

ERFGOED
gezocht

nationale
**ARCHEO
LOGIE** dagen

Archeologische wandeling Niersen-Vaassen

Lengte 7,5 km, verkorte route 4 km

Startpunt: parkeerplaats Gortelseweg op de kruising met de Wildweg

Met deze wandelroute kunt u volledig corona-proof zelfstandig op ontdekkingstocht door één van de meest spectaculaire prehistorische landschappen van Nederland. Tussen Niersen en Vaassen liggen op korte afstand een groot aantal goed bewaarde resten zoals grafheuvels en raatakkers die tonen dat deze regio in de prehistorie druk bewoond was.

De route loopt over onverharde paden door natuurgebied. Blijf op de paden en respecteer de natuur en het cultureel erfgoed.

Deze wandeling is gemaakt door het Erfgoed Gezocht project ter gelegenheid van de Nationale Archeologiedagen 2021. De wandeling richt zich met name op de archeologische structuren zoals die door de burgerwetenschappers van het Erfgoed Gezocht project zijn ontdekt, nl. grafheuvels en raatakkers of Celtic fields. De Erfgoed Gezocht deelnemers speurden op hoogtekaarten gemaakt door het Actueel Hoogtebestand Nederland. Deze hoogtebeelden worden als leidraad gebruikt in deze wandeling.

Bij deze wandeling staat de routebeschrijving *cursief en in blauw* gedrukt. De basisinformatie staat in *blauw* weergegeven. Wil u meer weten dan kunt u de zwart gedrukte tekst en de daar gegeven verwijzingen raadplegen.

Route op de hoogtekarta van het Actueel Hoogtebestand in de local relief model visualisatie.

Bij 17 grafheuvels in deze omgeving zijn zogenaamde pollers te vinden. Dit zijn cilinders met informatie. Door ze een kwartslag te draaien zijn ze omhoog te trekken. Let dus goed op, tijdens deze wandeling komen we er 10 tegen. *NB: een aantal pollers is mogelijk tijdelijk verwijderd voor onderhoud.*

Kinderopdracht:

Wie vindt het meeste pollers!
En kun je ze allemaal zelf omhoog trekken?

We vertrekken vanaf de parkeerplaats aan de Gortelseweg in zuidelijke richting langs het heideveldje. Aan het einde van het veld slaan we links af en nemen het tweede pad naar rechts. Bij dit tweede heideveld komen we ook aan bij de eerste grafheuvel van deze route. En bij de eerste poller.

1 – Grafheuvel

We zijn hier aangekomen bij de eerste grafheuvel van onze wandeling. Grafheuvels zijn begravingen uit de prehistorie waar een heuvel over het graf is opgeworpen. Grafheuvels komen voor vanaf het late neolithicum (ca.2850 v.Chr.) en bleven in gebruik tot in de Romeinse tijd, dus wel 3000 jaar. Slechts een heel klein deel van de toenmalige bevolking werd in grafheuvels begraven. Bovendien werd lang niet altijd een nieuwe heuvel opgeworpen. Vaak werden er in een heuvel meerdere overledenen

bijgeplaatst. Soms wel eeuwen later. Aanvankelijk als begraving, later meestal in de vorm van gecremeerde resten in een urn. De grafheuvel die we hier zien is nooit onderzocht en er is dan ook weinig over bekend.

Vanaf dit punt kunnen we even naar links/naar het oosten lopen. Verscholen in bossen links van het pad ligt een groep van zeker 10 grafheuvels.

2 – Grafheuvels/urnenveld & raatakkers

Hoewel ook deze grafheuvels niet zijn opgegraven doen de kleinere omvang en het aantal dichtbij elkaar liggende grafheuvels vermoeden dat het hier om een urnenveld gaat. Deze kwamen voor in de latere fase van de midden bronstijd tot in de vroege ijzertijd (ca. 1400-500 v.Chr.). Tussen de bomen zijn de heuvels echter moeilijk zichtbaar.

Daarnaast lopen we hier door meest duidelijke deel van het (archeologisch) beroemde raatakkercomplex van Vaassen. Raatakkers, ook wel Celtic fields genoemd, zijn restanten van prehistorische akkers. Tussen ca. 1000 v.Chr. en 200 na Chr. verbouwden boeren hier hun gewassen op kleine veldjes van gemiddeld 35 x 35 m. Tussen de akkers lagen wallen en die kunnen we nu nog terugvinden. In het veld is er weinig van te zien, maar op de hoogtekaart zijn de wallen duidelijk zichtbaar (zie afbeelding).

Als u hier de bodem van dit pad bekijkt dan ziet u misschien een aantal keer een hele lichte verhoging. Dat zijn de wallen tussen de raatakkers. Dit is ontzettend lastig, nietwaar. Het wordt makkelijker als u naar de website van het Actueel Hoogtebestand Nederland (AHN) surft (de handleiding hieronder helpt u hierbij): (<https://ahn.arcgisonline.nl/ahnviewer/>). Door de 'mijn locatie' functie aan te zetten ziet u precies waar u staat ten opzicht van de wallen. Tijdens de hele route zal dit een ontzettend handig functie zijn. Ook als u onverhoopt ergens fout loopt! In het veld zijn raatakkerwallen amper te zien, maar op het AHN zijn ze goed herkenbaar, zeker op de *local relief model* visualisatie die in het Erfgoed Gezocht project is gebruikt. Deze visualisatie heeft veel nieuwe raatakkers opgeleverd.

Uitsnede van de hoogtekaart in de zgn. local relief model visualisatie (wit is hoog en zwart is laag).

Het Actueel Hoogtebestand Nederland

Het Actueel Hoogtebestand Nederland (AHN) heeft de afgelopen jaren met behulp van LiDAR (Light Detection And Ranging) de hoogte van heel Nederland in detail ingemeten. LiDAR houdt in dat het aardoppervlak via laserstralen wordt ingemeten. Dit is bij het AHN gedaan vanuit een vliegtuig. Waar bij conventionele meettechnieken zichtbaarheid essentieel is en dichte vegetatie een beperkende factor is, vormt dit bij LiDAR geen probleem. Hierdoor biedt het AHN voor het eerst een blik op de ondergrond van dicht beboste gebieden zoals de Veluwe. Meer weten over de hoogtekartaart van Nederland of kijken hoe uw eigen achtertuin er van boven uitziet? Kijk dan op www.ahn.nl.

Handleiding AHN viewer:

Ga naar <https://ahn.arcgisonline.nl/ahnviewer/>

De AHN viewer staat standaard op de gekleurde weergave, maar om archeologische structuren te zien is de zgn. 'hillshade' weergave meer geschikt.

Klik rechtsboven op de knop 'lijst met lagen' (de stapel vierkantjes)(1) en vink nu 'AHN3 DTM – Hillshade' aan (2).

Als u op de ronde knop (3) in het rijtje links boven klikt, brengt deze u naar de locatie waar u zich op dit moment bevindt. Het blauwe bolletje toont uw locatie. Als u de knop vervolgens weer uitzet dan kunt u verder in of uitzoomen.

Marcel Creemers raakte geïnspireerd door het raatakkercomplex ten noorden van Elst en Amerongen op de Utrechtse Heuvelrug dat Erfgoed Gezocht deelnemers ontdekten en heeft een verbeelding gemaakt van hoe dit gebied er in hoogtijdagen uit kan hebben gezien. De reconstructie (zie hieronder) toont de maximale bewoning gebaseerd op alle gevonden akkers. Of die akkers ook allemaal tegelijk in gebruik waren zal verder onderzoek moeten uitwijzen. Dit model speelt ook een rol in de prachtige en informatieve film die Marcel hierover maakte. Kijk deze vooral: <https://vimeo.com/452813544>

De officiële presentatie van deze reconstructie plus een uitgebreide uitleg is te zien in de derde online lezing van het Erfgoed Gezocht project: https://youtu.be/Sxpir_O2eQU.

Verbeelding van het raatakkercomplex in de ijzertijd door Marcel Creemers

Meer lezen: <https://mijngelderland.nl/inhoud/verhalen/celtic-fields-in-epe>

Terug bij punt 1 loopt de verkorte route direct naar het westen, terwijl de lange route in zuidelijke richting over het open veld loopt. Aan het eind van het veld slaat deze rechtsaf. Vanaf hier lopen we een kleine kilometer naar het westen tot links van het pad de sprengkoppen zichtbaar zijn.

3 – Sprengen

Sprengen zijn door mensen gegraven waterlopen die ondergrondse waterstromen aanboren. In de ondergrond van de Veluwe liggen verschillende minder doorlatende kleilagen. Regen die op de hoger gelegen delen van de Veluwe valt, zakt in de grond en stroomt over deze ondoorlatende lagen af naar de randen van de Veluwe. Aan de randen van de Veluwe bevinden zich daardoor van nature allerlei beken en stromen. Vanaf ca. 1500 na Chr. begon men in deze gebieden geulen te graven naar de ondoorlatende laag, de zgn. sprengen. Hierdoor begon de beek al op een hoger niveau waardoor er genoeg hoogteverschil en daardoor waterkracht was om watermolens aan te drijven. Deze watermolens werden gebruikt voor allerlei industrieën, zoals de bekende Veluwse papierindustrie, maar ook houtzaagmolens, bierbrouwerijen, ed. maakten gebruik van deze vorm van waterkracht.

Op de bekenatlas van de bekenstichting zijn de vele beken, sprengen en watermolens mooi in kaart gebracht en kunt u veel informatie over molens en beken vinden: <http://www.bekenatlas.nl/>

We vervolgen onze weg en zien een paar honderd meter verderop een grote grafheuvel links van het pad liggen.

4 – Grafheuvel

Deze grafheuvel is ontdekt in 1990. De Rijksdienst voor het Oudheidkundig Bodemonderzoek (nu de Rijksdienst voor het Cultureel Erfgoed) heeft in datzelfde jaar een booronderzoek uitgevoerd en grote planten en bomen van de heuvel verwijderd. Wortels kunnen namelijk flinke schade aanbrengen, zeker als een boom omvalt. Tijdens onderzoek door Quentin Bourgeois tussen 2016 en 2018 is deze heuvel opnieuw aangeboord. De heuvel is niet natuurlijk van oorsprong, maar omdat geen vondsten zijn aangetroffen is onduidelijk wat de ouderdom van deze heuvel is.

Bij de verharde weg volgen we het voetpad naar het noorden (rechts) tot we bij een groot informatiepaneel komen.

Info bord bij 5

5 – Grafheuvelrij

De grafheuvels die we hier zien liggen zijn enkele van de zeker 46 grafheuvels die samen een lange rij tussen Niersen en Epe vormen. Deze rij is 6 km lang en is daarmee de langste grafheuvelrij van Europa. En misschien hebben de deelnemers van het Erfgoed Gezocht project er nog een aantal nieuwe grafheuvels bij gevonden. Booronderzoek in het veld is echter nodig om dit definitief vast te stellen.

Deze grafheuvellijn is uiteraard niet in één keer aangelegd, het gaat immers om een enorme tijdsinvestering. De oudste zes grafheuvels in deze rij zijn al aangelegd aan het eind van het laat neolithicum A, rond 2600-2500 v.Chr. Deze liggen allemaal naast elkaar direct ten noordoosten van onze wandeling. Daarna zijn er tot in de vroege bronstijd tot ca. 1800 v.Chr. grafheuvels aan de rij toegevoegd. Daarna werd de rij niet vergeten, maar over de datering van mogelijke latere grafheuvels bestaan onduidelijkheden. Niet alle grafheuvels zijn immers opgegraven. Wel is duidelijk dat met name in het eerste deel van midden bronstijd (1800-1400 v.Chr.) veel bijzettingen aan bestaande grafheuvels zijn toegevoegd. Ook werden bestaande grafheuvels opgehoogd met een nieuwe laag aarde (en nieuwe begravingen). Slechts één grafheuvel dateert in de midden ijzertijd.

Meer lezen: <https://mijngelderland.nl/inhoud/verhalen/grafheuvels-in-epe> of

Bourgeois 2013: Monuments on the Horizon, p.51-66 (een link staat onderaan de route)

We lopen door langs de verharde weg en slaan rechtsaf bij het eerste zijpad. Loop door tot u bij een heideveld komt.

6 – Heide

We komen hier vanuit het bos de heide opgelopen. Terwijl wij de Veluwe in eerste instantie associëren met uitgestrekte bossen is dat nog niet zo heel erg lang het geval. Een kleine 200 jaar geleden was dit één uitgestrekt gebied van heide en zandverstuivingen, net als de Utrechtse Heuvelrug, grote delen van Drenthe, Brabant, etc. De eigenaren van de landgoederen die hier vanaf die tijd ontstonden begonnen deze woeste gronden om te zetten in bossen. De statige lanen en geometrische laanpatronen tonen deze ontstaansgeschiedenis. Op de kaart uit ca. 1850 hieronder is te zien dat de route in die tijd uitsluitend over heidevelden zou hebben gelopen.

Ook in de tijd van de grafheuvels was dit een open heidelandschap. Onderzoek naar pollen uit deze grafheuvels toont dat bos zich op minimaal 100 m afstand bevond. Omdat heidevegetatie over langere periode vastgesteld kon worden betekent dit dat de heide in stand moet zijn gehouden door afplaggen, afbranden of begrazen. Voor afbranden zijn geen aanwijzingen gevonden, maar voor de heidevelden rond de grafheuvels werden aanwijzingen voor begrazing gevonden.

Bron: Doorenbosch 2013: Ancestral heaths (zie literatuur aan het eind van deze route).

Na punt 6 gaan we direct naar links, langs de rand van het heide veld naar het noordwesten. Bij de kruising in de hoek van het heideveld gaan we naar rechts richting punt 8.

NB: bij de verkorte route; sla na punt 6 linksaf om naar punt 8 te lopen.

Als u over dit heideveld uitkijkt ziet u drie grafheuvels liggen. Dit is punt 7.

Route en grafheuvels afgebeeld op kaart van ca. 1850 (bron: Topotijdreis.nl)

7 – Nieuw grafheuvlonderzoek

In het midden van het heideveld waar we over uitkijken liggen drie grafheuvels. Deze zijn opgegraven door Holwerda tussen 1907 en 1911 (zie volgende punt). Recent is hier echter nieuw onderzoek uitgevoerd. Met een zgn. magnetometer, waarmee verstoringen in het magnetisch veld en daarmee veranderingen in de bodem kunnen worden opgespoord, is onderzoek gedaan naar structuren onder de grond zonder daarvoor te hoeven graven en dus te vernietigen. Een groot gebied van 80 x 160 m rond de grafheuvels is onderzocht en er bleken nog veel meer resten aanwezig te zijn. Twee extra graven die waarschijnlijk ooit ook een heuvel hadden werden ontdekt. Daarnaast bleken er verschillende rijen kuilen te liggen en werden meerdere plattegronden van gebouwen/structuren uit verschillende perioden gevonden. Eén bestond uit een huisplattegrond die onder de bekende grafheuvel door liep en daarmee dus Neolithisch of ouder moet zijn. Bij een grafheuvel dicht in de buurt die op dezelfde manier werd onderzocht waren het centrale graf en resten van een kringgreppel met palenkrans zichtbaar. Kortom een veel belovende nieuwe techniek!

Meer weten? Lees de publicatie over dit onderzoek door onderstaande link te volgen. Zoek op Lena Lambers, Jörg W E Fassbinder, Karsten Lambers and Quentin Bourgeois: The iron-age burial mounds of Epe-Niersen, the Netherlands: results from magnetometry in the range of ± 1.0 nT, p.142-144. <http://www.archaeopress.com/ArchaeopressShop/Public/download.asp?id={D49FD855-F70C-4FD6-B142-E9DD11D2818B}>

Kinderopdracht

Maak een selfie van jezelf met een grafheuvel op de achtergrond en post hem met de #archeologiedagen of #erfgoedgevonden. Let op: je mag niet van het pad af, dus wees creatief.

De grafheuvels van punt 8 speelden ook een rol in het item dat EenVandaag in 2019 over het Erfgoed Gezocht project maakte. Kijk dit hier terug: <https://eenvandaag.avrotros.nl/item/archeologie-iets-voor-jou-je-kunt-als-vrijwilliger-online-meezoeken-naar-grafheuvels/>

8 – Nieuw onderzoek op oude resten

Alle grafheuvels die u hier en verderop bij punt 9 op de heide ziet liggen zijn opgegraven en later gereconstrueerd. Tussen 1907 en 1911 heeft Jan Hendrik Holwerda van het Rijksmuseum van Oudheden (RMO) in Leiden in opdracht van koningin Wilhelmina 27 grafheuvels op Kroondomein Het Loo opgegraven.

De grafheuvel die hier het dichtst bij het pad ligt is in 1907 opgegraven door Holwerda. Onderzoek in 2009 naar opgravingsgegevens door de universiteit Leiden en het RMO heeft veel nieuwe informatie opgeleverd. Dit was mogelijk omdat het primaire graf zeer goed bewaard was en door Holwerda in zijn geheel werd gelicht en bewaard is. Het lag jaren tentoongesteld in het RMO. Hierdoor kon 100 jaar na de opgraving nieuwe informatie worden ontdekt. Zo kon de 'biografie' van deze grafheuvel worden gereconstrueerd en bleek dat in dit centrale graf niet één maar twee mensen begraven lagen.

Rond 2500 v. Chr., in het Laat Neolithicum, werd op deze plek een grafkuil gegraven en met planken langs wanden afgezet. Zo ontstond een kleine, simpele grafkamer. Dit was echter niet de eerste activiteit op deze locatie. Minstens 3 paalgaten en resten van vuur tonen dat er al activiteit was op deze plek voordat de grafheuvel werd gebouwd.

In de kleine grafkamer werden losse menselijke botten als bundel neergelegd. Tussen deze botten zitten 3 scheenbotten (*tibia*) wat aangeeft dat het in ieder geval om minstens twee personen gaat. Het is onmogelijk vast te stellen of dit bewust was of een foutje (losse botten zijn moeilijk uit elkaar te houden en een scheenbeen is makkelijk te verwarren met een andere pijpbeen i.t.t. bijv. een schedel). In ieder geval toont het hoe men in het laat neolithicum met menselijke botresten omging.

Het lichaam van een volwassen vrouw werd vervolgens in dezelfde grafkuil geplaatst in hurkhouding met de rug naar de bundel losse botten. Enkele botten van een koe of paard werden naast haar heupen geplaatst. Daarna werd de grafkamer afgesloten met planken.

Naast deze grafkamer lag een tweede begraving in een kuil met stenen langs de wand. Helaas zijn de botten van deze begraving vrijwel geheel vergaan. Naar alle waarschijnlijkheid was dit een tweede primaire begraving, maar de relatie tot de andere begraving is helaas niet vast te stellen.

Om beide graven heen werd een greppel gegraven met een palissade erin waarbinnen de grafheuvel werd aangelegd. Resten van houtskool tonen dat er mogelijk vlechtwerk tussen de palen liep, maar het kan ook zijn dat de palen zelf in brand zijn gestoken. Het is niet vast te stellen of de palissade bleef staan toen de grafheuvel af was.

Ongeveer 1500 jaar later (dus in de late bronstijd rond 1000 v. Chr.) werd de grafheuvel opnieuw gebruikt voor een begraving. Bovenop de heuvel werd een brandstapel gemaakt. Waarschijnlijk werd op dit moment ook een grote hoeveelheid gecremeerde resten in een kuil op de top van de grafheuvel begraven.

Het is zeer uitzonderlijk dat botmateriaal zo goed bewaard is gebleven in de zandgronden van de Veluwe. Doordat Holwerda bovendien onderkende dat dit zeer uniek was en het graf als geheel heeft gelicht kon het 100 jaar later opnieuw onderzocht worden met moderne technieken.

Fig. 3 uit Bourgeois et al 2009 (zie verwijzing hieronder): tekening van het centrale graf. In grijs in begraving in gehurkte positie, in blauw begraving van losse menselijke botten, in geel dierlijke botten.

Meer weten? Dit onderzoek is gepubliceerd als Quentin Bourgeois, Luc Amkreutz & Raphaël Panhuysen 2009: The Niersen Beaker burial: A renewed study of a century-old excavation. *Journal of Archaeology in the Low Countries* 1-2, p.83-105 <http://jalc.nl/cgi/t/text/text-idx6293.html?c=jalc;sid=095741f1231d8f86c4f63866855fbf08;rgn=main;idno=m0102a04;view=text>

Over dit onderzoek verscheen ook een artikel in National Geographic: <https://www.nationalgeographic.nl/geschiedenis-en-cultuur/2018/11/grafheuvels-van-losse-vondst-naar-populatie>

Neolithisch spelletje

Ook in de prehistorie werden al spelletjes gespeeld. De spelregels kennen we niet omdat er nog niet geschreven werd, maar in opgravingen worden soms wel resten van spelletjes gevonden. Zo is in een meeroevernederzetting in Frankrijk een bal van opgerolde vezels uit het Neolithicum gevonden. Misschien werd daar wel een vroege vorm van 'jeu de boules' mee gespeeld?

Trek een cirkel van ca. 1 m. Zoek ieder 3 dennenappels en gooi om de beurt. Wie het dichtst bij het midden gooit wint!

Na punt 8 lopen we verder in oostelijke richting en slaan bij het eerste zijpad af naar links.

karrensporen langs de grafheuvellijn

9 – Grafheuvels + karrensporen

Op de hoogtekaart zien we hier allerlei karrensporen langs de grafheuvelrij lopen. Langs de hele 6 km van de rij is dit te zien. Al in 1955 opperde Modderman dat de grafheuvels mogelijk langs een weg hadden geleden. Deze hypothese is overgenomen en uitgewerkt door verschillende andere onderzoekers. Dateren van karrensporen is lastig. Bovendien is duidelijk dat grafheuvels tot vrij recent als handige markeringen werden gebruikt om over kale stukken Veluwe te trekken. Een deel van de sporen langs de grafheuvelrij is echter bewezen ouder omdat de raatakkers er overheen lopen. De karrensporen waren er dus al voordat de raatakkers werden aangelegd. De vraag wat er eerst was, grafheuvels waarlangs de weg zich vormde of de route waarlangs de grafheuvels werden aangelegd, is op dit moment niet te beantwoorden. En misschien is het ook wel minder van belang. Waar het om

gaat is dat het voor mensen ruim 4500 jaar geleden belangrijk was om duidelijk zichtbare, monumentale symbolen voor hun doden op te richten die allemaal op dezelfde as stonden en die we dus niet als geïsoleerde verschijnselen moeten zien, maar die met elkaar in verband staan.

De grafheuvel hier het dichtst bij het pad is één van de slechts twee grafheuvels in de rij die in de vroege bronstijd (2000-1800 v.Chr.) zijn opgeworpen. Dit is kenmerkend voor heel Nederland: het aantal nieuwe grafheuvels neemt in de vroege bronstijd enorm af ten opzichte van de voorgaande klokbekerperiode (2500-2000 v.Chr.). Op het oppervlak waarop deze grafheuvel werd opgebouwd lagen de scherven van een naar alle waarschijnlijkheid bewust gebroken en verspreide pot. Dit is een verschijnsel dat ook aangetroffen is bij de Unitas 1 grafheuvel op de Utrechtse Heuvelrug.

In de grafheuvel hier direct naast, iets verder van het pad af werd door Holwerda in 1907 vlak onder oppervlak een komvormige urn en een bronzen pincet gevonden. Dit is een latere bijzetting van crematieresten die waarschijnlijk uit de midden bronstijd (1800-1400 v.Chr.) stamt (zie de foto's hieronder).

Bronzen pincet en komvormige urn (middelste; linker en rechter potten komen uit grafheuvels in de buurt) – foto's: Rijksmuseum van Oudheden. Bekijk meer vondsten in de collectiezoeker van het RMO: <https://www.rmo.nl/collectie/collectiezoeker/>

Voor thuis:

Bekijk vondsten uit grafheuvels/uit deze perioden in veel meer detail via 3D modellen: <https://www.collectiegelderland.nl/schatkamers/prehistorie>

[https://sketchfab.com/3d-models/randhielbijl-midden-bronstijd-](https://sketchfab.com/3d-models/randhielbijl-midden-bronstijd-3f6c0241383341f58fb650fc9219a3e2)

[3f6c0241383341f58fb650fc9219a3e2](https://sketchfab.com/3d-models/randhielbijl-midden-bronstijd-3f6c0241383341f58fb650fc9219a3e2) Door Tijdlab gemaakt model van een randhielbijl uit Wijhe

[https://sketchfab.com/3d-models/schatkamers-klokbeker-uit-graf-](https://sketchfab.com/3d-models/schatkamers-klokbeker-uit-graf-dee9f613804c4f82a7b989f57b8858b3)

[dee9f613804c4f82a7b989f57b8858b3](https://sketchfab.com/3d-models/schatkamers-klokbeker-uit-graf-dee9f613804c4f82a7b989f57b8858b3) Deze klokbeker is in 2012 gevonden in Hattem en is te bezichtigen in Museum Voerman in Hattem.

We lopen verder en blijven de weg langs de heide volgende en duiken het bos weer in. Bij het zijpad en bij de vijfsprong houden we rechts aan. Let op: even verderop moeten we de verharde weg met auto's oversteken. Direct hierna komen we bij een volgend groepje grafheuvels.

10 – Grafheuvels en restauratie

Geen van deze grafheuvels is opgegraven. Vroeger liep het pad (de Hakkeltseweg) over de eerste grafheuvel. In de jaren 1980 is deze heuvel gerestaureerd. Op de hoogtekaart is deze restauratie te zien omdat de weg nu onder de heuvel door lijkt te lopen.

Na de vierde grafheuvel lopen we nog een klein stukje door en slaan dan rechts af. Bij de T-splitsing kunt u nog even linksaf slaan om een groep van 8 grafheuvels te bekijken. Slaat u rechtsaf dan komt u uit bij de parkeerplaats waar we ook zijn begonnen.

11 – Grafheuvel groepje

Dit is een groepje van 8 dichtbij elkaar liggende kleinere grafheuvels. Deze heuvels zijn in 1941 door F.C. Bursch onderzocht. Er wordt gemeld dat er geen vondsten zijn gedaan. De grafheuvels hebben allemaal een algemene datering in de bronstijd meegekregen. Deze grafheuvels zijn net als alle andere grafheuvels waar we in deze wandeling langs zijn gelopen en grote delen van het Celtic field benoemd als archeologisch rijksmonument. Dat betekent dat deze beschermd zijn en er niet zomaar gegraven of gebouwd mag worden op deze plekken.

Verder lezen:

Quentin Bourgeois 2013: *Monuments on the horizon. The formation of the barrow landscape throughout the 3rd and 2nd millennium BC*. Sidestone Press: Leiden. <https://www.sidestone.com/books/monuments-on-the-horizon>

Evert van Ginkel 2014: *Echo's uit de ijzertijd. Een grafheuveltweeling bij Apeldoorn*. Sidestone Press: Leiden. Gratis te lezen en downloaden via: <https://www.sidestone.com/books/echo-s-uit-de-ijzertijd> Toegankelijk boek over de opgraving van twee grafheuvels iets verder naar het zuiden bij de Echopot ten oosten van Apeldoorn .

David Fontijn, Quentin Bourgeois & Arjan Louwen (eds) 2011: *Iron Age Echoes. Prehistoric land management and the creation of a funerary landscape - the "twin barrows" at the Echopot in Apeldoorn*. Sidestone Press: Leiden. <https://www.sidestone.com/books/iron-age-echoes> Wetenschappelijk opgravingsverslag.

Karsten Wentink 2020: *Stereotype: The role of grave sets in Corded Ware and Bell Beaker funerary practices*. Sidestone Press: Leiden. <https://www.sidestone.com/books/stereotype>

Arjan Louwen & David Fontijn 2019: *Death revisited. The excavation of three Bronze Age barrows and surrounding landscape at Apeldoorn-Wieselseweg*. Sidestone Press: Leiden. <https://www.sidestone.com/books/death-revisited>

Marieke Doorenbosch 2013: *Ancestral heaths. Reconstructing the Barrow Landscape in the Central and Southern Netherlands*. Sidestone Press: Leiden. <https://www.sidestone.com/books/ancestral-heaths>

Het Erfgoed Gezocht project op de Veluwe is een samenwerking tussen Erfgoed Gelderland en de Universiteit Leiden en wordt gefinancierd door de Provincie Gelderland, het Fonds voor Cultuurparticipatie, het Cultuur en Erfgoedpact Noord Veluwe (Schijnwerpers op de Veluwe). Meer weten over het project? Kijk op: <https://www.universiteitleiden.nl/erfgoed-gezocht>

Universiteit
Leiden
Archeologie

Erfgoed
Gelderland

≡ provincie
Gelderland

FONDS V
CULT
R
PARTICIPATIE