

**Bureauonderzoek en Inventariserend
veldonderzoek - verkennende fase**

**Oosteinde 415 - 417,
Vriezenveen gemeente
Twenterand (OV).**

februari 2019

Versie 1.2 (definitief)

In opdracht van:
BJZ.nu
Twentepoort Oost 16a
7609 RG Almelo

Colofon

Laagland Archeologie Rapport 143

Bureauonderzoek en Inventariserend veldonderzoek - verkennende fase
Oosteinde 415 - 417 te Vriezenveen, gemeente Twenterand (OV)

Auteur: E.W. Brouwer

In opdracht van: BJZ.nu

Foto's en tekeningen: Laagland Archeologie

Status rapport: Versie 1.2 (definitief)

Controle: J.A.M. Oude Rengerink

Autorisatie: J.A.M. Oude Rengerink

ISSN 2468-4759

Laagland Archeologie V.O.F
Virulyweg 21F
7602 RG Almelo

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

© Laagland Archeologie V.O.F, Almelo, februari 2019

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

Samenvatting

Laagland Archeologie heeft in februari 2019 een Bureauonderzoek en Inventariserend veldonderzoek - verkennende fase uitgevoerd nabij het Oosteinde 415 - 417 te Vriezenveen. Het onderzoek vond plaats in verband met de ruimtelijke procedure vanwege het voornemen op het terrein een nieuwe woning te bouwen.

Het bureauonderzoek had tot doel een archeologisch verwachtingsmodel op te stellen. Op basis van de geomorfologische en bodemkundige ontwikkelingen geldt een middelhoge kans op resten uit de periode laat-paleolithicum – neolithicum en ijzertijd – middeleeuwen. Voor resten uit de nieuwe tijd geldt een hoge kans. Het plangebied was vanaf 1666 onderdeel van de bebouwde kern van Vriezenveen, een veenontginningsdorp waarvan het Oosteinde de ontginningsas was. Het Oosteinde is aangelegd op een langgerekte dekzandrug die tot in het plangebied doorloopt. In diverse oude kaarten van ongeveer 1780 tot aan 1976 zijn huizen afgebeeld op de locatie van het plangebied.

Het booronderzoek heeft een deels intact podzolprofiel onder een moerig pakket aangetoond. Er zijn geen archeologische resten in de podzolgronden aangetroffen. In het centrale deel is sprake van een flinke dekzandopduiking, waarvan de top bovendien nagenoeg intact is. In het gehele plangebied is een ophoogpakket aangebracht. In het zuidelijk deel is deze het dikst. In de bovenste 50 cm van dit ophoogpakket onder andere zijn in twee boringen resten van pre-industrieel baksteen aangetroffen. Deze kunnen afkomstig zijn van gesloopte bebouwing. In dit stadium is de herkomst echter niet zeker. De kans op archeologische resten uit met name de Nieuwe Tijd is echter aanzienlijk. Om deze reden wordt vervolgonderzoek aanbevolen in de vorm van proefsleuven (Inventariserend Veldonderzoek – Proefsleuven). Dit proefsleuvenonderzoek dient zich in eerste instantie op bebouwingsresten uit de nieuwe tijd te richten, die naar verwachting in de bovenste 50 cm kunnen worden aangetroffen. Daarnaast dient het gravend onderzoek zich te richten op mogelijke grondsporen uit oudere perioden. Deze kunnen naar verwachting in de top van het dekzand worden aangetroffen.

De implementatie van dit advies is in handen van de bevoegde overheid, de gemeente Twenterand. De gemeente wordt hierin vertegenwoordigd door haar deskundige, de heer A. Vissinga (regio-archeoloog), 038 – 421 32 57, mail albert.vissinga@hetoversticht.nl

Samenvatting	5
1 Inleiding	7
1.1 Aanleiding onderzoek	7
1.2 Afbakening plan- en onderzoeksgebied	7
1.3 Administratieve gegevens	8
1.4 Huidige situatie en toekomstig gebruik	9
1.5 Geplande verstoring	9
1.6 Gemeentelijk beleid	10
1.7 Onderzoeksdoel	10
2 Inventarisatie	12
2.1 Inleiding	12
2.2 Landschappelijke ontwikkeling	12
2.3 Archeologie	15
2.3.1 Eerder archeologisch onderzoek	16
2.4 Historie	16
3 Conclusie	20
4 Verwachtingsmodel	22
5 Veldonderzoek	24
5.1 Beschrijving onderzoeksmethodiek	24
5.2 Vraagstelling	24
5.3 resultaten: lithologie, lithogenese en bodemontwikkeling	25
5.4 Resultaten: archeologie	27
6 Conclusie en verwachting	28
7 Selectieadvies	31
literatuur	32
BIJLAGE 1 AMZ-cyclus	33
BIJLAGE 2 Archeologische perioden	34
BIJLAGE 3 Actueel Hoogtebestand Nederland	35
BIJLAGE 4 Bodemkaart	36
BIJLAGE 5 Waarnemingen, AMK-terreinen en onderzoeksmeldingen	37
BIJLAGE 6 Boorpuntenkaart veldonderzoek	38
BIJLAGE 7 Boorstaten veldonderzoek	39

HOOFDSTUK 1 INLEIDING

1.1 AANLEIDING ONDERZOEK

De aanleiding voor het onderzoek vormt de geplande bouw van een nieuwe woning nabij het Oosteinde 415 - 417 te Vriezenveen, gemeente Twenterand (OV). Hiertoe is een bestemmingsplanwijziging vereist. De gemeente Twenterand heeft een eigen archeologiebeleid. Op basis van het bestemmingsplan dient archeologisch onderzoek uitgevoerd te worden om aan te tonen dat eventueel aanwezige archeologische waarden niet onevenredig worden of kunnen worden geschaad door de geplande bouwactiviteiten.

1.2 AFBAKENING PLAN- EN ONDERZOEKSGBIED

Het plangebied betreft het Oosteinde in Vriezenveen, nabij huisnummers 415 en 417, gemeente Twenterand (OV), zie onderstaande afbeelding.

Afbeelding 1. Ligging van het plan- en onderzoeksgebied.

Het plangebied heeft een omvang van ongeveer 1480 m². Voor een beter begrip van de bodemkundige omstandigheden en de archeologie van de planlocatie is een groter gebied bestudeerd. Een zone van 500 m rondom het plangebied wordt voldoende geacht om de archeologische potentie van het plangebied in kaart te brengen. Deze zone wordt aangeduid als 'onderzoeksgebied'.

1.3 ADMINISTRATIEVE GEGEVENS

ADMINISTRATIEVE GEGEVENS	
Provincie	Overijssel
Gemeente	Twenterand
Plaats	Vriezenveen
Toponiem	Oosteinde
Laagland Archeologie projectnummer	VROO1801
Datum conceptrapportage	19-2-2018
Datum definitief rapport	
XY-coördinaten	241320/493560
	241350/493560
	241325/493485
Oppervlakte/lengte plangebied	1480 m ²
Kaartblad	28E
Datering	mesolithicum - nieuwe tijd
Complexiteit	nederzetting
Onderzoeksmeldingsnr	4586815100
AMK-terrein	n.v.t.
Vondstmeldingsnr.	n.v.t.
Type onderzoek	Bureauonderzoek en Inventariserend veldonderzoek - verkennende fase
Opdrachtgever	BJZ.nu
	contactpersoon: L. Bechtel
Bevoegde overheid	gemeente Twenterand
Adviseur namens bevoegde overheid	A. Vissinga
Beheer documentatie	Bibliotheek RCE archief Laagland Archeologie BV
Uitvoerder	Laagland Archeologie BV Cobbingstraat 27 7631 DA Ootmarsum 06 51 95 35 53
Projectleider	E.W. Brouwer erwin.brouwer@laaglandarcheologie.nl

Tabel 1. Objectgegevens.

1.4 HUIDIGE SITUATIE EN TOEKOMSTIG GEBRUIK

Het plangebied ligt aan het einde van het Oosteinde, nabij huisnummer 415 en 417. Het plangebied bestaat momenteel uit een min of meer braakliggend grasland. Er zijn plannen hier een nieuwe eengezinswoning te bouwen. In dit stadium is de exacte invulling van de plannen nog niet bekend. De nieuwbouwwoning wordt waarschijnlijk geplaatst binnen het rode vlak op onderstaande afbeelding.

Afbeelding 2. Nieuwe situatie

1.5 GEPLANDE VERSTORING

De ingrepen vinden plaats binnen het plangebied. Waarschijnlijk wordt de woning op staal gebouwd, waarbij de diepte van de geplande verstoring vermoedelijk overwegend niet dieper reikt dan ongeveer 100 cm -mv. Rioleringsbuizen kunnen dieper aangelegd worden.

1.6 GEMEENTELIJK BELEID

Het plangebied valt onder het bestemmingsplan 'Vriezenveen lintbebouwing en centrumgebied'. Hierin wordt het onderdeel Archeologie niet genoemd. De gemeente heeft in 2007 een archeologische verwachtings- en beleidsadvieskaart laten maken.¹

Afbeelding 3 Gemeentelijke archeologische verwachtings- en beleidsadvieskaart. Het plangebied is groen omlijnd. Lichtgeel: lage verwachting. Rood/donkerrood omlijnd: hoge verwachting bij cultuurhistorisch element of in dorpskern. Schuine arcering: verstoringen.

Voor zones met een lage verwachting luidt het beleidsadvies: geen archeologisch onderzoek noodzakelijk mits het plangebied geheel in een lage verwachtingszone ligt en grenzend aan de planlocatie geen waardevol archeologisch terrein aanwezig is. Voor de zone met een hoge verwachting geldt dat archeologisch onderzoek noodzakelijk is bij ingrepen dieper dan 40 cm en met een oppervlakte groter of gelijk aan 100 m². De geplande ingreep overschrijdt deze grenzen.

1.7 ONDERZOEKSDOEL

Het uitgevoerde onderzoek behoort tot de eerste fasen in het huidige archeologische onderzoeksproces (zie bijlage 1). Het bureauonderzoek heeft tot doel een archeologisch verwachtingsmodel op te stellen aan de hand van bestaande bronnen, en te bepalen of

¹ Boshoven e.a., 2007.

en zo ja welke delen van het plangebied in aanmerking komen voor vervolgonderzoek. Het verwachtingsmodel wordt getoetst en zo nodig aangevuld door middel van een verkennend booronderzoek. Op grond van de resultaten van dit onderzoek kan worden beoordeeld of en zo ja, welke vorm van vervolgonderzoek nodig is om de archeologische waarde van het gebied te kunnen vaststellen.

Voor realisering van de doelstelling wordt de volgende vraagstelling gehanteerd:

- *Wat is de fysisch-geografische situatie van het gebied?*
- *Hoe is de bodemopbouw in het plangebied en in welke mate is deze nog intact? Wat is de invloed van de geomorfologische en bodemkundige aspecten van het plangebied op bewoning en gebruik in het verleden?*
- *Welke bekende archeologische waarden (complextype, archeologische periode) bevinden zich in het plan- en onderzoeksgebied?*
- *Wat is bekend over het historisch gebruik van het plangebied in het verleden?*
- *Wat is de specifieke verwachting van het plangebied ten aanzien van archeologische waarden? (datering, complextype, omvang, diepteligging, gaafheid en conservering, locatie, uiterlijke kenmerken (artefacten en type indicatoren), mogelijke verstoringen)*

HOOFDSTUK **2** INVENTARISATIE

2.1 INLEIDING

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

2.2 LANDSCHAPPELIJKE ONTWIKKELING

Vriezenveen ligt in het oostelijke dekzandgebied. Tijdens de laatste ijstijd (Weichselien, 116.000 – 11.500 voor heden) werden grote delen bedekt met een dikke laag dekzand (Laagpakket van Wierden, Formatie van Boxtel). Dit zand werd niet overal gelijkmatig afgezet en er ontstonden dekzandvlakten, - ruggen, - welvingen en gordeldekzandruggen rond oudere gestuwde afzettingen (stuwwallen). Het oude bewoningslint van Vriezenveen is op een dekzandrug ontstaan.

In de huidige warme periode (Holoceen, 11.500 tot heden) verslechterde de afwatering door diverse oorzaken en vanuit laaggelegen, relatief natte gebieden (beekdalen, meertjes) ontstond veen (Laagpakket van Griendtsveen, Formatie van Nieuwkoop). Tussen ongeveer 5500 en 3850 voor Chr. raakten grote delen rondom het plangebied bedekt met veen. Het plangebied (en het latere Vriezenveen) lag wat hoger en bleef aanvankelijk vrij van veen, maar omstreeks 2750 voor Chr. was het gehele gebied onder het veen verdwenen. Door diverse oorzaken stagneerde de veengroei. De hoogste delen van de dekzandrug – waaronder het deel waarop het plangebied ligt – kon tussen ongeveer 500 voor en 800 na Chr. weer opduiken en is sindsdien waarschijnlijk grotendeels veenvrij geweest.

Afbeelding 4. Paleogeografische ontwikkeling van 3850 voor Chr. – 1500 na Chr. (naar Vos e.a., 2013). Bruin: veen; geel: dekzand. De locatie van het plangebied is met een blauwe stip gemarkeerd; het onderzoeksgebied met een blauw gestreepte cirkel.

Geomorfologie

Voor een beschrijving van de geomorfologische situatie is gebruik gemaakt van de gemeentelijke archeolandschappelijke eenhedenkaart (zie onderstaande afbeelding) die een gedetailleerder beeld geeft dan de geomorfologische kaart 1:50.000. Op deze kaart ligt het plangebied in een zone met dekzandwelingen, afgedekt door veen. Binnen het onderzoeksgebied komen enkele dekzandvlakten en -ruggen voor.

Afbeelding 5. Uitsnede uit de gemeentelijke archeolandschappelijke eenhedenkaart. Het plangebied is blauw omlijnd. Geel: dekzandwieling. Rode lijn: bebouwde kern in 1832. Bruin: dekzandrug; groen: dekzandvlakte; paarse arcering: veen. Blauwe stip: rijksmonument; Rode stip: gemeentelijk monument.

In bijlage 3 is het uitsnede uit het Actueel Hoogtebestand van Nederland (AHN) afgebeeld. Deze kaart toont de huidige maaiveldhoogte. Ook deze kaart toont een tamelijk grillig geheel van dekzandwielingen. Het bewoningslint van Vriezenveen is hier wel te zien als een (dekzand)opduiking.

De onderstaande afbeelding laat een detailopname zien van het plangebied. Het geheel ligt wat hoger dan de omgeving (geel op blauw) in het zuiden en oosten is het talud van het Oosteinde en de noordwaarts voerende Oude Hoevenweg met oranje aangegeven. Dit talud loopt waarschijnlijk door in het zuidoostelijke deel van het plangebied. Op de detailopname is goed te zien dat elke woning op een klein podium is aangelegd. Daar waar sprake is van dichtere bebouwing is sprake van een uniform ophoogpakket bovenop de dekzandrug.

Afbeelding 6. Detailopname van het plangebied op het AHN.

Bodem

Bodemkundig (bijlage 4) ligt het gebied in een niet-gekarteerd gebied (bebouwde kom). Op basis van de omliggende eenheden ligt het plangebied waarschijnlijk op de grens van veldpodzolgronden (Hn21) en podzolgronden met een moerige (zWp) of venige (zVp) laag en een zanddek. Het zanddek is waarschijnlijk opgebracht in de eerste helft van de vorige eeuw om de bodemeigenschappen te verbeteren. Het moerige of venige pakket is een restant van het veenpakket dat hier tot in de nieuwe tijd lag. Dekzand is aanwezig binnen ongeveer 120 cm -mv. De aanwezigheid van een podzolbodem geeft aan dat het gebied lange tijd voldoende ontwaterd is geweest om bodemvorming mogelijk te maken. Moerige podzolgronden zijn bij de grootschalige ontginningen in de vorige eeuw vaak tot diep in het pleistocene zand 'gescheurd'.² De B-horizont in dergelijke zandgronden bestaat vaak uit een taai, kazige en slecht waterdoorlatende laag. Met het scheuren van de B-horizont werd bereikt dat de waterhuishouding van het gebied verbeterde.

2.3 ARCHEOLOGIE

In het onderzoeksgebied en haar omgeving zijn geen archeologische resten geregistreerd in Archis3. Ruim 400 m ten oosten van het onderzoeksgebied bevindt zich waarneming 13255 (bijlage 5). Dit betreft de vondst van een bronzen armband en een glazen kraal, beide uit de midden-late ijzertijd. Het complextype van deze vondst is niet bekend. Gezien de vondstlocatie in een veentje gaat het wellicht om een offergave. Op

² Steur e.a., 1972

de gemeentelijke landschappelijke eenhedenkaart (afbeelding 5) zijn langs het bewoningsslint van Vriezenveen geen waarnemingen geregistreerd.

2.3.1 EERDER ARCHEOLOGISCH ONDERZOEK

In het onderzoeksgebied en haar omgeving heeft niet eerder archeologisch onderzoek plaatsgevonden, voor zover deze zijn geregistreerd in Archis3.

2.4 HISTORIE

Vriezenveen is ontstaan als veenontginningsdorp aan de zuidelijke rand van het veengebied. De oudste historische vermelding stamt uit 1364. Het gebied was aanvankelijk bekend als het Almelervene. Evert van Hekeren, heer van Almelo, had vrije Friezen toegelaten om het veen te koloniseren. Met de oprukkende vervening is het dorp uiteindelijk drie keer verplaatst in noordelijke richting. In de eerste fase (rond 1420) telde het dorp ongeveer zestien hoeven. De toenmalige nederzetting lag ter hoogte van de huidige Wester- en Oostermaatweg, ongeveer 3 km ten zuiden van het plangebied. Rond 1600 lag het dorp wat noordelijker. De kerk met kerkhof lag ongeveer 2850 m ten zuidwesten van het plangebied. De kerk en de rest van het dorp werd in 1666 verwoest tijdens de Munsterse oorlog. Het terrein waar de kerk en het kerkhof hebben gelegen is nu een AMK-terrein van hoge archeologische waarde. Het huidige Vriezenveen is gesticht na de verwoesting van 1666. Onderstaande afbeelding toont de situatie rond 1773 – 1794. Het plangebied is vermoedelijk reeds bebouwd. De kaart toont tevens dat het Oosteinde (de ontginningas van waaruit het omliggende veen werd ontgonnen) eind 18^e eeuw al intensief bebouwd was. Langs de Oude Hoevenweg (zie ook afbeelding 1) komt nog amper bebouwing voor. Ten oosten van de Oude Hoevenweg lijkt nog sprake van woeste gronden. De zwarte pijl markeert een buitengoed. Rond 1832 (zie volgende afbeelding) was dit goed (genaamd 'Oost Buitenland') in eigendom van graaf Adolp F. L. van Rechteren Limpurg.

Afbeelding 7. Uitsnede uit de Hottinger Atlas (1773-1794). De locatie van het plangebied is roodomcirkeld (Versfelt, 2003).

De eerste kadastrale kaart (circa 1832, afbeelding 8))³ toont meer en betrouwbaardere details. Op deze kaart is het zuidelijk deel van het plangebied bebouwd. Op de OAT (Oorspronkelijk Aanwijzende Tafels) is de bebouwing omschreven als huis met erf, eigendom van Jan Jonker Jz., landbouwer van beroep. Het plangebied is doorsneden door enkele verkavelingsloten. Op deze kaart zijn de voor veenontginningsgebieden typerende zeer lange, smalle verkavelingen te zien. De zwarte pijl markeert het eerder genoemde buitengoed.

Afbeelding 8. Uitsnede uit de eerste kadastrale kaart, circa 1832. De locatie van het plangebied is blauw omlijnd. Geel: hooiland, beige: bouwland, lichtgroen: weideland, donkergroen: bos/opgaand hout, paars: tuin, wit: onverharde weg. Bron: hisgis.nl.

Op de topografische kaart van 1935 (afbeelding 9) is de noord-zuid lopende verkavelingssloot niet langer aanwezig. Ook hier is in het plangebied bebouwing aangegeven. Mogelijk gaat het daarbij om nieuwbouw ten opzichte van de 1832 – de panden lijken nu wat verder opgeschoven in noordelijke richting en de vorm van de gebouwen is afwijkend. De Oude Hoevenweg is eveneens aangepast: voorheen was dit een rechte weg, maar in 1935 ligt er ter hoogte van de T-splitsing met het Oostereind een 'knik'. Het buitengoed is rond 1900 al van de kaart verdwenen.

In 1955 is de situatie weer anders. Het dwarse verkavelingsslootje in het plangebied is gedempt en het Oosteind is iets in noordelijke richting opgeschoven. De Oude Hoevenweg is opnieuw een rechte verbinding en de bebouwing in het plangebied is in oostelijke richting verplaatst. In 1965 is het centrale deel van het plangebied bebouwd en is de flankerende verkavelingssloot links van het plangebied verdwenen. Het is hier de vraag in hoeverre de contouren en locaties van de bebouwing op dit detailniveau accuraat is. Het gegeven dat de bebouwingscontouren op onderstaande kaarten zowel binnen als buiten het plangebied grote verschillen vertonen binnen een tijdsbestek van drie decennia doet vermoeden dat de bebouwing sterk indicatief is aangegeven.

³ bron: hisgis.nl

De situatie zoals aangegeven op de kaart uit 1976 toont in grote lijnen de huidige situatie: het plangebied is hier onbebouwd en het Oostereind gaat met een bocht over in de Oude Hoevenweg. Tussen ongeveer 1988 en 2014 zou de Oude Hoevenweg parallel met het plangebied nog enkele meters naar het oosten worden verplaatst.

Afbeelding 9. Uitsnede uit de topografische kaart van 1935. Bron: topotijdreis.nl

Afbeelding 10. Uitsnede uit de topografische kaart van 1955. Bron: topotijdreis.nl

Afbeelding 11. Uitsnede uit de topografische kaart van 1965. Bron: topotijdreis.nl

Afbeelding 12. Uitsnede uit de topografische kaart van 1976. Bron: topotijdreis.nl

HOOFDSTUK 3 CONCLUSIE

De conclusie wordt gegeven aan de hand van de beantwoording van de onderzoeksvragen uit paragraaf 1.7.

- *Wat is de fysisch-geografische situatie van het gebied?*

Het plangebied ligt op de kop van een langgerekte, zuidwest – noordoostgeoriënteerde dekzandrug. Vermoedelijk is de gehele dekzandrug tussen ruwweg 3850 voor Chr. – 500 voor Chr. met veen bedekt geweest. Daarvoor en daarna lag de dekzandrug grotendeels als een (schier)eiland in een uitgestrekt veengebied. Geomorfologisch ligt het plangebied in een zone met dekzandwelingen, afgedekt door veen.

Op het AHN is goed te zien dat Vriezenveen (het Oosteind) op een langgerekte dekzandrug ligt. In de directe omgeving komen meer dekzandopduikingen voor.

Bodemkundig ligt het gebied vermoedelijk in een overgangsgebied met veldpodzolgronden en moerige of venige podzolgronden.

- *Hoe is de bodemopbouw in het plangebied en in welke mate is deze nog intact? Wat is de invloed van de geomorfologische en bodemkundige aspecten van het plangebied op bewoning en gebruik in het verleden?*

Op basis van het AHN lijkt het terrein op een dekzandrug te liggen. Er zijn resten veen of moerig pakket te verwachten, maar het dekzand ligt overal ondieper dan 120 cm – mv. In het dekzand heeft zich een podzolbodem gevormd, een belangrijke indicatie dat het plangebied gedurende lange tijd voldoende ontwaterd is geweest en daarmee geschikt was voor menselijke bewoning. In de perioden dat het gebied niet met veen bedekt is geweest (vanaf het vroege Holoceen tot ergens tussen circa 3850 en 2750 voor Chr. en na ongeveer 500 voor Chr. is daarmee menselijke bewoning mogelijk geweest.

Het gebied is vanaf ongeveer 1666 mogelijk en omstreeks 1780 waarschijnlijk bebouwd geweest. Het plangebied ligt in het uiterste oosten van het Oostereind, waarschijnlijk op de grens tussen dekzandrug en (oorspronkelijk) veengebied. Het Oostereind was een ontginningsas van waaruit het gebied werd verveend. Sinds 1780 tot omstreeks 1976 zijn diverse delen van het plangebied aldoor bebouwd geweest. Als gevolg van de diverse bouw- en sloopfasen is bodemverstoring te verwachten.

- *Welke bekende archeologische waarden (complextype, archeologische periode) bevinden zich in het plan- en onderzoeksgebied?*

Op de gemeentelijke archeologische landschappelijke eenhedenkaart zijn vondsten uit de Romeinse tijd en nieuwe tijd aangeduid. Deze zijn echter niet geregistreerd in Archis3 en niet bekend bij het streekmuseum. In Archis3 zijn geen waarnemingen of AMK-terreinen in het onderzoeksgebied geregistreerd.

- *Wat is bekend over het historisch gebruik van het plangebied in het verleden?*

Het huidige Vriezenveen dateert van na 1666. Het is de derde nederzetting met deze naam. Voorgangers zijn door diverse omstandigheden (verwoesting, voortschrijdende veenontginning) in eerder stadia verlaten. Op een kaart uit omstreeks 1780 is bebouwing aangegeven in het plangebied en mogelijk was het plangebied al vanaf ongeveer 1666 bebouwd. In de jaren na 1780 tot 1976 is het plangebied aldoor bebouwd geweest. Aan de overzijde van de doorlopende weg, op ongeveer 75 m ten zuidoosten van het plangebied lag tussen 1780 en circa 1900 een adellijk buitengoed. Aangezien de Oude Hoevenweg tussen dit goed en het plangebied ligt, is het niet waarschijnlijk dat het buitengoed zich oorspronkelijk tot in het plangebied hebben uitgestrekt.

HOOFDSTUK 4 VERWACHTINGSMODEL

In dit hoofdstuk wordt een gespecificeerde verwachting voor het gebied gegeven op basis van de laatste onderzoeksvraag in par. 1.5.

Wat is de specifieke verwachting van het plangebied ten aanzien van archeologische waarden? (datering, complextype, omvang, diepteligging, gaafheid en conservering, locatie, uiterlijke kenmerken (artefacten en type indicatoren), mogelijke verstoringen

In het plangebied kunnen resten voorkomen uit de periode laat-paleolithicum tot en met het neolithicum en vanaf de ijzertijd tot en met de nieuwe tijd. Het gaat daarbij om extractiekampen (laat-paleolithicum – mesolithicum) of nederzettingen (neolithicum, ijzertijd tot en met nieuwe tijd.

Eventuele nederzettingen uit de steentijd hebben een omvang van 50 – 200 m² (kleine variant) of 200 – 1000 m² (middelgrote variant). Nederzettingen uit de periode bronstijd – middeleeuwen hebben meestal een omvang tussen 500 – 2000 m² (huisplaats) of meer dan 8000 m² (dorp).⁴

Resten uit de periode laat-paleolithicum – neolithicum liggen in de top van de natuurlijke zandondergrond, mogelijk dicht onder het maaiveld onder een bouwvoor of onder een moerige of venige laag. Resten vanaf de ijzertijd liggen vermoedelijk eveneens in de top van de natuurlijke zandondergrond, of op of in een dun moerig of venig pakket.

Eventuele resten bestaan uit vuursteenstrooiingen (voornamelijk laat-paleolithicum - neolithicum). Daarnaast kunnen houtskoolconcentraties en ondiepe kuilen worden verwacht (laat-paleolithicum – vroeg neolithicum), evenals organische resten zoals hout en hazelnootdoppen in of direct onder een venig of moerig pakket. Aangezien er in de omgeving geen aanwijzingen zijn voor resten uit het laat-paleolithicum - neolithicum, krijgt deze periode een middelhoge verwachting.

Vanaf de ijzertijd kunnen diepere grondsporen zoals paalkuilen, greppels en waterputten worden verwacht. Als vondstmateriaal moet rekening gehouden worden met (gefragmenteerd) aardewerk, houtskool, verbrande huttenleem en natuursteen. Vanaf ongeveer de 17^e eeuw is ook baksteen te verwachten (rurale gebieden; in bewoningskernen al eerder). Aangezien er resten uit de Romeinse tijd en Nieuwe tijd in de omgeving bekend zijn, krijgen deze perioden een hoge verwachting. De perioden ijzertijd en middeleeuwen krijgen een middelhoge verwachting omdat waarden uit deze perioden in de omgeving niet eerder zijn aangetroffen.

Onderstaande tabel geeft in het kort de archeologische verwachting weer:

⁴ bron: Tol e.a., 2006.

Bureauonderzoek en Inventariserend veldonderzoek - verkennende fase Oosteinde 415 - 417 te Vriezenveen, gemeente Twenterand, (OV)

PERIODE	COMPLEXTYPE	DIEPTELIGGING	KENMERKEN
nieuwe tijd	moestuin	circa 20-120 cm –mv	greppels, kuilen, later ook verkavelingsloten
late middeleeuwen – ijzertijd	nederzetting	20-120 cm –mv -mv	resten van bewoning, baksteen, paalkuilen, aardewerk, verbrande leem
bronsijd	geen verwachting		
midden – laat-neolithicum	nederzetting	20-120 cm –mv	(paal)kuilen, sporen van erfinrichting, aardewerk, bewerkt steen, verbrande leem e.d..
laat-paleolithicum – vroeg-neolithicum	extractiekamp	20-50 cm –mv.	vuursteen- en houtskoolconcentraties, ondiepe haardkuilen

Tabel 2. Gespecificeerde archeologische verwachting. Rood: hoge verwachting; oranje: matige verwachting. Wit: geen verwachting

HOOFDSTUK **5** VELDONDERZOEK

5.1 BESCHRIJVING ONDERZOEKSMETHODIEK

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

Het veldonderzoek bestond uit het zetten van verkennende boringen. In totaal zijn er zes boringen gezet (afbeelding 6). Met een oppervlakte van circa 1480 m² komt dit meer op een boordichtheid van ongeveer 40 boringen/ha.

De boringen zijn ingemeten met GPS met een nauwkeurigheid van 2 m en uitgevoerd met een Edelmanboor met een diameter van 7 cm. Relevante lagen van de boorkernen zijn gezeefd over een maaswijdte van 4 mm. De boorkernen zijn visueel geïnspecteerd op het voorkomen van archeologische indicatoren. Het bodemprofiel is beschreven volgens de norm NEN 5104 en ASB. De NAP-maaiveldhoogtes van de boringen zijn bepaald aan de hand van het AHN. De profielbeschrijvingen zijn uitgewerkt in het programma Boorstaten!⁵ en opgenomen in bijlage 7. De boorpuntenkaart met de posities van de boringen is opgenomen in bijlage 6.

Bij het aantreffen van een redelijk intact bodemprofiel is ter plekke een boring gezet met een edelmanboor met een diameter van 15 cm. De relevante delen van de boorkern zijn daarbij gezeefd over een maaswijdte van 4 mm. (karterend booronderzoek)

5.2 VRAAGSTELLING

Onderstaande onderzoeksvragen zijn leidend voor het veldonderzoek

⁵ <https://www.boorstaten.nl/>

- *wat is de aard (ontstaanswijze, textuur, kleur), diepteligging en ouderdom van de relevante natuurlijke afzettingen in de ondergrond ter plaatse van het onderzoeksgebied?*
- *wat is de aard (kleur, textuur, samenstelling), diepteligging, genese en gaafheid van natuurlijke en eventuele antropogene bodemhorizonten ter plaatse van het plangebied?*
- *wat is de aard, dikte en omvang van eventueel ter plaatse van het onderzoeksgebied voorkomende afdekkende lagen en de (geschatte) ouderdom daarvan (plaggendek, stuifzandlaag, kleidek, afvallaag, ophogingslaag)?*
- *tot welke diepte is sprake van een 'recente' bodemverstoring?*
- *zijn de verwachte vondst- en/of spoorcomplexen (archeologische indicatoren) binnen het plangebied aanwezig?*
- *uitgaande van waarnemingen gedaan tijdens het veldwerk, in hoeverre komen de uitkomsten overeen met de resultaten van het bureauonderzoek?*
- *uitgaande van waarnemingen gedaan tijdens het veldwerk, hoe adequaat is de gekozen onderzoeksstrategie?*

Indien archeologische resten (indicatoren) aanwezig zijn:

- *wat is de (mogelijke) omvang, aard, datering en fysieke kwaliteit van de archeologische vondst- en/of spoorcomplexen?*
- *wat is de diepteligging van de top van het niveau met archeologische vondst- en/of spoorcomplexen ('vondstlaag') ten opzichte van het maaiveld en NAP?*
- *wat is de dikte van deze vondstlaag/vondstlagen?*
- *welke consequenties zal voortgaande planuitvoering op de archeologische resten kunnen hebben?*

5.3 RESULTATEN: LITHOLOGIE, LITHOGENESE EN BODEMONTWIKKELING

Het typerende bodemprofiel bestaat uit een verstoord, opgebracht pakket van ongeveer 80 cm dik, gevolgd door een moerige laag met een dikte van ongeveer 20 cm. Op een diepte van ongeveer 1 m –mv bevindt zich dekzand waarin zich een podzolbodem heeft ontwikkeld.

Het opgebrachte pakket varieert in dikte van 130 cm (boring 1) tot 50 cm (boring 5). Het bestaat uit zeer fijn, zwak siltig en soms sterk humeus zand. Diverse kleurschakeringen komen voor, maar voornamelijk donkergrijs en grijsbruine tinten. In het zuidelijk deel is het opgebrachte pakket wat dikker dan in het noordelijke. Boring 2 is op een diepte van 70 cm –mv gestagneerd op een verharding.

In boringen 1,3 en 6 is een moerige laag aangetroffen. Deze bestaat uit sterk humeus fijn zand of sterk zandig veen. Deze laag is zwart van kleur. In boringen 3, 5 en 6 is een B-horizont aangetroffen. Deze bestaat uit zeer fijn, matig siltig zand. De B-horizont is donkerbruin van kleur en onscherp of diffuus begrenst met de onderliggende laag. Dit kan een BC-horizont zijn (boringen 3 en 5) of een C-horizont (boring 6). De BC- C-

horizonten bestaan eveneens uit zeer fijn, matig siltig zand. De BC-horizont is daarbij bruineel van kleur; de C-horizont is lichtbruineel, lichtbruinbeige of geel van kleur

Onderstaand raaioprofiel toont de geconstateerde bodemopbouw:

Afbeelding 13. Raaioprofiel op basis van de uitgevoerde boringen.

In boringen 3 en 5 (in het centrale deel van het plangebied) is sprake van een dekzandopduiking, vermoedelijk onderdeel van de langgerekte dekzandrug waarlangs het bewoningslint aan het Oosteinde is gevestigd. Boringen 1 en 6 liggen op de zuidelijke helling en boring 3 de noordelijke. In boring 4 is sprake van een afgetopte C-horizont: het moerige pakket en de B- en BC-horizonten ontbreken hier. In boring 5 'duikt' het pleistocene zand op uit de moerige laag. Het is echter mogelijk dat de veenlaag hier geheel verdwenen/vergraven is.

5.4 RESULTATEN: ARCHEOLOGIE

In de opgebrachte laag is (vermoedelijk) industrieel baksteen aangetroffen (boring 1,2), pre-industrieel baksteen (boringen 5 en 6) en porselein ('delfts blauw', boring 4). Het pre-industrieel baksteen is aangetroffen op en nabij locaties waar vroeger bewoning was. Mogelijk gaat het hier om een uitbraaksleuf, maar zonder nader archeologisch veldonderzoek is dit niet vast te stellen.

HOOFDSTUK 6 CONCLUSIE EN VERWACHTING

De vraagstelling zoals weergegeven in paragraaf 5.2 kan nu als volgt beantwoord worden.

- *wat is de aard (ontstaanswijze, textuur, kleur), diepteligging en ouderdom van de relevante natuurlijke afzettingen in de ondergrond ter plaatse van het onderzoeksgebied?*

De basis wordt gevormd door dekzand, afgezet in de laatste fasen van de ijstijd (Weichselien, 116.000 – 11500 voor heden). Het bestaat uit zeer fijn, matig siltig zand. In het zand is bodemvorming opgetreden: de B-horizont is donkerbruin van kleur; de BC-horizont is bruingeel en de C-horizont overwegend lichtbruin- of beigegeel. De diepteligging van de dekzandtop varieert van 155 cm -mv/8,50 m +NAP in boring 1 tot 50 cm-mv/9,60 m +NAP in boring 5.

- *wat is de aard (kleur, textuur, samenstelling), diepteligging, genese en gaafheid van natuurlijke en eventuele antropogene bodemhorizonten ter plaatse van het plangebied?*

Een B-horizont is aangetroffen in:

- *boring 3 (vanaf 85 cm-mv/9,20 m +NAP);*
- *boring 5 (vanaf 50 cm -mv/9,60 m +NAP);*
- *boring 6 (140 cm -mv/8,80 m +NAP).*

BC-horizonten zijn gezien in:

- *boring 3 (110 cm -mv/8,90 m +NAP);*
- *boring 5 (80 cm-mv/9,30 m +NAP)*

Op het dekzand ligt een moerig pakket, bestaande uit weinig zand/zandig veen. Dit pakket is aangetroffen in boringen 1,3 en 6 bovenop het dekzand. Deze laag kan gezien worden als een restant van een oorspronkelijk veenpakket dat hier gelegen heeft. Door verveningsactiviteiten resteert alleen nog een moerige laag van weinig zand/zandig veen. Dit veen heeft zich waarschijnlijk ontwikkeld tussen ongeveer 3850 en 500 voor Chr.

- *wat is de aard, dikte en omvang van eventueel ter plaatse van het onderzoeksgebied voorkomende afdekkende lagen en de (geschatte) ouderdom daarvan (plaggende, stuifzandlaag, kleidek, afvallaag, ophogingslaag)?*

In alle boringen is een ophogingspakket aangetroffen. In het zuidelijk deel van het plangebied is deze laag het dikst, ongeveer 130 cm (boring 1). Verder naar het noorden wordt deze snel dunner, minimaal 70 cm in het centrale deel (boring 5). De ophooglaag is niet ouder dan 1666, het jaar dat Vriezenveen verplaatst werd naar de huidige locatie. Op twee locaties (boringen 5 en 6) zijn in het ophogingspakket resten van pre-industrieel baksteen aangetroffen. Vermoedelijk betreft dit puin van vroegere bewoning.

- tot welke diepte is sprake van een 'recente' bodemverstoring?

De verstoorde bodem bestaat uit een ophogingspakket, zie hierboven.

- *zijn de verwachte vondst- en/of spoorcomplexen (archeologische indicatoren) binnen het plangebied aanwezig?*

In het plangebied zijn in de ophooglaag resten van oude bebouwing aangetroffen, in de vorm van pre-industrieel baksteen. Archeologische indicatoren uit oudere perioden zijn niet aangetroffen. De aard van het vondstcomplex is niet bekend en het is niet zeker of er nog grondsporen aanwezig zijn. Mogelijke grondsporen bestaan uit waarschijnlijk uit funderingen, uitbraaksleuven, beerputten, waterputten en sporen van erfinrichting (perceleringsgreppels)

- *uitgaande van waarnemingen gedaan tijdens het veldwerk, in hoeverre komen de uitkomsten overeen met de resultaten van het bureauonderzoek?*

Er zijn mogelijke sporen van bewoning uit de nieuwe tijd aangetroffen. De aard en context van de aangetroffen resten is echter niet bekend. Het kan gaan om bouwafval uit secundaire context die hier met de opgebrachte grond is gekomen of om bouwafval uit primaire context. In het bureauonderzoek is een middelhoge verwachting voor resten uit de periode laat-paleolithicum – neolithicum en voor ijzertijd – middeleeuwen gespecificeerd. Resten uit deze perioden zijn waarschijnlijk⁶ niet aangetroffen.

- *uitgaande van waarnemingen gedaan tijdens het veldwerk, hoe adequaat is de gekozen onderzoeksstrategie?*

Er is een boordichtheid bereikt van ongeveer 40 boringen verkennende boringen en 20 karterende boringen per ha.⁷ Dit overstijgt norm C1 (huisplaats met een matig-hoge vondststrooiing van overwegend aardewerk) uit de leidraad *Karterend Booronderzoek*.⁸ Echter, er is hier mogelijk sprake van een gelaagde vindplaats: in de top van het Pleistocene zand kunnen vindplaatsen uit oudere perioden worden aangetroffen, met name op de hogere delen van de zandrug (boring 5). Het onderzoek toont aanzienlijke morfologische verschillen in de directe omgeving en daarmee kan het gebied interessant zijn geweest in diverse perioden. Prehistorische nederzettingen hebben vaak een lage vondstdichtheid, wat het opsporen van deze nederzettingen door middel van booronderzoek bemoeilijkt. Vaak zijn ze wel redelijk rijk aan grondsporen, maar deze zijn door middel van archeologisch onderzoek niet op te sporen.

⁶ Het aangetroffen pre-industriële baksteen zou in principe ook een laat-middeleeuwse oorsprong kunnen hebben. Gezien de historie van het gebied lijkt dit echter niet waarschijnlijk, tenzij sprake is van hergebruikte materialen.

⁷ zes boringen, waarvan drie zijn uitgevoerd met een 15 cm edelmanboor

⁸ Tol e.a., 2012: pp. 44-45

- *wat is de (mogelijke) omvang, aard, datering en fysieke kwaliteit van de archeologische vondst- en/of spoorcomplexen?*

De mogelijke vindplaats betreft één of meer bouwfases van huizen/boerderijen uit de periode tussen 1666 en 1976. Deze hebben een vermoedelijke omvang van circa 150 – 200 m². Gezien de bebouwingsgeschiedenis is de fysieke kwaliteit vermoedelijk slecht.

- *wat is de diepteligging van de top van het niveau met archeologische vondst- en/of spoorcomplexen ('vondstlaag') ten opzichte van het maaiveld en NAP?*

De aangetroffen baksteenfragmenten in beide boringen op een diepte van ongeveer 50 cm –mv. In boring 5 liggen de baksteenfragmenten nagenoeg op de B-horizont, maar in boring 6 liggen ze op ongeveer 70 cm opgebrachte grond. Mogelijk betreft deze laatste een vulling van een verkavelingssloot die hier rond 1832 lag. In de boorkern zijn hiertoe echter geen aanwijzingen gevonden.

- *wat is de dikte van deze vondstlaag/vondstlagen?*

De beide baksteenfragmenten zijn in de bovenste 50 cm aangetroffen.

- *welke consequenties zal voortgaande planuitvoering op de archeologische resten kunnen hebben?*

nog niet bekend.

HOOFDSTUK 7 SELECTIEADVIES

Op basis van het uitgevoerde booronderzoek is de kans groot dat het plangebied archeologische sporen bevat uit de nieuwe tijd (na 1666). Sporen uit oudere perioden kunnen niet uitgesloten worden, al heeft het archeologische verkennende en karterende booronderzoek geen vondsten uit oudere perioden opgeleverd: grondsporen zijn niet met archeologisch booronderzoek op te sporen. Het archeologisch belang van eventuele resten uit de ontginningsfase van Vriezenveen en oudere sporen in het dekzand is hoog. Archeologische resten bestaan vermoedelijk uit grondsporen en resten van eerdere bebouwing (funderingen, uitbraaksleuven) en sporen van beerputten, waterputten en dergelijke. Deze zijn met een booronderzoek niet efficiënt op te sporen.

Om deze reden adviseren we vervolgonderzoek uit te voeren in de vorm van een proefsleuvenonderzoek. De implementatie van dit advies is in handen van de gemeente Twenterand, hierin vertegenwoordigd door de archeologisch adviseur van de gemeente, de heer A. Vissinga (regio-archeoloog), 038 - 421 32 57, mail albert.vissinga@hetoversticht.nl.

literatuur

- *Berendsen, H.J.A., 2005 (1997). Landschappelijk Nederland. De fysisch geografische regio's. Assen.*
- *Berendsen, H.J.A., 2008. De vorming van het land. Assen.*
- *Bosch, J.H.A., 2008. Archeologische Standaard Boorbeschrijvingsmethode versie 1.1. Op basis van de Standaard Boorbeschrijvingsmethode versie 5.2. Deltares-rapport 2008-U-R0881/A.*
- *Boshoven, E.H., A. Buesink en L.A. Tebbens, 2007. Gemeente Twenterand. Een archeologische inventarisatie, verwachtings- en beleidsadvieskaart. BAAC-rapport V07.0181. 's-Hertogenbosch.*
- *Hogenstijn, C.M., 2012. Een perfecte lantcaerte van Overijssel. De kaarten van Overijssel door Nicolaas ten Have in het licht van hun tijd. Zwolle.*
- *Mulder, E.F.J. de., 2003. De ondergrond van Nederland. Groningen.*
- *Nederlands Normalisatie-instituut, 1989. Nederlandse Norm NEN 5104, Classificatie van onverharde grondmonsters, Nederlands Normalisatie-instituut Delft.*
- *Steur, G.G.L. en W. Heijink. Moerige gronden in Nederland. In: Boor en spade 18 (1972).*
- *Tol, A.J., J.W.H.P. Verhagen en M. Verbruggen, 2012. Leidraad inventariserend veldonderzoek; Deel: karterend booronderzoek v2. SIKB*
- *Versfelt, H.J., 2003. De Hottinger-atlas van Noord- en Oost-Nederland. Groningen.*
- *Vos, P. & S. de Vries 2013: 2^e generatie palaeogeografische kaarten van Nederland (versie 2.0). Deltares, Utrecht. Op 15 mei 2015 gedownload van www.archeologieinnederland.nl.*

Archeologische databases/internetbronnen

- *ArchisIII*
- *www.boorstaten.nl*
- *www.topotijdreis.nl*
- *www.hisgis.nl*

BIJLAGE 1 AMZ-CYCLUS

BIJLAGE 2 ARCHEOLOGISCHE PERIODEN

Archeologische perioden		Datering	
Nieuwe tijd	C	-1795	
	B	-1650	
	A	-1500	
Middeleeuwen	Laat	-1250	
	Vol	-1050	
	vroeg	Ottoons	-900
		Karolingisch	-725
		Merovingisch	-450
Romeinse tijd	Laat	-270	
	Midden	-70 na Chr.	
	Vroeg	-15 voor Chr.	
Prehistorie	Ijzertijd	Laat	-250
		Midden	-500
		Vroeg	-800
	Bronstijd	Laat	-1100
		Midden	-1800
		Vroeg	-2000
	Neolithicum	Laat	-2850
		Midden	-4200
		Vroeg	-4900/5300
	Mesolithicum	Laat	-6450
		Midden	-8640
		Vroeg	-9700
	Paleolithicum	Jong	-35.000
		Midden	-250.000
		Oud	

BIJLAGE 3 ACTUEEL HOOGTEBESTAND NEDERLAND

BIJLAGE 4 BODEMKAART

BIJLAGE 5 WAARNEMINGEN, AMK-TERREINEN EN ONDERZOEKSMELDINGEN

BIJLAGE 6 BOORPUNTENKAART VELDONDERZOEK

BIJLAGE 7 BOORSTATEN

VELDONDERZOEK