

RAAP-RAPPORT 1619

De Essche Stroom

**Gemeente Boxtel, Haaren, Vught en Sint-Michielsgestel
Een cultuurhistorische studie van het beekdal**

RAAP-RAPPORT 1619

De Essche Stroom

Gemeente Boxtel, Haaren, Vught en Sint-Michielsgestel
Een cultuurhistorische studie van het beekdal

Colofon

Opdrachtgever: Waterschap De Dommel

Titel: De Essche Stroom, gemeente Boxtel, Haaren, Vught en Sint-Michielsgestel;
een cultuurhistorische studie van het beekdal

Status: eindversie

Datum: januari 2008

Auteurs: *drs. J.A.M. Roymans & drs. ing. D.M.G. Keijers*

Projectcode: ESES

Bestandsnaam: RA1619-ESES.doc

Projectleider: drs. J.A.M. Roymans

Projectmedewerker: drs.ing. D.M.G. Keijers

ARCHIS-vondstmeldingsnummers: niet van toepassing

ARCHIS-waarnemingsnummers: niet van toepassing

ARCHIS-onderzoeksmeldingsnummer/CIS-code: niet van toepassing

Autorisatie: drs. W. De Baere

ISSN: 0925-6229

RAAP Archeologisch Adviesbureau B.V.

telefoon: 0294-491500

Leeuwenveldseweg 5b

telefax: 0294-491519

1382 LV Weesp

E-mail: raap@raap.nl

Postbus 5069

1380 GB Weesp

© RAAP Archeologisch Adviesbureau B.V., 2008

RAAP Archeologisch adviesbureau B.V. aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Inhoud

3	1 Inleiding
	1.1 Aanleiding
	1.2 Doel van het onderzoek
	1.3 Leeswijzer
	1.4 Dankwoord
7	2 Historische gelaagdheid van het landschap
	2.1 Het landschap als ‘palimpsest’
	2.2 Vervagen van de landschappelijke structuur
	2.3 Uniformering van het Brabantse beekdallandschap en wateroverlast
	2.4 Verschuivende belangen
	2.5 Naar een duurzame balans
	2.6 Naar een robuuste ecologische hoofdstructuur
	2.7 Cultuurhistorie en het Reconstructieplan Meierij
	2.8 De betekenis van cultuurhistorie voor de ontwikkeling van het onderzoeksgebied
13	3 Een cultuurhistorisch verwachtingsmodel voor het beekdal van de Essche Stroom
	3.1 Theoretisch kader
	3.2 Methode
	3.3 Creëren van draagvlak
19	4 Resultaten
	4.1 Geologische, hydrologische en bodemkundige karakteristieken
	4.2 Cultuurhistorische inventaris en bewoningsgeschiedenis
47	5 Cultuurhistorische verwachtingskaart
	5.1 Inleiding
	5.2 Indicatieve Kaart van Archeologische Waarden
	5.3 Bijstelling van de archeologische verwachting
	5.4 Het definiëren van de verwachtingszones
71	7 Conclusies en aanbevelingen
	7.1 Conclusies
	7.2 Aanbevelingen

81	Literatuurlijst
83	Gebruikte afkortingen
83	Verklarende woordenlijst
85	Overzicht van figuren, tabellen en losse kaartbijlagen

1 Inleiding

1.1 Aanleiding

De komende jaren zal het beekdal van de Essche Stroom (figuur 1) worden heringericht. Naast de huidige agrarische functie en de berging en afvoer van water komt er ruimte voor natuur en recreatief medegebruik. Hierdoor ondergaat het beekdal van de Essche Stroom een kwaliteitsverbetering die aansluit bij de landschappelijke, ecologische, hydrologische en recreatieve potenties.

Beekdalstelsels vormen min of meer het natuurlijke drainagesysteem van de zandgebieden. Via beekdalstelsels worden de neerslagoverschotten afgevoerd. Het gehele stelsel van oppervlaktestroming van water kan worden beschouwd als de 'bloedsomloop' van het landschap. Binnen deze bloedsomloop zijn de beekdalen de zichtbare aders. De aanwezigheid van stromend water heeft ervoor gezorgd dat mensen al in een ver verleden werden aangetrokken door beken. Vaak werden de 'hogere gronden' op de rand van het beekdal gekozen voor bewoning. De aanwezigheid van de mens in de directe omgeving van beekdalen heeft ook invloed gehad op de bodemgesteldheid, grondwaterstand, inrichting, gebruik, flora en fauna van deze specifieke geomorfologische eenheid. Cultuurhistorische waarden in het beekdal (zoals bruggen, doorwaadbare plaatsen, visfuiken, rituele deposities, oeverbeschoeiingen, watermolens, versterkte huizen, beemdenstructuur, etc.) getuigen daarvan.

Toekomstige ingrepen die met de herinrichting van het beekdal gepaard gaan, kunnen eventueel aanwezige cultuurhistorische waarden echter verstoren. Het Waterschap De Dommel heeft te kennen gegeven bij de herinrichting van het beekdal rekening te willen houden met de cultuurhistorische waarden in het gebied.

Periode	Datering			
Nieuwe tijd	1500	-	heden	
Late Middeleeuwen	1050	-	1500	na Chr.
Vroege Middeleeuwen	450	-	1050	na Chr.
Romeinse tijd	12 voor	-	450	na Chr.
IJzertijd	800	-	12	voor Chr.
Bronstijd	2000	-	800	voor Chr.
Neolithicum (nieuwe steentijd)	5300	-	2000	voor Chr.
Mesolithicum (midden steentijd)	8800	-	4900	voor Chr.
Paleolithicum (oude steentijd)	300.000	-	8800	voor Chr.

Tabel 1. Archeologische tijdschaal.

1.2 Doel van het onderzoek

Om de cultuurhistorische waarden in het beekdal mee te laten wegen in de plan- en visievorming rond beekherstel is het noodzakelijk het cultuurhistorisch potentieel en de ruimtelijke invulling hiervan te kennen. Vandaar dat het Waterschap De Dommel RAAP Archeologisch Adviesbureau heeft verzocht om een cultuurhistorische verwachtingskaart voor het beekdal van de Essche Stroom op te stellen. Op de verwachtingskaart worden aanwezige en de te verwachten cultuurhistorische waarden inzichtelijk gemaakt. Hierdoor kunnen in vroege fase van de planvorming afgewogen keuzes worden gemaakt tussen behoud, ontwikkeling/versterking van cultuurhistorische waarden enerzijds en natuurbouw, waterbeheer en landbouw anderzijds.

1.3 Leeswijzer

In dit rapport wordt beschreven hoe de cultuurhistorische verwachtingskaart voor het beekdal van de Essche Stroom tot stand is gekomen. In hoofdstuk 2 wordt de cultuurhistorie als mogelijke inspiratiebron voor de toekomstige herinrichting van het beekdal toegelicht. In hoofdstuk 3 wordt de methodische aanpak van het onderzoek beschreven. Het uitgebreide bureauonderzoek (hoofdstuk 4) leidt tot inzicht in zowel de fysieke (geologie, hydrologie, morfologie en bodem) als biologische (vegetatieontwikkeling) kaders voor de bewoningsgeschiedenis van zowel de zandgronden als meer specifiek de beekdalen. De combinatie van de aldus verworven inzichten en een algemeen kader over het gebruik van beekdalen leidt tot een beargumenteerde archeologische verwachting voor de Essche Stroom (hoofdstuk 5). Het laatste deel van dit hoofdstuk dient bij voorkeur in combinatie met de kaartbijlage 1 gelezen te worden. In hoofdstuk 6 wordt het rapport afgesloten met de conclusies en aanbevelingen.

Voor de dateringen van de in dit rapport genoemde geologische en archeologische perioden wordt verwezen naar tabel 1. Enkele vaktermen worden achter in dit rapport beschreven (zie verklarende woordenlijst).

1.4 Dankwoord

Tijdens veldverkenningen in het studiegebied heb ik vele geïnteresseerden ontmoet. Wat mij direct opviel, is dat zij trots zijn op het rijk geschakeerde cultuurhistorische landschap dat de Kleine Meijerij heeft te bieden. Bij hun enthousiasme opstelling zijn geen trekjes van chauvinisme te bespeuren. Graag willen zij hun kennis delen met anderen. Dit resulteerde in urenlange gesprekken aan keukentafels waarop grote koffiemokken stonden. Geregeld is mijn maag gaan 'rommelen' van de grote hoeveelheden sterke koffie. Zonder hun kennis was dit rapport nooit tot stand gekomen. Ik weet dat ik bij hen ook welkom ben als het project is afgesloten. Hopelijk is dan de koffie minder sterk. De volgende personen wil ik bedanken: dhr. W. de Bakker, dhr. C. Verhoeven, dhr. M. Dijkstra, mevrouw O. Thiers, dhr. F. van Dommelen, dhr. D. Bol, dhr. P. Jansen en dhr. J. van

Esch. Speciaal zou ik Nettie van de Langenberg uit Esch willen bedanken. Zij heeft geheel belangeloos de resultaten van haar jarenlange archiefonderzoek aan mij ter beschikking gesteld. Hierdoor was het mogelijk de cultuurhistorische verwachtingen in het beekdal van de Essche Stroom te schragen met archiefvermeldingen. Tevens was zij het die de deuren bij lokale bewoners deed openen.

Figuur 1. Ligging
Essche Stroom (rode
lijn); inzet: ligging in
Nederland (ster).

7 Conclusies en aanbevelingen

7.1 Conclusies

Bewoningsgeschiedenis

Uit het cultuurhistorisch onderzoek blijkt dat het studiegebied een rijke bewoningsgeschiedenis heeft. De oudste bewoningsporen dateren uit de Steentijd. Het betreft vondstconcentraties waarbinnen vuurstenen artefacten zijn aangetroffen. Deze vondststrooiingen verwijzen naar een kampement. Een belangrijk kenmerk van de culturen in de Steentijd is dat de mens zich voornamelijk voedde door middel van jacht, visvangst en het verzamelen van voedsel. Deze zogenaamde jager-verzamelaars trokken door het landschap en verbleven tijdelijk (dagen, weken) op een verblijfplaats.

Met de introductie van de landbouw in de loop van het Neolithicum stelde de mens geleidelijk andere eisen aan zijn landschappelijke omgeving. De eerste landbouwers hadden nagenoeg geen technische middelen om de bodemstructuur en -vruchtbaarheid te verbeteren. Oogstrisico's en successen hingen, behalve van de gebruikte gewassen, voor een zeer belangrijk deel af van de fysische eigenschappen van bodem en landschap. Hierbij speelden met name het grondwaterregime en de (natuurlijke) vruchtbaarheid alsmede de interne drainage (tijdens natte perioden) en vochtlevering (tijdens droge perioden) van de bodem een belangrijke rol. Getuige dat het studiegebied ruimschoots aan de gestelde eisen voldeed, zijn de vele archeologische vondsten die op de hoge oevers van de Essche Stroom bij Halder en op de Belversche Akkers zijn aangetroffen. De eerste sporen die mogelijk in verband gebracht kunnen worden met eerste landbouwers in het studiegebied dateren uit de Bronstijd. Vanaf de Bronstijd kent het studiegebied een bijna onafgebroken bewoningcontinuïteit met als hoogtepunt de Romeinse tijd. Getuige hiervan is een zeer rijk cultuurlandschap uit de Romeinse tijd bij Halder en Esch. Door archeologisch onderzoek bij Halder is een handelsnederzetting uit de Romeinse tijd in kaart gebracht. Meer bekend is de grote muntschat uit de Essche Stroom bij Halder en de uitzonderlijk rijke grafvelen bij Esch. Hierdoor neemt het Romeins verleden bij Halder en Esch niet alleen een belangrijke plaats in binnen de Nederlandse archeologie. Ook lokale bewoners voelen zich verbonden met het Romeins erfgoed. Op de dorpspomp is namelijk een bronzen afgietsel geplaatst van een barnstenen beeldje dat afkomstig is uit een van de rijke Romeinse graven van Esch. Enkele eeuwen heeft de Romeinse bewoning in het stroomgebied van de Essche Stroom geduurd. Na het wegvalen van het Romeinse gezag is de Romeinse nederzetting verlaten. De huizen en boerderijen waren in korte tijd geheel verdwenen. Het verlaten Romeinse cultuurlandschap raakte langzaam overwoekerd door bos. De eerste bewoningssporen na

de Romeinse tijd dateren uit de 8e eeuw. Er ontstonden nederzettingen bij de oude toren van Haaren, op de Belversche Akkers en Esch.

De 11e-13e eeuw vormden in heel Europa een periode van economische expansie. De bevolkingsgroei en agrarische hoogconjunctuur leidden overal tot ontginningen. Vanuit de oudere nederzettingen werden nieuwe nederzettingen op de zandgronden gesticht. De nieuwe ontginningen vonden waarschijnlijk plaats langs oude. Depressies werden gedempt en akkerarealen werden uitgebreid richting het beekdal. Dit leidde onder meer tot een concentratie van aaneengesloten akkerlanden in open akkercomplexen. Deze akkercomplexen zijn vooral te vinden rond de oude bewoningskernen van Belveren, Esch en Halder. Naast open akkercomplexen werden vanaf de Late Middeleeuwen ook de kleinere en meer geïsoleerd gelegen, hoge vruchtbare gronden ontgonnen. Deze zogenaamde kampontginningen liggen op enige afstand van de oudste akkerarealen. De hoeve lag tegen het nieuwe akkerareaal aan. De kampondginningen konden uitgroeien tot buurtschappen (zoals Luissel, Uilenbroek, Tongeren, Nergenea en Hal). In deze perioden hebben adellijke heren maar ook vermogende personen uit Den Bosch belangstelling voor de Essche Stroom. Op de rand van het beekdal hebben maar liefst 8 versterkte huizen en een kasteel gelegen. Hun economische basis werd hoofdzakelijk gevormd door de inkomsten uit de visserij en landbouw.

Vanaf het einde van de Late Middeleeuwen tot aan de introductie van de kunstmest (eind 19e - begin 20e eeuw) werd naast de uitbreiding van het akkerareaal de landbouwproductie vergroot door een intensivering van bemesting. Hierdoor konden de akkers jaarlijks benut worden en hoefden ze niet meer braak te liggen. Humusrijk materiaal (zoals bosstrooisel, heide- en/of grasplaggen) werd gebruikt om de (vloeibare en vaste) dierlijke mest van het opgestalde vee te binden. Dit mengsel (stalmest, plaggen/strooisel) werd vervolgens op de akker gebracht. Op deze manier kon de bodemvruchtbaarheid van het akkerareaal beter op peil worden gehouden. Omdat het humusrijke materiaal behalve organisch afval ook veel minerale bestanddelen (zand en of klei, afkomstig van de plaggen) bevatte, kon ten gevolge van eeuwenlange, intensieve bemesting een dikke humushoudende bovenlaag ontstaan: een zogenaamd esdek.

In het begin van de 19e eeuw hadden vermogende Bosschenaren belangstelling voor het landelijke gebied. Zij kochten er grond en bouwden statige huizen. De gronden eromheen werden ingericht naar de laatste tuinmode. Hierdoor ontstonden langs de Essche Stroom de landgoederen Bleijendijk, Eikenhorst en Beukenhorst. Ook het kasteel Nemelaer ontwikkelde zich in de richting van een landgoed. Om het landgoed enigszins rendabel te maken, werd op de omringende heide, buiten het eigenlijke landgoed, productiebos (naaldhout) aangelegd. Bij de inrichting van productiebossen werd naar een compromis gezocht tussen productie en esthetiek door de aanleg van lanen en sterrenbossen.

Aan het einde van de 19e en in de eerste helft van de 20e eeuw werd de balans tussen de cultuurgronden en de woeste gronden geheel verstoord. Met name de uitvinding van kunstmest zorgde voor drastische veranderingen in het landschap.

Door de toepassing van kunstmest was de natuurlijke bodemvruchtbaarheid niet langer een beperkende factor. De woeste gronden verloren hun functie: plaggenbemesting en extensieve graaslanden waren niet langer noodzakelijk. Deze periode kenmerkte zich door een enorme ontginningssijver. Vanaf dat moment vonden geleidelijke, grootschalige en planmatige ontginningen en herinrichtingen plaats. De geleidelijke veranderingen werden uitgevoerd door particulieren die voortdurend kleine ingrepen uitvoerden: het rooien van een houtwal, egalisatie van een dekzandkop en dergelijke. Daarnaast werden van hogerhand wegen aangelegd, akkerranden rechtgetrokken, nieuwe sloten aangelegd, terreinen geëgaliseerd, houtwallen geroid en percelen vergroot. Dit resulteerde uiteindelijk in een agrarisch productielandschap met een industrieel karakter.

De rijke bewoningsgeschiedenis op de hoge oevers van de Essche Stroom heeft ongetwijfeld een uitstraling gehad op het beekdal van de Essche Stroom. Het huidige overzicht van aanwezige cultuurhistorische waarden in het beekdal (dit geldt vooral voor de archeologische vindplaatsen) is verre van compleet. In het beekdal van de Essche Stroom worden sporen van jacht/visvangst, beekovergangen, afvaldumps, watermolens, rituele deposities, delfstoffenwinning, verdedigingswerken, agrarisch gebruik en scheepvaart verwacht.

Definiëren van de verwachtingszones

Om cultuurhistorische waarden in beekdalen mee te laten wegen in de planvorming, is het een voorwaarde het cultuurhistorische potentieel van de beekdal van de Essche Stroom en de ruimtelijke invulling hiervan zo goed mogelijk te kennen. Veel cultuurhistorische waarden in beekdalen (vooral archeologische vindplaatsen) zijn afgedekt door beeksedimenten en daardoor nog niet bekend. In het in deze rapportage gepresenteerde verwachtingsmodel, dat is ontwikkeld voor het beekdal van de Essche Stroom, zijn de cultuurhistorische waarden zover mogelijk inzichtelijk gemaakt. Achterliggend idee van het verwachtingsmodel is dat cultuurhistorische waarden niet willekeurig over het beekdal zijn verspreid, maar zijn gerelateerd aan bepaalde hydrologische, geomorfologische en bodemkundige karakteristieken binnen het beekdalsysteem. Het verwachtingsmodel is vertaald naar een kaart van de Essche Stroom waarop afzonderlijke zones met een specifieke verwachting zijn te onderscheiden. De verwachtingszones zijn per deelgebied beschreven. Op basis van de resultaten van het bureauonderzoek kan het onderzoeksgebied opgedeeld worden in 9 verschillende verwachtingszones. De verwachtingszones zijn schematisch weergegeven op kaartbijlage 3. Deze paragraaf dient bij voorkeur in combinatie met deze kaartbijlage te worden gelezen.

- *Verwachtingszone donkerpaars*: voor de zone bij de Herlaarse Brug geldt een hoge trefkans op rituele deposities, afvaldumps, beekovergangen en aanlegsteigers.
- *Verwachtingszone paars*: voor de zone bij de Belverse Brug en bij Halder geldt een middelhoge trefkans op beekovergangen, rituele deposities, afvaldumps en de mogelijke aanwezigheid van een watermolenbiotop.
- *Verwachtingszone rood*: voor de zone bij de Hoge Brug in Esch geldt een hoge

- trekkanen op verdedigingswerken en een middelhoge trekkanen op beekovergangen, rituele deposities afvaldumps en aanlegsteigers.
- *Verwachtingszone oranje*: voor de zones bij Luissel, Uilenbroek, Esch en Baerschot geldt een middelhoge trekkanen op afvaldumps en aanlegsteigers.
 - *Verwachtingszone geel*: voor de zone bij de Ruiting geldt een hoge trekkanen op aanlegsteiger(s).
 - *Verwachtingszone groen*: voor de zone bij Bruggelaeren geldt een middelhoge trekkanen op beekovergangen, rituele deposities en afvaldumps.
 - *Verwachtingszone donker blauw*: voor de zone bij de Lage Brug in Esch geldt hoge trekkanen op een watermolenbiotoop en verdedigingswerken en een middelhoge trekkanen op beekovergangen, rituele deposities, afvaldumps en aanlegsteigers.
 - *Verwachtingszone lichtblauw*: voor de zone Seterheike geldt een hoge trekkanen op een watermolenbiotoop.
 - *Verwachtingszone grijs*: voor de overige zones geldt een onbekende trekkanen.

Gaafheid, conservering en diepteligging van de cultuurhistorische resten

Landschappen kennen een zekere dynamiek. Landschappen en dus ook het beekdallandschap van de Essche Stroom zijn herhaaldelijk opnieuw ingericht en geordend naar behoefte, inzichten, ideeën en mogelijkheden van de tijd. Elke periode kende eigen processen die de ruimtelijke indeling van het beekdallandschap beïnvloedden. De herinrichtingen van het beekdallandschap konden gepaard gaan met graafwerkzaamheden. Als gevolg van delfstofwinning (veen en leem), bomenteelt op rabatten, aanleg van beemden, graven van ontwateringsloten en het afstemmen van het beekdal op de aanwezigheid van een watermolen, zijn oudere structuren verloren gegaan. Als gevolg van deze graafwerkzaamheden zijn waarschijnlijk archeologische resten voorgoed verloren gegaan en zijn nieuwe cultuurhistorische waarden toegevoegd. Grootschalige en op dit moment minder gewaardeerde ingrepen in het beekdallandschap van de Essche Stroom kwamen voort uit de ruilverkavelingwerkzaamheden. De beekbedding werd rechtgetrokken, verbreed en uitgediept. Tevens zijn er egalisatiewerken uitgevoerd.

Op basis van de aanwezigheid van beekdalgronden in het plangebied wordt verwacht dat eventuele aanwezige archeologische resten zich voornamelijk aan de basis van het humeuze dek bevinden (dieper dan de huidige bouwvoor: 35 cm -Mv). In beekdalgronden kunnen naast anorganische ook organische resten (zoals organische artefacten, houten constructies en faunaresten) in het vondstspectrum vertegenwoordigd zijn.

Als gevolg van de 'verbetering' van de afwatering is ook de grondwaterspiegel naar beneden gebracht. Dit heeft zeker een nadelig effect gehad op mogelijk aanwezige cultuurhistorische resten waarin een organische component is vertegenwoordigd. De resten bevinden zich als gevolg van deze ingreep niet langer meer in een zuurstofvrije context met als gevolg dat het oxidatieproces van de organische resten is versneld.

7.2 Aanbevelingen

In het beekdal van de Essche Stroom zijn cultuurhistorische waarden aanwezig. De vraag die gesteld moet worden, luidt: zijn alle cultuurhistorische resten even waardevol? Onderliggende beslissingsregels wat waardevol of minder waardevol wordt bevonden, kunnen zeer wisselend zijn. Wat wel dan niet behouden dient te blijven, verschilt per achtergrond en doelgroep. Globaal is onderscheid te maken tussen wetenschappelijke behoudsdoelen enerzijds en argumenten voor behoud die worden gehanteerd door opdrachtgever, politici, planoloog of landschaps-architect anderzijds. Om een Babylonische spraakverwarring tussen archeologen enerzijds en politici, opdrachtgevers en planologen anderzijds te voorkomen, zijn in deze paragraaf hun achterliggende beslissingscriteria en de hieruit voortkomende waardeoordelen opgesplitst.

7.2.1 Aanbevelingen gericht op het veiligstellen van cultuurhistorische resten

Het landschap bevat cultuurhistorische resten die niet in archieven of op historische kaarten te achterhalen zijn. Dit geldt vooral voor de archeologische resten. Het archeologisch bodemarchief is van zeer groot belang omdat het de enige informatiebron is over het prehistorisch verleden. Deze periode omvat meer dan 99% van de geschiedenis van de mens. Het uitzonderlijke van het archeologisch bodemarchief is dat de archeologische sporen in feite maar één keer gelezen kunnen worden. Tevens geldt, zoals bij elk archief, dat bij onzorgvuldig beheer de unieke informatie (de nog aanwezige archeologische overblijfselen) ernstig aangetast of zelfs geheel vernietigd kan worden. Zoals bij elk archief geldt ook hier dat bij onzorgvuldig beheer bestaande, unieke informatie verdwijnt: er komt niets meer bij. Het landschap waarin het bodemarchief in is verankerd, wordt wel eens vergeleken met een geschiedenisboek waaruit de geschiedenis van onze cultuur, een deel van onze wortels is af te lezen. Dit boek is door de tijd heen erg gehavend geraakt. Door natuurlijke processen en menselijke ingrepen zijn bladzijden uit dit boek verdwenen en veelal ongelezen verloren gegaan. Het is daarom niet verwonderlijk dat de provincie behoud als randvoorwaarde heeft gesteld bij verdere ontwikkeling van het plangebied.

Adviezen gericht op behoud (*in/ex situ*)

Aanbevelingen die gericht zijn op behoud van archeologische resten kunnen enerzijds onderscheiden worden naar adviezen die zijn afgestemd op behoud *in situ* en anderzijds op adviezen die behoud *ex situ* beogen. Uitgangspunt van het *in situ* behouden van archeologische is ervoor te zorgen dat ingrepen die tot (fysieke) aantasting daarvan leiden, zoveel mogelijk vermeden worden. Dit betekent in feite niets doen. Bij behoud *ex situ* worden de resten gedocumenteerd door middel van een opgraving. Door de opgravingen neemt de kennis van het verleden toe. De medaille kent echter ook een keerzijde. Elke archeoloog is doordrongen van de paradox dat het opgraven van archeologische resten vernietiging van informatie over het verleden betekent. Bijvoorbeeld de archeologische kennis van het Romeinse grafveld bij Esch is dus vreemd genoeg ook vervlochten met

onthistorisering van datzelfde grafveld. Als gevolg van de opgravingen bestaan de Romeinse relictten niet meer. Ze zijn een digitale werkelijkheid geworden. Dit is een reden om 'het lezen' van het bodemarchief zolang mogelijk uit te stellen. Door deze passieve opstelling wordt de mogelijkheden voor toekomstig 'hoogwaardig' wetenschappelijk archeologisch onderzoek veilig gesteld. Archeologen hebben namelijk een rotsvast vertrouwen dat zij in de nabije toekomst betere (technische) middelen tot hun beschikking krijgen die meer wetenschappelijk rendement opleveren.

Aanbevolen wordt de archeologische resten zoveel mogelijk *in situ* te behouden. Dit betekent dat bodemingrepen in de zones waarvoor een hoge of middelhoge verwachting geldt, zoveel mogelijk vermeden dienen te worden. Hierdoor wordt niet alleen het archeologische erfgoed voor toekomstig wetenschappelijk onderzoek vastgesteld. Door tussen (mogelijk aanwezige) archeologische resten door te laveren, kunnen hoge opgravingskosten (bronnering, damwanden) vermeden worden. Indien er toch werkzaamheden binnen de zones zijn gepland, hoeft behoud *in situ* lang niet altijd een 'gepasseerd station' te zijn. Door binnen de geselecteerde zones de werkzaamheden op de voet te volgen, kunnen archeologische sporen en structuren opgetekend worden. Het grote verschil met opgravingen (behoud *ex situ*) is dat de archeologische sporen niet opgegraven worden (dus niet verloren gaan). Nadat de archeologische sporen zijn opgetekend, worden deze weer afgedekt. Dit vereist wel een flexibele opstelling van het waterschap. Binnen het bestek dient ruimte te worden gecreëerd om van het oorspronkelijke plan af te wijken. Concreet zou dat kunnen betekenen dat de geplande werkzaamheden plaatselijk lichtelijk kunnen worden aangepast. Een bijkomend archeologisch voordeel is dat de kwaliteit, omvang en aard van de vindplaats eenduidig kunnen worden bepaald. Hierdoor wordt het mogelijk een passend beschermings- en beheerbeleid op vindplaatsniveau te formuleren. Deze aanpak heeft al concreet vorm gekregen in een eerder uitgevoerd project in het beekdal van de Essche Stroom (Plangebied de Ruiting; Roymans, 2007).

7.2.2 Aanbevelingen gericht op ontsluiting van cultuurhistorische resten

In het cultuurhistorisch onderzoek staat het wetenschappelijk argument - 'het bodemarchief als kennisbron' - centraal. De samenleving - de gemiddelde politicus, opdrachtgever of planoloog - hanteert echter andere argumenten. Het zijn vooral esthetische, educatieve, commerciële argumenten en mogelijkheden voor toeristisch gebruik die hun houding ten opzichte van het bodemarchief bepalen. Hoe zijn nieuwe ruimtelijke plannen te combineren met aanwezige cultuurhistorische waarden? Op plaatsen waar cultuurhistorische resten duidelijk herkenbaar zijn, bestaat over het algemeen wel begrip voor het cultuurhistorische belang. Het betreft dan kasteelheuvels, grachten, grafheuvels, wegruizen, houtwallen, ruïnes, etc. Moeilijker wordt het als aan het oppervlakte niets valt waar te nemen. Behoud *in situ* van archeologische resten staat dan ook als planningsopgave niet erg hoog in aanzien. Zowel grondgebruikers, bestuurders als ontwerpers voelen zich vaak door beperkingen in een keurslijf gedrongen. Een ontwerper is

meer bezig met het creëren van iets nieuws dan met behouden van iets bestaands dat vaak zelfs niet aan het oppervlak waarneembaar is. Behoud wordt om deze reden als ballast ervaren.

Aanbevolen wordt de duurzame landschappelijk/aardkundige structuur van de Robuuste Ecologische Hoofdstructuur de Essche Stroom te herstellen. In deze studie wordt het beekdallandschap van de Essche Stroom als geheel gezien. Het uitgangspunt is niet de analyse van de afzonderlijke, autonoom lijkende cultuurhistorische relictten of afzonderlijke vegetatietypen, maar het landschap als geheel waarbinnen de relictten zijn verankerd. Hierdoor gaat het beekdal zich (weer) meer onderscheiden van de flankerende dekzandruggen/plateaus door het beekdal te vernatten en de vegetatietypen op deze specifieke geomorfologische eenheid af te stemmen. De in het beekdal van de Essche Stroom aanwezige cultuurhistorische waarden kunnen worden benut bij het versterken van het beekdal als specifieke geomorfologische eenheid. De cultuurhistorische rijkdom van het plangebied moet echter niet als een beperkende, geldverslindende factor ervaren worden bij de herinrichting van de Essche Stroom. Als inspiratiebron kunnen worden benut:

- *Toponiemen*: voor vegetatietype kunnen lokale veldnamen worden gebruikt waaraan het vegetatiegebruik uit een ver verleden is af te lezen. Toponiemen waarin het woord broek is opgenomen, verwijzen naar een typische bosvegetatie in een beekdal.
- *Cultuurhistorische relictten*: het beekdal wordt niet alleen herkenbaar door vegetatietypen, maar ook door de beekdalgerelateerde cultuurhistorische relictten te herstellen, te reconstrueren of een facelift te geven. Hiervoor kunnen grachtengordels bij de versterkte huizen en versterkingen, visvijvers en veenwinputten worden benut.
- *Verhalen*: het beekdal mag niet alleen gezien worden als een fysiek gegeven. In verhalen klinkt de persoonlijke en collectieve beleving van de Essche Stroom door. Deze verhalen kennen een ruimtelijke invulling. Om deze reden wordt aanbevolen de verhalen levend te houden door ter plaatse een bescheiden monumentje met bijhorende tekst te plaatsen.

Voor het verkrijgen van draagvlak voor de Robuuste Ecologische Verbindingszone bij de lokale bevolking kan de in het gebied aanwezige cultuurhistorie een rol spelen. Opvallend is dat juist de cultuurhistorie, beter gezegd het gemis aan cultuurhistorie, bij de voorbereiding van verscheidene projecten als dijkverzwaringen, de Betuwelijn, de Hoge Snelheidslijn, de gasopslag bij Langelo en een deel van landinrichtingsprojecten, de grootste problemen opleverde bij de plaatselijke bevolking en actiegroepen. Om genoemde reden wordt aanbevolen lokale heemkundekringen zoveel mogelijk bij de visie en planvorming omtrent de Essche Stroom te betrekken.

Indien besloten wordt cultuurhistorische relictten te ontsluiten, wordt aanbevolen het relict een functie toe te kennen. Het hebben van een functie is namelijk heel belangrijk als voorwaarde voor overlevering en behoud (behoud door ontwikke-

ling). Een cultuurhistorisch relict zonder functie is vaak ten dode opgeschreven. Bij het toewijzen van een functie moet de vraag gesteld worden in hoeverre de relictten kunnen worden benut om de gestelde water-, natuur- en recreatieve doelen te realiseren? Voor het realiseren van water- en natuurdoelen kunnen bijvoorbeeld de oude grachtengordels om de versterkte huizen, de bijhorende visvijvers, oude tufputten en de watermolenbiotoop bij Esch en bij het Setersheike worden gebruikt.

Aanbevolen wordt de cultuurhistorische relictten waar mogelijk te ontsluiten en te benutten voor een groot publiek in cultuur-toeristische en educatieve zin. Met name voor 'het publiek' speelt de belevingswaarde van cultuurhistorische resten een belangrijke rol. Voor een brede publieke betrokkenheid (maatschappelijk draagvlak) is het van belang dat cultuurhistorische relictten beleefd kunnen worden en dus zichtbaar worden gemaakt in het landschap. Het is wel goed om er bewust van te zijn dat visualisatie en bescherming met name van de archeologische resten met elkaar in conflict kunnen komen. Bij de ingrepen ten behoeve van ontsluiting kunnen de (nog aanwezige) archeologische overblijfselen aangetast/ vernietigd worden. In het dal van de Essche Stroom worden vele archeologische sporen verwacht. Voor de ontsluiting/reconstructie van archeologische relictten zijn zoveel mogelijk concrete archeologische gegevens noodzakelijk om tot concrete invulling van ontsluitingsvoorstellen van de relictten te komen. De concrete archeologische gegevens kunnen verkregen worden zonder dat hierbij de informatiewaarde van een archeologische vindplaats verloren hoeft te gaan. Door de werkzaamheden binnen de geselecteerde zone waarbinnen archeologische resten worden verwacht op de voet te volgen, kunnen archeologische sporen en structuren opgetekend worden. Nadat de archeologische sporen zijn opgetekend, worden deze weer afgedekt. Dit betekent dat tijdens het werk de mogelijkheid moet worden geboden de locatie van de uit te voeren graafwerkzaamheden aan te passen. Een bijkomend archeologisch voordeel is dat de kwaliteit, omvang en aard van de vindplaats eenduidig kunnen worden bepaald. Hierdoor wordt het mogelijk een passend beschermings- en beheerbeleid op vindplaatsniveau te formuleren. Tevens kan de archeologische informatie worden benut bij het beleefbaar maken van het archeologisch relict. Gedacht kan worden aan het reconstrueren van het relict op zodanige wijze dat de authentieke resten bewaard blijven. Op deze wijze kan het spanningsveld tussen wetenschap (gericht op behoud van de wetenschappelijke/informatieve waarde) en het publiek/de maatschappij (gericht op de belevingswaarde) mogelijk ondervangen worden.

Opvallend is dat het beekdal van de Essche Stroom op dit moment slecht is ontsloten. De paden - met uitzondering van werkstroken langs de beekbedding - zijn loodrecht op het huidige beekdal georiënteerd. Hierdoor is het beekdal en de hierin verankerde natuur en cultuurhistorie nauwelijks beleefbaar. Door de aanleg van een slingerend wandel- en fietspad door het beekdal en de flankerende hoge gebiedsdelen wordt duurzame landschappelijk/aardkundige structuur van de Robuuste Ecologische Hoofdstructuur van de Essche Stroom beleefbaar gemaakt voor lokale mensen en toeristen.

Het landschap kent een zekere dynamiek. Om deze reden mag het landschap niet 'bevroren' worden. Dat wil zeggen dat ook huidige en toekomstige generaties hun stempel op het landschap mogen drukken. Dit betekent uiteraard niet dat de aanwezige cultuurhistorische waarden ongewijzigd geconserveerd moeten worden. Dat is niet alleen onmogelijk maar getuigt ook van weinig realiteitszin. Het gaat om een tussenweg tussen behouden/inpassen en al te drastische veranderingen. Dat betekent dat er voortdurend naar compromissen moet worden gezocht en keuzen moeten worden gemaakt. Daarbij gaat het niet alleen om 'wat' er gebeurt, maar vooral om 'waar' het gebeurt. In de zones van het stroomgebied met een hoge cultuurhistorische/landschappelijke waarde, kan het oude cultuur-landschap richting geven aan de verdere ontwikkeling van dat landschap. In gebieden waar dergelijke waarden niet (meer) of nauwelijks aanwezig zijn, kan de inspanning meer gericht zijn op het creëren van een nieuwe landschappelijke kwaliteit (het toevoegen van 'nieuwe cultuurhistorie'). Hierdoor wordt een nieuwe tijdslaag in de palimpsest toegevoegd.

Literatuurlijst

- Andela, G.**, 2000: *Kneedbaar landschap, kneedbaar volk: De heroïsche jaren van de ruilverkavelingen in Nederland*. Bussum.
- Anonymus**, 2005. *Reconstructieplan/Milieu-effectrapport Meierij*. Provincie Noord-Brabant, Den Bosch.
- Berendsen, H.J.A.**, 1996. *De vorming van het land. Inleiding in de geologie en geomorfologie*. Van Gorcum, Assen.
- Berendsen, H.J.A.**, 1997. *Landschappelijk Nederland. Fysische geografie van Nederland*. Van Gorcum, Assen.
- Bieleman, J.**, 1992. *Geschiedenis van de landbouw in Nederland 1500-1950*. Uitgeverij Boom, Meppel.
- Bloemers, J., L. Kooijmans & H. Sarfatij**, 1981. *Verleden Land, Archeologische opgravingen in Nederland*. Amsterdam.
- Bont, C. de**, 1989. Het cultuurhistorisch landschapsonderzoek van het streekplangebied "Midden- en Oost-Brabant". Een historisch-geografische verkenning. *Staring Centrum-rapport 17*. Staring Centrum, Wageningen.
- Bradley, R.**, 1990. *The passage of arms. An archaeological analysis of prehistoric hoards and votive depots*. Cambridge.
- Burny, J.**, 1999. *Bijdrage tot de historische ecologie van de Limburgse Kempen (1910-1950). Tweehonderd gesprekken samengevat*. Maastricht.
- Davids, K.**, 1991, Mensen en dieren op het platteland. In: C. de Mooi & R. van de Weijer (red.); *Rijke oogst van schrale grond*. Zwolle.
- Deeben, J. & R. Wiemer**, 1999: Het onbekende voorspeld: de ontwikkeling van een indicatieve kaart van archeologische waarden. In: W.H.J. Willems (red.); *Nieuwe ontwikkelingen in de archeologische monumentenzorg*. Nederlandse Archeologische Rapporten 20: 29-42. ROB, Amersfoort.
- Dinter, W.**, 2001. *Kleine historie van Gennep*. Gennep.
- Dirkx, G.H.P. & C.M. Soonius**, 1991. Archeologie en cultuurlandschap in het herinrichtingsgebied 'De Leijen-Oost'(Noord-Brabant). *RAAP-rapport 137*. DLO-Starring/Stichting RAAP, Wageningen/Amsterdam.
- Drenth, E. & O. Brinkkemper**, 2001. In de roos geschoten. De pijl van Weerdinge en vuurstenen pijlpunten in de Bronstijd van Nederland. *Nieuwe Drentse Volksalmanak 2001*.
- Fokkens, H. & N. Roymans (red.)**, 1991. Nederzettingen uit de bronstijd en de vroege ijzertijd in de lage landen. *Nederlandse Archeologische Rapporten 13*. ROB, Amersfoort.
- Fontijn, D.R.**, 2002. Sacrificial landscapes. Cultural biographies of persons, objects and 'natural' places in the Bronze Age of the southern Netherlands, C. 2003-600 BC. *Analecta Praehistorica Leidensia 33/34*. Faculty of Archaeology, Leiden.

- Fontijn, H.**, 2003. Sacrificial Landscapes. Cultural Biographies of Persons, Objects and 'Natural' Places in the Bronze Age of the Southern Netherlands, c. 2300-600 BC. *Analecta Praehistorica Leidensia* 33/34. Faculty of Archaeology, Leiden.
- Gerritsen, F.**, 2001. *Local identities. Landscape and community in the late prehistoric Meuse-Demer-Scheldt region*. PhD Thesis, Vrije Universiteit Amsterdam.
- Heijden, C., F. Gerritsen, J. Kolen, N. Roymans, H. Renes, K. Bosma, & I. van Hellemond**, 2003: Brabant van Bronstijd tot Belvedere: De biografie van het Brabantse zandlandschap. *Brabants Heem* 55: 89-101.
- Hurk, L.J.A. van de**, 1984. The tumuli from the Roman period of Esch, Province of North Brabant, part IV. *Berichten Rijksdienst Oudheidkundig Bodemonderzoek* 27. ROB, Amersfoort.
- Janssen, C.R.**, 1974. *Verkenningen in de Palynologie*. Oosthoek, Scheltema & Holkema, Utrecht
- Oudenhoven, J. van**, 1649. *Beschryving der stad en Meyere 's-Hertogenbossche*.
- Oudenhoven, J. van**, 1670. *Een nieuwe en gantsch vermeerderde beschrijvinge van de Stadt van 's-Hertogen-Bossche*.
- Renes, J.**, 1994. Bossen en buitenplaatsen. In: M. de Harde & H. van Triest (red.); *Jonge Landschappen in 1800-1940: Het recente verleden in de aanbidding* (pag. 38-51). Utrecht.
- Renes, J.**, 1999. *Landschappen van Maas en Peel. Een toegepast historisch-geografisch onderzoek in het streekplangebied Noord- en Midden-Limburg*. Maastrandse monografieën, Maastricht.
- ROB**, 2005. *Indicatieve Kaart van Archeologische Waarden (IKAW) versie 2.1*. Ontleend aan <http://www.archis.nl>.
- Roymans, J.A.M.**, 2005. Archeologische verwachtingskaarten diverse beekherstelprojecten Noord-Limburg. *RAAP-rapport* 1137. RAAP Archeologisch Adviesbureau, Amsterdam.
- Roymans, J.A.M.**, 2006. Een houten constructie in het beekdal van de Oude Leye, gemeente Haaren; een waarderend archeologisch onderzoek. *RAAP-rapport* 1291. RAAP Archeologisch Adviesbureau, Amsterdam.
- Roymans, J.A.M.**, 2007. Archeologische begeleiding van de graafwerkzaamheden plan de Ruiting, gemeente Haaren. *RAAP-rapport* 1461. RAAP Archeologisch Adviesbureau, Amsterdam.
- Smulders, F.W.**, 1950. De stroom genaamd De Dieze. *Brabants Jaarboek 1950*: 128-130.
- Stiboka/RGD**, 1983. *Geomorfologische kaart van Nederland, schaal 1:50.000*. Kaartblad 45's-Hertogenbosch. Stichting voor Bodemkartering/Rijks Geologische Dienst, Wageningen/Haarlem.
- Tack, G., P. van den Brempt & M. Hermy**, 1993. *Bossen in Vlaanderen. Een historische ecologie*. Kredietbank en Stichting Leefmilieu, Leuven.
- Theuws, F.C.W.**, 1988. *De archeologie van de periferie. Studies naar de ontwikkeling van bewoning en samenleving in het Maas-Demer-Schelde gebied in de Vroege Middeleeuwen*. Academisch proefschrift Universiteit Amsterdam, Amsterdam.

- Verhagen, P.**, 1998. *Rivieren, boten en visser, Omzien naar vervagende spiegelbeelden*. Papendrecht.
- Weijns, J.**, 1960. *Turven in de Kempen, volkskundig gezien*. Bokrijk.
- Wols, R.J.**, 1995. *Haaren in oorlogstijd*. Gemeente Haaren, Haaren.
- Wolters-Noordhoff Atlasproducties**, 1990. *Grote Historische Provincie Atlas Noord Brabant, schaal 1:50.000*. Wolters-Noordhoff Atlasproducties, Groningen.
- Vervloet, J.A.J.**, 1986. Het zandlandschap. In: S. Barends e.a. (red.); *Het Nederlandse landschap: een historisch-geografische benadering*. Stichting Matrijs, Utrecht.
- Zoetmulder, S.H.A.**, 1974: *De Brabantse Molens*. Helmond.

Gebruikte afkortingen

ARCHIS	ARChologisch Informatie Systeem
CHW	Cultuurhistorische Waarden Kaart
IKAW	Indicatieve Kaart van Archeologische Waarden
-Mv	beneden maaiveld
RACM	Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten

Verklarende woordenlijst

artefact	Alle door de mens gemaakte of gebruikte voorwerpen.
beemden	Een afwisseling van sloten en bermen haaks op de oriëntatie van de beek.
dekzand	Fijnzandige afzettingen die onder periglaciale omstandigheden voornamelijk door windwerking ontstaan zijn; de dekzanden van het Weichselien vormen in grote delen van Nederland een 'dek' (Saalien: Formatie van Eindhoven; Weichselien: Formatie van Twente).
donk	Pleistocene zandopduiking (= de top van een rivierduin).
enkeerdgronden	Dikke eerdgrond (= laag met donkere, min of meer rulle grond, met organische en anorganische bestanddelen) ontwikkeld op zandgrond onder invloed van de mens; worden ook wel essen genoemd.
eolisch	Door de wind gevormd, afgezet.
esdek	Oud verhoogd bouwland, ontstaan door ophoging ten gevolge van bemesting. Voor de bemesting werden plaggen of met zand vermengde potstalmest opgebracht. In geval van een es is de opgebrachte laag ten minste 50 cm dik. De term es is gangbaar in Noord- en Oost-Nederland. In Midden-Nederland wordt gesproken van enk of eng en in Zuid-Nederland van akker of veld.
ex situ	Niet in of op zijn/haar oorspronkelijke positie.

fluvioperiglaciaal	Door stromend water onder periglaciale omstandigheden afgezet.
glaciaal	A) IJstijd: koude periode uit het Pleistoceen; b) betrekking hebbende op het landijs.
Holoceen	Jongste geologisch tijdvak (vanaf de laatste IJstijd: ca. 8800 jaar voor Chr. tot heden).
horst	Deel van de aardkorst waarin de aardlagen relatief hoog zijn gelegen als gevolg van tektonische opheffing langs breuken.
in situ	Achtergebleven op exact de plaats waar de laatste gebruiker het heeft gedeponneerd, weggegooid of verloren.
leem	Grondsoort die wordt gekenmerkt door een hoog siltgehalte (bodemdeeltjes tussen 0,002 en 0,05 mm).
meander	Min of meer regelmatige lusvormige rivierbocht (meanderen = zich bochtig door het landschap slingeren).
periglaciaal	Heeft betrekking op de stroken rondom het door landijs bedekte gebied, op het daarop heersende klimaat en op kenmerkende verschijnselen in dit gebied.
permafrost	Permanent bevroren bodem.
Pleistoceen	Geologisch tijdperk dat ca. 2,3 miljoen jaar geleden begon. Gedurende deze periode waren er sterke klimaatwisselingen van gematigd warm tot zeer koud. Na de laatste IJstijd begint het Holoceen (ca. 8800 voor Chr.).
podzol	Bodem met een uitspoelingslaag (E-horizont) en een inspoelingslaag (B-horizont). Het proces van het uitloggen van de E-horizont en de vorming van een B-horizont door inspoeling van amorfe humus en ijzer wordt podzolering genoemd.
Prehistorie	Dat deel van de geschiedenis waarvan geen geschreven bronnen bewaard zijn gebleven.
rabat	Kunstmatig afwateringskanaal, recente ontginningsgreppel.
redoute	Kleine veldschans (die alleen uitspringende en geen inspringende hoeken heeft).
schans	Aarden vestingwerk, bestaande uit een vier- of meerhoekig omwald en omgracht terrein.
slenk	Deel van de aardkorst waarin de aardlagen relatief laag zijn gelegen als gevolg van tektonische daling langs breuken.
Steentijd	Archeologische periode die zich kenmerkt door het gebruik van stenen werktuigen.
toendra	Boomloze vlakke die acht à tien maanden per jaar bevroren is en in de korte zomer verandert in een moerassig gebied.
voorde	Doorwaadbare plek in een beek of rivier.
Weichselien	Geologische periode (laatste ijstijd, waarin het landijs Nederland niet bereikte), ca. 120.000-10.000 jaar geleden.

Overzicht van figuren, tabellen en losse kaartbijlagen

- Figuur 1.** Ligging Essche Stroom (rode lijn); inzet: ligging in Nederland (ster).
- Figuur 2.** Kampement van jager-verzamelaars uit de Midden Steentijd (uit Bloemers e.a., 1981).
- Figuur 3.** Reconstructie van een boeren erf uit de IJzertijd (uit Bloemers e.a., 1981).
- Figuur 4.** Akkersysteem uit de IJzertijd (uit Bloemers e.a., 1981).
- Figuur 5.** Reconstructietekening van een Romeinse villa.
- Figuur 6.** Reconstructietekening van de pottenbakkersoven bij Halder (uit Bloemers e.a., 1981).
- Figuur 7.** Doodsprentje van Sjef.
- Figuur 8.** Oorlogsmonumentje bij Roond dat herinnert aan het 'Kampinalleger'.
- Figuur 9.** Munitiekisten en een gasmaskerbus die na de oorlog op het boeren erf op de Ruiting zijn achtergelaten.
- Figuur 10.** De bijzonder rijke grafinventaris uit een van de Romeinse graven die bij Hoogkeiteren zijn ontdekt (uit Bloemers e.a., 1981).
- Figuur 11.** Kindertekening van de archeologische opgravingen bij Hoog Keiteren.
- Figuur 12.** Operatie 'Taartschep' (uit Bloemers e.a., 1981).
- Figuur 13.** Houten pijl met stenen pijlpunt (uit Drenth & Brinkkemper, 2001).
- Figuur 14.** Fuiken (Aalkorven) voor het vangen van paling (uit Verhagen, 1998).
- Figuur 15.** Pentekening van stropers die door de lokale heer op heterdaad worden betrapt (uit Verhagen, 1998).
- Figuur 16.** Twee palingstekers en een witvissteker (uit Davids, 1991).
- Figuur 17.** Reconstructietekening van een Romeinse brug die bij Stramproy is aangetroffen.
- Figuur 18.** Samenvloeiën van de Essche Stroom en de Dommel bij Halder.
- Figuur 19.** Houten watermolen (Molen van 'Loon' bij Waalre).
- Figuur 20.** Molensteenfragment van de voormalige oliemolen bij de brug bij Baarschot.
- Figuur 21.** Het huis Swanenborgh.
- Figuur 22.** Afbeelding van twee pleiten uit de 15e eeuw.
- Figuur 23.** Bootpunten die in een oude meander van de Essche Stroom zijn aangetroffen.
- Figuur 24.** Boerenputten (uit Burny, 1999).
- Figuur 25.** Turfplag die bij een mogelijke aanlegsteiger ter hoogte van de Ruiting is aangetroffen.

Tabel 1. Archeologische tijdschaal.

Kaartbijlage 1. Overzichtskaart.

Kaartbijlage 2. Resultaten cultuurhistorisch onderzoek geprojecteerd op de bodemkaart.

Kaartbijlage 3. Resultaten cultuurhistorisch onderzoek geprojecteerd op de grondwatertrappen.

