

L219.01 BUREAUONDERZOEK ARCHEOLOGIE SPOORVERDUBBELING ZEVENAAR- DIDAM

Gemeenten Montferland en Zevenaar
ProRail

Arcadis Nederland B.V.

Postbus 56825
1040 AV Amsterdam
Nederland
+31 (0)88 4261 261

www.arcadis.com

Projectnummer: D02141.000095
Ons kenmerk: 078660852:D
Datum: 27 januari 2016

Contactpersonen

ALEX BROKKE

Arcadis Nederland B.V.
Postbus 56825
1040 AV Amsterdam
Nederland

Inhoudsopgave

1 INLEIDING	7
1.1 Inleiding	7
1.2 Aanleiding onderzoek archeologie	7
1.3 Plangebied en onderzoeksgebied	8
1.4 Huidige situatie plangebied	8
1.5 Toekomstige situatie plangebied	9
1.6 Doel van het bureauonderzoek	9
1.7 Werkwijze	10
1.8 Juridisch- en beleidskader	10
Monumentenwet 1988	10
Provinciaal beleid provincie Gelderland	11
Gemeentelijk beleid Gemeenten Zevenaar en Montferland	11
Zevenaar	11
Montferland	12
2 LANDSCHAP	13
2.1 Inleiding	13
2.2 Geologie en geomorfologie	13
2.2.1 Algemeen	13
2.2.2 Plangebied	13
2.3 Bodem	14
2.4 Dinoloket	16
Actueel Hoogtebestand Nederland	16
2.5 Conclusie landschap	16
3 HISTORIE	18
3.1 Inleiding	18
3.2 Historie	19
3.2.1 Paleolithicum en Mesolithicum	19
3.2.2 Neolithicum	19

3.2.3 Bronstijd	19
3.2.4 IJzertijd en Romeinse tijd	19
3.2.5 Middeleeuwen en Nieuwe Tijd	20
3.2.6 WOII	20
Zevenaar	20
Montferland	20
3.3 Historisch kaartmateriaal	21
4 ARCHEOLOGIE	23
4.1 Inleiding	23
4.2 Gemeentelijke archeologische verwachtingskaart	23
4.2.1 Gemeente Zevenaar	23
4.2.2 Gemeente Montferland	24
4.3 AMK	25
4.4 Archis: Vondstmeldingen en waarnemingen	26
4.5 Eerder uitgevoerd onderzoek	28
4.6 Gegevens amateurarcheologen, historische verenigingen	28
5 CONCLUSIES EN AANBEVELINGEN	31
5.1 Conclusies en verwachtingsmodel	31
Landschap en bodem	31
Archeologische verwachting	31
5.2 Advies	32
LITERATUURLIJST	34

1 INLEIDING

1.1 Inleiding

Het traject Arnhem-Winterswijk is met 18.000 reizigers per dag één van de drukste regionale spoorlijnen van Nederland. Tegelijkertijd is de spoorlijn ook erg kwetsbaar. Van Zevenaar tot Winterswijk is het baanvak enkelsporig, terwijl op het dubbelsporige baanvak Arnhem-Zevenaar het spoor gedeeld moet worden met (inter)nationale personen- en goederentreinen. Een spoorverdubbeling tussen Zevenaar en Didam pakt de grootste capaciteitsknelpunten aan.

Planstudie

In het najaar van 2011 is ProRail in opdracht van de Stadsregio Arnhem Nijmegen en de Provincie Gelderland gestart met een planstudie. Op basis van de resultaten uit de eerste fase van de planstudie besloten de provincie en de stadsregio in juni 2013 om verder te gaan met de spoorverdubbeling Zevenaar-Didam waarbij tevens de snelheid tussen Zevenaar en Wehl wordt verhoogd. Ook wordt een langzaamverkeertunnel bij de nieuwbouw van het Liemers College in Zevenaar gerealiseerd.

Spoorverdubbeling

De lengte van de spoorverdubbeling bedraagt ongeveer 4 kilometer. Het zal de betrouwbaarheid en robuustheid van de spoorlijn Arnhem-Winterswijk aanzienlijk verbeteren:

- Reizigers uit de Achterhoek zijn ruim twee minuten sneller in Arnhem;
- Minder vertragingen, waardoor de betrouwbaarheid van de spoorlijn wordt verhoogd;
- Betere overstap op Arnhem Centraal op Intercity's van/naar Utrecht;
- Het tijdsconflict tussen de ICE en de regionale trein wordt aangepakt;
- De treinvervoerders krijgen meer tijd in Arnhem om hun materieelinzet te optimaliseren

In de vorige projectfase is een Functioneel Integraal Systeemontwerp (FIS) en concept System Requirements Specification (SRS) opgesteld welke geleid hebben tot de vaststelling van een voorkeursvariant.

Provinciaal inpassingsplan (PIP)

De voorziene spoorverdubbeling past niet binnen de bestaande spoorzone en is voor het overgrote deel in strijd met de onderliggende vigerende bestemmingen in de gemeente Zevenaar en de gemeente Montferland. Vanwege het provinciale belang heeft de provincie Gelderland besloten om een provinciaal inpassingsplan (PIP) op te stellen om het project ruimtelijk mogelijk te maken.

1.2 Aanleiding onderzoek archeologie

In opdracht van ProRail heeft ARCADIS Nederland BV een archeologisch bureauonderzoek uitgevoerd ten behoeve van de hierboven genoemde werkzaamheden aan het spoor tussen Didam en Zevenaar. De geplande activiteiten hebben in meer of mindere mate bodemverstoring tot gevolg.

Een overzicht van het plangebied is te zien op Afbeelding 1.

Bij de uitvoering van de voorgenomen ontwikkelingen kunnen mogelijk archeologische waarden worden verstoord. Het bureauonderzoek heeft als doel inzicht te verschaffen in de archeologische waarden die zich in het plangebied kunnen bevinden.

De spooruitbreiding bevindt zich grotendeels aan de zuidzijde van het spoor, met uitzondering van de boog richting station Zevenaar. Verder nog een aantal locatie

verschuivingen (<5m) richting het noorden. De werkzaamheden vallen binnen de rode contour van het plangebied (zie onderstaande afbeelding).

1.3 Plangebied en onderzoeksgebied

Voor het bureauonderzoek is uitgegaan van een onderzoeksgebied dat bestaat uit het plangebied en een zone van 200 meter daaromheen (Afbeelding 1). In het onderzoeksgebied, van in totaal 400 meter ligt het merendeel van de relevante waarnemingen. Met deze waarnemingen wordt een completer beeld verkregen van de aanwezige- of de te verwachte waarden in en rondom het plangebied.


Afbeelding 1: Onderzoeksgebied en plangebied

1.4 Huidige situatie plangebied

Het plangebied ligt merendeels in het buitengebied. De planlocaties doen voornamelijk dienst als spoortalud (zie bovenstaande afbeelding).

Tabel 1: Administratieve gegevens

Objectgegevens onderzoek –BO Didam-Zevenaar	
ARCADIS Projectnummer	D02131.000095.0100
Projectnaam	BO spoorverbreding Didam-Zevenaar
Plaats	Didam - Zevenaar
Gemeente	Zevenaar, Montferland
Provincie	Gelderland
Coördinaten (X,Y)	
Oostelijke punt	X = 206664.2286, Y = 438781.8011
Westelijke punt	X = 202328.4153, Y = 437328.7890

Objectgegevens onderzoek –BO Didam-Zevenaar

Lengte tracé	Ca 4000 m
Onderzoeksmelding Archis2	3973612100
Archeoregio	3, Overijssels Gelders zandgebied
Uitvoerder	ARCADIS Nederland BV
Contactpersoon	I.E. Benjamins/ A. Brokke, ARCADIS
Opdrachtgever	ProRail
Bevoegd Gezag	De gemeente Zevenaar, in deze vertegenwoordigd door dhr.J.Habraken / Gemeente Montferland, in deze vertegenwoordigd door mevr. A. Zonneveld.
Uitvoeringsperiode onderzoek	September 2015 – januari 2016
Beheerder en plaats documentatie	ARCADIS Nederland BV, locatie Assen
ARCADIS rapportnummer	80

1.5 Toekomstige situatie plangebied

Het spoor tussen Zevenaar en Didam wordt verbreed. De spooruitbreiding bevindt zich grotendeels aan de zuidzijde van het spoor, met uitzondering van de boog richting station Zevenaar. Verder nog een aantal locatie verschuivingen (<5m) richting het noorden. De werkzaamheden vallen binnen de rode contour van het plangebied (zie afbeelding 1). De werkzaamheden zullen een diepte hebben van ca. 1,5 m-mv. uitzondering hierop is de langzaamverkeertunnel bij de Babberichseweg, waar de werkzaamheden dieper zullen reiken

1.6 Doel van het bureauonderzoek

Het doel van het bureauonderzoek is het inventariseren van bekende gegevens in en nabij het plangebied en het opstellen van een specifiek advies voor eventueel vervolgonderzoek op locaties waar mogelijk archeologische resten worden verstoord.

1. Het bureauonderzoek heeft als doel inzicht te verschaffen in de archeologische waarden die zich mogelijk in het plangebied bevinden of verwacht worden.
2. Aan de hand van dit bureauonderzoek wordt een uitspraak gedaan over de noodzaak van eventueel archeologisch vervolgonderzoek.

Het bureauonderzoek maakt deel uit van de AMZ-cyclus, zoals weergegeven in afbeelding 2.

De conclusies van onderhavig onderzoek zijn richtinggevend voor eventueel vervolgonderzoek. Op deze manier kunnen eventueel aanwezige archeologische waarden volwaardig worden meegenomen in de verdere ruimtelijke ontwikkeling. Gedurende het onderzoek was ARCHIS3 slecht toegankelijk, echter, op basis van alle beschikbare gegevens is toch een goed beeld verkregen ten behoeve van de advisering.


Afbeelding 2: Schematische weergave van de AMZ-cyclus

1.7 Werkwijze

De werkzaamheden bestaan uit het uitvoeren van een bureaustudie. Deze richt zich op archeologische bronnen als de Archeologische Monumentenkaart (AMK), de archeologische database Archis van de Rijksdienst voor het Cultureel Erfgoed (RCE), Algemeen Hoogtebestand Nederland (AHN2), het provinciaal beleid en het gemeentelijk beleid. Ook wordt gebruik gemaakt van de topografische kaart, de geomorfologische kaart en de bodemkaart. Ten slotte is er contact geweest met lokale amateurs en is historisch kaartmateriaal gebruikt om de bestemming van het plangebied in het verleden vast te stellen. Historische kaarten zijn met name waardevol voor het lokaliseren van vindplaatsen uit de late Middeleeuwen en de Nieuwe Tijd, zeker indien deze gegevens kunnen worden gecombineerd met Archismeldingen.

1.8 Juridisch- en beleidskader

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. 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.

Provinciaal beleid provincie Gelderland

De provincie Gelderland heeft in het statenvoorstel programma cultuur en erfgoed 2013-2016 duidelijk aangegeven wat de provincie als haar taken ziet met betrekking tot de archeologie. Het programmaplan Cultuur en Erfgoed Gelderland is de uitwerking van het statenvoorstel.¹ De provincie heeft een wettelijke taak en verantwoordelijkheid voor de opslag en toegankelijkheid van alle bodemvondsten in de provincie Gelderland. In de provincie zijn de gemeenten deskundig op het terrein van de instandhouding van het erfgoed en de archeologie. De provincie ziet het als haar taak om bij omvangrijke plannen te adviseren over de aanwezige cultuurhistorische waarden. In het samenwerkingsverband ondersteuning erfgoed in Gelderland wordt de kwaliteit van het gemeentelijk erfgoedbeleid ondersteund en versterkt. Specifiek beleid heeft de provincie ten aanzien van bijvoorbeeld de Nieuwe Hollandse Waterlinie en de Limes. In het plan- en onderzoeksgebied zijn geen specifieke erfgoederen aanwezig die bij de provincie speciale aandacht hebben.

Gemeentelijk beleid Gemeenten Zevenaar en Montferland

De verwachtingskaart biedt een actueel overzicht van de archeologische verwachtingen en bekende archeologische waarden binnen de gemeentegrenzen. Aan de begrenzingen en waardstelling van de terreinen ligt een breed scala van gegevens ten grondslag die hebben gediend ter onderbouwing.

Zevenaar

De gemeente Zevenaar heeft voor archeologie beleid opgesteld dat verwoord is in een beleidsnotitie.² In deze beleidsnotitie vormt de basis van het archeologiebeleid van de gemeente Zevenaar. Het streven is om te komen tot een beleid op het gebied van archeologie, cultuurlandschap en monumenten van het inventariseren tot integratie in de ruimtelijke ontwikkelingen en planvorming.

Het beleid van de gemeente is vertaald naar regels en voorschriften in de bestemmingsplannen. Deze worden in hoofdstuk 4 verder behandeld.

Vigerende bestemmingsplannen

De voor het plangebied geldende bestemmingsplannen zijn:

1. 7Poort (vastgesteld op 17-11-2013, (NL.IMRO.0299.bp55zevenpoort-VA01).

¹ <http://www.gelderland.nl/4/Home/Gelderland-cultuurprovincie!.html>

² Tussen belemmering en kans. Beleidsnotitie voor archeologie, cultuurlandschap en monumenten 2008-2013. Vastgesteld op 28 januari 2009, nr. 09-003.

2. Archeologie (vastgesteld op 07-04-2010, (NL.IMRO.0299.bp99archeologie-VA01).
3. Spoorallee (vastgesteld op 13-03-2015, (NL.IMRO.0299.upo2spoorallee-VA01).
4. Groot Holthuizen en Hengelder II (vastgesteld op 01-06-2007, gemeentelijk plan; bestemmingsplan artikel 10 (NL.IMRO.02990000BP99GHHENGELII).
5. Bestemmingsplan Betuweroute (vastgesteld op 24-04-2002, gemeentelijk plan; bestemmingsplan artikel 10 (NL.IMRO.02990000BP99BETUWER).

In de bestemmingsplannen is rekening gehouden met archeologie door het stellen van regels. In het plangebied zijn een aantal bestemmingsplannen van toepassing en twee plannen zijn vastgesteld voor de implementatie van het verdrag van Valetta en het archeologiebeleid van de gemeente Zevenaar. De gemeente Zevenaar heeft dit opgelost met het vaststellen van het bestemmingsplan Archeologie.

Montferland

De gemeente Montferland heeft haar ambitie met betrekking tot archeologie verwoord in de startnotitie "Archeologische monumentenzorg".³ De ambitie van de gemeente is om met archeologie niet alleen te voldoen aan de wettelijke verplichtingen maar ook gebruik te maken van archeologie als verrijking van de kwaliteit van de leefomgeving.

De kerndoelstellingen zijn:

1. Inzichtelijke maken, opstellen archeologische waarden en maatregelenkaart;
2. Integratie van de archeologie in de planvorming;
3. Versterking van bijdrage van archeologie aan de economie;
4. In standhouden archeologische waarden;
5. Vergroting archeologisch besef en draagvlak.

Het beleid van de gemeente is mede vertaald naar regels en voorschriften in de bestemmingsplannen.

Vigerende bestemmingsplannen

De voor het plangebied geldende bestemmingsplannen zijn:

1. Bestemmingsplan Buitengebied (Vastgesteld en onherroepelijk op 06-11-2013, (NL.IMRO.1955.bplgbgalgmontferl-VA03).
2. Woonwijken Didam (vastgesteld en onherroepelijk op 27-12-2012, (NL.IMRO.1955.bpsgddmwwk-or01).
3. Bedrijventerreinen Montferland (vastgesteld op 20-12-2012, (NL.IMRO.1955.bplggmtbdrmontflnd-va02).

Regels betreffende archeologie zijn in de hiervoor aangegeven bestemmingsplannen aangegeven en worden in hoofdstuk 4 besproken.

³ Cultuurhistorisch beleid voor Montferland 2012. Vastgesteld op 20 december 2012.

2 LANDSCHAP

2.1 Inleiding

Het menselijke doen en laten werd en wordt in grote mate bepaald door de landschappelijke omgeving, en de mogelijkheden die daardoor geboden worden. De geologische, geomorfologische en bodemkundige situaties zijn daarom van belang voor een archeologisch onderzoek.

2.2 Geologie en geomorfologie

2.2.1 Algemeen

In de laatste ijstijd, het Weichselien (120.000-11.700 jaar geleden), bereikte het landijs Nederland niet. Tijdens het Pleniglaciaal veranderde het landschap in een open taiga-achtig landschap met geïsoleerde bosopstanden, dwergstruiken, heide en kruiden. Gedurende het merendeel van de laatste ijstijd, het Weichselien (circa 120.000 - 10.000 jaar geleden), stroomde de Rijn ten oosten van de stuwwallen van Montferland, maar vanaf het Midden-Weichselien kreeg de Rijn een steeds belangrijker wordende tak naar het westen door de Gelderse Poort en de huidige Betuwe. Door de Rijn werden voornamelijk matig fijne tot matig grove, grindhoudende zanden afgezet, behorend tot de Formatie van Kreftenheye. Buiten de invloedssfeer van de Rijn werd een pakket dekzand afgezet. Tussen 32.500 en 19.000 jaar geleden werd het steeds droger en kouder. In uitgestrekte delen van de Achterhoek werd een dikke zwakgolvende deken van fijn stuifzand afgezet. Tussen 13.000 jaar en 11.500 jaar geleden werden veel dalen opgevuld met stuifzand. Dit werden later de belangrijkste woongebieden. De dekzanden zijn onderverdeeld in het Oude en Jonge Dekzand. Het Oude Dekzand is afgezet tijdens het Midden-Weichselien (ook wel aangeduid als het Pleniglaciaal). Het is veelal horizontaal gelaagd, en er komen lemige banden in voor. Het Jonge Dekzand is afgezet tijdens het Laat-Weichselien (Laat-Glaciaal) in de vorm van langgerekte, vaak ZW-NO georiënteerde ruggen. Gelaagdheid is in het Jonge Dekzand meestal niet aanwezig. Ook komen er geen lemlagen in voor. Het water van de in het voorjaar smeltende sneeuwmassa's erodeerde een deel van de dekzandruggen, waarna afzetting plaatsvond in de lagere delen van het landschap als vlaktes van verspoelde dekzanden. Het dekzand behoort tot de Formatie van Boxtel (voorheen de Formatie van Twente) (Brouwer 2011, Kuij 2011).

2.2.2 Plangebied

Het landschap in het plangebied is in de laatste duizenden jaren voor het begin van de jaartelling ontstaan door de invloed van de grote rivieren. Het rivierenlandschap wordt gekenmerkt door grote komgebieden en verschillende stroomgordels (relatief zandige afzettingen van oude riviertakken of -lopen) van de Rijn en IJssel die als lange, zandige banen in de ondergrond voorkomen. In de ondiepe ondergrond komen tevens rivier- en windafzettingen voor die in de laatste ijstijd zijn ontstaan. In het oostelijk deel van het gebied komen de verder afgedekte pleistocene zandgronden aan het maaiveld voor.

Op de geomorfologische kaart (afbeelding 3) is te zien dat in het westen van het plangebied het tracé in een gebied loopt uit met lage ruggen en heuvels (3K25, Rivieroeverwal). Deze oeverwal is als volgt ontstaan: Wanneer de Rijn buiten zijn oevers trad, werden de zwaardere gronddeeltjes door de rivier het eerst afgezet, dus het dichtst bij de rivier.

Ten oosten van deze oeverwal zijn de lichtere deeltjes (klei) van de Rijn tot afzetting gekomen in de zogenaamde komgronden. Deze vlaktes in onderstaande afbeelding

bestaan uit een rivierkom en oeverwalachtige vlakte (2M22) en een rivierkomvlakte (1M23). Oostelijk van deze rivierkom ligt een vlakte van ten dele verspoelde dekzanden (2M14), aan weerszijde van de E35. Verder ten oosten daarvan in de gemeente Montferland loopt het tracé door in een gebied in bestaande uit lage ruggen en heuvels en dekzandruggen met of zonder oudbouwlanddek (3K14, 4K14 en 3L5).

Buiten het plangebied verder naar het westen is sprake van een rivierdal (3L14, meanderruggen en geulen).


Afbeelding 3: Geomorfologie

2.3 Bodem

Op de onderstaande bodemkaart is te zien dat het plangebied een heel aantal bodemsoorten doorsnijdt. Deze zijn van oost naar west als volgt:

- Hoge bruine enkeerdgronden, lemig fijn zand (bEZ23).
- Vlakvaaggronden, lemig fijn zand (Zn23).
- Poldervaaggronden, lichte zavel (KRn1).
- Kalkloze poldervaaggronden (Rn67).
- Kalkhoudende poldervaaggronden, zavel en lichte klei (Rn66)
- Kalkhoudende ooivaaggronden, lichte zavel (Rd10A).

Enkeerdgronden zijn ontstaan door eeuwenlange bemesting met zandhoudende potstalmest. Bij Didam werd reeds vroeg akkerbouw uitgeoefend. Hier zijn in de loop van de tijd grote complexen enkeerdgronden aangelegd op reliëfrijk dekzand. Het bruine mestdek is afhankelijk van de plaatselijke omstandigheden 50 - 120 cm dik.

Vlakvaaggronden zijn zandgronden met een weinig donkere, humushoudende bovengrond. Ze zijn in dit gebied ontstaan in rijk, fluviatiel zand of in verstoven zand (dekzand) van fluviatiele afkomst. Deze gronden beslaan vrij grote oppervlakten rondom Didam. Meestal hebben ze een 25 à 30 cm dikke, donker grijsbruine, matig humusarme, sterk lemige, fijnzandige bovengrond, welke een mengsel is van dekzand, lössleem en lutumhoudend materiaal. Tot 40 à 80 cm blijft het zand sterk lemig en heeft het een relatief hoog lutumgehalte. Daaronder begint op de meeste plaatsen leemarm, matig fijn zand.

Poldervaaggronden vertonen weinig tekenen van bodemvorming. De ondergrond is een stevige kleilaag en vertoont tekenen van oxidatie en is grijs van kleur.

De grondwatertrap in het plangebied is merendeels V en VI, dit betekent dat de laagste grondwaterstand dieper is dan 1,20 meter -mv. Met deze lage grondwaterstand is de kans klein dat organisch archeologisch materiaal bewaard is gebleven.

De enkeerdgrond in het oostelijke deel van het plangebied betekent dat mogelijke archeologische waarden van voor de Late Middeleeuwen onder het esdek bewaard zijn gebleven. Voor de overige bodem is de kans groter dat de archeologische waarden verstoord zijn vanwege het ontbreken van een afdekkende laag.


	Plangebied

	Onderzoeksgebied
Bodemtype	

	Poldervaaggronden; lichte zavel

	Poldervaaggronden; klei

	Kalkhoudende ooivaaggronden; lichte zavel

	Kalkloze ooivaaggronden; lichte zavel

	Kalkhoudende ooivaaggronden; zware zavel en lichte klei

	Kalkloze poldervaaggronden; zware klei, profielverloop 3, of 3 en 4

	Kalkloze poldervaaggronden; zavel en lichte klei, profielverloop 2

	Kalkhoudende poldervaaggronden; zavel en lichte klei, profielverloop 3, of 3 en 4, of 4

	Kalkloze poldervaaggronden; zavel en lichte klei, profielverloop 3, of 3 en 4

	Kalkhoudende poldervaaggronden; zware zavel en lichte klei, profielverloop 5

	Holtpodzolgronden; leemarm en zwak lemig fijn zand

	Vlakvaaggronden; lemig fijn zand

	Hoge bruine enkeerdgronden; lemig fijn zand

	Moeras

	Bebouwing

Afbeelding 4: Bodemtypen

2.4 Dinoloket

Het DINOloket is geraadpleegd. Er is een tweetal boringen bekeken, die gezet zijn aan de zuidzijde van de huidige spoorlijn.

De meest oostelijke boring (B40E0090 even ten noordoosten van de A12 bij de kruising met het spoor) bestaat vanaf maaiveld tot ver onder de geplande verstoring uit zand. Een boring aan de zuidwestzijde van de A12 bij de kruising met het spoor (B04E0254) bestaat tot de geplande verstoring uit klei met hieronder zand.

In beide boring is niet te achterhalen of er sprake is van verstoring. Beide boringen zijn niet direct in het plangebied geplaatst, maar liggen daar enkele tientallen meters vanaf. De boringen komen wel overeen met de informatie uit de bodem- en geomorfologische kaart, hogere droge zandgrond in het oosten en in het centrale deel meer invloed van de rivieren en dus een kleilaag met daaronder zand. Details met betrekking tot verstoring van de bodem of de aanwezigheid van archeologisch relevante lagen en of bodems is uit deze boringen niet te achterhalen. De boringen zijn geschikt voor een controle op de geomorfologische elementen in het gebied.

Actueel Hoogtebestand Nederland

Het Actueel Hoogtebestand Nederland (AHN) is een openbaar toegankelijk bestand met voor heel Nederland gedetailleerde en precieze hoogtegegevens. Voor heel Nederland is van elke vierkante meter bekend wat de hoogte is.⁴ Op de via internet raadpleegbare kaarten is een goed beeld van aan de oppervlak zichtbare hoogteverschillen te krijgen. Oude percelering, hoge en lage gebieden en structuren zijn goed waar te nemen. In het plan- en onderzoeksgebied is op de AHN zijn de huidige spoorlijn, de A12 en oude percelering goed waarneembaar. In het oostelijke deel, in de gemeente Montferland is meer natuurlijk hoogteverschil zichtbaar. Specifieke details over het plangebied zijn niet zichtbaar of bruikbaar in de vorm van verstoringen, ophogingen. De Landweer is ten zuiden van het spoor zichtbaar als de weg, de Landweerdijk. Ten noorden van het spoor is de Landweer niet meer zichtbaar. Een relatieve vergelijking van de maaiveldhoogtes langs het tracé en een vergelijking van de maaiveldhoogtes aan de noord en de zuidzijde geeft geen noemenswaardige verschillen. Het oppervlak geeft geen duidelijk zichtbare ophogingen of afgraving te zien in het plangebied langs het spoor.

De hoogtes van west naar oost geven wel een beeld dat op basis van de geomorfologische kaart te verwachten is. In het westen liggen de oeverafzettingen op ongeveer 11,5 meter NAP. In het midden, in het komgebied is de maaiveldhoogte één meter lager op ongeveer 10,5 meter NAP. Aan de oostzijde van de A12 in de gemeente Montferland loopt het gebied langzaam op met een hoogte van 11,38 meter NAP op de vlakte van ten dele verspoelde dekzanden. Op deze locatie ligt het AMK terrein 12715. Het tracé eindigt met een hoogte van 12,5 meter NAP.

2.5 Conclusie landschap

Het plangebied ligt in een gebied met verschillende landschappelijke eenheden. In het westen ligt een oeverwal met in het middelste deel van het plangebied een vlak rivierkomgebied en in het oosten een dekzandlandschap met lage ruggen en heuvels en dekzandruggen. Op de AHN is geen indicatie van opvallende structuren gevonden of van gebieden die duidelijk afwijken door ophoging of afgraving. Het plan- en het onderzoeksgebied lijkt aan de hand van de AHN merendeels intact aanwezig. De hoger gelegen gebieden, de welvingen en ruggen zijn van oudsher aantrekkelijke locaties voor vestiging geweest en dus interessante locaties voor activiteiten en bewoning vanaf de Steentijd tot aan de Nieuwe Tijd. De hogere ligging bood een drogere bewoningslocatie. Op de bodemkaart is aangegeven dat door de lage

⁴ <http://www.ahn.nl/viewer>

grondwaterstand in het plangebied er geen organisch archeologisch materiaal te verwachten is. De enkeerdgronden in het oostelijke deel van het plangebied verhoogt de kans op intacte archeologische waarden van voor de Late Middeleeuwen.

3 HISTORIE

3.1 Inleiding

De historie van een onderzoeksgebied speelt een grote rol bij het bepalen van de archeologische 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 wordt gesproken.

Tabel 2: Archeologische perioden (Bron: ABR)

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.

3.2 Historie

3.2.1 Paleolithicum en Mesolithicum

In de voor bewoning geschikte gebieden zijn binnen het gebied de Liemers maar op beperkte schaal vondsten uit de steentijd gedaan. De Steentijd is onderverdeeld in drie periodes, de Oude Steentijd (Laat Paleolithicum, circa 35.000 tot 11.600 jaar geleden), de Midden-Steentijd (Mesolithicum, circa 11.600 tot 6900 jaar geleden) en de Nieuwe Steentijd (Neolithicum, circa 6900 tot 4000 jaar geleden). Vondsten uit de latere fasen van de Oude Steentijd (Laat Paleolithicum B) zijn in de westelijke Liemers (onderhavig plangebied) alleen te verwachten op en rond de relatief hooggelegen rivierterrasresten, rivierduinen en dekzandgebieden die zijn ontstaan in het Laat Glaciaal. Het betrof mensen die leefden van de jacht en de visvangst en van het verzamelen van vruchten en zaden, de jager-verzamelaars. Het jagen (vissen) en verzamelen is ten noorden van de grote rivieren tot vrijwel in het Midden Neolithicum gehandhaafd.

3.2.2 Neolithicum

De pleistocene rivierduinen waren aanvankelijk hoog genoeg om de bewoners enige bescherming te bieden tegen hoog water en overstromingen. Toch schijnt het op deze gronden, in vergelijking met de Veluwe en sommige delen van de Betuwe, betrekkelijk laat tot een min of meer permanente vorm van bewoning te zijn gekomen. De Steentijdvondsten in de gemeente Zevenaar waarover we zekerheid hebben, dateren uit de Nieuwe Steentijd. Het gaat om bewerkt vuursteen uit het Kwartier bij Babberich. Het betreft losse vondsten, dus het is niet zeker dat er in die periode al sprake was van nederzettingen. Vergeleken met de Midden-Steentijd hadden de mensen wel een andere wijze van bestaan, namelijk landbouw en veeteelt. Hierbij horen meer permanente nederzettingen. Het is goed mogelijk dat deze er ook in ons gebied in de Nieuwe Steentijd al waren, maar archeologisch aangetoond zijn ze nog niet.

3.2.3 Bronstijd

Vanaf het Laat-Neolithicum neemt veeteelt een steeds belangrijkere plaats in naast akkerbouw. Het belang van vee komt ook tot uitdrukking in Bronstijd-huisplattegronden, waarin soms stalgedeelten zijn te herkennen. Het oorspronkelijke bos heeft door de vele kleinschalige ontginningen sinds het Neolithicum her en der plaats gemaakt voor een meer open parkachtig landschap en begrazing zorgde er bovendien voor dat het parklandschap open bleef.

3.2.4 IJzertijd en Romeinse tijd

Het waren allemaal zanden of zandopduikingen. De bewoners in die tijd leefden in een nog niet gereguleerd riviereengebied, waarbij bij grote rivierafvoeren het gebied grotendeels onder water liep, meestal met uitzondering van de hogere ruggen.

In de loop van de 1e eeuw na Chr. werd de Rijn voor lange tijd de grens van het Romeinse Rijk. Deze grens was goed verdedigbaar. Aan de Romeinse kant van de Rijn lagen vele forten op regelmatige afstanden van elkaar, zogenaamde castella. De nederzettingen in de Liemers lagen net buiten de rijksgrens, maar stonden uiteraard wel sterk onder Romeinse invloed. Ook in de Romeinse tijd concentreerde de bewoning in ons plangebied zich voornamelijk op de plaatsen die in de IJzertijd al bewoond waren.

3.2.5 Middeleeuwen en Nieuwe Tijd

Pas vanaf het eind van de Romeinse tijd traden er veranderingen in het bewoningspatroon op. Dit was het gevolg van veranderingen in het rivierengebied, waardoor de Rijn meer invloed in het zuidwestelijk deel van de Liemers kreeg, de hele strook van Babberich via Oud-Zevenaar en Groessen naar Westervoort. Die strook is een oeverwal, d.w.z. een licht geaccidenteerde rug van zavel (zanderige klei), die door de Rijn is afgezet. In feite zijn de afzettingen door de Rijn pas opgehouden nadat in de Middeleeuwen de rivierdijken aangelegd waren. Lang voor het zover was, ontstonden op de oeverwallen langs de grote rivieren nederzettingen. Omdat de oeverwallen iets hoger lagen dan de andere gronden, had men hier het minste last van overstromingen.

Bij hoog water, als het Rijnwater over de oeverwallen heen het komgebied instroomde, werden op de laagste punten van de oeverwal door het water geulen uitgesleten. We noemen deze geulen oeverwaldoorbraakgeulen of crevasse-geulen. De grootste van deze geulen was de Aa die door Zevenaar liep en waaraan Zevenaar ontstaan heet te zijn. Zodra de rivieren bedijkt werden (vanaf 11e / 12e eeuw), nam het aantal bewoonde plaatsen snel toe. Wel liep het water nog regelmatig over de lage dijken heen. Dus vinden we de terreinen uit de Late Middeleeuwen en Nieuwe Tijd nog steeds op de relatief hoge plekken. Verder werden op nogal wat plaatsen terreinen ineens of geleidelijk opgehoogd, om zo minder last van het water te hebben.

Landweer

Een belangrijk cultuurhistorisch element in Zevenaar is de landweer. Een landweer is een grenswal of sloot vaak met een doornhaag. De functie van een Landweer was een grens en een verdedigingswerk. De Landweren dateren uit de 14e en 15e eeuw na Christus. Op de archeologische beleidsadvieskaart staat de Landweer aangegeven als een lijn geflankeerd met driehoeken (zie ook paragraaf 4.6).

In de Nieuwe Tijd bleef de bewoning groeien. Uit deze periode stamt havezate Huis Mathena, in het westen van ons projectgebied.

3.2.6 WOII

Een onderzoek naar niet gesprongen explosieven daterend uit de Tweede Wereldoorlog was ten tijde van het opstellen van dit rapport niet beschikbaar. De beschikbare gegevens zijn hieronder weergegeven.

Zevenaar

In de Tweede wereldoorlog is behoorlijk veel schade aan Zevenaar toegebracht door de Duitsers die in 1940 via Zevenaar naar Arnhem trokken en in 1945 door de Canadezen die dezelfde route als de Duitsers volgden. Zo is er een vermelding van een beschieting van treinen bij het station van Zevenaar in 1944 en het bombardement van het centrum van Zevenaar en granaatvuur op 't Engeveld in 1945.⁵ De gegevens zijn algemeen en geven geen details over mogelijke waarden in en in de directe omgeving van het plangebied in de gemeente Zevenaar.

Montferland

In de gemeente Montferland is in het rapport dat ten grondslag ligt aan de archeologische waarden- en verwachtingskaart veel informatie beschikbaar van waarden uit WOII (Willemsen 2014). De resten uit WOII en ook enkele uit WOI zijn uitgebreid onderzocht en beschreven. Op kaartbijlage 2 van het beleid, de archeologische waarden- en verwachtingskaart, staan de waarden uit WOII opgenomen. In het plan- en het onderzoeksgebied zijn geen waarden uit WOII aangegeven.

⁵ Brontekst van de Historische en Archeologische Stichting (H.A.S.).
(http://www.liemersverleden.nl/sald/zevenaar_ABC_tweede_wereldoorlog.htm).

3.3 Historisch kaartmateriaal


Afbeelding 5: Topografische militaire kaart 1850

Op de historische kaart uit 1850 (bovenstaande afbeelding) is te zien dat het tracé loopt door een gebied dat in meer of mindere mate in gebruik was als landbouwgrond, de Dijk genaamd. Er is nog geen moderne verkavelingsstructuur te zien. Het tracé loopt tussen de dorpjes Tesma en Aalsbergen door in het oosten richting Didam. In het westen komt het tracé uit bij havezate Huize Mathena.

De spoorlijn is na 1870 en voor 1898 aangelegd.⁶ Op onderstaande kaart uit 1870 is het tracé nog niet aangegeven, op de topografische kaart uit 1898 is de spoorlijn wel aangegeven. De verkaveling is in 1898 gelijk aan die uit 1850. De grootste ontwikkelingen rond het spoor zijn aan de hand van topografisch kaartmateriaal te plaatsen na 1977. Voor 1977 is het gebied grotendeels gelijk aan de 19e eeuw gebleven met kleine agrarische percelen en geen bebouwing direct langs het spoor. Op geen van de kaarten is een vermelding of grafische weergave gevonden van de landwever. Het klinkt aannemelijk dat in de 19e eeuw de landwever niet meer duidelijk herkenbaar in het landschap aanwezig was. Op de hoogtekarte van Nederland (AHN) is de landwever niet duidelijk zichtbaar. In het westen is op de locatie op de beleidsadvieskaart staat aangegeven geen hoogteverschil meer zichtbaar en lijkt de daar lopende landweverdijk teveel oostelijk te liggen. De oostelijke lijn is deels nog te volgen vanaf het spoor als de landweverdijk tot iets voor de Holtkamp in het zuidoosten.

⁶ Kaartmateriaal geraadpleegd op www.watwaswaar.nl


Afbeelding 6: Topografische militaire kaart 1870

4 ARCHEOLOGIE

4.1 Inleiding

Om een archeologische verwachting voor een gebied op te kunnen stellen, is eerst kennis nodig van de reeds bekende archeologische waarden, en van de verwachting die voor het gebied geldt. In dit hoofdstuk worden de bekende archeologische waarden en verwachtingen uit verschillende bronnen beschreven.

4.2 Gemeentelijke archeologische verwachtingskaart

4.2.1 Gemeente Zevenaar

De gemeentelijke archeologische beleidsadvieskaart is in 2006 opgesteld door RAAP. Op de beleidskaart wordt onderscheid gemaakt tussen onder meer gebieden met een hoge, middelhoge en lage archeologische verwachting. Het uiterste oosten en westen van het plangebied ligt in een zone met een hoge verwachting. Vanuit het westen loopt het tracé dan door delen die gekarteerd zijn als onbekende verwachting bebouwing, daarna door een zone met lage verwachting en vervolgens door een zone met middelhoge verwachting. Op basis van dat archeologische beleid is een zogenaamde 'loketkaart' vastgesteld. Dit beleid en de loketkaart vormen de onderlegger voor het zogenaamde paraplubestemmingsplan 'Archeologie' van de gemeente Zevenaar.⁷ In het paraplubestemmingsplan van de gemeente Zevenaar zijn in artikel 3 de vigerende vrijstellingsgrenzen opgenomen, deze worden hieronder aangegeven voor zowel het plan- als het onderzoeksgebied.

Het tracé loopt door een aantal verschillende zones, van west naar oost:

- Een zone met middelhoge archeologische verwachting, groen: Vrijstelling van onderzoek.⁸
- Een zone met een middelmatige archeologische verwachting, geel: versterking groter dan 500 m², en dieper dan 0,5 meter -mv. dan is inventariserend veldonderzoek verplicht.
- Een zone met een onbekende archeologische verwachting: Versterking groter dan 2500 m², en dieper dan 0,5 meter -mv. dan is inventariserend veldonderzoek verplicht.
- Een zone met hoge archeologische verwachting: Versterking groter dan 200 m² en dieper dan 0,5 meter -mv. dan is inventariserend veldonderzoek verplicht.
- Een zone met een hoge vastgestelde archeologische waarde: Versterking groter dan 30 m² en dieper dan 0,3 meter -mv., dan is inventariserend veldonderzoek verplicht.

⁷ <http://www.ruimtelijkeplannen.nl/web-roo/roo/bestemmingsplannen?planidn=NL.IMRO.0299.BP99ARCHEOLOGIE-VA01>

⁸ Aanduiding en beleid aangegeven op de Loketkaart van de gemeente Zevenaar. Het bestemmingsplan Archeologie geeft op deze locatie ten zuiden van het spoor geen aanduiding, het bestemmingsplan loopt om deze zone heen.


Afbeelding 7: Archeologische beleidskaart (Montferland) en de loketkaart (Zevenaar)


	Plangebied

	Onderzoeksgebied
Archeologisch beleid Montferland	

	AWG categorie 2 (archeologische monument)

	AWG categorie 3 (archeologische vindplaats)

	AWG categorie 4 (historische stads- en dorpskern)

	AWW categorie 5 (hoog + afgedekt)

	AWW categorie 6 (hoog)

	AWW categorie 7 (middelmatig)

	AWW categorie 8 (laag)

	AWW categorie 9 (laag voor nederzittingsresten, hoog voor water gerelateerde archeologische resten)
Loketkaart archeologie gemeente Zevenaar	

	Zone met een vastgestelde hoge archeologische waarde

	Zone met een hoge archeologische verwachting

	Zone met een middelmatige archeologische verwachting

	Zone met een lage archeologische verwachting

	Zone met een onbekende archeologische verwachting

	Zone met een middelmatige archeologische verwachting

4.2.2 Gemeente Montferland

Binnen de gemeente Montferland loopt het tracé vanuit het westen door een archeologisch monument, vervolgens door een terrein met hoge archeologische verwachting om te eindigen in een zone met middelhoge archeologische verwachting. Ter hoogte van de zone met hoge verwachting is al eerder inventariserend veldonderzoek en proefsleuvenonderzoek uitgevoerd.

Op de gemeentelijke beleidskaart (zie bovenstaande afbeelding) loopt het gebied vanuit het westen door een zone AWW2, archeologisch monument (afbeelding 6, AMK terrein 12715, paragraaf 4.3). Hiervoor geldt een streven naar behoud. Bij bodemingrepen dieper dan 30 cm-mv is vooraf een proefsleuvenonderzoek verplicht.

Na deze zone loopt het tracé door een zone AWW5, hoge archeologische verwachting + afgedekt. Hiervoor geldt ook een streven naar behoud. Bij ingrepen dieper dan 30 cm-mv en met een oppervlakte groter dan 100m² is vooraf een inventariserend veldonderzoek verplicht.

Op verschillende locaties doorsnijdt het tracé gele gebieden, AWG 3, archeologische vindplaatsen. Dit zijn de locatie waar in het verleden archeologische vondsten gedaan zijn. Deze omvatten zowel de in Archis aangegeven als de bij de amateurarcheologen bekende waarnemingen. Bij ingrepen dieper dan 30 cm-mv en met een oppervlakte groter dan 100m² is vooraf een inventariserend veldonderzoek verplicht.

4.3 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. In de gemeente Montferland ligt één AMK-terrein binnen het plangebied. Het betreft AMK-terrein 12715, een terrein van hoge archeologische waarde.


Afbeelding 8: AMK-terreinen

AMK terrein 12715 betreft een vindplaats die al sinds de 19e eeuw bekend is (Kollenburg). In 1997 heeft de toenmalige ROB (nu RCE) een proefsleuvenonderzoek uitgevoerd in het kader van het bestemmingplan Kollenburg. Het terrein bevatte een grote dichtheid aan grondsporen, hetgeen hoge verwachtingen oproept voor de niet onderzochte delen van het terrein. Gezien de geringe opgegraven oppervlakte en de vele vondsten, mag tevens worden gesteld dat er sprake is van een rijke materiële cultuur. De in het terrein aangetroffen archeologische resten maken deel uit van een goed geconserveerde nederzetting, die gesitueerd is op de flanken van een hoge dekzandkop welke ten dele is afgedekt door rivierafzettingen. De vondsten en

grondsporen dateren uit de derde, vierde en mogelijk vijfde eeuw n.Chr. In dit gebied komen meerdere nederzettingen uit deze periode voor waar aanwijzingen zijn gevonden die duiden op metaalverwerking (Kuijl, 2011). In afbeelding 8 staan de vindplaatsen van de heer H. Tomas aangegeven (in Prangma 2012).⁹ De vlakvindplaatsen 1 en 2 zijn vooral van belang voor de werkzaamheden ten zuiden van het spoor. Vindplaats 1 is een nederzetting uit de IJzertijd met La Tène aardewerk. Vindplaats 2 is een vindplaats op basis van oude vondsten van urnen en een Romeinse lanspunt met een datering Bronstijd-IJzertijd en Romeinse tijd.


Afbeelding 9 Overzicht van vindplaatsen van de heer H. Tomas (Afbeelding 8, Prangma 2012).

4.4 Archis: Vondstmeldingen en waarnemingen

Archeologische vondsten kunnen wanneer ze worden aangetroffen worden aangemeld bij de Rijksdienst voor het Cultureel Erfgoed. Deze meldingen worden geregistreerd in Archis als zogenaamde vondstmeldingen. Wanneer een vondstmelding gecontroleerd is, wordt deze opgewaardeerd tot een waarneming.

⁹ Wegens familieomstandigheden was het niet mogelijk voor de heer Tomas om aan te geven of er in het plan- en onderzoeksgebied nog meer vindplaatsen bij hem bekend waren (begin november 2015).


Afbeelding 10: Waarnemingen

Er bevindt zich 1 waarneming binnen het plangebied en geen vondstmeldingen. Het betreft waarneming 22342: de vondst van een bewerkt fragment vuursteen en een knikker van aardewerk. Beide zijn aangetroffen door een particulier tijdens niet archeologisch graafwerk.

Binnen het grotere onderzoeksgebied liggen wel meer waarnemingen. Voor het overzicht hebben we deze gegroepeerd. De waarnemingen laten een beeld zien vanuit alle archeologische perioden, van Paleolithicum tot Nieuwe Tijd.

De waarnemingen ten oosten van de rijksweg A12 zijn allemaal van amateurs en de jongste melding dateert uit 1991. Het zijn voornamelijk losse vondsten die een breed scala aan perioden weergeven maar waarvan buiten de vondsten verder weinig bekend is.

Direct ten westen van de A12 ligt een aantal waarnemingen:

- 431097, midden onderzoeksgebied tegen het plangebied aan. Waarneming 431097 is houtskool uit een booronderzoek en het advies verder geen vervolgonderzoek uit te voeren.
- 431264 is een waarneming iets ten zuiden van het midden van het plangebied, ten westen van de A12. In dit proefsleuvenonderzoek zijn de sporen zonder vondstmateriaal aangetroffen en is vanwege de kleivulling geconcludeerd dat de sporen vanuit de bovenliggend kleilaag ingegraven zijn en daardoor jonger te dateren zijn dan de IJzertijd. In één greppel is IJzertijd aardewerk aangetroffen, maar van deze wordt verondersteld dat deze secundair in het spoor terecht zijn gekomen. Het advies van Becker en de Graaf is om geen vervolgonderzoek uit te voeren.

Vervolgens is er een groep waarnemingen bij de aansluiting van het spoor uit Didam met dat in Zevenaar. De eerste waarnemingen dichtbij het spoor zijn gedaan tijdens de tracébegeleiding van de Betuweroute. Uit deze begeleiding is aardewerk aangetroffen vanaf de Romeinse tijd tot en met de Middeleeuwen (stortvondsten) en is aardewerk uit een aantal beerputten gevonden (18e en 19e eeuws). Ook is een aantal paalgaten zonder materiaal en een afvalkuil zonder dateerbaar materiaal gevonden.

In het uiterste westen van het studiegebied zijn allemaal amateurwaarnemingen, waarvan er één is van een opgraving van de AWN (17155). De waarnemingen zijn vanaf de IJzertijd tot Romeins of vanaf de Middeleeuwen tot Nieuwe Tijd.

4.5 Eerder uitgevoerd onderzoek

Binnen het plangebied en het onderzoeksgebied zijn diverse archeologische onderzoeken uitgevoerd (zie onderstaande afbeelding).


Afbeelding 11: Onderzoeksmeldingen

In het onderzoeksgebied is het meeste archeologische onderzoek ten zuiden van het plangebied uitgevoerd. Van de 24 in het onderzoeksgebied uitgevoerde onderzoeken is één een opgraving (nr. 32656), zijn er twee proefsleuvenonderzoeken (nrs. 14365 en 28476) en 13 zijn booronderzoeken. Het resterende onderzoek bestaat uit bureauonderzoeken.

De gravende onderzoeken zijn ten oosten van de rijksweg A12 uitgevoerd, in het gebied met de enkeerdgronden. Eén proefsleuvenonderzoek is uitgevoerd ten westen tegen de A12 (nr. 28476, Loonen 2011). Dit onderzoek heeft sporen van bewoning na de IJzertijd uitgewezen (waarneming 431264). In het gebied ten westen van de A12 zijn vooral boor- en bureauonderzoeken en verder geen gravend onderzoek uitgevoerd. Opvallend is dat bij de begeleiding van de aanleg van de Betuweroute erg veel waarnemingen zijn gedaan vanaf de Romeinse tijd tot en met de Nieuwe tijd.

Ook in het kader van de verbreding van de A15 zijn diverse archeologische onderzoeken uitgevoerd welke in het bezit zijn van Rijkswaterstaat. In verband met een aankomend aanbestedingstraject, kan Rijkswaterstaat die informatie op dit moment niet vrijgeven.

4.6 Gegevens amateurarcheologen, historische verenigingen

In het kader van dit onderzoek is contact geweest met de heer Jan Verhagen. Hieruit kwam het volgende naar voren:

Voor de gemeente Montferland is contact geweest met de heer Koster. Het was ten tijde van het opstellen van dit rapport niet mogelijk aanvullende informatie te krijgen van de heer Tomas, de kenner van dit deel van de gemeente Montferland.

5 CONCLUSIES EN AANBEVELINGEN

5.1 Conclusies en verwachtingsmodel

Uit dit bureauonderzoek blijkt dat er tijdens de uitvoering van de voorgenomen ontwikkelingen mogelijk archeologische waarden worden verstoord.

Landschap en bodem

Het plangebied ligt in een zone met vlakten, welvingen en ruggen. Vooral de welvingen en ruggen zijn van oudsher aantrekkelijke locaties voor vestiging geweest en dus interessante locaties voor steentijdarcheologie maar ook voor bewoningssporen uit latere perioden. De hogere ligging bood een drogere bewoningslocatie. Grootschalige verandering van het plan- en het onderzoeksgebied heeft pas aan het eind van de 20e eeuw plaatsgevonden. Buiten de aanleg van de spoorlijn aan het einde van de 19e eeuw is het karakter van het gebied agrarisch gebleven tot geweest het einde van de vorige eeuw.

Archeologische verwachting

Het plangebied maakt deel uit van een archeo-regio (Liemers) waar vindplaatsen en vondsten aangetroffen zijn uit de periode van de Late Steentijd tot en met de Nieuwe Tijd. Volgens de gemeentelijke archeologische beleidsadvieskaarten ligt onderhavige plangebied voornamelijk in zones met een middelhoge en hoge archeologische verwachting, met delen die door een lage of onbekende verwachting lopen.

Het oostelijk deel van het onderzoeksgebied, gelegen in de gemeente Montferland, is gelegen op een dekzandwieling die deel uit maakt van een gordel met hoge bruine enkeerdgronden waarop diverse archeologische vindplaatsen zijn aangetroffen uit de periode van de IJzertijd tot en met de Late Middeleeuwen. Theoretisch gezien kunnen ook oudere vondsten vanaf het Laat Paleolithicum aangetroffen worden in de top van het dekzand. Het afdekkende Esdek is waarschijnlijk deels de reden dat er weinig vondsten of vindplaatsen bekend zijn. Met het uitvoeren van een verkennend booronderzoek wordt de bodemopbouw in beeld gebracht en bij een intact bodemprofiel wordt bij verstorende ingrepen een proefsleuvenonderzoek aanbevolen.

Voor het AMK terrein 12715 is bekend dat daar archeologische vindplaatsen aanwezig zijn en is het advies om een proefsleuvenonderzoek uit te voeren bij bodem verstorende ingrepen.

Ten westen van de A12 in de gemeente Zevenaar ligt het plan- en onderzoeksgebied voor een klein deel op een vlakte van ten dele verspoelde dekzanden. Omdat het AMK-terrein aan de oostzijde van de A12 ook op deze geomorfologische eenheid ligt, is aannemelijk dat ook ten westen van de A12 een hoge verwachting op archeologische waarden is.

Voor de komgebieden is een middelhoge archeologische verwachting afgegeven. De kans op nederzettingen in dit overwegend nattere gebied is laag, maar de kans is aanwezig dat er archeologische waarden vanaf de middeleeuwen aanwezig zijn. In de historische tijd zijn er alleen wegen en een landweer in het gebied aanwezig geweest. Omdat er toch archeologische waarden aanwezig kunnen zijn, wordt een verkennend booronderzoek geadviseerd. Voor twee locaties waar de Landweer naar verwachting nog aanwezig is, is een hoge verwachting aangegeven.

In het westelijke deel is een hoge verwachting op waarden vanaf de IJzertijd tot en met de Middeleeuwen-Nieuwe tijd. De meeste waarnemingen die in het gebied gedaan zijn liggen ten zuiden van het plangebied, tijdens de archeologische begeleiding van de Betuwe route. Verder veldonderzoek is in het plan- en onderzoeksgebied niet bekend. Gezien de hoeveelheid waarnemingen en de waarde

die op de loketkaart van de gemeente Zevenaar is aangegeven is de hoge verwachting voor dit gedeelte aannemelijk.

In de hieronder weergegeven tabel zijn de verwachtingen weergegeven.

Tabel 3: Verwachtingen archeologie plangebied van oost naar west

Deel plangebied/gemeente	Verwachting	Advies
Gemeente Montferland	Hoog, IJzertijd tot en met de Late Middeleeuwen. Theoretisch gezien kunnen ook oudere vondsten vanaf het Laat Paleolithicum aangetroffen worden in de top van het dekzand.	Inventariserend veldonderzoek
Gemeente Montferland, AMK-terrein 12715	Hoog, Bronstijd – Romeinse Tijd	Proefsleuvenonderzoek
Gemeente Zevenaar, hogere delen, dekzand en oeverwal	Hoog, IJzertijd – Nieuwe Tijd	Inventariserend veldonderzoek
Gemeente Zevenaar, lagere komvlakten	Middelhoog, algemene verwachting	Inventariserend veldonderzoek
Gemeente Zevenaar, landweer	Hoog, Nieuwe Tijd	Inventariseren veldonderzoek

5.2 Advies

Op basis van bovenstaande verwachting en conclusies wordt geadviseerd om in de zone van 5 m langs de zuidzijde van het huidige spoor een verkennend booronderzoek uit te voeren. Voor de zone, in de gemeente Montferland die in het AMK-terrein ligt dient een proefsleuvenonderzoek uitgevoerd te worden. Ter hoogte van de Landweer is bij versturende ingrepen het advies een karterend booronderzoek of een proefsleuf aan te leggen om de Landweer te kunnen documenteren. Op basis van dit vervolgonderzoek kan dan eventueel verder onderzoek worden geadviseerd. Zie ook onderstaande afbeelding en tabel. Dit vervolgonderzoek dient te worden uitgevoerd conform de richtlijnen die staan in het Handboek Archeologie binnen de regio Arnhem.


Afbeelding13: Gemeentelijke beleidskaart Montferland

Tabel 4 verwachting en aanbevelingen.

Verwachting	Aanbeveling
Hoog	Booronderzoek
Middelhoog	Booronderzoek
Hoog (Landweer)	Booronderzoek
Laag (bebouwing recent)	geen onderzoek
Hoog (AMK 12715)	Proefsleuven

Het verwachtingsmodel is opgesteld op basis van de bekende landschappelijke en archeologische gegevens.

Op basis van de huidige luchtfoto's is te zien dat grote delen van het gebied bebouwd zijn en waar de archeologische verwachting niet meer te handhaven is. Het lijkt aannemelijk dat tijdens de aanleg van de bebouwing delen van het gebied verstoord zijn en dat de archeologische waarden niet meer of slechts deels nog in het gebied te verwachten zijn. Het algemeen opgestelde verwachtingsmodel is dan ook afhankelijk van de feitelijke situatie. Kanttekening dient wel gemaakt te worden ten aanzien van de ingrepen langs het spoor. Langs het spoor is een zone waar geen bebouwing is toegestaan en ook niet aanwezig is. Op deze locaties is het verwachtingsmodel nog wel geldig en zal de verwachting op basis van het algemene verwachtingsmodel getoetst dienen te worden als de ingrepen de bodem verstoren.

Bovenstaande aanbevelingen dienen te worden voorgelegd aan het Bevoegd Gezag, de gemeente Montferland en de gemeente Zevenaar.

LITERATUURLIJST

Archeologische kaarten en databastanden

- Archeologische beleidsadvieskaart gemeente Montferland.
- Archeologische maatregelenkaart gemeente Montferland.
- Archeologische beleidskaart gemeente Zevenaar.
- Archeologisch informatie Systeem (Archis), Rijksdienst voor het Cultureel Erfgoed (RCE), Amersfoort, 2009.
- Bodemkaart Nederland (1:50:000); Alterra.
- Gelders archief (www.geldersarchief.nl).
- Geomorfologische Kaart (1:50:000); Alterra.
- Grondwaterkaart (1:50.000); Alterra.
- Militaire Topografische kaart 1850 en 1870.
- Topografische kaart.

Overige bronnen

- Berendsen, H.J.A., 1997: Landschappelijk Nederland. Fysische geografie van Nederland. Assen.
- Berendsen, H.J.A., 2004. De vorming van het land, Inleiding in de geologie en de geomorfologie, Assen.
- Brouwer, E.W., J. de Moor, 2011. Achtergrondrapport archeologische verwachtings- en beleidsadvieskaart Noordenveld, ARCADIS Assen.
- Habraken, J., 2014. Handboek archeologisch onderzoek binnen de regio Arnhem. Tweede druk 2014.
- Loonen, A.J., 2011. Proefsleuvenonderzoek in plangebied 'Zevenpoort' te Zevenaar. Becker & Van de Graaf.
- Kuijl, E. van der, 2011: Bureauonderzoek Plangebied Kollenburgweg 6 te Wehl, Hamaland Advies.
- Prangma, N.M., 2012. Randweg Zuid en bedrijventerrein Kollenburg te Didam, gemeente Montferland. Een Bureauonderzoek. ADC Rapport 3201.
- Verhagen et al, 2007: 7poort en Groot Holthuizen, Old Senders Ni-Js, nummer 3.
- Willemse, N.W. en L.J. Keunen en R.S. Kok., 2014. Erfgoed in de gemeente Montferland; een actualisatie van de archeologische waarden- en verwachtingskaart en van de cultuurhistorische waardenkaart. RAAP rapport 2873.