

Bijlage 4: Overzicht van archeologische onderzoeken in de gemeente Laarbeek¹

Aarle Rixtel (gemeente Laarbeek)

GEMEENTE	Laarbeek
Plaats	Aarle Rixtel
Onderzoeksmelding_nr.	
Jaartal	1998
Coördinaten	175019 / 390192
Toponiem	Scheepstal
Onderzoeksnaam	
Onderzoekstype	Proefsleuvenonderzoek
Motief	infrastructurele werken
Uitvoerder	Instituut Pre en Protohistorie (Universiteit van Amsterdam)
Toelichting	interpretatie van site E De getekende profielen in werkput 13 tonen dat de overgang van een dekzandrug naar een breed beekdal geleidelijk verloopt waarbij beekafzettingen geleidelijk aan dikker worden (dit is geheel anders bij smalle beekdalen, zie site H). Het feit dat een aantal greppels eenzelfde oriëntatie heeft wil ook op deze site niet zeggen dat deze gelijktijdig zijn. Net als bij de interpretatie van greppels in site G wordt betoogd, kan het archeologisch waarneembare beeld van greppels in het vlak het resultaat zijn van een reeks perceelssplitsingen en samenvoegingen, door voortdurend wijzigende bezitsverhoudingen. De waargenomen langwerpige kuilen oversnijden weliswaar een van die greppels maar dat hoeft niet te betekenen dat ze ook jonger zijn dan de andere greppels die dezelfde richting hebben als S86, S3 en S172. Het archeologische beeld van greppels en langwerpige kuilen kan zo het resultaat van een complexe geschiedenis zijn. Naast eigendomsafbakening kunnen de greppels als afwateringsgreppels hebben gediend en ook als veekerende greppels. In het getekende oostprofiel van de profielsleuf ten zuiden van werkput 13 zijn dwarsdoorsneden van twee greppels aangetroffen die door het veen heen zijn gegraven, mogelijk om dat veen te ontwateren, naast een eventuele functie als bezitsbegrenzing. Het is niet uit te sluiten dat S1 en S3 behoren tot één enkele structuur, een veekraal. De greppels zijn schuin gericht, bestaan beide uit twee greppels in de coupe maar wat het doorslaggevend is, is dat bij het noordelijke spoor een palenrij aan de zuidelijke zijde en bij het zuidelijke spoor een palenrij aan de noordelijke zijde aanwezig is. Deze plaatsen van de palenrijen zijn geen toeval wanneer men de ruimte tussen S1 en S3 als veekraal interpreteert; er is sprake van twee schuin in een punt uitlopende staketselrijen die dienen als veekering. Indien de staketselrijen niet voldoen, kunnen de greppels de dieren binnen de driehoek van de kraal houden. De schuine stand is gangbaar vanuit de trechterwerking van de veekraal. Beide greppels zijn ingegraven tot aan de oever van de Bakelse Aa die voor een natuurlijke begrenzing van de derde (open) zijde van de veekraal zorgt. Verder is het wellicht niet toevallig dat zich juist in dit gedeelte van werkput 13 een concentratie langwerpige kuilen bevindt. Indien ze iets met de veekraal te maken hebben is er meer duidelijkheid verschaft over de functie van dergelijke kuilen in het algemeen. Ze dienen dan in elk geval in relatie tot veeteelt te worden geplaatst. Mogelijk dienden ze om mest te maken. Ook de merkwaardige langgerekte structuur (S84) is in dit verband wellicht beter te begrijpen. Mogelijk diende zij als

¹ Naar onderzoeksmeldingen Archis, d.d. 31-07-2011.

standplaats voor vee aan de oever van de Bakelse Aa, bijvoorbeeld als drinkplaats voor dieren. Burny deelt mee dat op een groot aantal beemdpercelen langs één van de randen een aangezande dijk voorkwam.
niet gegeven

Selectieadvies
Selectiebesluit
Literatuur
Diepte bouwvoor

Huijbers 2006
niet beschreven

De onderzochte sites in het wegtracé van de PW205 (bron huijbers 2006).

Sporenoverzicht van het proefsleuvenonderzoek bij Scheepstal. De werkput is aangelegd op de overgang van een dekzandrug naar het beekdal van de Bakelse Aa. Mogelijk betreft het een standplaats voor vee met een veekraal (bron Huijbers 2006).

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	
Jaartal	1998
Coördinaten	174525 / 390890
Toponiem	Wolspuit
Onderzoeksnaam	
Onderzoekstype	Proefsleuven onderzoek
Motief	Infrastructurele werken
Uitvoerder	Instituut Pre en Protohistorie (Universiteit van Amsterdam)
Toelichting	Op een ondergrond van dekzand is gedurende perioden van overstroming door de Bakelse Aa lemig materiaal afgezet. Het kan zijn dat de rivier gedurende deze periode relatief dicht langs de rand van de dekzandvlakte stroomde dan wel dat er sprake is van een verhoogde lemsedimentatie door ontwatering van relatief hoge gebieden in de omgeving, ten gevolge van bijvoorbeeld boskap. Vervolgens is daarna gedurende een periode van verminderde activiteit ter plaatse venigmateriaal gevormd alsmede ijzer geoxideerd. Dit kan betekenen dat de rivier ofwel verder weg langs de

dekzandvlakte stroomde, ofwel dat er verminderde afzet van sediment plaatshad. De laag humeus materiaal daar bovenop kan deels veraard veen betreffen, deels opgebrachte grond. Indien daar van sprake is, hebben grondbewerkingen het veraarde veen en de opgebrachte grond tot een homogeen geheel gemaakt. De twee aangetroffen greppels kunnen zowel in verband staan met ontwatering van de ondergrond als met de afbakening van in van in bezit zijnde percelen.

Niet gegeven

Selectieadvies
Selectiebesluit
Literatuur
Diepte bouwvoor

Huijbers 2006
niet beschreven

Foto van het mogelijk opgeworpen zandlichaam in werkput 13 (Scheepstal). Op de voorgrond het dagzomende veen van het beekdal van de Bakelse Aa (Huijbers 2006).

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	
Jaartal	1999 en 1995
Coördinaten	173664 / 392732
Toponiem	dung/PaterEustachiuslaan
Onderzoeksnaam	
Onderzoekstype	Proefsleuven onderzoek
Motief	infrastructurele werken
Uitvoerder	Instituut Pre en Protohistorie (Universiteit van Amsterdam)
Toelichting	wp 15: Een aantal van de aangetroffen greppels is ook op de topografische kaart 1:25.000 van circa 1900 zichtbaar. Het is opvallend dat de greppels S15-1, S15-2 en S15-3 op de plaats van de beekbedding zijn aangelegd. Mogelijk is sprake van een ontwatering ten tijde van een omvorming van het landgebruik. Voor een wijziging in het landgebruik pleit ook dat binnen het perceel dat door de greppels omarmd wordt, een zone met schopsteken is aangetroffen. De betekenis van de elkaar kruisende greppelgroepen in het noordelijke gedeelte van werkput 15 is minder duidelijk. Ze behoren waarschijnlijk toe aan een perceel dat op de topografische kaart van circa 1900 aansluit op de noordzijde van het perceel dat wordt begrensd door de hiervoor geïnterpreteerde greppels. Mogelijk is sprake van een vorm van grondverbetering en zijn de greppels gegraven ter ontwatering van de ondergrond. Werkput 16: De

greppelstructuur met spoornummers S15, S39 en S40 past precies op een perceelsgrens met hetzelfde verloop en dezelfde richting (kaart 1840). Mogelijk betreft het de begrenzing van een nederzettingsterrein. Of het verband houdt met de laatmiddeleeuwse en vroegmoderne omgrachte woonplaats die in 1992 is aangetroffen tijdens de aanleg van de kanaalomleiding is onduidelijk. Werkput 17: Koppeling van werkput 17 aan de topografische kaart van circa 1900 toont dat de parallel aan elkaar verlopende greppels qua richting overeenkomen met drie oost- west verlopende perceelsgrenzen die samen een perceel beslaan langs de Hazeldonksche straat op die kaarten. Gezien de hoogteligging, middelhoog op de grondwaterklassenkaart, kunnen de greppels, naast markering van bezitsgrenzen, ook verband houden met ontwatering van de ondergrond. Werkput 18: vergelijking met 1840 kaart. Veel perceelsgreppels Werkput 19: Greppel S19-2 lijkt gezien haar beperkte breedte en verloop op een greppel vaneen huiswand. De overige greppels lijken primair gediend te hebben als niet gegeven

Selectieadvies
Selectiebesluit
Literatuur
Diepte bouwvoor

Huijbers 2006
 Archeologisch vlak op 14.01 tot 12.92 boven Nap

Foto en tekening van werkput 18. Te zien zijn perceelsgreppels die teruggaan tot de 15^{de} eeuw (bron Huijbers 2006).

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	2199
Jaartal	01-05-2000
Coördinaten	171500 / 390500
Toponiem	Strijp
Onderzoeksnaam	
Onderzoekstype	opgraving
Motief	Bouwwerkzaamheden
Uitvoerder	Archeologisch centrum Vrije Universiteit
Toelichting	
Selectieadvies	n.v.t.
Selectiebesluit	n.v.t.
Literatuur	Wordt nog uitgewerkt
Diepte bouwvoor	

Aarle-Rixtel Laag strip. Vereenvoudigde opgravingsplattegrond van een nederzetting uit de Karolingische tijd en de Volle Middeleeuwen (bron Koolen 2004)

GEMEENTE Laarbeek
Plaats Aarle Rixtel
Onderzoeksmelding_nr. 2175
Jaartal 05-03-2001
Coördinaten 171500 / 390500
Toponiem Laag Strijp
Onderzoeksnaam
Onderzoekstype Onbepaald
Motief Bouwwerkzaamheden
Uitvoerder Onbekend
Toelichting
Selectieadvies
Selectiebesluit
Literatuur Wordt nog uitgewerkt
Diepte bouwvoor

GEMEENTE Laarbeek
Plaats Aarle-Rixtel
Onderzoeksmelding_nr.
Jaartal 2002
Coördinaten 172900 / 390500
Toponiem Bosscheweg
Onderzoeksnaam
Onderzoekstype Booronderzoek
Motief Bouwwerkzaamheden
Uitvoerder Raap Archeologisch Adviesbureau
Toelichting In het kader van het inventariserend archeologisch onderzoek is in het plangebied karterend booronderzoek verricht waarbij in totaal 18 boringen zijn geplaatst in een grid van 40 x 50 m. In vier boringen zijn tussen 0 en 55 cm -Mv archeologische indicatoren (verbrand bot, aardewerk en puin) aangetroffen: het betreffen zeerwaarschijnlijk resten uit de Middeleeuwen, waaronder een grondspoor. Als gevolg van grote bodemingrepen is het bodemprofiel in het plangebied sterk verstoord. De gaafheid en de conservering van de vindplaats zijn daardoor dusdanig slecht, dat er geen aanbevelingen worden gedaan voor behoud van de vindplaats.
Selectieadvies Geen vervolgonderzoek
Selectiebesluit Wel vervolgonderzoek
Literatuur Geraeds 2002
Diepte bouwvoor verstoord tot ca 70 á 80 cm onder maaiveld

GEMEENTE Laarbeek
Plaats Aarle-Rixtel
Onderzoeksmelding_nr. 6239
Jaartal 27-04-2004
Coördinaten 172936 / 390493
Toponiem Bosscheweg
Onderzoeksnaam
Onderzoekstype Proefsleuvenonderzoek
Motief Overige grondwerkzaamheden
Uitvoerder RAAP Archeologisch Adviesbureau
Toelichting Complextype: sporen van Laatmiddeleeuwse bewoning
Selectieadvies Niet bekend
Selectiebesluit
Literatuur
Diepte bouwvoor

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	37145
Jaartal	30-09-2009
Coördinaten	172980 / 390501
Toponiem	Bosscheweg
Onderzoeksnaam	Plangebied Handelskwekerij Bosscheweg
Onderzoekstype	Opgraving
Motief	Bouwwerkzaamheden
Uitvoerder	Synthegra BV
Toelichting	Bodemopbouw Het terrein blijkt te zijn geëgaliseerd. De oorspronkelijke bodem zal in hoogte hebben toegenomen in zuidelijke richting. Als gevolg van de voornoemde egalisatie is daar een deel van de C-horizont verdwenen. Onder een 50 cm dik grijs zwarte bouwvoor zijn ondiepe machinale verstoringen, bandensporen, en drainage/leidingsleuven aangetroffen in de C-horizont. In de noordhoek daarentegen is op restanten B- en E-horizont een opvullingslaag van vaag gevlekt geelgrijs zand aangetroffen. In de zuidwest helft zijn grote verstoringen aangetroffen met een bruine zandvulling, ter plekke waar de eigenaar zich voederkuilen kon herinneren. Sporen Tijdens het onderzoek zijn voornamelijk recente verstoringen aangetroffen. In het zuidelijk deel van de bouwput is een vaag grijs rond spoor aangetroffen. Deze werd doorsneden door een recente verstoring. Bij het couperen bleek het bij het vage grijze spoor om een waterput te gaan. Op een dieper niveau kwam een tweede put te voorschijn. De putten waren opgebouwd uit eikenhout in de vorm van een uitgeholde boomstam. Hiervan zijn alleen de dieper gelegen delen van het houtwerk bewaard gebleven. De waterputten worden aan de hand van het aardewerk hierin aangetroffen voorlopig gedateerd in de Romeinse periode. Vondsten Tijdens de archeologische opgraving is vondstmateriaal aangetroffen te dateren in de Romeinse periode en in de middeleeuwse en nieuwe tijd. Het vondstmateriaal bestaat uit aardewerk, metaal en hout. Het Romeinse aardewerk is afkomstig uit de waterputten. Het middeleeuwse en nieuwe tijd aardewerk is aangetroffen in de bouwvoor en in de recente verstoringen. Het metaal bestaat uit een sterk gecorrodeerde kogel te dateren in de late 17e of 18e eeuw. De kogel is aangetroffen in de insteek van de waterputten.
Selectieadvies	n.v.t.
Selectiebesluit	n.v.t.
Literatuur	Spitzers 2009
Diepte bouwvoor	bouwvoor 50 cm dik

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	24928
Jaartal	12-10-2007
Coördinaten	171497 / 390137
Toponiem	Kasteel Croy
Onderzoeksnaam	
Onderzoekstype	Archeologische begeleiding
Motief	Overige grondwerkzaamheden
Uitvoerder	Arcadis
Toelichting	Het onderzoek bevestigt de hoge archeologische waarde van AMK-terrein 11699.

Selectieadvies	Twee aangetroffen muurtjes worden behoudenswaardig geacht en dienen te worden beschermd. Op dit moment liggen zij voorlopig beschermd achter de huidige beschoeiing, een regelmatige controle van de beschoeiing is van belang voor behoud.
Selectiebesluit	n.v.t.
Literatuur	Akkerman 2008
Diepte bouwvoor	
GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	25033
Jaartal	23-10-2007
Coördinaten	172345 / 390909
Toponiem	Mariëngaarde
Onderzoeksnaam	
Onderzoekstype	Booronderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	RAAP Archeologisch Adviesbureau
Toelichting	Het plangebied ligt op een goed ontwaterde dekzandrug net ten zuiden en westen van het beekdal van de Goorloop. De gunstige landschappelijke ligging heeft op de mens van oudsher een grote aantrekkingskracht uitgeoefend. In de onmiddellijke omgeving van het plangebied liggen dan ook talrijke vindplaatsen van zowel jagerverzamelaars als van landbouwers. Het plangebied zelf behoorde tot de oudste cultuurlanden. Om de bodems vruchtbaarder te maken is de ondergrond vanaf de Middeleeuwen systematisch opgehoogd met een mengsel van plaggen en mest. Dit heeft geresulteerd in de vorming van een esdek. Op kaartmateriaal uit het einde van de 19de eeuw is het noordwestelijke deel van het plangebied bebouwd. Het betreft het oude klooster dat is opgericht omstreeks het midden van de 19de eeuw. Dit klooster is inmiddels gesloopt en vervangen door een nieuw gebouw. Bij de sloop en bouwwerkzaamheden is een groot deel van het plangebied verstoord. Verder is ook sprake van plaatselijke ontgroningen. Uit het veldonderzoek blijkt dat het grootste gedeelte van de bodem in het plangebied verstoord. Alleen in het zuidwestelijke deel en net ten westen van de houtwal zijn nog intacte profielen aangetroffen. Hier zijn ook de archeologische indicatoren aangetroffen die wijzen op bewoningsresten binnen het plangebied.
Selectieadvies	Vervolgonderzoek in het zuidwestelijke deel van het plangebied d.m.v. proefsleuven
Selectiebesluit	conform het Selectieadvies
Literatuur	Hensen 2008
Diepte bouwvoor	archeologische laag op 60-125 cm onder maaiveld

Kapel Onze Lieve Vrouw in 't zand, net ten noordwesten van het plangebied Mariëngaarde (Bron Hensen 2008)

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	26289
Jaartal	15-01-2008
Coördinaten	172440 / 391486
Toponiem	Molenstraat; Heindertweg
Onderzoeksnaam	Zonnetij
Onderzoekstype	Booronderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	Becker en Van de Graaf
Toelichting	Voorafgaand aan het booronderzoek is een bureauonderzoek uitgevoerd dat heeft geresulteerd in een gespecificeerd verwachtingsmodel voor het plangebied Zonnetij. Uit het bureauonderzoek blijkt een gebied met een esdek aanwezig te zijn, gelegen op een dekzandrug. Op grond hiervan heeft het gebied een hoge archeologische verwachting. Op basis van vondstmeldingen uit Archis is er met name een hoge kans op het aantreffen van resten uit de Late Middeleeuwen. Om deze verwachting te toetsen, evenals de gaafheid van het bodemprofiel, is aanvullend een verkennend booronderzoek uitgevoerd binnen de grenzen van het plangebied. Dit onderzoek is uitgevoerd door middel van 10 boringen tot een diepte van 2 m en met een Edelmanboor, diameter 10 cm. De inhoud van de boringen is gezeefd op de aanwezigheid van archeologische indicatoren. Er werden geen archeologische indicatoren aangetroffen. Gelet op de ligging van het plangebied op een hoge dekzandrug, op de aanwezigheid van een esdek en de ligging in een archeologisch vondstrijk gebied, achten wij de kans op het aantreffen van archeologische vindplaatsen uit de late prehistorie, Romeinse Tijd en/of Middeleeuwen in het plangebied groot. Geadviseerd wordt om in het plangebied een inventariserend en waarderend archeologisch vooronderzoek in de vorm van proefsleuven uit te laten voeren.
Selectieadvies	Geen vervolgonderzoek; de naar verwachting aanwezige enkeerdgronden zijn volledig verstoord.
Selectiebesluit	vervolgonderzoek in de vorm van een proefsleuvenonderzoek.
Literatuur	Huisman en Nales 2008
Diepte bouwvoor	diepte archeologische laag niet duidelijk.

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	26820
Jaartal	07-02-2008
Coördinaten	173004 / 391361
Toponiem	Kannelustweg 1
Onderzoeksnaam	Booronderzoek
Onderzoekstype	Bouwwerkzaamheden
Motief	Synthegra BV
Uitvoerder	Geologisch gezien is het plangebied gelegen in een dekzandgebied en geomorfologisch waarschijnlijk in een dekzandvlakte of mogelijk op een dekzandrug. Waarschijnlijk komen in het plangebied zwarte enkeerdgronden of, indien het relatief laag ligt, beekeerdgronden. Laatstgenoemde bodemsoort kan aanwezig zijn gezien de nabijheid van het dal van de Bakelsche Aa ten oosten van het plangebied. Op de Indicatieve Kaart van Archeologische Waarden (IKAW) en de Cultuurhistorische Waardenkaart (CHWK) van de provincie Noord-Brabant is het plangebied niet gekarteerd vanwege de ligging in de bebouwde kom. Uit de omgeving van het plangebied zijn, vanaf een afstand van ca. 150 m, vele archeologische vondsten bekend uit de gehele periode van de steentijd tot de Nieuwe Tijd. Zowel aan de noord- als de westzijde grenst het plangebied aan een terrein dat op de Archeologische Monumenten Kaart (AMK) staat aangegeven als terrein van hoge archeologische waarde. Het betreft de historische dorpskern van Aarle, waarbinnen bij diverse onderzoeken nederzettingssporen uit de Hoge en Late Middeleeuwen en de Nieuwe Tijd zijn aangetroffen. De oudste historische bronnen m.b.t. Aarle stammen uit de 12de eeuw. Op 19de-eeuwse topografische en kadastrale kaarten is te zien dat het plangebied is gesitueerd aan de kruising van de Kannelustweg in het westen en de Dorpsstraat in het noorden. Beide wegen vormden de hoofdwegen, waarlangs de bebouwing van Aarle-Rixtel lag. Het plangebied zelf was in gebruik als akker of weiland en het westelijke gedeelte was bebouwd. Op basis van het bureauonderzoek kan een lage archeologische verwachting worden aangenomen voor de periode tot en met de Vroege Middeleeuwen indien het plangebied relatief laaggelegen blijkt te zijn. De verwachting voor de Late Middeleeuwen en Nieuwe Tijd is in dat geval middelhoog. Indien het plangebied relatief hoog ligt is de verwachting tot en met de Vroege Middeleeuwen middelhoog. Wegens de ligging in en aan de rand van de historische dorpskern van Aarle is de archeologische verwachting voor de Late Middeleeuwen en Nieuwe Tijd bij een lage of hoge ligging respectievelijk middelhoog of hoog. Tijdens het veldonderzoek zijn acht boringen gedaan, waarin in alle gevallen een maximaal één m dik plaggendek is aangetroffen. In vijf boringen is het plaggendek verstoord tot in de C-horizont en in drie boringen zijn resten van een veldpodzol waargenomen in de vorm van een B-horizont. Opvallend is de hoge grondwaterstand, namelijk ca. 20 tot 50 cm onder maaiveld en het plangebied is duidelijk in een laagte gesitueerd, maar gezien de veldpodzol en het plaggendek niet in het stroomdal van de Bakelsche Aa. In drie boringen zijn in het plaggendek aardewerkscherven uit de Nieuwe Tijd aangetroffen. Wegens de lage ligging van het plangebied besluit het rapport met de conclusie dat de archeologische verwachting voor alle perioden naar laag moet worden bijgesteld en met de aanbeveling om in het plangebied geen archeologisch vervolgonderzoek te verrichten
Toelichting	Geen vervolgonderzoek
Selectieadvies	Conform het selectieadvies
Selectiebesluit	Deville 2008
Literatuur	

Diepte bouwvoor

c-horizont op 60-100cm onder maaiveld

Steengoed kan uit de 13^{de}-14^{de} eeuw, aangetroffen direct ten zuidoosten van plangebied Kannelustweg (bron Deville 2008)

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	33394
Jaartal	05-02-2009
Coördinaten	172573 / 391213
Toponiem	Dijkmanstraat
Onderzoeksnaam	Bureauonderzoek
Onderzoekstype	Bouwwerkzaamheden
Motief	Synthegra BV
Uitvoerder	Het doel van het archeologisch bureauonderzoek was het opstellen van een gespecificeerde archeologische verwachting voor het plangebied. Voor het plangebied geldt een middelhoge verwachting voor vuursteenvindplaatsen uit het Laat-Paleolithicum en mesolithicum en nederzettingsresten uit het neolithicum tot en met de vroege middeleeuwen. Er geldt een hoge verwachting voor nederzettingsresten vanaf de late middeleeuwen tot en met de nieuwe tijd.
Toelichting	
Selectieadvies	Vervolgonderzoek in de vorm van een verkennend booronderzoek.
Selectiebesluit	Vervolgonderzoek in de vorm van een proefsleuvenonderzoek.
Literatuur	Koeman, Nillesen en Wassink 2009
Diepte bouwvoor	n.v.t.

Uitsnede uit de Bonnekaart van ca. 1905 van Aarle. Binnen het blauwe kader het plangebied Dijkmanstraat (bron koeman, Nillesen en Wassink 2009)

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	37782
Jaartal	09-11-2009
Coördinaten	172572 / 391214
Toponiem	Dijkmanstraat
Onderzoeksnaam	Proefsleuvenonderzoek
Onderzoekstype	Bouwwerkzaamheden
Motief	BAAC BV
Uitvoerder	Bij het proefsleuvenonderzoek zijn een viertal proefsleuven met een
Toelichting	

oppervlak van ca 410 ml aangelegd grotendeels conform het PvE ; Door de aanwezigheid van een diverse obstakels zijn ze wel iets verschoven. In totaal is zo'n 9% van het onderzoeksgebied onderzocht. Uit het onderzoek blijkt dat in het gebied een oude akkerlaag (esdek) met oud maaiveld aanwezig is, dat zich bevindt onder een recente ophogingslaag met een dikte van circa 50 cm. Dit esdek ligt direct op de natuurlijke ondergrond die hier bestaat uit dekzand. Sporen van bodemvorming ontbreken, vermoedelijk doordat het terrein reeds eeuwenlang in gebruik is als akker/moestuin. Hier zijn onder meer esgreppels (of moesbedden) aanwezig die te dateren zijn voor 1800. In het noorden van het plangebied is de oorspronkelijke bodemopbouw vrijwel geheel recent verstoord tot in de natuurlijke ondergrond door de sloop van het in 2009 gesloopte pand. De bebouwing was vermoedelijk gericht op de huidige Dorpstraat. Verdere sporen van bewoning zijn niet aangetroffen. Dit is zeer waarschijnlijk het gevolg van de verregaande versterking van de ondergrond in het noordelijk deel van het onderzoeksterrein. Deze versterking is het gevolg van de bouw en sloop van de recentelijk nog aanwezige bebouwing. De kans dat zich in het noordelijk deel van het plangebied nog archeologische resten in situ bevinden lijkt ten gevolge van deze versterkingen erg klein. In het zuidelijk deel is (het onderste deel van) het esdek nog wel redelijk intact. Ten gevolge van het graven van esgreppels in vermoedelijk de 18e eeuw is echter de natuurlijke ondergrond onder het esdek vrijwel geheel vergraven. Eventueel aanwezige grondsporen in deze natuurlijke ondergrond zullen hierdoor verdwenen zijn.

Selectieadvies
Selectiebesluit
Literatuur
Diepte bouwvoor

Geen vervolgonderzoek
Conform het selectieadvies
Ter Wal 2009
c-horizont op ca. 100 cm onder maaiveld

Bakstenen waterput daterend uit de 15^{de}-16^{de} eeuw. (bron Ter Wal 2009)

Helemaal onderin de vulling van bovenstaande waterput werd een ijzeren haak aangetroffen (bron Ter Wal 2009).

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	36013
Jaartal	27-07-2009
Coördinaten	172270 / 390837
Toponiem	Aarle Rixtel
Onderzoeksnaam	Broekelingstraat
Onderzoekstype	Proefsleuvenonderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	BAAC BV
Toelichting	Het proefsleuvenonderzoek aan de Broekelingstraat heeft geen bewoningssporen uit welke periode dan ook opgeleverd. De aanwezigheid van vondstmateriaal uit de prehistorie doet vermoeden dat in de nabije omgeving wel bewoning is geweest. De vondsten uit latere periodes kunnen met de aanleg van het esdek op het onderzoeksgebied terecht zijn gekomen. Het proefsleuvenonderzoek weerspreekt de bevindingen van het booronderzoek niet. Er is namelijk een gerede kans dat de proefsleuven op het terrein van Mariëngaarde bewoningssporen gaan opleveren
Selectieadvies	Gezien de resultaten wordt door BAAC bv geen vervolgonderzoek geadviseerd.
Selectiebesluit	Conform het selectieadvies
Literatuur	Van der Weerden 2009
Diepte bouwvoor	archeologische laag op 90-120 cm onder maaiveld

Eén van de proefsleuven (bron: Van der Weerden 2009).

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	37180
Jaartal	01-09-2009
Coördinaten	172335 / 391443
Toponiem	Zonnetij
Onderzoeksnaam	Booronderzoek
Onderzoekstype	Bouwwerkzaamheden
Motief	Becker en Van de Graaf
Uitvoerder	Geomorfologisch gezien is het plangebied gelegen op de noordflank van een grote dekzandrug. Op de bodemkaart is het plangebied niet gekarteerd, maar waarschijnlijk komen er hoge bruine enkeerdgronden voor met grondwatertrap VI of VII. De Indicatieve kaart van Archeologische Waarden (IKAW) en de Cultuurhistorische Waardenkaart (CHW) van de provincie Noord-Brabant geven geen waarde aan het plangebied wegens de ligging in bebouwd gebied. Waarschijnlijk mag aan het plangebied een hoge archeologische verwachting worden toegekend gezien het noordelijk aangrenzende gebied met deze verwachting. In het zuiden grenst het plangebied aan een terrein van hoge archeologische waarde in de vorm van de historische dorpskern van Aarle-Rixtel. Circa 300 m ten westen van het plangebied liggen twee grote aaneensluitende gebieden van hoge archeologische waarde met bewoningssporen uit de periode van het Mesolithicum tot en met de Late Middeleeuwen en een waarschijnlijk omvangrijk urnenveld uit de IJzertijd. Andere archeologische en historische informatie wijst op bewoning in de directe omgeving van het plangebied in met name de late Middeleeuwen en Nieuwe Tijd. Een archeologisch booronderzoek in een plangebied dat in het
Toelichting	

westen grenst aan onderhavig plangebied heeft een sterk verstoorde ondergrond aangetoond. Deze verstoring is te wijten aan de bouw en sloop van een zorgcentrum. Op de vroegste kadastrale kaart uit het begin van de 19de eeuw is te zien dat het plangebied toen grotendeels in gebruik was als akker. In het zuidelijke gedeelte stond bebouwing waarin een klokkengieterij was gehuisvest. Blijkens historische topografische kaarten is het grondgebruik in de 20ste eeuw gewijzigd in grasland. De klokkengieterij is in de vroege 20ste eeuw verdwenen, maar in het zuiden van het plangebied was tot circa het midden van die eeuw bebouwing aanwezig. Het verwachtingsmodel dat op basis van het bureauonderzoek is opgesteld, komt erop neer dat rekening moet worden gehouden met archeologische waarden uit de gehele periode van het Laat-Paleolithicum tot en met de Nieuwe Tijd. Op basis van het booronderzoek kan de archeologische verwachting met betrekking tot de periode van het Laat-Paleolithicum tot en met de Vroege Middeleeuwen voor het centrale en noordelijke gedeelte van het plangebied naar beneden worden bijgesteld tot laag. Voor de Late Middeleeuwen en Nieuwe Tijd geldt een hogere verwachting wegens de nabijheid van de historische dorpskern van Aarle-Rixtel. Met het oog op de geconstateerde bodemverstoring kan deze verwachting op middelhoog worden gesteld. Hetzelfde geldt voor het zuidwestelijke gedeelte van het plangebied, waar resten van bebouwing van o.a. een klokkengieterij aanwezig kunnen zijn. Voor het zuidoostelijke gedeelte van het plangebied, waar de bodem relatief gaaf is, kan een hoge verwachting worden aangehouden voor resten uit de gehele periode van het Laat-Paleolithicum tot en met de Nieuwe Tijd. archeologisch vervolgonderzoek indien de bodem bij realisatie van de voorgenomen nieuwbouw verstoord wordt tot een diepte van 30 cm onder maaiveld.

Selectieadvies

Selectiebesluit

Literatuur

Diepte bouwvoor

Conform het selectieadvies
 J. de Kramer en J. M. Blom 2009
 c-horizont op 30-40 cm onder maaiveld

Plangebied Zonnetij gezien vanuit het Noorden (bron De Kramer en Blom 2009)

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	42453
Jaartal	10-08-2010
Coördinaten	172546 / 391401
Toponiem	Heindertweg
Onderzoeksnaam	
Onderzoekstype	Bureauonderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	Becker en Van de Graaf

Toelichting

Het gebied bevindt zich op de flank van een dekzandrug. Op de kadastrale minuutkaart uit het begin van de 19e eeuw ligt het plangebied op het akkercomplex de Heindert, achter een huis gelegen aan de weg van Aarle-Rixtel naar Bakel (nu de Dorpsstraat). De percelen waar het plangebied binnen valt, zijn op deze kaart aangegeven als bouwland. Deze situatie blijft bestaan tot in de jaren '40 van de 20e eeuw. In de jaren '50 wordt de zuidelijke helft in beslag genomen door een serie achtererven en boomgaarden. In 1958 wordt het eerste schoolgebouw neergezet, in 1973 en 1974 volgen uitbreidingen. Uit het plangebied zelf zijn geen vondsten bekend. Wel uit de directe omgeving. Het gaat dan vooral om bewoningssporen uit de Late middeleeuwen en Nieuwe tijd. Het plangebied grenst ook aan een archeologisch monument, namelijk de historische kern van Aarle-Rixtel. Het plangebied is deels verstoord door de aanwezige schoolgebouwen. De fundering van de verschillende delen varieert van 50 tot 80 cm; lokaal gaat het dieper bijvoorbeeld ten behoeve van de stookkelder 2,6 m diep. Bij het uitgraven van de grond ten behoeve van de funderingen kan de bodem onder en rondom de uitgegraven gedeeltes verrommeld zijn door de (rups)banden van de graafmachines. Daarnaast lag er ten noorden van het schoolgebouw uit 1958 nog een aantal beerputten. Er valt niet te zeggen of het huidige maaiveld en het oude identiek zijn, er kan grond opgebracht of afgegraven zijn. Buiten de bebouwing lopen elektriciteitskabels, datakabels en gas- en waterleidingen. Onder de parkeerplaats en het schoolplein is mogelijk ook een deel van de bodem afgegraven zodat er een laag van schoon zand als vleilaag kon worden aangebracht. Gezien de landschappelijke ligging en de ligging van het plangebied aan de rand van een historische kern heeft het plangebied een middelhoge archeologische verwachting. Deze verwachting geldt voor de periode vanaf het Paleolithicum tot en met de Nieuwe tijd. Voor de periode Vroege Middeleeuwen tot Nieuwe Tijd geldt een verhoogde verwachting vanwege eventuele bebouwing behorende bij een vroegere fase van Aarle. Daarnaast ligt het plangebied direct aan de rand van een laatmiddeleeuwse dorpskern. Daar de bebouwing in de prehistorie en de Vroege Middeleeuwen minder plaatsgebonden was bestaat de kans dat er bewoningsresten in het plangebied voorkomen van een voorganger van Aarle. Archeologische resten, die in het plangebied te verwachten zijn, kunnen bestaan uit vondstmateriaal (aardewerk, al dan niet verbrand bot en glas) en grondsporen die samenhangen met bewoning, begraving en landbouw. Deze archeologische resten liggen onder het esdek, vanaf een diepte van tenminste 50 cm. Om meer inzicht te krijgen in de omvang van eventuele verstoringen en de opbouw van de bodem, wordt geadviseerd om een aanvullend booronderzoek uit te voeren in de niet bebouwde delen van het plangebied.

Selectieadvies

Selectiebesluit

Literatuur

Diepte bouwvoor

Vervolgonderzoek in de vorm van boringen

Proefsleuvenonderzoek in de aan te leggen bouwputten van den Engel en Moerman 2010

n.v.t.

GEMEENTE

Plaats

Onderzoeksmelding_nr.

Jaartal

Coördinaten

Toponiem

Onderzoeksnaam

Onderzoekstype

Laarbeek

Aarle-Rixtel

42886

20-09-2010

172335 / 391444

Zonnetij 'het Klavier'

Laarbeek Zonnetij

Proefsleuvenonderzoek

Motief
Uitvoerder
Toelichting

Bouwwerkzaamheden

Archeologisch Centrum Vrije Universiteit

Tijdens het onderzoek zijn 15 proefsleuven aangelegd en is 993 m² onderzocht. De vlakken en profielen van de proefsleuven hebben aangetoond dat een groot deel van het plaggendeek verstoord is; alleen in de omgeving van werkput 3 is dit niet het geval. De verstoring is enerzijds het gevolg van grondverbetering (esgreppels) en anderzijds van zandwinninig. Deze verstoringen zijn 10 tot 40 cm ingegraven in de top van het dekzand. Indien hier ooit archeologische resten aanwezig waren, zijn die nu volledig vergraven. Alleen sporen met een diepte van meer dan een 50 cm zullen goed bewaard zijn gebleven. In twee sleuven (proefsleuf 1 en 13) zijn delen van hoofd- en bijgebouwen uit de Vroeg een/of Volle Middeleeuwen aangesneden. De datering van deze sporen is gebaseerd op kleur, structuren vondstmateriaal. De sporen 1.001 en 13.003 zijn gecoupeerd en bleken ca 40 cm diep. Ondanks dat de bovenkant van het spoor opgenomen zal zijn in de humeuze bovengrond mogen we spreken van goed geconserveerde sporen. Hiermee bedoelen we dat het op basis van deze sporen mogelijk zal zijn om volledige structuren te reconstrueren. In sleuf 15 zijn eveneens sporen aangetroffen. In dit geval gaat het om uitbraaksleuven die de plaats aangeven waar tot enkele jaren geleden een boerderij heeft gestaan. Zowel in het eerste als het tweede vlak van de sleuven 14 en 15 zijn geen sporen aangetroffen van de klokgieterij die hier vanaf het einde van de 18de eeuw heeft gestaan. Dit neemt echter niet weg dat ze buiten de sleuven niet meeraanwezig zijn. Het aantreffen van enkele karrensporen tussen de uitbraaksleuven van de afgebroken boerderij geeft aan dat deze verstoring diep is, maar wel beperkt in horizontale zin. Het is goed mogelijk dat sporen bewaard zijn gebleven tussen de uitbraaksleuven. Bij de waardering van het terrein zal rekening gehouden worden met drie vindplaatsen. Ten eerste twee clusters middeleeuwse sporen inde werkputten 1 en 13 (vindplaats A), ten tweede een boerderij/klokkengieterij uit de nieuwe tijd (vindplaats B), ten derde een karrenpad (vindplaats C). vindplaats A is behoudenswaardig

Selectieadvies
Selectiebesluit
Literatuur
Diepte bouwvoor

Kerckhaert en Elstrod 2010

c-horizont op 30-50 cm onder maaiveld

De situatie in 1979 in plangebied Zonnetij (bron Brouwer 2011)

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	45199
Jaartal	09-02-2011
Coördinaten	172335 / 391441
Toponiem	Zonnetij, het Klavier
Onderzoeksnaam	
Onderzoekstype	Opgraving
Motief	BWD
Uitvoerder	BAAC BV
Toelichting	<p>Middeleeuwse sporen</p> <p>Verspreid over het plangebied zijn twee middeleeuwse boerenerven aangetroffen. Beide erven bestaan uit een hoofdgebouw, een bijgebouw en waterputten. Het ene erf bevindt zich tussen de Kerkstraat en de begraafplaats (werkput 1). Structuur 1 en 2 behoren tot dit erf samen meteen waterput (spoor 1042). Het andere erf ligt naast de nieuwbouw aan de Molenstraat (werkput 2) en bestaat uit structuur 3 en 4 en twee waterputten. Van één van de twee boomstamwaterputten is bijna 2 meter hout bewaard gebleven. De tweede put is opvallend minder diep ingegraven en er zijn bovendien sporen van herstelwerkzaamheden aangetroffen. Op het erf in werkput 1 is ook één waterput aangetroffen. Deze put lijkt een vervanging te zijn van een oudere waterput waarvan het hout volledig uitgegraven is. 20ste eeuw. In de zuidwesthoek van het plangebied zijn sporen van bebouwing aangetroffen. De sloop van de boerderij (in 2005) is zeer grondig geweest en heeft duidelijke sporen in de ondergrond achtergelaten. Vrijwel alle muren en funderingen zijn verdwenen, slechts kleine fragmenten zijn bewaard gebleven. Van de daadwerkelijke klokkengieterij zijn weinig resten aangetroffen. De vermoedelijke gietkuil is aan de noordrand van de vindplaats aangetroffen. Deze lijkt bij de verplaatsing van de gieterij naar een nieuwe locatie dichtgegooid te zijn met baksteenafval. Op het terrein zijn verder de funderingen van een diepvrieskluis, restanten van schuurtjes en andere bouwsels, de gierput en allerlei 20ste eeuwse afvalkuilen aangetroffen.</p>
Selectieadvies	n.v.t.
Selectiebesluit	n.v.t.
Literatuur	Brouwer 2011 (BAAC evaluatierapport A-11.0053_versie 3)
Diepte bouwvoor	

Het opgraven van een huisplattegrond uit de Late Middeleeuwen in plangebied Zonnetij (bron Brouwer 2011)

GEMEENTE	Laarbeek
Plaats	Aarle-Rixtel
Onderzoeksmelding_nr.	
Jaartal	2009
Coördinaten	172326 / 391253
Toponiem	Kerkstraat
Onderzoeksnaam	
Onderzoekstype	Quickscan
Motief	Bouwwerkzaamheden
Uitvoerder	ArchAeO
Toelichting	Het plangebied heeft op basis van extrapolatie van gegevens in de directe omgeving een middelhoge tot hoge archeologische verwachting. In Aarle-Rixtel treedt vanaf ongeveer de dertiende eeuw een verschuiving van bewoning op van de hogere naar de wat lager gelegen gronden tussen de akkercomplexen, welke vooral gesitueerd zijn op de hogere dekzandruggen. Ook archeologische gegevens die rondom het plangebied bekend zijn duiden in de richting van een laatmiddeleeuwse oorsprong van de kern. Het onderhavige plangebied bestaat rond 1900 uit een weiland, direct achter de huiserven die gelegen zijn aan de Lieshoutseweg / Dorpsstraat. Op grond van dit beeld lijkt de planlocatie vooral in de periferie van de bewoningskern uit de Late Middeleeuwen en Nieuwe tijd te liggen. Het zal naar verwachting dan ook tussen 1250 en 1900 vooral uit weiland en/of akkerland hebben bestaan. Niet uit te sluiten is dat het plangebied in de late prehistorie tot en met de Volle Middeleeuwen af en toe ook deel heeft uitgemaakt van een nederzettingsareaal. De mate van versterking van het plangebied is niet bekend. Op basis van een bodemonderzoek uit 2008 kan wel voorzichtig worden geconcludeerd dat het dekzand (een eventueel archeologisch sporenniveau) een redelijk onverstoord indruk maakt en zich waarschijnlijk op circa 1 meter –Mv maaiveld bevindt.
Selectieadvies	Archeologische begeleiding of waarnemingen door amateurs.
Selectiebesluit	Archeologische begeleiding

Literatuur
Diepte bouwvoor

Van der Weelen en Kortlang 2009
n.v.t.

Historische topografische kaart (1897) van Aarle. Met de rode cirkel is het plangebied Kerkstraat aangegeven (bron Van der Weelen en Kortlang 2009)

GEMEENTE

Laarbeek

Plaats

Aarle-Rixtel

Onderzoeksmelding_nr.

43985

Jaartal

22-11-2010

Coördinaten

172321 / 391240

Toponiem

Kerkstraat

Onderzoeksnaam

Onderzoekstype

Archeologische begeleiding

Motief

Bouwwerkzaamheden

Uitvoerder

BAAC BV

Toelichting

De onderkant van de funderings sleuven lag op 90 cm beneden het maaiveld. Deze ligt op 17,5 meter +NAP, dus het vlak ligt op 16,60 meter +NAP. Over het gehele terrein was de bodemopbouw tot op deze diepte verstoord, deels door de sloop van de voormalige handboogschuttershal, deels al daaraan voorafgaand. Ook in het aangelegde vlak van de funderings sleuven was overwegend de verstoorde bodem waarneembaar. Slechts incidenteel werd de C-horizont, bestaan uit geel dekzand, aangetroffen. Er waren geen archeologische sporen waarneembaar. De verstoorde bodem bestond voornamelijk uit bruingeel gevlekt zand met veel bouwpuin resten. Betreffende de datering van de verstoringen konden geen waarnemingen worden gedaan. Enkele restanten plastic en recent glas duiden op een recente verstoring. Er werden geen vondsten aangetroffen.

Selectieadvies

n.v.t.

Selectiebesluit

n.v.t.

Literatuur

van Nuenen 2011

Diepte bouwvoor

verstoord tot op grote diepte

Beek en Donk (gemeente Laarbeek)

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	
Jaartal	1998
Coördinaten	17329 / 39518
Toponiem	Broek
Onderzoeksnaam	
Onderzoekstype	Proefsleuven
Motief	infrastructurele werken
Uitvoerder	Instituut Pre en Protohistorie (Universiteit van Amsterdam)
Toelichting	interpretatie van site H De aanwezigheid van veen onder in de vullingen van sommige greppels toont de mogelijkheid van veen op de overstromingsvlakte, hoewel daar nauwelijks iets over bekend is in dit landschapstype in de omgeving op fysisch-geografisch kaartmateriaal. De steile beekdalhelling is wellicht kenmerkend voor gebieden als overstromingsvlakten. In werkput 13 werd immers vastgesteld dat een geleidelijk oplopend beekdal juist een relatief breed beekdal betreft. Opvallend is dat op drie plaatsen greppels in bundels liggen, hetzij bundels van twee, hetzij bundels van drie. Mogelijk betreft het hier greppels die karrensporen markeren, hoewel daarvan in het profiel op elk van deze drie bundels niets is teruggevonden. Elders in werkput 14 (in de profielen) zijn wel karrensporen in het profiel aangetroffen, hetgeen een interpretatie van de paarsgewijze greppels als markeringen van karrensporen in de weg staat. Een aantal greppels, of in ieder geval de richtingen van de greppels, komt overeen met perceelsgrenzen op de oudste voorhanden zijnde topografische kaarten. Het is niet uit te sluiten dat een of meer van de paarsgewijs voorkomende greppels ook met houtwallen in verband staan. Op de topografische kaart van circa 1900 zijn ter hoogte van site H duidelijk noord-zuid gerichte houtwallen zichtbaar. Bij de paarsgewijs oorkomende greppels kan het dan telkens gaan om een houtwal vergezeld van twee greppels. Van de houtwal zelf is dan archeologisch niets overgeleverd. niet gegeven
Selectieadvies	
Selectiebesluit	
Literatuur	Huijbers 2006
Diepte bouwvoor	archeologische laag vanaf 1300 boven Nap

Ronde hooiberg uit de Moderne tijd zoals aangetroffen is in Bladel. Mogelijk is de aangetroffen ronde greppel in Broek ook als ronde hooiberg te interpreteren (bron Huijbers 2006)

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	
Jaartal	1999
Coördinaten	172442 / 395576
Toponiem	Leek
Onderzoeksnaam	Proefsleuven onderzoek
Onderzoekstype	Infrastructurele werken
Motief	Instituut Pre en Protohistorie (Universiteit van Amsterdam)
Uitvoerder	De gevonden greppels staan in verband met de hooiwinning in Leek in de Vroeg- Moderne tijd. Omdat al in de Late Middeleeuwen sprake was van versnippering van hooiland in Leek kan een aantal van die greppels dateren uit de Late Middeleeuwen en met hooiwinning in die periode in verband staan. De greppels kunnen tegelijkertijd ter ontwatering als ter afbakening van particulier bezit gediend hebben. Door het ontbreken van dateringen kan geen inzicht worden verkregen in de ouderdom van de greppels en daarmee van de particuliere hooiwinning in Leek.
Toelichting	
Selectieadvies	Niet gegeven
Selectiebesluit	
Literatuur	Huijbers 2006
Diepte bouwvoor	archeologische laag vanaf 12.98 boven Nap (esdek 30-50 cm dik)

Allesporen overzicht locatie Bemmer. Te zien is een omgreppeld nederzettingsterrein. Onduidelijk is of binnen het terrein een huis stond (bron Huijbers 2006).

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	
Jaartal	1999
Coördinaten	17115 / 39600
Toponiem	Bemmer
Onderzoeksnaam	
Onderzoekstype	proefsleuvenonderzoek en opgraving
Motief	Infrastructurele werken
Uitvoerder	Instituut Pre en Protohistorie (Universiteit van Amsterdam)
Toelichting	interpretatie van site J Er zijn twee interpretaties van site J te bedenken. In de eerste optie is het omgreppelde terrein een nederzettingsterrein met daarbinnen een huis, in de tweede optie is het omgreppelde terrein een terrein met daarbuiten een huis. Het huis ligt in de tweede optie tegen het omgreppelde terrein aan. Voordat hier ingegaan wordt op beide opties worden eerst algemene opmerkingen over diverse elementen op de site gemaakt. Enkele greppels van de buitenzone kunnen het plaatselijk microreliëf volgen. Loodrecht op de greppels van de buitenzone zijn op drie plaatsen langwerpige kuilen vastgesteld. Zij kunnen verband houden met grondverbetering. Waarom ze dan juist alleen aan de rand van het terrein zijn aangelegd is op het eerste gezicht onduidelijk. Aan de rand van het omgreppelde terrein zijn naast langwerpige kuilen ook twee dierbegravingen aangetroffen, een begraving van een paard en begraving van een varken. De paardbegraving is vermoedelijk gelijktijdig met het ingerichte terrein, de begraving van het varken lijkt 19e of 20e eeuw. Dierbegravingen komen vaak aan de randen van nederzettingen voor maar ook vaak aan de randen van wegen. Het is mogelijk dat site J deel is van een groter geheel. Een aanwijzing daarvoor vormt het feit dat één van de greppels van de buitenzone, op de kadasterkaart op één lijn ligt met perceelsgrenzen van een gebied dat omvangrijker is. De drie elkaar oversnijdende vorkachtige structuren kunnen kleine veekralen zijn die aan de noordzijde in de buitenzone van het erf lagen; dit vanwege hun trechtervorm. De trechtervorm zien we ook bij de zogenaamde 'plaetse', een driehoekig plein dat vanaf de Late Middeleeuwen bestaat, dat ook een veekraal is. Interessant is dat de overlappende veekralen van site J precies bij de rand van de uitloper van de overstromingsvlakte van de Aa liggen. Dit is vergelijkbaar met de (mogelijke)veekraal in site E, die precies aan de rand van een beekdal, dat van de Bakelse Aa ligt. Die randligging versterkt in beide gevallen de interpretatie van beide structuren als veekraal en geeft, uitgaande van de mogelijkheid van veekralen, aan dat veekralen direct tegen natte zones in het landschap zijn aangelegd.
Selectieadvies	niet gegeven
Selectiebesluit	
Literatuur	Huijbers 2006
Diepte bouwvoor	archeologische laag vanaf 13.25 boven Nap

Locatie Bemmer; linksboven paardebegraving; linksonder gedeelte van een van de werkputten met een aantal greppels uit de Vroege Nieuwe Tijd; rechts gebruiksardewerk uit de Nieuwe Tijd (bron Huijbers 2006)

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	765
Jaartal	20-07-1996
Coördinaten	171520 / 394680
Toponiem	Hofweg
Onderzoeksnaam	
Onderzoekstype	Onbepaald
Motief	Overige grondwerkzaamheden
Uitvoerder	Onbekend
Toelichting	
Selectieadvies	
Selectiebesluit	
Literatuur	
Diepte bouwvoor	

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	2182
Jaartal	02-10-2000
Coördinaten	172100 / 393300
Toponiem	Beek
Onderzoeksnaam	
Onderzoekstype	Onbepaald
Motief	Bouwwerkzaamheden
Uitvoerder	Onbekend
Toelichting	

Selectieadvies
Selectiebesluit
Literatuur
Diepte bouwvoor

GEMEENTE

Plaats

Onderzoeksmelding_nr.

Jaartal

Coördinaten

Toponiem

Onderzoeksnaam

Onderzoekstype

Motief

Uitvoerder

Toelichting

Laarbeek

Beek en Donk

6169

30-03-2004

172156 / 392780

De Beekse Akkers

Booronderzoek

Bouwwerkzaamheden

ADC ArcheoProjecten

Het gebied heeft volgens de Cultuurhistorische Waardekaart Noord-Brabant een hoge en middelhoge archeologische waarde. In de omgeving van het gebied zijn een aantal ArchisII meldingen bekend maar op de Beekse Akkers zelf is geen melding bekend. Naast het bureauonderzoek is ook een booronderzoek uitgevoerd in het gebied. In 59 van de 205 boringen zijn archeologische indicatoren aangetroffen. Uit het bureauonderzoeken het veldonderzoek zijn aanwijzingen gevonden voor de aanwezigheid van artefacten en/of grondsporen uit verschillende perioden. Er zijn twee vindplaatsen: één uit de Steentijd in het zuiden van het plangebied en één vindplaats uit de Middeleeuwen in het westen van het gebied.

Selectieadvies

Het verdient aanbeveling om de twee vindplaatsen in het zuiden en westen van het plangebied nader te onderzoeken, door middel van proefsleuven of door een archeoloog de wegcunetten te laten graven of het graven te laten begeleiden.

Selectiebesluit

Literatuur

Diepte bouwvoor

Riessen en Verhoeven 2004

c-horizont vanaf 50 cm onder maaiveld

Beek en Donk- Beekse Akkers. Overzicht van de sporen en vindplaatsen (Hiddink 2006)

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	13508
Jaartal	12-09-2005
Coördinaten	172328 / 392953
Toponiem	Beekse Akkers
Onderzoeksnaam	Proefsleuvenonderzoek
Onderzoekstype	Bouwwerkzaamheden
Motief	Archeologisch Centrum Vrije Universiteit
Uitvoerder	Gedurende het proefsleuvenonderzoek in fase 1-2 van het plangebied Beekse Akkers zijn vier archeologische vindplaatsen gedefinieerd. Het karakter van vindplaats A - verspreide bewoning uit de prehistorie of Romeinse tijd - is hypothetisch, met name omdat het centrale deel van de hoogte waarop deze ligt niet kon worden onderzocht. Vindplaats B omvat meerdere verspreide en éénfasige erven uit de Volle Middeleeuwen (11de-13de eeuw na Chr.). De vindplaatsen C en D bestaan uit laat- en/of post middeleeuwse bewoningssporen. Het proefsleuvenonderzoek heeft vindplaatsen (C en D) opgeleverd die in het gebied liggen dat na het IVO-booronderzoek als oninteressant was gekarakteriseerd. De zone direct ten zuiden van de Middenakkerweg is zeker ook niet af te schrijven, hoewel weinig concreets is bekend geworden over vindplaats A. Het perceel van de ADC-boringen 159-164 blijkt niet geheel verstoord te zijn; mogelijk is een depressie als verstoring geïnterpreteerd. Zowel op grond van de fysieke als de inhoudelijke
Toelichting	

Selectieadvies

kwiteit zijn de vindplaatsen B en C in principe behoudenswaardig. Gedurende het proefsleuvenonderzoek in fase 1-2 van het plangebied Beekse Akkers zijn vier archeologische vindplaatsen gedefinieerd. Het karakter van vindplaats A - verspreide bewoning uit de prehistorie of Romeinse tijd - is hypothetisch

Selectiebesluit

Literatuur

Diepte bouwvoor

Hiddink 2006

c-horizont vanaf 30 cm onder maaiveld

Karrensporen (bron Hiddink 2006)

GEMEENTE

Laarbeek

Plaats

Beek en Donk

Onderzoeksmelding_nr.

17723

Jaartal

26-06-2006

Coördinaten

172334 / 393063

Toponiem

Beekse Akkers

Onderzoeksnaam

Onderzoekstype

Opgraving

Motief

Bouwwerkzaamheden

Uitvoerder

Archeologisch Centrum Vrije Universiteit

Toelichting

Rond de Oude Toren van Beek is in de jaren '90 door middel van opgravingen de aanwezigheid van bewoning uit de Vroege en Volle Middeleeuwen aangetoond. Het gaat hierbij om de oude locatie van het 'dorp', waarvan de bewoning in later tijden noordwaarts is opgeschoven naar het areaal rond De Heuvel. Ons onderzoeksterrein ligt op maar 400 m ten zuidoosten van de Oude Toren en heeft geen

geconcentreerde, 'plaatsvaste' bewoning opgeleverd, maar meer verspreid liggende gebouwen uit een latere fase van de Volle Middeleeuwen. Blijkbaar gaat het om een wat marginaal deel van het oude akkercomplex, waarvan alleen tijdens een agrarisch-demografische expansiefase gebruik is gemaakt. Na de Volle Middeleeuwen schijnt het terrein een tijd lang niet bewoond en beakkerd te zijn, om pas in de 16de/17de eeuw te worden herontgonnen. De sporen van deze ontginning zijn tijdens het onderzoek uitvoerig onderzocht. Tenslotte is ook een onderzoek uitgevoerd naar een deel van een erf uit de Late Middeleeuwen en Nieuwe Tijd. Dit deel van de opgraving was vooral bedoeld om na te gaan wat het archeologisch potentieel is van dit soort jonge erven, waarvan in Brabant nog slechts een handvol is verkend. Het onderzoek levert een aardig inzicht in het soort grondsporen en materiële cultuur dat mag worden verwacht. De laatste omvat een aanzienlijke hoeveelheid aardewerk (waarvan veel is afgebeeld in het rapport), wat glas, veel bouw materiaal en houten voorwerpen als een klomp en een karrenwiel.

Selectieadvies

Tijdens het onderzoek aan de Beekse akkers bij Beek en Donk stond het micro-regionale perspectief voorop. Onderzoek op de Beekse akkers zou interessante aanvullende en nieuwe gegevens opleveren aangezien het gelegen is op het oude akkercomplex in de buurt

Selectiebesluit
Literatuur
Diepte bouwvoor

Hiddink 2009
 Niet bekend

GEMEENTE

Laarbeek

Plaats

Beek en Donk

Onderzoeksmelding_nr.

17076

Jaartal

20-04-2006

Coördinaten

171404 / 393624

Toponiem

Laarsche Velden

Onderzoeksnaam
Onderzoekstype Booronderzoek
Motief Bouwwerkzaamheden
Uitvoerder Grontmij
Toelichting Uit het booronderzoek is gebleken dat de bodem binnen het plangebied ernstig verstoord is als gevolg van recente graafwerkzaamheden. Er zijn enkele archeologische indicatoren aangetroffen daterend uit de Late IJzertijd en de Late Middeleeuwen.
Selectieadvies Geen verder onderzoek noodzakelijk.
Selectiebesluit Nog niet genomen
Literatuur
Diepte bouwvoor

GEMEENTE Laarbeek
Plaats Beek en Donk
Onderzoeksmelding_nr. 18875
Jaartal 10-05-2006
Coördinaten 171248 / 393574
Toponiem Laarsche Velden West 3e fase

Onderzoeksnaam
Onderzoekstype Booronderzoek
Motief Bouwwerkzaamheden
Uitvoerder Grontmij
Toelichting Uit het bureauonderzoek is gebleken dat een gedeelte van het plangebied Laarsche Velden een hoge kans heeft op het aantreffen van archeologische waarden. Dit heeft te maken met het feit dat binnen het plangebied een dekzandrug is gelegen waarop vanaf de Middeleeuwen een esdek is aangebracht. Met name de aanwezigheid van een esdek kan er voor zorgen dat eventueel aanwezige archeologische waarden goed bewaard zijn gebleven. Het kan hierbij gaan om vondstendaterend uit de perioden van de Bronstijd tot en met de Late Middeleeuwen. Uit het veldwerk is gebleken dat het bodemprofiel binnen een groot gedeelte van het onderzochte plangebied ernstig verstoord is. In het merendeel van de boringen is het bodemprofiel geroerd tot in de C-horizont, wat wil zeggen dat hier eventueel aanwezige archeologische waarden waarschijnlijk beschadigd of vernietigd zijn geraakt. In 6 boringen zijn archeologische indicatoren aangetroffen die kunnen wijzen op de aanwezigheid van een archeologische vindplaats binnen het plangebied. De aard en datering van deze vindplaats kan in dit stadium nog niet worden bepaald. Er is aardewerk aangetroffen dat kan worden gedateerd in de IJzertijd en in de Late Middeleeuwen. Het aardewerk uit de Middeleeuwen kan met bemesting in het plangebied terecht zijn gekomen. Het aardewerk uit de IJzertijd dateert van voor de aanleg van het esdek en kan dus afkomstig zijn uit een vindplaats binnen het plangebied.
Selectieadvies Geen vervolgonderzoek noodzakelijk.
Selectiebesluit vervolgonderzoek in de vorm van proefsleuven
Literatuur Norde 2006
Diepte bouwvoor

GEMEENTE Laarbeek
Plaats Beek en Donk
Onderzoeksmelding_nr. 34909
Jaartal 11-05-2009
Coördinaten 171186 / 393541
Toponiem Laarsche Velden

Onderzoeksnaam	LBK-LV-'09
Onderzoekstype	Proefsleuvenonderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	Archeologisch Instituut VU
Toelichting	Het onderzoek is verricht in twee van de drie deelgebieden die het 10,6 ha grote plangebied Laarsche Velden vormen, te weten in deelgebied 2 (6,3 ha) en deelgebied 3 (1,7 ha). Het onderzoeksgebied ligt direct ten westen van Beek en Donk en wordt in het oosten begrensd door de Molenweg en in het westen door de Goorloop. Aanleiding tot het onderzoek is de voorgenomen woningbouw in het plangebied. De bodemopbouw bestaat overwegend uit een maximaal 40 cm dikke humeuze bovenlaag direct op de C-horizont. Veelal bestaat deze deklaag alleen uit een bouwvoor, maar plaatselijk is nog een dun restant van een oude akkerlaag (plaggendek) aanwezig. Op veel plaatsen is ook deze echter verstoord en gemengd met geel zand uit de C-horizont. Resten van de oorspronkelijke bodem zijn slechts heel plaatselijk waargenomen in de vorm van een restant van een B-horizont. Het onderzoek heeft een aantal grondsporen opgeleverd in de vorm van greppels en kuilen uit de Nieuwe Tijd; enkele grondsporen zijn recent. Een paar kuilen zijn mogelijk in de Late Middeleeuwen te dateren. Mobiel vondstmateriaal is uitermate schaars en is behalve uit een recente sloot niet uit grondsporen afkomstig. Op basis van het bureauonderzoek is aan het onderzoeksgebied een lage archeologische verwachting toegekend. De resultaten van het proefsleuvenonderzoek bevestigen deze verwachting. De gaafheid van het bodemprofiel is gering en er is geen behoudenswaardige vindplaats aangetroffen.
Selectieadvies	geen archeologisch vervolgonderzoek in deelgebieden 2 en 3 van het plangebied. Deelgebied 1 dient nog te worden onderzocht.
Selectiebesluit	conform het selectieadvies
Literatuur	Wesdorp & Elstrod 2009
Diepte bouwvoor	c-horizont op 40 cm onder maaiveld

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	43407
Jaartal	19-10-2010
Coördinaten	171271 / 393594
Toponiem	Beek
Onderzoeksnaam	Velden
Onderzoekstype	Proefsleuvenonderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	BAAC BV
Toelichting	Tijdens het onderzoek zijn vrijwel alleen sporen van grondverbetering/zandwinning aangetroffen waarbij de natuurlijke ondergrond in de vorm van lange smalle parallel aan elkaar lopende banen geroerd is. Vergelijkbare sporen zijn in geheel Nederland en aangrenzende streken in Duitsland aangetroffen bij archeologische onderzoeken. Veelal wordt binnen dit fenomeen een tweedeling gemaakt. Bij de zogenaamde esgreppels is geen onderscheid te maken tussen de vulling van de greppels en het bovenliggende plaggendek. Vaak doorsnijden deze greppels de onderste lagen van het plaggendek of onder het plaggendek liggende oudere akkerlagen. Hieruit blijkt dat esgreppels gegraven zijn toen het plaggendek al vrij ver ontwikkeld was. Volgens Spek betekent dit dat zij in Drenthe en Westfalen gedateerd moeten worden in de 18e tot vroeg 20e eeuw en in Oost-Nederland in de 17e tot vroeg 20e eeuw. Dit type wordt veelal in de oudere, centraal gelegen delen van de essen aangetroffen. Het

vermoedelijke doel van de esgreppels was het winnen van zand voor gebruik in de potstal in plaats van plaggen. Na het graven werden de greppels weer dichtgeschoven met grond van het omringende land. Dit verklaart de identieke vulling van de greppels en het plaggendek. De oorspronkelijk al humus- en voedselrijke plaggendekgrond werd door het verspreiden in de potstal verder verrijkt waardoor aardmest van zeer goede kwaliteit ontstond. Een tweede soort greppel wordt doorgaans aangeduid met de term ontginningsgreppel. Dergelijke greppels worden onder jongere (delen van) escomplexen aangetroffen en hebben een vulling die afwijkt van het bovenliggende plaggendek. De vulling bestaat bij deze greppels uit omgespitte resten van de oorspronkelijke natuurlijke bodem. Deze greppels zijn gegraven bij de ontginning van het gebied om de structuur van de bodem te verbeteren.

Aangezien alle sleuven door grondverbetering verstoord zijn, wordt door BAAC bv geen vervolgonderzoek geadviseerd.

Selectieadvies

Selectiebesluit

Literatuur

Diepte bouwvoor

Brouwer 2011

c-horizont op 38-80 cm onder maaiveld

Profiel archeologisch onderzoek plangebied Beek (bron Brouwer 2011)

Archeologische sporen archeologisch onderzoek plangebied Beek. Te zien is een zuidwest-noordoost georiënteerde greppel daterend uit de Late Middeleeuwen. Ten noorden van de greppel is een rij plantkuilen aanwezig met dezelfde oriëntatie als de greppel (bron Brouwer 2011)

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	19012
Jaartal	30-11-2006
Coördinaten	171156 / 394153
Toponiem	EVZ Goorloop
Onderzoeksnaam	
Onderzoekstype	Archeologische begeleiding
Motief	Overige grondwerkzaamheden
Uitvoerder	Archeologisch Centrum Vrije Universiteit
Toelichting	
Selectieadvies	n.v.t.
Selectiebesluit	
Literatuur	bureauonderzoek Lascaris 2004; Hiddink 2009
Diepte bouwvoor	

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	21198
Jaartal	12-02-2007
Coördinaten	171547 / 394150
Toponiem	Lage Heeswijk/Otterweg
Onderzoeksnaam	Bureauonderzoek
Onderzoekstype	Bouwwerkzaamheden
Motief	Archeologisch Centrum Vrije Universiteit
Uitvoerder	Het gebied bevindt zich op de overgang van de akkers van Donk - nu geheel overbouwd - in het noorden naar de laagte van de Trekgraaf in het zuiden. De akkers werden vroeger aangeduid als De Hees. De kaart van 1897/1900 toont dat het grootste deel van het plangebied behoort tot de laaggelegen zone met weiden waar de Trekgraaf doorheen loopt. Alleen de noordoostelijke hoek van het gebied lijkt te behoren tot het akkerareaal van Donk. Halverwege de 20ste eeuw is het plangebied opnieuw verkaveld, maar nog geheel open en er is slechts sprake van één klein gebouwtje. Het plangebied ligt op de zuidflank van een betrekkelijk klein 'dekzandeiland' dat bedekt is door een esdek (grondwatertrap VI), waarop Donk is gesticht. Het zuidwestelijke deel van het plangebied bestaat uit eerdgronden met een moerige bovengrond op zand (vWz) met grondwatertrap II. Hier is derhalve sprake van zeer natte omstandigheden die bewoning in het verleden niet hebben toegelaten. In 1991 is bij het uitgraven van een bouwput in de noordoostelijke hoek van het plangebied materiaal verzameld uit de IJzertijd (1 scherf), Romeinse tijd (1 scherf), de Late Middeleeuwen en de Nieuwe Tijd (4 vondsten). De aanwezigheid van bewoningssporen uit de IJzertijd en Romeinse tijd is, ook al is sprake van weinig vondsten, zeer wel mogelijk. Hierop wijzen de vondst van een scherf uit de Romeinse tijd elders in Donk en meer naar het westen langs de Goorloop. Een interessante vondst in de omgeving van het plangebied is verder een Neolithische bijl van kwartsiet. Het plangebied Lage Heesweg/Otterweg valt op grond van de landschappelijke kenmerken in tweedelen uiteen. Het grootste deel, dat de zuidelijke en westelijke helft omvat, bestaat uit een laaggelegen terrein dat in het verleden ongeschikt was om te wonen en te akkeren. Deze zone heeft daarmee een lage archeologische verwachting. De noordoostelijke hoek van het plangebied, met de percelen 1204, 1257, de Rollerhal en de bibliotheek, ligt op de flank van een dekzandrug met een plaggendek. Een dergelijke locatie bood in het verleden gunstige voorwaarden voor bewoning en er zijn daadwerkelijk enkele vondsten gedaan die er op wijzen dat hier of in de directe omgeving sprake is van bewoning uit de IJzertijd en/of de Romeinse tijd. Wanneer er daadwerkelijk een archeologische vindplaats in de noordoost hoek van het plangebied ligt, is deze waarschijnlijk gedeeltelijk verstoord door het uitgraven van de bouwputten van de aanwezige gebouwen. Zowel de aanwezigheid van een vindplaats als de waarde hiervan dienen echter te worden vastgesteld. Vanwege bestaande bebouwing en verhardingen is nader onderzoek echter niet mogelijk.
Toelichting	de sloop van de bestaande bebouwing archeologisch te laten begeleiden en daarbij enkele proefsleuven aan te leggen of de nieuwe bouwputten als kijkgaten gebruiken.
Selectieadvies	Conform het selectieadvies
Selectiebesluit	Hiddink 2007
Literatuur	n.v.t.
Diepte bouwvoor	

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	47763
Jaartal	26-07-2011
Coördinaten	171607
/	394187
Toponiem	Otterweg
Onderzoeksnaam	Proefsleuvenonderzoek
Onderzoekstype	BWD
Motief	Econsultancy BV
Uitvoerder	Uit de resultaten van het proefsleuvenonderzoek
Toelichting	(karterende/waarderende fase) blijkt dat in het plangebied geen behoudenswaardige archeologische waarden aanwezig zijn. De bodemopbouw in het plangebied bestond uit een verhardingslaag van grind met daaronder een laag bouwzand. Daaronder zat een opgebracht pakket humeuze grond met daarin bouwpuin en plastic. Onder dit pakket zat gereduceerd lemig zand tot zandige leem (de C-horizont). Doordat de C-horizont zeervochtig was had de C-horizont een blauwe kleur in de plaats van geel wat je zou verwachten op de Brabantse dekzandgronden. In beide sleuven is één spoor vastgesteld, het betreft hier een sloot die dwars door het plangebied loopt en dien ten gevolge in beide sleuven is aangesneden. In beide sleuven is het spoor gecoupeerd. De vulling van het spoor bestond uit humeuze grond met daarin bouwpuin, dezelfde grond waarmee het gehele plangebied is opgehoogd, waardoor gesteld kan worden dat de sloot recent is gedicht. Er is in het spoor en in de proefsleuven aardewerk aangetroffen waardoor er niets valt te zeggen over de begindatering van het spoor.
Selectieadvies	geen vervolgonderzoek
Selectiebesluit	conform het selectieadvies
Literatuur	Schutte 2011
Diepte bouwvoor	c-horizont op 95-120 cm onder maaiveld

Recent gedempte sloot in werkput 2 (bron Schutte 2011)

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	21348
Jaartal	02-03-2007
Coördinaten	170946 / 394319
Toponiem	Heereindsestraat
Onderzoeksnaam	Booronderzoek
Onderzoekstype	

Motief Bouwwerkzaamheden
Uitvoerder RAAP Archeologisch Adviesbureau
Toelichting Op basis van het bureau- en inventariserend veldonderzoek blijkt dat het plangebied ofwel verstoord is (afgraving) en/of dat het van oorsprong niet gunstig was voor bewoning. Aangezien er eveneens geen relevante archeologische indicatoren zijn aangetroffen, wordt geen nader onderzoek aanbevolen.

Selectieadvies Er werd geen vervolgonderzoek aanbevolen

Selectiebesluit

Literatuur

Diepte bouwvoor

Hensen 2007

GEMEENTE

Plaats

Onderzoeksmelding_nr.

Jaartal

Coördinaten

Toponiem

Onderzoeksnaam

Onderzoekstype

Motief

Uitvoerder

Toelichting

Laarbeek

Beek en Donk

27264

04-03-2008

171458 / 392853

Kerkakker

Proefsleuvenonderzoek

Bouwwerkzaamheden

Archeologisch Centrum Vrije Universiteit

Een aanzienlijk deel van het onderzoeksgebied blijkt te zijn verstoord door ontgrondingen. Alleen aan de zuidwest zijde is een areaal min of meer intact. Hoewel de ondergrond hier enigszins is aangetast door 'bedden', sluit dit op zich de aanwezigheid van complete gebouwplattegronden en dergelijke niet uit, zoals naar voren is gekomen bij recent onderzoek op de Beekse Akkers. Ook in ondiepe depressies, zoals die in proefsleuf 1, 6 en 7 kunnen in principe archeologische resten aanwezig zijn (vooral kuilen en greppels). Aangezien echter geen grondsporen of vondsten uit de prehistorie, Romeinse tijd of Middeleeuwen zijn aangetroffen, is ons advies geen verder archeologisch onderzoek op het terrein te laten plaatsvinden. De greppels en karrensporen van twee oude zandwegen zijn afdoende gedocumenteerd en verdienen eveneens geen nader onderzoek. Naar aanleiding van het proefsleuvenonderzoek kan het verwachtingsmodel ten aanzien van de noordelijke helft van het plangebied iets worden bijgesteld. Hoewel in de boringen 9-12 sprake leek van een intact esdek, zal dit areaal waarschijnlijk ook ontgrond en geëgaliseerd zijn en geen behoudenswaardige archeologische resten meer bevatten. Niet alleen blijkt dit uit oude vondstmeldingen, maar ook uit de indicaties voor ontgrondingen op de topografische kaart 1:50.000. Een en ander kan objectief worden vastgesteld door het vergelijken van de vroegere maaiveldhoogtes met de huidige en het graven van enkele proefputjes met aanvullende boringen. Indien werkelijk sprake blijkt van ingrijpende verstoringen van de ondergrond, buiten die door de funderingen en onderkelderingen van de huidige gebouwen, kan in het noordelijke deel van het plangebied worden afgezien van nader archeologisch (proefsleuven)onderzoek.

Selectieadvies

Geen vervolgonderzoek in het zuidelijke deel. Nader onderzoek in het noordelijk deel gewenst.

Selectiebesluit

Literatuur

Diepte bouwvoor

Hiddink 2008

ligging c-horizont geschat op 25-50 cm onder maaiveld.

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	
Jaartal	2008
Coördinaten	171500 / 393000
Toponiem	Kerkakker/ wijnkelderweg
Onderzoeksnaam	
Onderzoekstype	Bureauonderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	Archeologisch Centrum Vrije Universiteit
Toelichting	De verwachtingswaarde voor het plangebied is in principe hoog en er is sprake van een zeer belangrijk terrein voor de kennis van de bewoningsgeschiedenis van Beek en Donk. Tegelijkertijd is er sprake van verstoringen van het gebied, waarvan de aard, omvang en precieze locatie doorgaans echter niet duidelijk is. Hoewel het in dit stadium moeilijk is een vast omlijnde strategie voor verder archeologisch onderzoek te ontwerpen, zijn wel aanzetten te geven. Voor het zuidelijke deel van het plangebied lijkt het zinvol in een vroege fase van de planvorming een reeks proefsleuven aan te leggen. Hiermee kan worden vastgesteld of vindplaatsenaanwezig zijn en wat hun conservering is. Voor het noordelijke deel van het plangebied is het misschien niet zinvol een regulier Inventariserend Veldonderzoek (IVO) door middel van proefsleuven uit te voeren. Er is momenteel weinig ruimte om dit te doen en de waarnemingen in een sleuf hoeven niet representatief te zijn voor de situatie in de directe omgeving. Wel kan een klein aantal sleuven een indruk geven van de algemene verwachtingswaarde voor het terrein: blijft deze hoog (weinig verstoringen) of lijkt deze laag (veelverstoringen). Dit geeft een indicatie van het risico op kosten voor archeologisch onderzoek bij bouw en grondwerk op het terrein. Daarnaast is het belangrijk beter in beeld te krijgen in welke mate de bestaande bebouwing de ondergrond heeft verstoord (diepte en aard funderingen, kelders). Wanneer de plannen concreet zijn, kan op basis van het oppervlak waar grondverzet gaat plaatsvinden en met behulp van de zojuist genoemde gegevens een onderzoeksstrategie worden ontworpen. Het is bijvoorbeeld mogelijk de sloop van bestaande bebouwing archeologisch te laten begeleiden en bouwputten voor nieuwbouw door een archeologisch bedrijf te laten graven. De ontstane 'opgravingsvlakken' dienen dan als een soort proefsleuven voor het waarden van eventuele vindplaatsen. Wanneer de uitvoerend archeologen zijn voorbereid op het snel opstellen van een selectieadvies (enkele dagen) en het eventueel direct uitvoeren van opgravingen (maximaal enkele weken per bouwput), hoeft de ontwikkeling van het terrein geen vertragingen op te lopen.
Selectieadvies	Proefsleuvenonderzoek in de zuidelijke helft van het onderzoeksgebied. In het noordelijk deel is daar weinig ruimte voor. Daar kan ter zijner tijd een begeleiding worden uitgevoerd.
Selectiebesluit	
Literatuur	Hiddink 2008
Diepte bouwvoor	n.v.t.

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	28547
Jaartal	29-04-2008
Coördinaten	172010 / 394303
Toponiem	Rembrandtplein

Onderzoeksnaam	Booronderzoek
Onderzoekstype	Bouwwerkzaamheden
Motief	Archaeological Research en Consultancy
Uitvoerder	Geologisch gezien ligt het plangebied in een dekzandgebied. Op de geomorfologische kaart is het plangebied niet gekarteerd, maar op basis van het Actueel Hoogtebestand Nederland ligt het waarschijnlijk op een dekzandrug. Aan de oost- en de westzijde wordt deze dekzandrug begrensd door het beekdal van respectievelijk de Aa en de Goorloop. Ook op de bodemkaart is het plangebied als niet gekarteerd aangegeven, maar gezien de aanwezigheid van hoge zwarte enkeerdgronden in de nabijheid kunnen deze ook hier worden verwacht. In de beekdalen grenzend aan de dekzandrug komen in de lagere delen voornamelijk beekerdgronden voor. In het dal van de Goorloop komen plaatselijk moerige eerdgronden voor. Het plangebied is op de Indicatieve Kaart van Archeologische Waarden (IKAW) niet gekarteerd, maar heeft wegens de waarschijnlijk aanwezige zwarte enkeerdgrond een hoge archeologische verwachtingswaarde. Gezien de geologische situatie kunnen archeologische resten uit de gehele periode van het Paleolithicum tot en met de Vroege Middeleeuwen aanwezig zijn. Het dorp Beek en Donk bestaat uit twee kernen die in de Middeleeuwen, waarschijnlijk na 1300, zijn ontstaan. Tussen 1823 en 1826 is de Zuid-Willemsvaart gegraven. Op de kadastrale kaart uit de vroege 19de eeuw en de topografische kaart uit circa 1900 is het plangebied onbebouwd en in gebruik als akkerland. Op een afstand tussen 500 en 1000 m van het plangebied zijn enkele vondsten bekend uit de prehistorie en de Late Middeleeuwen - Nieuwe Tijd. Bij het verkennende booronderzoek zijn vier boringen gedaan met een Edelmanboor met een diameter van 8 cm tot een diepte van minimaal 150 cm onder het maaiveld. In twee boringen in de zuidelijke helft van het plangebied is een direct op de C-horizont gelegen 70 tot 90 cm dikke eerdlaag aangetroffen. In één van deze boringen bevonden zich baksteenfragmenten in de eerdlaag. Eén van de twee boringen in de noordelijke helft van het plangebied vertoont een tot 140 cm diepte verstoord profiel en in de andere boring ligt het eerddek op een gyttja-achtige laag. Het dekzand onder deze laag bevat een grote hoeveelheid wortels van riet- of zeggeplanten. Waarschijnlijk was ter plekke sprake van een laagte waar water bleef staan. Het beschreven profiel kan worden aangeduid als een vlakvaaggrond met een eerddek. Deze locatie ligt op de flank van de dekzandrug en voor de beekerdgronden en vlakvraaggronden in de omgeving van het plangebied geldt een lage archeologische verwachting. Deze gronden zijn na de late Middeleeuwen uitgegroeid tot zwarte enkeerdgronden.
Toelichting	geen archeologisch vervolgonderzoek nodig
Selectieadvies	geen verder onderzoek nodig in noordelijk gedeelte plangebied. In het zuidelijke deel van het plangebied vervolgonderzoek d.m.v.
Selectiebesluit	proefsleuven.
Literatuur	Thijs & Wullink 2008
Diepte bouwvoor	Niet bekend
GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	29538
Jaartal	26-06-2008
Coördinaten	171560 / 395960
Toponiem	Middenweg 4
Onderzoeksnaam	
Onderzoekstype	Bureauonderzoek

Motief Bouwwerkzaamheden
Uitvoerder Econsultancy BV
Toelichting
Selectieadvies
Selectiebesluit
Literatuur
Diepte bouwvoor

GEMEENTE Laarbeek
Plaats Beek en Donk
Onderzoeksmelding_nr. 32059
Jaartal 12-11-2008
Coördinaten 171164 / 394241
Toponiem Pater Becanusstraat
Onderzoeksnaam
Onderzoekstype Archeologische begeleiding
Motief Bouwwerkzaamheden
Uitvoerder ADC ArcheoProjecten
Toelichting
Selectieadvies Tijdens de graafwerkzaamheden is er archeologische begeleid. Daarbij zijn nauwelijks archeologische waarden aangetroffen.
Selectiebesluit
Literatuur Verniers 2009
Diepte bouwvoor

GEMEENTE Laarbeek
Plaats Beek en Donk
Onderzoeksmelding_nr. 32773
Jaartal 14-01-2009
Coördinaten 170564 / 396018
Toponiem De Hei
Onderzoeksnaam
Onderzoekstype Booronderzoek
Motief Bouwwerkzaamheden
Uitvoerder Archeopro
Toelichting Het plangebied ligt in het Zuid-Nederlandse dekzandgebied, waarbij het dekzand op pleistoceen rivierzand rust (Formatie van Beegen). Blijkens de Geomorfologische Kaart van Nederland, schaal 1: 50 000, ligt de onderzoekslocatie op een ca. vier- tot vijfhonderd meter brede dekzandrug. Op de dekzandrug bevindt zich een plaggendek. Direct ten zuiden van het plangebied ligt een beekoverstromingsvlakte, die behoort bij de Heieindsche loop en de Goorloop. Het Actueel Hoogtebestand Nederland (AHN) laat zien dat het plangebied op een relatief hoge, langgerekte rug in het landschap ligt, omgeven door grote en duidelijke lager gelegen (beek)dalvlakten. Op deze rug bevindt het gebied in kwestie zich op een van de hoogste delen. De Bodemkaart van Nederland, schaal 1: 50.000, geeft ter plaatse van het plangebied de aanwezigheid van hoge zwarte enkeerdgronden aan, die gevormd zijn in leemarm en zwak lemig fijn zand. Voordat deze plaggendekken werden opgebracht, waren op de drogere delen van de dekzandrug veelal veldpodzolgronden ontstaan. De Indicatieve Kaart van Archeologische Waarden (IKAW) geeft voor de onderzoekslocatie een hoge kans op het aantreffen van archeologische waarden. In het plangebied zijn geen archeologische waarnemingen gedaan; evenmin zijn archeologische monumenten bekend. In een straal van 1 km rondom het plangebied zijn achter wel verscheidene archeologische vondsten. In hoofdzaak dateren ze uit de Middeleeuwen (in het

bijzonder de Late Middeleeuwen) en de Nieuwe tijd. Verder is een Geröllkeule (datering Midden -Mesolithicum- Midden Neolithicum) bekend. Studie van het historische kaartmateriaal leert onder meer dat het plangebied zeker vanaf 1837 tot 2008 als bouwland in gebruik is geweest. Het archeologische verwachtingsmodel dat aan de hand van het bureauonderzoek is opgesteld, gaat gezien de landschappelijke ligging alsmede de archeologische vondsten in de omgeving uit van een hoge trefkans op archeologische resten uit de gehele tijdsspanne Laat Paleolithicum -Nieuwe tijd. Rekening wordt gehouden met Laotpaleolithische en Mesolithische kampementen als ook nederzettingen en grafvelden uit het Neolithicum, de Bronstijd, de IJzertijd, de Romeinse tijd en de Middeleeuwen. Tijdens het veldonderzoek, een karterend booronderzoek, zijn al met al 20 boringen gezet. De bodemopbouw die aldus is aangetroffen, bestaat van boven naar onder uit een donker grijszwart, 60-90 cm dik plaggendek (in één geval in tweeën gedeeld, omdat onderin een ca. 15 cm dikke donkerbruine laag aanwezig was), met daaronder een veldpodzol. Van deze bodem resteerde, op vier uitzonderingen na, de B- en de BC-horizont. Archeologische resten kwamen uitsluitend te voorschijn uit het plaggendek: houtskoolpartikels en een niet nader te dateren scherfje aardewerk.

Selectieadvies

vervolgonderzoek in de vorm van proefsleuven uit te voeren als bij de planontwikkelingen dieper dan 50 cm onder maaiveld bodemverstoringen zullen plaatsvinden.

Selectiebesluit

Conform het selectieadvies

Literatuur

Paulussen & Orbons 2009

Diepte bouwvoor

archeologische laag op 60-90 cm onder maaiveld

GEMEENTE

Laarbeek

Plaats

Beek en Donk

Onderzoeksmelding_nr.

35095

Jaartal

18-05-2009

Coördinaten

172232 / 394226

Toponiem

Bossheweg

Onderzoeksnaam

Booronderzoek

Onderzoekstype

Bouwwerkzaamheden

Motief

Becker en Van de Graaf

Uitvoerder

Toelichting

Op grond van het bureauonderzoek wordt de verwachting uitgesproken dat in het plangebied archeologische resten vanaf het Paleolithicum aanwezig kunnen zijn. Vooral de kans op resten uit de Late Middeleeuwen en de Nieuwe Tijd wordt groot geacht. Het verkennende booronderzoek bestond uit zeven boringen, die met een edelmanboor (diameter boorkop 10 cm) gezet werden tot een diepte van 1,5 - 4 m onder het huidige maaiveld. De boringen werden regelmatig verdeeld over de te verstoren gebiedsdelen. Het opgeboorde sediment werd onderzocht door middel van zeven (gebruikte maaswijdte 4 mm) op het voorkomen van archeologische indicatoren. De ondergrond ofwel de C-horizont, zo is de conclusie, bestaat uit de Formatie van Boxtel. Daarop werd ca. 1,1 m dik ophoogdek geconstateerd, die als een vermoedelijk verstoord geraakt esdek wordt verklaard. Archeologische indicatoren werden niet aangetroffen. Aan de hand van het veldonderzoek is duidelijk geworden dat bouw- en graafwerkzaamheden in de Nieuwe Tijd het esdek en vermoedelijk ook de oorspronkelijke top van de C-horizont verstoord hebben. Omdat de verstoringen vermoedelijk tot in de top van de C-horizont reiken, is de kans klein dat op deze locatie onverstoorde archeologische waarden aanwezig kunnen zijn. Vanwege de verstoringen wordt geadviseerd geen archeologisch

Selectieadvies
Selectiebesluit
Literatuur
Diepte bouwvoor

vervolgonderzoek uit te laten voeren.
Geen vervolgonderzoek nodig

Berkhout en van den Engel 2009
tot in de C-horizont verstoort.

Topografische kaart (1837) van de omgeving van plangebied Bosseweg (bron Berkhout en van den Engel 2009)

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	35752
Jaartal	22-06-2009
Coördinaten	171808 / 395616
Toponiem	Bemmer IV
Onderzoeksnaam	Bemmer IV te Beek en Donk
Onderzoekstype	Bureauonderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	Synthegra BV
Toelichting	Ter plaatse van de dekzandrug in het zuidwestelijke deel van het plangebied geldt een hoge verwachting voor vuursteenvindplaatsen uit het Laat-Paleolithicum en mesolithicum en nederzettingsresten uit het neolithicum tot en met de nieuwe tijd. Aan de dekzandrug die centraal in het plangebied ligt wordt een lage verwachting voor vuursteenvindplaatsen uit het Laat-Paleolithicum en Mesolithicum en nederzettingsresten uit het neolithicum tot en met de vroege middeleeuwen toegekend. Voor resten uit de late middeleeuwen en nieuwe tijd geldt een hoge verwachting op basis van de vondsten die

op deze locatie zijn gedaan. Voor de dekzandvlakte in het noordwesten van het plangebied geldt een hoge verwachting voor vuursteenvindplaatsen uit het Laat-Paleolithicum en mesolithicum en nederzettingsresten uit het neolithicum tot en met de nieuwe tijd. Voor de dekzandvlakte in het zuidoosten van het plangebied geldt een lage verwachting voor vuursteenvindplaatsen uit het Laat-Paleolithicum en Mesolithicum en nederzettingsresten uit het Neolithicum tot en met de Nieuwe Tijd. Tevens kunnen op de hoger gelegen delen in het plangebied graven aanwezig zijn uit het Laat-Paleolithicum tot en met de Vroege Middeleeuwen. Aan de beekoverstromingsvlakte die in het centrale deel van het plangebied ligt wordt vanwege de ligging tussen twee dekzandruggen een middelhoge verwachting toegekend voor off-site activiteiten uit het Laat-Paleolithicum en Mesolithicum. De verwachting voor nederzettingsresten uit deze perioden is echter laag, evenals de verwachting nederzettingsresten uit het neolithicum tot en met de nieuwe tijd.

Selectieadvies

Op grond van de resultaten van het onderzoek wordt voor het westelijk deel van het plangebied en het hogere terrein in het centrale deel van het plangebied vervolgonderzoek geadviseerd. Deze terreindelen liggen relatief hoog en zijn naar verwachting afgedekt door een esdek.

Selectiebesluit

conform het selectieadvies met uitbreiding van het onderzoeksgebied.

Literatuur

Nillesen, Valckx en Koeman 2009

Diepte bouwvoor

n.v.t.

Plangebied Bemmer voor aanvang van het onderzoek (bron Nillesen, Valckx en Koeman 2009)

GEMEENTE	Laarbeek
Plaats	Beek en Donk
Onderzoeksmelding_nr.	44984
Jaartal	27-01-2011
Coördinaten	171790
/	395589
Toponiem	Bemmer IV
Onderzoeksnaam	Bemmer IV te Beek en Donk
Onderzoekstype	Booronderzoek
Motief	BWD

***Uitvoerder
Toelichting***

Synthebra BV

Deelgebied A (west):

Uit het veldonderzoek blijkt dat deelgebied A relatief hoog binnen het dekzandgebied ligt, hoewel onder het dekzand ook overstromingslagen zijn aangetroffen, evenals in deelgebied B. Een dergelijke ligging is een geschikte locatie voor bewoning. Tijdens het booronderzoek is slechts in een klein aantal boringen de top van de C-horizont verrommeld en is slechts 1 boring echt verstoord tot in het dekzand. De oorspronkelijke podzolbodem is hier grotendeels nog intact aangetroffen. Omdat vuursteenvindplaatsen voornamelijk uit een strooiing van fragmenten vuursteen en ondiepe grondsporen bestaan, zoals haardkuilen, blijft de hoge verwachting voor vuursteenvindplaatsen uit het Laat-Paleolithicum en mesolithicum gehandhaafd voor deze delen van deelgebied A. In de overige boringen in deelgebied A is de oorspronkelijke podzolgrond verstoord door ploegwerkzaamheden. Hierdoor zullen eventueel aanwezige vuursteenvindplaatsen mogelijk verloren zijn gegaan. De hoge verwachting voor vuursteenvindplaatsen is hier daarom naar laag bijgesteld. Nederzettingen uit het neolithicum tot en met de nieuwe tijd bestaan niet alleen uit fragmenten aardewerk, maar ook uit diepere sporen zoals paalgaten en afvalkuilen. Deze sporen kunnen tot in het dekzand reiken en zijn mogelijk nog intact. Derhalve blijft de hoge archeologische verwachting voor nederzettingssporen uit de periode neolithicum tot en met de nieuwe tijd gehandhaafd voor deelgebied A.

Deelgebied B (oost):

Op grond van de resultaten van het veldonderzoek blijkt deelgebied B lager te liggen dan A. Ook in deelgebied B zijn nog restanten van de oorspronkelijke podzolgrond aangetroffen. Tijdens het booronderzoek zijn alleen zeer lokaal verstoorde bodems aangetroffen. Verder blijkt het aanwezige huiserf in het zuidoosten te zijn opgehoogd wat ook al goed op de AHN zichtbaar was. Gezien de aanwijzingen voor bodemvorming op het hoogste punt van deelgebied B, kan worden aangenomen dat dit deel niet is geëgaliseerd door middel van het afgraven van het dekzand. Omdat hier minder intacte podzolbodems aanwezig zijn dan in deelgebied A, wordt hier uitgegaan van een lage verwachting voor vuursteenvindplaatsen uit het Laat-Paleolithicum en mesolithicum. Het plangebied zou vanwege de lagere ligging en kleinere zone met deels intacte podzolen minder geschikt zijn als nederzettinglocatie dan de hoger gelegen gebieden in de directe omgeving. Derhalve blijft de lage archeologische verwachting voor nederzettingssporen uit de periode neolithicum tot en met de vroege middeleeuwen gehandhaafd voor deelgebied B. Voor archeologische resten uit de late middeleeuwen en nieuwe tijd gold hier een hoge archeologische verwachting. Uit het veldonderzoek blijkt dat deelgebied B relatief laag ligt in een dekzandvlakte en mogelijk deels is overstroomd. Omdat ten noorden van dit gebied ook hooilanden bij archeologisch onderzoek zijn verondersteld wordt ook hier uitgegaan van een gebruik van het gebied voor hooiland. Eventuele archeologische resten uit de perioden late middeleeuwen en nieuwe tijd binnen deelgebied B zullen dan voornamelijk bestaan uit agrarische grondsporen (greppels, kuilen, spitsporen) en in mindere mate uit nederzettingssporen. De hoge verwachting voor archeologische resten uit de late middeleeuwen en nieuwe tijd wordt voor deelgebied B daarom door Synthebra bijgesteld naar laag. Voor het gehele deelgebied A wordt vervolgonderzoek aanbevolen in de vorm van een karterend booronderzoek. Voor deelgebied B wordt alleen vervolgonderzoek in de vorm van een karterend booronderzoek aanbevolen in de zone waar deels intacte podzolen zijn

Selectieadvies

Selectiebesluit vervolgonderzoek in deelgebied A en B
Literatuur van den Berkmortel 2011
Diepte bouwvoor c horizont op 30 – 110 cm onder maaiveld

GEMEENTE Laarbeek
Plaats Beek en Donk
Onderzoeksmelding_nr. 46399
Jaartal 21-04-2011
Coördinaten 171646
/ 395611
Toponiem Bemmer IV
Onderzoeksnaam
Onderzoekstype Booronderzoek
Motief BWD
Uitvoerder Synthegra BV
Toelichting Dat de bovengrond recent en vrijwel in één keer is opgebracht, blijkt ook uit het diepploegen. Diepploegen is pas in de 20e eeuw op grote schaal toegepast. Pas na het diepploegen is de podzol-/beekeerdgrond verstoord, wat aangeeft dat de grond niet eerder als bouwland is gebruikt. Anders zou de podzolgrond door verploeging geheel of grotendeels zijn verdwenen en opgenomen in de opgebrachte laag. Tijdens het karterend booronderzoek zijn in de deelgebieden A1 en A2 intacte en deels intacte podzolgronden aangetroffen, maar ook veel verploegde podzolgronden. Tijdens het onderzoek zijn geen indicatoren gevonden die wijzen op de aanwezigheid van een vuursteenvindplaats. Een eventuele vuursteenvindplaats in het plangebied zal gezien de grote hoeveelheid deels intacte en verploegde podzolgronden ook niet meer in situ liggen. Op grond van het ontbreken van indicatoren is de hoge verwachting voor vuursteen vindplaatsen uit het Laat-Paleolithicum en mesolithicum voor de deelgebieden A1 en A2 naar laag bijgesteld. In de rest van deelgebied A en in deelgebied C gold op basis van het verkennend booronderzoek al een lage verwachting voor vuursteenvindplaatsen. De resultaten van het karterend booronderzoek geven geen aanleiding om deze verwachting bij te stellen. Aan heel deelgebied A is op basis van het verkennend booronderzoek een hoge verwachting toegekend voor nederzettingsresten uit het neolithicum tot en met de nieuwe tijd. De diepere grondsporen kunnen tot in de Chorizont reiken en zijn mogelijk nog intact, ook ter plaatse van de verploegde bodemprofielen en de AC profielen. Tijdens het karterend booronderzoek zijn echter geen indicatoren aangetroffen, die wijzen op vindplaats uit deze periode. Daarom is de hoge verwachting voor nederzettingsresten uit het neolithicum tot en met de nieuwe tijd voor deelgebied A naar laag bijgesteld. Op grond van het ontbreken van archeologische indicatoren in deelgebied C, die wijzen op een archeologische vindplaats, is de hoge verwachting voor de late middeleeuwen en de nieuwe tijd naar laag bijgesteld. De lage verwachting voor het Laat-Paleolithicum tot en met de vroege middeleeuwen blijft voor geen vervolgonderzoek

Selectieadvies
Selectiebesluit
Literatuur Koeman 2011 deelgebied C gehandhaafd.
Diepte bouwvoor c horizont op 30 – 110 cm onder maaiveld

GEMEENTE Laarbeek
Plaats Beek en Donk
Onderzoeksmelding_nr. 45085

Jaartal	03-02-2011
Coördinaten	171130
/	392716
Toponiem	Goorloop
Onderzoeksnaam	Begeleiding
Onderzoekstype	Archeologische begeleiding
Motief	BWD
Uitvoerder	BAAC BV
Toelichting	Uit het onderzoek blijkt dat de bodem bestaat uit een dunne bouwvoor met daaronder een roestlaag, gelegen op een C-horizont bestaande uit grijze zandige leem. Het onderzoeksgebied en nabijgelegen weilanden liggen 30 a 50 centimeter lager dan andere weilanden in de omgeving. Het vlakke terrein en de dunne bouwvoor (op enkele plaatsen minder dan 15 centimeter) wijzen er op dat het terrein in het recente verleden is afgevlakt, mogelijk door afplagging. Een oude beekloop is hier niet aangetroffen evenals een veenlaag. Tijdens het onderzoek zijn drie greppels aangesneden die horen bij een oude verkaveling die is aangelegd na 1840 en voor 1950 weer buiten gebruik is geraakt. In een van de greppels werd een scherf aardewerk uit de 19e/ vroeg 20e eeuw gevonden. Het onderzoeksterrein aan de N615 en de Goorloop is gelegen in een nat en recentelijk verlaagd terrein. Hierdoor zijn afgezien van diep uitgegraven verkavelingsgreppels geen waardevolle archeologische resten aangetroffen.
Selectieadvies	Terrein vrijgeven voor verdere werkzaamheden
Selectiebesluit	conform het selectieadvies
Literatuur	Van der Meij 2011
Diepte bouwvoor	c-horizont vanaf 15 cm onder maaiveld

GEMEENTE	Laarbeek
Plaats	Gemert
Onderzoeksmelding_nr.	38284
Jaartal	01-12-2009
Coördinaten	174337 / 395268
Toponiem	Snelle Loop
Onderzoeksnaam	Herinrichting Benedenloop Snelle Loop
Onderzoekstype	Archeologische verwachtingskaart
Motief	Overige grondwerkzaamheden
Uitvoerder	RAAP Archeologisch Adviesbureau
Toelichting	
Selectieadvies	Uit onderhavig onderzoek blijkt dat het plangebied rijk is aan aardkundige, cultuurhistorische en (verwachte) archeologische waarden. Ruimtelijke ontwikkelingen in het gebied kunnen er toe leiden dat deze waarden worden aangetast.
Selectiebesluit	
Literatuur	Sprengers 2010r
Diepte bouwvoor	Varieert

Lieshout (gemeente Laarbeek)

GEMEENTE	Laarbeek
Plaats	Lieshout
Onderzoeksmelding_nr.	868
Jaartal	14-10-1991
Coördinaten	168950 / 392000
Toponiem	Nieuwenhof
Onderzoeksnaam	
Onderzoekstype	opgraving
Motief	Overige grondwerkzaamheden
Uitvoerder	ROB
Toelichting	Tijdens dit onderzoek zijn een inheems- Romeinse nederzetting en een aantal erven uit de Volle Middeleeuwen aangesneden en gekarteerd. De vier Romeinse woonstalhuizen, vijf bijgebouwen en drie waterputten worden gedateerd in de 1ste en 2de eeuw na Chr. Deze sporen zijn gelegen in het noordwestelijke deel van het plangebied Lieshout Nieuwenhof-Zuid en grenzen vrijwel direct aan de zuidelijke rand van het in deze notitie beschreven terrein. De middeleeuwse sporen zijn iets verder naar het oosten aangetroffen. Doordat de richting van de noordelijke grens van de oude opgravingen iets afwijkt van de zuidelijke rand van ons plangebied, is de afstand tussen de twee onderzochte terreinen aan de oostkant aanmerkelijk groter dan aan de westzijde. Daarnaast is een groot deel van het terrein tussen de huidige straten De Zicht, De Ploeg en de Gaffel niet onderzocht. Hierdoor is het voor de oostelijke helft van het terrein lastiger een relatie tussen de bij beide onderzoeken aangetroffen sporen te bepalen, dan voor de westelijke helft.
Selectieadvies	n.v.t.
Selectiebesluit	n.v.t.
Literatuur	de Boer en Hiddink 2010
Diepte bouwvoor	niet beschreven

GEMEENTE	Laarbeek
Plaats	Lieshout
Onderzoeksmelding_nr.	869
Jaartal	01-03-1995
Coördinaten	168930 / 391940
Toponiem	Nieuwenhof
Onderzoeksnaam	
Onderzoekstype	opgraving
Motief	Overige grondwerkzaamheden
Uitvoerder	ROB
Toelichting	Tijdens dit onderzoek zijn een inheems- Romeinse nederzetting en een aantal erven uit de Volle Middeleeuwen aangesneden en gekarteerd. De vier Romeinse woonstal huizen, vijf bijgebouwen en drie waterputten worden gedateerd in de 1ste en 2de eeuw na Chr. Deze sporen zijn gelegen in het noordwestelijke deel van het plangebied Lieshout Nieuwenhof-Zuid en grenzen vrijwel direct aan de zuidelijke rand van het in deze notitie beschreven terrein. De middeleeuwse sporen zijn iets verder naar het oosten aangetroffen. Doordat de richting van de noordelijke grens van de oude opgravingen iets afwijkt van de zuidelijke rand van ons plangebied, is de afstand tussen de twee onderzochte terreinen aan de oostkant aanmerkelijk groter dan aan de westzijde. Daarnaast is een groot deel van het terrein tussen de huidige straten De Zicht, De Ploeg en de Gaffel niet onderzocht. Hierdoor is het voor de oostelijke helft van het terrein lastiger een relatie tussen de bij beide onderzoeken aangetroffen sporen te bepalen, dan voor de westelijke helft.

Selectieadvies n.v.t.
Selectiebesluit n.v.t.
Literatuur de Boer en Hiddink 2010
Diepte bouwvoor niet beschreven

GEMEENTE Laarbeek
Plaats Lieshout
Onderzoeksmelding_nr. 870
Jaartal 18-12-1989
Coördinaten 168930 / 391940
Toponiem Nieuwenhof
Onderzoeksnaam
Onderzoekstype opgraving
Motief Overige grondwerkzaamheden
Uitvoerder ROB
Toelichting Tijdens dit onderzoek zijn een inheems- Romeinse nederzetting en een aantal erven uit de Volle Middeleeuwen aangesneden en gekarteerd. De vier Romeinse woonstalhuizen, vijf bijgebouwen en drie waterputten worden gedateerd in de 1ste en 2de eeuw na Chr. Deze sporen zijn gelegen in het noordwestelijke deel van het plangebied Lieshout Nieuwenhof-Zuid en grenzen vrijwel direct aan de zuidelijke rand van het in deze notitie beschreven terrein. De middeleeuwse sporen zijn iets verder naar het oosten aangetroffen. Doordat de richting van de noordelijke grens van de oude opgravingen iets afwijkt van de zuidelijke rand van ons plangebied, is de afstand tussen de twee onderzochte terreinen aan de oostkant aanmerkelijk groter dan aan de westzijde. Daarnaast is een groot deel van het terrein tussen de huidige straten De Zicht, De Ploeg en de Gaffel niet onderzocht. Hierdoor is het voor de oostelijke helft van het terrein lastiger een relatie tussen de bij beide onderzoeken aangetroffen sporen te bepalen, dan voor de westelijke helft.

Selectieadvies n.v.t.
Selectiebesluit n.v.t.
Literatuur de Boer en Hiddink 2010
Diepte bouwvoor niet beschreven

GEMEENTE Laarbeek
Plaats Lieshout
Onderzoeksmelding_nr. 1965
Jaartal 01-01-1999
Coördinaten 170400 / 392250
Toponiem Beekseweg-zuid
Onderzoeksnaam
Onderzoekstype Proefsleuven onderzoek en opgraving
Motief Bouwwerkzaamheden
Uitvoerder ACVU-HBS
Toelichting Onderzoek door middel van proefsleuven en vlakdekkend opgraven (9 ha) op een terrein van 32 ha ten oosten van Lieshout. Het terrein omvat een hoge dekzandrug langs de Goorloop, met op en naast de rug een dozijn depressies. Er is een reconstructie gemaakt van het oorspronkelijke micro-reliëf en verder is onderzoek verricht naar het leemgehalte van de bodem, alsmede zaden, vruchten en pollen. De datering van het plaggendeek is onderzocht door middel van bescheiden chronostratigrafisch onderzoek. De oudste vondsten zijn 850 verspreide vuurstenen artefacten uit Paleolithicum (Federmesser), (Midden-) Mesolithicum en Neolithicum (Klokbeker). De vroegste grondsporen zijn van zes huisplattegronden en meer dan 40 bijgebouwen uit de Late Bronstijd en de IJzertijd (vanaf ca. 1000

voor Chr.). In deze tijd bewoonden en beakkerden één of twee boerenfamilies het terrein. Bijzonder is een gouden Ambiani-stater uit de Late IJzertijd (ca. 50 voor Chr.), die gedeponerd is in het paalgat van een spieker. Het vanuit wetenschappelijk opzicht belangrijkste element van het onderzoek zijn drie naburige nederzettingen uit de Romeinse tijd, die geheel of gedeeltelijk konden worden opgegraven. Tijdens de opgravingen zijn onder meer 25 huizen, 40 bijgebouwen, 6 waterputten en vele vondsten aan het licht gekomen. De huizen vertegenwoordigen de onderkomens van drie tot vier families uit de periode van ca. 30 voor-225 na Chr.

Selectieadvies

Selectiebesluit

Literatuur

Diepte bouwvoor

n.v.t.

n.v.t.

Hiddink 2005

c-horizont van 70-120cm onder maaiveld

Lieshout Beekseweg. Vereenvoudigde opgravingsplattegrond. A bewoningssporen uit de IJzertijd; B Inheems-Romeinse bewoning; C erven uit de Volle Middeleeuwen (de greppels in de centrale depressie dateren uit dezelfde periode, vrijwel alle andere greppels op het terrein zijn post-middeleeuws (bron: Koolen 2004)

Gouden stater (Keltische munt van omstreeks 50 v. Chr.), aangetroffen tijdens de opgraving Lieshout Beekseweg (Bron VUHBS Amsterdam)

GEMEENTE	Laarbeek
Plaats	Lieshout
Onderzoeksmelding_nr.	20466
Jaartal	21-12-2006
Coördinaten	169282 / 392625
Toponiem	Meubelfabriek Dorpsstraat
Onderzoeksnaam	
Onderzoekstype	Booronderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	ADC ArcheoProjecten
Toelichting	Tijdens de laatste ijstijd ontbreekt vegetatie, waardoor de wind vrij spel heeft en eolische afzettingen worden gevormd (het zogenaamde dekzand, Laagpakket van Wierden). In het Holoceen warmt het klimaat snel op, raakt het reliëfrijke dekzandoppervlakte begroeid en vindt bodemvorming plaats. Aangenomen wordt dat de zandgronden al vanaf de IJzertijd worden ontgonnen. In de Late Middeleeuwen vinden de ontginningen op grotere schaal plaats, waarbij de schrale bovengrond wordt bemest met potstalmest, een mengsel van stalmest, huisafval, bosstrooisel, heideplaggen en dikwijls zand. Door eeuwenlange bemesting worden de terrein geleidelijk opgehoogd en ontstaan dikke humushoudende bovengronden, de zogenaamde enkeerdgronden. Vaak is in het onderste deel van de humushoudende bovengrond nog een deel van het oorspronkelijke bodemprofiel of de cultuurlaag van de eerste ontginning te herkennen. Soms is het oorspronkelijke profiel verdwenen door verploeging. De kleur van de bodems is afhankelijk van de soort mest die is gebruikt: zwarte gronden door gebruik van heidestrooisel en bruine gronden door gebruik van bosstrooisel. In het plangebied komen volgens de bodemkaart zwarte enkeerdgronden op een dekzandrug voor. Ten westen van het gebied ontbreekt een dergelijk esdek en komen volgens de bodemkaart beekerdgronden voor. ⁷ Op grond van de verzamelde archeologische en aardwetenschappelijke informatie is het volgende verwachtingsmodel opgesteld; het gebied ligt op een dekzandrug met een esdek. Gezien de hoge ligging zal het daarom vanouds een aantrekkelijke locatie zijn geweest voor bebouwing. Gezien de diepte van de funderingen (70 cm), zal ter plaatse van de huidige bebouwing het esdek verstoord of zelfs verdwenen zijn. De rest van het terrein is afgedekt met betonplaten; de kans is groot dat hier het esdek nog intact aanwezig is. In en onder het esdek is een hoge kans op archeologische resten. Het oude bodemprofiel kan nog intact zijn of is doorgewerkt in het esdek, en kan kleine stukken aardewerk, natuursteen, vuursteen en houtskool bevatten. Archeologische sporen kunnen aanwezig zijn tot ongeveer 0,25 cm in de top van de C-horizont. Organische resten en bot zullen door de relatief droge en zure bodemomstandigheden slecht zijn geconserveerd. ⁸ Ouderdom van de te verwachten resten varieert vanaf Laat-Paleolithicum tot Nieuwe tijd. Gezien hun ligging dicht aan het maaiveld, zullen eventuele waarden verstoord worden bij de geplande bodemingrepen. Deze verwachting vormt de aanleiding tot een verkennend booronderzoek.
Selectieadvies	geen vervolgonderzoek vanwege de natte omstandigheden
Selectiebesluit	
Literatuur	Walstra 2006
Diepte bouwvoor	c-horizont vanaf 25 cm onder maaiveld

GEMEENTE	Laarbeek
Plaats	Lieshout
Onderzoeksmelding_nr.	21254
Jaartal	12-02-2007
Coördinaten	166142 / 391672
Toponiem	Dinkwatertransportleiding
Onderzoeksnaam	
Onderzoekstype	Booronderzoek
Motief	Infrastructurele werkzaamheden
Uitvoerder	Grontmij
Toelichting	
Selectieadvies	
Selectiebesluit	
Literatuur	
Diepte bouwvoor	

GEMEENTE	Laarbeek
Plaats	Lieshout
Onderzoeksmelding_nr.	31011
Jaartal	13-08-2008
Coördinaten	169827 / 392275
Toponiem	Ribusstraat
Onderzoeksnaam	
Onderzoekstype	Booronderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	Archeopro
Toelichting	<p>Het plangebied is gelegen in het oosten van de bebouwde kom van Lieshout en in gebruik als weiland. Geologisch gezien is het plangebied gelegen in een dekzandgebied. Op de geomorfologische kaart is het plangebied slechts gedeeltelijk gekarteerd, maar uit geomorfologische eenheden in de directe omgeving valt op te maken dat het is gelegen in een gebied met dekzandruggen. Het Actueel Hoogtebestand (AHN) laat zien dat het plangebied laaggelegen is ten opzichte van het dekzandgebied ten westen en zuiden ervan. De bodemkaart geeft binnen het plangebied hoge zwarte enkeerdgronden aan. Volgens de Indicatieve Kaart van Archeologische Waarden (IKAW) heeft het plangebied een hoge archeologische verwachting. Uit het plangebied zelf zijn geen archeologische vondsten bekend. Uit een ruimer gebied, met een straal van 1 km rond het plangebied, zijn diverse vondsten en waarnemingen en twee archeologische monumenten bekend, waaruit blijkt dat dit gebied in de gehele periode van de Steentijd tot en met de Late Middeleeuwen bewoning kende. Historische kadastrale en topografische kaarten laten zien dat het plangebied in ieder geval vanaf 1830 tot heden geen bebouwing heeft gekend en in gebruik is geweest als akker en weiland. De topografische kaart uit 1837 geeft ter plekke van het plangebied en in de omgeving daarvan een gebied aan bestaande uit kleine en door houtwallen omgeven percelen. De gespecificeerde verwachting op basis van de tijdens het bureauonderzoek verzamelde gegevens luidt dat het plangebied wegens de relatief lage ligging een lage verwachting heeft voor vindplaatsen uit de hele periode na het Mesolithicum. Er bestaat een kans op het aantreffen van losse vondsten en bewoningsresten uit het Paleolithicum en Mesolithicum. Bij het veldwerk zijn 11 boringen gedaan met een guts en een megaboer. Hierbij is overal een maximaal 40 cm dikke bouwvoor aangetroffen. In het zuidwestelijke gedeelte van het plangebied bevindt zich onder de bouwvoor een 20 tot 50 cm dikke ophogingslaag bestaande uit gemengde grove brokken geel zand en humeus zand. Dit komt overeen met de</p>

mededeling van de voormalige grondeigenaar dat dit terreingedeelte is opgehoogd. In het noordoostelijke gedeelte van het plangebied bevindt zich onder de bouwvoor een 5 tot 20 cm dikke AC-horizont bestaande uit bouwvoor en verploegd geel zand uit de top van de C-horizont. Resten van het oorspronkelijke bodemprofiel of archeologische indicatoren zijn niet aangetroffen. De bouwvoor en het ophogingspakket bevatten grind en recent materiaal in de vorm van baksteenfragmenten, glas en steenkool. Wegens het ontbreken van resten van de oorspronkelijke bodem en van archeologische indicatoren kan de archeologische verwachting voor het plangebied naar laag worden bijgesteld

Selectieadvies

Al met al geven de resultaten van het onderzoek geen aanleiding om archeologisch vervolgonderzoek te adviseren. Evenmin zijn tijdens het onderzoek archeologische resten aangetroffen waarmee tijdens de verdere planvorming of bij de uitvoering van de geplande werkzaamheden rekening dient te worden gehouden.

Selectiebesluit

Literatuur

conform het selectieadvies

Diepte bouwvoor

Exaltus en Orbons 2008

c-horizont op 5-20 cm onder maaiveld, verploegd

GEMEENTE

Laarbeek

Plaats

Lieshout

Onderzoeksmelding_nr.

32301

Jaartal

11-12-2008

Coördinaten

168744 / 391989

Toponiem

Heertums akker

Onderzoeksnaam

Onderzoekstype

Booronderzoek

Motief

Overige grondwerkzaamheden

Uitvoerder

ADC ArcheoProjecten

Toelichting

Op basis van het bureauonderzoek wordt in het gehele plangebied archeologische resten verwacht uit alle perioden vanaf het Laat-Paleolithicum. Het complextype en de omvang kunnen niet nader gespecificeerd worden door de beperkte gegevens. Behalve scherven zijn op 60 meter ten zuiden van het plangebied gebouwplattegronden en perceelsafscheidingsen uit zowel de Late Middeleeuwen als de Vroege- to midden Romeinse Tijd vastgesteld. Tijdens het booronderzoek is in het gehele plangebied een esdek aangetroffen. In het grootste deel van het plangebied is onder het esdek een ongestoorde bodem aangetroffen.

Selectieadvies

Inventariserend veldonderzoek

Selectiebesluit

Literatuur

Haaring en van Lil 2010

Diepte bouwvoor

c-horizont op 50-100 cm onder maaiveld

GEMEENTE

Laarbeek

Plaats

Lieshout

Onderzoeksmelding_nr.

33116

Jaartal

02-02-2009

Coördinaten

169465 / 392055

Toponiem

De Heuvel

Onderzoeksnaam

Lieshout de Heuvel

Onderzoekstype

Booronderzoek

Motief

Bouwwerkzaamheden

Uitvoerder

Becker en Van de Graaf

Toelichting

Op basis van de resultaten van het bureauonderzoek werden in het plangebied archeologische waarden vanaf het Laat-Paleolithicum verwacht. Deze kunnen worden aangetroffen aan de basis van het

esdek of plaggendek en in de top van de C-horizont, tenminste 50 cm –mv derhalve. Direct vanaf het maaiveld werden resten uit de Late Middeleeuwen en Nieuwe tijd verwacht. Op historische kaarten zijn geen aanwijzingen te vinden dat het plangebied bebouwd is geweest, anders dan met het raadhuis en mogelijk enkele 20e eeuwse schuren. Uit het booronderzoek is gebleken dat alleen in boring 1a een deels intact bodemprofiel aanwezig is. Mogelijk is hier een afgetopte enkeerdgrond aangetroffen. In de overige boringen is de bodem recentelijk meer dan een meter verstoord. Een oorzaak hiervoor is niet aan te geven. Er zijn geen aanwijzingen dat de puin- en baksteenfragmenten aan historische bebouwing kunnen worden toegeschreven.

Hoewel het plangebied een gunstige, droge vestigingsplaats vormde, zijn eventuele archeologische resten in het grootste deel van het plangebied niet meer intact. De oorspronkelijke enkeerdgronden zijn tot meer dan een meter omgewerkt. Enkel ter hoogte van boring 1a zouden mogelijk aan de basis van het humeuze niveau nog archeologische waarden aanwezig kunnen zijn. Tijdens het onderzoek is geconstateerd dat de bodem in het grootste deel van het plangebied is verstoord.

Selectieadvies

Op grond van de huidige plannen geen archeologisch vervolgonderzoek. In de toekomst geen graafwerkzaamheden dieper dan 50 cm –mv in de zone rond boring 1a.

Selectiebesluit

Literatuur

Blom 2009

Diepte bouwvoor

c-horizont vanaf 65 cm onder maaiveld

GEMEENTE

Laarbeek

Plaats

Lieshout

Onderzoeksmelding_nr.

36207

Jaartal

29-07-2009

Coördinaten

168954 / 392646

Toponiem

Molendreef

Onderzoeksnaam

Lieshout, Molendreef

Onderzoekstype

Booronderzoek

Motief

Bouwwerkzaamheden

Uitvoerder

Becker en Van de Graaf

Toelichting

Het plangebied ligt in de Roerdalslenk. Mede daardoor is hier tijdens het Laat- Pleistoceen een pakket dekzand afgezet dat ettelijke meters dik is. Dit pakket vormt, algemeen gesteld, heden ten dage de bovenkant van de bodem. De onderzoekslocatie is volgens de geomorfologische kaart gelegen op een vlakte van ten dele verspoelde dekzanden. Het proces van verspoeling dateert vooral uit het einde van het Pleistoceen en het begin van het Holoceen. De bodemkaart situeert ter plaatse van het plangebied een hoge zwarte enkeerdgrond, die gevormd is in leemarm en zwak lemig fijn zand. De grondwatertrap in het zuidelijke deel van het plangebied is VI, in het noordelijke deel III of IV. De Cultuurhistorische Waardenkaart van de provincie Noord-Brabant kent aan de onderzoekslocatie een middelhoge tot hoge waarde toe. Het zuiden van het bewuste terrein heeft op de Indicatieve Kaart Archeologische Waarden een hoge archeologische verwachting, het noorden daarentegen een lage verwachting. Er zijn geen archeologische monumenten in het plangebied aanwezig. Die zijn wel bekend uit de omgeving (binnen een straal van 800 m rondom de onderzoekslocatie). Het gaat om de middeleeuwse dorpskern van Lieshout en bewoningssporen uit de Romeinse Tijd en de Late Middeleeuwen. Verder is direct ten zuiden van de onderzoekslocatie een inventariserend veldonderzoek in november 2009 verricht. De conclusie daaruit is dat een

vervolgonderzoek niet nodig is. Archeologische waarnemingen binnen het plangebied zijn onbekend, maar wel uit de omgeving. Binnen een straal van 900 m zijn vondsten gedaan uit (mogelijk) het Mesolithicum, het Neolithicum, de Romeinse Tijd, de Middeleeuwen en (mogelijk) de Nieuwe Tijd. Blijkens historische kaarten heeft in het plangebied de afgelopen twee eeuwen geen bebouwing gestaan; het was als bouw- en weiland in gebruik. Aanwijzingen voor ontgroningen zijn tijdens het bureauonderzoek niet gevonden. Het verwachtingsmodel dat op basis van het bureauonderzoek is opgesteld, komt erop neer dat rekening moet worden gehouden met archeologische waarden vanaf het Laat-Paleolithicum. Het veldonderzoek bestond uit vijf boringen die in een verspringend grit tot op een diepte van 2 m onder het huidige maaiveld werden gezet met behulp van een edelmanboor (diameter boorkop 12 cm). Het opgeboorde sediment is gezeefd (gebruikte maaswijdte 4 mm) en onderzocht op het voorkomen van archeologische indicatoren. Tijdens het booronderzoek is vooral matig fijn, zwak siltig dekzand aangetroffen. In één boring is een sterk zandig leemlaagje geconstateerd. In de boringen 1, 3 en 4 zijn roestvlekken waargenomen. De Ap-horizont rustte in het geval van de boringen 1 en 3 direct op de C-horizont. Wat boring 2 betreft, onder de Ap-horizont waren geroerde lagen aanwezig tot 1,5 m onder het maaiveld. Bij de boringen 4 en 5 was sprake van een bruingle tot bruine laag, die in het eerste geval geroerd was, tussen de Ap- en C-horizonten was gelegen. De bodemopbouw in beide boringen doet denken aan een gooreerdgrond.

Selectieadvies
Selectiebesluit
Literatuur
Diepte bouwvoor

geen vervolgonderzoek
Conform het selectieadvies
Berkhout en Moerman 2009
verstoord tot in de C-horizont

GEMEENTE
Plaats
Onderzoeksmelding_nr.
Jaartal
Coördinaten
Toponiem
Onderzoeksnaam
Onderzoekstype
Motief
Uitvoerder
Toelichting

Laarbeek
Lieshout
38198
12-11-2009
168967 / 392592
Molendreef
Booronderzoek
Bouwwerkzaamheden
Becker en Van de Graaf
Lieshout is gelegen in een landschap van dekzandruggen. De regio is bewoonbaar geweest vanaf het einde van de laatste ijstijd, het Laat-Paleolithicum. Vanaf de Middeleeuwen is het oorspronkelijke maaiveld door bemesting opgehoogd, zodat rond het dorp voornamelijk hoge enkeerdgronden aanwezig zijn. Het oppervalk daterend van voor het ontstaan van het plaggendek, is derhalve afgedekt. Op basis van de resultaten van het bureauonderzoek worden in het plangebied archeologische waarden vanaf het Laat-Paleolithicum verwacht. Deze kunnen worden aangetroffen aan de basis van het plaggendek en in de top van de C-horizont, vanaf tenminste 50 cm beneden maaiveld. Op de geraadpleegde historische kaarten vanaf de 19de eeuw zijn echter aanwijzingen te vinden dat het plangebied bebouwd is geweest. Tijdens het veldonderzoek is geconstateerd dat in het plangebied beekerdgronden voorkomen, waarvan de bouwvoor en de top van de C-horizont verploegd is tot een diepte van 60 a 70 cm onder maaiveld.

Selectieadvies

Op basis van de resultaten van het Inventariserend Veldonderzoek

Selectiebesluit
Literatuur
Diepte bouwvoor

wordt geadviseerd om geen vervolgonderzoek uit te voeren.
overgenomen
Groot en Wilbers 2009
verstoord tot 60 6 70 cm onder maaiveld.

GEMEENTE Laarbeek
Plaats Lieshout
Onderzoeksmelding_nr. 38787
Jaartal 14-01-2010
Coördinaten 168747 / 391990
Toponiem Nieuwenhof/Vogelenzang
Onderzoeknaam Lieshout-Nieuwenhof
Onderzoekstype Proefsleuvenonderzoek
Motief Bouwwerkzaamheden
Uitvoerder Archeologisch Centrum Vrije Universiteit
Toelichting Tijdens het onderzoek is gebleken dat de ondergrond in het westelijke deel van het plangebied wordt beschermd door een plaggendek. In oostelijke richting wordt dit dunner en daalt ook het oude oppervlak. Dit is een nattere zone van het terrein, waar geen bewoningssporen zijn aangetroffen. In het vlak van de proefsleuven is hier steeds een B- of een B/C-horizont aanwezig. Op het meest westelijke perceel van het terrein is het esdek beduidend dikker, maar hier heeft ten behoeve van de aspergeteelt zeer diepe grondbewerking plaatsgevonden. Op ongeveer de helft van het perceel is de ondergrond niet of gedeeltelijk geraakt, maar in het centrum is de bodem behoorlijk verstoord. De conserveringstoestand van de grondsporen op het hele terrein is goed, met uitzondering van die op het laatstgenoemde deel van het westelijke perceel. Het merendeel van de in de proefsleuven aangetroffen grondsporen is samengevoegd tot vier vindplaatsen. Het gaat daarbij om bewoningssporen uit de IJzertijd (1 en 2), Romeinse tijd (3) en de Volle Middeleeuwen (4). Deze relatief grove dateringen voor de vindplaatsen zijn vastgesteld op basis van de kleur van de sporen, het aangetroffen vondstmateriaal (voornamelijk aardewerk) en de typologie van de aangesneden gebouwplattegronden. Naast de bewoningssporen zijn laat- of postmiddeleeuwse greppels aangetroffen, die geen van allen aan een vindplaats zijn toegewezen. Op basis van de fysieke kwaliteit zijn de vier vindplaatsen in principe behoudenswaardig. Daarnaast scoren de vindplaatsen 3 en 4 ook hoog op inhoudelijke kwaliteit. Voor de vindplaatsen 1 en 2 ligt deze waarde net onder het gemiddelde, maar in combinatie met de naastgelegen Romeinse vindplaats 3, zijn ook deze sites inhoudelijk interessant. Dit betekent dat de archeologische waarden binnen een oppervlak van ca. 2.7 ha (of 40% van het plangebied) zouden dienen te worden beschermd of te worden opgegraven. De eerste optie impliceert dat niet wordt gebouwd, of dat zo wordt gebouwd dat de ondergrond niet wordt geraakt of geroerd. Gezien de plannen voor woningbouw op het terrein is dit lastig en een bijkomend probleem is dat de beperkingen tot in lengte van dagengelden. Het nadeel van behoud ex situ of opgraven is dat aanzienlijke kosten moeten worden gemaakt alvorens het terrein bouwrijp kan worden gemaakt. Deze kosten zijn echter eenmalig en daarnaast kan een doordachte onderzoeksstrategie leiden tot zekere kostenreductie terwijl tegelijkertijd toch kwaliteitsvolle gegevens over het verleden van Lieshout worden vergaard.

Selectieadvies opgraven van enkele zones binnen het onderzoeksgebied; zie Zuid-Nederlandse Archeologische Notities (ZAN) 210.
Selectiebesluit conform het selectieadvies
Literatuur De Boer en Hiddink 2010

Diepte bouwvoor c-horizont op 60-75 cm onder maaiveld

GEMEENTE	Laarbeek
Plaats	Lieshout
Onderzoeksmelding_nr.	43446
Jaartal	25-10-2010
Coördinaten	168752 / 391986
Toponiem	Nieuwenhof Noord
Onderzoeksnaam	Lieshout
Onderzoekstype	Opgraving
Motief	Bouwwerkzaamheden
Uitvoerder	BAAC BV
Toelichting	
Selectieadvies	
Selectiebesluit	
Literatuur	Wordt nog uitgewerkt
Diepte bouwvoor	

Opgraving van een waterput, Nieuwenhof Noord (Foto SRE Milieudienst)

GEMEENTE Laarbeek
Plaats Lieshout
Onderzoeksmelding_nr. 42407
Jaartal 06-08-2010
Coördinaten 169281 / 392141
Toponiem Grotenhof
Onderzoeksnaam
Onderzoekstype Bureauonderzoek
Motief Bouwwerkzaamheden
Uitvoerder Becker en Van de Graaf
Toelichting Het plangebied is gelegen op een dekzandrug waarop vanaf de Late Middeleeuwen het akkercomplex de Zevenloopse Akkers ontstond. Deze akkers lagen ten westen van de huizen in het dorp Lieshout. Het is zeer waarschijnlijk dat hier een 50 tot 70 cm dik esdek aanwezig is. Rond het midden van de 20e eeuw is de zuidelijke helft in gebruik genomen als boomgaard. De seniorenwoningen en bijbehorende garages zijn er in 1969 neergezet. De funderingsdiepte van deze huizen ligt rond de 50-60 cm. Het dorps huis is minder dan 10 jaar oud. Uit het plangebied zijn geen vondsten bekend. Wel grenst het direct ten oosten aan een archeologisch monument, de oude dorpskern van Lieshout. Binnen het monument is één onderzoek uitgevoerd, 75 m ten oosten van het plangebied. Dit betreft een booronderzoek rondom het oude gemeentehuis. De bodem bleek verstoord te zijn tot in de C-horizont. Verder zijn in de ruimere omgeving velerlei vondsten bekend die duiden op bewoning van de dekzandruggen vanaf de late prehistorie. Op basis van de landschappelijke ligging van het plangebied op een dekzandrug met esdek nabij de historische kern van Lieshout en de in de omgeving uitgevoerde archeologische onderzoeken en de gedane vondsten en waarnemingen bestaat voor het terrein een hoge archeologisch verwachting voor het Neolithicum tot en met de Nieuwe tijd met daarbij een verhoogde kans op archeologische resten uit de Romeinse tijd en de Middeleeuwen. Deze archeologische resten liggen onder het esdek, vanaf een diepte van tenminste 50 cm.
Selectieadvies Geadviseerd wordt om in de niet bebouwde delen van het plangebied verkennende boringen uit te voeren ter controle van de bodemopbouw en het lokaliseren van verstoringen.
Selectiebesluit proefsleuvenonderzoek
Literatuur Van den Engel en Moerman 2010
Diepte bouwvoor n.v.t.

GEMEENTE Laarbeek
Plaats Lieshout
Onderzoeksmelding_nr. 45409
Jaartal 22-02-2011
Coördinaten 169107 / 393738
Toponiem Plangebied Elsduin
Onderzoeksnaam Plangebied Elsduin te Lieshout
Onderzoekstype Bureauonderzoek
Motief OGW
Uitvoerder Synthebra BV
Toelichting
Selectieadvies Op grond van de resultaten van het onderzoek wordt voor het plangebied geen vervolgonderzoek geadviseerd. Synthebra rapport S110050
Selectiebesluit
Literatuur
Diepte bouwvoor

GEMEENTE Laarbeek
Plaats Lieshout
Onderzoeksmelding_nr. 45484
Jaartal 25-02-2011
Coördinaten 169295/ 392323
Toponiem Hertog Janstraat 2
Onderzoeksnaam Lieshout, Hertog Janstraat 2
Onderzoekstype Booronderzoek
Motief BWD
Uitvoerder Becker en Van de Graaf
Toelichting Het verwachtingsmodel dat op basis van het bureauonderzoek is geformuleerd, stelt dat voor het gehele plangebied een (middel)hoge archeologische verwachting geldt. Voor het Laat-Paleolithicum en het Mesolithicum wordt gedacht aan sporen van bewoning. Ook voor het Neolithicum is dit de verwachting, terwijl tevens aan sporen van agrarische activiteiten wordt gedacht. Indien het plaggendek intact is kunnen bewoningssporen vanaf het Laat Paleolithicum tot aan de Middeleeuwen worden aangetroffen in de top van de C-horizont of onderin een eventueel aanwezige bodem. In en op het plaggendek kunnen bewoningssporen uit de Late Middeleeuwen en Nieuwe Tijd worden

Selectieadvies De resultaten van het veldonderzoek zijn geen aanleiding het verwachtingsmodel bij te stellen. Het advies luidt vervolgonderzoek door middel van proefsleuven uit te voeren, indien de bodemingrepen dieper reiken dan 55 cm beneden het maaiveld

Selectiebesluit alleen vervolgonderzoek bij bodemingrepen groter dan 2500 m2 en dieper dan 50 cm i.v.m. middelhoge archeologische waarde.

Literatuur van Zessen & Haaring 2011
Diepte bouwvoor c-horizont vanaf 75 cm onder maaiveld

GEMEENTE Laarbeek
Plaats Lieshout
Onderzoeksmelding_nr. 48081
Jaartal 2011
Coördinaten 169579/ 392271
Toponiem Lieshout
Onderzoeksnaam De Fontijn
Onderzoekstype Booronderzoek
Motief BWD
Uitvoerder BAAC BV
Toelichting Op basis van het bureauonderzoek bestaat een middelhoge tot hoge archeologische verwachting op archeologische resten uit de periode paleolithicum – mesolithicum, een hoge verwachting op archeologische resten uit het neolithicum, een middelhoge tot hoge verwachting op archeologische resten uit de periode bronstijd-ijzertijd, een specifiek hoge verwachting op archeologische resten uit de periode Romeinse tijd – vroege middeleeuwen, en een middelhoge verwachting op de periode late middeleeuwen – nieuwe tijd. Bij het veldonderzoek is naar voren gekomen dat de bodemopbouw binnen het plangebied die van oppervlakkig verstoorde enkeerdgronden op deels intacte podzolprofielen is. Hoewel geen archeologische indicatoren zijn aangetroffen kan in geen geval uitgesloten worden dat zich nog intacte archeologische resten binnen het plangebied bevinden.

Selectieadvies Proefsleuvenonderzoek
Selectiebesluit Conform het selectieadvies
Literatuur Voeten 2011
Diepte bouwvoor c-horizont op 65 -120 cm onder maaiveld

Mariahout (gemeente Laarbeek)

GEMEENTE	Laarbeek
Plaats	Mariahout
Onderzoeksmelding_nr.	16605
Jaartal	03-04-2006
Coördinaten	168248 / 394774
Toponiem	Wilhelminastraat-Tuinderslaan
Onderzoeksnaam	
Onderzoekstype	Booronderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	ADC ArcheoProjecten
Toelichting	Op grond van de verzamelde archeologische en aardwetenschappelijke informatie is de volgende verwachting opgesteld: In het hele plangebied kunnen archeologische resten voorkomen, uit alle archeologische perioden; de kans hierop is deels hoog (voor het oostelijk deel van het plangebied) en deels laag (voor het westelijk deel van het plangebied); De archeologische resten komen voor onderin en direct onder het esdek (de A-horizont) en in de top van de oorspronkelijke C-horizont; Organische resten en bot zullen door de relatief droge (watertrap = 6) en zure bodemomstandigheden slecht zijn geconserveerd; Het complex type en de omvang kunnen niet nader worden gespecificeerd door de beperkte gegevens. Tijdens het booronderzoek zijn in totaal 21 boringen gezet. In het oostelijk deel van het plangebied, conform de begrenzing van de hoge enkeerd bodem op de bodem kaart / hoge verwachting op de IKAW, is sprake van een onverstoord esdekgrond. In het westelijk deel van het plangebied is sprake van een laarpodzolgrond. proefsleuven in het oostelijk deel van het plangebied.
Selectieadvies	
Selectiebesluit	
Literatuur	Jeneson 2006
Diepte bouwvoor	c-horizont vanaf 30 cm onder maaiveld

GEMEENTE	Laarbeek
Plaats	Mariahout
Onderzoeksmelding_nr.	19813
Jaartal	20-11-2006
Coördinaten	168247 / 394774
Toponiem	Heieind
Onderzoeksnaam	
Onderzoekstype	Proefsleuvenonderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	Archeologisch Centrum Vrije Universiteit
Toelichting	Het onderzoek heeft een beperkt aantal grondsporen opgeleverd. In werkput 1 en 3 is sprake van een aantal greppels. De vulling van deze greppels en de vondsten uit spoor 1.001 wijzen op een geringe ouderdom, hooguit een paar eeuwen. In werkput 3 ligt daarnaast nog een aantal kleine ontginningsgreppels of zandwinnings-sleuven. Het onderzoek heeft slechts een handvol vondsten opgeleverd. Al het materiaal is betrekkelijk jong.
Selectieadvies	geen vervolgonderzoek
Selectiebesluit	
Literatuur	Hiddink 2006
Diepte bouwvoor	c-horizont op 50-80 cm diepte

Archeologisch profiel plangebied Heieind (bron Hiddink 2006)

GEMEENTE	Laarbeek
Plaats	Mariahout
Onderzoeksmelding_nr.	22721
Jaartal	22-05-2007
Coördinaten	168616 / 394558
Toponiem	Het Erbrug, Heieindseweg
Onderzoeksnaam	
Onderzoekstype	Booronderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	RAAP Archeologisch Adviesbureau
Toelichting	Het 1,55 ha grote plangebied is gelegen aan de Heieindseweg (circa 750 m ten oosten van het centrum van Mariahout). Het is gesitueerd in het Zuid-Nederlandse dekzandgebied. Het oostelijke en westelijke deel van het plangebied zijn volgens de geomorfologische kaart van Nederland (schaal 1: 50.000) achtereenvolgens 'een laagte zonder randwal, niet moerassig' en een 'vlakte van ten dele verspoelde dekzanden'. Op ca. 850 m ten oosten van de onderzoekslocatie bevindt zich het beekdal van de Donkervoortsche Loop. Volgens de bodemkaart van Nederland (schaal 1: 50.000) bevinden zich in de oostelijke en westelijke helft van het plangebied moerige eergronden (grondwatertrap III) respectievelijk hoge zwarte enkeerdgronden, die ontwikkeld zijn in leemarm en zwak lemig fijn zand (grondwatertrap VI). Volgens historisch kaartmateriaal lag het plangebied rond 1830 op de overgang van akkerland naar beemden. Er zijn geen archeologische waarnemingen, monumenten dan wel onderzoeksmeldingen voor het plangebied bekend. Volgens Archis bevinden zich binnen een straal van 500 m geen vindplaatsen. De dichtstbijzijnde Archis-waarneming betreft een bronzen hielbijl en aardewerk uit de Midden-Bronstijd, mogelijk depotvondsten, op ca. 875 m ten zuidoosten. De Indicatieve Kaart Archeologische Verwachtingen (IKAW) geeft aan dat er een hoge verwachting is voor het aantreffen van archeologische waarden in het westen van het onderzoeksgebied, terwijl die verwachting voor het oosten

middelhoog is. De gespecificeerde verwachting op basis van de tijdens het bureauonderzoek verzamelde gegevens luidt samengevat dat er een middelhoge tot lage verwachting is voor zowel vindplaatsen (nederzettingen) van jager-visser-voedselverzamelaars uit het Paleolithicum- Neolithicum [bedoeld wordt Mesolithicum] en landbouwers uit het Neolithicum t/m Late Middeleeuwen. De verwachting is dat door ploegen e.d. eventuele nederzettingen gedeeltelijk of volledig verstoord zullen zijn. Het veldonderzoek, een karterend booronderzoek, bestond uit 13 boringen, die gezet zijn met een edelmanboor (diameter 15 cm). Het opgeboorde sediment is gezeefd (gebruikte maaswijdte 4 mm) en aldus onderzocht op het voorkomen van archeologische indicatoren. De bodemprofielen blijken binnen het plangebied te variëren. De dikte van de humeuze bovengrond loopt uiteen van 30-80 cm. Algemeen gesteld neemt de dikte van oost naar west toe.

Selectieadvies
Selectiebesluit
Literatuur
Diepte bouwvoor

geen vervolgonderzoek
conform het selectieadvies
moonen 2007
c-horizont op 30-80 cm onder maaiveld

GEMEENTE

Plaats

Onderzoeksmelding_nr.

Jaartal

Coördinaten

Toponiem

Onderzoeksnaam

Onderzoekstype

Motief

Uitvoerder

Toelichting

Laarbeek

Mariahout

29603

21-07-2008

168438 / 394464

Heieindseweg 5

heieindseweg 5

Bureauonderzoek

Bouwwerkzaamheden

Synthegra BV

Het circa 5.500 m2 grote plangebied is gelegen aan de Heieindseweg, circa 750 m ten oosten van het centrum van Mariahout, en is in gebruik als akkerland. De hoogte van het maaiveld is circa 12,8 m + NAP. Volgens de geologische kaart is het plangebied gelegen in een dekzandvlakte met een dekzandpakket van minder dan 2 m dikte. Geomorfologisch gezien is het plangebied gelegen in een vlakte van ten dele verspoelde dekzanden waarin diverse dekzandruggen voorkomen. Volgens de bodemkaart komen in het plangebied laarpodzolgronden voor. Deze gronden worden gekenmerkt door een plaggendek met een dikte van 30-50 cm. De oorspronkelijke bodem onder het plaggendek is waarschijnlijk een podzolbodem. De grondwatertrap in het plangebied is VI. Volgens de Indicatieve Kaart van Archeologische Waarden (IKAW) en de provinciale Cultuurhistorische Waardenkaart (CHWK) heeft het plangebied een lage archeologische verwachting. Circa 90 m ten oosten van het plangebied is in 2007 een booronderzoek uitgevoerd op basis waarvan is geadviseerd geen vervolgonderzoek te doen. Circa 175 m ten noordwesten van het plangebied is ondanks een negatief advies op basis van een booronderzoek in 2006 een proefsleuvenonderzoek verricht. De resultaten hiervan worden niet in ARCHIS vermeld. Circa 800 m ten oosten van het plangebied is een bronzen bijl en aardewerk uit de Midden-Bronstijd aangetroffen. De Heieindseweg is een oude weg die de gehuchten Ginderdoor in het zuiden en Heieind in het noorden met elkaar verbond. De bewoning concentreert zich van oudsher, waarschijnlijk vanaf de late Middeleeuwen. De oudste vermelding van Ginderover dateert uit 1311 in de vorm van de persoonsnaam Henric van Ginderdore. Mariahout is rond 1920 ontstaan als ontginningsdorp. Op topografische kaarten uit 1838-1857, circa 1896 en uit 1955-1965

wordt ter plaatse van het plangebied geen bebouwing aangegeven en is het in gebruik als weiland of bouwland. De gespecificeerde verwachting op basis van de tijdens het bureauonderzoek verzamelde gegevens luidt dat het plangebied een lage verwachting heeft voor vindplaatsen uit het Paleolithicum en het Mesolithicum wegens de situering in een relatief laaggelegen dekzandvlakte van ten dele verspoeld dekzand. Nederzettingsresten uit deze perioden zijn te verwachten op de dekzandruggen in de omgeving van het plangebied. Ook voor de landbouwende samenlevingen vanaf het Neolithicum vormde het plangebied geen aantrekkelijke vestigingslocatie. Verder is het plangebied in het Neolithicum en de Bronstijd mogelijk met een dunne laag veen bedekt geweest die ontstond vanuit laagtes in de dekzandvlakte. Het ontbreken van historisch bekende bebouwing binnen het plangebied en van vondsten die wijzen op bewoning in de directe omgeving gedurende de late Middeleeuwen en de Nieuwe Tijd maakt dat het plangebied ook voor deze perioden een lage archeologische verwachting heeft. Op grond van de resultaten van het onderzoek wordt voor het plangebied geen vervolgonderzoek geadviseerd.

Selectieadvies

Selectiebesluit

Literatuur

Diepte bouwvoor

Conform het selectieadvies

Hagens en Koeman 2008

c-horizont op ca 30-50 cm onder maaiveld

Ligging van het plangebied Heidendseweg 5 op de kaart van ca. 1896 (bron Hagens en Koeman 2008)

GEMEENTE

Laarbeek

Plaats

Mariahout

Onderzoeksmelding_nr.

25253

Jaartal

27-11-2007

Coördinaten

165854 / 396364

Toponiem

Laarbeek, Lieshoutseweg en vossenberg

Onderzoeksnaam

Onderzoekstype

Booronderzoek

Motief

Overige grondwerkzaamheden

Uitvoerder

ADC ArcheoProjecten

Toelichting

Uit het bureauonderzoek bleek er voor het plangebied een middelhoge verwachting te zijn.

Selectieadvies

ADC ArcheoProjecten adviseert om in het plangebied een inventariserend veldonderzoek uit te voeren door middel van het

aanleggen van proefsleuven (IVO-P), teneinde gaafheid, omvang, datering en conservering van archeologische resten te onderzoeken.

Selectiebesluit
Literatuur
Diepte bouwvoor

Van Kappel, Huizer en van Lil 2008
c-horizont op 30 cm onder maaiveld

GEMEENTE

Laarbeek

Plaats

Mariahout

Onderzoeksmelding_nr.

32840

Jaartal

19-01-2009

Coördinaten

165886 / 396289

Toponiem

Vossenbergrand

Onderzoeksnaam

Proefsleuven

Onderzoekstype

Proefsleuvenonderzoek

Motief

Bouwwerkzaamheden

Uitvoerder

BAAC BV

Toelichting

Om tot de gewenste dekkingsgraad van circa 8% te komen zijn bij het onderzoek acht oost- west georiënteerde proefsleuven aangelegd met een lengte van 100 m en een breedte van 5 m in plaats van de abusievelijk in het programma van eisen voorgeschreven vier sleuven. Tijdens het proefsleuvenonderzoek is tevens een oppervlaktekartering uitgevoerd. Op historische topografische kaarten staat het onderzoeksgebied aangegeven als heide en pas op de kaart van 1951 is het gebied volledig in gebruik als akker- en weiland. In tegenstelling tot de resultaten van het vooronderzoek blijkt dat het bodemprofiel sterk verstoord is ten gevolge van bodemingrepen in de jaren 90 van de vorige eeuw. Plaatselijk waren in de proefsleuven in de schone ondergrond sporen van een rupskraan en van een getande bak van een graafmachine zichtbaar. Duidelijk is ook dat er op een aantal plaatsen zand is gewonnen. Opvallend zijn ook drainagesleuven in de vorm van brede verstoringen met acht meter tussenafstand. Het enige aangetroffen grondspoor van enige ouderdom is een subrecente greppel die op de topografische kaart uit 1951 staat aangegeven en in verband kan worden gebracht met de ontginning van het gebied in de jaren 30 van de 20ste eeuw. Een tweede greppel met recent materiaal is mogelijk eveneens aan de ontginning toe te schrijven. Afgezien van recent materiaal dat aan het oppervlak is aangetroffen zijn er geen mobiele vondsten gedaan. Ook bij lokale amateurarcheologen zijn geen archeologische vondsten bekend uit het onderzoeksgebied. Wegens de geconstateerde sterke mate van bodemverstoring en het ontbreken van archeologische indicatoren besluit het rapport met de aanbeveling om geen vervolgonderzoek te laten uitvoeren.

Selectieadvies

geen vervolgonderzoek

Selectiebesluit

Conform het selectieadvies

Literatuur

van Weerden 2009

Diepte bouwvoor

bodemprofiel volledig verstoord

Archeologisch profiel plangebied Vossenbergr (bron van Weerden 2009)

GEMEENTE	Laarbeek
Plaats	Mariahout
Onderzoeksmelding_nr.	25255
Jaartal	27-11-2007
Coördinaten	165854 / 396364
Toponiem	Lieshoutseweg en Vossenbergr
Onderzoeksnaam	
Onderzoekstype	Booronderzoek
Motief	Overige grondwerkzaamheden
Uitvoerder	ADC ArcheoProjecten
Toelichting	Uit het bureauonderzoek bleek er voor het plangebied een middelhoge verwachting te zijn voor het aantreffen van archeologische resten en indien er zich een esdek zou bevinden, een hoge verwachting. Op grond van het booronderzoek kan worden geconcludeerd, dat er geen esdek aanwezig is. Er is sprake van een gemiddeld 30 cm dikke bouwvoor, direct op de C-horizont. Van dergelijke bodemprofielen is bekend dat een eventueel aanwezige vondstlaag later door ploegen verdwenen kan zijn. Dieper gelegen grondsporen kunnen echter nog wel bewaard zijn gebleven. Met een booronderzoek zijn sporen echter nauwelijks waar te nemen. Er kan dus op basis van dit booronderzoek geen uitspraak gedaan worden over aanwijzingen voor archeologische waarden in het plangebied, wel kan op basis hiervan een strategie voor een (karterend) vervolgonderzoek worden bepaald. Overigens zijn uit de (beperkte) oppervlaktekartering wel aanwijzingen gebleken voor de mogelijke aanwezigheid van archeologische waarden; deze lijken verband te houden met de vermoedelijke dekzandrug in het oosten van deelgebied Vossenbergr.
Selectieadvies	ADC ArcheoProjecten adviseert om in het plangebied een inventariserend veldonderzoek uit te voeren door middel van het aanleggen van proefsleuven (IVO-P), teneinde gaafheid, omvang, datering en conservering van archeologische resten te onderzoeken.
Selectiebesluit	
Literatuur	Van Kappel, Huizer en van Lil 2008
Diepte bouwvoor	c-horizont op 30 cm onder maaiveld

GEMEENTE	Laarbeek
Plaats	Mariahout
Onderzoeksmelding_nr.	33715
Jaartal	01-12-2008
Coördinaten	167713 / 394580
Toponiem	
Onderzoeksnaam	Openluchttheater Mariahout
Onderzoekstype	Bureauonderzoek
Motief	Bouwwerkzaamheden
Uitvoerder	Berkvens
Toelichting	In verband met de voorgenomen herinrichting van het openluchttheater, is voor het onderhavige plangebied een archeologisch bureauonderzoek uitgevoerd. De bekende archeologische gegevens geven voor het plangebied voldoende concrete aanwijzingen voor een hogere archeologische verwachting ten opzichte van de IKAW en de CHW, die beide uitgaan van een lage archeologische trefkans. Het plangebied ligt in een gradiëntzone in het landschap die gedurende lange perioden in de geschiedenis aantrekkelijk was voor bewoning en begraving. De bodemopbouw van het gebied duidt op relatief droge omstandigheden, die geschikt waren voor bewoning met name in de vroege prehistorie en in mindere mate in de late prehistorie. De verwachting voor bewoning in de Romeinse tijd en Middeleeuwen is laag. Aanwijzingen van aardewerk of bodemgebruik (relatief onvruchtbare leemarme gronden) ontbreken hiervoor. De kans dat tijdens de toekomstige herinrichting behoudenswaardige archeologische resten verloren zullen gaan is groot. De ontginning van het gebied in de jaren 30 van de 20e eeuw en de aanleg van het processiepark en openluchttheater hebben de bodem en daarmee archeologische vindplaatsen mogelijk wel (deels) verstoord. Wij adviseren dan ook om op in het plangebied bij geplande bodemroerende activiteiten met een diepte groter dan 30 cm -mv en een oppervlak groter dan 100 vierkante meter, conform de Wet op de Archeologische Monumentenzorg, een waarderend archeologisch vooronderzoek uit te laten voeren conform de eisen van de provincie Noord Brabant. De vorm van vooronderzoek, boringen of proefsleuven, is afhankelijk van de archeologische verwachting en de aanwezige bodem. Gezien de hoge trefkans op archeologische resten uit de vroege en late prehistorie en de aanwezigheid van vermoedelijk een (deels) verstoord bodemopbouw, adviseren wij om in het plangebied openluchttheater een karterend en waarderend archeologisch booronderzoek, indien mogelijk inclusief oppervlaktekartering, uit te voeren.
Selectieadvies	waarderend vooronderzoek bij ingrepen dieper dan 30 cm en groter dan 100m ²
Selectiebesluit	conform het selectieadvies
Literatuur	Berkvens 2008
Diepte bouwvoor	n.v.t.

Mariahout op de historische kaart (bron Berkvens 2008)

GEMEENTE	Laarbeek
Plaats	Mariahout
Onderzoeksmelding_nr.	34519
Jaartal	13-04-2009
Coördinaten	168364 / 394930
Toponiem	Tuindersweg
Onderzoeksnaam	
Onderzoekstype	Archeologische inspectie
Motief	Bouwwerkzaamheden
Uitvoerder	Archeopro
Toelichting	Het plangebied ligt op een dekzandrug, die omringd wordt door een vlakte van deels verspoelde dekzandgronden. Ten oosten en noorden komen laagtes voor zonder randwal (inclusief uitblazingsbekkens); deze zijn niet moerassig. Verder bevinden zich ten zuiden van het plangebied ten dele verspoelde dekzandgronden. De onderzoekslocatie is gelegen op een hoge zwarte enkeerdgrond, die gevormd is in leemarm en zwak lemig fijn zand; de grondwatertrap is VI. Ten westen ervan liggen laarpodzolgronden. Ten oosten en ten noorden bevinden zich beekerdgronden, die zich gevormd hebben in leemarm en zwak lemig fijn zand. De Indicatieve Kaart Archeologische Waarden (IKAW 3.0) geeft aan dat het plangebied ligt in een zone met een hoge kans op het aantreffen van archeologische waarde. Voor het plangebied zijn blijkens Archis2 geen archeologische monumenten, waarnemingen en onderzoeksmeldingen bekend. In deze database wordt binnen een straal van 1 km rondom het centrum van de onderzoekslocatie

slechts de vindplaats gegeven van een hielbijl van aardewerk uit de Midden-Bronstijd. De vondstcontext en de exacte locatie zijn echter niet goed bekend. De Cultuurhistorische Waardekaart van de provincie Noord-Brabant vermeldt voor het plangebied geen bijzonderheden. Uit de kadasterkaart uit 1832 en de bijbehorende aanwijzende tafels blijkt dat het gebied in gebruik was als bouwland. De topografische kaart uit 1845 geeft aan dat het plangebied destijds nog net ten zuidoosten van uitgestrekte woeste gronden gelegen was. Het terrein maakte deel uit van een complex van door houtwallen omgeven akkertjes en weilanden ten zuiden van het Ooievaarsven en het Mortelven en ten noordwesten van de buurtschap Heijeneind; noordelijk van deze vennen begonnen de woeste gronden. Aan het einde van de 19e eeuw is de bebouwing oostelijk van de onderzoekslocatie volgens de topografische kaart uit 1900 verdwenen, terwijl ook de verkaveling ietwat veranderd is. Een noord-zuid gerichte houtwal heeft plaatsgemaakt voor een oost-west gericht exemplaar. Voorts is bos aangeplant ten noorden van het te onderzoeken areaal; de bovengenoemde vennen zijn grotendeels drooggefallen. Het twintigste-eeuwse kaartmateriaal laat de grootschalige ontginning van de woeste gronden en de bouw van een boerderij direct ten westen van het plangebied zien. De gespecificeerde verwachting die op basis van het bureauonderzoek is opgesteld geeft aan dat door de ligging van het plangebied op de rand van een geïsoleerde dekzandrug de kans op nederzettingen of grafvelden uit het Neolithicum, de Bronstijd, de IJzertijd en de Romeinse tijd middelhoog is. Wel geldt een hoge archeologische verwachting op (jacht)kampementen uit de Steentijd, evenals relictten van huisplaatsen uit de Middeleeuwen. Omdat het plangebied reeds bij aanvang van het veldonderzoek een meter was afgegraven, is besloten tot een "oppervlaktekartering" en de inspectie van de profielwanden. In het westen bleek van de originele bodemopbouw niets meer aanwezig te zijn. Vermoedelijk is dit het gevolg van de bouw van het woonhuis.

Selectieadvies

De resultaten van het onderzoek geven geen aanleiding om archeologisch vervolgonderzoek te adviseren. Evenmin zijn tijdens het onderzoek archeologische resten aangetroffen waarmee tijdens de verdere planvorming of bij de uitvoering van de geplande werkzaamheden rekening gehouden dient te worden.

Selectiebesluit

Literatuur

Diepte bouwvoor

conform het selectieadvies
Exaltus & Orbons 2009
c-horizont ca 40 cm onder maaiveld

Archeologische werkput in plangebied Tuindersweg (bron Exaltus & Orbons 2009)

Literatuur

- Akkerman, E.N., 2008: Archeologische begeleiding baggerwerkzaamheden kasteelgracht Croy. (Arcadis-Rapport 110502/NA8/001/200384/007)
- Berkhout, S. / S. Moerman, 2009: *Archeologisch bureauonderzoek & Inventariserend Veldonderzoek, verkennende fase. Molendreef, Lieshout. Gemeente Laarbeek* (B&G rapport, 850), Noordwijk
- Berkhout, M / H.W.D. van den Engel, 2009: *Beek en Donk, Bosscheweg. Gemeente Laarbeek. Archeologisch Bureauonderzoek & Inventariserend Veldonderzoek (IVO), d.m.v. boringen*, (Becker en van de Graaf), Noordwijk, concept.
- Berkvens, Ria, 2008: Quickscan archeologie Openluchttheater Mariahout, gemeente Laarbeek (SRE Milieudienst), Eindhoven.
- Berkmortel, B.J.H.M. van den, 2011: Inventariserend Veldonderzoek, verkennende booronderzoek, Bemmer IV te Beek en Donk, gemeente Laarbeek (=Synthegra rapport S110022), concept 17-2-2011, Valkenswaard
- Blom, J.M., 2009: Archeologisch Bureauonderzoek & Inventariserend Veldonderzoek (IVO), verkennende fase, aan de Heuvel 1 te Lieshout, gemeente Laarbeek
(Becker en Van de Graaf-rapport; 33116), noordwijk.
- Boer, E. de/ H. Hiddink, 2010: Een inventariserend veldonderzoek door middel van proefsleuven in het plangebied Lieshout-Nieuwenhof, gemeente Laarbeek (Archeologisch Centrum Vrije Universiteit - Hendrik Brunsting Stichting ZAN 209), Amsterdam.
- Brouwer, M.C. , 2011: *Beek en Donk, Laarsche Velden-noord; Inventariserend veldonderzoek door middel van proefsleuven* (BAAC rapport A-10.0338), 's Hertogenbosch.
- Brouwer, 2011: Gemeente laarbeek, Aarle-rixtel; plangebied het klavier; Opgraving en Archeologische Begeleiding protocol opgraven (BAAC evaluatierapport A-11.0053)
- Deville, T., 2008: Inventariserend veldonderzoek, deel karterend, Kannelustweg te Aarle-Rixtel. (Synthegra-rapport. Projectnr. P0502810), Valkenswaard.
- Engel, H.W.D. van den, S. Moerman, 2010: *Archeologisch bureauonderzoek Heindertweg, Aarle-Rixtel, gemeente Laarbeek* (B&G rapport 1020), Noordwijk
- Engel, H.W.D. van den, S. Moerman, 2010: *Archeologisch bureauonderzoek Grotenhof, Lieshout, gemeente Laarbeek* (Becker & Van de Graaf rapport 1017), Noordwijk
- Exaltus, R. & J. Orbons, 2008: Ribiusstraat, Lieshout, Gemeente Laarbeek : inventariserend veldonderzoek (IVO-O); bureauonderzoek en karterend booronderzoek (ArcheoPro rapport 878), Maastricht.
- Exaltus, R./ J. Orbons: 2009: *Tuindersweg, Mariahout. Gemeente Lieshout. Inventariserend Veldonderzoek (IVO-O); Bureauonderzoek en inspectie bodemontsluiting* (= ArcheoPro Archeologisch rapport, 941), Maastricht.
- Geraeds, J.J.G., 2002: Plangebied handelskwekerij Bosscheweg, gemeente Laarbeek : een inventariserend archeologisch onderzoek (RAAP Archeologisch Adviesbureau raapnotitie 216), Amsterdam.
- Haaring, L. / R. van Lil, 2010: Locatie Heertums Akker-Vogelzang te Lieshout (gemeente Laarbeek) : een bureauonderzoek en inventariserend veldonderzoek in de vorm van een verkennend booronderzoek (ADC ArcheoProjecten rapport 1725), Amersfoort.

- Hagens, D.T.P. / S.M. Koeman, 2008: Bureauonderzoek : Heieindseweg 5 te Mariahout, gemeente Laarbeek (Synthegra rapport 2008-207), Doetinchem.
- Hensen, G., 2007: Plangebied Heereindsestraat te Beek en Donk, gemeente Laarbeek : archeologisch vooronderzoek: een bureau- en inventariserend veldonderzoek, karterende fase (RAAP Archeologisch Adviesbureau raapnotitie 2107), Amsterdam.
- Hensen, G., 2007: Plangebied Mariëngaarde te Aarle-Rixtel, gemeente Laarbeek : archeologisch vooronderzoek: een bureau- en inventariserend veldonderzoek, karterende fase (RAAP Archeologisch Adviesbureau raapnotitie 2465), Amsterdam.
- Hiddink, H., 2005: Archeologisch onderzoek aan de Beekseweg te Lieshout (gemeente Laarbeek, Noord-Brabant, Archeologisch Centrum Vrije Universiteit, ZAR 18), Amsterdam
- Hiddink, Henk, 2006: Inventariserend veldonderzoek door middel van proefsleuven in fase 1 en 2 van het plangebied Beek en Donk- Beekse Akkers, gemeente Laarbeek (Archeologisch Centrum Vrije Universiteit – Hendrik Brunsting Stichting, ZAN 47), Amsterdam
- Hiddink, Henk, 2006: Een inventariserend veldonderzoek door middel van proefsleuven te Laarbeek-Heieneind (plangebied Mariahout-D'n Hoge Suute) (Archeologisch Centrum Vrije Universiteit, Hendrik Brunsting Stichting Zan 88), Amsterdam.
- Hiddink, Henk, 2006: Een bureaustudie met veldinspectie betreffende de Kerkakker te Beek en Donk (plan Wijnkelderweg), gemeente Laarbeek (Archeologisch Centrum Vrije Universiteit, Hendrik Brunsting Stichting ZAN 43), Amsterdam.
- Hiddink, Henk, 2007: Een bureaustudie naar het plangebied Lage Heesweg/Otterweg (De Hees) te Beek en Donk, gemeente Laarbeek (Archeologisch Centrum Vrije Universiteit, Hendrik Brunsting Stichting Zar 93), Amsterdam.
- Hiddink, H., 2007: Begeleiding van grondwerkzaamheden in opdracht Waterschap Aa en Maas in kader aanleg EVZ (ecologische verbindingzone).
- Hiddink, H.A., 2008: Een inventariserend veldonderzoek door middel van proefsleuven op de Kerkakker te Beek en Donk (plangebied Wijnkelderweg, zuidwest), Amsterdam (ZAN 143).
- Hiddink, H., 2009: Bewoningssporen uit de Volle Middeleeuwen en de Nieuwe Tijd op de Beekse Akkers bij Beek en Donk, gemeente Laarbeek (Archeologisch Centrum Vrije Universiteit - Hendrik Brunsting Stichting ZAR 36), Amsterdam.
- Huijbers, A.M.J.H., 2006: De archeologie van een nat cultuurlandschap; onderzoek in het tracé van de PW205, provincie Noord-Brabant (Helmond, Aarle-Rixtel, Beek en Donk) (Amsterdam Archeologisch Centrum rapport 40), Amsterdam.
- Huisman, J./ T.Nales, 2008: Zonnetij, Aarle-Rixtel, Gemeente Laarbeek : archeologisch bureauonderzoek & inventariserend veldonderzoek (IVO), verkennende fase (Becker & Van de Graaf rapport 2008.64), Noordwijk
- Jeneson, C.F., 2006: Mariahout - Wilhelminastraat - Tuindersweg : een bureauonderzoek en inventariserend veldonderzoek in de vorm van boringen (ADC ArcheoProjecten rapport 597), Amersfoort.
- Kappel, K. van / J. Huizer / R van Lil, 2008: Gemeente Laarbeek, Mariahout, Lieshoutseweg en Vossenbergh : een bureauonderzoek en inventariserend veldonderzoek in de vorm van een verkennend booronderzoek (ADC ArcheoProjecten rapport 1139), Amersfoort.
- Kerckhaert, K.-J.R., I. Elstrodt, 2010: Inventariserend veldonderzoek door middel van proefsleuven in het plangebied Zonnetij 'Het Klaver' te Aarle-Rixtel, gemeente Laarbeek (Archeologisch Centrum Vrije Universiteit - Hendrik Brunsting Stichting), Amsterdam

Koeman, S.M. / R. Nillesen / H. Wassink, 2009: Bureauonderzoek : Dijkmanstraat te Aarle-Rixtel, gemeente Laarbeek (Synthegra rapport 2009-061), Valkenswaard.

Koeman, S.M., 2011: Inventariserend Veldonderzoek, karterend booronderzoek, Bemmer IV te Beek en Donk (Synthegra Rapportage; S110087), Valkenswaard.

Kolen, J., 2004: Biografie van Peelland. De cultuurhistorische hoofdstructuur (CHS) van Peelland. Toelichting bij de kaart (ZAR 13), Amsterdam

Kramer, J. de & Blom, J.M., 2009: *Archeologisch bureauonderzoek & Inventariserend Veldonderzoek, verkennende fase. Molenstraat, Aarle-Rixtel. Gemeente Laarbeek*, (B&G rapport 819), Noordwijk

Lascaris, M.A. (2004) , *Verslag bureauonderzoek archeologische waarden EVZ op drie terreinen langs de Goorloop bij Lieshout en Beek en Donk* (Archeologisch Centrum Vrije Universiteit - Hendrik Brunsting Stichting ZAN 4), Amsterdam.

Meij, L. van der, 2011: *Begeleidend archeologisch onderzoek Beek en Donk, Goorloop Laarsche Velden* (BAAC rapport A-11.0056), Den Bosch

Moonen, B.J., 2007: Plangebied Heieindseweg te Mariahout, gemeente Laarbeek : archeologisch vooronderzoek: een bureau- en inventariserend veldonderzoek (karterende fase) (RAAP Archeologisch Adviesbureau Raap notitie 2232), Weesp.

Nillesen, R. / L.F.M. Valckx / S.M. Koeman, 2009: Bureauonderzoek : Bemmer IV te Beek en Donk, gemeente Laarbeek (Synthegra rapport), Doetinchem.

Norde, E., 2006: *Archeologisch onderzoek Laarsche Velden te Beek en Donk. Bureauonderzoek en inventariserend veldonderzoek* (Grontmij archeologische rapporten 343), Eindhoven.

Nuinen, F. van, 2011: *Aarle-Rixtel. Kerkstraat 5. Archeologische begeleiding aanleg funderingssleuven* (Baac-briefrapport A-10.036), 's-Hertogenbosch

Paulussen, R & J. Orbons, 2009: *De Hei, Beek en Donk, Gemeente Laarbeek. Inventariserend Veldonderzoek (IVO-O); Bureauonderzoek en karterend booronderzoek* (ArcheoPro Archeologisch rapport nr. 901), Maastricht

Riessen, M. van / A. Verhoeven, 2004: Beekse Akkers : bureauonderzoek en IVO fase 1 (ADC ArcheoProjecten rapport 271), Amersfoort.

Schutte, A.H., 2011: Proefsleuvenonderzoek Otterweg (ong.) te Beek en Donk, gemeente Laarbeek (Econsultancy-rapport; 11030284), Swalmen.

Spitzers, T., 2009: *Veldwerkverslag: Bosscheweg te Aarle-Rixtel; Definitieve opgraving (DO)* (Synthegra), Valkenswaard

Sprengers, N.H.A., 2010: *Herinrichting Benedenloop Snelle loop: aardkundige, archeologische en cultuurhistorische waardenkaart. Gemeenten Gemert-Bakel en Laarbeek Archeologisch vooronderzoek: een bureauonderzoek en veldinspectie* (RAAP-notitie 20382010), Weesp

Thijs, W.J.F. / A. J. Wullink, 2008: Een archeologisch bureauonderzoek en inventariserend veldonderzoek door middel van boringen op ontwikkelingslocatie Rembrandtplein fase II te Beek en Donk, gemeente Laarbeek (N.-Br.) (ARCbv), Geldermalsen.

Verniers, L.P., 2009: Beek en Donk, gemeente Laarbeek : een archeologische begeleiding bij een ecologische verbindingzone van de Goorloop (ADC ArcheoProjecten rapport 1709), Amersfoort.

Voeten, D.F.A.E., 2011: *Gemeente Laarbeek. Plangebied Locatie Fontein te Lieshout. Bureauonderzoek en Inventariserend veldonderzoek (verkennende fase)* (= BAAC Rapport V-11.0260), 's-Hertogenbosch/Deventer.

Wal, A. ter: 2009: Proefsleuvenonderzoek (IVO-P): Gemeente Laarbeek, Plangebied Dijkmanstraat te Aarle-Rixtel (BAAC rapport A09.0341) den bosch, concept november 2009.

Walstra, J., 2006: Lieshout, Meubelfabriek Dorpsstraat (gem. Laarbeek) : een bureauonderzoek en inventariserend veldonderzoek in de vorm van boringen (ADC ArcheoProjecten rapport 833), Amersfoort.

Weelen, M. van der / F. Kortlang, 2009: Quickscan Archeologie Aarle-Rixtel-Kerkstraat (gem. Laarbeek), Eindhoven

Weerden, J.F. van, 2009: Mariahout, Vossenbergr : inventariserend veldonderzoek door middel van proefsleuven (BAAC rapport 08.0493), 's-Hertogenbosch.

Weerden, J.F. van der, 2009: *Aarle-Rixtel, Broekelingstraat. Inventariserend veldonderzoek door middel van proefsleuven*, (BAAC-rapport A-09.0166), 's-Hertogenbosch/Deventer

Wesdorp, Mara/ Ingmar Elstrodt, 2009: Een inventariserend vooronderzoek door middel van proefsleuven in het plangebied Laarsche Velden te Beek en Donk, gemeente Laarbeek (Archeologisch Centrum Vrije Universiteit - Hendrik Brunsting Stichting ZAN 193), Amsterdam.

Zessen, J.W. van & L. Haaring, 2011: Archeologisch bureauonderzoek & Inventariserend Veldonderzoek, verkennende fase. Hertog Janstraat 2, Lieshout. Gemeente Laarbeek (= B&G rapport 1181), Noordwijk