

Voorpagina

Uden - Multizorgcomplex

Bureauonderzoek en verkennend booronderzoek tussen de Rondweg en de Handwijzerstraat in de gemeente Uden

T.A. Goossens

Titelpagina

Plangebied Uden - Multizorgcomplex

Bureauonderzoek en verkennend booronderzoek bij de rotonde van de Rondweg en de Handwijzerstraat
in de gemeente Uden

T.A. Goossens

Archol Rapport 263

LOGO

Colofon

Plangebied Uden - Multizorgcomplex

Bureauonderzoek en verkennend booronderzoek bij de rotonde van de Rondweg en de Handwijzerstraat
in de gemeente Uden

(Conceptversie 1 d.d. 11 december 2014)

Projectleiding/autorisatie:	drs. T. A. Goossens
Uitvoering veldwerk:	drs. . T.A. Goossens
Auteur:	drs. T.A. Goossens
Beeldmateriaal:	A.J. Allen ing. S. Shek
Opmaak (nog):	A.J. Allen
Druk:	Haveka, Alblasserdam

ISSN 1569-2396

© Archol, Leiden 2014
Postbus 9514
2300 RA Leiden
info@archol.nl
Tel. 071 527 33 13

Inhoudsopgave

Inleiding	5
1.1 Aanleiding en doelstelling	5
1.2 Plangebied, huidig en toekomstig gebruik.....	5
1.3 Onderzoeksopzet en organisatie	7
2 Bureauonderzoek	9
2.1 Inleiding en methodiek	9
2.2 Geomorfologie en bodemopbouw	9
2.2.1 Geomorfologie	9
2.2.2 Bodemopbouw.....	10
2.3 Archeologie, historisch kaartmateriaal en de archeologische verwachting	11
2.3.1 Archeologie.....	11
2.3.2 Historisch kaartmateriaal	15
2.3.3 Archeologische verwachting	17
3 Verkennd booronderzoek	18
3.1 Doel en vraagstellingen	18
3.2 Methodiek.....	18
3.3 Resultaten	19
4 Conclusie	22
4.1 Gespecificeerde archeologische verwachting	22
4.2 Advies	22
Literatuur.....	23
Figurenlijst	23
Tabellenlijst	23
Bijlage.....	23

Inleiding

1.1 Aanleiding en doelstelling

Archol heeft in opdracht van de gemeente Uden een bureauonderzoek en verkennend booronderzoek uitgevoerd in het kader van de geplande nieuwbouw van een multizorgcomplex aan de rotonde van de kruising Rondweg en Nistelrodeseweg (fig. 1.1). De bouwwerkzaamheden zouden kunnen leiden tot aantasting van de mogelijk aanwezige archeologische waarden. Doel van het onderzoek was een specifiek verwachtingsmodel op te stellen over bekende en verwachte archeologische waarden, en op basis hiervan een advies te geven over de noodzaak van vervolgonderzoek.

Figuur 0.1 Ligging plangebied (Top25 Kadaster).

1.2 Plangebied, huidig en toekomstig gebruik

Het plangebied bevindt zich op de noordwesthoek van de voornoemde rotonde: op het terrein van de voormalige Barouge tegenover het oostelijk gelegen ziekenhuis Bernhoven, (zie fig. 3.1). Tijdens het veldwerk bestond het noorden van het gebied uit de bebouwing met achtererf van de Barouge (fig. 1.2). Het zuiden omvatte een braak liggend perceel (gras) met parkeerterrein in het oosten (fig. 1.3). Noordelijk en zuidelijk deel zijn gescheiden door de Handwijzertstraat (zie fig. 3.1). Gepland is de sloop van de Barouge en de bouw van drie gebouwen met elk vier bouwlagen. Het plangebied heeft een omvang van ca. 100 x 75 en een oppervlak van ca. 7.000 m².

Figuur 1.2 Bebouwing van de Barouge met bestraat achtererf (richting het oosten).

a. Braakliggend terrein met de Rondweg op de achtergrond (richting zuiden)

b. Parkeerterrein in het oosten met de Nistelrodeseweg op de achtergrond (richting oosten).

Figuur 1.3 Overzicht van zuidelijk deel van het plangebied (ten zuiden van de Handwijzerstaat).

1.3 Onderzoekopzet en organisatie

Als sinds 1961 kent Nederland een monumentenwet. In 1988 werd deze wet vervangen door de Monumentenwet 1988 en op 1 januari 2012 is deze wet voor het laatst gewijzigd in het kader van de modernisering van de monumentenzorg. Deze wet regelt de omgang met het archeologisch erfgoed. Iedere initiatiefnemer van projecten waarbij de bodem wordt verstoord kan door de overheid verplicht worden een rapport te overleggen waaruit de archeologische waarde van het te verstoren terrein (het plangebied) blijkt. Voor een dergelijk rapport is archeologisch onderzoek vereist: het *archeologisch vooronderzoek*. Dit onderzoek heeft tot doel vast te stellen of in het plangebied waardevolle vindplaatsen voorkomen. Het vooronderzoek is opgebouwd uit twee onderdelen: het bureauonderzoek (BO) en een eventueel inventariserend veldonderzoek (IVO), elk met bijbehorende standaardrapportages. Dit rapport betreft een *bureauonderzoek* en een *inventariserend veldonderzoek, verkennende fase (IVO-o)*. Het bureauonderzoek geeft een samenvatting van wat er in archeologisch en aardwetenschappelijk opzicht bekend is over het plangebied. Het doel is om door middel van bestaande bronnen te komen tot een gespecificeerde archeologische verwachting. Het verkennend veldonderzoek heeft tot doel inzicht te krijgen in de vormeenheden van het landschap en de gespecificeerde archeologische verwachting nader aan te scherpen of controleren. Op basis van de aangescherpte archeologische verwachting kan het bevoegd gezag een beslissing nemen ten aanzien van eventueel vervolgonderzoek.

Soort onderzoek:	Archeologisch bureauonderzoek en verkennend booronderzoek
Projectnaam:	Uden – Multizorgcomplex
Archolprojectcode:	1490
Uitvoerder:	Archeologisch Onderzoek Leiden bv
Periode van uitvoering veldwerk:	19 mei 2014
Rapport gereed:	19 augustus 2014
Provincie:	Noord-Brabant
Gemeente:	Uden
Plaats:	Uden
Toponiem:	Multizorgcomplex
Coördinaten gebied:	170085 / 409.225 (centrumcoördinaat plangebied)
Kaartblad:	45H
Oppervlakte plangebied:	ca. 7.000 m ²
Opdrachtgever:	Gemeente Uden, ir. R. Francissen (projectleider)
Bevoegd gezag:	Gemeente Uden
Adviseur bevoegd gezag:	drs. M.H.J.M Kocken (M A R C erfgoed adviseurs)
ARCHIS-onderzoeksmeldingsnummer:	56615
Beheer en plaats van documentatie:	Provinciaal Depot voor Bodemvondsten Noord-Brabant
Geomorfologie:	Bebouwing (B)
Bodem:	Bebouwing (Ih)

Tabel 0.1 Administratieve gegevens.

2 Bureauonderzoek

2.1 Inleiding en methodiek

De gemeente Uden was tijdens het onderhavig onderzoek nog bezig met de realisatie van een archeologische verwachtings- en beleidsadvieskaart. Voor het opstellen van de archeologische verwachting van het plangebied is in het bureauonderzoek gebruik gemaakt van de bodemkaart en de geomorfologische kaart van plangebied en omgeving, aangevuld met de Indicatieve Kaart van Archeologische Waarden (IKAW), waarnemingen in het Archeologisch InformatieSysteem (Archis2) en historisch kaartmateriaal. Het bureauonderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie (KNA) 3.3, protocol 4002.

2.2 Geomorfologie en bodemopbouw

2.2.1 Geomorfologie

Volgens de geomorfologische kaart ligt het plangebied binnen een niet gekarteerde bebouwde zone (fig. 2.1). Indien men het beeld van de wel gekarteerde omgeving extrapoleert, bevindt het plangebied zich op de rand van een plateau met rivierafzettingen en deels dekzand aan het oppervlak (code 4F2, paars). Ten zuiden van het plangebied bevindt zich een ondiep dal (groen).

De rivierafzettingen zijn in het Midden-Pleistoceen (ca. 700.000-120.000 jaar geleden) vooral gedurende koude fasen (glacialen) in een vlechtend riviersysteem gevormd. De afzettingen behoren tot de Formatie van Beegden. Tijdens de laatste koude fase van het Pleistoceen, het Weichselien (115.000-10.000 jaar geleden), trad onder invloed van de wind op grote schaal verplaatsing (erosie en sedimentatie) van zand op in een vrijwel onbegroeid landschap. Hierdoor werden vooral in het Midden- en Laat-Weichselien in de regio (dikke) pakketten dekzand afgezet (Formatie van Boxtel). Ter hoogte van Uden-Noord en het onderhavige plangebied blijkt de rivierafzettingen slechts lokaal met dekzand bedekt.¹

Al deze natuurlijke afzettingen hebben uiteindelijk tot de vorming van lokale zuidwest-noordoost georiënteerde ruggen geleid. De grootste rug bevindt zich ter hoogte van het nieuwe streekziekenhuis Berhoven: tussen de voormalige straten Hogepad in het westen en de Erphoevenweg in het oosten.

¹ De Moor 2013.

Figuur 2.1 Geomorfologische kaart van plangebied en omgeving (born: Alterra).

Legenda

- Hoge heuvels en ruggen
- Hoge duinen
- Plateau-achtige vormen
- Niet-waaiervormige glooiingen
- Lage ruggen en heuvels
- Welvingen
- Vlakten
- Laagten
- Ondiepe dalen
- Bebouwing

2.2.2 Bodemopbouw

De bodem van Uden-Noord en het onderhavige plangebied kenmerkt zich op de bodemkaart door een hoge zwarte enkeerdgrond, bestaande uit grof zand en/of grind en beginnend tussen 40 en 120 cm (code *EZg21g*) (fig. 2.2, roodbruin).² Een enkeerdlaag is een door mensen gevormde bodem van minimaal 50 cm dikte met een hoog percentage aan organisch materiaal. De bodem is ontstaan door een langdurig proces van bemesting met plaggen in de Nieuwe tijd (na de middeleeuwen).

Onder de enkeerdlaag zijn in delen van Uden-Noord nog resten van een oude podzolbodem bewaard. De oude bovenlaag of A-horizont waarin organisch materiaal accumuleerde, is veelal verdwenen; verstoord door bv. latere ploegactiviteiten. Onderliggende horizonten zijn lokaal echter nog bewaard. Zo heeft een inventariserend booronderzoek van RAAP in 2006 uitgewezen dat het gebied direct ten westen van het plangebied, tussen de Hanwijzerstraat en de Rondweg, nog resten bevat van de uitspoelingshorizont (E-horizont) met daaronder de inspoelingshorizont (B-horizont) (fig. 2.3).

² Ellenkamp en De Baere 2006, 11.

Legenda

- Bebouwing
- Dikke eerdgronden
- Moerige gronden
- Podzolgronden
- Kalkloze zandgronden

Figuur 2.2 Bodemkaart van plangebied en omgeving (Alterra).

(zie los inlegvel A4-landscape formaat)

Figuur 2.3 Bodemopbouw op basis van inventariserend booronderzoek RAAP met toevoeging plangebied Multizorgcomplex (rood kader) (bron: Ellenkamp en De Baere 2006, fig.3a).

2.3 Archeologie, historisch kaartmateriaal en de archeologische verwachting

2.3.1 Archeologie

Algemeen

Gebieden met hoge ruggen en enkeerdgronden in de Noord-Brabantse zandgebieden vallen doorgaans op door vele archeologische vindplaatsen, getuigend van een lange bewoningsgeschiedenis sinds de prehistorie. Archeologische waarnemingen van de afgelopen eeuw in de omgeving van het plangebied en recente, grootschalige recente onderzoeken bevestigen dit beeld ook voor grote delen van Uden-Noord. Ze geven ook een indicatie wat ter hoogte van het aangrenzende plangebied valt te verwachten.

Archeologische waarnemingen

IKAW

Indicatieve kaart van archeologische waarden

- Hoge indicatieve waarde
- Middelhoge indicatieve waarde
- Lage indicatieve waarde
- Bebouwd gebied
- Water
- Niet gewaardeerd

Archis

Met dezelfde begin- en einddaterin

- Paleolithicum
- Mesolithicum
- Neolithicum
- Bronstijd
- IJzertijd
- Romeins
- Middeleeuwen
- Overige Archiswaarnemingen

Figuur 2.4 Uitsnede van de Indicatieve Archeologische Waardenkaart (IKAW) met de archeologische waarnemingen in de omgeving van het plangebied (zwarte ster) (bron: Archis2).

Figuur 2.4 toont een uitsnede van de Indicatieve Kaart van Archeologische Waarden (IKAW) met daarop waarnemingen die in het plangebied en omgeving zijn gedaan. Ze staan geregistreerd in het Archeologische Informatie Systeem (Archis2):

- De laagste nummers vertegenwoordigen de oudste waarnemingen; meest opvallend is waarneming 14.018 uit 1965, ca. 600 m ten zuidoosten van het plangebied. Daar zijn de resten (gedraaid aardewerk) van een crematiegraf gevonden, inclusief scherven uit de ijzertijd/Romeinse tijd handgevormd) en enkele scherven uit de middeleeuwen en nieuwe tijd.
- Ca. 450 m ten oosten van het plangebied zijn in 2001 tijdens de aanleg van een rioolwateroverloopbassin ten zuiden van de Rondweg twee scherven handgevormd aardewerk en enkele sporen gevonden (waarneming 48.719). De sporen konden niet nader worden ingemeten/onderzocht.
- De meeste waarnemingen bevinden zich ter hoogte van het nieuwe streekziekenhuis Bernhoven en het onderhavige plangebied. Het merendeel is aangemeld in het kader van een grootschalige bureau- en inventariserend booronderzoek van RAAP in 2006 binnen Uden-Noord: o.a. waarnemingen 405.473/405.469/405.471/405.467/405.477/405.467. Tijdens dit onderzoek zijn losse scherven uit de ijzertijd, Romeinse tijd en middeleeuwen gevonden (Ellenkamp en De Baere 2006). De resultaten van dit en later onderzoek in de vorm van proefsleuven (2007) en opgravingen (2009-2014) staan verderop apart vermeld (zie onder 'Grootschalige onderzoek in plangebied Uden-Noord').
- Voorafgaand aan de bouw van het streeksziekenhuis hebben amateurarcheologen tussen de verschillende voornoemde archeologische onderzoeksfasen losse vondsten uit de Romeinse tijd ontdekt met een metaaldetector. Het gaat o.a. om de vondst in 2009 van zes voorwerpen, bestaande uit twee munten (sestertius en denarius), een zegelstempel, een trompetfibula en loden gewicht (in visvorm) en een glazen kraal (waarneming 415.475). Enkele jaren later is 211 een munt (denarius) en loodfragment gevonden (waarneming 431.079). Beide waarnemingen zijn met rode stippen in de noordoosthoek van **figuur 2.4** weergegeven.

Grootschalig onderzoek in plangebied Uden-Noord (2006-2014)

Vanaf 2006 zijn enkele grootschalige onderzoeken uitgevoerd in het kader van de herinrichting van Uden-Noord: een gebied dat het onderhavige plangebied aan de west-, noord- en oostzijde inklemmt (**fig. 2.4**).

Het eerste onderzoek was het voornoemde bureau- en inventariserend booronderzoek van RAAP uit 2006. De combinatie van enkeerdgrond, een relatief goede conservering van de onderliggende oude bodemlagen met her en der een akkerlaag en ten slotte vondsten uit de ijzertijd, Romeinse tijd en middeleeuwen gaf aanleiding om het gebied ter hoogte van het huidige streekziekenhuis een middelhoge tot hoge archeologische verwachting toe te kennen. De verwachting gold met name voor resten van landbouwers uit de jonge steentijd tot en met de nieuwe tijd. Ten westen van dit gebied (ten westen van het voormalige Hogepad) gold daarentegen een lage verwachting. Deze zone bleek namelijk veelal ontgrond (**fig. 2.4**). Een uitzondering gold voor het gebied direct ten westen van het onderhavige plangebied: tussen de Handwijzerstraat in het noorden en de Rondweg in het zuiden. Daar wezen resten van een enkeerdlaag, onderliggende oude bodemhorizonten en enkele opgeboorde middeleeuwse scherven namelijk weer op de mogelijke aanwezigheid van goed bewaarde vindplaatsen. Dit gebied werd dan ook een middelhoge tot hoge verwachting toegekend.³ Gezien de nabijheid zou een soortgelijke verwachting ook voor het onderhavige plangebied aannemelijk zijn.

³ Ellenkamp en De Baere 2006, 31-34.

Het proefsleuvenonderzoek van Archol dat in 2007 op het booronderzoek volgende, gaf echter aanleiding tot een bijstelling van deze verwachting. In de sleuven direct ten westen van plangebied Multizorgcomplex bleek weliswaar een enkeerdlaag van ca.70 cm bewaard met daaronder (verspitte) resten van onderliggende oude bodemhorizonten; onder deze lagen werden echter geen archeologisch waardevolle sporen aangetroffen (figuur 2.5). Ook de enkeerdlaag bleek relatief vondstarm: kortom geen aanwijzingen voor een vindplaats.⁴ De middelhoge tot hoge archeologische verwachting van het booronderzoek bleek dus naar beneden bij te stellen.

De proefsleuven uit 2007 bevestigden wel de middelhoge tot hoge verwachting voor de zone tussen het voormalige Hogepad en de Erphoevenweg. Daar hebben opgravingen van Archol ter hoogte van ziekenhuis Bernhoven uiteindelijk in de periode 2009-2011 en later in 2013-2104 sporen van een grootschalige nederzetting uit de Romeinse tijd en erfsporen uit de voorgaande periode van de (vroeg) ijzertijd opgeleverd (fig. 2.6).⁵

Figuur 2.5 Overzicht van de werkputten uit het proefsleuvenonderzoek van Archol uit 2007 (bron: Van Hoof 2008, figuur 4.2).

⁴ Van Hoof 2008,46-47.

⁵ Goossens en Meurkens (red.) 2013.

Figuur 2.6 Overzicht van de opgraving Uden-Noord fase 1 en 2 (geel) ten noorden van de rotonde Nistelrodeseweg en Rondweg. De sporen van rechthoekige huisplattegronden uit de vroege ijzertijd en de Romeinse tijd zijn zwart gemarkeerd. De hoofdgebouwen en nieuwe toegangswegen van ziekenhuis Bernhoven zijn in rood aangeven (bron: Archol).

2.3.2 Historisch kaartmateriaal

Kaarten uit de tweede helft van de 19^e en eerste helft van de 20^e eeuw

De Bonnekaarten, daterend van 1850 tot 1949, geven aan dat het plangebied grotendeels onbebouwd was in de 19^e eeuw en eerste helft van de 20^e eeuw. Alleen aan de oostzijde bevonden zich enkele huizen (rood gemarkeerd op de Bonnekaart): langs de voorloper van de huidige Nistelrodeweg (fig. 2.7). De gemeentelijke kadastrale kaart uit 1811-1832 laat het zelfde beeld zien. De zone met 19^e-eeuwse bebouwing bevindt zich op de oostelijke grens van het plangebied nabij het fietspad langs de Nistelrodeseweg.

Figuur 2.7 Uitsnede van de Bonnekaart uit 1900, geprojecteerd op de recente topografische kaart met het onderhavige plangebied (rode kader) (bron: Archisz).

Recente kaarten

Het gebied ten noorden van de Handwijzerstraat was ten tijde van het veldonderzoek nog bebouwd: de Barouge met een opstal op het westelijke achtererf. Het gebied ten zuiden van deze straat lag braak met in het oosten een bestraat parkeerterrein. Luchtfoto's uit de tweede helft van de 20^e eeuw tonen dat ook het zuidelijke gebied recent bebouwd is geweest. Enkele gebouwen zijn nog aangegeven op de oude topografische ondergrond in [figuur 3.1](#): in het westen. Oudere luchtfoto's die nog uit de aanlegfase van het kruispunt (als voorganger van de rotonde bij Nistelrodeseweg en de Rondweg dateren, tonen dat ook in het oosten langs de Nistelrodeseweg is gebouwd (ter hoogte van het parkeerterrein).⁶ Deze bebouwing en de bouwstrook van de (moderne) Nistelrodeseweg met het parallelle (verdiepte) fietspad aan de westzijde bevinden zich ter hoogte van de voormalige bebouwing uit de 19^e eeuw.

De recente bebouwing ten zuiden van de Handwijzerstraat is vermoedelijk grondig gesloopt. Volgens het bodemloket is in ieder geval de grond ter hoogte van de westelijke bebouwing namelijk gesaneerd.

⁶ Bron luchtfoto op www.bodemloket.nl.

2.3.3 *Archeologische verwachting*

Het bureau- en booronderzoek van RAAP uit 2006 van het aangrenzende gebied gaf eerst aanleiding voor een middelhoge- tot hoge verwachting die ook voor het onderhavige plangebied van toepassing leek. De negatieve resultaten van het daarop volgende proefsleuvenonderzoek in het eerste gebied enerzijds en de aanwijzingen voor recente bouw- en sloopwerkzaamheden in het plangebied anderzijds gaven echter aanleiding om deze verwachting naar beneden bij te stellen.

3 Verkennend booronderzoek

3.1 Doel en vraagstellingen

Naar aanleiding van het bureauonderzoek is op 19 mei 2014 een inventariserend veldonderzoek uitgevoerd om de bijgestelde, gespecificeerde verwachting voor het plangebied te toetsten door middel van boringen: is er inderdaad sprake van verstoring ten gevolge van recente bebouwing? Ontbreken aanwijzingen voor een goed geconserveerde oude bodemopbouw en/of archeologische vindplaatsen?

3.2 Methodiek

Het onderzoek betreft een booronderzoek verkennende fase van het IVO-Overig. Het onderzoek is uitgevoerd conform de *Specificatie Inventariserend Veldonderzoek VSo4* van de KNA 3.2. Ondanks de kleine omvang van het braakliggend terrein ten zuiden van de Handwijzerstraat is in het veld in drie west-oostelijke raaien met slecht 30 m ondeling afszand geboord. Ook de afstand tussen de boringen was binnen elke raai ook 30 m. Naderhand zijn echter enkele extra tussenboringen gezet om een beter beeld van de bodemopbouw te krijgen.

Het gebied ten noorden van de Handwijzerstraat bleek slechts beperkt te onderzoeken ten gevolge van obstakels: de bebouwing in het oosten, de kabels en leidingen langs de straten in het zuiden en het oosten. Uiteindelijk is alleen geboord op het westelijke achtererf van de voormalige Barouge.

De locatie van de boringen is bepaald aan de hand van de lokale topografie en vastgelegd met een meetlint. De hoogte is afgeleid van het Actueel Hoogtebestand Nederland (AHN), versie 1. Alle boringen zijn uitgevoerd met een Edelmanboor met een diameter van 7 cm, tot maximaal 1,6 m beneden het maaiveld: tot in de top van de ongeroerde C-horizont. De boringen zijn in het veld beschreven door een volgens de Archeologische Standaard Boorbeschrijving (ASB) welke voldoet aan de NEN5104 norm. Deze methode is geschikt voor het in kaart brengen van de verwachte geologische afzettingen (rivierafzettingen met dekzand) en vooral de conservering van de bodem daarin: wel of geen resten van een enkeerdlaag, oudere bodemhorizonten en eventuele akkerlaag met vondsten? Deze methode is niet geschikt voor het opsporen van middelgrote, kleine of vondstarme nederzettingen. Zeer lokale archeologische resten, zoals graven, greppels, rituele deposities, etc. zijn evenmin op te sporen door middel van een booronderzoek.

Figuur 3.1 Boorpunten (groene driehoeken) binnen het plangebied met interpretatie van zones:

- Geel: recente deklaag met verstoring van de oorspronkelijke, onderliggende bodemopbouw;
- Rood: bestaande bebouwing, niet toegankelijk voor booronderzoek;
- Grijs: booronderzoek beperkt tot ca. 80 cm beneden maaiveld i.v.m. ondoordringbare vloer- of funderingslagen in de ondergrond;
- Bruin: recente deklaag met daaronder resten van de oude bodemopbouw (B-horizont).

3.3 Resultaten

Het booronderzoek heeft een gedetailleerd beeld opgeleverd van de landschappelijke ligging, bodemopbouw en van de hieraan te relateren archeologische verwachting.

Uitgaande van het totaalbeeld van Uden-Noord, valt op dat het plangebied van het Multizorgcomplex relatief laag ligt: op de overgang van een hoge rug naar een lager gelegen dal in het zuiden (zie **fig. 2.1 tot en met 2.5**). Het proefsleuvenonderzoek uit 2007 en de opgravingen van Archol uit 2009-2014 hebben uitgewezen dat de nederzettingssporen uit de ijzertijd en de Romeinse tijd juist samenvallen met de

hoge ruggen ter hoogte van ziekenhuis Bernhoven: tussen het voormalige Hogepad in het westen en de Erphoevenweg in het oosten en in het gebied direct ten oosten van deze laatste weg (zie gele vlak in fig. 2.6). De sporen bleken aan de westzijde al snel ter hoogte van de wat lagere zone van het Hogepad op te houden. De verwachting voor het nog lager gelegen plangebied (meer dan 1 m lager, tussen 15,5 en 16,5 m +NAP) is dan ook laag (zie fig.2.3).

Uitgaande van het booronderzoek van RAAP op het aangrenzende terrein aan de westzijde waren ter hoogte van het plangebied resten van een enkeerdlaag met bodemhorizonten te verwachten. Het proefsleuvenonderzoek uit 2007 had dit beeld al enigszins genuanceerd: de oude bodemlagen bleken grotendeels verspit door ontginningen uit de late middeleeuwen of nieuwe tijd. De nieuwe boringen binnen het plangebied zelf geven nu aan dat de verstoringsgraad daar hoger is.

Alleen in een smalle strook langs de zuidgrens zijn aanwijzingen dat de oorspronkelijke bodemopbouw gedeeltelijk bewaard is gebleven: onder de slechts 45 cm dikke afdekkende donkerbruine humeuze zandlaag (bovengrond) is een ca. 10 cm dikke, humeuze lichtbruine B-horizont bewaard (fig. 3.2 en bijlage 1). Op de rest van het omliggende braakliggende terrein ten zuiden van de Handwijzerstraat blijkt de oorspronkelijke bodemopbouw afwezig. De ondergrond bestaat daar uit een ca. 45-180 cm dikke (donker)bruine deklaag, waarin de recente bovenlaag niet of nauwelijks was te onderscheiden. Bij de eerste boringen (boornr. 1 en 2) werd er nog rekening gehouden dat hier sprake was van een enkeerdlaag. Het afwijkende beeld van boornrs. 3 en 5 en de gelijkenis tussen van deklaag met de bovengrond in de andere boringen wijzen echter uit dat hier sprake is van een dikke, recente ophogingslaag. Dit past bij de gespecificeerde verwachting dat het terrein deels is gesaneerd/afgegraven bij de recente sloop van bebouwing op dit terrein. Tijdens het booronderzoek op het braakliggend terrein zijn geen archeologische indicatoren zoals scherven gevonden.

Na het braakliggende terrein is het onderzoek voortgezet op het toegankelijke achtererf van de Barouge. Het achtererf bleek bestraat (zie fig. 1.2). Na verwijdering van straatstenen is verspreid op enkele plekken geboord om ook hier de bodemopbouw te bepalen. In elke boring werd echter op ca. 80 cm diepte een ondoordringbare laag bereikt. Vermoedelijke gaat het om een oude funderings- of puinlaag die over het gehele achtererf voorkomt. Uitgaande van de ondoordringbare laag en de diepteligging moet de oorspronkelijke bodemopbouw op het achtererf sterk verstoord zijn. Ofschoon de bebouwde strook van de Barouge niet toegankelijk was, ligt het voor de hand dat de bodem ook daar verstoord is bij de bouw van de funderingen en kelders. Het booronderzoek van RAAP uit 2006 heeft voor de aangrenzende percelen ten westen en noorden van de Barouge aangetoond dat dit gehele gebied (ten oosten van de Nistelrodeseweg) verstoord is door ontgravingen (zie fig. 2.3).

Figuur 3.2 Bodemopbouw van de zandgrond ter hoogte van boornr. 3 (links) en 5 (rechts) met van boven naar beneden:

- donkerbruine recente deklaag (bovengrond);
- lichtbruine B-horizont;
- gele C-horizont

Samenvattend kan worden gesteld dat het merendeel van het plangebied een verstoorde bodemopbouw vertoont, waar geen vindplaatsen uit de prehistorie tot en met de middeleeuwen zijn te verwachten. De smalle strook in het zuiden getuigt weliswaar wel van een (beter) bewaarde bodemopbouw, maar op grond van de bijgestelde verwachting naar aanleiding van de proefsleuven en de opgraving is de kans op vindplaatsen uit deze perioden hier (en feitelijk ook elders in het plangebied) te verwaarlozen.

De enige resten die mogelijk nog bewaard zouden kunnen zijn, is de historische bebouwing langs de oostgrens van het plangebied. Recente kaarten vertonen in deze zone echter ook voormalige, recent gesloopte bebouwing. Bovendien lijkt de bouwlijn van de historische bebouwing vooral samen te vallen met de voormalige Barouge en de strook ten westen van de Nistelrodeseweg, waar een verdiept fietspad is aangelegd. Ook voor vindplaatsen uit de Nieuwe tijd is de verwachting dus laag.

4 Conclusie

4.1 Gespecificeerde archeologische verwachting

In eerste instantie gold er een hoge archeologische verwachting voor het gebied. Op basis van de geomorfologische en de bodemkaart als ook de archeologische waarnemingenkaart werd een enkeerdgrond met daaronder oude bodemhorizonten en mogelijk resten van archeologische vindplaatsen uit de periode prehistorie tot en met de nieuwe tijd verwacht. Deze verwachting moet echter naar beneden worden bijgesteld: uitgaande van de spreiding van nederzettingssporen in de omgeving en hun landschappelijke (hoge) ligging, met name ter hoogte van ziekenhuis Bernhoven, ligt het plangebied naar verhouding te laag voor archeologische vindplaatsen. Bovendien blijkt het terrein grotendeels verstoord te zijn.

4.2 Advies

Wij adviseren geen verder archeologisch vervolgonderzoek voor het plangebied. Het aspect archeologie legt geen belemmeringen op voor de beoogde ontwikkeling.

Literatuur

Ellenkamp, G.R. en W. De Baere 2006; Plangebied Uden-Noord: archeologisch vooronderzoek een bureau- en inventariserend veldonderzoek.

Goossens, T. A. en L. Meurkens (red.): Nederzettingen uit de vroege ijzertijd en de Romeinse tijd in Uden-Noord (gemeente Uden) (Archol-Rapport 188).

Hoof, L. van 2008: Zwervende erven uit de Romeinse tijd? Continuïteit in de bewoning van de late ijzertijd naar de Romeinse tijd te Uden-Noord (Hengstheuveel). Inventariserend Veld Onderzoek (IVO) door middel van proefsleuven op de locatie van het toekomstig ziekenhuis Bernhoven (Archol-rapport 91).

Moor, J. de 2013: Landschap en bodemopbouw in T.A. Goossens en L. Meurkens (red.): Nederzettingen uit de vroege ijzertijd en de Romeinse tijd in Uden-Noord (gemeente Uden) (Archol-Rapport 188).

Figurenlijst

Figuur 1.1 Ligging plangebied.

Figuur 1.2 Bebouwing van de Barouge met bestraat achtererf (richting het oosten).

Figuur 1.3 Overzicht van zuidelijk deel van het plangebied (ten zuiden van de Handwijzerstaat).

a. Braakliggend terrein met de Rondweg op de achtergrond (richting zuiden)

b. Parkeerterrein in het oosten met de Nistelrodeseweg op de achtergrond (richting oosten)

Figuur 2.1 Geomorfologische kaart van plangebied en omgeving (bron: Alterra).

Figuur 2.2 Bodemkaart van plangebied en omgeving (Alterra).

Figuur 2.3 Bodemopbouw op basis van inventariserend booronderzoek RAAP met toevoeging plangebied Multizorgcomplex (rood kader) (bron: Ellenkamp en De Baere 2006, fig.3a).

Figuur 2.4 Uitsnede van de Indicatieve Archeologische Waardenkaart (IKAW) met de archeologische waarnemingen in de omgeving van het plangebied (zwarte ster) (bron: Archis2).

Figuur 2.5 Overzicht van de werkputten uit het proefsleuvenonderzoek van Archol uit 2007 (bron: Van Hoof 2008, figuur 4.2).

Figuur 2.7 Uitsnede van de Bonnekaart uit 1900, geprojecteerd op de recente topografische kaart met het onderhavige plangebied (rode kader) (bron: Archis2).

Figuur 3.1 Boorpunten (groene driehoeken) binnen het plangebied met interpretatie van zones:

Figuur 3.2 Bodemopbouw van de zandgrond ter hoogte van boornr. 3 (links) en 5 (rechts) met van boven naar beneden.

Tabellenlijst

Tabel 1.1 Administratieve gegevens.

Bijlage

Bijlage 1 Boorbeschrijvingen