

Tweemat 7, verplaatsen milieustraat (gemeente Grootegast)

Een Archeologisch Bureauonderzoek

Administratieve gegevens

provincie: Groningen
gemeente: Grootegast
plaats: Grootegast
toponiem: Tweemat 7
bevoegd gezag: Gemeente Grootegast
opdrachtgever: Gemeente Grootegast
centrumcoördinaten: 215270 - 579489
kaartblad: 6H
onderzoeksmeldingsnummer: 4554058100
beheer documentatie: Libau, Rijksdienst voor het Cultureel Erfgoed en E-depot
uitvoerder: Libau
rapport: 17-81115
auteur: M. van Geffen MA
autorisatie: mw. N. van der Mei
telefoon: 050-3126545
e-mail: archeologie@libau.nl

Tweemat 7, verplaatsen milieustraat (gemeente Grootegast)

Een archeologisch bureauonderzoek

Planvoornemen

In opdracht van de gemeente Grootegast, vertegenwoordigd door mevr. A. Fennema, is een archeologisch bureauonderzoek uitgevoerd voor een locatie direct ten noorden van Tweemat 7 te Grootegast (zie figuur 1). Aanleiding voor dit onderzoek is het voornemen van de gemeente Grootegast om de ten zuiden van Tweemat 7 gelegen milieustraat naar het noordelijke terrein te verplaatsen. In het bestemmingsplan Buitengebied Grootegast 2010 - Gedeeltelijke herziening 2014 heeft het plangebied een dubbelbestemming Waarde-Archeologie 5. Dit betekent dat de gronden, behalve voor de andere daar voorkomende bestemming(en), mede bestemd zijn voor: doeleinden ter bescherming en veiligstelling van de in de grond verwachte (middelhoog) archeologische waarden, waarbij geldt dat indien strijd ontstaat tussen het belang van het behoud en de bescherming van archeologische waarden en andere bestemmingen de bestemming 'Waarde - Archeologie 5' prevaleert. Hierbij geldt een onderzoeksverplichting naar de archeologische waarden bij ingrepen groter dan 1000m². Het gebied waar de ingrepen zijn beoogd, is circa 5,5 ha. De locatie waar de ingrepen zijn beoogd, wordt hieronder verder aangeduid als plangebied.

Figuur 1: Topografische kaart waarop de ligging van het plangebied ten zuidoosten van Grootegast is aangegeven. Het plangebied is aangegeven met een roodkader. In de inzet is een recente luchtfoto van het plangebied opgenomen (PDOK).

Landschappelijke en aardkundige informatie

Het plangebied ligt ten zuidoosten van Grootegast in het historische landschap Langewold. Langewold vormt samen met Vredewold het zuidelijk Westerkwartier. Het landschap van het zuidelijk Westerkwartier is een voortzetting van het Drents Plateau. In Langewold bestaat het plateau uit drie oost-west georiënteerde ruggen die van elkaar worden gescheiden door langgerekte laagtes waarin riviertjes zijn ontstaan (zie bijvoorbeeld Schroor & Meijering 2007).

Het plangebied ligt ten zuiden van de rug waarop het dorp Grootegast is gelegen. Tijdens het weichselien, de laatste ijstijd, werden grote hoeveelheden zand door de wind verplaatst en afgezet. Deze dekzanden vormden een reliëfrijk landschap. Na afloop van de ijstijden raakte het landschap aanvankelijk meer en meer bebost. Doordat de zeespiegel steeg en de neerslag toenam, verslechterde de afwatering en ontstond veengroei. Uiteindelijk werden grote delen van het landschap met veen bedekt en verdrongen veel van de bossen. Ook veel van de hogere ruggen, zoals die in het Westerkwartier raakten vanaf de

loop van het neolithicum (vrijwel) geheel met veen bedekt of werden door het veen geïsoleerd. In de loop van de vroege middeleeuwen werden de venen in het Westerkwartier in ontginning genomen en raakte de omgeving opnieuw bewoond. De bewoning concentreerde zich al snel op de hogere glaciële ruggen. In de 19^{de} en 20^{ste} eeuw werden op grote schaal venen in de dalen ontgonnen.

Op de fysisch geografische kaart van de provincie Groningen is de vorming van het landschap goed herkenbaar. Grootegast ligt op een glaciële rug met dekzand, met glaciëlaal materiaal binnen 120 cm onder maaiveld en plaatselijk bedekt met een esdek (code Gr1g). Ten zuiden van de glaciële rug ligt een dekzandvlakte met aan het oppervlak een pakket restveen van 15-40 cm dikte (code oNv2). In deze dekzandvlakte is een groot (aangemaakt) petgat (codes OI1 en OI2) aanwezig. Het plangebied is gelegen binnen dit petgat. Verder komen in de omgeving van het plangebied veenrestanten en dekzandwelingen voor (zie bijlage 2 *Fysisch geografische kaart*).

De bodemkaart laat een vergelijkbaar beeld zien. Uit deze kaart blijkt dat naast petgaten (code (A)AP) binnen het plangebied ook moerige eerdgronden (code vWz) kunnen worden verwacht (zie bijlage 3 *Bodemkaart*).

Op de kaart van het Actueel Hoogtebestand Nederland 2 (AHN2) is de glaciële rug van Grootegast duidelijk herkenbaar. Ook het petgat waarbinnen het plangebied is gelegen, is duidelijk te herkennen als een laagte in het landschap (zie bijlage 4 *AHN2-kaart*). De huidige milieustraat tekent zich als relatieve hoogte af in het landschap.

Archeologische en historisch geografische informatie

Het plangebied is niet geregistreerd op de Archeologische Monumentenkaart (AMK), noch zijn uit het plangebied archeologische vondsten bekend (geen registraties in de archeologische database Archis; zie bijlage 5 *Kaart archeologie*). In de omgeving van het plangebied ligt één AMK-terrein en zijn 10 vondstlocaties geregistreerd in de archeologische database Archis. Het AMK-terrein (15231) betreft de historische kern van het dorp Grootegast. De vondstlocaties hebben voornamelijk betrekking op vondsten uit de steentijd. In deze periode vestigde men zich voornamelijk op de hogere delen van het landschap, de vondstlocatie zijn dan ook allemaal op deze hogere delen gelegen. Naast de vondstlocaties met resten uit de steentijd is er één vondstlocatie met resten uit de bronstijd tot ijzertijd en één vondstlocatie met betrekking op de middeleeuwen (zie bijlage 6 *Toelichting vondstlocaties*).

Op de kadastrale minuut uit 1827 (gemeente Grootegast, sectie D, bladen 2 & 3; zie figuur 2) is goed te zien dat het plangebied is gelegen in een gebied met veel petgaten. Tevens is te zien dat aan de rand van het gebied met de petgaten bebouwing staat (zie figuur 3). Deze bebouwing bestaat uit landarbeidershuisjes en hangt vermoedelijk samen met de ontginning van het gebied. De bebouwing zal waarschijnlijk uit het begin van de 19^{de} eeuw stammen. Op historisch kaartmateriaal staat vanaf 1910 geen bebouwing meer weergegeven in het plangebied (topotijdreis).

Overweging en advies

Het plangebied ligt ten zuiden van de glaciële rug van Grootegast. Het veenpakket dat hier aanwezig was, is vrijwel geheel verdwenen. Het plangebied ligt op de locatie van een petgat en heeft aan de rand mogelijk bebouwing gekend in het (begin) van de 19^{de} eeuw. Binnen het plangebied worden geen oudere archeologische resten verwacht. Het plangebied is zeer waarschijnlijk grote tijden te nat geweest voor bewoning en de ontginningen hebben naar verwachting eventuele aanwezige archeologische resten verstoord. Het is mogelijk dat aan de rand van het plangebied nog (verstoorde) resten van de (vroeg) 19^{de}-eeuwse bebouwing aanwezig zijn. Deze resten zijn echter niet van grote (informatie)waarde.

Op basis van de bovenstaande informatie wordt de kans op het aantreffen van intacte archeologische resten in het plangebied klein geacht. Naar verwachting zullen eventuele resten van de (vroeg) 19^{de}-eeuwse bebouwing geen nieuwe informatie over het gebied naar voren brengen.

Derhalve kan het planvoornemen zonder archeologisch voorbehoud worden uitgevoerd. Mochten tijdens de werkzaamheden onverhoopt toch archeologische resten worden aangetroffen, dan geldt krachtens de Erfgoedwet (artikel 5.10 en 5.11) een meldingsplicht. Vondsten dienen zo spoedig mogelijk te worden gemeld bij de gemeente Grootegast en bij Libau. Deze laatste zal zorgdragen voor de wettelijke registratie en melding bij de minister.

Bijlagen:

1. Archeologische periodes;
2. Fysisch geografische kaart;
3. Bodemkaart;
4. AHN2-kaart;
5. Kaart archeologie;
6. Toelichting vondstlocaties.

Figuur 2: Uitsnede van de kadastrale minuut uit 1827 (gemeente Grootegast, sectie D; via HisGIS.nl). Het plangebied is globaal aangegeven met een rode cirkel.

Figuur 3: Deetailopname van de kadastrale minuut uit 1827 de bebouwing is herkenbaar aan de rode kleur.

Geraadpleegde literatuur, bronnen en kaarten

Actueel Hoogtebestand Nederland (www.ahn.nl; nationaalgeoregister.nl).

Archeologische Monumentenkaart.

Archeologische beleidskaart Westerkwartier. In: Heeringen, R.M. van, H.J. Pierik, B.A. Brugman & R. Schrijvers, 2014. *Archeologie en cultuurhistorie. Kadernota voor de Westerkwartiergemeenten Grootegast, Leek, Marum en Zuidhorn. Deel A Archeologie en B Cultuurhistorie*. Vestigia-rapporten V1019a & V1019b.

Archeologische waarden-/verwachtingenkaart Westerkwartier. In: Heeringen, R.M. van, H.J. Pierik, B.A. Brugman & R. Schrijvers, 2014. *Archeologie en cultuurhistorie. Kadernota voor de Westerkwartiergemeenten Grootegast, Leek, Marum en Zuidhorn. Deel A Archeologie en B Cultuurhistorie*. Vestigia-rapporten V1019a & V1019b.

Archis (Archeologisch Informatiesysteem van de Rijksdienst voor het Cultureel Erfgoed).

Brood, P., A.H. Huussen & J. van der Kooi. *Nieuwe Groninger Encyclopedie*. REGIO-Project uitgevers, Groningen.

Cultuurhistorische Waardenkaart Groningen. Provincie Groningen 2004.

Grote Historische topografische Atlas Groningen ± 1900 – 1930, schaal 1: 25000. Uitgeverij Nieuwland, 2006. Tilburg.

Grote Historische Atlas van Nederland, 1: 50000. Deel 2: Noord-Nederland 1851 – 1855. Wolters-Noordhoff Atlasproducties, 1990. Groningen.

HisGIS (Historisch Geografisch Informatiesysteem; www.hisgis.nl).

Ruimtelijkeplannen (bestemmingsplannen e.d.; ruimtelijkeplannen.nl)

Schroor, M., 1996. *De atlas der Provincielanden van Groningen (1722-1736)*. REGIO-Project Uitgevers, Groningen.

Schroor, M. 1997. *De Atlas der Stadslanden van Groningen (1724-1729)*. REGIO-Project Uitgevers / Rijksarchief Groningen.

Schroor, M., 2003. *De Atlas van Kooper. Oude kaarten van de provincie Groningen*. Profiel Uitgeverij, Bedum.

Schroor, M & J. Meijering, 2007. *Golden Raand, Landschappen van Groningen*. In Boekvorm Uitgevers, Assen.

Snijders, F.L., 1985. *Fysische geografie in de provincie Groningen*. Milieu- en landschapsonderzoek Provinciaal Planologische Dienst. Groningen.

Stiboka, 1985. *Bodemkaart van Nederland, schaal 1: 50.000*. Stiboka, Wageningen (Toelichting gepubliceerd in 1986; kaartopname door A.E. Clingeborg et al.).

Topotijdreis, overzicht van historisch kaartmateriaal (www.topotijdreis.nl).

Versfelt, H.J. & M. Schroor, 2005. *De atlas van Huguenin; militair-topografische kaarten van Noord-Nederland, 1819-1829*. Heveskes Uitgevers/Drentse Historische Vereniging, Groningen/Veendam.

1 Archeologische periodes

paleolithicum	tot 8800 v.Chr.
paleolithicum vroeg	tot 300000 C14
paleolithicum midden	300000 - 35000 C14
paleolithicum laat	35000 C14 - 8800 v.Chr.
paleolithicum laat A	35000 - 18000 C14
paleolithicum laat B	18000 C14 - 8800 v.Chr.
mesolithicum	8800 - 4900 v.Chr.
mesolithicum vroeg	8800 - 7100 v.Chr.
mesolithicum midden	7100 - 6450 v.Chr.
mesolithicum laat	6450 - 4900 v.Chr.
neolithicum	5300 - 2000 v.Chr.
neolithicum vroeg	5300 - 4200 v.Chr.
neolithicum vroeg A	5300 - 4900 v.Chr.
neolithicum vroeg B	4900 - 4200 v.Chr.
neolithicum midden	4200 - 2850 v.Chr.
neolithicum midden A	4200 - 3400 v.Chr.
neolithicum midden B	3400 - 2850 v.Chr.
neolithicum laat	2850 - 2000 v.Chr.
neolithicum laat A	2850 - 2450 v.Chr.
neolithicum laat B	2450 - 2000 v.Chr.
bronstijd	2000 - 800 v.Chr.
bronstijd vroeg	2000 - 1800 v.Chr.
bronstijd midden	1800 - 1100 v.Chr.
bronstijd midden A	1800 - 1500 v.Chr.
bronstijd midden B	1500 - 1100 v.Chr.
bronstijd laat	1100 - 800 v.Chr.
ijzertijd	800 - 12 v.Chr.
ijzertijd vroeg	800 - 500 v.Chr.
ijzertijd midden	500 - 250 v.Chr.
ijzertijd laat	250 - 12 v.Chr.
Romeinse tijd	12 v.Chr. - 450 n.Chr.
Romeinse tijd vroeg	12 v.Chr. - 70 n.Chr.
Romeinse tijd vroeg A	12 v.Chr. - 25 n.Chr.
Romeinse tijd vroeg B	25 - 70 n.Chr.
Romeinse tijd midden	70 - 270 n.Chr.
Romeinse tijd midden A	70 - 150 n.Chr.
Romeinse tijd midden B	150 - 270 n.Chr.
Romeinse tijd laat	270 - 450 n.Chr.
Romeinse tijd laat A	270 - 350 n.Chr.
Romeinse tijd laat B	350 - 450 n.Chr.
middeleeuwen	450 - 1500 n.Chr.
middeleeuwen vroeg	450 - 1050 n.Chr.
middeleeuwen vroeg A	450 - 525 n.Chr.
middeleeuwen vroeg B	525 - 725 n.Chr.
middeleeuwen vroeg C	725 - 900 n.Chr.
middeleeuwen vroeg D	900 - 1050 n.Chr.
middeleeuwen laat	1050 - 1500 n.Chr.
middeleeuwen laat A	1050 - 1250 n.Chr.
middeleeuwen laat B	1250 - 1500 n.Chr.
nieuwe tijd	1500 - heden
nieuwe tijd A	1500 - 1650 n.Chr.
nieuwe tijd B	1650 - 1850 n.Chr.
nieuwe tijd C	1850 - heden

2 Fysisch geografische kaart

Tweemat 7, verplaatsen Millieustraat

Legenda

- | | | | |
|---|---|---|---|
|
 | Plangebied Tweemat 7 verplaatsen milieustraat |
 | Nv1 - Dekzandvlakte met kleinschalig reliëf |
| Fysisch geografische kaart | | | |
|
 | Afgraving/ophoging/vergraving |
 | Nv2 - Vlakke dekzandvlakte |
|
 | Bebouwde kom |
 | Nw1 - Dekzandwieling |
|
 | Depot |
 | OI1 - Petgat |
|
 | Dijk |
 | OI2 - Aangemaakt petgat |
|
 | G1 - Glaciale laagte |
 | Ov2 - Ontgonnen veenvlakte > 40 cm veen |
|
 | Gr1 - Glaciale rug |
 | Ov3 - Veenkoloniale ontginningsvlakte > 40 cm veen |
|
 | Ng1 - Dekzandglooiing |
 | Water |
| | |
 | g - met glaciaal materiaal binnen 120 cm onder maaiveld |

3 Bodemkaart

Tweemat 7, verplaatsen milieustraat

Legenda

 Plangebied Tweemat 7 verplaatsen milieustraat

Bodemkaart

 lh BEBOUW: bebouwde kom

 AAP: Aangemaakte petgaten

 AP: Petgaten

 zEZ23: Hoge zwarte enkeerdgronden; lemig fijn zand

 cHn23: Laarpodzolgronden; lemig fijn zand

 Hn23: Veldpodzolgronden; lemig fijn zand

 pZg23: Beekeerdgronden; lemig fijn zand

 aVp: Madeveengronden op zand met humuspodzol, beginnend ondieper dan 120 cm

 aVz: Madeveengronden op zand zonder humuspodzol, beginnend ondieper dan 120 cm

 kVc: Waardeveengronden op zeggeveen, rietzeggeveen of (mesotroof) broekveen

 pVz: Weideveengronden op zand, beginnend ondieper dan 120 cm

 zWp: Moerige podzolgronden met een humushoudend zanddek en een moerige tussenlaag

 zWz: Moerige eerdgronden met een zanddek en een moerige tusserlaag op zand

 vWp: Moerige podzolgronden met een moerige bovengrond

 vWz: Moerige eerdgronden met een moerige bovengrond op zand

 Mn85C: Kalkarme poldervaaggronden; klei, profielverloop 5

 KX: Zeer ondiepe keileem, potklei enz

4 AHN2-kaart

Tweemat 7, verplaatsen milieustraat

Legenda

 Plangebied Tweemat 7 verplaatsen milieustraat

AHN2

 < -1,4 m NAP

 -0,7 m NAP

 +0 m NAP

 +0,7 m NAP

 > +1,4 m NAP

5 Kaart archeologie

Tweemat 7, verplaatsen milieustraat

Legenda

-
 Plangebied Tweemat 7 verplaatsen milieustraat
- AMK-terreinen**
-
 Terrein van archeologische waarde
-
 Terrein van hoge archeologische waarde
-
 Terrein van zeer hoge archeologische waarde
-
 Terrein van zeer hoge archeologische waarde, rijksbeschermd
-
 Vondstlocaties (Archis 3)

6 Toelichting Vondslocaties *

Tweemat 7, verplaatsen milieustraat

Vondslocatie	Begin datering	Eind datering	Toelichting
1063028	Mesolithicum	Mesolithicum	Gevonden na freesen. Bij de kartering bleek dat De Bult een restant is van een zandhoogte. Zie verder onder 06HZ-8 voor eerdere vondsten van deze locatie. Vondstmelding van bewerkt vuursteen op een keilemruig. Een deel van het vuursteen is verbrand. Uit boringen bleek dat alleen op het laagste stuk van het perceel het profiel mogelijk nog compleet is. Elders is veel van het vondstmateriaal waar-schijnlijk door ploegen verspreid. Dit blijkt ook uit de schaarste aan vondsten op het hoogste, ietwat afgeplatte deel van de rug. De zuidelijke helling van de vinplaats is nog niet afgezocht. De vindplaats strekt zich tot buiten de grenzen van het perceel uit. Zie verdere waarnemingen onder 06HZ-8 voor latere waarnemingen op deze vindplaats.
1063063	Mesolithicum	Mesolithicum	Omvangrijke vindplaats, volgens gegevens van de vinder met intacte relieven aangetoonde vondstconcentratie. In 1994 is het perceel ingezaaid met gras en daardoor niet meer voor kartering beschikbaar. De kans is groot dat de vindplaats zich ook in de twee oost-west aangrenzende percelen uitstrekt.
1063064	Mesolithicum	Mesolithicum	Gevonden in een gebied van ca. 90 bij 50 meter, de meeste vondsten uit het oostelijk gedeelte, op een stuk van ca. 45 bij 50 meter. Duidelijke begrenzingen zijn niet gevonden i.v.m. perceelwisseling. De zoekomstandigheden waren zeer slecht. Wel was duidelijk dat er veelschrabbers voorkomen, meestal gemaakt op vrij dikke afslagen.
1063065	Mesolithicum	Mesolithicum	Zandkop. Ondanks gunstige omstandigheden werden hier in 1994 maar enkele artefacten gevonden. Wel lag het perceel vol met natuurlijk vuursteen uit het keizand.
1063471	Laat Mesolithicum	Laat Neolithicum A	gevonden in een molshoop.
1028449	Late Bronstijd	Midden IJzertijd	Schijfvormige verdikkingen op zijvlakken aan weerszijden van steelgat. Er zit hars op het voorwerp.
1097743	Vroege Middeleeuwen C	Late Middeleeuwen B	Nieuw geploegde akker in Lucaswolde, leverde een grote hoeveelheid kloostermopfragmenten, kogelpotscherven en bakpanfragmenten, benevens één vuursteenafslag op. Inspectie door provinciaal archeoloog, geen verkleuringen die aangeploegd fundament doen vermoeden.
1098445	Vroeg Mesolithicum	Laat Mesolithicum	Een collectie bewerkt vuursteen, door een amateur gevonden bij het belopen van een akker. Brokken natuurlijk vuursteen met retouche, een A-spits, een schraber met verbrandingssporen en diverse losse stukjes met retouche.
1098482	Mesolithicum	Mesolithicum	Concentratie Mesolithisch vuursteen, voornamelijk klingen met gebruiksretouche. Een nog incomplete vondstspreading, nog geen schrabbers of spitsen gevonden.
1098553	Paleolithicum	Mesolithicum	Terrein met enkele vondsten, geen conclusie