds is. Welke historisch bekende gegevens maken het plangebied tot wat het nu is? Er wordt een ontwikkeling van de geschiedenis van het gebied weergegeven waarbij de archeologische data enerzijds en de ontstaansgeschiedenis van het landschap anderzijds, de link legt met de feitelijke geschiedenis van het plangebied.

2.3.3 ARCHEOLOGIE

De werkzaamheden bestaan uit een bureaustudie. Deze richt zich op archeologische bronnen als de Archeologische Monumentenkaart (AMK), de archeologische database Archis2 van de Rijksdienst voor het Cultureel Erfgoed (RCE), het provinciaal beleid en het gemeentelijk beleid. Ook wordt gebruik gemaakt van de topografische kaart, de geomorfologische kaart, Actueel Hoogtebestand van Nederland (AHN) en de bodemkaart. Ten slotte is historisch kaartmateriaal gebruikt om de bestemming van het plangebied in het verleden vast te stellen en is de KNA Leidraad Beekdalen in Pleistoceen Nederland gebruikt.

2.4 JURIDISCH- EN BELEIDSKADER

2.4.1 LANDSCHAP EN CULTUURHISTORIE

Omgevingsvisie en Omgevingsverordening Provincie Overijssel (2009)

De Omgevingsvisie Overijssel bevat de visie en het uitvoeringsprogramma voor de ontwikkeling van de fysieke leefomgeving van de Provincie Overijssel. Ruimtelijke Kwaliteit is met Duurzaamheid één van de belangrijkste uitgangspunten van het provinciale ruimtelijk beleid. Het thema ruimtelijke kwaliteit is leidend voor alle beleidskeuzes. Het thema ruimtelijke kwaliteit is gedefinieerd als: de goede functie op de goede plek op de goede manier ingepast in de omgeving.

Voor het behouden en versterken van de ruimtelijke kwaliteit is de beschrijving uit de Catalogus Gebiedskenmerken hierbij het uitgangspunt. De gebiedskenmerken zijn te onderscheiden in 4 lagen:

- een natuurlijke laag (in en op de bodem);
- een laag van het agrarisch-cultuur landschap (grootschalig gebruik en inrichting van de bodem);
- een stedelijke laag (bebouwing en infrastructuur);
- een lust & leisure laag (toerisme, recreatie en landgoederen).

2.4.2 CULTUURHISTORIE

Gemeentelijk erfgoedbeleid

De betreffende gemeenten hebben hun erfgoedbeleid vastgelegd in een erfgoednota. Erfgoed omvat cultuurhistorie, gebouwde monumenten, archeologie en immateriële zaken. In de nota worden ambities en doelstellingen opgesteld voor het behouden, benutten en beleefbaar maken van historische omgevingskwaliteiten. De nota heeft geen juridische basis, maar moet wel meegenomen worden in een onderzoek naar de mogelijke effecten van werkzaamheden op cultureel erfgoed, omdat hierin de visie en missie van de gemeente wat betreft erfgoed is opgenomen. De gemeente beslist daarnaast ook over de aanwijzing van gemeentelijke (archeologische) monumenten. De bescherming van gemeentelijke monumenten is geborgd in de Monumentenwet 1988.

Monumentenwet 1988

De Monumentenwet 1988 borgt de bescherming van cultureel erfgoed. De Monumentenwet regelt de bescherming van gebouwen (rijks- of gemeentelijke monumenten), stads- of dorpsgezichten en van objecten/ensembles van de (voorlopige) UNESCO-Werelderfgoedlijst. De wet verbiedt om zonder vergunning een beschermd monument, af te breken, te verstoren, te verplaatsen of in enig opzicht te wijzigen. Met de Modernisering Monumentenzorg (MoMo) is niet alleen het object beschermd, maar ook het hiermee samenhangende gebied in de directe omgeving.

2.4.3 ARCHEOLOGIE

Voor archeologie bestaat de relevante wet- en regelgeving en beleidskader uit de Monumentenwet 1988, Verdrag van Malta 1992, Kwaliteitsnorm Nederlandse Archeologie (KNA versie 3.3), nieuwe wet op de ruimtelijke ordening (nWRO), Wet algemene bepalingen omgevingsrecht (Wabo), provinciaal beleid en gemeentelijk beleid.

Verdrag van Malta

Op 16 januari 1992 is door de Raad van Europa het Europees verdrag van Malta - ook wel bekend als de Conventie van Malta of het Verdrag van Valletta - gesloten. Aanleiding was de toenemende druk op het archeologisch erfgoed in Europa, onder meer door ruimtelijke ontwikkelingen, waardoor bodemarchief ongezien verloren dreigde te gaan. Het verdrag beoogt het cultureel erfgoed dat zich in de bodem bevindt beter te beschermen. Grondslag van het verdrag is dat dit archeologische erfgoed integrale bescherming nodig heeft en krijgt. In het verdrag zijn drie uitgangspunten ten aanzien van de omgang met archeologie geïntroduceerd:

- Het streven naar het behouden van archeologie in de bodem, het zogenaamde "behoud in situ" (artikel 4, tweede lid). Opgraven is het (gedocumenteerd) vernietigen van het bodemarchief en is in principe niet het eerste streven. De gedachte daarachter is dat er bodemarchief voor toekomstige generaties bewaard moet blijven. Zij hebben immers betere onderzoekstechnieken en stellen andere onderzoeksvragen.
- Tijdig rekening houden in de ruimtelijke ordening met de mogelijkheid of aanwezigheid van archeologische waarden, zodat er nog ruimte is voor archeologievriendelijke alternatieven (artikel 5). Zo wordt voorgesteld om steeds vooraf onderzoek te laten doen naar de mogelijke aanwezigheid van archeologische waarden om het bodemarchief beter te beschermen en om onzekerheden tijdens de bouw van bijvoorbeeld nieuwe wijken te beperken. Op deze manier kan daar bij de ontwikkeling van de plannen zoveel mogelijk rekening mee worden gehouden. Door er vooraf rekening mee te houden, wordt vertraging in bouwprocessen voorkomen.
- Het 'de verstoorder betaalt'-principe. De ontwikkelaar is verantwoordelijk voor de kosten van het archeologisch onderzoek en de uitwerking van de resultaten (artikel 6). Dit principe is geïntroduceerd als een stimulans om locaties voor ruimtelijke ontwikkeling te zoeken waarbij de archeologische verwachtingswaarden minder hoog zijn.

In Nederland ontstond na het ondertekenen van het verdrag een praktijk die men de 'geest van Malta' is gaan noemen. In afwachting van de implementatie van het verdrag werd bij het gebruik van het bestaande ruimtelijke instrumentarium de archeologie steeds vaker als één van de af te wegen belangen opgenomen. Zo werd bij infrastructurele rijksprojecten al sinds 1987 standaard archeologisch onderzoek gedaan. Provincies hebben in de jaren '90 in hun streekplannen kaders voor de toetsing van het archeologische belang opgenomen. In veel bestemmingsplannen zijn aanlegvergunningstelsels voor archeologie opgenomen.

Monumentenwet 1988

De manier waarop met archeologisch erfgoed wordt omgegaan, is geregeld in de Monumentenwet 1988. Deze wet en de hierop gebaseerde regelgeving bevatten onder meer voorschriften met betrekking tot de opgravingsvergunning, het melden van archeologische vondsten en de archeologische rapportage. Voorts volgt uit artikel 1.1, tweede lid onder a, van de Wet milieubeheer dat bij het opstellen van een milieueffectrapport (MER) de cultuurhistorische waarde mede moet worden beschouwd. Op grond van artikel 38a van de Monumentenwet 1988 en op grond van de Wet ruimtelijke ordening (artikel 3.1.6 Besluit ruimtelijke ordening), zijn gemeenten gehouden de belangen van de archeologische monumentenzorg in hun bestemmingsplannen te verankeren.

De verankering vindt plaats door het toekennen van de bestemming of dubbelbestemming 'waarde archeologie'. In een gemeentelijke verordening en in het bestemmingsplan worden regels opgenomen met betrekking tot het gebruik van de grond. Aan deze regels kan een omgevingsvergunningstelsel voor onder meer het gebruik van de grond en voor werken en werkzaamheden worden gekoppeld. Op grond van artikel 2.22, derde lid onder d, van de Wet Algemene Bepalingen Omgevingsrecht kunnen in het belang van de archeologische monumentenzorg, voorschriften aan de omgevingsvergunning worden verbonden. Deze voorschriften kunnen inhouden dat de aanvrager van een omgevingsvergunning een rapport overlegt, waarin de archeologische waarde wordt vastgesteld van het terrein dat volgens de aanvraag wordt verstoord. In aanvulling op de bepalingen in de Monumentenwet 1988 en de Wabo, is in artikel 3 van de Ontgrondingenwet bepaald dat de provincie in het belang van de archeologische monumentenzorg, voorschriften kan verbinden aan een ontgrondingsvergunning.

Figuur 18 Schematische weergave archeologisch onderzoek per fase van een project

3

Landschap

3.1 INLEIDING

De aanleg van het Twentekanaal in de jaren '30 van de vorige eeuw is op een zeer zorgvuldige wijze gedaan. Op aanvraag van Natuurmomenten zijn destijds twee experts ingeschakeld om de esthetiek van de inpassing te waarborgen. De bijzondere aandacht voor de esthetiek heeft tot resultaat dat het Twentekanaal nog altijd een van de fraaiste kanalen van Nederland is, prachtig ingepast in het kleinschalige Gelderse en Twentse landschap. Daarnaast zijn de hoogteverschillen in het landschap ook leidend geweest voor het tracé van het Twentekanaal. Technische en esthetische aspecten van de landschappelijke inpassing van het Twentekanaal zijn leidend geweest bij de oorspronkelijke aanleg en zullen bij de verruiming eveneens aan de orde zijn. Vandaar onderstaande analyse van het oorspronkelijke landschap als onderlegger voor archeologisch onderzoek. En uiteindelijk verruiming van het Twentekanaal.

3.2 ONTSTAANGESCHIEDENIS VAN HET LANDSCHAP (GEOMORFOLOGIE)

Het Twentekanaal is gelegen in oostelijk Nederland, voornamelijk gedefinieerd als het zandlandschap. Het zandgebied neemt een flink deel van Nederland in beslag. Stuwwallen en keileem houden de herinnering levend aan verre tijden, toen een muur van ijs over het land schoof. Geologisch gezien gaat het hier om een jong landschap, zeker in vergelijking met de ouderdom van de aarde. In het Saalien (etage van de serie Pleistoceen – 238.000 tot 126.000 jaar geleden) bereikte het Scandinavische landijs de lijn Nijmegen-Haarlem. De zuidrand van het ijs bestond uit massieve lobben die traag en zwaar door het landschap schoven. In Midden- en Oost Nederland werden heuvels van zand en grind opgeworpen, die eerder door rivierstromen waren achtergelaten. Dit zijn de zogenaamde stuwwallen, vele tientallen tot zelfs honderd meter hoog. De rivier van ijs welke langzaam door het gebied gleed, waar later de IJssel haar bedding vond, heeft er voor gezorgd dat er in het oosten van Nederland heuvels zijn ontstaan.

Het ijs sleepte niet alleen enorme hoeveelheden zwerfkeien mee, maar ook maalde het door zijn gewicht stenen en klei fijn tot een dichte laag keileem, welke voornamelijk in de Achterhoekse en de Twentse heuvels aan de oppervlakte komt. Dit heeft tot gevolg dat deze grond drassig blijft doordat keileem het water tegen houdt.

Duizenden jaren later, nadat de ijsmassa was gesmolten en een nieuw ijstijd Nederland in een toendra had herschape, volgde het dekzand, dat door poolwinden werd weggeblazen en verspreid. Er ontstond een afwisseling van breedgolvende dekzandruggen en kleinere dekzandkopjes. Het water vond hier tussen haar weg richting de lager gelegen delen en rivieren middels de beekdalen. Het water was afkomstig als kwel (vanuit de stuwwallen) of als regenwater. De lager gelegen delen (broekgronden) overstroomden regelmatig of bleven nat door de aanwezige kwel.

Het zand was altijd een aantrekkelijke woonplek; de bodem was makkelijk te bewerken en je kreeg er geen natte voeten. Aangezien het reliëfrijke zand ruim voorzien was van beekjes, werd het vergemakkelijkt om zich op deze gronden in de buurt van water te vestigen.

De zandgronden behoren tot de oudst bewoonde gebieden van Nederland. Zonder angst voor overstromingen konden er gewassen verbouwd worden. Dat de grond gemakkelijk te bewerken was, telde zwaarder dan de relatieve schraalland van de zandgronden. Bovendien waren de boeren in staat om iets aan de onvruchtbaarheid te doen.

Toen het zand weer ging stuiven, werden de heidestruiken vervangen door naalddhout.

Figuur 19 Geomorfologie

3.3 BODEMOPBOUW

Het Twentekanaal doorsnijdt vele dekzandruggen. Deze dekzandruggen kenmerken zich door drie verschillende bodemsoorten: de podzolgronden, de eerdgronden en de keileemgronden. Beide zijn aanwezig in de omgeving van het Twentekanaal.

3.3.1 PODZOLGRONDEN

De dekzanden zijn vrij kalkarm en daardoor ontwikkelden zich dunne podzolbodems in de begroeide dekzandruggen. Het woord podzol stamt uit het Russisch en betekent zoveel als 'lijkt op as.' Regenwater heeft de bovenste bodemlaag schoongewassen. Bestanddelen die in deze laag zaten, zijn door het water opgelost en meegevoerd, dieper de bodem in.

Door de invloed van biologische en chemische processen is het oorspronkelijke geelgekleurde dekzand omgevormd tot een geheel dat uit drie opvallend gekleurde lagen bestaat.

De vaalgrijze uitspoelingslaag, onder de bruine humusrijke toplaag, ziet er inderdaad uit als as die overblijft na het verbranden van hout. Onder de uitspoelingslaag bevindt zich een donkerbruin tot zwartgekleurde inspoelingslaag. Mineralen (met name ijzer) en organische bestanddelen (humus) zijn in deze laag neergeslagen en vormen een harde bank, die ook wel oerbank genoemd wordt. Onder de oerbank bevindt zich geel zand. Dit is het moedermateriaal waarin de podzolbodem zich vormt. Het zand is afkomstig van de destijds droogliggende Noordzeebodem en van droge rivierbeddingen in het binnenland.

Podzolen zijn in Nederland doorgaans te vinden in het zandlandschap. Omdat het oude bodems zijn, kun je ze vooral vinden in gebieden die duizenden jaren niet zijn bewerkt. De kans om een ongestoorde podzol te vinden wordt echter steeds kleiner. Op veel plaatsen waar landbouw is bedreven zijn de podzolbodems al danig verstoord door diepploegen. Soms tref je een podzol aan met een zandpakket erop. Zo'n podzolbodem is na zijn vorming afgedekt geraakt met stuifzand. Vaak is dit stuifzand het resultaat van grootschalige ontbossing en overbegrazing in de middeleeuwen. Eenmaal overstoven is er geen aanvoer van mineralen meer mogelijk en houdt de podzolbodenvorming op. Een niet meer actief bodemprofiel noemen we een paleobodem (paleosol).

Podzolbodems vormen zich slechts langzaam. Hun ontwikkeling duurt duizenden jaren. De meeste podzolbodems die in Nederland te vinden zijn, dateren uit het Holoceen (maximaal 11.800 jaar geleden). Om de arme zandgronden waar podzolbodems voorkomen te verrijken, hebben boeren al vanaf de middeleeuwen met plaggen vermengde schapenmest opgebracht. Door het eeuwenlang uitstrooien van de potstalmest groeide de akker steeds verder omhoog. In de plaggenmest zaten namelijk grote hoeveelheden zand. Een potstalbemeste akker rond een nederzetting wordt een es of enk genoemd. Onder de es is nog wel vaak de oude (arme) podzolbodem te vinden. Daarboven bevindt zich een soms meer dan een meter dikke laag vruchtbare teelaarde. Podzolbodems zijn zelf niet geschikt voor akkerbouw, omdat de grond snel uitgeput is. In gebieden waar podzolbodems voorkomen vind je daarom veel alternatief gebruik, zoals bosaanplant, heidevelden en natuurgebied.

3.3.2 EERDGRONDEN

Eerdgronden is een begrip uit de Nederlandse bodemclassificatie. Hieronder verstaat men alle moerige gronden en minerale gronden met een humusrijke bovengrond (minerale eerdlaag, een Ap of Ah horizont). Bovendien bevindt zich binnen 40 cm geen kalkhoudend vast gesteente.

Voorbeelden van eerdgronden zijn oude bouwlandgronden op essen (enkeerdgronden) en de hydrozandeerdgronden (beekeerdgronden) rond de beekdalen.

De bodem van de beekeerdgronden bestaat uit een voedselrijke humuslaag die overgaat in een voedselarme laag van dekzand. Beekeerdgrond komt voor in gebieden met een fluctuerende grondwaterstand (de beekdalen). In de bodem treedt daardoor oxidatie op. Beekeerdgronden wordt als verzamelnaam gebruikt voor de zwarte- en de bruine beekeerdgronden:

- Zwarte beekeerdgronden: Deze grondsoort komt voor in de lage zandgronden die uit het Pleistoceen stammen. Doordat de grondsoort voorkomt in beekdalen bevat de grond een laag klei. De A-horizont is zwart van kleur en vertoont tekenen van oxidatie door de fluctuerende grondwaterstand.
- Bruine beekeerdgronden: De A-horizont van deze grondsoort is bruin gekleurd en bevat sporen van kleiig leem. De A-horizont is tussen de 25 en 40 centimeter dik. De oude naam voor de grondsoort is *bruine gleygrond*.

Het verschil tussen de bruine- en de zwarte beekeerdgronden zit in de kleur van de A-horizont. Tevens vertoont de zwarte beekeerdgrond meer tekenen van oxidatie dan de bruine beekeerdgrond maar de bruine beekeerdgrond bevat echter wel weer sporen van leem.

Enkeerdgronden bestaan uit een humusrijke bruinegekleurde laag grond van ten minste vijftig centimeter dik. In de Nederlandse bodemclassificatie vallen enkeerdgronden onder de zogenaamde dikke eerdgronden. Deze bodemsoort komt voor in zandlandschappen die gevormd zijn in het Pleistoceen. Deze gronden zijn ontstaan door bemesting met dierlijke mest en plaggen. In enkeerdgronden wortelen planten tot de C-horizont die van 0 tot 80- centimeter diepte begint.

De enkeerdgronden kunnen onderverdeeld worden in de bruine enkeerdgronden en de zwarte enkeerdgronden:

- Zwarte enkeerdgronden: De A-horizont heeft minstens een dikte van vijftig centimeter en heeft een zwarte kleur. De grond is kleiarm en bevat weinig tot geen sporen van leem.
- Bruine enkeerdgronden: Deze komen voor op de zandruggen nabij beekdalen. Het bodemprofiel bevat sporen van zand. De bruine enkeerdgronden bevatten sporen van zand en leem. De grondsoort heeft een A-horizont van minstens 50 centimeter.

De potentieel natuurlijke vegetatie van de zwarte enkeerdgronden bestaat uit wintereiken-beukenbos en nat elzen-eikenbos. Ditzelfde geldt voor de bruine enkeerdgronden. De Griestgras-Beukenbossen vallen echter ook onder de potentieel natuurlijke vegetatie bij de bruine enkeerdgronden.

3.3.3 KEILEEMGRONDEN

Het gewone keileem in Nederland is ongeveer 150.000 jaar geleden afgezet, tijdens het Saalien. Keileem is een grondsoort bestaande uit een slecht gesorteerd mengsel van keien, grind, zand en leem. Vaak worden in keileem ook zwerfstenen gevonden. Daarnaast kwam er oorspronkelijk vaak ook kalk in keileem voor, dat door chemische verwerking vrijwel volledig is verdwenen. Keileem wordt onder landijs afgezet en kan dan ook als een vorm van till (grondmorene) worden beschouwd. Met grondmorene wordt het sediment bedoeld dat door gletsjers en ijskappen wordt meegevoerd en onder het ijs wordt afgezet.

Omdat keileem slecht doorlatend is, heeft deze grondsoort bijzonder veel invloed gehad op het Drentse en Overijsselse landschap. De bodem is er door de keileemlaag moeilijk doordringbaar voor plantenwortels. Plaatselijk is de grond ook zeer nat waardoor er makkelijk veenvorming plaatsvond. Keileemgronden zijn herkenbaar in het landschap aan stagnerend water en woeste gronden met heide en bebossing (voornamelijk naaldhout).

3.4 HOOGTEN EN WATERSYSTEMEN (BEEKSYSTEMEN EN TWENTEKANAAL)

Het landschap waarin het Twentekanaal gelegen is een reliëfrijk landschap. Door de werking van het ijs in het Saalien zijn er verschillende heuvels en daadwerkelijke stuwwallen gevormd. De drie stuwwallen (Sallandse Heuvelrug, Delden en Enschede) bepalen voornamelijk het grote geheel. Daarnaast zijn er nog vele kleine hoogteverschillen waarneembaar in het landschap, zoals de bolvormige akkers, de enken. Het hoogteverschil tussen Enschede (oost) en west (Eefde) is enorm, namelijk 21 meter. Om het aantal te overbruggen meters tussen kanaalbodem en maaiveld is het kanaal op de lagere gelegen gronden aangelegd, in de beekdal- en broekgronden.

Figuur 20 Hoogtekaart

In het kleinschalige Twentse cultuurlandschap van de negentiende eeuw was de gevarieerde bodem de oorzaak voor het al even wisselende gebruik van de gronden: weiden, essen, bossen, moeras- en heidegebieden. Zij gaven de streek haar intieme karakter, evenals de rijkdom aan beekjes. Rondom het Twentekanaal is een dicht bekenennetwerk herkenbaar. Tot aan Lochem liggen de beken min of meer parallel aan het Twentekanaal, vanaf Lochem tot aan Enschede en Almelo kruisen de beken het kanaal. Lang voordat er sprake was van een te graven scheepvaartkanaal door Twente, was voor vervoer over water dit aloude bekenstelsel in gebruik. Ook de Schipbeek functioneerde al sinds de 15e eeuw als handelsroute. Vanwege de wisselende waterstanden en soms door droogte was het soms onmogelijk om er op te varen.

Vrijwel alle beken kruisen het Twentekanaal middels een sifon, en zijn voorzien van een aflatwerk om overtollig water bij piekafvoeren te lozen op het kanaal. De belangrijkste beken zijn de Schipbeek, de Berkel en de Regge. Voor al deze drie beken zijn nieuwe plannen ontwikkeld om meer water te kunnen bergen en een grotere bijdrage te kunnen leveren aan natuurontwikkeling.

Opvallend is de nieuwe beek in het hele netwerk, namelijk de Doorbraak. Deze beek van 13 km is recent gegraven ter voorkoming van wateroverlast en ter voorkoming van verdroging en als ecologische verbinding tussen noordoost Twente en de Sallandse Heuvelrug. Door de geomorfologie van het gebied wisselende grondsoorten en grondwaterstanden zich op vrij korte afstand van elkaar af.

Figuur 21 Beeksystemen rondom Twentekanaal

3.5 LANDSCHAPPELIJKE STRUCTUREN: HET KAMPENLANDSCHAP

Geologisch gezien wordt er binnen het zandlandschap onderscheid gemaakt tussen het esdorpenlandschap en het kampenlandschap. Het eerste type, dat gekenmerkt wordt door grote lappen aaneengesloten bouwland, dichte bebouwing en uitgestrekte woeste gronden, komt vooral in Drenthe voor. De essen ontwikkelden zich hier op omvangrijke dekzandruggen. Het tweede type kwam tot bloei in streken waar het dekzand in kleinere eenheden versnipperd was, zoals in Twente. Voornamelijk in de laagten tussen de stuwwallen is het kampenlandschap herkenbaar. Er ontstond een bont patroon van omwalde akkertjes en weilanden. De graskampen lagen bij de beekjes, en als deze er niet waren aan de rand van de es. In dit laatste geval werden dit maten of meten genoemd, welke nog regelmatig op de topografische kaart terug te vinden is. Voornamelijk op de gronden van landgoed Twickel zijn deze structuren nog duidelijk zichtbaar.

Foto 3 Kampenlandschap ten westen van de zijtak (Ambt Delden) waarbij de weilanden en omwalde bolle akkers nog zichtbaar zijn.

Foto 4 Kleinschalig kampenlandschap ten zuiden van zwaaiikom Twickel

Het karakter van het landschap werd bepaald door boerenorganisaties, de marken genaamd in Overijssel (in de 13^e eeuw werden de grenzen van de marken/dorpsgemeenschappen vastgesteld). Zij stelden de regels vast voor het gebruik van de agrarische en woeste gronden. Hoewel de dorpen aan bijna alle kanten door wilde natuur werden omringd, was er toch behoefte aan grote lappen woeste grond (voor bemesting van 1 ha was 10 ha heide nodig). Aangezien niet alleen de boer, maar ook de adel een stem had in de markengenootschap slaagde men er niet in kolonisten stelselmatig buiten de deur te houden. Einde 18^e eeuw ging het ene en het andere markenbos tegen de vlakte. Alleen de bossen op adellijke gronden of de 'kleinere' bosjes bij boerderijen overleefden de kaalslag. In de eerste helft van de 19^e eeuw werd een groot deel van de woeste gronden omgezet in cultuurland. Later in deze eeuw bouwden Twentse textielbaronnen landgoederen en buitenplaatsen op de hogere gronden. Deze landgoederen en buitenplaatsen zijn nog steeds aanwezig in het landschap. Twickel is het grootste landgoed in de regio waar de landschappelijke structuren van de kampenlandschappen nog zichtbaar zijn. Het Twentekanaal loopt door het zuidelijke deel van het landgoed. Ruilverkavelingen hebben er voor gezorgd dat het oude kleinschalige cultuurlandschap op vele plekken verloren is gegaan en dus niet meer zichtbaar is.

Foto 5 Landgoed Twickel

3.5.1 OORSPRONKELIJKE LANDSCHAPPELIJKE INPASSING

Het Twentekanaal is zo zorgvuldig mogelijk in het landschap gelegd. Grote hoogteverschillen, landgoederen en dorpen zijn zoveel mogelijk vermeden. De ontwerpprincipes zijn nog steeds goed herkenbaar in het landschap. Enkele dorpen zijn wel richting het kanaal uitgebreid.

De belangrijkste uitgangspunten bij de aanleg waren lage onbeplante kanaaldijken, het zoveel mogelijk toepassen van streekeigen beplanting en ook het behoud van waardevolle landschappelijke elementen. De kanaaldijken werden bij aanleg bewust laag gehouden, enerzijds om het landschap zo min mogelijk aan te tasten, anderzijds om het zicht op het landschap, vanaf het kanaal, zo te optimaliseren.

Op tal van plaatsen is de dijk dan ook ongeveer 1 meter boven kanaalpeil. Alleen de beboste grondbergplaatsen langs lagen of opritten naar bruggen zijn aangeplant en ingezaaid met een speciaal mengsel.

De bermen werden aangeplant met riet, welke de afgelopen decennia plaats heeft moeten maken voor damwanden en natuurvriendelijke oevers.

Bij het ontwerpen van het profiel werd rekening gehouden met een toekomstige aanpassing van het kanaal zodat het voor schepen van 2000 ton bevaarbaar zou zijn (i.p.v. de 1350 ton waar het in eerste instantie voor ontworpen was). Het toentertijd moderne concept van flexibele dwarsprofiel heeft zijn waarde bewezen. Bij elke ontwikkeling is de samenhang overeind gebleven.

De architectonische vormgegeven bouwwerken vallen op en verrijken het landschap. Het zijn fraaie ensembles die landschappelijk goed zijn ingepast.

Foto 6 Lage kanaaldijken, hier zichtbaar bij de zijtak

4

Historie

4.1 INLEIDING

De historie van een onderzoeksgebied speelt een grote rol bij het bepalen van de archeologische en cultuurhistorische verwachting. Historische bronnen kunnen informatie over de ontwikkelingen in het onderzoeksgebied geven. Voor de negentiende en twintigste eeuw zijn de ontwikkelingen te achterhalen door historisch kaartmateriaal te onderzoeken. Kaarten worden met een relatief grote regelmaat geproduceerd, en laten de ontwikkeling van een landschap nauwkeurig zien. Voor eerdere perioden zijn archeologisch onderzoek en historische bronnen van belang.

In onderstaande tabel zijn de verschillende archeologische perioden weergegeven waar verder in dit bureauonderzoek over zal worden gesproken.

Periode	Begin	Einde
Nieuwe Tijd	1500	Heden
Late Middeleeuwen	1050	1500
Vroege Middeleeuwen	450	1050
Romeinse tijd	12 v. Chr.	450
Late IJzertijd	250 v. Chr.	12 v. Chr.
Midden IJzertijd	500 v. Chr.	250 v. Chr.
Vroege IJzertijd	800 v. Chr.	500 v. Chr.
Late Bronstijd	1.100 v. Chr.	800 v. Chr.
Midden Bronstijd	1.800 v. Chr.	1.100 v. Chr.
Vroege Bronstijd	2.000 v. Chr.	1.800 v. Chr.
Laat Neolithicum	2.850 v. Chr.	2.000 v. Chr.
Midden Neolithicum	4.200 v. Chr.	2.850 v. Chr.
Vroeg Neolithicum	5.300 v. Chr.	4.200 v. Chr.
Laat Mesolithicum	6.450 v. Chr.	4.900 v. Chr.
Midden Mesolithicum	7.100 v. Chr.	6.450 v. Chr.
Vroeg Mesolithicum	8.800 v. Chr.	7.100 v. Chr.
Laat Paleolithicum	35.000 v. Chr.	8.800 v. Chr.
Midden Paleolithicum	300.000 v. Chr.	35.000 v. Chr.

Tabel 1 Archeologische perioden. Bron: ABR.

4.2 STEENTIJD

De bewoningsgeschiedenis begint waarschijnlijk al in het midden Paleolithicum (circa 300.000-35.000 jaar geleden). In deze periode wisselden ijstijden en tussen-ijstijden elkaar af en vonden grote veranderingen plaats in het klimaat, het landschap en de flora en fauna (zie ook Hoofdstuk 3). Bewoners uit deze periode waren de Neanderthalers. In deze periode en het daarop volgende Mesolithicum (midden Steentijd), leefde de mens van jagen, verzamelen en visvangst. Deze jagers-verzamelaars hadden een rondtrekkend bestaan zonder permanente nederzettingen. Verblijfplaatsen van deze samenlevingen worden met name aangetroffen in zogenaamde gradiëntsituaties (onder andere nat/droog, hoog/laag, voedselrijk/voedselarm). Dit hangt waarschijnlijk samen met het op korte afstand voor handen zijn van een grote verscheidenheid aan voedselbronnen en de nabijheid en bereikbaarheid van (drink-)water. Binnen de gemeente Almelo zijn een aantal vondsten uit het Midden Paleolithicum gedaan. Deze vondsten, een Mousterien-spits en een schrabber en dubbelschaaf, zijn echter uit context aangetroffen. Indien er nog resten uit het Midden Paleolithicum aanwezig zijn bevinden deze zich op grote diepte onder het jongere dekzandpakket (Boshoven *et. al.* 2010).

Aan het einde van het Weichselien deed de moderne mens (*Homo sapiens sapiens*) zijn intrede waarmee een nieuwe periode aanbrak, het Laat Paleolithicum (33.000-8.800 voor Chr.). Met de intrede van de moderne mens kwamen andere bewerkingstechnieken van stenen werktuigen in gebruik. Het landschap bestond in het begin van het Laat Paleolithicum aanvankelijk uit toendra, maar ging met de intredende verhoging van de temperatuur over in berken- en dennenbos. Ook in deze periode woonde men in kampementen die door het landschap werden verplaatst. De resten van deze kampen worden meestal in een overgangszone van een hogere dekzandrug naar een lagere en nattere zone in het landschap aangetroffen. Deze lagere zone betrof in het verleden vaak een beekdal of veengebied en waren gebieden die zich goed leende voor de jacht en visvangst (Boshoven *et. al.* 2010).

In de omgeving van het plangebied, bij Deldenerbroek, gemeente Hof van Twente is een olijfbuine vuurstenen spits aangetroffen aan het oppervlakte. De spits is op grond van uiterlijke kenmerken toe te schrijven aan het midden tot laat Paleolithicum. Bij de Leemslagen in Almelo is daarnaast een Paleolithische vuurstenen schrabber aangetroffen. Beide vondsten tonen dat deze omgeving al een lange bewoningsgeschiedenis kent.

JAGERS-VERZAMELAARS EN BOEREN

Tot 7000 jaar geleden kende Nederland gemeenschappen van jagers-verzamelaars.

Deze jagers-verzamelaars hadden een rondtrekkend bestaan zonder permanente nederzettingen. Vanaf 7000 voor Chr. verspreidde zich echter vanuit het Nabije Oosten een nieuwe voedsleconomie welke gebaseerd was op akkerbouw en veeteelt. Jagen en verzamelen werd geleidelijk aan ingeruild voor akkerbouw en veeteelt.

In Nederland arriveerden de eerste boeren omstreeks 5300 v.Chr. op de lössplateaus van Zuid-Limburg: de zogenaamde Bandkeramiekers. Deze landbouwers migreerden waarschijnlijk vanuit Centraal-Europa naar de zuidelijke Lage Landen.

De overgang van jagers-verzamelaars naar boerengemeenschappen was een zeer geleidelijk proces, waarbij in de overgangsgebieden de verschillende bevolkingsgroepen waarschijnlijk voortdurend contact met elkaar hielden en elkaar beïnvloedden. De van oorsprong zuidelijke landbouwers zullen, hoewel misschien soms moeizaam en zeker niet gelijktijdig, gedurende het hele Neolithicum de noordelijke jagers en verzamelaars hebben beïnvloed.

Pas aan het eind van het Neolithicum en het begin van de Bronstijd zijn ook de noordelijke gemeenschappen overgeschakeld op een voornamelijk agrarisch bestaan.

Deze nieuwe bestaanswijze beïnvloedde overigens niet alleen de voedsleconomie, maar alle facetten van hun bestaan. Zo kwamen door deze overgang ook een groot aantal technologische vernieuwingen tot stand waarbij te denken valt aan uitvindingen als de ploeg, het wiel en de wolproductie.

In het Mesolithicum (8.800-5.300 v. Chr.) zette de klimaatsverbetering definitief door. Het landschap veranderde van berken- en dennenbos in een meer gevarieerd loofbos. Ook de planten en struikenvariatie namen toe. In deze periode ontstonden naast jachtkampen ook basiskampen waar mensen langer verbleven en/of regelmatig terugkwamen. Door het opwarmen van het klimaat smolten de ijskappen en nam de zeespiegel toe wat voor een stijging van het grondwater zorgde. Daarnaast vond een aanzienlijke grondwaterspiegelstijging plaats door het natte klimaat en door de overgang van naaldbos, met een relatief hoge verdamping, naar loofbos, met een relatief lage verdamping. Als gevolg van deze grondwaterstijging vond in de lagere delen in het landschap veenontwikkeling plaats. De mens werd hierdoor gedwongen zich met name op de hoge en droge delen van het landschap te vestigen, zoals de dekzandruggen- en koppen, stuwwallen en stuifzand- en smeltwaterafzettingen. Bij de Schulenberg in Almelo is een stuk vuursteen aangetroffen in opgebrachte grond, vermoedelijk uit de nabije omgeving. Het stuk vuursteen is waarschijnlijk te dateren in het Mesolithicum. In de gemeente Hof van Twente zijn meerdere vindplaatsen uit het Mesolithicum bekend. Hier is niet alleen vuursteen aangetroffen maar ook een object van gewei.

In het Neolithicum (5300-2000 v. Chr.) vond de introductie van de landbouw plaats. Hiermee veranderde de gemeenschappen van rondtrekkende jagers en verzamelaars naar samenlevingen met meer permanente nederzettingen. Ook werd begonnen met het bakken van aardewerk dat vaak met geometrische lijnen versierd werd. In het Neolithicum worden in Twente drie culturen onderscheiden: Trechterbekercultuur (2500-1800 v.Chr.), de Standvoetbekercultuur (2400-1900 v.Chr.) en de Klokbekercultuur (2000-1600 v.Chr.; Boshoven *et. al.* 2010. Elke cultuur heeft zijn eigen kenmerkende aardewerk op basis waarvan het onderscheid tussen de culturen wordt gemaakt. Nederzettingen werden verspreid gesticht op met name zandopduikingen. Vindplaatsen bevinden zich meestal op of nabij de prehistorische meandergordels. Deze meandergordels waren met name aantrekkelijk voor bewoning als deze over hun bloeifase heen waren, maar nog wel open water in de vorm van restgeulen bevatten. Vanaf het laat Neolithicum komt het gebruik van grafheuvels in zwang. De funeraire traditie van grafheuvels bleef tot in de Bronstijd bestaan. In het onderzoeksgebied zijn op verschillende plaatsen stenen bijlen uit het Neolithicum terug gevonden, daarnaast is een vuurstenen dolk bekend uit de zandwinningsplas bij de Leemslagen in Almelo. Ook is er aardewerk uit deze periode aangetroffen.

4.3 BRONSTIJD

De overgang van het Neolithicum naar de Bronstijd (2000-800 v.Chr.) was zeer geleidelijk. Vuursteen blijft namelijk nog lange tijd een belangrijke grondstof naast brons. Gedurende deze periode treedt er een sterke vernatting op van het gebied ten gevolge van de stijging van het grondwaterniveau (als gevolg van de alsmat stijgende zeespiegel). Het geleidelijk vochtiger wordende karakter van de ondergrond, maakte de lagere zones vanaf de Bronstijd steeds minder aantrekkelijk voor permanente vestiging van bewoning. De bewoningsresten bevinden zich met name op de stuwwallen. Op deze hogere plaatsen in het landschap liggen ook grafheuvels en grafvelden uit de Bronstijd. In de lagere en natte zones in het landschap en de beken en rivieren worden regelmatig rituele deposities aangetroffen. In deze periode veranderde het landschap door het kappen van bomen en de intensivering van de landbouw. De kale plekken in het landschap herstelden zich weer behalve daar waar het vee graasde. Ter plaatse ontstonden dan ook heidevelden die weer werden afgeplagd zodat de heideplaggen gebruikt konden worden voor de ophoging van grafheuvels (Boshoven *et. al.* 2010). Grondstoffen voor bronzen voorwerpen werden geïmporteerd, deze kwamen vanuit het oosten naar Noord-Europa. Van het brons werden wapens gemaakt zoals bijlen, dolken en speren, maar ook sieraden.

Ook werd nog steeds gebruik gemaakt van (vuur-) stenen voorwerpen, evenals been en gewei. De doden werden in deze periode begraven in grafheuvels die vaak gegroepeerd bij elkaar lagen. In de late Bronstijd werd verbranding echter steeds meer in gebruik (Boshoven *et. al.* 2010). In het onderzoeksgebied is één melding van een vondst uit de Bronstijd het is echter niet meer bekend wat dat geweest is.

4.4 IJZERTIJD

Heel Nederland kan in de IJzertijd (800-12 v.Chr.) getypeerd worden als ‘een gebied met een rijke schakering aan bewoonde landschappen’. Vanaf de vroege IJzertijd lijkt elk landschapstype geschikt bevonden voor bewoning of exploitatie. Zelfs in de laaggelegen, natte gebieden zijn nederzettingen te vinden. De aard van de nederzettingen was meestal kleinschalig en ook de huizen waren, zeker vergeleken met de Bronstijduizen, vrij klein in omvang. Als gevolg van de fysieke omstandigheden zoals wateroverlast, concentreerde de bewoning zich in groepen van huizen. Pas tegen het eind van de IJzertijd, tegen het begin van de jaartelling, begint ook de bewoning op de zandgronden enigszins samen te klonteren in gehuchten. De bewoners op deze zandgronden hadden de eigenschap zich om de 20 tot 30 jaar (één generatie) binnen een territorium van een aantal vierkante kilometers te verplaatsen. Na enkele generaties keerde men weer terug op een eerder bewoonde locatie, waardoor de nederzetting een zogenaamde ‘zwerfcyclus’ of ‘omgang’ had gemaakt. Dit fenomeen wordt ‘zwerfende erven’ genoemd. De zwerfafstand van de nederzettingen lijkt gedurende de IJzertijd af te nemen naar mate de agglomeratie van de bewoning begint toe te nemen.

Het handgevormde aardewerk in het eerste millennium v.Chr. kenmerkte zich met name van noord naar zuid in stijlverschillen, waarbij Noord-Nederland vooral affiniteiten vertoonde met het Duitse gebied en Zuid-Nederland aanvankelijk met westelijk Centraal-Europa (urnenveldculturen), maar in de vijfde eeuw v.Chr. vooral met Noord-Frankrijk (imitatie van Marne-aardewerk). Het rivierengebied van Midden-Nederland lijkt altijd een soort overgangsgebied te zijn geweest. Vanaf de vierde eeuw v.Chr. ontwikkelen zich in Nederland regionaal steeds meer stijlverschillen. De IJzertijd wordt gekenmerkt door het gebruik van ijzeren objecten. Naast ijzer bleef men ook brons gebruiken. Het grote voordeel van ijzer is dat het lokaal gewonnen kan worden. Hierdoor hadden meer mensen toegang tot deze grondstof. In Twente werd ijzererts in moerrassen gewonnen. Met nieuwe technieken konden hogere smelttemperaturen bereikt worden. Er zijn in Twente echter niet veel ijzeren objecten teruggevonden vanwege het wegroesten van het ijzer in de grond. Gedurende de IJzertijd heeft er ook een ontwikkeling plaatsgevonden in het grafbestel. De vroege IJzertijd staat in de hogere delen van Nederland vooral bekend om de urnenvelden en crematiegrafvelden met individuele grafmonumenten. Vanaf de midden IJzertijd raken de urnenvelden in onbruik en ontstaan er nieuwe grafvelden, terwijl de archeologisch waarneembare grafrituelen in grote lijnen gelijk blijven. Vaak worden in associatie met grafvelden cultusplaatsen teruggevonden. Dit kunnen offerplaatsen zijn in de vorm van sloten of kuilen, maar ook monumentale structuren die een centrale plaats kunnen innemen binnen een grafveld. In Twente worden ook de grafvelden uit de IJzertijd aangetroffen op de hoger gelegen delen van het landschap, zoals de stuwwallen (Boshoven *et. al.* 2010).

4.5 ROMEINSE TIJD

In de Romeinse tijd (circa 12 v. tot 450 na Christus) lag het onderzoeksgebied ten noorden van de limes en dus buiten de grenzen van het Romeinse rijk. Wel moet er, gezien de “importvondsten” van onder andere aardewerk, in dit gebied handel zijn gedreven met de Romeinen. De invloed van de Romeinen is dus wel voelbaar aanwezig. Tijdens de Romeinse tijd werd het huidige Twente bewoond door de stammen van de Chamaven, Bructeren en Tubanten, ook wel Tuvanten geheten. Omstreeks het jaar 300 hebben de Tuvanten zich verenigd met andere vrije Germaanse stammen tot de stam van de Salische Franken. Het is aannemelijk dat de naam Twente is afgeleid van de naam Tubanten of Tuvanten (Boshoven *et. al.* 2010). Er zijn uit de directe omgeving van het plangebied echter geen vondsten bekend uit deze periode.

4.6 MIDDELEEUWEN EN NIEUWE TIJD

Vanaf de vijfde eeuw kwamen Twente en Salland in toenemende mate onder de invloed van de Saksen. Aan het eind van de achtste eeuw werd de streek echter ingelijfd bij het Frankische rijk van de Karolingen, die er militaire vestigingen stichtten (o.a. Oldenzaal). De Franken voerden een actieve kersteningspolitiek met tal van kerkelijke en parochiale stichtingen. De komst van de Franken betekende een duidelijke breuk in de bewoningsgeschiedenis van de regio: geen enkele Merovingische of vroeg-Karolingische nederzetting in Oost-Nederland bleef aantoonbaar bewoond tot in de late Middeleeuwen. Dit is mogelijk het gevolg van de nieuwe bezitsverhoudingen en herinrichting van het cultuurlandschap waardoor de nederzettingen in de loop van de Middeleeuwen verplaatst werden. In het onderzoeksgebied is uit de Karolingische tijd een ijzersmeltoven aanwezig.

In de 10e en de 11e eeuw na Chr., op de overgang van de vroege naar de late Middeleeuwen, ligt de oorsprong van het huidige Twentse cultuurlandschap. In die tijd werden de boerderijen verplaatst van doorgaans relatief hooggelegen gebieden met droge zandige bodems naar de lager gelegen randen daarvan in verband met de vruchtbaardere bodem. In de dekzand gebieden verschoven de erven naar de vochtige flanken van dekzandruggen; op de Oost-Twentse stuwwallen verschoven de boerderijen van gebieden met relatief droge zandige bodems naar vochtige, kleiige en lemige bodems die de zandeilanden omringden. Binnen de voormalige woongebieden werden vervolgens, bij voorkeur op vruchtbare moderpodzolen, akkers aangelegd die de basis vormden voor de huidige essen. Weldra werden de essen grootschalig uitgebreid, waarbij zelfs bekeerdersgronden tot akker werden ontgonnen.

In de late 12e of 13e eeuw lijkt een groot deel van de erven opnieuw te zijn verplaatst, waarbij ze hun huidige positie tussen de hoog gelegen essen en de laaggelegen hooi- en weide gronden bereikten. Uit historische bronnen blijkt dat veel historische boerderijplaatsen in de tweede helft van de late Middeleeuwen hun oorsprong vinden. Het merendeel van deze boerderijen werd bewerkt en bewoond door horigen. Tevens vestigde de mens zich in de huidige dorpen en steden.

4.7 AANLEG TWENTEKANAAL EN LANDSCHAPPELIJKE INPASSING

4.7.1 HISTORIE AANLEG TWENTEKANAAL

Rijkswaterstaat voerde in de eerste helft van de 20e eeuw vijf grote infrastructurele en waterstaatkundige projecten uit, die vanwege de omvang van de werken elk een tijdelijk projectbureau kregen, waaronder ook de Twentekanalen. Twente, van oudsher een agrarisch gebied met karakteristieke esdorpen en kleine steden, ontwikkelde zich in de 19e eeuw tot een industriestreek van steeds grotere betekenis. Een goede scheepvaartverbinding met het westen ontbrak echter. Al vanaf 1858 werd, door verschillende partijen, gestudeerd op mogelijke tracés. De staat pakte het initiatief uiteindelijk op, maar het zou nog tot 1928 duren voordat de minister groen licht gaf voor de aanleg.

De twee vernieuwende aspecten:

- Technische innovatie: Naast de functie als scheepvaartverbinding, was er de wens het kanaal een rol te laten spelen in de afwatering van het gebied. Hoewel een gecombineerd scheepvaart- en afwateringskanaal aanvankelijk bij rijkswaterstaatingenieurs uit den boze was - er zouden te hoge stroomsnelheden kunnen optreden waar het scheepvaartverkeer hinder van zou ondervinden – werd dit bij het Twentekanaal voor het eerst gerealiseerd.
- Ruimtelijke kwaliteit van het kanaal: Bij de totstandkoming van het Twentekanaal werd bijzonder veel aandacht besteed aan de esthetische en landschappelijke vormgeving. Twee externe experts bemoeiden zich met de vormgeving van het landschap en van de kunstwerken.

1851-1853 DE OVERIJSSELSE KANALEN

Het agrarische Twente ontwikkelde zich in de negentiende eeuw tot een industriestreek van betekenis. Zowel bestuurders als ondernemers pleitten voor de aanleg van betere scheepvaartverbindingen. Het bekensysteem kon aan deze enorme vraag niet voldoen, qua maatgeving en wisselende waterstanden. De eerste initiatieven strandden om financiële, politieke of technische redenen; tolkosten te hoog, de relatief hoge ligging en de onbereikbaarheid van Enschede en Hengelo.

1865-1900 DROGE EN NATTE PRIJZEN

De komst van de trein naar Twente droeg bij aan de oprichting van nieuwe industrieën in de buurt van het spoor. Het vervoer over de rails bleek echter aanzienlijk duurder dan over water.

1907-1919 TWINTIG JAAR PLANNEN MAKEN

Het slechte functioneren van het kanaal Almelo-Nordhorn was de aanleiding een opdracht uit te schrijven aan ingenieur J.C. Déking Dura voor een aftakking van het kanaal Almelo-Nordhorn naar Enschede, Oldenzaal en Hengelo

Minister ir. C. Lely van Waterstaat beseftte dat de aanleg van een nieuw kanaal door Twente noodzakelijk was, maar wilde eerst van elk tracé laten onderzoeken wat de voor- en nadelen waren. Hij stelde in 1914 een Staatscommissie in.

Ze stelde daarom zelf een ontwerp voor: een tracé van de Boven-Rijn bij Lobith, via Pannerden, Laag-Keppel, Vorden, Lochem en Goor naar Hengelo en Enschede, met tot slot een aftakking naar Almelo.

Het had als belangrijkste voordelen dat het Twente verbond met de best bereikbare waterwegen in Nederland (Rijn en Waal) en het voldeed aan de wens om de te overwinnen hoogteverschillen tussen de diverse rivieren zo klein mogelijk te houden, zodat er maar weinig sluizen nodig waren.

Het voorstel van de commissie werd niet direct door de politiek opgevolgd. In het wetsvoorstel van 1919 werd de hoofdstrekking van de aan te leggen kanalen bepaald: een kanaal van Twente naar de Bovenrijn met een verbinding naar de IJssel in Zutphen en een verbetering van het kanaal tussen Twente en Zwolle. Het stelsel van kanalen zou bestaan uit een vijftal verbindingen: tussen Lobith (bij de Rijn) en Almen (80 km), tussen Zutphen en Enschede (45 km), tussen Goor en Almelo (16 km), tussen Hengelo en Borne en tussen Enschede en Oldenzaal. De tracés van dit 'Twenthe-Rijnkanaal' werden onderling verbonden en werden gevoed vanuit de Rijn: een oplossing die door ingenieurs als 'bijna-geniaal' werd bestempeld.

1921 OPRICHTING BUREAU 'TOT AANLEG VAN DE TWENTHEKANALEN'

Vanwege de economische malaise van na de Eerste Wereldoorlog was het credo bezuinigen en de aanleg van het kanaal werd op de lange baan geschoven.

Over de economische waarde van het kanaal bestond nog onzekerheid, totdat in 1926

Rijkswaterstaatsingenieur C. Wolterbeek concludeerde dat de rentabiliteit van het Twentekanaal vast stond. Intussen bleef Rijkswaterstaat puzzelen aan het tracé van het Twentekanaal. Op een kaart van 1927 is een drietal zijarmen aan de in 1919 vastgestelde loop van het kanaal toegevoegd.

In maart 1928 werd door Van der Vegte dan eindelijk groen licht gegeven voor de aanleg van de Twentekanalen.

1929 HET BOUWBUREAU TWENTEKANALEN: IR. WENTHOLT

In 1929 werd het Bouwbureau Twentekanalen opgericht, dat van 1929 tot 1935 de aanleg van het Twentekanaal zou realiseren. Als hoofd werd ingenieur L. R. Wentholt aangetrokken.

Wentholt ontwierp een kanaal dat in eerste instantie voor schepen van 1350 ton geschikt moest zijn. Later was het kanaal te verbreden door de bermen weg te graven, zodat schepen van zelfs 2000 ton van de waterweg gebruik konden maken. Het dwarsprofiel van het kanaal werd zodanig ontworpen dat het na de aanleg gemakkelijk verbreed kon worden. De kanaaldijken hoefden daarvoor dan niet opnieuw aangelegd te worden.

Figuur 22 Aanleg Twentekanalen 1930 (a)

1929 HET TRACÉ

Het tracé van het Twentekanaal zoals Wentholt dat publiceerde in vaktijdschrift *De Ingenieur*, liep van Eefde (boven Zutphen) naar het oosten, langs Almen, Lochem, Diepenheim, Goor, Delden en Hengelo. Het tracé eindigde bij Enschede, en onderweg takte het driemaal af naar het noorden: naar Almelo, Borne en Oldenzaal. Tussen Almen en Lobith liep het deel van het tracé dat het kanaal met de Rijn verbond. Het ontwerp hield rekening met de bestaande dorpen en steden, de loop van spoorlijnen (die moesten zoveel mogelijk onder rechte hoeken gekruist worden) en een terreinhoogte passend bij de kanaalwaterstand. Het kanaal werd bovendien rondom Hengelo op zodanige afstand van de spoorlijn aangelegd dat er op de tussenliggende strook industrieterreinen gevestigd konden worden, die daardoor van beide vervoersmogelijkheden gebruik konden maken. Er werden tien zwaaikommen ontworpen, zoveel mogelijk ten oosten van de steden en dorpen.

1930 START VAN DE AANLEG

De gronden waarop het Twentekanaal werd aangelegd waren vooral in het bezit van grootgrondbezitters. Daarom verliep de onteigening zonder al te veel problemen. Op 12 maart 1930 ging de eerste schop de grond in. Het Twentekanaal werd deels met een 'excavateur' en deels met de hand gegraven, in het kader van een werkverschaffingsproject om de werkloosheid in de regio, die het gevolg was van de depressie in de jaren dertig, het hoofd te bieden.

Figuur 23 Aanleg Twentekanaal 1930 (b)

1930 TWEE EXTERNE ADVISEURS INGEHUURD

Door onder meer de vereniging Natuurmonumenten werd gevreesd dat bij de aanleg van het kanaal het Twentse natuurschoon onherstelbare schade zou oplopen. Daarom werd op voorspraak van minister Lely bijzondere aandacht besteed aan de esthetiek van het kanaal, door passende keuzes te maken in het ontwerp voor bruggen, sluiscomplexen en de vormgeving van de oevers.

Ir. G.A. Overdijkink adviseerde over de landschappelijke inpassing van het kanaal, terwijl architect D. Roosenburg de esthetische verzorging van bruggen en sluiscomplexen op zich nam.

De bijzondere aandacht voor de esthetiek had tot resultaat dat het Twentekanaal nog altijd een van de fraaiste kanalen van Nederland is, prachtig ingepast in het kleinschalige Gelderse en Twentse landschap.

1931 DE EERSTE BRUGGEN GEREED

Over het Twentekanaal werden negenentwintig bruggen gebouwd: drie vaste betonnen bruggen over de schutsluizen, drie spoorbruggen, achttien vaste bruggen over het tracé Zutphen-Enschede (waarvan veertien van gewapend beton en vier van ijzer) en vijf bruggen over het zijkanaal naar Almelo. Het grootste deel van de bruggen waren boogbruggen, en daarmee zeer karakteristiek voor het Twentekanaal, uitgevoerd in gewapend beton en wit gekeimd. De vrije breedte onder alle bruggen moest voor het scheepvaartverkeer 45 meter zijn, bij een doorvaarthoogte van 5,5 meter.

Behalve boogbruggen werden ook (goedkopere) vaste bruggen in ijzer en gewapend beton en ijzeren vakwerkbruggen gemaakt. De bruggen over de Twentekanaal waren ook een technische innovatie: ze hadden de grootste overspanningen in de betonbouw van de jaren dertig.

1933 DE EERSTE SLUIS GEREED

In 1933 werd de sluis bij Eefde in gebruik genomen. Het was een van drie sluiscomplexen, die het verval van totaal 23 meter moesten overbruggen. De sluis bij Eefde had een verval van acht meter, die bij Delden zes meter en bij Hengelo negen meter. Behalve de sluis met een schutkolk, die steeds 140 meter lang en 12 meter breed was, werden aan de complexen in Eefde en Delden gecombineerde gemalen en aflatwerken toegevoegd. Zo kon het kanaal enerzijds overtollig water uit het bovengelegen stroomgebied afvoeren, maar ook bij een lage waterstand vanuit de IJssel gevoed worden.

1934 AANLEGPLAATSEN EN HAVENS

De belangrijkste motivatie voor de aanleg van het Twentekanaal was de versterking van de concurrentiepositie van Twente als industriegebied. Aanlegplaatsen en havens waren uiteraard een belangrijk onderdeel.

1936 HOOFDKANAAL GEREED, START ZIJKANAAL

In 1936 was het hoofdkanaal gereed en kon gestart worden aan de zijtak naar Almelo. Lange tijd was de uitvoering daarvan onzeker, totdat in 1933 600.000 gulden werd uitgetrokken voor de aankoop van gronden voor dit zijkanaal. Voordat de zijtak voltooid kon worden, brak de Tweede Wereldoorlog uit. Het laatste stukje van de zijtak, waarbij het kanaal ook met de Overijsselse Kanalen werd verbonden, kwam kort na de Tweede Wereldoorlog tot stand.

1940 HERZIENING VAN DE WET: GEEN TAK NAAR DE RIJN

De plannen voor een verbinding tussen het hoofdkanaal en de Rijn, bedoeld om een goede voeding van het kanaal te kunnen garanderen, waren door de slechte economische toestand in de jaren dertig op de plank gelegd. De wet van 1919, waar de zijtak onder viel, werd in 1940 herzien. Daarbij werd besloten om in plaats daarvan de IJssel te kanaliseren, waardoor de noodzaak van het graven van het zijkanaal voor het belangrijkste deel kwam te vervallen. Deze kanalisatie van de IJssel vond plaats tussen de jaren vijftig en zeventig.

Bron: Kijk op ruimtelijke kwaliteit van rijkskanalen, Rijkswaterstaat (opgesteld door DLG ism Steenhuis Meurs), 21 februari 2014

4.8 HISTORISCH KAARTMATERIAAL

De historische kaarten geven inzicht in het landgebruik in de verschillende deelgebieden in vervlogen tijden. Op basis van historische kaarten uit verschillende perioden is aan te geven in hoeverre archeologische vondsten in de bodem daadwerkelijk verwacht kunnen worden. In hoofdstuk 3 is ingegaan op de historie van de Twentekanalen als geheel. Omdat het lastig is de historische kaarten voor het hele plangebied weer te geven, is gekozen om in deze paragraaf met name in te gaan op de zes deelgebieden waar graafwerkzaamheden zijn voorzien (zie paragraaf 1.3).

4.8.1 ZWAAIKOM TWICKEL, DELDEN

Op de historische kaart is te zien dat de locatie van de zwaaiikom deels bestaat uit nog onontgonnen grond en deels bestaat uit landbouwgrond. De typische Twentse kamerstructuur is duidelijk zichtbaar op de historische kaart.

Figuur 24 Deelgebied 1 zwaaiikom Delden (Twickel), historische kaart 1850

4.8.2 ZWAAIKOM XL-BUSINESSKADE

De nieuw te realiseren zwaaiikom XL-Businesskade is gelegen in het Broeker Veld. De locatie bestaat uit landbouwgrond met onregelmatige verkaveling.

Figuur 25 Deelgebied 2 zwaaiikom Bornerbroek, historische kaart 1850

4.8.3 ZIJTAK DELDEN-ALMELO

Op de historische kaart uit 1850 (figuur 26) is te zien dat het noordelijke gedeelte van de zijtak begint in het Noordbroek. Dit is het gebied waar tegenwoordig Almelo ligt. Vanuit deze kant richting het zuiden wisselen kleine percelen, van elkaar afgescheiden door kleine hagen of andere perceelafscheidings, en grote open gebieden elkaar af. De weg in het noorden die op de historische kaart te zien is, is nog steeds een doorgaande weg en ook de beken die op de historische kaart staan aangegeven liggen nog steeds in het landschap. Het zuiden van deelgebied 3 ligt in de Zuidhof Broek. Op het tracé van de planlocatie stonden omstreeks 1850 geen boerderijen. Er zijn wel een groot aantal boerderijen in het onderzoeksgebied te zien.

Figuur 26 Deelgebied 3 verbreden zijtak Delden-Almelo, historische kaart 1850

4.8.4 NATUURVRIENDELIJKE OEVER EHS KRISTALBAD

De natuurvriendelijke oever is hier gepland in het beekdal van de voormalige Els Beek.

Figuur 27 Deelgebied 4 NVO Kristalbad, historische kaart 1850

4.8.5 KADE BIJ DELDEN (INCL INDUSTRIETERREIN)

De kade is gelegen in de Delderesch. In de omgeving zijn waterpartijen aanwezig.

4.8.6 TRACÉ HENGELO – ENSCHEDE

Deelgebied 6 ligt in het beekdal van de voormalige Els Beek (figuur 29). Ten noorden van het deelgebied stond in 1850 een boerderij met een erf en ook ten noordoosten van het plangebied heeft een boeren erf met woning gelegen. Ten oosten van het plangebied liepen verschillende wegen. Een van deze wegen binnen het onderzoeksgebied kruiste de Els Beek. In het zuidwesten van het onderzoeksgebied lagen ook een aantal boerenerven, dit gebied heette de Mensink Hoek. Meer naar het zuidoosten richting Enschede loopt het kanaal door een gebied dat vroeger het Twekkelo Veld heette. Dit was een open gebied met weilanden en verspreid daarin waterpoelen het gebied bestond uit grote percelen met een aantal boerderijen. Waar nu het meest oostelijke einde van het tracé ligt, lagen in 1850 kleine percelen en er stonden enkele boerderijen.

Figuur 28 Deelgebied 5 kade Delden, historische kaart 1850

Figuur 29 Deelgebied 6, Tracé Delden - Enschede ten oosten van camping de Zwaai kom, historische kaart 1850.

4.9 RIJKSMONUMENTEN

Aanvullend aan het historisch kaart materiaal is er een analyse uitgevoerd naar de aanwezige Rijksmonumenten binnen de verschillende locaties waar ingrepen gaan plaatsvinden. Rijksmonumenten zijn monumenten die worden aangewezen door de Rijksdienst voor het Cultureel Erfgoed. Deze monumenten genieten een bescherming op rijksniveau. De check van de Rijksmonumenten is middels het monumentenregister van de Rijksdienst voor het Cultureel Erfgoed uitgevoerd, welke te vinden is op de website: monumentenregister.cultureelerfgoed.nl. Er is geconstateerd dat er geen Rijksmonumenten in het plangebied gesitueerd zijn. Wel zijn er verschillende Rijksmonumenten in het onderzoeksgebied van deelgebied 4 en deelgebied 6 aangetroffen.

4.9.1 DEELGEBIED 4 NATUURVRIENDELIJKE OEVER KRISTALBAD

In het onderzoeksgebied rondom deelgebied 4 ligt het Rijksmonument met monumentnummer 46596. Het betreft een zwerfkei die als grensmarker tussen twee marken, de Twekkelermarke en de Dienermarke fungeerde. Het monument ligt in de gemeente Enschede en heeft als status beschermd gekregen. De geplande werkzaamheden hebben geen effect op dit monument.

4.9.2 DEELGEBIED 6 TRACÉ HENGELO-ENSCHEDÉ

Binnen het onderzoeksgebied van deelgebied 6 bevindt zich een beschermd en monumentaal sluizencomplex met de monumentnummers: 511446, 511447, 511448, 511449 en 511450. Het complex heet 'De Waarbeek' en bestaat uit een kolksluis met dubbele heftoren en een machinegebouw met daaronder schuifdeuren, een dieselmemaal, drie sluiswachterswoningen, een blok van een sluismeesterswoning een klein transformatorgebouw en een brug. Het sluiscomplex dateert uit 1930 – 1936 is van cultuurhistorisch belang vanwege:

- Het belang van het kanaal als infrastructurele ingreep om Twente in verband met de ontwikkelingen op het gebied van de industrie beter te ontsluiten;
- De architectonische kwaliteit en gaafheid van de complexonderdelen;
- De hoge ensemblewaarde van het complex;
- De uitzonderlijk markante situering van het complex in het landschap;
- De gaafheid van de complexonderdelen.

Het sluizencomplex staat ook als Rijksmonument aangegeven op de Historische waardenkaart van de gemeente Hengelo welke te vinden is op:

http://bestanden.hengelo.nl/pdf_internet/divers/archeologie/Bijlage%20114CHWKHengelo.pdf.

Gezien de locatie van het sluizencomplex buiten het plangebied wordt aangenomen dat de geplande werkzaamheden niet van invloed zijn op het monumentcomplex en dat deze niet verstoord gaat worden. Wel dient er rekening gehouden te worden met de aanwezigheid van dit sluizencomplex.

Figuur 30 Sluizencomplex 'De Waarbeek' nabij deelgebied 6 (bron: www.rijksmonumenten.nl).

4.10 GEMEENTELIJKE MONUMENTEN

Naast Rijksmonumenten die door de Rijksdienst voor het Cultureel Erfgoed worden aangewezen, kunnen gemeentes zelf ook gebouwen en objecten als monument aanwijzen. Dit zijn de gemeentelijke monumenten. Deze monumenten genieten een bescherming op gemeentelijk niveau.

Gekeken is of er binnen de zes plangebieden en ruimere onderzoeksgebieden gemeentelijke monumenten gesitueerd zijn. Na deze analyse is vastgesteld dat er zowel in de zes plangebieden, als in de zes onderzoeksgebieden geen gemeentelijke monumenten aanwezig zijn.

5

Archeologie

Voor archeologie zijn enkel de gebieden waarin gegraven wordt van belang. Als er graafwerkzaamheden plaatsvinden, kunnen er immers archeologische waarden worden aangetast. In deze tweede fase van de verruiming van de Twentekanalen zijn er zes deelgebieden waarin graafwerkzaamheden plaatsvinden.

Dat zijn de volgende gebieden:

1. Zwaaiikom Delden (Twickel), in kanaalpand Delden-Hengelo
2. Nieuwe zwaaiikom XL-Businesskade, in de zijtak naar Almelo ter vervanging van de bestaande zwaaiikom Bornerbroek
3. Zijtak Delden-Almelo.
4. Natuurvriendelijke oever EHS Kristalbad, in kanaalpand Hengelo-Enschede.
5. Kade bij Delden (inclusief industrieterrein), in kanaalpand Delden-Hengelo.
6. Tracé Hengelo – Enschede.

In de deelgebieden 1. Zwaaiikom Delden, 2. Nieuwe Zwaaiikom XL-Businesskade, 4. Natuurvriendelijke Oever EHS Kristalbad vinden ingrepen plaats die een risico vormen voor eventuele archeologische waarden. Voor de deelgebieden 3. Verbreden Zijtak Almelo en 6. Tracé Hengelo-Enschede zijn de ingrepen dusdanig beperkt, dat eventuele archeologische waarden niet verstoord zullen worden. Toch is er voor gekozen om een algemeen beeld weer te geven voor deze twee deelgebieden, echter zonder uitgebreide en diepgaande analyse, omdat vervolgonderzoek hier vanwege de beperkte omvang van de ingrepen (zie paragraaf 1.4) niet nodig zal zijn.

In het voorliggende hoofdstuk worden enkel deze deelgebieden verder uitgewerkt aan de hand van de verschillende thema's die van belang zijn voor archeologie. Dat zijn de volgende thema's:

- Bodem;
- Geomorfologie;
- Hoogte op basis van de AHN;
- AMK-terreinen;
- Vondstmeldingen en waarnemingen;
- Eerder uitgevoerd archeologisch onderzoek;
- Gemeentelijke archeologische verwachting.

5.1 BODEM EN GEOMORFOLOGIE

5.1.1 ZWAAIKOM DELDEN (TWICKEL)

De bodem waar de zwaaiikom wordt verruimd, bestaat uit hoge zwarte enkeerdgronden met lemig fijn zand, zie figuur 31. Daaromheen zijn veldpodzolgronden en beekeerdgronden gelegen. De enkeerdgronden zijn van oudsher goede bewoningsplaatsen, vanwege hun veelal hoge ligging op dekzandruggen. De enk verwijst naar het esdek dat in de loop der tijd is opgebracht. In de Middeleeuwen begint men met dit stelselmatig opbrengen van mest en plaggen om de vruchtbaarheid van de bodem te versterken. Het landschap werd hierdoor steeds hoger. Daarnaast zorgt het afdekkende plaggendeek voor een conserverende werking van archeologische resten uit de perioden ervoor. In de perioden erna wordt het landschap verder ontgonnen wat tot de dorpen en steden leidde. Veel van deze plaatsen zijn nu beschermde monumenten. Geo(morfo)logisch gezien bestaat de zone waar dit deelgebied gesitueerd is, uit lage ruggen en heuvels, maar het is zeer waarschijnlijk dat de lage rug en of heuvel waarnaar verwezen wordt, de verhoging of dijk betreft die bij de realisatie van het kanaal is aangelegd. Op de locatie van de zwaaiikom is ook een duidelijke verhoging zichtbaar van de kade van het kanaal, zie figuur 32.

Figuur 31 Deelgebied 1 zwaaiikom Delden, bodemkaart

Figuur 32 Deelgebied 1 zwaairom Delden, hoogtekaart AHN

5.1.2 ZWAAIKOM XL-BUSINESSKADE

Bij deze nieuwe zwaairom bestaat de bodem uit veldpodzolgronden met leemarm en zwak lemig fijn zand en met aansluitend beekerdgronden, zie figuur 33. De zone waar dit deelgebied zich in bevindt bestaat in geo(morfo)logisch opzicht uit een gebied met welvingen. Op het AHN (Algemeen Hoogtebestand Nederland), zie figuur 34, is dan ook te zien dat dit deelgebied zich bevindt in een lager en dus natter deel van het landschap, naast de hoger gelegen kade van het kanaal.

Figuur 33 Deelgebied 2 (nieuwe) zwaaiikom XL-Businesskade, bodemkaart

Figuur 34 Deelgebied 2 zwaaiikom Bornerbroek, hoogtekaart AHN

5.1.3 ZIJTAK DELDEN-ALMELO

Deelgebied 3 bestaat voor het grootste gedeelte uit afwisselend veldpodzolgronden met leemarm en zwak lemig fijn zand en beekeerdgronden met lemig fijn zand. Het meest noordelijke gedeelte is bodemkundig niet gekarteerd. Halverwege de zijtak ligt een zone met gooreerdgronden van lemig fijn zand. In het zuiden van het deelgebied bevinden zich ook hoge zwarte enkeerdgronden met lemig fijn zand, leekwoudeerdgronden met zavel en laarpodzolgronden met lemig fijn zand (zie figuur 35). Geomorfologische gezien ligt het noordelijke gedeelte van het tracé in een vlakte. Ten zuiden van deze vlakte doorsnijdt het kanaal een welving met ondiepe dalen. Wat meer zuidelijk ligt deze welving aan de oostelijke kade van het kanaal. Het kanaal loopt naar het zuiden toe opnieuw door een vlakte waarin zich een groot aantal lage ruggen en heuvels en enkele laagtes bevinden. Daarnaast liggen er aan de westkant van het kanaal twee plateau-achtige vormen. Uit de bodemkaart is op te maken dat dit opgehoogd of opgespoten is en dus waarschijnlijk kunstmatige verhogingen zijn. In het meest zuidelijk gedeelte van de zijtak zijn mogelijk dijken aangegeven (zie figuur 37).

Figuur 35 Deelgebied 3 verbreden zijtak Delden-Almelo, bodemkaart

Figuur 36 Legenda bodemkaart

Figuur 37 Deelgebied 3 verbreden zijtak Delden-Almelo, geomorfologische kaart

5.1.4 NATUURVRIENDELIJKE OEVERS EHS KRISTALBAD

Bodem

De geplande oevers zijn bodemkundig niet gekarteerd, maar door middel van extrapolatie van omliggende gebieden bestaat de bodem waarschijnlijk uit veldpozolgronden met leemarm en zwak lemig fijn zand. Geo(morfo)logisch bestaat de ondergrond uit bebouwing, dijken en water, zie figuur 38.

Op het AHN (zie figuur 39) is goed te zien dat de natuurvriendelijke oevers aangelegd worden op de hoger gelegen kade naast het kanaal.

Figuur 38 Deelgebied 4 NVO Kristalbad, geomorfologische kaart

Figuur 39 Deelgebied 4 NVO Kristalbad, hoogtekaart AHN

5.1.5 KADE BIJ DELDEN (INCLUSIEF INDUSTRIETERREIN)

Bij deze kade bestaat de bodem tevens uit veldpodzolgronden met leemarm en zwak lemig fijn zand, zie figuur 40. In geo(morfo)logisch opzicht is dit deelgebied niet gekarteerd maar bestaat waarschijnlijk uit een gebied met welvingen. Ten westen van dit deelgebied gaat het landschap over in een lager gelegen en natter gebied. Ten oosten van het plangebied zien we hoger gelegen en bebouwde gronden. Dit deelgebied bevindt zich als zodanig echter op een overgangszone. Ook hier is de hoger gelegen kade direct naast het kanaal gelegen en goed zichtbaar op het AHN (zie figuur 41).

Figuur 40 Deelgebied 5 kade Delden, bodemkaart.

Figuur 41 Deelgebied 5 kade Delden, hoogtekaart AHN.

5.1.6 TRACÉ HENGELO – ENSCHEDE

Deelgebied 6 is, net als bij plangebied 4 bodemkundig niet gekarteerd. Door middel van extrapolatie van omliggende gebieden bestaat de bodem waarschijnlijk uit veldpodzolgronden met leemarm en zwak lemig fijn zand. Geo(morfo)logisch gezien bestaat de ondergrond uit bebouwing. Op het AHN (zie figuur 42) is goed te zien dat deelgebied 6 op een hoger gelegen kade naast het kanaal gelegen is.

Figuur 42 Deelgebied 6 Tracé Hengelo - Enschede, hoogtekaart AHN.

5.2 AMK

De Archeologische Monumenten Kaart (AMK) geeft terreinen weer van archeologische waarde, hoge archeologische waarde, zeer hoge archeologische waarde en beschermde terreinen met zeer hoge archeologische waarde. Binnen de deelgebieden Zwaai kom Twickel, Delden, Zwaai kom Bornerbroek, Natuurvriendelijke oever EHS Kristalbad, de Kade bij Delden (inclusief industrieterrein) en Tracé Delden – Enschede ten oosten van camping de Zwaai kom bevinden zich noch in de plangebieden noch binnen de onderzoeksgrenzen archeologische monumenten of AMK-terreinen.

In deelgebied 3 verbreden zijtak Delden – Almelo is wel een monument (AMK-nummer 71) aanwezig (zie figuur 43). Het betreft een terrein met daarin de resten van een 12de eeuwse bisschoppelijke burcht. Rondom de burcht zijn nog restanten van de grachten zichtbaar. Het terrein is als beschermd terrein met een zeer hoge archeologische waarde geëvalueerd.

Figuur 43 Deelgebied 3 verbreden zijtak Delden-Almelo, monumenten

5.3 ARCHIS 2: VONDSMELDINGEN EN WAARNEMINGEN

Archeologische vondsten kunnen wanneer ze worden aangetroffen, worden aangemeld bij de Rijksdienst voor het Cultureel Erfgoed. Deze meldingen worden geregistreerd in Archis 2 als zogenaamde vondstmeldingen. Wanneer een vondstmelding gecontroleerd is, wordt deze opgewaardeerd tot een waarneming. In deze paragraaf treft u per deelgebied de vondstmeldingen en waarnemingen aan.

Binnen de plangebieden en de onderzoeksgebieden van de deelgebieden Zwaai kom Twickel te Delden (Deelgebied 1), Zwaai kom Bornerbroek (deelgebied 2) en Tracé Hengelo – Enschede (Deelgebied 6) bevinden zich geen vondstmeldingen en waarnemingen.

5.3.1 ZIJTAK DELDEN-ALMELO

Binnen het onderzoek en plangebied zijtak Delden-Almelo zijn geen vondstmeldingen bekend. Ook liggen er in het plangebied geen waarnemingen. Uit het onderzoeksgebied zijn wel een aantal waarnemingen bekend (zie figuur 44):

- Waarneming 2528: Vroeg-Neolithische bijl (2450 - 2000 v. Chr.), geen verdere bijzonderheden van bekend.
- Waarneming 2529: Twee bijlen waarvan 1 Neolithische bijl (4900 - 2450 v. Chr.) en 1 Fels-Rechteckbeil (4200 – 800 v. Chr.)
- Waarneming 2547: Neolithische bijl (Fels-Rechteckbeil; 4900 - 2450 v. Chr.) aangetroffen op een kasteelheuvel in een moerasachtig gebied
- Waarneming 427292: metaal, bot, steen en aardewerk vondsten die mogelijk in context van een Middeleeuws kasteel aangetroffen (450 – 1500 n. Chr.)

- Waarneming 13459: Laat Middeleeuwse context met een maalsteen en aardewerkfragmenten aangetroffen in een 12^e eeuwse burcht.
- Waarneming 5099: Middeleeuwse gracht die deel uitmaakte van een versterking (450 – 1500 n. Chr.)
- Waarneming 13804: Neolithische dolk (2850 – 2450 v. Chr.) aangetroffen in een moerassig gebied / zandwinningsplas.
- Waarneming 420978: resten van verbrand bot met een onbekende datering aangetroffen tijdens een veldkartering
- Waarneming 17973: een dubbelschaaf en een schrabber uit het Midden-Paleolithicum (300.000 – 35.000 v. Chr.)
- Waarneming 2686: een Mousterien-spits uit het Midden-Paleolithicum (300.000 – 35.000 v. Chr.)
- Waarneming 2711: Neolithische bijl (Fels-Rechteckbeil; 2450 – 4900 v. Chr.)
- Waarneming 4658: IJzertijd aardewerk (20 – 800 V. Chr.) direct aangetroffen onder het esdek
- Waarneming 4657: Vuursteen en aardewerk daterend uit de Vroege-Bronstijd (1800 - 2000 v. Chr.) direct aangetroffen onder het esdek

5.3.2 NATUURVRIENDELIJKE OEVER EHS KRISTALBAD

Binnen het plangebied bevinden zich geen vondstmeldingen en waarnemingen.

In de directe omgeving van het plangebied, in het onderzoeksgebied, is wel een waarneming gedaan. De gedane waarneming toont aan dat dit gebied een lange geschiedenis kent. Deze waarneming 4689 bestaat uit een vuurstenen schrabber en spits uit het Neolithicum. De vondst is echter administratief geplaatst en afkomstig uit opgebrachte grond. Het zegt daarom niets over het plangebied.

Figuur 45 Deelgebied 4 NVO Kristalbad, waarnemingen

5.3.3 KADE BIJ DELDEN (INCL INDUSTRIETERREIN)

Binnen het plangebied bevinden zich geen vondstmeldingen en waarnemingen. In de directe omgeving van het plangebied, in het onderzoeksgebied, zijn wel twee waarnemingen gedaan. De gedane waarnemingen tonen aan dat dit gebied een lange geschiedenis kent. Waarneming 4656 bestaat uit een Siegburg Jacoba kan van steengoed met gevuld met 333 munten uit de Late Middeleeuwen. Daarnaast is waarneming 2702 aanwezig, maar deze vuurstenen vondsten uit het Neolithicum zijn ook administratief geplaatst. De herkomst is niet bekend.

Figuur 46 Deelgebied 5 kade Delden, waarnemingen

5.4 VERWACHTINGEN PER DEELGEBIED

Op basis van de landschappelijke kenmerken en bekende archeologische resten is een beeld geschetst van de verwachte archeologische waarden per deelgebied.

Zwaaikom Delden

Landschappelijk gezien bevindt plangebied 1 (zwaaikom Delden) zich op een hoger gelegen locatie. De bodem is geclassificeerd als enkeerdgrond wat indiceert dat er hier sprake is van een esdek. Dit esdek zorgt voor een afdekking waardoor eventueel onderliggende archeologische resten goed geconserveerd kunnen zijn. Verwacht worden archeologische resten uit alle perioden, tenminste dieper dan 50 cm -Mv. Verwacht worden sporen van bewoning, resten van nederzettingen en/of nederzettingen gerelateerd gebruik en begravingen. Geomorfologisch wordt aangegeven dat het deelgebied op een lage rug of welving ligt. Op het AHN is te zien dat het grootste gedeelte van het plangebied zich op de kade van het Twentekanaal bevindt. Er zijn uit dit deelgebied geen archeologische vondstmeldingen en waarnemingen bekend. Ook liggen er in dit deelgebied en in het ruimere onderzoeksgebied geen AMK-terreinen.

Zwaaikom XL-Businesskade

Deelgebied 2 bestaat uit beekerdgronden en veldpodzolgronden en betreft geomorfologisch gezien een laag gelegen gebied met welvingen. Het deelgebied ligt in een lager stuk van het landschap. Hierdoor is de verwachting op het aantreffen van archeologische resten voor alle perioden laag. Er zijn uit dit deelgebied geen vondstmeldingen en waarnemingen bekend. Ook liggen er geen AMK-terreinen binnen het onderzoeksgebied.

Verbreiden zijtak Delden-Almelo

Deelgebied 3 betreft een lang stuk waar verschillende ingrepen gaan plaatsvinden. Het plangebied loopt door een gebied met voornamelijk beekerdgronden en veldpodzolgronden. Het gebied bestaat afwisselend uit vlakke, welvingen en ruggen. Deze hogere locaties zijn plaatsen waar mogelijk archeologische bewoningsresten uit alle perioden kunnen liggen. Binnen het onderzoeksgebied zijn een aantal waarnemingen bekend daterend vanaf het Midden Paleolithicum tot aan de Late Middeleeuwen. De meeste vondsten zijn direct onder het esdek aangetroffen. Daarnaast komen een aantal vondsten uit het AMK-terrein (een kasteelterrein) dat aan de noordoostkant van het plangebied ligt.

Afwisseling van hoge en lage zones in het deelgebied maakt dat er potentie is op het aantreffen van archeologische resten uit alle perioden. Deze verwachtingswaarde geldt echter met name voor de hogere delen en niet voor de lage vlaktes en dalen. Ook hier zal de meeste archeologie zich onder het esdek, op een diepte van meer dan 50cm -Mv bevinden.

Zwaaikom Kristalbad

Dit deelgebied ligt in een bebouwd gebied waardoor de bodem niet gekarteerd is. Uit de bodemgegevens van het omliggende gebied blijkt dat het hier waarschijnlijk om een veldpodzolbodem zal gaan. Op het AHN is te zien dat de ingrepen op de hogere kade naast het kanaal zullen plaatsvinden. Uit het onderzoeksgebied is een schrabber uit het Neolithicum bekend. Er bevinden zich geen AMK-terreinen binnen het onderzoeksgebied. Op grond van de landschappelijke gegevens kan een lage verwachting op het aantreffen van archeologische resten uit alle perioden in dit deelgebied hieraan gegeven worden.

Kade bij Delden (inclusief industrieterrein)

Deelgebied 5 betreft de kade bij Delden. Het gebied bestaat uit veldpodzolgronden en geomorfologische bestaat het gebied uit welvingen en vlaktes. Het deelgebied ligt op de overgang van een hogere zandrug naar een lager gelegen gebied. Dit maakt dat er binnen het deelgebied een hoge kans op het aantreffen van archeologische resten bestaat, met name voor vondsten en sporen uit de Steentijd. De vondsten zullen zich met name op het oude loopoppervlak net boven de schone C-horizont bevinden. In het onderzoeksgebied is een steengoedkruik met munten uit de Late Middeleeuwen in context aangetroffen. Er komen in het onderzoeksgebied geen AMK-terreinen voor.

Tracé Hengelo – Enschede

Dit deelgebied bevindt zich bodemkundig gezien in een gebied met veldpodzolgronden. Op het AHN is te zien dat het deelgebied is gelegen op een hogere locatie in een landschap met welvingen en vlaktes. Ook is hierop te zien dat het deelgebied op de hogere kade naast het kanaal is gesitueerd. De ligging op een hogere plaats in het landschap maakt dat de kans op aantreffen van archeologische resten uit alle perioden op deze plaats zeker aanwezig is. Ook hier is de meeste kans op het aantreffen van archeologische resten op het oorspronkelijke dekzand, de C-laag.

5.5 GEMEENTELIJKE ARCHEOLOGISCHE VERWACHTINGSKAART

5.5.1 GEMEENTE HENGELO

Zwaaikom Delden

Op de verwachtingskaart van de gemeente Hengelo ligt dit deelgebied in een zone met een middelmatige archeologische verwachting voor archeologische resten uit alle perioden. Deze verwachting is gerelateerd aan de ligging van het deelgebied in een zone met hoge zwarte enkeerdgronden.

Figuur 47 Deelgebied 1 zwaaikom Delden, gemeentelijke archeologische verwachting

5.5.2 GEMEENTE HOF VAN TWENTE

Zwaaikom XL-Businesskade

De geplande zwaaikom is op de verwachtingskaart van de gemeente Hof van Twente in een lage archeologische verwachting gelegen. Wat te verklaren is uit de lage ligging van dit deelgebied. Deze verwachting komt overeen met de in de vorige paragraaf opgestelde archeologische verwachtingswaarde op basis van landschappelijk onderzoek en de bekende archeologische resten uit het gebied.

Figuur 48. Deelgebied 2 zwaaikom XL-Businesskade, gemeentelijke archeologische verwachting

Verbreden zijtak Delden-Almelo

Dit deel van het plangebied ligt in twee verschillende gemeenten met verschillende verwachtingskaarten. Voor het noordelijke gedeelte van het plangebied is gebruik gemaakt van de gemeentelijke verwachtingskaart van de gemeente Almelo. Op deze kaart wordt onderscheid gemaakt tussen een lage, een middelhoge en een hoge archeologische verwachtingswaarde. Ook geeft deze kaart een middelhoge verwachtingswaarde voor archeologie binnen stedelijk gebied en de historische kern van Almelo weer. De kaart toont ook de attentiezones rondom historische boerderijen en de aanwezige archeologische monumenten. Het grootste gedeelte van het plangebied ligt in een zone met een lage archeologische verwachting. Ten noorden van de A35 hebben het plan- en onderzoeksgebied een hoofdzakelijk lage archeologische verwachting. Wel lopen hier twee oude beken met attentiewaarde. Ten zuiden van de A35 bevinden zich in het onderzoeksgebied en aan de rand van het plangebied een aantal attentiezones rondom een historische boerderij en een aantal gebieden met een hoge en middelhoge archeologische verwachting. In deze zone worden ook nog twee oude beken doorsneden met een attentiewaarde doorsneden.

Het zuidelijke deel van plangebied 3 ligt in de gemeente Hof van Twente. Op de archeologische verwachtingskaart van deze gemeente wordt onderscheid gemaakt tussen een hoge, middelhoge en lage archeologische verwachting. Daarnaast staan er zones met een hoge verwachting rondom historische

kernen aangegeven. Het zuidelijkste gedeelte van het plangebied loopt door een groot aantal van deze historische kernen. De rest van het plangebied binnen de gemeente Hof van Twente ligt in een zone met een lage archeologische verwachting.

Figuur 49 Deelgebied 3 verbreden zijtak Delden-Almelo, gemeentelijke archeologische verwachting gemeente Almelo

Figuur 50 Deelgebied 3 verbreden zijtak Delden-Almelo, gemeentelijke archeologische verwachting gemeente Hof van Twente

Kade bij Delden (inclusief industrieterrein)

De kade bij Delden ligt op de verwachtingskaart van de gemeente Hof van Twente in een zone met een hoge archeologische verwachting. Dit deelgebied ligt dan ook op de overgang naar hoger gelegen gronden.

Figuur 51 Deelgebied 5 kade Delden, gemeentelijke archeologische verwachting

5.5.3 GEMEENTE ENSCHEDE

Natuurvriendelijke oever EHS Kristalbad

Dit deelgebied ligt op de verwachtingskaart van de gemeente Hengelo in een middelhoge archeologische verwachting op archeologische waarden en het gedeelte in Enschede in een lage verwachting, zie figuur 52. Een overgang van verschillende verwachtingszones op het grensgebied van twee gemeenten komt vaker voor. Het wordt veroorzaakt doordat de verwachtingskaarten los van elkaar en door verschillende bedrijven zijn gemaakt.

Tracé Hengelo – Enschede

Deelgebied 6 ligt in de gemeente Hengelo, de archeologische verwachtingskaart van deze gemeente is gebruikt om de archeologische verwachting van deelgebied 6 te bepalen. Uit de kaart blijkt dat het deelgebied een middelmatige verwachting heeft voor archeologische resten uit alle perioden (zie figuur 53).

Figuur 52 Deelgebied 4 NVO Kristalbad, gemeentelijke archeologische verwachting

Figuur 53 Deelgebied 6 Tracé Delden - Enschede ten oosten van camping de Zwaaiikom, gemeentelijke archeologische verwachting

6

Conclusies en aanbevelingen

6.1 LANDSCHAP EN CULTUURHISTORIE

6.1.1 LANDSCHAP

Het Twentekanaal doorsnijdt veelal het typische kampenlandschap, nog goed zichtbaar in deze tijd als typisch cultuurlandschap. Dit landschap wordt gekenmerkt door vlakken, terrassen, lage ruggen en heuvels en welvingen. Deze hoogteverschillen zijn in de ijstijden maar ook in de laatste eeuwen ontstaan door gebruik van de gronden. Daarbij behoren ook de omwalde akkertjes en weilanden, landgoederen en buitenplaatsen. Ter hoogte van landgoed Twickel is deze structuur met de kenmerkende landschappelijke eenheden nog het meest zichtbaar. Naast de structuur van het landschap is ook de openheid en zichtbaarheid van het aan het kanaal grenzende gebied toonaangevend voor het landschap. Door de beperkte hoogte van de kanaaldijken is een open landschap met een wijds uitzicht vanaf het kanaal gerealiseerd.

De aanpassingen die aan het Twentekanaal gaan plaatsvinden, zijn van dusdanige aard dat er geen grootschalige veranderingen aan het landschap optreden. Schanskorfmattressen zorgen voor een verhoging van de ecologische waarden in het landschap en hebben geen invloed op de openheid van het landschap. Op deze manier worden de waardevolle landschappelijke elementen niet verstoord en blijven ze zichtbaar in het landschap. Het versterken van de al aanwezige damwanden met behulp van steunbermen heeft geen effect op het landschap en wordt daarom niet als een versturende factor gezien.

Ten oosten van de zwaai kom Kristalbad (deelgebied 4) zijn in kanaalpand Hengelo-Enschede over een afstand van circa 500 m aan beide oevers natuurvriendelijke oever voorzien (schanskorfmattressen). De huidige situatie bestaat hier uit een damwand en daarachter een rietoever met laanbeplanting en vervolgens een bosstruweel. In de nieuwe situatie zullen de bomenrijen vanwege het ruimtebeslag op de oever moeten verdwijnen⁴.

Er wordt een stuk agrarisch landschap aangetast bij de te realiseren zwaai kom XL-Businesskade in de zijtak naar Almelo (deelgebied 2).

⁴ Boscompensatie vindt plaats op basis van de 'Samenwerkingsovereenkomst Ministerie van LNV-V&W, uitvoering Boswet Rijkswaterstaat' van januari 2000.

6.1.2 SPOREN VAN BEWONING

Uit de bewoningsgeschiedenis blijkt dat de omgeving van het plangebied reeds lange tijd bewoond en/of gebruikt is door de mens. De aangetroffen vuursteen vondsten kunnen gedateerd worden tot in het Paleolithicum en Mesolithicum. Deze Steentijd mensen leefden van jacht, visserij en het verzamelen van noten en vruchten. De afwisseling van nattere gronden en de hoger gelegen terreinen voorziet de jager verzamelaar van een perfect milieu om in te leven. Ook is er een aantal vondsten gedaan uit de nieuwe Steentijd (Neolithicum). Een periode waarin de mens steeds meer overging tot een sedentair bestaan en de woonplaatsen hoger en droger gezocht moeten worden. Resten van nederzettingen zijn uit deze perioden niet bekend in de omgeving.

6.1.3 CULTUURLANDSCHAP

De oorsprong van het huidige Twentse cultuurlandschap dient gezocht te worden in de 10e en de 11e eeuw na Chr., op de overgang van de vroege naar de late Middeleeuwen. In de dekzand gebieden verschoven de erven naar de vochtige flanken van dekzandruggen; op de Oost-Twentse stuwwallen verschoven de boerderijen van gebieden met relatief droge zandige bodems naar vochtige, kleiige en lemige bodems die de zandeilanden omringden. Binnen de voormalige woongebieden werden vervolgens, bij voorkeur op vruchtbare moderpodzolen, akkers aangelegd die de basis vormden voor de huidige essen. In de late 12e of 13e eeuw lijkt een groot deel van de erven opnieuw te zijn verplaatst, waarbij ze hun huidige positie tussen de hoog gelegen essen en de laaggelegen hooi- en weide gronden bereikten. Uit historische bronnen blijkt dat veel historische boerderijplaatsen in de tweede helft van de late Middeleeuwen hun oorsprong vinden.

6.1.4 TWENTEKANAAL

Twente, van oudsher een agrarisch gebied met karakteristieke esdorpen en kleine steden, ontwikkelde zich in de 19e eeuw tot een industriestreek van steeds grotere betekenis. De aanleg van de Twentekanalen behoort zeker tot deze ontwikkeling. Het vernieuwende van de Twentekanalen is niet alleen de technische innovatie, maar ook de ruimtelijke kwaliteit. Er is zeer veel aandacht besteed aan de esthetische en landschappelijke vormgeving. Met de wijze waarop het kanaal aangelegd is (deels met de hand gegraven), in een tijd waarin werkloosheid voor veel mensen in de regio dagelijkse realiteit was, vertelt het Twentekanaal haar eigen verhaal in de geschiedenis van dit gebied.

6.1.5 MONUMENTEN

Op de plaatsen waar ingrepen gaan plaatsvinden, is gekeken of er Rijksmonumenten of gemeentelijke monumenten aanwezig zijn. Er is geconstateerd dat er in het plangebied geen Rijksmonumenten of gemeentelijke monumenten aanwezig zijn. Binnen het onderzoeksgebied van deelgebied 4 ligt een oude zwerfkei met een grens markerende functie tussen twee marken. Deze zwerfkei is beschermd en aangewezen als Rijksmonument. In het onderzoeksgebied van deelgebied 6 bevindt zich een monumentaal sluizencomplex dat beschermd is en aangewezen als Rijksmonument. De monumenten in deze twee deelgebieden zullen tijdens de werkzaamheden niet verstoord worden. Wel moet er rekening gehouden worden met de aanwezigheid van deze monumenten.

6.2 ARCHEOLOGIE

Ter inventarisatie van de voortgang van het archeologisch en cultuurhistorisch onderzoek bij het project Twentekanalen heeft er op donderdag 19 februari 2015 een overleg plaatsgevonden. Er is toen vastgesteld door het Bevoegd Gezag en de Rijksdienst voor het Cultureel Erfgoed dat er op basis van de nu geplande ingrepen voor de schanskorfmattressen, de nieuwe damwanden en nieuwe damwand ankers geen archeologisch vervolgonderzoek noodzakelijk is. De ingrepen zijn te beperkt voor een grootschalige grondverstoring. Die deellootaties waar grondverstoring met een risico op het verstoren van archeologische waarden zal plaatsvinden worden hieronder besproken.

6.2.1 ZWAAIKOM DELDEN

Het deelgebied bevindt zich in op de verwachtingskaart van de gemeente in een zone met een middelmatige archeologische verwachting voor resten uit alle perioden. De bodem bestaat uit hoge zwarte enkeerdgronden waar eventuele sporen van bewoning uit de periode Steentijd tot en met de vroege Middeleeuwen goed onder bewaard gebleven kunnen zijn. In geo(morfo)logisch opzicht bestaat deze omgeving uit lage ruggen en heuvels. Gezien de Steentijd vondsten uit de omgeving van het plangebied moet hier zeker ook rekening gehouden worden met een middelhoge tot hoge verwachting op het aantreffen van resten van bewoning uit de Steentijd. Echter, de hoogtekaart toont heel duidelijk dat de verwachte ingrepen zich niet buiten de oorspronkelijke kade van het Twentekanaal zullen begeven. Het risico dat hier archeologische resten zullen worden verstoord is derhalve klein te noemen.

6.2.2 ZWAAIKOM XL-BUSINESSKADE

De geplande zwaaihoek XL-Businesskade bevindt zich op de bodemkaart binnen een zone met veldpodzolgronden. Echter op het AHN is te zien dat dit deelgebied in een lager gelegen terrein ligt. Op de verwachtingskaart van de gemeente valt dit deelgebied dan ook in een zone met een lage archeologische verwachting. Deze lage verwachting is geldig voor alle perioden en complexen, het is dan ook niet waarschijnlijk dat hier archeologische waarden verstoord zullen worden tijdens de aanleg van de geplande zwaaihoek.

6.2.3 ZIJTAK DELDEN-ALMELO

De zijtak van Delden naar Almelo bestaat voor het grootste gedeelte uit afwisselend veldpodzolgronden met leemarm en zwak lemig fijn zand en beekerdgronden met lemig fijn zand. Geomorfologische gezien ligt het noordelijke gedeelte van het tracé in een vlakte. Ten zuiden van deze vlakte doorsnijdt het kanaal een werving met ondiepe dalen. De archeologische verwachting van dit tracé is wisselend hoog en laag met name in het zuiden van het tracé bevindt zich een aantal historische elementen in een hoge archeologische verwachtingszone. Ondanks deze hoge verwachting wordt op basis van de maatregelenkaart (waarop is weer gegeven welke ingrepen op welke locatie gaan plaatsvinden) geadviseerd om in deelgebied 3, de zijtak naar Almelo, af te zien van verder archeologische onderzoek en dit deelgebied vrij te geven. De ingrepen die in dit deelgebied plaats zullen vinden vormen geen risico voor eventuele archeologische waarden (zie paragraaf 1.4).

6.2.4 NATUURVRIENDELIJKE OEVER EHS KRISTALBAD

Dit deelgebied ligt in een zone met veldpodzolgronden en een overgangsgebied tussen lager gelegen gronden en de hoger gelegen gronden. De beperkte omvang van het plangebied, het tracé van het Twentekanaal, maakt echter dat enkel de reeds bestaande verhoogde ligging van de kade zal worden aangetast. Op de verwachtingskaart van de verschillende gemeenten ligt dit deelgebied respectievelijk in een zone met een middelmatige tot lage archeologische verwachting. De aangetroffen vondst uit het Neolithicum in de directe omgeving van het plangebied is administratief geplaatst en buiten context aangetroffen. De lage tot middelhoge verwachting geldt dan ook voor sporen van bewoning uit alle perioden. Het is echter, vanwege de geringe ingrepen buiten de omvang van het oorspronkelijke kanaal, niet waarschijnlijk dat hier archeologische waarden aangetast zullen worden. Om deze reden wordt dan ook geadviseerd om geen vervolgonderzoek uit te voeren in dit deelgebied.

6.2.5 KADE BIJ DELDEN (INCLUSIEF INDUSTRIETERREIN)

Dit deelgebied is net als het vorige gesitueerd in een overgangsgebied van lagere gronden naar hogere. De bodem wordt gekenmerkt door podzolgronden. Op de verwachtingskaart van de gemeente valt dit deelgebied in een zone met een hoge archeologische verwachting. De vondsten in de directe omgeving van het plangebied uit de Middeleeuwen en de Steentijd, bevestigen deze verwachting.

De landschappelijke situatie, een landschappelijke gradiënt waar bij van een hogere dekzandrug naar een lagere dal wordt overgegaan was een geprefereerde woon situatie en indiceert daarom ook een hoge kans op het aantreffen van archeologische resten. De hoge verwachting geldt voor resten van bewoning uit de Steentijd tot en met de Middeleeuwen. Tijdens de werkzaamheden zal minimaal 10 meter grond vergraven zal worden. Echter gezien de huidige situatie van het plangebied waarin de ingreeplocatie bestraat en bebouwd is (zie figuur 15), is de kans dat er nog onverstoorte archeologische resten op deze plaats liggen zeer onwaarschijnlijk. Om deze reden wordt ook hier geadviseerd om dit deelgebied vrij te geven.

6.2.6 TRACÉ HENGELO - ENSCHEDE

Deelgebied 6 betreft een zone met een middelhoge archeologische verwachting op resten uit alle perioden. In deelgebied 6 het tracé van Hengelo naar Enschede zullen enkel nieuwe damwand ankers geplaatst gaan worden. Gezien de geringe schade die dit aan de mogelijk nog aanwezige archeologische resten in de kade gaat aanrichten wordt geadviseerd dit deelgebied vrij te geven (zie paragraaf 1.4).

6.3 AANBEVELINGEN

6.3.1 LANDSCHAP

Omdat de kanaaldijken in kanaalpand Hengelo-Enschede oorspronkelijk onbeplant waren en de structuren van Kristalbad en het kampenlandschap ten zuiden van het kanaal beeldbepalend en kenmerkend zijn, is het landschappelijke advies om deze bomenrijen niet terug te planten maar om de struwelen in de omgeving te verrijken met nieuwe bomen (in wildverband) ten behoeve van de geleiding, verrijking van deze struwelen en doorzetting van de droge corridors.

Landschappelijk is het nodig om rondom de nieuwe zwaaiikom XL-Businesskade nieuwe houtwallen aan te planten om de oorspronkelijke landschapsstructuur weer terug te brengen en de zwaaiikom in te passen in zijn omgeving⁵.

Aanbevolen wordt zo mogelijk gebruik te maken van schanskorfmattressen daar deze een verhoging van de ecologische waarden in het landschap hebben en geen invloed op de openheid van het landschap hebben. Op deze manier worden de waardevolle landschappelijke elementen niet verstoord en blijven ze zichtbaar in het landschap. Het versterken van de al aanwezige damwanden met behulp van steunbermen heeft geen effect op het landschap en wordt daarom niet als een versturende factor gezien. Deze manier van verstevigen van de kades wordt daarom vanuit landschappelijk oogpunt ook aanbevolen.

6.3.16.3.2 CULTUURHISTORISCH KADER

Vanuit historisch oogpunt is dit een gebied waar de mens al zeer lange tijd haar weg in gevonden heeft, getuige de vuursteenvondsten en de stenen bijlen die in de omgeving zijn aangetroffen. In vroegere tijden zal de mens als jager/verzamelaar vooral in een organisch geheel met de omgeving geleefd hebben. Vanaf de Middeleeuwen heeft de mens echter haar stempel gedrukt op het landschap met het vormen van de esgronden. Het typische kampenlandschap met de omwalde akkertjes en weilanden, maar ook de historische landgoederen en buitenplaatsen vinden hun oorsprong in de late-Middeleeuwen. Deze beide historische lijnen, de lange bewoningstraditie, maar ook het cultuurlandschap zijn kenmerkend voor het plangebied en de directe omgeving. Het dient aanbeveling hiermee rekening te houden bij de verdere invulling en uitvoering van het plan.

Daar waar het Twentekanaal verder verruimd wordt, is het noodzaak om de aanwezige relictten uit dit kampenlandschap te inventariseren, te analyseren en daar waar het kan te behouden. Daardoor blijft het typisch cultuurlandschap behouden en blijven de structuren van de kleinschaligheid zichtbaar voor de bewoners en de recreant.

Het Twentekanaal zelf vertelt een verhaal over de omgeving van het plangebied en de historie van dit deel van Nederland. De technische innovatie en ruimtelijke inpassing was zeer voortvarend voor die tijd.

Aanbevolen wordt om dit verhaal een plek te geven in de communicatie over het project. Mogelijkheden hiervoor zijn wellicht in een nieuwsbrief, op de website, maar ook in eventuele plaatselijke presentaties of informatie borden langs het kanaal.

6.3.26.3.3 ARCHEOLOGIE

Op grond van bovengenoemde conclusies wordt aanbevolen om bij uitvoer van de plannen deelgebieden Zwaaiikom Delden, de Zwaaiikom XL-Businesskade en de Natuurvriendelijke oever EHS Kristalbad vrij te geven van verder onderzoek.

Na verdere inventarisatie van deelgebied 3 Zijtak Delden - Almelo en 6 tracé Hengelo – Enschede en de verstoring door de geplande ingrepen zoals de schanskorfmattressen, de nieuwe damwanden en nieuwe damwand ankers, wordt aanbevolen ook deze gebieden vrij te geven van archeologisch vervolgonderzoek.

⁵ In het kader van de ontwikkeling van XL Businesskade aan de oostzijde van het kanaal is een dubbele rij eiken gekapt. Om het verlies van vliegroutes en het foerageergebied van gewone dwergvleermuis en laatvlieger te mitigeren is aanplant van bomen aan de westzijde gerealiseerd (Ecogroen, 2012). Doordat ruimte nodig is voor de aanleg van de zwaaiikom tegenover XL Businesskade gaat deze mitigerende maatregel en de bestaande bomenrij verloren. Het is daarom ook vanuit natuuroogpunt noodzakelijk dat de kap van deze bomen met nieuwe aanplant gecompenseerd wordt ter plaatse van de nieuwe zwaaiikom.

Herinventarisatie van deelgebied 5 de kade bij Delden heeft nieuwe inzichten in de deellootatie gegeven waardoor er voor dit gebied afgezien wordt van vervolgonderzoek in de vorm van verkennend booronderzoek. Ook voor dit gebied wordt vrijgeven van vervolgonderzoek geadviseerd.

Literatuurlijst

Archeologische kaarten en databastanden

- Archeologisch informatie Systeem II (Archis II), Rijksdienst voor het Cultureel Erfgoed (RCE), Amersfoort, 2009.
- Actueel Hoogtebestand van Nederland (AHN).
- Archeologische Waardenkaart gemeente Almelo ([Royal HASKoning 200922-01-2013](#)).
- Archeologische Waardenkaart gemeente Enschede (BAAC 2005).
- Archeologische Waardenkaart gemeente Hengelo (RAAP 2009).
- Archeologische Waardenkaart gemeente Hof van Twente (BAAC 2009).
- Bodemkaart Nederland (1:50:000); Alterra.
- Geomorfologische Kaart (1:50:000); Alterra.
- Indicatieve Kaart van Archeologische Waarden (IKAW).
- Militaire kaart 1850.

Internetbronnen

- archis.archis2.nl
- www.watwaswaar.nl
- www.infrawiki.nl
- www.stubeco.nl

Overige bronnen

- L.J. Keunen & F. de Roode 2009. Archeologische waarden- en verwachtingskaart met AMZ-adviezen. Gemeente Hengelo, RAAP-RAPPORT 1897.
- Boshoven, E.H., A. Buesink, H.M.M. Geerts, M. Tump, J.M.J. Willems en J. de Winter, 2009. Gemeente Hof van Twente. Een archeologische inventarisatie, verwachtings- en beleidsadvieskaart, BAAC-rapport V-08.0417.

Bijlage 1

Maatregelkaarten plangebieden

Figuur 54 Maatregelenkaart gemeente Enschede.

Figuur 55 Maatregelenkaart gemeente Hengelo

Figuur 56 Maatregelenkaart gemeente Hof van Twente.

Figuur 57 Maatregelenkaart Gemeente Almelo.

Colofon

PLANUITWERKING EN VOORBEREIDING REALISATIE TWENTEKANALEN 2E FASE

INTEGRAAL AFWEGINGSKADER: LANDSCHAP, HISTORIE EN ARCHEOLOGIE

OPDRACHTGEVER:

Rijkswaterstaat Directie Oost-Nederland

STATUS:

Definitief

AUTEUR:

Dietske Bedeaux
Ineke de Jongh
Leonieke Heldens

GECONTROLEERD DOOR:

[Frederike Krijgsman](#), Steef van Baalen, Aletta Lüchtenborg

VRIJGEGEVEN DOOR:

Ard van Eck

~~8 mei~~ 26 juni 2015

077740476:D.10

ARCADIS NEDERLAND BV

Het Rietveld 59a

Postbus 673

7300 AR Apeldoorn

Tel 055 5815 999

Fax 055 5815 599

www.arcadis.nl

Handelsregister 09036504

©ARCADIS. Alle rechten voorbehouden. Behoudens uitzonderingen door de wet gesteld, mag zonder schriftelijke toestemming van de rechthebbenden niets uit dit document worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, digitale reproductie of anderszins.