

ARTEFACT! RAPPORT 450

**Vogelwaarde Rapenburg-Grafelijkheid-
Margaretsedijk. Gemeente Hulst.**

Archeologisch Bureauonderzoek en
Inventariserend Veldonderzoek door middel van
verkennde boringen

ARTEFACT! RAPPORT 450

**Vogelwaarde Rapenburg-Grafelijkheid-
Margaretsedijk. Gemeente Hulst.**

Archeologisch Bureauonderzoek en Inventariserend
Veldonderzoek door middel van verkennende boringen

F.M.J. Delporte

Colofon

Titel	Vogelwaarde Rapenburg-Grafelijkheid-Margaretsedijk. Gemeente Hulst. Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van verkennende boringen
Auteur(s)	drs. F.M.J. Delporte
Status rapport	Definitief
Datum	26 november 2019
Rapportnummer	450
Projectcode	2019ART10
Projectleider	drs. F.M.J. Delporte
Projectmedewerker(s)	drs. F.G.R. D'hondt, drs. S. Diependaele
Opdrachtgever	Gemeente Hulst
ISSN	2213-7424

Autorisatie	Naam	drs. J.E.M. Wattenberghe
	Datum	26 november 2019
	Paraaf	

Artefact! Advies en Onderzoek in Erfgoed!

Riemensstraat 9
4543 BW Zaamslag
T 0115 851614
E info@artefact-info.nl
W www.artefact-info.nl

© Artefact! Advies en Onderzoek in Erfgoed, 2019

Artefact! Advies en Onderzoek in Erfgoed aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van het hierin verwoorde advies.

Inhoud

Samenvatting	6
Administratieve Gegevens	8
1 Inleiding	11
1.1 Aanleiding, doel en opzet van het onderzoek	11
1.2 Beleidskader.....	12
1.3 Plangebied: afbakening en (toekomstig) grondgebruik	15
2 Archeologisch Bureauonderzoek.....	17
2.1 Onderzoeksmethode.....	17
2.2 Aardkundige Waarden.....	17
2.2.1 Inleiding.....	17
2.2.2 Algemene Geologische Geschiedenis.....	18
2.2.3 Geo(morfo)logie en bodem.....	21
2.2.4 Actueel Hoogtebestand Nederland (AHN)	27
2.2.5 Bewoningsgeschiedenis.....	28
2.3 Archeologische Gegevens	43
2.4 Recent gebruik: verstoringen en lucht- en satellietfoto's	46
2.5 Archeologisch verwachtingsmodel	46
3 Inventariserend veldonderzoek.....	51
3.1 Doel en methode.....	51
3.2 Resultaten.....	53
3.2.1 Geologie en bodem.....	53
3.2.2 Archeologie.....	58
3.3 Terugkoppeling naar verwachtingsmodel bureauonderzoek	59
4 Conclusie en advies.....	65
Bronnen.....	69
Verklarende Woordenlijst	73
Tijdstabel.....	75
Bijlage 1 Plan	
Bijlage 2 Cultuurhistorische waarden: Historische stedenbouw	
Bijlage 3 Boorstaten	

Samenvatting

In opdracht van de gemeente Hulst is door Artefact! Advies en Onderzoek in Erfgoed in maart en april 2019 een Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek met verkennende boringen uitgevoerd voor een plangebied aan de Rapenburg, Grafelijkheid en Margaretsedijk in Vogelwaarde (gemeente Hulst). De Koninklijke Kerckhaert Hoefijzerfabriek uit Vogelwaarde heeft het voornemen om de bestaande bedrijfsgebouwen, gelegen aan Rapenburg 74-78, uit te breiden. Om de nieuwe bedrijfsgebouwen goed te ontsluiten wordt daarnaast door de gemeente een nieuwe randweg gerealiseerd die Rapenburg verbindt met de noordelijk gelegen Vogelweg. Binnen het bestemmingsplan Kernen Hulst (2018) is het beoogde uitbreidingsgebied voor de hoefijzerfabriek echter aangemerkt met een enkelbestemming Groen. De randweg wordt dan weer gerealiseerd op percelen die in het bestemmingsplan Buitengebied Hulst (2013) grotendeels een enkelbestemming agrarisch, kernrandzone of natuur hebben. Waar het plangebied aansluit op of bestaande wegen kruist heeft het reeds de bestemming verkeer. De geplande herinrichting past niet binnen het bestaande bestemmingsplan. Om de plannen mogelijk te maken dient dan ook een nieuw bestemmingsplan te worden opgesteld. In het kader van het nieuw op te stellen bestemmingsplan dient een Archeologisch Bureauonderzoek en een Inventariserend Veldonderzoek door middel van boringen te worden voorgelegd.

Eerst is een Archeologisch Bureauonderzoek opgesteld naar de archeologische verwachting binnen het plangebied. Daarbij is gebruik gemaakt van oud kaartmateriaal, relevante literatuur en eerder uitgevoerd archeologisch onderzoek. Daarnaast is de geogenese en geomorfologie van het plangebied en omgeving bestudeerd om een goede inschatting te kunnen maken naar het mogelijke archeologische potentieel, met name voor de periodes die historisch niet of nauwelijks gedocumenteerd zijn. Op basis van dit bureauonderzoek is vervolgens een archeologische verwachting opgesteld. Dit verwachtingsmodel is nadien middels een Inventariserend Veldonderzoek met 19 verkennende boringen getoetst. Deze toetsing werd uitsluitend uitgevoerd in die delen van het plangebied die in het vigerende bestemmingsplan een dubbelstemming inzake archeologie hadden (=onderzoeksgebied). De maximale diepte van de boringen bedroeg 3,95 m –mv en 3,64 m - NAP.

Dit Inventariserend Veldonderzoek heeft uitgewezen dat de ondergrond binnen het plangebied bestaat uit afzettingen van het Laagpakket van Walcheren (schor, kreek, plaat- en poelafzettingen). Deze afzettingen hebben de onderliggende niveaus plaatselijk gedeeltelijk tot volledig weg geërodeerd. Het onder het Laagpakket van Walcheren gelegen veen (Formatie van Nieuwkoop) is slechts bij 3 boringen intact aangetroffen, in de overige boringen is het veen geërodeerd en/of gemoerd. Het Laagpakket van Wierden (Formatie van Boxtel) is in 17 boringen intact.

Op basis van de resultaten van het booronderzoek kon het verwachtingsmodel uit het bureauonderzoek bijgesteld worden. Door de wisselende geo(morfo)logische situatie binnen het plangebied zijn meerdere afzonderlijke zones bepaald waarvoor de archeologische verwachting verschilt. Samenvattend geldt er doorheen het plangebied in de verschillende zones een hoge tot geen verwachting voor resten uit de nieuwe tijd en middeleeuwen op het niveau van het Laagpakket van Walcheren, waarbij de hoge verwachting uitsluitend geldt voor infrastructuur die met de Margaretsedijk te maken hebben (zone A: dijk op afbeelding 32). Voor de Formatie van Nieuwkoop (veen) geldt een middelhoge en/of geen verwachting voor resten uit de Romeinse tijd en ijzertijd en

een lage en/of geen verwachting voor resten uit de midden ijzertijd tot het neolithicum in het opgaand veenpakket. Voor wat betreft het Laagpakket van Wierden (Formatie van Boxtel) geldt een middelhoge en/of geen verwachting voor resten uit de prehistorie.

Op basis van de resultaten van het voorliggend onderzoek wordt geadviseerd om de dubbelbestemming waarde archeologie in het nieuwe bestemmingsplan te handhaven binnen die delen van het plangebied waar nog een hoge of middelhoge archeologische verwachting geldt. Voor die delen waar geen (of slechts een lage) verwachting geldt kan de planologische bescherming komen te vervallen. De vrijstellingsdiepte kan op basis van het onderzoek echter wel aanzienlijk worden bijgesteld. Omdat de diepteligging waarop de verschillende archeologische niveaus kunnen worden aangetroffen sterk varieert worden 7 vrijstellingsdieptes gedefinieerd die op afbeelding 33 in kaart zijn gebracht.

Voorliggend onderzoeksrapport werd beoordeeld en goedgekeurd door de bevoegde overheid. Hierbij dient opgemerkt dat de gemeente heeft besloten om de vrijstellingsdieptes uit het vigerende bestemmingsplan *Archeologische en Aardkundige waarden (2017)* over te nemen in het nieuwe bestemmingsplan.

Administratieve Gegevens

Onderzoeksvorm	Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van verkennende boringen
Projectnaam	Vogelwaarde Rapenburg-Grafelijkheid-Margaretsedijk

Locatie

Provincie	Zeeland
Gemeente	Hulst
Plaats	Vogelwaarde
Adres / Locatie	Rapenburg-Grafelijkheid-Margaretsedijk
Kadastraal Perceel	Gemeente Hontenisse, Sectie O, gedeeltelijk nrs. 535, 536, 537, 1030 en 1095, Sectie P gedeeltelijk nrs. 259, 263, 271, 272, 273, 275, 277, 483, 690, 776, 783, 854, 863, 864, 876, 885 en 989, Sectie S, gedeeltelijk nrs. 2080 en 2249
RD-coördinaten X/Y	NW 57.387 / 371.725 NO 57.552 / 371.603 ZW 57.246 / 370.895 ZO 57.359 / 370.916
Kaartblad	67F
Oppervlakte plangebied	Circa 3,16 ha.
Bestemmingsplan	Buitengebied Hulst (2016) geen dubbelbestemmingen inzake archeologie opgenomen Kernen Hulst (2018), WA-3 (vrijstelling tot 1.000 m ²) en deels geen WA Bestemmingsplan Archeologische en Aardkundige waarden (2017), WA-3 (vrijstelling tot 1.000 m ²), WA2 (vrijstelling tot 500 m ²) en geen WA

Bekende waarden binnen plangebied

Gemeentelijke vindplaats	Geen
Archis vondstmeldingen	Geen
Zeeuws Archeologisch Depot	Geen

Opdrachtgever

Naam	Gemeente Hulst
Contactpersoon namens OG	dhr. G.J.J. de Vaan
Adres	Postbus 49, 4560 AA Hulst
Contactgegevens	T 14 0114 E G.de.Vaan@gemeentehulst.nl

Bevoegde Overheid

Naam	Gemeente Hulst
Contactpersoon	Dhr. G.J.J. de Vaan
Adres	Postbus 49, 4560 AA Hulst
Contactgegevens	T 14 0114 E G.de.Vaan@gemeentehulst.nl

Adviseur Bevoegde Overheid

Naam	Edufact
Contactpersoon	Mevr. N.J.G. de Visser
Adres	Postbus 331, 4330 AH Middelburg
Contactgegevens	E nathaliedevisser@edufact.nl

Beheer en plaats van documentatie en vondsten

Naam	Zeeuws Archeologisch Depot (ZAD) Erfgoed Zeeland (EZ)
Contactpersoon	Dhr. J.J.H. van den Berg
Adres	Postbus 49, 4330 AA Middelburg
Contactgegevens	T 0118 670618 E depot@scez.nl / jjh.vanden.berg@erfgoedzeeland.nl

Uitvoerder

Naam	Artefact! Advies en Onderzoek in Erfgoed
Contactpersoon	Dhr. J.E.M. Wattenberghe
Adres	Riemensstraat 9, 4543 BW Zaamslag
Contactgegevens	T 0115 851614 E janwattenberghe@artefact-info.nl

Onderzoeksgegevens

Onderzoek in kader van	Bestemmingsplan
Uitvoeringsperiode	Maart-april 2019
Projectnummer Artefact	2019ART10
Archis onderzoeksmelding	4697161100

1 Inleiding

1.1 Aanleiding, doel en opzet van het onderzoek

In opdracht van de gemeente Hulst is door Artefact! Advies en Onderzoek in Erfgoed in maart en april 2019 een Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek met verkennende boringen uitgevoerd voor een plangebied aan de Rapenburg, Grafelijkheid en Margaretsedijk in Vogelwaarde (gemeente Hulst). De Koninklijke Kerckhaert Hoefijzerfabriek uit Vogelwaarde heeft het voornemen om de bestaande bedrijfsgebouwen, gelegen aan Rapenburg 74-78, uit te breiden. Om de nieuwe bedrijfsgebouwen goed te ontsluiten wordt daarnaast door de gemeente een nieuwe randweg gerealiseerd die Rapenburg verbindt met de noordelijk gelegen Vogelweg. Binnen het bestemmingsplan Kern Hulst (2018) is het beoogde uitbreidingsgebied voor de hoefijzerfabriek echter aangemerkt met een enkelbestemming Groen. De randweg wordt dan weer gerealiseerd op percelen die in het bestemmingsplan Buitengebied Hulst (2013) grotendeels een enkelbestemming agrarisch, kernrandzone of natuur hebben. Waar het plangebied aansluit op of bestaande wegen kruist heeft het reeds de bestemming verkeer. De geplande herinrichting past niet binnen het bestaande bestemmingsplan. Om de plannen mogelijk te maken dient dan ook een nieuw bestemmingsplan te worden opgesteld. In het kader van het nieuw op te stellen bestemmingsplan dient een Archeologisch Bureauonderzoek en een Inventariserend Veldonderzoek door middel van boringen te worden voorgelegd.

Afbeelding 1 Ligging van het plangebied in Nederland.

Het doel van het Archeologisch Bureauonderzoek is het verwerven van informatie, aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen een omschreven gebied, om daarmee te komen tot een specifieke archeologische verwachting. Dit verwachtingsmodel wordt middels een verkennend booronderzoek getoetst. Het resultaat van dit onderzoek is een standaardrapport met een specifieke archeologische verwachting, op basis waarvan een beleidsbeslissing genomen kan worden ten aanzien van (eventueel) vervolgonderzoek. Het rapport bevat, waar mogelijk, gegevens over aan- of afwezigheid, aard, omvang, ouderdom, gaafheid, conservering en (relatieve) kwaliteit van archeologische waarden en aardwetenschappelijke

eigenschappen.¹ Voorliggend onderzoek werd uitgevoerd conform de eisen gesteld in de KNA Versie 4.1 en de aanvullende richtlijnen van de Provincie Zeeland.² Deze eisen worden geconformeerd door de gemeente Hulst.

Afbeelding 2 Ligging van het plangebied op de Topografische Kaart. Bron: Kadaster/Esri 2019.

1.2 Beleidskader

Rijk

Sinds 1 juli 2016 is de Erfgoedwet van kracht, hiermee is het Europese Verdrag van Malta binnen de Nederlandse wetgeving geïmplementeerd. Het Verdrag van Malta beoogt het cultureel erfgoed, dat zich in de bodem bevindt, beter te beschermen. Deze erfgoedwet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van archeologische onderzoeken. De Erfgoedwet moet samen met de (nog niet in werking getreden) Omgevingswet een integrale bescherming van het cultureel erfgoed mogelijk maken.

¹ KNA Versie 4.1: Protocol 4002.

² Aanvullende richtlijnen voor archeologisch onderzoek in de Provincie Zeeland: Hoofdstuk 1 en 2.

Daarnaast is er op landelijk niveau een Nationale Onderzoeksagenda Archeologie (NOaA2) opgesteld waarin het Zeeuws kleigebied als archeoregio een afzonderlijk hoofdstuk vormt en de regiogebonden onderzoeksthema's en -vragen toegelicht worden. Daarnaast worden in deze NOaA2 ook per periode en complextype specifieke onderzoeksthema's en -vragen geformuleerd.

Provincie

Het beleid van de provincie Zeeland ten aanzien van de Archeologische Monumentenzorg (AMZ) is vastgelegd in de CultuurNota 2017-2020. In februari 2017 heeft het College van Gedeputeerde Staten van Zeeland het 'Besluit van gedeputeerde staten van Zeeland houdende Toetsingskaderarcheologie Provincie Zeeland 2017' vastgesteld³. In het toetsingskader is vastgesteld wanneer archeologisch (voor)onderzoek noodzakelijk is. Daarnaast heeft de provincie in 2009 aanvullende richtlijnen opgesteld voor het uitvoeren van een bureauonderzoek, onderzoek op veen en onderzoek op dagzomend en dun afgedekt dekzand. Deze werden in 2014 en juli 2017 geactualiseerd en aangevuld.⁴ In 2008 werd een Provinciale Onderzoeksagenda Archeologie Zeeland (POAZ) opgesteld die in 2016 werd geëvalueerd⁵. Naar aanleiding daarvan is ook de POAZ 2017-2020 opgesteld en gepubliceerd⁶. Voor de periode 2017 – 2020 zijn de volgende kernthema's en zwaartepunten voor archeologisch onderzoek in de provincie Zeeland geselecteerd:

1. Basale harde gegevens en diachrone datasets
2. Archeologisch onderzoek in diepere bodemontsluitingen
3. Uitwerking oud archeologisch onderzoek
4. Verdrongen land en dorpen
5. Onderzoek naar infrastructuur
6. Verdedigingswerken in Zeeland
7. Boerderijen en rurale nederzettingen
8. Voedseleconomie van stad en platteland
9. Religieuze en rituele verschijningsvormen
10. Scheeps- en onderwaterarcheologie
11. Publiekswerking van archeologisch onderzoek

Gemeente

Gemeenten worden verantwoordelijk gehouden voor de omgang met archeologische waarden binnen het gemeentelijk grondgebied. Daartoe dienen gemeenten een eigen archeologiebeleid te voeren. De basis van het beleid voor de binnenstad van Hulst en de dorpskernen Clinge en Nieuw Namen wordt gevormd door een in 2006 door ADC opgestelde verwachtings- en beleidsadvieskaart.⁷ Deze is in aangevuld met een in 2011 door Vestigia BV opgesteld beleidsnota en beleidskaart voor het volledige grondgebied van de gemeente Hulst.⁸ Beide beleidsstukken zijn komen te vervallen en worden vervangen door het in 2017 in voeg getreden Hulst Archeologie- en Aardkundebeleid.⁹ Op Bijlage 2 van de Archeologische Beleidskaart gemeente Hulst is het uiterste noorden van het plangebied gelegen ter plaatse van een zone met een hoge en middelhoge verwachting. Het centrale

³ Provinciaal Blad van Zeeland nr. 605, 15 februari 2017.

⁴ Provinciaal Blad van Zeeland nr. 3112, 14 juli 2017.

⁵ Van Dierendonck, 2016.

⁶ Provincie Zeeland, 2017.

⁷ Demey, Goossens, Kocken en Meijlink, 2006.

⁸ Alkemade, Van Heeringen en Hessing, 2011.

⁹ Gemeentebld Hulst nr. 99271, 14 juni 2017.

deel is op deze kaart dan weer gelegen ter plaatse van een zone met een middelhoge verwachting en het deels ter plaatse van een zone met een lage verwachting. Ook het uiterste zuiden van het plangebied is gelegen ter plaatse van een zone met een lage verwachting.

Afbeelding 3 Ligging van het zones met een dubbelbestemming Waarde Archeologie 2 en/of 3 (paraplubestemmingsplan Archeologische en Aardkundige Waarden, 2017) binnen het plangebied. Bron: Ruimtelijkeplannen/Kadaster/Esri 2019.

Het plangebied valt onder het paraplubestemmingsplan Archeologische en Aardkundige Waarden (2017). Een deel van de randweg is gesitueerd in een gebied waarvoor een dubbelbestemming Waarde Archeologie 2 of 3 geldt (oppervlaktevrijstelling van respectievelijk 500 en 1000 m²). De zone met de dubbelbestemming Waarde Archeologie 2 betreft het gebied waarvoor een hoge verwachting is vastgesteld in het gemeentelijk beleid en die met de dubbelbestemming Waarde Archeologie 3 het gebied waarvoor een middelhoge verwachting is vastgesteld. Het deel met een lage verwachting in het gemeentelijke beleid kent geen planologische bescherming. Voor de randweg geldt dat voor circa 570 van de 1.000 m lange weg een onderzoeksverplichting geldt. De locatie waar de Koninklijke Kerckhaert Hoefijzerfabriek zijn uitbreiding zal krijgen is deels gelegen van een gebied waarvoor de dubbelbestemming Waarde Archeologie 3 geldt en deels in een zone waarvoor geen planologische bescherming van kracht is (zie afbeelding 3).

1.3 Plangebied: afbakening en (toekomstig) grondgebruik

Dit plangebied heeft een oppervlakte van circa 3,16 ha en is gelegen ten oosten van de dorpskern van Vogelwaarde. Het sluit in het noorden aan op de kruising van de Vogelweg en Rapenburg en in het zuiden op de Rapenburg. Daarnaast doorkruist het meerder greppels en sloten alsook het Koegat en een tweetal wegen (Grafelijkheid en Margaretsedijk). Verder is het plangebied in gebruik als landbouwgrond en sluit het centraal aan op de bestaande bedrijfsgebouwen van de Koninklijke Kerckhaert Hoefijzerfabriek (Rapenburg 74-78).

Afbeelding 4 Projectie van het plangebied op de Topografische Kaart met aanduiding van de geplande ingrepen. Zie ook Bijlage 1. Bron: Kadaster/Esri 2019.

Binnen het plangebied zal het bestaande bedrijfspand van de Koninklijke Kerckhaert Hoefijzerfabriek in oostelijke richting een uitbreiding krijgen (rood op afbeelding 4), zal een nieuwe rondweg ten oosten van Vogelwaarde gerealiseerd worden (geel op afbeelding 4) en wordt een groenbuffer aangelegd tussen de nieuwe randweg en de terreinen van de Koninklijke Kerckhaert Hoefijzerfabriek (groen op afbeelding 4). In Bijlage 1 worden de geplande ingreepzones in meer detail weergegeven. Van de geplande nieuwe inrichtingen zijn nog geen detailplannen met opgave van de te realiseren verstoringsoppervlakten en -diepten beschikbaar.

2 Archeologisch Bureauonderzoek

2.1 Onderzoeksmethode

Voorliggend Archeologisch Bureauonderzoek werd uitgevoerd conform de eisen gesteld in de KNA Versie 4.1 en de aanvullende richtlijnen van de Provincie Zeeland. Om tot een specifieke archeologische verwachting te komen zijn volgende werkzaamheden uitgevoerd:

- bepalen van het onderzoekskader (aanleiding onderzoek en begrenzing onderzoeksgebied);
- het vaststellen van het huidige en historische gebruik van het onderzoeksgebied en naaste omgeving door het raadplegen van de beheerder/eigenaar van de grond en/of de opdrachtgever en de door hen overgedragen gegevens;
- het vaststellen van de toekomstige inrichting van het gebied;
- het raadplegen van de gemeentelijke beleidsdocumenten;
- het bepalen van de landschappelijke (geologische en bodemkundige) kenmerken aan de hand van bestudering van de bodem-, geologische en geomorfologische kaarten
- het bestuderen van oude kaarten;
- het raadplegen van het Actueel Hoogtebestand Nederland (AHN);
- het raadplegen van relevante literatuur en luchtfoto's;
- het inventariseren van gegevens uit het ARChEologisch Informatie Systeem (ARCHIS) van de Rijksdienst voor het Cultureel Erfgoed (RCE) te Amersfoort;
- het raadplegen van de Archeologische Monumentenkaart (AMK) van Nederland;
- het raadplegen van het Zeeuws Archeologisch Depot (ZAD) en gemeentelijke/provinciale archieven en deskundigen.

Bij het tot stand komen van voorliggend onderzoeksrapport is gebruikt gemaakt van meerder historische of oude kaarten. Enkel de kaarten waarop nieuwe, afwijkende of kenmerkende informatie met betrekking tot het onderzoeksgebied wordt weergegeven, zijn afgebeeld in het rapport.

2.2 Aardkundige Waarden

2.2.1 Inleiding

In dit rapport is gekozen om zo veel mogelijk de lithostratigrafische nomenclatuur te gebruiken en dus zo veel mogelijk de oudere Duinkerke-transgressies buiten beschouwing te laten. In onderstaande tabel wordt een overzicht gegeven waarin de oude nomenclatuur (RGD, van Rummelen 1960) 'vertaald' wordt naar de huidige (De Mulder et al. 2003).

Tabel 1 Vertaling van de oude naar de nieuwe lithostratigrafische nomenclatuur. Bron: De Mulder et al. 2003.

Oude nomenclatuur	Nieuwe nomenclatuur
Formatie van Twente	Laagpakket van Wierden (Formatie van Boxtel)
Basisveen	Basisveen Laagpakket
Afzettingen van Calais	Laagpakket van Wormer (Formatie van Naaldwijk)
Hollandveen	Hollandveen Laagpakket (Formatie van Nieuwkoop)
Afzettingen van Duinkerke	Laagpakket van Walcheren (Formatie van Naaldwijk)

2.2.2 Algemene Geologische Geschiedenis

De omgeving van het plangebied behoort tot het zuidwestelijke zeeleigebied en is gelegen ten zuiden van de Westerschelde in Oost Zeeuws-Vlaanderen. Dit deel van Zeeuws-Vlaanderen vormt een vrij complex geologische geheel, grotendeels bestaand uit Holocene kustafzettingen met verschillende sedimentatiefasen. Deze afzettingen hebben zich enerzijds ingesneden in het oudere landschap, anderzijds vormen zij een afdekkende laag waaronder het vroeg holocene en pleistocene landschap nog intact bewaard kunnen zijn. Verder loopt doorheen het gebied een zuidwest-noordoost georiënteerde pleistocene dekzandrug, dit betreft een landschappelijk relict uit de laatste ijstijd.

De oudste in Zeeland dagzomende afzettingen, behorende tot de Formatie van Oosterhout, worden enkel aangetroffen in het uiterst oostelijk deel van Oost Zeeuws-Vlaanderen bij . Deze afzettingen zijn gevormd in het plioceen. Deze sterk gelaagde mariene zanden, okergeel tot bruinrood van kleur, met schelpenrijke lagen en plaatselijk harde ijzerhoudende banken, dagzomen, als enige plek in Nederland, in Nieuw Namen.¹⁰

In het vroeg-pleistoceen, tijdens het Tiglien, ontstond een brede, oost-west georiënteerde erosiegeul, benoemd als de Vallei van Zeeland. De afzettingen in deze vallei zijn van fluviatiele oorsprong, en worden benoemd als de Formatie van Maassluis. Deze afzettingen komen enkel voor in het noordelijk deel van Oost Zeeuws-Vlaanderen, in het gebied rond Ossensisse.¹¹

In het laat-pleistoceen, meer bepaald het Eemien, zijn marien beïnvloedde, fluviatiele afzettingen gevormd. Deze (matig) grove zanden met een hoge grindfractie, schelpgruis en grove schelpen behoren tot de Eem Formatie worden enkel in West Zeeuws-Vlaanderen herkend. Deze afzettingen komen echter nergens in Zeeuws-Vlaanderen aan of in de nabijheid van het oppervlak voor.

Tijdens de laatste ijstijd, het Weichselien, worden vanuit het droogliggende Noordzeebekken eolische zanden afgezet. Dit betreft fijnzandige afzettingen met ingeschakelde lemlagen en een aantal gyttja- en venige gyttjalaagjes¹². De laatste ijstijd wordt gekenmerkt door een afwisseling van warmere en koudere fasen, de zogenaamde interstadialen en stadialen. Deze klimaatschommelingen manifesteerden zich vooral sterk in het vroeg en laat glaciaal. Veralgemeend zijn in West Zeeuws-Vlaanderen met name de vroeg glaciale interstadialen goed herkenbaar, terwijl in Oost Zeeuws-Vlaanderen de laat glaciale beter vertegenwoordigd zijn. In het licht van de bewoningsgeschiedenis zijn het Bølling-interstadiaal (11.990 BP) en het Allerød-interstadiaal daarvan de voornaamste exponenten.¹³

Tussen Maldegem en Stekene (Oost-Vlaanderen, België) worden de eolische zanden tegengehouden door hoger gelegen tertiaire klei waardoor zich een uitgestrekte brede dekzandrug vormt. Deze duikt op ter hoogte van Gistel (West-Vlaanderen, België) en is met korte onderbrekingen van Maldegem tot Stekene (Oost-Vlaanderen, België) in de ondergrond aanwezig (Grote Dekzandrug op afbeelding 5), om van daar meer naar het noorden af te buigen, over Hulst en Saafte tot bij Rilland (Rillandrug op afbeelding 5). De zogenaamde Rillandrug verhindert dat de toenmalige Scheldeloop een westelijke richting kan nemen. De rivier stroomt op dat moment dan ook via het doorbraakdal van Hoboken naar het noorden en mondt uit in de Rijn-Maasvallei. Aan de noordzijde van de dekzandrug, in het

¹⁰ Van Rummelen, 1977a, 11.

¹¹ Van Rummelen, 1977a, 11.

¹² Van Rummelen, 1977a, 12.

¹³ Berendsen, 2004, 220.

huidige Zeeuws-Vlaanderen, ontwikkelen zich vervolgens verschillende zuidwest-noordoostelijk georiënteerde stuifzandruggen die naar het noorden toe lager worden.¹⁴

Afbeelding 5 Ligging van de pleistocene cuesta's en dekzandruggen. Bron: Verbruggen 2002.

Het smelten van het landijs op het einde van de laatste ijstijd en de daaruit voortvloeiende sterke stijging van de zeespiegel, kondigt een nieuw geologisch tijdperk aan: het Holoceen. De sterke stuwing van het grondwater gedurende deze periode veroorzaakt op vele plaatsen langs het westelijke Nederlandse kustgebied een sterke veengroei, welke volgens de oude terminologie Basisveen en de nieuwe terminologie Hollandveen Laagpakket (Formatie van Nieuwkoop) wordt genoemd. In Zeeuws-Vlaanderen vindt de veengroei enkel plaats in het noordelijke deel van Oost Zeeuws-Vlaanderen.¹⁵ Hier bevindt het veen zich tussen het dekzand en de mariene afzettingen van de Formatie van Naaldwijk (Laagpakket van Wormer). Deze afzettingen van de Formatie van Naaldwijk zijn ontstaan tijdens het Holoceen maximum. Radiokoolstofdateringen dateren het begin van de veengroei er rond circa 6.300 BP, de laatste aanwassen zouden rond circa 5.000 BP hebben plaatsgevonden.¹⁶ Door het verdere stijgen van de zeespiegel en het sterk opkomende zeewater verdringt dit veenlandschap vervolgens onder een getijdenafzetting die het Laagpakket van Wormer wordt genoemd. In Oost Zeeuws-Vlaanderen wordt enkel het meest noordelijke gebied, de landtong van Hontenisse, door deze afzettingen van Wormer overspoeld.¹⁷

Door de afname van de relatieve zeespiegelstijging vermindert vanaf 4500 BP de invloed van de zee. Een lagere stroomsnelheid in de getijdenbekkens zorgt vanaf dan voor de afzetting van meer sedimenten en een geleidelijke uitbreiding van de kustduinen. Dit evolueert uiteindelijk naar een systeem waarin het opslibbende getijdenbekken en vrijwel de hele kuststrook van Zeeland wordt afgesloten door een expanderende kustbarrière van duinen. De barrière zorgt voor een nog slechtere

¹⁴ Verbruggen, 2002, 11.

¹⁵ van Rummelen, 1977b, 36.

¹⁶ Van Rummelen 1977a, 3; Vos en Van Heeringen, 1997, 88.

¹⁷ Vos en Van Heeringen, 1997, 52-55.

afwatering van het achterland dat inmiddels in een zoetwateromgeving was veranderd en waar zich een groot veenmoeras gaat ontwikkelen: het zogenaamde Hollandveen.¹⁸ In de hoger gelegen delen van Zeeuws-Vlaanderen, waar de getijde-afzettingen van het Laagpakket van Wormer niet zijn afgezet, ontwikkelde het veen zich rechtstreeks op de nog dagzomende pleistocene dekzandafzettingen. In West Zeeuws-Vlaanderen en het westelijk deel van Oost Zeeuws-Vlaanderen begint de veenvorming pas laat door de hoge ligging van het pleistoceen dekzand: tussen het laat-atlanticum in het noorden en in het zuiden in de tweede helft van het Subboreaals tot het begin van het subatlanticum. Door Weerts en Busschers wordt, in de beschrijving van de Formatie van Nieuwkoop, de benaming Basisveen Laag aangehouden voor die venen die gevormd zijn op de pleistocene afzettingen en die afgedekt worden door het Laagpakket van Wormer (Formatie van Naaldwijk). Het veen dat naderhand tot ontwikkeling gekomen is bovenop het Laagpakket van Wormer wordt door hen als het Hollandveen Laagpakket benoemd. In Zeeuws-Vlaanderen gebeurde de ontwikkeling van de Formatie van Nieuwkoop enkel in het noordelijke deel van Oost Zeeuws-Vlaanderen en in België in de polders ten westen van Antwerpen. In de omgeving van het plangebied hebben echter geen afzettingen van het Laagpakket van Wormer (Formatie van Naaldwijk) plaatsgevonden, wat het maken van een onderscheid tussen de pakketten die de Formatie van Nieuwkoop vormen veelal niet mogelijk is. Gelet op het gegeven dat het hier veen betreft dat op de pleistocene afzettingen tot ontwikkeling zijn gekomen, en die niet door het Laagpakket van Wormer worden afgedekt, dient hier in principe de benaming Basisveen Laag gehanteerd te worden. In het vervolg van het voorliggend rapport zal dan ook het veen als Basisveen benoemd worden.

Door een combinatie van een klimatologisch nattere fase, een goede ontwatering van het veen, de bijhorende klink en wellicht ook door menselijk ingrijpen, komt het kustgebied na een lange periode van veengroei weer onder invloed van de zee. De invloed van de zee gebeurt geleidelijk en in Zeeuws-Vlaanderen is die evolutie nauw verweven met de zeearm die zich vanaf de strandwal voor Knokke en Cadzand gaat insnijden naar het oosten en die later de Westerschelde zal worden. Deze zeearm moet al in de pré-Romeinse tijd aanwezig zijn geweest in de vorm van een getijdengeul.¹⁹ Via ontwateringsgeulen in het veen en vermoedelijk ook kanalen door mensen gegraven worden deze geul gevoed. Door het geleidelijke inzakken van het veen en wellicht ook de ontginning van het veen kan het zeewater langzamerhand het land steeds verder binnendringen om er opnieuw een getijdenbekken te creëren.²⁰ Deze verdrinking van het veenlandschap heeft in Oost Zeeuws-Vlaanderen niet plaatsgevonden voor de 2^{de} eeuw, aangezien er uit deze periode geen mariene afzettingen van het Laagpakket van Walcheren - volgens de oude terminologie Duinkerke I-transgressies genoemd - worden aangetroffen.²¹ Mariene afzettingen hebben zich in de regio vermoedelijk vanaf de 3^{de} eeuw gemanifesteerd. Wat vroeger omschreven werd als Duinkerke II transgressies wordt nu veeleer gezien als een rustig sedimentatie- en verlandingsproces gespreid over verschillende eeuwen tussen circa 250 en 600 na Chr.²² Uit bodemkundig onderzoek is gebleken dat het zeegat van de Westerschelde in deze periode niet verder oostwaarts reikte dan Kruiningen en Perkpolder. Beschermd door de aanwezige dekzandrug (Rillandrug) moeten Zuid-Beveland en Oost Zeeuws-Vlaanderen destijds een aaneengesloten gebied gevormd hebben. Volgens van Rummelen geschiedde de doorbraak van de dekzandrug mogelijk bij een verwoestende stormvloed in 838, die

¹⁸ Vos en Van Heeringen, 1997, 56-60.

¹⁹ Vos en Van Heeringen, 1997. Deze getijdengeul is wellicht wat in historische bronnen uit de Volle Middeleeuwen omschreven staat als de Sincfal.

²⁰ Trachet, 2010, 28

²¹ Gottschalk, 1984, 13

²² Baeteman, 2007.

het zeewater sterk opstuwde en via een veenriviertje, die als de voorloper van de Honte beschouwd kan worden, de zeearm met de Schelde verbond.²³

Aan de kust is het verlandingsproces van de afzettingen van het Laagpakket van Walcheren omstreeks 750 na Chr. zo goed als voltooid, waardoor de menselijke invloed op dit gebied opnieuw sterk kan toenemen. Tussen het einde van de 10^{de} en het einde van de 11^{de} eeuw worden de getijdengeulen in de kustvlakte ingedijkt, wat uiteindelijk leidt tot de verhoging van het stormvloedniveau in het buitendijkse gebied.²⁴ De bedijking zorgt er ook voor dat de Honte zich kan ontwikkelen tot een brede getijdenstroom wat op zijn beurt als gevolg heeft dat het binnendijkse gebied gevoelig wordt voor stormvloed. De bekendste exponenten hiervan zijn bijvoorbeeld de stormvloed van 1375, de Sint Elisabethsvloed van 1404 en 1421 en de grootschalige overstroming van 1530.²⁵ Deze stormvloed, maar ook militaire inundaties in de Tachtigjarige Oorlog zorgen ervoor dat dit gebied vanaf de late middeleeuwen en het begin van de nieuwe tijd weer sterk onder invloed van de zee komt te staan.²⁶ Smalle en brede inbraakgeulen snijden zich ten gevolge van dijkdoorbraken in dit landschap in en ook de lager gelegen delen worden overspoeld door het water. Tot ver landinwaarts wordt hierdoor een dik pakket sediment afgezet (eveneens behorend tot het Laagpakket van Walcheren). Hierdoor raken grote delen van het oude landschap bedekt.

2.2.3 Geo(morfo)logie en bodem

Geologie

Op de Geologische Kaart van Nederland (De Mulder et al. 2003) is het plangebied grotendeels weergegeven ter plaatse van een zone met code Na6. De bodemopbouw binnen deze zone wordt gedomineerd door het Laagpakket van Walcheren (Formatie van Naaldwijk), hier bestaande uit zeelei en –zand. Het uiterste noorden van het plangebied is gelegen in een zone waar code NA8 wordt aangegeven. Hier komen zeeleiafzettingen (Laagpakket van Walcheren) voor bovenop veen (Formatie van Nieuwkoop).

Op de oudere en meer gedetailleerde Geologische Kaart van Nederland, Zeeuwsch-Vlaanderen Oostblad (afbeelding 6), doorkruist het plangebied meerder zones met een verschillende code. Het noorden van het plangebied is gelegen ter plaatse van een zone waar de ondergrond bestaat uit afzettingen van het Duinkerke IIIa (Laagpakket van Walcheren) op veen (Formatie van Nieuwkoop) op pleistoceen (code Fo.3a). Het doorkruist vervolgens een voormalige geulbedding waar de ondergrond bestaat uit diep reikende kreekafzettingen van Duinkerke IIIa (Laagpakket van Walcheren) (code Do.3a). Het centrale deel van het plangebied is vervolgens gelegen in een gebied met afzettingen van Duinkerke IIIb (Laagpakket van Walcheren) op veen op pleistoceen (code Fo.3b) waarbij tussen de afzettingen van Duinkerke IIIb en het veen plaatselijk oudere Duinkerkeafzettingen (IIIa) aanwezig zijn (code Fo.3b met ruitjes). Het zuiden van het plangebied is vervolgens opnieuw ter plaatse van een voormalige kreekbedding gelegen, waar de ondergrond bestaat uit kreekafzettingen van Duinkerke IIIb op oudere kreekafzettingen (Duinkerke IIIa) (code Do.3b met ruitjes).

Door de erosieve werking van de geulen (codes Do.3a, Do.3b) (geel en lichtgroen op afbeelding 6) zijn oorspronkelijk aanwezige oudere afzettingen (de Formatie van Nieuwkoop en bovenzijde van het Laagpakket van Wierden) geërodeerd. In het omliggende komgebied, op de kaart aangegeven in

²³ Gottschalk, 1984, 13

²⁴ Tys, 2010.

²⁵ De Kraker, 1997, 21.

²⁶ Strydonck en Mulder, 2000, 109.

bruintinten (codes Fo.3a en Fo.3b), is niet of in mindere mate sprake van erosie, waardoor de Formatie van Nieuwkoop en het Laagpakket van Wierden daar nog wel intact aanwezig kunnen zijn.

Afbeelding 6 Projectie van het plangebied op een vergrote uitsnede van de Geologische Kaart van Nederland.
Bron: Van Rummelen, 1977.

Op basis van de geologische boorgegevens uit het DINO-loket (TNO Geologische Dienst Nederland) geraadpleegd is het mogelijk een ondergrondmodel samen te stellen voor een gekozen puntlocatie of profiellijn waarbij boorgegevens worden geïnterpoleerd tot een voorspelling van de bodemopbouw. Binnen het plangebied zijn in het DINO-loket geen boringen opgenomen en ook in de omgeving ervan zijn deze eerder schaars. Hierdoor zal het ondergrondmodel eerder grof zijn en dus mogelijk enige afwijking vertonen met de werkelijke situatie. Omdat binnen het plangebied volgens de geologische kaart meerdere geologische profielen voor komen zijn via het loket meerdere appelboringen gegenereerd. Deze zijn in tabel 2 opgenomen en in afbeelding 6 genummerd weergegeven. Uit de boordata blijkt dat ter plaatse van de oude krekken (boringen 2 en 5) geen veen (Formatie van Nieuwkoop) aanwezig is en de pleistocene bodem (Formatie van Boxtel) geërodeerd is. Ter plaatse van boring 4 vertoont de data een opvallend afwijkend profiel. Hier is het maaiveld slechts op 1,75 m - NAP aangegeven en rest nog een dun laagje zandige klei van het Laagpakket van Walcheren op (op basis van de dieptegegevens) vrijwel intacte pleistocene afzettingen (Formatie van Boxtel). De Formatie van Nieuwkoop wordt hier niet aangegeven.

Tabel 2 Overzicht van de data verkregen aan de hand van het DINO-ondergrondmodel (appelboringen). De opgegeven waarden betreffen steeds de bovenzijde van het pakket. Voor de locatie van de boringen zie afbeelding 6.

	Lp v Walcheren	Fm v Nieuwkoop	Fm v Boxtel	Fm v Oosterhout
Boring 1	0 m -mv / 0,25 m -NAP (zandige klei)	1 m -mv / 1,25 m -NAP	2,5 m -mv / 2,25 m -NAP	8 m -mv / 7,75 m -NAP
Boring 2	0 m -mv / 0,75 m +NAP (zandige klei op zand)	/	5,5 m -mv / 4,75 m -NAP	8,5 m -mv / 7,75 m -NAP
Boring 3	0 m -mv / 0,25 m -NAP (zandige klei)	1 m -mv / 1,25 m -NAP	2 m -mv / 2,25 m -NAP	8,5 m -mv / 8,25 m -NAP
Boring 4	0 m -mv / 1,75 m -NAP (zandige klei)	/	0,5 m -mv / 2,25 m -NAP	7 m -mv / 8,75 m -NAP
Boring 5	0 m -mv / 0,75 m -NAP (zandige klei op zand)	/	3,5 m -mv / 4,25 m -NAP	6,5 m -mv / 7,25 m -NAP

Geomorfologie

Afbeelding 7 Projectie van het plangebied op een uitsnede van de Geomorfologische Kaart van Nederland.
Bron: Brus en De Lange, 1987.

Het plangebied is op de Geomorfologische Kaart van Nederland, Blad Sluis-Terneuzen-Hulst, deels gelegen in een niet gekarteerde zone (bebouwd gebied). Het noorden van het plangebied is op deze

kaart gelegen ter plaatse van een dijk met een hoogteverschil tussen 1,5 en 5 m, dit betreft het traject van de Margaretsedijk. Van noord naar zuid doorkruist het plangebied vervolgens een gebied met een vlakte in getijafzettingen (code 2M35), welvingen in plaatselijk gemoerde getijafzettingen (code 3L27), gevolgd door een zee-erosiegeul (code 2R13/14) rondom de nog bestaande bedding van Het Koegat. Het uiterste zuiden van het plangebied is gelegen ter plaatse van een zone met welvingen in getijafzettingen (code 3L20).

Bodem

Op de Bodemkaart van Nederland is het plangebied gelegen in een gebied met kalkrijke poldervaaggronden van lichte zavel (Mn15A), zware zavel (Mn25A) en/of lichte klei (Mn35A). Deze poldervaaggronden worden gekenmerkt door een homogeen profiel.

Afbeelding 8 Projectie van het plangebied op een uitvergroete uitsnede van de Bodemkaart van Nederland. Bron: Bazen, 1987.

Bodemkartering 1956-1958

In het kader van de geplande ruilverkavelingen is het gebied van de Stoppeldijkpolder in de periode tussen 1956 en 1958 aan een bodemkundige kartering onderworpen (met 1 boring per ha) door een team van de Stichting voor Bodemkartering (StiBoKa). De resultaten van dit onderzoek zijn

uitgewerkt in een rapport²⁷ maar zijn verder niet gepubliceerd. Op basis van de gegevens van deze kartering kan voor het plangebied (en de omgeving ervan) een meer gedetailleerd beeld verkregen worden dan dat dit het geval is op basis van de overige, recentere geo(morfo)logische en bodemkundige kaarten.

Afbeelding 9 Projectie van het plangebied op een uitvergroete uitsnede van de Bodemkaart van Stoppeldijk. Schaal: 1: 25.000. Bron: Poelman en de Buck, 1958.

Op deze kaart wordt niet enkel een onderscheid gemaakt in de oorsprong van de aanwezige bodems maar worden deze ook in een relatieve datering opgedeeld Oudland (laat-Romeinse en vroegmiddeleeuwse afzettingen, bodems met een code beginnend met X en P), Middelland (middeleeuwse afzettingen voorafgaand aan 1150, codes beginnend met S en O) en Nieuwland (afzettingen ontstaan na 1150, codes beginnend met A, B, C, D of E).²⁸ Dijken zijn op deze kaart aangeduid als gearceerde witte zones. Daarnaast is in dit onderzoek ook aangegeven welke gebieden gemoerd zijn en op welke diepte het veen is aangetroffen. Op afbeelding 9 is te zien dat het plangebied grotendeels gelegen is ter plaatse van Nieuwland (groentinten). Enkel het uiterste noorden van het plangebied is gelegen in Middelland (bruintinten). De begrenzing tussen het Middelland en het Nieuwland wordt gevormd door de Margaretsedijk, het gebied ten noorden van de ze dijk betreft dan ook een oudere polder (de Pauluspolder) gelegen dan het overige deel van het plangebied (de Stoppeldijkpolder) (zie hoofdstuk 2.2.5).

²⁷ Poelman en de Buck, 1958.

²⁸ Datering door Poelman en de Buck, 1958, 3.

In afbeelding 10 zijn de binnen het plangebied voor komende bodemsoorten op hoofdlijnen ingekleurd (zonder opdeling in de mate van zwaarteklassen). Hieruit blijkt dat voor wat betreft het plangebied de volgende bodems voor komen:

- In het uiterste noorden: Middelland, overgangsgrounden. Volgens de bijkkaart met veendiepten is in de onmiddellijke omgeving het veen op een diepte van circa 1,15 m -mv gelegen.
- De zone onmiddellijk ten zuiden van de Margaretsedijk tot aan de bedding van het Koegat bestaat uit Nieuwland, schorgronden die doorsneden worden door een smalle kreekbedding. Van de schorgronden is het uiterste noorden vergraven bij klei- of zandwinning (kruisarcering op afbeelding 10). Voor deze schorgronden zijn geen veendieptes opgegeven op de bijkkaart met veendiepten. Wel is gekend dat het gebied ten zuiden van de smalle kreekbedding gemoerd is (verticaal gearceerd op afbeelding 10).
- Het uiterste zuiden van het plangebied bestaat uit Nieuwland kreekbeddinggronden in en langs het (voormalige) traject van het Koegat. Langs de noordelijke zijde is de erosie door deze kreekbedding niet tot grote diepte doorgezet en komt er nog veen voor op een diepte van 0,5 tot 0,6 m -mv en is dit veen gelegen op het dekzand (Formatie van Boxtel) op een diepte tussen 1,2 en 1,6 m -mv (horizontaal gearceerd op afbeelding 10). Echter deze waarden geven een wat vertekend beeld, het maaiveld is in dit gebied namelijk relatief laag gelegen. Op basis van de DINO-gegevens (zie hoger) is namelijk bekend dat de Formatie van Boxtel hier op circa 2,25 m -NAP gelegen is, dit is een waarde die gelijk is aan de NAP-waarden van de formatie in de overige delen van het plangebied met intacte pleistocene afzettingen. Hieruit volgt dan ook dat hier eerder sprake is van een dun laagje kreekbeddinggrond en op (vermoedelijk) geërodeerd veen.

2.2.4 Actueel Hoogtebestand Nederland (AHN)

Tijdens het onderzoek werd het Actueel Hoogtebestand Nederland (AHN) geraadpleegd. Het Actueel Hoogtebestand Nederland vormt een belangrijke aanvullende informatiebron voor de landschapsanalyse. Dit met behulp van laser-altimetrie (LiDAR) verkregen digitale bestand toont een goed beeld van het huidige reliëf in (de omgeving van) het plangebied. De lager gelegen gebieden hebben een blauwe tot groene kleur, de hoger gelegen delen hebben een gele tot rode kleur. Kleine hoogteverschillen kunnen zo visueel in kaart worden gebracht, hetgeen belangrijk kan zijn voor de lokaliseren van verdwenen nederzettingenpatronen.

Afbeelding 11 Projectie van het plangebied op een uitsnede van het AHN₃. Bron: AHN.

Afbeelding 11 toont een bewerkte uitsnede van het AHN waarop duidelijk de geomorfologie van het regionale landschap is af te lezen. Het plangebied is gelegen op de grens tussen twee duidelijk onderscheiden zones waarin het landschap op een verschillende wijze gevormd is door de geomorfologische omstandigheden. De begrenzing tussen deze twee zones wordt gevormd door de Margaretsedijk (en de overige in de regio voor komende dijken) die zich duidelijk aftekenen als rode lijnvormige trajecten. Ten noorden van deze dijk heeft inversie van het landschap plaatsgevonden en vormen de voormalige geulbeddingen een hoger gelegen zone (roodtinten, tot circa 1 m +NAP, Duinkeke IIIa kreek op de Geologische kaart) terwijl de poelgebieden lager gelegen zijn (blauwtinten, circa 0,5 tot 0,8 m -NAP, Duinkerke IIIa komgebied op de Geologische kaart). Ten zuiden van de

Margaretsedijk heeft geen inversie van het landschap plaatsgevonden. In deze zone zijn de poelgronden hoger opgeslibt (roodtinten, tot 1 m +NAP, veelal Duinkerke IIIb op Duinkerke IIIa op de Geologische kaart) en vormen de beddingen van de voormalige en nog deels in het landschap aanwezige kreek (Het Koegat) de lager gelegen zones van in het landschap (Duinkerke IIIb kreek op de geologische kaart) (circa 1,2 tot 1,3 m -NAP).

Verder is ook op te merken dat onmiddellijk ten zuiden van de Margaretsedijk het maaiveld eveneens relatief hoog gelegen is (circa 1,3 tot 1,75 m +NAP). Deze hoge ligging is te verklaren door de aanwezigheid van een (Duinkerke IIIa) geul die tot in de aanvang van de nieuwe tijd actief is gebleven en bekend stond als de Hulsterhaven (of Haven van Hulst) (zie 2.2.5).

Links in het kaartbeeld is eveneens een hoog gelegen zone te zien. Dit betreft de meer recent opgeslibte en ingedijkte bedding van het voormalige Hellegat (zie 2.2.5).

2.2.5 Bewoningsgeschiedenis

In Zeeland zijn vondsten uit het paleolithicum bijzonder schaars. De vroegste getuigen van menselijke aanwezigheid in de omgeving van het onderzoeksgebied dateren uit het midden-paleolithicum (tot circa 35.000 BC) en bestaan uit enkele afslagen en werktuigen, waaronder vuistbijlen uit vuursteen. Deze relicten van Neanderthalers werden echter enkel in verspoelde (Cadzand), opgebaggerde (Ellewoutsdijk) of in losse context (Nieuw Namen) aangetroffen. Gedurende deze lange periode liggen het onderzoeksgebied en zijn omgeving in het stroomgebied van de Schelde (zie Afbeelding 6). In de sedimenten van deze rivier werden reeds botten van zoogdieren aangetroffen. In de ruimere omgeving is enkel vondstmateriaal aangetroffen bij Ellewoutsdijk. Daar is in de Westerschelde een vuursteenafslag in Levallois-techniek opgebaggerd. Deze bevond zich wellicht in de pleistocene afzettingen van de Formatie van Koewacht, maar gezien de secundaire context valt dit niet met zekerheid te zeggen. Vondsten uit deze periode zijn dan ook schaars en ook de gegevens over deze periode zijn uiterst beperkt. Gelet op het fluviaal milieu waarin deze afzettingen ontstaan zijn (zie 2.2.1) is dit niet zo vreemd.

Ook van de daarop volgende periode, het laat-paleolithicum (35.000 tot 8.800 BC), worden de meeste artefacten in secundaire context waargenomen; zo zijn op de akkers rond Nieuw Namen en op het strand van Cadzand aangespoelde vuurstenen werktuigen gevonden.²⁹ Een bijzondere exponent uit deze periode is de zogenaamde Lyngby-bijl, vervaardigd uit rendiergewei en opgebaggerd uit de Westerschelde nabij Ellewoutsdijk³⁰. De meer dan 100 vuurstenen werktuigen van de Tjongercultuur die bij de bouw van een bejaardentehuis in Axel zijn aangetroffen op een paleosol getuigen van de vroegste menselijke bewoning van Zeeland. De langgerekte pleistocene dekzandruggen in het zuiden van Zeeuws-Vlaanderen nodigen blijkbaar uit tot het opslaan van kleine tijdelijke kampementen, getuige de spitsen, schrabbers, stekers en afslagen die werden verzameld. Ter plaatse van en rondom het plangebied was, op basis van de eerder in de omgeving uitgevoerde onderzoeken, gedurende het laat-paleolithicum, net als in de voorgaande periode, sprake van een fluviaal gebied. Het betreft hier restgeulafzettingen van de Schelde die, zo blijkt uit deze booronderzoeken, gedurende hun vorming regelmatig voor langere tijd droogvielen. Gedurende deze drogere perioden mag aangenomen worden dat in dit steppe-toendra-achtig landschap grote zoogdieren voorkwamen. Bij de aanleg van de eerste zeesluis bij Terneuzen zijn in dit niveau dan ook verschillende resten van zoogdieren gevonden zoals mammoet, wolharige neushoorn, reuzenhert en steppenwisent, soorten die

²⁹ Kuipers en Swiers, 2005, 15.

³⁰ Jongepier, 1995, 33.

voorkomen in dit koude toendralandschap.³¹ Door de aanwezigheid van de grote zoogdieren mag aangenomen worden dat ook de Laat-Paleolithische mens zich in het gebied heeft begeven om op deze dieren te jagen. Omdat het hier herhaalde droge perioden betreft die afgewisseld worden met actievare, natte perioden, bestaat de kans dat er in deze restgeulafzettingen verschillende laat-paleolithische vondstniveaus ontstaan zijn³², deze zijn echter tot heden nog niet in archeologisch onderzoek vastgesteld.

Vanaf de latere fasen van het laat-paleolithicum is de Schelde restgeul volledig verzand en ontstaat er gedurende de koude, droge periode van de laatste ijstijd (het Dryasstadiaal) een eolisch gevormd pakket dekzand. Vindplaatsen uit het mesolithicum zijn in Zeeland primair bekend uit Zeeuws-Vlaanderen. Deze vindplaatsen zijn hier aangetroffen in de top van het pleistocene dekzand. Opgravingen in Aardenburg, Nieuw Namen en Axel documenteerden haardplaatsen met vuurstenen werktuigen. Afslagen en vuursteenknollen die aan elkaar kunnen gepast worden illustreren dat in deze tijdelijke jachtkampen ook specifieke activiteiten als vuursteenbewerking plaatsvonden.³³ Vuursteenvondsten werden verder nog aangetroffen in Terneuzen, Koewacht, het Verdrongen land van Saeftinghe, Sluiskil, Aardenburg en in het Sas van Gent (bij het Suikerplein). Uit de latere fase van het mesolithicum zijn geen verdere vondsten bekend. Dit is wellicht te wijten aan de toenemende vernatting van het landschap.³⁴ Ten gevolge van deze vernatting was bewoning namelijk slechts nog mogelijk op de dekzandruggen in zuidelijk Zeeuws-Vlaanderen en op de strandwallen en de hogere delen van het getijdengebied dat de rest van Zeeland kenmerkte.

Ook neolithische sporen zijn schaars. In Saeftinghe zijn een aantal fragmenten aardewerk uit de Michelsbergcultuur gevonden en bij een Archeologische Begeleiding in de Autrichepolder bij Westdorpe zijn twee haardkuilen gedocumenteerd die op basis van radiokoolstofdatering in het laat-neolithicum A (2850-2450 v. Chr.) en B (2450-2000 v. Chr.) kunnen worden geplaatst. Een tijdens hetzelfde onderzoek aangetroffen kuil met verbrand dierlijk bot dateert uit het midden-neolithicum (3400-2850 v. Chr.).³⁵ Daarnaast werden ook enkele vondsten uit het neolithicum aangetroffen die niet in situ gevonden zijn; dit betreft enkele verspitte vuursteenartefacten uit het laat-neolithicum die bij onderzoek van een laatmiddeleeuwse kuil in Hulst aan het licht kwamen en een vuursteenwerktuig uit het midden-neolithicum dat aangetroffen is bij een veldkartering in Terneuzen (Koewacht).

Vondsten uit de bronstijd zijn in Zeeuws-Vlaanderen uitsluitend aangetroffen in de groeve van Nieuw-Namen. Dit betreft de vondst van fragmenten van twee potten.³⁶ Ook van de daarop volgende IJzertijd zijn de vondsten in Zeeuws-Vlaanderen schaars. De enkele waargenomen sporen die mogelijk uit de ijzertijd stammen (in Sint Jansteen en Hulst) betreffen allen niet exact dateerbare lagen en sporen waarvoor een brede datering is vastgesteld.³⁷

Rond 50 BC verschenen de Romeinen in de Lage Landen. Voor het eerst worden deze streken vermeld in historische bronnen zoals *De bello gallico* van Julius Caesar. De eerste tastbare, goed dateerbare bewijzen voor de Romeinse tijd in Nederland dateren uit 19 v. Chr., met de bouw van het eerste 42 ha grote legioenskamp op de Hunerberg bij Nijmegen. Voor wat betreft Zeeuws-Vlaanderen vormt de aanvang van de Romeinse tijd geen ingrijpend breukvlak op het gebied van bewoning. Ook in de

³¹ Van Rummelen, 1977a, 33.

³² Vos et. al., 2015.

³³ Kuipers en Swiers, 2005, 16.

³⁴ Jongepier, 2012, 35.

³⁵ Coppens, 2017.

³⁶ Jongepier, 1995 en Jongepier, 2012.

³⁷ Van Dierendonck, 2016, 98.

Romeinse tijd is er sprake van een uitgestrekt veengebied en mogelijk deels niet afgedekt dekzand. Pas in de periode dat de mariene invloed is afgenomen en delen van het hoog opgegroeide veen voldoende ontwaterd zijn, worden de veengebieden bewoond. Het is dan ook pas vanaf de Flavische periode (midden-Romeinse tijd) dat er een gestage stijging van de bewoning lijkt te hebben plaatsgevonden.³⁸ Dat het beschikbare veen, nadat het voldoende ontwaterd is, door de lokale bevolking werd gebruikt, lijkt geen twijfel. Nabij Terneuzen zijn, bij de aanleg van de Zeesluis in 1962, in het veen greppels waargenomen. Deze greppels waren 1 m diep en circa 60 cm breed, met rechte wanden. Het geheel vormde een rechthoekig patroon.³⁹ Een andere aanwijzing dat in de Romeinse periode in of rond Terneuzen op het veen werd gewerkt en gewoond, is de vondst van Romeins aardewerk ter plaatse van het sluizencomplex. Het betrof drie fragmenten aardewerk: een fragmentje terra sigillata, een randfragment gedraaid Noord-Menapisch gereduceerd gebakken aardewerk en een randfragment roodbruin, beschilderd, ruwwandig aardewerk. Dit aardewerk werd allemaal in de 2^{de}/3^{de} eeuw gedateerd.⁴⁰ Ook bij het karterend en waarderend archeologisch boor-zeefonderzoek in 2016 op drie locaties binnen het projectgebied Nieuwe Sluis Terneuzen werden verschillende fragmenten aardewerk aangetroffen die duiden op bewoning gedurende de Romeinse tijd. De vondsten bestaan uit een fragment handgevormd aardewerk (niet nader gedateerd, een datering in de late ijzertijd en Romeinse tijd lijkt de meest voor de hand liggende), twee fragmenten grijsbakkend aardewerk (vermoedelijk uit de Romeinse Tijd) en twee fragmenten Romeins aardewerk (Low Lands ware).⁴¹

Een van de bekendste componenten van Romeins Zeeland is de in Zeeuws-Vlaanderen gelegen nederzetting bij Aardenburg. Deze nederzetting is rond het midden van de 2^e eeuw ontstaan en is tot in het vierde kwart van de 3^e eeuw in gebruik gebleven. Mogelijk bevond zich aanvankelijk op deze locatie een beperkte nederzetting, maar de kern van het geheel wordt gevormd door een *castellum* (Romeins fort) dat hier in het kader van de kustverdediging is opgericht en dat dienst doet als regionaal logistiek en militair-bestuurlijk centrum. Dit *castellum* bestaat aanvankelijk uit een hout- en aardeversterking (Aardenburg I), maar kent verschillende ver- en herbouwfases (onderscheiden zijn Ia, II, IIa en III) en wordt uiteindelijk een stenen versterking. Tot het geheel behoort ook een badgebouw, een tempel en een civiele nederzetting (*vicus*). Uit onderzoek bij Aardenburg is gebleken dat de plaats op economisch vlak ook een zekere rol te spelen had. Zo zijn er aanwijzingen gevonden voor het verwerken van schelpdieren (tot vissaus of schelpdierconserven) en het produceren of herstellen van ijzeren objecten en terracotta voorwerpen. Een deel van deze productie en activiteit zal een interregionale afzetmarkt hebben gehad en zal grotendeels via de zee- en waterwegen verspreid zijn.⁴²

Vanaf de tweede helft van de 3^e eeuw verdringt het landschap geleidelijk aan onder de steeds stijgende zeespiegel. Het Zeeuwse gebied moet lange tijd ongeschikt geweest zijn voor bewoning, uitgezonderd de Oude Duinen langs de kust en de hoger gelegen pleistocene zandgronden. Bewoningscontinuïteit na de Romeinse Tijd is ook hier echter nog niet aangetoond, wel is er mogelijk een kleinschalige 4^e-eeuwse bewoning in Aardenburg vastgesteld. Deze is echter eveneens niet doorgezet tot in latere perioden.⁴³

³⁸ De Clercq, 2009.

³⁹ Munaut, 1967, 19.

⁴⁰ ARCHIS3, vondstlocatie 2958350100

⁴¹ Vos, Bats en Raczynsky-Henk, 2016.

⁴² Van Dierendonk en Vos, reds., 2013.

⁴³ Van Dierendonk en Vos, reds., 2013.

Zeeland, en ook het noorden van Zeeuws-Vlaanderen, wordt in de 4^e tot 6^e eeuw geteisterd door stormvloed en diepe getijdengeulen in het veenlandschap uitschuren en van waaruit grote gebieden onder water komen te staan en dikke pakketten klei en zand worden afgezet. Pas op het einde van de 7^e eeuw lijkt de rust wat weer te keren en zijn veel geulen verland. Door klink van het omliggende veenlandschap ontstaan in het landschap hoger gelegen kreekruggen die opnieuw bewoning in het gebied toelaten. Ook in het achterland kan in de 8^e en 9^e eeuw kleinschalige bewoning verwacht worden. Hierbij moet gedacht worden aan eerder kleinschalige schaapsboerderijen die eigendom zijn van vrije boeren of grondbezitters. Zij doen in hoofdzaak aan schapenteelt, maar drijven ook handel in wol. ⁴⁴ Meestal liggen deze boerderijen verspreid over het schorregebied, op de schaarse verheven delen van dit landschap. In sommige gevallen is ook beperkt aan landschapsinrichting gedaan. Naast de eerste bedijkingen en verhoogde wegen worden ook woonhoogtes opgeworpen. ⁴⁵

In de 9^{de} eeuw wordt het hele kustgebied geteisterd door invallen van de Vikingen. Traditioneel worden deze aanvallen gezien als de aanleiding tot de aanleg van de meest bekende exponenten van de vroege middeleeuwen in Zeeland: de ringwalburgen. Een dergelijk groot rond verdedigingswerk met aarden wal met palissade en gracht is in Zeeuws-Vlaanderen aangetoond in Oostburg. Ook buiten Zeeland werden deze constructies aangetroffen in onder andere de overige kustdelen en rivierengebieden van Nederland, België en Frankrijk. Uit recente publicaties is gebleken dat enkele van de in deze streken aangetroffen ringwalburgen niet noodzakelijk door de plaatselijke bevolking aangelegd hoeven te zijn en dat het beeld iets gecompliceerder is. Er zijn namelijk aanwijzingen dat ook de Vikingen dergelijke ringwallen hebben aangelegd en bewoond. Niet alle in dit deel van Europa (en Nederland) aangetroffen ringwallen dienen dan ook toegeschreven te worden aan de plaatselijke bevolking. Voorts ontstaat stilaan de indruk dat deze ringwalburgen niet uitsluitend als tijdelijke verdedigingsplaatsen zijn aangelegd, zoals aanvankelijk is aangenomen, maar dat deze wel degelijk bewoond kunnen geweest zijn ⁴⁶ en/of bewust aangelegd als een machtsuiting door plaatselijke, dan wel vreemde, machtshebbers. ⁴⁷

Rond 1000 AD is het landschap reeds grotendeels opnieuw beschikbaar voor bewoning. De hoger gelegen kreekruggen zijn uitermate geschikt voor de aanleg van wegen en het stichten van nederzettingen. De eerste inpolderingen van de lager gelegen komgebieden in dit deel van Zeeuws-Vlaanderen ontstaan pas na 1100 en zijn het gevolg van defensieve bedijkingen. De oudste hier bekende dijksnaam is Vroondijke, vermeld in 1114. De systematische inpoldering van het gebied duidt op een duidelijke toename in economisch belang vanaf de 12^{de} eeuw. Deze toename is ingegeven door de sterke bevolkingsgroei en de opkomst van de stad Gent als belangrijkste en grootste Vlaamse stad. Hierbij worden voordien economisch weinig belangrijke gebieden tot grotere productiviteit gebracht. De economische expansie zorgt voor een bevolkingstoename binnen dit nieuw ontgonnen gebied wat zich weerspiegelt in het toenemende aantal stichtingen van nederzettingen, kerken en kapellen in de nieuwe polders. ⁴⁸ Het initiatief tot de exploitatie van de nieuwe polders is hoofdzakelijk in handen van de Vlaamse abdijen, maar ook personen met wereldlijke macht, lokale heren en poorters, laten het gebied ontginnen. Zo ontvangt de abdij van Ten Duinen reeds op het einde van de 12^e eeuw de gronden en rechten op het te ontginnen gebied tussen Ossensisse en Hontensisse van

⁴⁴ Verhulst, 1995. Een recent voorbeeld van een dergelijke schapenboerderij is de 7^e-8^e -eeuwse schapenboerderij die nabij Serooskerke (Walcheren) is aangetroffen.

⁴⁵ Henderikx, 2012, 92.

⁴⁶ Zoals onder andere het geval lijkt te zijn geweest in Domburg. Deckers, 2014, 381-387.

⁴⁷ Ten Harkel, 2013.

⁴⁸ Gottschalk, 1984.

Boudewijn IX, Graaf van Vlaanderen. Tot deze schenking behoren ook alle eventuele nieuwe schorren en aanwassen in dit gebied. Hierdoor kon de abdij door progressieve bedijking het landbouwareaal aanzienlijk uitbreiden. Het zwaartepunt van de economische activiteit ligt na de inpoldering op landbouw (veeteelt en akkerbouw) en veenontginning (moeren). De gunstige economische situatie in het gebied heeft dan ook uiteindelijk tot gevolg dat lokaal steden ontstaan. Het nabijgelegen Axel heeft een rechtstreekse toegang tot de Honte via de Blijde en groeit uit tot een handelsstad.

Bij de stormvloed van 1214 gaan grote delen van Zeeuws-Vlaanderen verloren, waarna deze opnieuw bedijkt dienden te worden. Vanaf dat moment worden in opdracht van de cisterciënzerabdijen van Ten Duinen, Boudelo en Cambron in Zeeuws-Vlaanderen op grote schaal nieuwe offensieve dijken aangelegd. Hierbij wordt het gebied ten noorden van de Hulster Haven) ook wel haven van Hulst), die de verbinding vormde tussen Hulst en de Honte, ingepolderd door de abdij van Boudelo. Het uiterste noorden van het plangebied is in een van deze polders, de Ser Pauluspolder (ingepolderd vóór 1263) gelegen. Het gebied ten zuiden van de Hulster Haven, de schorren van Stoppeldijk, wordt bedijkt door de abdij van Cambron in 1223, die er in de Hofpolder het uithof Stoppeldijk oprichten.⁴⁹ Het grootste deel van het plangebied is in het poldergebied van de abdij van Cambron gelegen. De Hulster Haven, die de scheiding tussen deze poldergebieden vormt, moet dan ook het huidig plangebied kruisen, de vormt de Duinkerke IIIa geul die ook het noorden van het plangebied doorkruist (zie 2.2.3).

Bestuurlijk valt dit deel van Zeeuws-Vlaanderen vanaf de 13^e eeuw onder de Vier Ambachten. Dit is een samenvoeging van het Axeler-, Hulster, Boekhouster- en Assenederambacht onder een gemeenschappelijke keure uit de 13^e eeuw. In deze bestuurlijke eenheid wordt naast waterbeheer en dijkwerken ook rechtspraak uitgeoefend.⁵⁰ De onderlinge grenzen tussen deze ambachten werden ten dele bepaald door de inbraakgeulen die vanuit de Honte het land insneden. Naar het zuiden toe wordt hiervan afgeweken en is het moeilijk om de grenzen op basis van de huidige topografie exact te bepalen. De *Figurative kaart van de gelegendheid van Vlaenderen, ten tyde van graef Guy van Dampierre* (ook wel Dampierrekaart genoemd), bewaard in een historische kopie door Van Thuyne uit 1617 uit het archief van de Sint-Pietersabdij te Gent, geeft de situatie van Noord-Vlaanderen omstreeks het laatste kwart van de 13^e eeuw weer (afbeelding 12). Deze door Van Thuyne in het begin van de 17^e eeuw vervaardigde kaart betreft een kopie van het origineel uit 1274. Op deze kaart worden de verschillende ambachten afzonderlijk ingekleurd weergegeven. Op basis van de ligging van de wel reeds bestaande plaatsen op deze kaart kan worden afgeleid dat het plangebied binnen de grenzen van het Ambacht Hulst valt. Op deze kaart staat ook de plaats Stoppeldijk (*Stoppeldijc*) aangegeven. Dit betreft vermoedelijk een weergave van het uithof van de abdij van Cambron. Ook wordt de Hulster Haven, die de verbinding vormt tussen Hulst en de Honte, weergegeven.

De exacte locatie van het huidig plangebied kan op de Dampierekaart niet bepaald worden, het moet zich ergens ten noorden van *Stoppeldijc* bevinden langs beide zijden van de hier aangegeven Hulster Haven.

⁴⁹ Wilderom, 1973.

⁵⁰ De Kraker, 2004, 51-52.

Afbeelding 13 Reconstructie van de omvang van de inundatie in de Vier Ambachten en het Land van Saeftinghe in 1530. De rode lijn geeft de globale ligging van het plangebied weer. Bron: De Kraker 1997, 68.

Afbeelding 14 Reconstructie van de omvang van de inundatie in de Vier Ambachten en het Land van Saeftinghe in 1532. De rode lijn geeft de globale ligging van het plangebied weer. Bron: De Kraker 1997, 69.

Afbeelding 15 De locatie van het plangebied (blauwe cirkel) aangegeven op een 17^{de}-eeuwse kopie van een kaart uit 1575. Links onderaan het beeld is de uithof *Stoppeldyck* van de abdij van Cambron te zien. Bron: Rijksarchief Gent VZ1-2455.

Afbeelding 15, een 17^e-eeuwse kopie van een origineel uit 1575 geeft de situatie omstreeks het laatste kwart van de 16^e eeuw weer. De verloren gebieden ten noorden van de Hulster Haven zijn opnieuw ingepolderd. Ook op deze kaart geen exacte projectie mogelijk, daarvoor wordt onder andere de loop van de Hulster Haven te breed ingetekend. Toch kan gesteld worden dat het plangebied in het noorden gelegen is in de *Ser Pauwelspolder* en in het zuiden in de *Groot Copwyck* of *Cleen Copwyck* polder. In deze laatste polder is een afgedamde zijtak van de Hulster Haven gelegen.

Een volgende stormvloed, de Allerheiligenvloed van 1 november 1570, is voor dit deel van Zeeuws-Vlaanderen eveneens ingrijpend. Tijdens deze storm ontstaan grote bressen in de dijken nabij Saeftinghe, waardoor een groot gebied onder water komt te staan. Ook in het in het noordoosten van de landtong van Ossensisse en rondom het noordelijke deel van de Hulster Haven overstromen bij deze stormvloed meerder polders. Zowel het noorden als het zuiden van het plangebied zijn op dat tijdstip in overstroomd gebied gelegen.⁵⁴

Terwijl de voorgaande waterrampen het gevolg waren van natuurlijke fenomenen zal naar aanleiding van Tachtigjarige Oorlog een reeks van inundaties plaatsvinden die door de mens zelf veroorzaakt zijn. In 1584 worden door de opstandelingen, in een poging om de Spanjaarden die Gent, Brugge en

⁵⁴ De Kraker, 1997, 113-115.

Antwerpen bedreigden, vanop de zuidelijke oever van de Westerschelde te verdrijven, onder andere de zeedijken in het Hulster Ambacht en het Land van Saeftinghe doorgestoken waardoor dit gebied overstroomd. In datzelfde jaar wordt, in een poging om de Spaanse troepen te beletten Axel in te nemen, de sluis bij Campen vernield. Kort daarna wordt ook de sluis bij Nieuw-Othene doorgestoken en als gevolg van de inname van Axel door Staatse troepen werd in 1586 ook de Landdijk bij Buucxgate doorgestoken. Al deze intentionele inundaties zorgen er uiteindelijk voor dat grote gebieden van Zeeuws-Vlaanderen onder water komen te staan.⁵⁵ De omvang van deze militaire inundaties wordt in afbeelding 16 weergegeven. Uit deze afbeelding blijkt dat deze maal het zuiden en niet het noorden van het plangebied onder water is komen te staan.

Afbeelding 16 Reconstructie van de omvang van de militaire inundaties in de Vier Ambachten en het Land van Saeftinghe in 1583-1586. De indicatieve ligging van Zaamslag is met een lichtblauwe cirkel aangeduid. Bron: De Kraker 1997, 142.

Een van de gevolgen van deze laatste reeks van overstromingen is het ontstaan van een nieuwe geul ten westen van het plangebied, het Hellegat. Deze nieuwe geul zal gaandeweg de functie van haven van Hulst overnemen van de oorspronkelijke Hulster Haven, te meer omdat deze laatste in de loop der tijd meer en meer is gaan verzanden en ten gevolge van de militaire inundaties tijdens de Tachtigjarige oorlog zo goed als onbevaarbaar is geworden.⁵⁶ Afbeelding 17, een kaart uit 1640 laat zien dat de Ser Pauluspolder op dat tijdstip nog als polder in gebruik is maar dat het gebied ten zuiden van de Hulster Haven (hier aangegeven als *De haven van Hulst*) bestaat uit schorren langs het overstroomde gebied waarin ook het Hellegat gelegen is (*De Slycken van Stoppledyck*).

⁵⁵ De Kraker, 1997, 134-143.

⁵⁶ Lockefeer, 2017, 251-258.

Afbeelding 17 Uitsnede van *Kaerte van Hulster ambacht, de nieuwe dykagie tusschen Hulst en 't Sas van Ghendt met alle de forten en redouten mede het balliuschap van 't landt van Waes*, door Pieter Verbist uit 1640. Bron: Rijksarchief te Gent - VZ1 – 713.

Tegen het einde van de Tachtigjarige oorlog kan, door de stilaan weer kerende rust, gedacht worden aan een herpoldering van de verloren gebieden ten zuiden van de Hulster Haven. In 1643 wordt dan ook octrooi verleend voor het bedijken van een deel van de Slijken van Stoppeldijk. Deze bedijking resulteerde in 1644/45 in de Stoppeldijkpolder. De begrenzing van deze polder lag in het noorden en oosten langs de Margaretsedijk, hiermee bevatte deze polder ook een deel van de voormalige Hulster Haven, die hiermee definitief van de Honte werd afgesloten. De strikt hoekige vorm van de dijk die de zuidoostelijke begrenzing van de polder vormt is volgens Wilderom⁵⁷ in verband te brengen met de bezettingen van Hulst door de Spanjaarden (tot 1645). Hierdoor zou bij het aanleggen van de dijk de strikte begrenzing van het bezette gebied aangehouden zijn. De achterliggende gronden (tussen Stoppelijk en Hulst) zijn uiteindelijk pas in de loop van de 18^e eeuw ingedijkt. In het westen is de polder begrensd door het Hellegat.

De nieuwe Stoppeldijkpolder is reeds omstreeks 1645 opgetekend. Uit de tekening van deze polder (afbeelding 18) blijkt dat op dat tijdstip reeds een nederzetting aanwezig was (niet benoemd op deze kaart, dit betreft een nederzetting met de naam Rapenburcht) en westen van het plangebied langs de *Middel Wech* (de huidige Rapenburg). Ook de weg die heden het plangebied in het zuiden doorkruist staat reeds aangegeven. Deze is niet benoemd, maar de huidige benaming van deze weg staat op deze kaart wel aangegeven als benaming voor het perceelblok ten noorden van deze weg (*de graeffelijckheyt*). Het plangebied loopt in het zuiden doorheen een restgeul, ontstaan in het

⁵⁷ Wilderom, 1973, 153.

schorregebied voorafgaand aan de indijking (deze is heden gekend als het Koegat). Op basis van de projectie van het huidig plangebied op deze kaart is er binnen het plangebied geen bebouwing aanwezig gedurende de 17^e eeuw.

Afbeelding 18 Uitsnede van de figuratieve kaart van de polderstreek nabij Hulst. Kopie uit 1663 van een origineel uit 1645. De locatie van het plangebied is bij benadering met een rode polygoon aangegeven. Bron: Rijksarchief te Gent - VZ1 – 722.

Afbeelding 19 Uitsende van de Figurative kaart van de prochien van Heynsdyck ende Sher Pauwels polder, gemaakt ten verzoeke van den heeren Bailliu, Borghmeester ende schepenen van Hulster ambacht, door G. Speelman, 1668. Bron: Rijksarchief te Gent - VZ1 – 725.

Ook van de *Pauwels Polder*, waarbinnen het uiterste noorden van het plangebied gelegen is, is in de 17^e eeuw een gedetailleerde kaart gemaakt (afbeelding 19). Op basis van projectie van het plangebied op deze kaart blijkt dat dit deel van het plangebied eveneens in onbebouwde gebied gelegen is in de *Dullemeede (Houck)*.

Met uitzondering van de aanleg van de polders ten zuidwesten van de Stoppeldijkpolder (in het gebied tussen Stoppeldijk en Hulst) en de benaming Rapenburg voor de woonkern die onmiddellijk ten westen van het plangebied is ontstaan langs de *Middel Wech*, is op de kaart door Hattinga uit het midden van de 18^e eeuw geen bijkomende informatie te zien, deze kaart wordt hier dan ook niet afgebeeld. De situatie in de omgeving van het plangebied in de eerste helft van de 19^e eeuw is te zien op het Minuutplan van de Kadastrale Kaart uit de periode tussen 1811 en 1832 (afbeelding 20). De kadastrale kaart had tot doel grondbelasting te kunnen heffen op grondbezit en gebouwen. Deze kaart geeft dan ook de omvang van de aanwezige gebouwen en de grenzen van de verschillende percelen weer. De daadwerkelijk fysieke inrichtingen van de percelen en perceelsgrenzen (greppel, houtwal... of helemaal geen afbakening) is op deze kaarten niet aangegeven.

Afbeelding 20 Ligging van het plangebied (roze lijn) op de digitale versie van het Kadastraal Minuutplan uit de periode 1815-1832. Schaal: 1: 50.000. Bron: provincie Zeeland.

Projectie van het plangebied op deze kaart laat zien dat met uitzondering van de bedding van het Hellegat en de verschilden restgeulen in de omgeving de omliggende gebieden zo goed als volledig ingepolderd zijn. Het Hellegat zal pas in het begin van de 20^e eeuw ingedijkt worden. Een meer gedetailleerd beeld van de 19^e-eeuwse situatie is weergegeven op afbeelding 21. Op deze afbeelding is het belastbaar gebruik (volgens de Oorspronkelijke Aanwijzende Tafels: OAT) van de percelen binnen en onmiddellijk grenzend aan het plangebied op basis van het type gebruik ingekleurd weergegeven. Hieruit blijkt dat het plangebied grotendeels in gebruik is als bouwland. In het noorden kruist het de reeds gekende Margaretsedijk (met daarop een weg) en ook in het zuiden kruist deze (de eveneens reeds gekende) *Middel Weg*. Plaatselijk overlapt het plangebied deels met enkel tuinen en in het uiterste zuiden met erven. Waar het plangebied het Koegat doorkruist is niet alleen water maar ook aanwas en rietland gelegen. De vochtigheid van de strook langs de noordelijke zijde van het Koegat is waarschijnlijk ook de reden waarom dit vrij groot perceel als weiland in gebruik is genomen en niet als bouwland.

Afbeelding 21 Projectie van het plangebied op de gedigitaliseerde versie van de minuutplans van de Kadastrale Kaart. Het grondgebruik en de eigendomsgrenzen zijn afzonderlijk weergegeven op basis van de gegevens uit de OAT. Schaal: 1:7500. Bron: Geoloket Provincie Zeeland/ CHS.

De Topografische Militaire Kaart van 1916 toont de situatie aan het begin van de 20^{ste} eeuw in de

omgeving van het plangebied. Op deze kaart staat onder de benaming Rapenburg ook de vermelding gemeente Stoppeldijk aangegeven. De voormalige Middelweg wordt op deze kaart als de Rapenburgsche straat opgetekend. Centraal in het plangebied wordt ook voor het eerst een weg aangegeven, dit is een voorloper van de huidige Grafelijkheid met ten zuiden ervan een toegangsweg tot een ten oosten van het plangebied gelegen erf.

Afbeelding 22 Projectie van het plangebied op de Topografische Militaire Kaart (bonnebladen) van 1916. Bron: Geoloket Provincie Zeeland/ CHS.

Afbeelding 23 Projectie van het plangebied op de Topografische Kaart van 1968. Bron: GisServer.

De kaart van 1968 geeft voor het eerst de benaming Stoppeldijk (gemeente Vogelwaarde) aan in plaats van Rapenburg. In het uiterste noorden van het plangebied is de Vogelweg aangelegd, deze vormt de verbinding met het ten noorden gelegen Hengstdijk en Kloosterzande. Verder is ook ten oosten van het plangebied (en ten zuiden van de Grafelijkheid) het erf verdwenen, de toegangsweg tot dit erf staat wel nog aangegeven.

Op de volgende kaart, uit 1985, is het traject van de Grafelijkheid aangepast, deze kent nu het rechte verloop zoals dit ook heden nog het geval is. Verder is ook de ten zuiden hiervan gelegen toegangsweg verdwenen en is er een algemene schaalvergroting in de percelering en toename van de bebouwing waar te nemen.

Afbeelding 24 Projectie van het plangebied op de Topografische Kaart van 1985. Bron: GisServer.

Het laatste weergegeven beeld betreft de kaart uit 1995 (afbeelding 25). Op deze kaart worden voor het eerst de huidige gebouwen van de Koninklijke Kerckhaert Hoefijzerfabriek aangegeven onmiddellijk ten westen van het plangebied.

Afbeelding 25 Projectie van het plangebied op de Topografische Kaart van 1995. Bron: GisServer.

2.3 Archeologische Gegevens

In deze paragraaf worden de bekende archeologische gegevens weergegeven die zich in de directe omgeving van het plangebied bevinden. Hierbij is een straal van circa 1 km rondom het plangebied gehanteerd. Deze gegevens werden ontleend aan Archis, het ZAD en de gemeentelijke beleidsdocumenten. Archis is het geautomatiseerde Archeologisch Informatiesysteem voor Nederland. Het bestaat uit een databank waarin allerlei gegevens over archeologische vindplaatsen en terreinen in Nederland zijn opgeslagen, daterend van de prehistorie tot de nieuwe tijd.

Archeologische Monumentenkaart (AMK)

De AMK is een dynamisch digitaal bestand van alle bekende behoudenswaardige archeologische terreinen in Nederland dat door de Rijksdienst voor het Cultureel Erfgoed in samenwerking met de provincie Zeeland is opgesteld. Op de kaart staan terreinen met archeologische status aangegeven. Statustoekenning vindt plaats nadat het terrein is getoetst aan een aantal door de RCE gehanteerde criteria: kwaliteit, zeldzaamheid en contextwaarde. De AMK is opgenomen in de Cultuurhistorische Hoofdstructuur. De AMK wordt echter niet meer bijgehouden en heeft op zichzelf geen juridische status meer, enkel voor de beschermde archeologische monumenten is het RCE nog steeds bevoegd. In het kader van het gemeentelijk beleid zijn de relevante niet beschermde archeologische monumenten uit de AMK overgenomen als een gemeentelijke vindplaats. Voor dergelijke vindplaatsen zijn ook in het gemeentelijk beleid regels opgenomen. Op de AMK worden geen monumenten ter plaatse en in de ruime omgeving van het plangebied weergegeven.

Onderzoeken en vondsten

Archis is het geautomatiseerde Archeologisch Informatiesysteem voor Nederland. Het bestaat uit een databank waarin allerlei gegevens over archeologische vindplaatsen en terreinen in Nederland zijn opgeslagen, daterend van de prehistorie tot en met de nieuwe tijd. Sinds de invoering van ARCHIS₃ zijn een aantal functionaliteiten weggevallen, waardoor er nu minder informatie beschikbaar is over de resultaten van oudere onderzoeken. Vandaar dat ook gebruik is gemaakt van oudere ARCHIS₂ bestanden. Waar mogelijk werden alle onderzoeksrapporten opgevraagd in Dans Easy, de database voor onderzoeksdata. Om dit onderzoek te kaderen in het archeologisch verhaal werden gegevens in straal van 1 km rondom het plangebied bekeken. De nummering in de eerste kolom van tabel 3 betreft de nummers waarmee de locaties op afbeelding 26 staan weergegeven. Plaatselijk kunnen meerdere meldingen per nummer voor komen, dit omdat het in dat geval onderzoeken of vondsten betreft die op dezelfde locatie zijn gemeld.

Binnen het plangebied en de ruime omgeving ervan zijn in het verleden geen vondsten of waarnemingen gedaan die zijn opgenomen in Archis.

Tabel 3 Overzicht onderzoeksmeldingen in de omgeving van het plangebied.

Nummer	Onderzoeksmelding	Uitvoerder	Aard onderzoek
1	2391341100	ADC	Archeologisch booronderzoek (2012). Tijdens het veldonderzoek kon slechts in één boring de top van het dekzand worden bereikt. Dit bevond zich op 2,6 m –mv, in de top werd geen podzolprofiel waargenomen. Omdat echter het dekzand in slechts één boring kon bereikt worden kon de aanwezigheid van een podzolprofiel in de top van het dekzand en de aanwezigheid van archeologische resten uit het paleolithicum tot neolithicum kan elders in het plangebied niet uitgesloten worden. Het dekzand werd afgedekt door een circa 1 m dik veenpakket waarvan de top geërodeerd was en aangetroffen wrd op een diepte van 1,5 m - mv. Er gold dan ook een lage verwachting voor resten uit de bronstijd tot en met Romeinse tijd. Op basis van de voorgenomen maximale verstoringsdiepte van 1m –mv werd in het kader van de toenmalige planvorming geen vervolgonderzoek aanbevolen. ⁵⁸
2	2357370100	ArteFact!	Archeologisch Bureauonderzoek t.b.v. het waterleidingstracé van Terneuzen (Gemeente Terneuzen), over Zaamslag en Zaamslagveer naar Terhole (Gemeente Hulst). Uit het archeologisch bureauonderzoek kon worden geconcludeerd dat binnen het plangebied een middelhoge verwachting bestond op archeologische waarden uit de Vroege Prehistorie, een middelhoge verwachting voor vindplaatsen vanaf de IJzertijd tot de Vroege Middeleeuwen en een hoge verwachting op resten uit de Late Middeleeuwen en Nieuwe Tijd. Om die reden werden een aantal zones afgebakend waarvoor vervolgonderzoek werd aanbevolen. ⁵⁹
	2380114100	Artefact!	Archeologische Begeleiding in navolging op bovenstaande onderzoek. Bij deze begeleiding zijn een viertal vindplaatsen onderzocht. Dee vindplaatsen zijn echter op een grote afstand van het huidig plangebied gelegen. ⁶⁰

⁵⁸ Hanemaaijer, de Jonge en van der Zee, 2014.

⁵⁹ Van Jole-De Visser en D'hondt, 2012.

⁶⁰ D'hondt, 2015.

Afbeelding 26 Projectie van het plangebied op de Topografische Kaart van Nederland met aanduiding van de onderzoeksmeldingen in de omgeving van het plangebied (gegevens ontleend aan Archis 3). Bron: Esri/Kadaster/ARCHIS3, 2019.

Zeeuws Archeologisch Depot (ZAD) - Gemeentelijke vindplaatsen – Cultuurhistorische elementen en bouwhistorische waarden

In de omgeving van het plangebied bevinden zich geen op de gemeentelijke beleidskaart aangeduide vindplaatsen en ook in het Zeeuws Archeologisch Depot is met betrekking tot het plangebied geen aanvullende informatie ten opzichte van Archis bekend.⁶¹

Verder komen binnen het plangebied geen gebouwen voor die opgenomen zijn als Rijksmonument of in de lijst met Cultuur Historische Monumenten zoals deze raadpleegbaar zijn via het Geoloket van de provincie. Dergelijke monumenten zijn wel aanwezig in de omgeving, ter plaatse van de kern van Vogelwaarde en enkele boerderijen in de omgeving (zie Bijlage 2). Op de provinciale kaart met historisch landschappelijke waarden wordt de oorspronkelijke kern van Rapenburg/Vogelwaarde als een straatdorp weergegeven. Verder zijn geen boven- of ondergrondse bouwhistorische waarden bekend.

⁶¹ Persoonlijke mededeling dhr. drs. J. Jongepier (EZ), e-mailcorrespondentie d.d. 09-04-2019.

2.4 Recent gebruik: verstoringen en lucht- en satellietfoto's

In het bodemloket worden geen bekende bodemvervuilingen en/of reeds uitgevoerde saneringen binnen het plangebied weergegeven.

In kader van het bureauonderzoek zijn meerdere luchtfoto's geraadpleegd: luchtfoto's uit 1959, ca. 1970, 1988 en satellietfoto's uit 2003, 2005 en 2007 t/m 2017. De geraadpleegde foto's leveren geen andere informatie op over de ontwikkeling in en nabij het plangebied dan deze die reeds uit de voorgaande hoofdstukken gekend is.

2.5 Archeologisch verwachtingsmodel

Op basis van de in eerdere paragrafen beschreven informatie over de huidige situatie, de aardwetenschappelijke, de historische situatie en bekende archeologische waarden kan een specifieke archeologische verwachting worden opgesteld. Bij het opstellen van de archeologische verwachting is de te verwachten geologische situatie binnen het plangebied van groot belang. Door de wisselende geologische situatie binnen het plangebied zijn dan ook meerdere afzonderlijke zones te bepalen waarvoor de archeologische verwachting verschillend is. In het onderstaande lijst (en afbeelding 27) worden deze zones afzonderlijk besproken en wordt ook de koppeling gemaakt met de verplichting tot het uitvoeren van een booronderzoek op basis van de geldende bestemmingsplannen.

A – A: dijk

De gebieden in zone A zijn gelegen ter plaatse van de Pauluspolder en bestaan uit overgangsafzettingen (Laagpakket van Walcheren, Duinkerke IIIa) van zandige klei. Dit betreft een gebied dat in de 13^e eeuw ingedijkt is. Voor de periode voorafgaand aan deze bedijking (vroeg middeleeuwen) geldt dan ook een lage verwachting. Voor de periode vanaf de indijking (late middeleeuwen en nieuwe tijd) geldt vervolgens een middelhoge verwachting. Vanaf dit tijdstip is het gebied namelijk bewoonbaar (er ontstaan in het gebied meerdere kernen en geïsoleerd gelegen wooneenheden), op basis van het historisch kaartmateriaal (vanaf de nieuwe tijd) is het plangebied echter sinds de 16^e eeuw steeds onbebouwd gebleven.

Op een diepte tussen 1 en 1,15 m -mv ligt het Basisveen. In het opgaand pakket basisveen kunnen, afhankelijk van het tijdstip waarop de veengroei daadwerkelijk is begonnen, resten uit het neolithicum tot en met midden-ijzertijd aangetroffen worden. Een veenmoeras was echter geen geschikte plaats om te wonen of landbouw op te bedrijven. Voor de periode van het neolithicum tot de midden ijzertijd geldt dan ook een lage verwachting op het voorkomen van archeologische vindplaatsen. In de bovenzijde van het pakket Basisveen, waar dit intact aanwezig is, kunnen dan weer resten uit de late ijzertijd en Romeinse tijd aangetroffen worden. Gezien de veronderstelde geologische gesteldheid waarbij geen directe aanwijzingen zijn voor erosie van het veen, bestaat er een hoge verwachting op het aantreffen van archeologische waarden uit de ijzertijd en de Romeinse tijd.

Op een diepte van circa 2,5 m gaat het Basisveen over op de afzettingen van de Formatie van Boxtel. Vindplaatsen uit de vroege prehistorie kunnen hier worden verwacht in de Laag van Usselo (laat - paleolithicum) en de top van het Laagpakket van Wierden (mesolithicum). Aangezien de Formatie van Boxtel afgedekt is door het Basisveen pakket, is de kans op het aantreffen van een intacte

vindplaats mogelijk. Voor de intacte bovenzijde van het Laagpakket van Wierden geldt dan ook een middelhoge verwachting op het aantreffen van archeologische waarden uit de vroege prehistorie. Tijdens het neolithicum maakte dit deel van het plangebied mogelijk reeds deel uit van het veenmoeras dat zich op het voormalige pleistocene landschap ontwikkelde. Indien de veengroei pas later is aangevangen kunnen in de top van het dekzand tevens vindplaatsen uit het neolithicum worden aangetroffen. Hiervoor geldt echter een lage verwachting vanwege het ontbreken van vondsten uit deze periode in de regio.

Zone A bevat ook delen die gelegen zijn ter plaatse van de Margaretsedijk. Op deze locaties geldt er naast de hierboven geschetste archeologische verwachting ook een hoge verwachting voor resten van infrastructuur (dijken, dijkgreppels en -sloten, wegen) uit de late middeleeuwen en nieuwe tijd (vanaf de 13^e eeuw).

Abbeelding 27 Overzicht van de verschillende verwachtingszones binnen het plangebied. Schaal 1: 7500. Bron ondergrond: Bron: Kadaster/Esri 2019.

B – B: geen WA

Zone B is gelegen onmiddellijk ten zuiden van de Margaretsedijk, in de schorren en bedding van de voormalige Hulster Haven. In dit gebied bestaat de ondergrond uit diep reikende afzettingen van het Laagpakket van Walcheren (Duinkerke IIIa). De zone is vanaf de 17^e eeuw ingepolderd in de

Stoppeldijkpolder. Bij of kort na deze inpoldering is ten westen van zone B de nederzetting Rapenburg ontstaan, echter op basis van de historische kaarten heeft er zich binnen de contouren van zone B geen bebouwing bevonden. Op basis van de Bodemkaart uit 1958⁶² heeft in dit gebied daarenboven klei- of zandwinning plaatsgevonden. Voor zone B geldt dan ook geen verwachting voor resten uit de middeleeuwen en een lage verwachting voor resten uit de nieuwe tijd (vanaf de 17^e eeuw).

Binnen zone B komt geen Basisveen voor en is ook de bovenzijde van de Formatie van Boxtel geërodeerd. Er geldt dan ook geen verwachting voor de prehistorie tot en met Romeinse tijd.

Zone B maakt grotendeels deel uit van een zone die op de geldende bestemmingsplannen geen dubbelbestemming Waarde Archeologie heeft gekregen, en dat bijgevolg vrijgesteld is van archeologisch onderzoek.

C – C: geen WA

Zone C is gelegen onmiddellijk ten zuiden van de Margaretsedijk, in de schorren en bedding van de voormalige Hulster Haven. In dit gebied bestaat de ondergrond uit diep reikende afzettingen van het Laagpakket van Walcheren (Duinkerke IIIa). De zone is vanaf de 17^e eeuw ingepolderd in de Stoppeldijkpolder. Bij of kort na deze inpoldering is ten westen van zone C de nederzetting Rapenburg ontstaan, echter op basis van de historische kaarten heeft er zich binnen de contouren van zone C geen bebouwing bevonden. Voor zone C geldt dan ook geen verwachting voor resten uit de middeleeuwen en slechts een lage verwachting voor resten uit nieuwe tijd daterend vanaf de 17^e eeuw.

Binnen zone C komt geen Basisveen voor en is ook de bovenzijde van de Formatie van Boxtel geërodeerd. Er geldt dan ook geen verwachting voor de prehistorie tot en met Romeinse tijd.

Zone C maakt grotendeels deel uit van een zone die op de geldende bestemmingsplannen geen dubbelbestemming Waarde Archeologie heeft gekregen, en dat bijgevolg vrijgesteld is van archeologisch onderzoek.

D

Zone D is gelegen in een gebied ten zuiden van de voormalige Hulster Haven in een 13^e-eeuwse polder (vermoedelijk de Grote of Kleine Copwyk Polder). Echter na de militaire inundaties gedurende de Tachtigjarige Oorlog maakt het gebied van 1585/1586 tot 1644/1645 deel uit van de niet ingepolderde schorren langs de ten westen hiervan ontstane Hellegat en het onmiddellijk ten zuiden van het plangebied ontstane zijkreek het Koegat. Het geheel is in 1644/1645 ingepolderd in de Stoppeldijkpolder. Binnen deze zone bestaat de ondergrond dan ook bovenin uit schorafzettingen van het Laagpakket van Walcheren (Duinkerke IIIb). Op basis van de Geologische Kaart dekken deze plaatselijk resten van oudere Walcherenafzettingen af (Duinkerke IIIa).

Indien de oudere afzettingen van het Laagpakket van Walcheren intact bewaard gebleven zijn onder de jongere Walcherenafzettingen kunnen zich hierop archeologische niveaus voorafgaand aan de 16^e eeuw bevinden. Voor dit niveau geldt dan ook een lage verwachting voor resten uit de periode voorafgaand aan de 13^e-eeuwse bedijking. Voor de periode vanaf de indijking tot de inundatie op het einde van de 16^e eeuw (late middeleeuwen en aanvang nieuwe tijd) geldt vervolgens een middelhoge

⁶² Poelman en de Buck, 1958.

verwachting. Vanaf dit tijdstip is het gebied namelijk bewoonbaar (er ontstaan in het gebied meerdere kernen en geïsoleerd gelegen wooneenheden), op basis van het historisch kaartmateriaal is het gebied in de aanvang van de 16^e eeuw niet bebouwd. Indien de oudere Walcherenafzettingen geërodeerd zijn door de jongere Walcherenafzettingen vervalt deze verwachting. Bovendien zijn er aanwijzingen dat in dit gebied moeraning heeft plaatsgevonden, hierdoor kunnen ook de op dat tijdstip aanwezige oudere bewoningssporen vergraven zijn.

In de bovenzijde van de jongere Walcherenafzettingen kunnen zich resten bevinden die dateren vanaf de 17^e-eeuwse inpoldering in de Stoppeldijkpolder. Bij of kort na deze inpoldering is ten westen van zone D de nederzetting Rapenburg ontstaan, echter op basis van de historische kaarten heeft er zich binnen de contouren van zone D geen bebouwing bevonden. Er geldt voor zone D dan ook slechts een lage verwachting voor resten uit de nieuwe tijd, vanaf de 17^e eeuw. Gedurende de 20^e eeuw is zone C gedurende enkele jaren doorkruist door een toegangsweg, resten van deze toegangsweg kunnen wel aangetroffen worden.

Op een diepte van circa 1 m -mv ligt het Basisveen. In het opgaand pakket basisveen kunnen, afhankelijk van het tijdstip waarop de veengroei daadwerkelijk is begonnen, resten uit het neolithicum tot en met midden-ijzertijd aangetroffen worden. Een veenmoeras was echter geen geschikte plaats om te wonen of landbouw op te bedrijven. Voor de periode van het neolithicum tot de midden-ijzertijd geldt dan ook een lage verwachting op het voorkomen van archeologische vindplaatsen. In de bovenzijde van het pakket Basisveen, waar dit intact aanwezig is, kunnen dan weer resten uit de late ijzertijd en Romeinse tijd aangetroffen worden. Hiervoor geldt in principe een hoge verwachting. Echter, op basis van de Bodemkaart uit 1958 is binnen zone D het veen gemoerd. Indien dit het daadwerkelijk het geval is vervalt de archeologische verwachting.

Op een diepte van circa 2 m gaat het Basisveen over op de afzettingen van de Formatie van Boxtel. Vindplaatsen uit de vroege prehistorie kunnen hier worden verwacht in de Laag van Usselo (laat -paleolithicum) en de top van het Laagpakket van Wierden (mesolithicum). Aangezien de Formatie van Boxtel afgedekt is door het Basisveen pakket, is de kans op het aantreffen van een intacte vindplaats mogelijk. Voor de intacte bovenzijde van het Laagpakket van Wierden geldt dan ook een middelhoge verwachting op het aantreffen van archeologische waarden uit de vroege prehistorie. Tijdens het neolithicum maakte dit deel van het plangebied mogelijk reeds deel uit van het veenmoeras dat zich op het voormalige pleistocene landschap ontwikkelde. Indien de veengroei pas later is aangevangen kunnen in de top van het dekzand tevens vindplaatsen uit het neolithicum worden aangetroffen. Hiervoor geldt echter een lage verwachting vanwege het ontbreken van vondsten uit deze periode in de regio.

E en E: geen WA

De zone E betreft een smalle kreekbedding die op de Bodemkaart uit 1958 staat ingetekend maar niet op de overige geo(morfo)logische en bodemkundige kaarten voor komt. Dit betreft naar verwachting een kreekbedding ontstaan tijdens de inundatie van het gebied in de 16-17^e eeuw (jongere Walcherenafzettingen/Duinkerke IIIb). Naar verwachting zullen in deze bedding de oudere afzettingen van het Laagpakket van Walcheren weg geërodeerd zijn. Er geldt voor deze bedding dan ook geen verwachting voor resten uit de middeleeuwen en nieuwe tijd voorafgaand aan de inpoldering in de 17^e eeuw. Op basis van de historische kaarten geldt er verder ook slechts een lage verwachting voor resten die dateren vanaf de 17^e eeuw.

Voor wat betreft het niveau van het Basisveen en de Formatie van Boxtel geldt dat onbekend is of en in welke mate deze intact bewaard zijn gebleven.

De zone E: geen WA maakt deel uit van een zone die op de geldende bestemmingsplannen geen dubbelbestemming Waarde Archeologie heeft gekregen, en die bijgevolg vrijgesteld is van archeologisch onderzoek. Het betreft de kreekbedding van het Koegat, een zijkkreek van het ten westen hiervan gelegen Hellegat die ontstaan is tijdens de inundatie van het gebied tussen 1515/1586 en 1644/1645. Het gebied maakt vanaf de 17^e eeuw deel uit van de Middelweg (later Rapenburg) en vanaf de 19^e eeuw ook deels van een erf. Door de erosie vanuit deze bedding geldt er geen verwachting voor resten ouder dan de 17^e eeuw.

F – F: geen WA

Zone F wordt gevormd door de aanwassen en schorren langs het Koegat, een zijkkreek van het Hellegat ontstaan bij de inundatie van het gebied tussen 1585/1586 en 1644/1645. Hier bestaat de ondergrond dan ook uit jonge beddingafzettingen van het Laagpakket van Walcheren. Er zijn geen aanwijzingen voor de aanwezigheid van oudere Walcherenafzettingen, deze zijn naar verwachting weg geërodeerd. Voor deze zone geldt dan ook geen verwachting voor resten uit de middeleeuwen en nieuwe tijd voorafgaand aan de inpoldering van het gebied in de Stoppeldijkpolder in de 17^e eeuw. Op basis van de historische gegevens is het gebied onbebouwd gebleven sinds de 17^e eeuw, het betreft hier daarenboven een zone die als aanwas staat aangegeven op het Minuutplan van de Kadastrale Kaart uit de 19^e eeuw. Er geldt dan ook een lage verwachting voor resten uit de nieuwe tijd vanaf de 17^e eeuw.

Binnen zone F komt mogelijk vrij ondiep Basisveen voor, naar verwachting zal echter de bovenzijde van dit veen geërodeerd zijn door de jongere Walcherenafzettingen. Er geldt dan ook geen verwachting voor resten uit de late ijzertijd en Romeinse tijd. In het opgaand pakket basisveen kunnen, afhankelijk van het tijdstip waarop de veengroei daadwerkelijk is begonnen, resten uit het neolithicum tot en met midden-ijzertijd aangetroffen worden. Een veenmoeras was echter geen geschikte plaats om te wonen of landbouw op te bedrijven. Voor de periode van het neolithicum tot de midden-ijzertijd geldt dan ook een lage verwachting op het voorkomen van archeologische vindplaatsen.

Op een diepte van circa 0,5 tot 1,2 m gaat het Basisveen over op de afzettingen van de Formatie van Boxtel. Vindplaatsen uit de vroege prehistorie kunnen hier worden verwacht in de Laag van Usselo (laat-paleolithicum) en de top van het Laagpakket van Wierden (mesolithicum). Aangezien de Formatie van Boxtel afgedekt is door het Basisveen pakket, is de kans op het aantreffen van een intacte vindplaats mogelijk. Voor de intacte bovenzijde van het Laagpakket van Wierden geldt dan ook een middelhoge verwachting op het aantreffen van archeologische waarden uit de vroege prehistorie. Tijdens het neolithicum maakte dit deel van het plangebied mogelijk reeds deel uit van het veenmoeras dat zich op het voormalige pleistocene landschap ontwikkelde. Indien de veengroei pas later is aangevangen kunnen in de top van het dekzand tevens vindplaatsen uit het neolithicum worden aangetroffen. Hiervoor geldt echter een lage verwachting vanwege het ontbreken van vondsten uit deze periode in de regio.

Het zuiden van zone F maakt deel uit van een zone die op de geldende bestemmingsplannen geen dubbelbestemming Waarde Archeologie heeft gekregen, en die bijgevolg vrijgesteld is van archeologisch onderzoek.

3 Inventariserend veldonderzoek

3.1 Doel en methode

Bij het inventariserend veldonderzoek wordt een onderscheid aangebracht in een verkennende, karterende en waarderende fase. De verkennende fase heeft tot doel inzicht te krijgen in de vormeenheden van het landschap voor zover deze van invloed zijn op de locatiekeuze. Een eenvoudige terreininspectie, maar ook geo-archeologisch booronderzoek behoren tot de middelen. Op deze manier worden kansarme zones uitgesloten en kansrijke zones geselecteerd voor de volgende fasen. Tijdens de karterende fase wordt het plangebied systematisch onderzocht op de aanwezigheid van archeologische vondsten of sporen. De waarderende fase sluit aan op de karterende fase. Het waarnemingsnet kan verdicht worden om de horizontale begrenzing, ligging en omvang van archeologische vindplaatsen vast te stellen. Tevens kunnen aanvullende methoden worden ingezet om ontbrekende informatie, ten behoeve van een waardestelling, te verzamelen. Bij de keuze voor de uitvoering van het inventariserend veldonderzoek dient altijd de minst destructieve methode te worden gekozen om aantasting van de waarden vóór een eventueel besluit tot beschermen of opgraven, tot een minimum te beperken.

Booronderzoek en proefsleuvenonderzoek zijn op dit moment de enige karterende methoden voor het opsporen van (niet zichtbare) sites buiten de historische kern die breed inzetbaar zijn. Booronderzoek is een geschikte prospectietechniek voor het opsporen van sites die zich kenmerken door een archeologische laag of een vondststrooiing met een voldoende hoge dichtheid. Indien een op te sporen site zich kenmerkt door een lage vondstdichtheid (< 40 vondsten/m²), is booronderzoek minder geschikt. Booronderzoek maakt het verder mogelijk de diepteligging, de dikte en de stratigrafische positie van de archeologische laag of lagen te bepalen. Daarnaast is booronderzoek een betrouwbare methode om de mate van antropogene verstoring en/of natuurlijke bodemerrosie van het te onderzoeken gebied, te kunnen bepalen. In beide gevallen kunnen archeologische sporen geheel of gedeeltelijk verdwenen zijn. Proefsleuvenonderzoek is bij lage vondstdichtheden en een grondsporenniveau effectiever in het opsporen van sites dan booronderzoek. Sites met een lage vondstdichtheid maar zonder een grondsporenniveau kunnen het best opgespoord worden door het (handmatig) graven van testputten.

Voor onderhavig onderzoek is voor het uitvoeren van een bureauonderzoek met controleboringen gekozen, zoals dit in de Aanvullende Richtlijnen voor archeologisch onderzoek in de provincie Zeeland beschreven staat. Het veldonderzoek had tot doel om middels controleboringen (verkennende boringen) het, op basis van het bureauonderzoek, opgestelde archeologisch verwachtingsmodel te toetsen.

Het veldonderzoek is uitgevoerd conform de Aanvullende Richtlijnen van de Provincie Zeeland (2017) en de eisen gesteld in de opdrachtaanvraag en het in het kader van dit onderzoek opgestelde PvA⁶³. Tijdens het veldonderzoek zijn 16 boringen verricht. Boringen nr. 1 tot en met 4 vonden plaats in gebieden van Staatsbosbeheer, onder begeleiding van een ecooloog. De boringen zijn verspreid binnen het plangebied geplaatst, waarbij rekening is gehouden met de aanwezige kabels en leidingen, wegen en sloten alsook de aanwezigheid van broedplaatsen (in de gebieden van

⁶³ Delporte, 2019.

Staatsbosbeheer). Centraal in het onderzoeksgebied dienden enkele boringen door de aanwezigheid van ondoordringbare beplanting enige meters verplaatst te worden. Gebieden zonder dubbelbestemming archeologie in het vigerende bestemmingsplan werden niet onderzocht. De boringen zijn ingemeten door middel van een GPS met een maximale horizontale en verticale afwijking van 2 centimeter. Het boorplan is weergegeven op afbeelding 28.

Afbeelding 28 Boorpuntenkaart geprojecteerd op een uitsnede van de Topografische Kaart. Schaal: 1:5.000. Bron ondergrond: Kadaster/Esri 2019.

De maximale diepte van de boringen bedroeg 3,95 m –mv (3,64 m -NAP). Er is geboord met een edelmanboor met een diameter van 7 cm tot circa 1 m -mv en vervolgens met een steekguts met een diameter van 3 cm.

Tijdens het veldonderzoek zijn de bodemopbouw en de aanwezige lagen bestudeerd en beschreven. De boorbeschrijvingen zijn gedaan conform de Archeologische Standaard Boorbeschrijvingsmethode (ASB; SIKB 2008) en opgenomen in Bijlage 1.

Het opgeboorde materiaal is in het veld visueel gecontroleerd op de aanwezigheid van archeologische indicatoren (zoals houtskool, vuursteen, aardewerk, verbrand en onverbrand bot of verbrande leem). Het kalkgehalte van de (natuurlijke) bodemniveaus me behulp van een 10% hcl-oplossing. Het nemen van grondmonsters behoorde, gezien de (verkennde) fase waarin het onderzoek zich bevond, niet tot de opdracht.

Door de aanwezigheid van beplanting en groen kon slechts plaatselijk een oppervlaktekartering uitgevoerd worden. Deze heeft geen resultaten opgeleverd.

3.2 Resultaten

Het maaiveld kent binnen het onderzoeksgebied een uiteenlopende hoogte. Dit verschil in hoogte werd op basis van het bureauonderzoek reeds verwacht (zie hoofdstuk 2.2.5) en is een gevolg van de verschillende sediments- en erosieomstandigheden gedurende de laatste eeuwen. De maaiveldhoogte bedraagt binnen het plangebied tussen 0,76 m + en 1,62m -NAP waarbij de laagste waarden vastgesteld zijn in het zuiden van het onderzoeksgebied, in de loop van het Koegat (boringen nr. 1 -2, 1,47 tot 1,62 m -NAP) en de waarden in de overige delen van het onderzoeksgebied tussen 0,6 m- en 0,76 m +NAP bedragen.

3.2.1 Geologie en bodem

Laagpakket van Wierden – Formatie van Boxtel

Tijdens het onderzoek zijn in 18 boringen afzettingen aangeboord die deel uitmaken van de Formatie van Boxtel. Dit betreft dekzandafzettingen van het Laagpakket van Wierden. De moederbodem van de dekzandafzettingen (C-horizont) bestaat uit zwak siltig zeer fijn zand. Dit heeft een lichtbruin(grijze) kleur. In een groot deel van de boorprofielen is er sprake van een zeer beperkte bodemvorming aan de bovenzijde van het dekzand. Veelal betreft het de vorming van een (venige/humeuze) A-horizont onder invloed van de vernatting en veenvorming op het pleistocene landschap. Plaatselijk is echter ook sprake van de minimale vorming van een E- en/of B-horizont. Bij twee boringen (nrs. 10 en 16) is de bovenzijde van het Laagpakket van Wierden geërodeerd door het Laagpakket van Walcheren, hier is van het laagpakket enkel de C-horizont aangetroffen.

De bovenzijde van het Laagpakket van Wierden is aangetroffen op een diepte tussen 1,05 en 3,2 m -mv (2,24 en 2,92 m – NAP). Ter plaatse van de boringen met een geërodeerd top van het laagpakket bedraagt dit 3,05 tot 3,85 m -mv (3,35 tot 3,54 m -NAP). In 1 boringen (nr.13) in het centrale deel van het onderzoeksgebied, bestaat de onderzijde van het boorprofiel niet uit dekzand van het Laagpakket van Wierden maar uit veen. Hier kon de boringen niet tot voldoende diepte doorgezet worden om het Laagpakket van Wierden te bereiken.

Formatie van Nieuwkoop

In 17 boringen is bovenop het Laagpakket van Wierden (Formatie van Boxtel) een organisch pakket bestaande uit veen aangetroffen. De dikte en mate van intactheid van het veenpakket is wisselend en is afhankelijk van de mate van erosie door het Laagpakket van Walcheren en aantasting door moertering. Het veen wordt lithostratigrafisch gerekend tot de Formatie van Nieuwkoop. Omdat het veen tot ontwikkeling gekomen is op de Formatie van Boxtel en er geen sedimentatie heeft plaatsgevonden voorafgaand aan het Laagpakket van Walcheren, is in de boringen geen duidelijk

onderscheid te maken tussen Hollandveen en eventueel aanwezig Basisveen.

Het veen bestaat in vrijwel alle boringen uit oranjebruin tot donkerbruin matig amorf mos- en zeggeveen. Onderin vertoont het wat houtresten, maar enkel bij boringen nr. 4 en 8 is er een afzonderlijk onderscheiden pakketje bosveen aanwezig.

Afbeelding 30 Overzicht van de aangetroffen veenprofielen. Schaal: 1:5.000. Bron ondergrond: Kadaster/Esri 2019.

Het veen is intact aangetroffen in 3 boringen, nrs. 6, 15 en 19, op een diepte tussen 1,05 en 1,5 m –mv (0,74 en 1,55 m –NAP). Het intacte veen bevat geen sterk veraarde top maar is eerder matig tot zwak veraard en matig amorf. Het heeft donkerbruine tot zwarte kleur en is bij boringen nr. 6 en 15

uitgedroogd en compact en bij boring nr. 19 eerder kleiig en los. Het totale veenpakket bedraagt in deze boringen 1,2 tot 1,3 m.

In boringen nr. 1 tot 4 bestaat de bovenzijde van het veen uit los zwart matig amorf veen dat geoxideerd is. Dit is aangetroffen op een diepte tussen 0,15 en 0,7 m -mv (1,77 en 2,2 m -NAP). Het totale veenpakket bedraagt hier 0,45 tot 0,9 m. De totale dikte van het veen is hier kleiner dan in de boringen met intact veen (0,45 tot 0,9 m vs. 1,2 tot 1,3 m) en ook de bovenzijde van veentop (in m NAP) is in boringen nr. 1 tot 4 ruim lager gelegen dan in boringen 6. Er wordt dan ook aangenomen dat het in boringen nr. 1 tot 4 aangetroffen geoxideerde veentop niet te verklaren is als een (vrijwel) intacte veentop maar eerder als de bovenzijde van een geërodeerd veenpakket dat ten gevolge van recente zuurstofrijke omstandigheden geoxideerd is (aangegeven als recent geoxideerd veen op afbeelding 30).

In vier boringen (nrs. 5, 11, 12 en 18) is het veen gemoerd en rest nog slechts een 10 tot 30 (en in het geval van boring nr. 18 75) cm dik veenlaagje. In de overige boringen is het veen geërodeerd. In 6 boringen is het veen gedeeltelijk geërodeerd door het Laagpakket van Walcheren (tot een diepte tussen 1,95 en 2,35 m -mv, 1,61 en 2,3 m -NAP), hier rest nog een veenpakket met een dikte tussen 35 en 75 cm. In 2 andere boringen (nrs. 10 en 16) is het veen volledig weg geërodeerd.

Laagpakket van Walcheren

Voor wat betreft de afzettingen van het Laagpakket van Walcheren is de samenstelling van het pakket verschillend binnen het onderzoeksgebied. Deze zijn het gevolg van de verschillende en veranderende condities binnen het onderzoeksgebied vanaf de middeleeuwen.

In het uiterste zuiden van het plangebied zijn langs het Koegat uitsluitend recente kreekafzettingen aangetroffen. Dit betreft in boringen nr. 2, 3 en 4 afzettingen die ontstaan zijn vanuit het Koegat zelf en die bestaan uit zandige en sterk siltige kalkrijke kleiafzettingen met een bruingrijze kleur. Deze bevat veel zandlagen en complete wadplaatschelpen en kleine hoornschelpen. Plaatselijk wordt deze klei onderin eerder zwart van kleur en bevat deze wat verspoeld veen. De onderzijde van dit pakket is gelegen op een diepte tussen 0,55 en 0,7 m -mv (2,08 en 2,2 m -NAP). De bovenzijde van dit pakket wordt gevormd door een circa 15 cm dik laagje waarin de huidige beplanting is ontwikkeld. Ter plaatse van boring nr. 1 is slechts sprake van een 15 cm dik (tot 1,77 m -NAP) pakketje verspoeld veen dat gemengd is met zand, hier zijn geen andere recente kreekafzettingen aanwezig.

In de in het centrale deel van het onderzoeksgebied gelegen boringen nr. 5 tot 12 zijn jonge schorafzettingen aangetroffen. Deze bestaan aan de basis uit sterk siltige kalkrijke klei met een (donker)grijze tot bruingrijze kleur. Deze bevat roestvlekken en plaatselijk zandbandjes, schelpresten en een zwak humeuze vulling. In Boringen 9 en 10 bevat deze daarnaast wat verspoelde puinspikkels. Bovenin gaan deze schorafzettingen in boringen nr. 5, 6, 7 en 11 over op een pakket van uiterst siltige kalkrijke klei (en/of uiterst siltig zand bij boring nr. 7). Deze is veelal bruingrijs van kleur. De onderzijde van deze schorafzetting is gelegen op een diepte tussen 0,65 en 1,55 m -mv (0,55 en 1,65 m -NAP). Onder de jonge schorafzettingen is in boringen nr. 5, 11 en 12 een heterogeen kleipakket aangetroffen dat de vulling vormt van de hier gelegen veenextractiekuilen (moertering). Bij boring nr. 6 betreft dit de intacte veentop (Formatie van Nieuwkoop). In de overige boringen, nr. 7, 8, 9 en 10, zijn onder de jonge schorafzettingen andere afzettingen van het Laagpakket van Walcheren aangetroffen. Dit betreft hier kreekafzettingen van (licht)bruingrijze tot (licht)blauwgrijze kalkrijke klei. De afzettingen vertonen per boring een variërende gelaagdheid waarbij met name de mate van

ziltigheid en aanwezigheid van zandlaagjes en geremanieerd veen varieert. Verder zijn er plaatselijk (boringen nr. 7 en 8) bovenin het pakket niveaus vast te stellen waarin een beperkte verlanding heeft plaatsgevonden en de klei zwak tot matig humeus en kalkloos is en rietresten bevat. De in boringen nr. 7, 8 en 9 aangetroffen kreekafzettingen hebben het onderliggende veen (Formatie van Nieuwekoop) geërodeerd tot een diepte tussen 1,95 en 2,15 m -mv (1,89 en 2,03 m -NAP). In boring nr. 10 zijn het veen en de bovenzijde van het onderliggende Laagpakket van Wierden (Formatie van Bostel) weg geërodeerd tot een diepte van 3,85 m -mv (3,54 m -NAP).

De eveneens centraal in het onderzoeksgebied gelegen boringen nr. 13 en 14 vertonen telkens een afzonderlijk profiel. Bij boring nr. 13 bestaan de Walcherenafzettingen integraal uit kreekvulling. Deze vulling vertoont een fining up sequentie en wordt gevormd door matig tot sterk siltig kalkrijk grijs zand met een fijne gelaagdheid en gruis van schelpen. Naar boven toe gaan deze over op matig zandige lichtgrijze kalkrijke klei met veel dunne zandlagen en gruis van schelpen. Door deze kreek is het onderliggende veen geërodeerd tot een diepte van 2,15 m-mv (1,74 m -NAP). In de ten noorden hiervan gelegen boring nr. 14 bestaat het profiel tot een diepte van 2,15 m -mv (1,41 m -NAP) uit schorafzettingen die diffuus over gaan op wadafzettingen. De in deze boring aangetroffen schorafzettingen bestaan uit zwak tot matig zandige kalkrijke (lichtblauw)grijze klei met veel dunne zandlagen. De wadafzettingen bestaan uit sterk siltige zwak kalkrijke klei die zwak humeus en matig slap is. De wadafzettingen bevatten wadplaatschepen en brokjes geremanieerd veen. Ook de wadafzettingen zijn erosief op het onderliggende veen (Formatie van Nieuwkoop) afgezet en lopen door tot een diepte van 2,35 m -mv (1,61 m -NAP).

De in het noorden van het plangebied gelegen boringen hebben eveneens verschillende profielen opgeleverd. Bij boring nr. 15, gelegen net ten zuiden van de Margaretsedijk, en boringen nr. 18 en 19, gelegen ten oorden van deze dijk, bestaat de bovenzijde van het Walcherenprofiel opnieuw uit schorafzettingen. Dit betreft hier afzettingen van sterk siltige en zwak zandige (licht)bruingrijze kalkrijke klei. Veelal bevat deze klei schelpgruis. In boring nr. 15 lopen deze schorafzettingen tot vrij grote diepte door (1,5 m -mv/0,74 m -NAP) en vertonen deze onderin veel dunne zandlaagje en in het opgaand pakket (van 0,55 tot 0,70 m mv/0,21 tot 0,06 m +NAP) een verlandingsniveau van stevige matig humuze bruingrijze klei. Bij boring nr. 18 rusten de schorafzettingen op een diepte van 0,9 m -mv (0,89 m -NAP) op de heterogene kleivulling van een veenextractiekuil (moernering) en bij boring nr. 19 op een dun laagje poelafzettingen. Deze poelafzettingen, bestaande uit uiterst siltige matig humeuze donkergrijze kalkrijke klei, rusten op hun beurt op een diepte van 1,35 m -mv (1,55 m -mv) op de intacte veentop (Formatie van Nieuwkoop).

In de eveneens ten noorden van de Margaretsedijk gelegen boringen nr. 16 en 17 bestaat het Laagpakket van Walcheren uit plaatafzettingen. Deze plaatafzettingen worden gevormd door zwak tot matig siltig grijs kalkrijk zand. Dit zand bevat gruis en resten van marine schelpen en onderin het pakket veengruis. De plaatafzettingen gaan bij boring nr. 16 op een diepte van 3,05 m -mv (3,35 m -NAP) erosief over op het Laagpakket van Wierden (Formatie van Boxtel) en bij boring nr. 17 op 2,2 m -mv (2,3 m -mv) eveneens erosief op een restant van het veen (Formatie van Nieuwkoop).

In alle boringen met uitzondering van nr. 1 tot 4 is tot maximaal 0,50 m -mv een bouwvoor aanwezig. In de meeste boringen is onmiddellijk onder deze bouwvoor de top van het Laagpakket van Walcheren vastgesteld. Enkel bij boringen nr. 12 en 14 is dit niet het geval, hier is de bovenzijde van het Laagpakket van Walcheren verstoord tot een diepte van respectievelijk 0,9 en 0,75 m -mv (0,98 en 1,41 m -NAP).

3.2.2 Archeologie

Met uitzondering van enkele verspoelde puinspikkels, aangetroffen in de jonge schorafzettingen in boringen nr. 9 en 10 werden geen archeologische indicatoren aangetroffen. Verder werden in de bouwvoor en verstoorde pakketten van boringen nr. 6, 7, 14 en 15 enkele fragmenten recent bouwafval aangetroffen.

3.3 Terugkoppeling naar verwachtingsmodel bureauonderzoek

In het in het bureauonderzoek opgestelde verwachtingsmodel zijn voor het plangebied verschillende verwachtingszones bepaald die telkens op basis van de geologische verwachting en gekende historische evolutie een afzonderlijke specifieke verwachting kregen. Op basis van de resultaten van het veldonderzoek kunnen, voor wat het onderzoeksgebied betreft, deze zones en verwachting bijgesteld worden.

A - A: Dijk

De gebieden in zone A zijn gelegen ter plaatse van de Pauluspolder en hier werden overgangsafzettingen (Laagpakket van Walcheren) van zandige klei verwacht. Verder werd ook een intacte veentop (Formatie van Nieuwkoop) en ongestoorde bovenzijde van het Laagpakket van Wierden verwacht.

Het veldonderzoek heeft uitgewezen dat de ondergrond in zone A enige variatie vertoont. In het oosten van het gebied, bij boringen nr. 16 en 17 zijn diep reikende plaatafzettingen aanwezig die bij boring nr. 16 het veen (Formatie van Nieuwkoop) en de bovenzijde van het Laagpakket van Wierden hebben geërodeerd en bij boring nr. 17 de bovenzijde van het veen. Ter plaatse van boringen nr. 17 en 18 zijn schorafzettingen aanwezig. Deze dekken bij boring nr. 17 een gemoerd pakket af, hier rest nog slechts de onderzijde van het veen. Bij boring nr. 19 dekken deze een dun laagje poelafzettingen af met daaronder een intacte veentop (Formatie van Nieuwkoop). In beide boringen is ook het Laagpakket van Wierden intact.

Voor wat de archeologische verwachting betreft dient deze voor zone A volgt bijgesteld te worden. Er zijn geen aanwijzingen aangetroffen voor de aanwezigheid van archeologische niveaus (leeflagen, cultuurlagen, vondsniveaus) in en op het Laagpakket van Walcheren de archeologische verwachting voor dit niveau is blijft dan ook laag voor de vroege middeleeuwen en wordt bijgesteld naar een lage verwachting voor de late middeleeuwen en nieuwe tijd. Voor de zone die gelegen is ter plaatse van de Margaretsedijk geldt wel nog steeds een hoge verwachting voor resten van infrastructures (dijklichaam en -zool, dijkgreppels en -sloten, wegen) die samenhangen met de ontwikkeling van deze dijk uit de late middeleeuwen en nieuwe tijd (vanaf de 13^e eeuw).

Enkel ter plaatse van boring nr. 18 geldt nog steeds een verwachting voor resten uit de ijzertijd en Romeinse tijd voor de bovenzijde van het veen (Formatie van Nieuwkoop). Omdat het veen hier slechts matig tot zwak veraard is mag aangenomen worden dat het dan ook langduriger nat is gebleven of slechts kortstondiger aan het oppervlak is blijven liggen. Hierdoor is de kans kleiner dat er zich daadwerkelijk bewoning op het veen heeft ontwikkeld en wordt de archeologische verwachting dan ook bijgesteld tot een middelhoge verwachting. De bovenzijde van het veen kan op deze locatie aangetroffen worden vanaf een diepte van 1,35 m -mv (1,55 m -NAP). Voor wat betreft het opgaand veenpakket geldt nog steeds een lage verwachting voor resten uit het neolithicum tot midden-ijzertijd ter plaatse van boringen nr. 17, 18 en 19. Ter plaatse van boring nr. 16 geldt geen verwachting omdat het veen volledig is weg geërodeerd.

Voor wat betreft het Laagpakket van Wierden (Formatie van Boxtel) blijft de verwachting voor onveranderd middelhoog voor vindplaatsen uit de vroege prehistorie en laag voor vindplaatsen uit de late prehistorie ter plaatse van boringen nr. 17, 18 en 19. Het intacte Laagpakket van Wierden kan hier

aangetroffen worden vanaf een diepte van minimaal 2,4 m -mv (2,5 m -NAP). Ter plaatse van boring nr. 16 geldt geen verwachting omdat de top van het laagpakket geërodeerd is.

B

Ter plaatse van zone B werden schorren en diep reikende beddingafzettingen in en langs de voormalige Hulster Haven verwacht. In dit gebied bestond de ondergrond naar verwachting dan ook uit diep reikende afzettingen van het Laagpakket van Walcheren.

Zone B maakte grotendeels deel uit van een zone die op de geldende bestemmingsplannen geen dubbelbestemming Waarde Archeologie heeft gekregen, en dat bijgevolg geen deel uitmaakt van het onderzoeksgebied. In deze zone is slechts één boring gelegen (nr. 15), deze ligt onmiddellijk ten zuiden van de Margaretsedijk

Het veldonderzoek heeft uitgewezen dat ter plaatse van boring nr. 15 schorafzettingen van het Laagpakket van Walcheren aanwezig zijn. In deze schorafzettingen is een verlandingsniveau vastgesteld wat wijst op een periode met verminderde schorvorming. In tegenstelling tot de verwachting uit het bureauonderzoek is onder de schorafzettingen intact veen (Formatie van Nieuwkoop) (en een intacte bovenzijde van het Laagpakket van Wierden) aangetroffen.

De archeologische verwachting voor zone B geldt dan ook als volgt: er geldt nog steeds geen verwachting voor resten uit de middeleeuwen en een lage verwachting voor resten uit de nieuwe tijd. Er is in de schorafzettingen weliswaar een verlandingsniveau vastgesteld, het betreft hier echter nog steeds een buitendijks gelegen schor, op de rand van de Hulster Haven, waardoor bewoning weinig waarschijnlijk lijkt.

Verder geldt er, in tegenstelling tot de verwachting uit het bureauonderzoek een middelhoge verwachting voor resten uit de ijzertijd en Romeinse tijd voor de bovenzijde van het veen (Formatie van Nieuwkoop). Omdat het veen hier slechts matig tot zwak veraard is mag aangenomen worden dat het dan ook langduriger nat is gebleven of slechts kortstondiger aan het oppervlak is blijven liggen. Hierdoor is de kans kleiner dat er zich daadwerkelijk bewoning op het veen heeft ontwikkeld. De bovenzijde van het veen kan op deze locatie aangetroffen worden vanaf een diepte van 1,5 m -mv (0,74 m -NAP). Voor wat betreft het opgaand veenpakket geldt er een lage verwachting voor resten uit het neolithicum tot midden-ijzertijd.

Voor wat betreft het Laagpakket van Wierden (Formatie van Boxtel) geldt er een middelhoge verwachting voor vindplaatsen uit de vroege prehistorie en lage voor vindplaatsen uit de late prehistorie. Het intacte Laagpakket van Wierden kan hier aangetroffen worden vanaf een diepte van 3,2 m -mv (2,44 m -NAP).

C

Ook zone C is gelegen ter plaatse van de schorren en bedding van de voormalige Hulster Haven. In dit gebied bestond de ondergrond naar verwachting uit diep reikende afzettingen van het Laagpakket van Walcheren. Net als zone B maakte Zone C grotendeels deel uit van een zone die op de geldende bestemmingsplannen geen dubbelbestemming Waarde Archeologie heeft gekregen, en die bijgevolg geen deel uitmaakt van het onderzoeksgebied.

Het veldonderzoek heeft uitgewezen dat ter plaatse van boring nr. 14 schorafzettingen van het Laagpakket van Walcheren aanwezig zijn. Deze schorafzettingen gaan onderin over op wadafzettingen. In tegenstelling tot de verwachting uit het bureauonderzoek is onder de wadafzettingen geërodeerd veen en een intacte bovenzijde van het Laagpakket van Wierden aangetroffen.

De archeologische verwachting voor zone C geldt dan ook als volgt: er geldt nog steeds geen verwachting voor resten uit de middeleeuwen en een lage verwachting voor resten uit de nieuwe tijd.

Daarnaast geldt er, in tegenstelling tot de verwachting uit het bureauonderzoek voor wat betreft het opgaand veenpakket (Formatie van Nieuwkoop) een lage verwachting voor resten uit het neolithicum tot midden-ijzertijd. De bovenzijde van het veen kan hier aangetroffen worden vanaf een diepte van 2,35 m -mv (1,61 m -NAP). Voor resten uit de Romeinse tijd en ijzertijd geldt nog steeds geen verwachting.

Voor wat betreft het Laagpakket van Wierden (Formatie van Boxtel) geldt er een middelhoge verwachting voor vindplaatsen uit de vroege prehistorie en laag voor vindplaatsen uit de late prehistorie. Het intacte Laagpakket van Wierden kan hier aangetroffen worden vanaf een diepte van 3,1 m -mv (2,36 m -NAP).

D

De gebieden van zone D zijn gelegen in een gebied ten zuiden van de voormalige Hulster Haven in een 13^e-eeuwse polder die na inundatie in het laatste kwart van de 16^e eeuw pas vanaf 1644/1645 opnieuw is ingepolderd in de Stoppeldijkpolder. Binnen deze zone bestond de ondergrond naar verwachting dan ook bovenin uit schorafzettingen van het Laagpakket van Walcheren. Op basis van de Geologische Kaart dekten deze plaatselijk resten van oudere Walcherenafzettingen af. Verder was het veen binnen deze zone naar verwachting grotendeels gemoerd.

Uit het veldonderzoek is gebleken dat binnen zone D de bovenzijde van het Laagpakket van Walcheren inderdaad gevormd wordt door jonge schorafzettingen. Het profiel onder deze schorafzettingen verschilt echter. Ter plaatse van boring nr. 6 bevindt zich onder de schorafzettingen intact veen (Formatie van Nieuwkoop). Ter plaatse van boringen nr. 5, 11 en 12 betreft dit een moerneringspakket. In deze boringen rest nog slechts de onderzijde van het veen. Bij boringen nr. 7, 8, 9 en 10 bevinden zich onder de schorafzettingen oudere afzettingen van het Laagpakket van Walcheren. Dit betreft hier kreekafzettingen. Geen van deze afzettingen vertonen bovenin indicaties voor archeologische niveaus, ter plaatse van boring nr. 7 en 8 is er wel sprake van verlanding bovenin de kreekafzettingen. De kreekafzettingen hebben het veen deels geërodeerd. Ter plaatse van boring nr. 10 zijn het veen en de bovenzijde van het Laagpakket van Wierden geheel geërodeerd. Ook boring nr. 13 maakt deel uit van dit gebied, echter deze boring wordt besproken bij zone E.

De verschillende aangetroffen profielen hebben ook geleid tot een uiteenlopende archeologische verwachting. Voor wat betreft de bovenzijde van het Laagpakket van Walcheren geldt nog steeds een lage verwachting voor resten uit de nieuwe tijd vanaf de indijking in de 17^e eeuw. Voor resten uit de vroege en late middeleeuwen en de nieuwe tijd voorafgaand aan de 17^e-eeuwse indijking geldt geen verwachting ter plaatse van boringen nr. 5, 6, 11 en 12 omdat hier geen oudere Walcherenafzettingen zijn aangetroffen. Ter plaatse van boringen nr. 7, 8, 9 en 10 zijn deze wel aangetroffen. Hier geldt echter geen verwachting voor de voor de locaties van boringen nr. 9 en 10 omdat de bovenzijde van de hier aangetroffen oudere afzettingen niet intact bewaard gebleven zijn onder de jongere

Walcherenafzettingen. Enkel ter plaatse van boring nr. 7 en 8 is nog een restant van de verlandingshorizont aangetroffen. Dit betreft hier echter telkens verlandingsfasen die niet verder zijn doorgezet dan de vorming van een humeuze, rietrijke laag. Voor deze niveaus wordt de kans op bewoning laag ingeschat en geldt dan ook een lage verwachting voor de middeleeuwen en nieuwe tijd voorafgaand aan de inundatie in het laatste kwart van de 16^e eeuw.

Tevens geldt er ter plaatse van boring nr. 6 een middelhoge verwachting voor resten uit de ijzertijd en Romeinse tijd voor de bovenzijde van het veen (Formatie van Nieuwkoop). Omdat het veen hier slechts matig tot zwak veraard is mag aangenomen worden dat het dan ook langduriger nat is gebleven of slechts kortstondiger aan het oppervlak is blijven liggen. Hierdoor is de kans kleiner dat er zich daadwerkelijk bewoning op het veen heeft ontwikkeld. De bovenzijde van het veen kan op deze locatie aangetroffen worden vanaf een diepte van 1,05 m -mv (1,23 m -NAP). Voor wat betreft het opgaand veenpakket geldt er een lage verwachting voor resten uit het neolithicum tot midden-ijzertijd. Ter plaatse van boringen nr. 5, 7, 8, 9, 11 en 12 geldt uitsluitend een lage verwachting voor resten uit het neolithicum tot midden-ijzertijd in het opgaand veenpakket. De bovenzijde van het veen kan hier aangetroffen worden vanaf een diepte van minimaal 1,85 m -mv (1,89 m -NAP). Bij boring nr. 10 geldt geen verwachting omdat het veen geheel weg geërodeerd is.

Voor wat betreft het Laagpakket van Wierden (Formatie van Bostel) geldt er een middelhoge verwachting voor vindplaatsen uit de vroege prehistorie en lage voor vindplaatsen uit de late prehistorie voor de locaties van boringen nr. 5, 6, 7, 8, 9, 11 en 12. Het intacte Laagpakket van Wierden kan hier aangetroffen worden vanaf een diepte van minimaal 2,15 m -mv (2,24 m -NAP). Bij boring nr. 10 geldt geen verwachting omdat de bovenzijde van het Laagpakket van Wierden er weg geërodeerd is.

E

De zone E betreft een smalle kreekbedding die op de Bodemkaart uit 1958 staat ingetekend maar niet op de overige geo(morfo)logische en bodemkundige kaarten voor komt. Dit betrof naar verwachting een kreekbedding ontstaan tijdens de inundatie van het gebied in de 16-17^e eeuw (jongere Walcherenafzettingen). Naar verwachting had deze bedding de oudere afzettingen van het Laagpakket van Walcheren weg geërodeerd

In het zuiden van het plangebied lag nog een tweede zone met kreekafzettingen (in de bedding van het Koegat). Deze zone heeft echter op de geldende bestemmingsplannen geen dubbelbestemming Waarde Archeologie gekregen, en maakt bijgevolg geen deel uit van het onderzoeksgebied.

Door de aanwezigheid van ondoordringbare beplanting kon de boring (nr. 13) die ter plaatse van zone E voorzien was niet op de juiste locatie uitgevoerd worden. Deze is iets naar het zuiden verplaatst en viel hiermee in zone D. Echter ook op deze locatie bestaat het aangeboorde profiel uit kreekafzettingen, waardoor de begrenzing van zone E dan ook in zuidelijke richting uitgebreid kan worden. De kreekafzettingen hebben de bovenzijde van het onderliggende veen geërodeerd.

Voor wat betreft de archeologische verwachting geldt er nog steeds geen verwachting voor resten uit de middeleeuwen en nieuwe tijd voorafgaand aan de inpoldering in de 17^e eeuw en een lage verwachting voor resten die dateren vanaf de 17^e eeuw.

Voor het opgaand veenpakket (Formatie van Nieuwkoop) geldt er een lage verwachting voor resten uit het neolithicum tot midden-ijzertijd. De bovenzijde van het veen kan hier aangetroffen worden

vanaf een diepte van minimaal 2,15 m -mv (1,74 m -NAP).

Op het niveau van het Laagpakket van Wierden (Formatie van Boxtel) geldt er een middelhoge verwachting voor vindplaatsen uit de vroege prehistorie en lage voor vindplaatsen uit de late prehistorie. Het intacte Laagpakket van Wierden is in deze boring niet aangeboord en kan hier aangetroffen worden vanaf een diepte van minimaal 3 m -mv (2,59 m -NAP).

F

Zone F wordt gevormd door de aanwassen en schorren langs het Koegat, een zijkreek van het Hellegat ontstaan bij de inundatie van het gebied in de 16^e en 17^e eeuw. Hier bestond de ondergrond naar verwachting dan ook uit jonge beddingafzettingen van het Laagpakket van Walcheren. Binnen zone F kwam mogelijk vrij ondiep veen voor, naar verwachting zou de bovenzijde van dit veen geërodeerd zijn door de jongere Walcherenafzettingen.

Het zuiden van zone F maakt deel uit van een zone die op de geldende bestemmingsplannen geen dubbelbestemming Waarde Archeologie heeft gekregen, en die bijgevolg geen deel uitmaakt van het onderzoeksgebied.

Het veldonderzoek heeft uitgewezen dat ter plaatse van zone F de ondergrond bestaat uit een dun laagje recente kreekafzettingen die ondiep gelegen geërodeerd veen afdekken.

Voor deze zone geldt een lage verwachting voor resten uit de nieuwe tijd (vanaf de 17^e eeuw) en geen verwachting voor resten uit de Middeleeuwen en nieuwe tijd (voorafgaand aan de 17^e eeuw).

Voor het opgaand veenpakket (Formatie van Nieuwkoop) geldt er een lage verwachting voor resten uit het neolithicum tot midden-ijzertijd. De bovenzijde van het veen kan hier aangetroffen worden vanaf een diepte van minimaal 0,15 m -mv (1,77 m -NAP) en maximaal 0,7 m -mv (2,2 m -NAP).

Op het niveau van het Laagpakket van Wierden (Formatie van Boxtel) geldt er een middelhoge verwachting voor vindplaatsen uit de vroege prehistorie en lage voor vindplaatsen uit de late prehistorie. Het intacte Laagpakket van Wierden kan hier aangetroffen worden vanaf een diepte van minimaal 1,05 m -mv (2,65 m -NAP)

In het uiterste westen van het plangebied ligt een smalle strook ter plaatse van de stoep langs de oostelijke zijde van de Rapenburg. Onder deze stoep zijn verschillende kabels en leidingen aanwezig waardoor op deze locatie geen boring gezet kon worden. De verwachting die vastgesteld is voor de overige delen van zone E gelden ook hier, met dien verstande dat de bovenzijde van het profiel hier naar verwachting zal verstoord zijn door de aanleg van de kabels en leidingen.

De hierboven opgestelde archeologische verwachting wordt in afbeelding 32 visueel weergegeven. Op deze afbeelding primeert de verwachting boven de opdeling in de verschillende zones. De zones worden wel nog met hun begrenzing weergegeven.

Afbeelding 32 **Overzicht van de**
getoetste verwachting binnen het
onderzoekgebied. Verklaring legenda: NT:
 nieuwe tijd; ME: middeleeuwen; ROM:
 Romeinse tijd; IJZ: ijzertijd; MIJZ: midden
 ijzertijd; NEO: neolithicum en PREH:
 prehistorie. Schaal 1: 5.000. Bron
 ondergrond: Bron: Kadaster/Esri 2019

Getoetste verwachting	
	NT-ME hoog ROM-IJZ middelhoog MIJZ-NEO laag PREH middelhoog
	NT-ME hoog ROM-IJZ geen MIJZ-NEO geen PREH geen
	NT-ME laag ROM-IJZ middelhoog MIJZ-NEO laag PREH middelhoog
	NT-ME laag ROM-IJZ geen MIJZ-NEO laag PREH middelhoog
	NT-ME laag ROM-IJZ geen MIJZ-NEO geen PREH geen
	NT laag ME geen ROM-IJZ middelhoog MIJZ-NEO laag PREH middelhoog
	NT laag ME geen ROM-IJZ geen MIJZ-NEO laag PREH middelhoog
	NT laag ME geen ROM-IJZ geen MIJZ-NEO geen PREH geen
	Niet onderzocht
	Verwachtingszones
	Boring

4 Conclusie en advies

Aanleiding tot het voorliggend onderzoek is het voornemen om binnen het plangebied dat gelegen ter hoogte van Rapenburg 74-78 en de Grafelijkheid en Margaretsedijk de bestaande bedrijfsgebouwen van De Koninklijke Kerckhaert Hoefijzerfabriek uit Vogelwaarde uit te breiden en een nieuwe randweg gerealiseerd die Rapenburg verbindt met de noordelijk gelegen Vogelweg. Van de geplande nieuwe inrichtingen zijn nog geen detailplannen met opgave van de te realiseren verstoringsoppervlakten en -diepten beschikbaar. Binnen het bestemmingsplan Kernen Hulst (2018) is het beoogde uitbreidingsgebied voor de hoefijzerfabriek echter aangemerkt met een enkelbestemming Groen. De randweg wordt dan weer gerealiseerd op percelen die in het bestemmingsplan Buitengebied Hulst (2013) grotendeels een enkelbestemming agrarisch, kernrandzone of natuur hebben. Waar het plangebied aansluit op of bestaande wegen kruist heeft het reeds de bestemming verkeer. De geplande herinrichting past niet binnen het bestaande bestemmingsplan. Om de plannen mogelijk te maken dient dan ook een nieuw bestemmingsplan te worden opgesteld. In het kader van het nieuw op te stellen bestemmingsplan dient een Archeologisch Bureauonderzoek en een Inventariserend Veldonderzoek door middel van boringen te worden voorgelegd.

In hoofdstuk 2 is een Archeologisch Bureauonderzoek opgesteld naar de archeologische verwachting binnen het plangebied. Daarbij is gebruik gemaakt van oud kaartmateriaal, relevante literatuur en eerder uitgevoerd archeologisch onderzoek. Daarnaast is de geogenese en geomorfologie van het plangebied en omgeving bestudeerd om een goede inschatting te kunnen maken naar het mogelijke archeologische potentieel, met name voor de periodes die historisch niet of nauwelijks gedocumenteerd zijn. Op basis van dit bureauonderzoek is vervolgens een archeologische verwachting opgesteld (hoofdstuk 2.5 en afbeelding 27).

Het in het bureauonderzoek opgestelde verwachtingsmodel is nadien middels een Inventariserend Veldonderzoek met 19 verkennende boringen getoetst. Deze toetsing werd uitsluitend uitgevoerd in die delen van het plangebied die in het vigerende bestemmingsplan een dubbelstemming inzake archeologie hebben (=onderzoeksgebied). De maximale diepte van de boringen bedroeg 3,95 m –mv en 3,64 m -NAP. Er is geboord met een Edelmanboor met een diameter van 7 cm en verder verdiept met een gutsboor met een diameter van 3 cm.

Op basis van de resultaten van het booronderzoek kon het verwachtingsmodel uit het bureauonderzoek bijgesteld worden. Door de wisselende geo(morfo)logische situatie binnen het plangebied zijn meerdere afzonderlijke zones bepaald waarvoor de archeologische verwachting verschilt. Deze verwachting is per zone (zone A tot en met zone F) in hoofdstuk 3.3 in detail uiteengezet en wordt op afbeelding 32 in kaart gebracht. Samenvattend geldt er doorheen het plangebied in de verschillende zones een hoge tot geen verwachting voor resten uit de nieuwe tijd en middeleeuwen op het niveau van het Laagpakket van Walcheren, waarbij de hoge verwachting uitsluitend geldt voor infrastructuren die met de Margaretsedijk te maken hebben (zone A: dijk). Voor de Formatie van Nieuwkoop (veen) geldt een middelhoge en/of geen verwachting voor resten uit de Romeinse tijd en ijzertijd en een lage en/of geen verwachting voor resten uit de midden ijzertijd tot het neolithicum in het opgaand veenpakket. Voor wat betreft het Laagpakket van Wierden (Formatie van Boxtel) geeld een middelhoge en/of geen verwachting voor resten uit de prehistorie.

In het vigerende paraplubestemmingsplan Archeologische en Aardkundige Waarden (2017) is een deel van de randweg gesitueerd in een gebied waarvoor een dubbelbestemming Waarde Archeologie 2 of 3 geldt (oppervlaktevrijstelling van respectievelijk 500 en 1000 m²). De zone met de dubbelbestemming Waarde Archeologie 2 betreft het gebied waarvoor een hoge verwachting is vastgesteld in het gemeentelijk beleid en die met de dubbelbestemming Waarde Archeologie 3 het gebied waarvoor een middelhoge verwachting is vastgesteld. Het deel met een lage verwachting in het gemeentelijke beleid kent geen planologische bescherming (zie afbeelding 3).

Op basis van de resultaten van het voorliggend onderzoek wordt geadviseerd om de dubbelbestemming waarde archeologie in het nieuwe bestemmingsplan voor het grootste deel te handhaven. Die delen van het plangebied waar op basis van het onderzoek nog een hoge of middelhoge archeologische verwachting geldt dienen in het bestemmingsplan planologisch te worden beschermd. Voor die delen waar geen (of slechts een lage) verwachting geldt kan de planologische bescherming komen te vervallen. De vrijstellingsdiepte kan op basis van het onderzoek echter wel aanzienlijk worden bijgesteld. Omdat de diepteligging waarop de verschillende archeologische niveaus kunnen worden aangetroffen sterk varieert worden 7 vrijstellingsdieptes gedefinieerd die op afbeelding 33 in kaart zijn gebracht:

- 0,4 m -mv
- 1,05 m -mv
- 1,35 m -mv
- 1,5 m -mv
- 2,15 m -mv
- 2,3 m -mv
- 2,4 m -mv

Deze waarden kunnen in het bestemmingsplan uiteraard worden gegroepeerd en veralgemeend (bijv. drie zones met 0,40 – 1,00 en 2,00 meter -mv) waarbij de meest ondiepe waarde als vrijstellingsdiepte dient te worden gehanteerd.

De exacte verstoringsdiepte van de toekomstige inrichtingsplannen zijn nog niet bekend. Indien tijdens de toekomstige inrichtingswerkzaamheden (grootschalige) (graaf)werkzaamheden plaatsvinden die dieper reiken dan de opgenomen vrijstellingsdiepten dient archeologisch vervolgonderzoek plaats te vinden. De aard van dit vervolgonderzoek is afhankelijk van de aard, omvang van de toekomstige ingrepen. Conform AMZ-cyclus, en gezien de aard van de verwachte vindplaatsen, vormt een Inventariserend Veldonderzoek door middel van Proefsleuven de meest aangewezen methode.

Voor die delen van het (bestemmings)plangebied waarvoor geen dubbelbestemming of vervolgonderzoek werd aanbevolen geldt echter het volgende. Het is niet uit te sluiten dat er desondanks toch relevante archeologische vindplaatsen in de bodem verborgen zijn in de betreffende zone, en dat deze in de uitvoeringsfase van de toekomstige graafwerkzaamheden aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht bij de bevoegde minister op grond van artikel 5.10 van de Erfgoedwet (2016).

Voorliggend onderzoeksrapport werd beoordeeld en goedgekeurd door de bevoegde overheid. Hierbij dient opgemerkt dat de gemeente heeft besloten om de vrijstellingsdieptes uit het vigerende bestemmingsplan *Archeologische en Aardkundige waarden (2017)* over te nemen in het nieuwe bestemmingsplan.

Bronnen

Literatuur

Alkemade M.M.M., van Heeringen R.M. en Hessing W.M.A, 2011. Archeologiebeleid gemeente Hulst, Deel A: Beleidsnota archeologie, Vestigia BV, Amersfoort.

Baeteman C., 2007. De laat holocene evolutie van de Belgische kustvlakte: Sedimentatieprocessen versus zeespiegelschommelingen en Duinkerke transgressies, in: de Kraker A.M.J. en de Borger G., (eds.), Veen-Vis-Zout, Geo- and Bioarchaeological Studies 8, Amsterdam: Vrije Universiteit, 1-18.

Berendsen, H.J.A., 2004. De vorming van het land. Inleiding in de geologie en de geomorfologie. Koninklijke Van Gorcum, Assen.

Brus J., 1987. Geomorfologische Kaart van Nederland, kaartblad Zeeuwsch-Vlaanderen, 1:50.000. Stiboka, Wageningen. Rijks Geologische Dienst, Haarlem.

Clercq, W. de, 2009. Lokale gemeenschappen in het Imperium Romanum, Transformaties in rurale bewoningsstructuur en materiële cultuur in de landschappen van het noordelijk deel van de civitas Menapiorum (Provincie Gallia-Belgica, ca. 100 v. Chr. – 400 n. Chr). Proefschrift voorgedragen tot het behalen van de graad van Doctor in de Archeologie, Universiteit Gent.

Coppens, E., 2017. Westdorpe, Autrichepolder, Glastuinbouw kavels 1-2. Gemeente Terneuzen. Een Archeologische Begeleiding. Artefact!, Zaamslag

Deckers, P, 2014. Between Land and Sea. Landscape, Power and Identity in the Coastal Plain of Flanders, Zeeland and Northern France in the Early Middle Ages (AD 500-1000). Onuitgegeven proefschrift, Vrije Universiteit Brussel.

Delporte, F.M.J., 2019. Plan van Aanpak: Vogelwaarde Rapenburg-Grafelijkheid-Margaretsedijk. Gemeente Hulst. Inventariserend Veldonderzoek door middel van verkennende boringen. Artefact!, Zaamslag.

Demey D., T.A. Goossens, M.H.J.M. Kocken en B.H.F.M. Meijlink, 2006. De archeologische verwachtings- en beleidsadvieskaart van de binnenstad van Hulst en de dorpskernen van Clinge en Nieuw-Namen, ADC, Amersfoort.

D'hondt, F.G.R., 2015. Terneuzen – Terhole. Archeologische Begeleiding Hoofdtransportwaterleiding (gemeente Terneuzen & Hulst) Evaluatierapport. Middelburg.

Dierendonck, R.M. van, 2016. Nieuwe wijn uit oude zak(k)en, Evaluatie van de Provinciale Onderzoeksagenda Archeologie Zeeland (POAZ) 2009-2015. SCEZ, Middelburg.

Dierendonck, R.M. van en W.K. Vos, reds., 2013. De Romeinse agglomeratie Aardenburg. Onderzoek naar de ontwikkeling, structuur en datering van de Romeinse castella en hun omgeving, opgegraven in de periode 1995-heden. Hazenberg Archeologische Serie – deel 3, Leiden.

Gemeentebld Hulst nr. 99271, 14 juni 2017. Hulst Archeologie- en Aardkundebeleid.

- Gottschalk M.K.E., 1984. De Vier Ambachten en het Land van Saeftinghe in de Middeleeuwen: een historisch-geografisch onderzoek betreffende Oost-Zeeuws-Vlaanderen, Assen: Koninklijke Van Gorcum.
- Hanemaaijer, M., N. de Jonge en R.M. van der Zee, 2014. Recreatiecentrum De Vogel, Vogeldijk te Hengstdijk, gemeente Hulst, Een Bureauonderzoek en Inventariserend Veldonderzoek in de vorm van een verkennend booronderzoek. ADC Rapport 3285, Amersfoort
- Harkel, L. ten, 2013. A Viking age landscape of defence in the Low Countries? The ringwalburgen in the Dutch province of Zeeland, in: J. Baker, S. Brooks and A. Reynolds, eds., 2013, Landscapes of defence in Early Medieval Europe, Brepolis, Turnhout.
- Henderikx, P., 2012. Periode 950-1300, Landschap, bewoning, Sociale structuur, in: P. Brusse en P. Henderikx, (eds.), De Geschiedenis van Zeeland, prehistorie - 1500, W-Books, Zwolle, 91-106.
- Van Jole-de Visser, N.J.G., en F.G.R. D'hondt, 2012, Terneuzen-Terhole. Hoofdwatertransportleiding. Gemeente Terneuzen. Archeologisch Bureauonderzoek. Artefact Rapport 5, Kamperland.
- Jongepier, J., 1995. Zeeland in de Prehistorie. Provincie Zeeland, Middelburg.
- Jongepier, J., 2012. Prehistorie, in: P. Brusse en P. Henderikx, (eds.), De Geschiedenis van Zeeland, prehistorie - 1500, W-Books, Zwolle, 31-41.
- Kraker, A.M.J., de, 1997. Landschap uit balans. De invloed van de natuur, de economie en de politiek op de ontwikkeling van het landschap van de Vier Ambachten en het Land van Saeftinghe tussen 1488 en 1609. Utrecht.
- Kraker, A. M. J. de, 2004. De polders in de Zeeuwse delta door de eeuwen heen. In Deltalandschap, natuur en landschap van Zuidwest Nederland in historisch perspectief. Het Zeeuws Landschap, 43-74, Heinkeszand.
- Kraker A.M.J. de, van Royen H. en de Smet M.E.E, (eds.), 1993. Over den Vier Ambachten: 750 jaar Keure, 500 jaar Graaf Jansdijk, Duerinck, Kloosterzande.
- Kuipers, J.J.B. en R.J. Swiers, 2005. Het verhaal van Zeeland, Hilversum.
- Kwaliteitsnorm Nederlandse Archeologie versie 4.1. Ministerie van Onderwijs, Cultuur en Wetenschappen, Den Haag.
- Lockefeer, J., 2017. De haven van Hulst, in: M. Buise (red.), Hulst in de middeleeuwen en de kroniek van haar haven, Oudheidkundige Kring 'De Vier Ambachte', Jaarboek 2016-2017, 221-325.
- Munaut, A.V., 1967. Etude paléo-écologique d'un gisement tourbeux situé à Terneuzen (Pays-Bas), in: W.A. van Es, et al. (red.), Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek. Jaargang 17, 1967, 's-Gravenhage, 7-27.
- Mulder, E.F.J. de, e.a. (red.), 2003: De ondergrond van Nederland. Wolters-Noordhoff, Groningen.
- Poelman, J.N.B. en J. de Buck, 1958. De bodemgesteldheid van het ruilverkavelingsgebied Stoppeldijk. StiBoKa, rapport 495, Wageningen.

Provinciaal Blad van Zeeland, nr. 3112, 14 juli 2017. Besluit van gedeputeerde staten van Zeeland houdende de Regeling aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland 2017.

Provinciaal Blad van Zeeland nr. 605, 15 februari 2017. Besluit van gedeputeerde staten van Zeeland houdende Toetsingskaderarcheologie Provincie Zeeland 2017

Provincie Zeeland, 2017: Wie wat bewaart, die heeft wat. Provinciale Onderzoeksagenda Archeologie Zeeland 2017-2020. Middelburg.

Rummelen F.F.F.E. van, 1977a. Geologische Kaart van Nederland, Zeeuwsch-Vlaanderen (Oostblad), 1: 50.000, Rijks Geologische Dienst, Haarlem.

Rummelen F.F.F.E. van, 1977b. Toelichtingen bij de Geologische Kaart van Nederland, Zeeuwsch-Vlaanderen (Oostblad), 1: 50.000, Rijks Geologische Dienst, Haarlem.

Strydonck M. van en de Mulder G., (eds.), 2000. De Schelde, verhaal van een rivier, Davidsfonds, Leuven.

Theunissen L., Müller A., de Kraker A.M.J., 2011. Cirkels in het Zeeuwse land, Rapportage Archeologische Monumentenzorg 193, Rijksdienst voor het Cultureel Erfgoed, Amersfoort.

Trachet J., 2010. Verdronken dorpen in het zuidoosten van Zeeland, Gent: ongepubliceerde masterproef.

Tys D., 2010. Embankment as a Social Practice. The historical study of embankments and rising sea level in medieval coastal Flanders and our understanding environmental sustainability, s.l., geraadpleegd op http://vub.academia.edu/DriesTys/Papers/1560800/EMBANKMENTS_AS_A_SOCIAL_PRACTICE_The_historical_study_of_embankments_and_rising_sea_level_in_medieval_coastal_Flanders_and_our_understanding_of_environmental_sustainability

Verbruggen, C., 2002. Het ontstaan van de Westerschelde, in: de Kraker, A.M.J. (2002). De Westerschelde, een water zonder weerga: ontstaansgeschiedenis en kaartbeeld, havens, handel en scheepvaart, verkeer, verdronken dorpen, oorlog en verdedigingswerken, natuur en milieu en andere aspecten van de Westerschelde. pp. 9-16.

Verhulst, A., 1995. Landschap en Landbouw in Middeleeuws Vlaanderen, Gent.

Vos, P.C. en R.M. van Heeringen, 1997. Holocene geology and occupation history of the province of Zeeland (SW Netherlands), in: Fischer, M.M., Holocene evolutions of Zeeland (SW Netherlands), Mededelingen Nederlands Instituut voor Toegapaste Geowetenschappen TNO, 59, 5-109.

Vos, P., M. Bats en Raczynsky-Henk Y., 2016. Resultaten van het archeologisch booronderzoek Nieuwe Sluis Terneuzen. Deltares.

Vos P., S. de Vries, M. Bats, F. Verbruggen en G. Verweij, 2015. Geoarcheologisch vooronderzoek Nieuwe Sluis Terneuzen, Deltares, Utrecht.

Wilderom M.H., 1973. Tussen afsluitdammen en deltadijken. Deel 4: Zeeuwsch Vlaanderen,

Vlissingen.

Websites

Bestemmingsplan: geraadpleegd op <http://www.ruimtelijkeplannen.nl>

Cultuurhistorische Hoofdstructuur: geraadpleegd op
<http://zldgwb.zeeland.nl/gwbh5?Viewer=Cultuur%20Historie>

Databank RCE: <http://beeldbank.cultureelerfgoed.nl/>

Verklarende Woordenlijst

Afkortingen

- mv	beneden maaiveld
KNA	Kwaliteitsnorm Nederlandse Archeologie
n. Chr.	na Christus
NAP	Nieuw Amsterdams Peil
v. Chr.	voor Christus

Woordenlijst

Antropogeen	door menselijk handelen
ARCHIS	het geautomatiseerde Archeologisch Informatiesysteem voor Nederland. Dit bestaat uit een databank waarin allerlei gegevens over archeologische vindplaatsen en terreinen in Nederland zijn opgeslagen, daterend van de Prehistorie tot de Nieuwe Tijd
Erosie	verzamelnaam voor processen die het aardoppervlak aantasten en los materiaal afvoeren. Dit vindt voornamelijk plaats door wind, ijs en stromend water
Geul	rivier- of kreekbedding
Holoceen	geologisch tijdvak, vroeger Alluvium genoemd, binnen het Quartair, van ongeveer 10.000 jaar geleden tot nu, met daarin o.a. het Mesolithicum, Neolithicum, de Bronstijd, de IJzertijd, de Romeinse Tijd en de historische tijd
In situ	bewaard gebleven op de oorspronkelijke plaats. Dit met name met betrekking tot onverstoorde archeologische sporen en vondsten
Moernering	veenafgraving, hoofdzakelijk ten behoeve van zoutwinning en de winning van brandstof (turf)
OM-nummer	het landelijk registratienummer ten behoeve van archeologisch onderzoek, uitgegeven door het Centraal Informatiesysteem
Sediment	afzetting gevormd door bezinksel of neerslag

Site	een plaats waar in het verleden menselijke activiteiten hebben plaatsgevonden
Vindplaats	een ruimtelijk begrensd gebied waarbinnen zich archeologische informatie bevindt (monument, type monument, aard archeologische waarde, archeologische indicatie)
Vondst	alle soorten mobilia: roerende of roerend geraakte onderdelen van onroerende goederen afkomstig van archeologisch veldwerk of uit bestaande collecties

Tijdstabel

Cal. jaren v/n Chr	¹⁴ C jaren voor heden	Geologische perioden		Pollen zones	Archeologische perioden			
-1950	0	Holoceen	Laat	Laat	Moderne tijd			
-1500	500				Subatlanticum	Vb2	Laat	
-1000	1000			Midden		Vb1	Vroeg	
-500	1500			Midden	Vroeg	Va	Romeinse tijd	
0	2000					Va	IJzertijd	Laat
-500	2500							Midden
-1000	3000							Vroeg
-1500	3500			Midden	Laat	IVb	Bronstijd	
-2000	4000						IVa	Neolithicum
-2500	4500					Subboreaal		
-3000	5000	Midden						
-3500	5500	Vroeg						
-4000	6000	Atlanticum	III			Mesolithicum	Vroeg	
-4500	6500			Midden	Laat			
-5000	7000			Vroeg	Midden			
-5500	7500	Vroeg	Boreaal	II	Vroeg			
-6000	8000					Preboreaal	I	
-6500	8500	Pleistoceen	Laat-Glaciaal	LW III	Laat-Paleolithicum			
-7000	9000			LW II				
-7500	9500			LW I				
-8000	10000							
-8500	10500							
-9000	11000							
-9500	11500							
-10000	12000							
-10500	12500							
-11000	13000							
-11500	13500							
-12000	14000							
-12500	14500							
-13000	15000							
-13500	15500							
-14000	16000							
-14500	16500							
-15000	17000							

Tijdstabel Holoceen. Bron: Deeben J., E. Drenth, MF. Van Oorsouw en L. Verhart; 2005.

Bijlage 1 Plan

Rev.	Datum	Omschrijving	Status	Getek.	Gecontr.

 Gemeente Hulst			Getek. :		
			Datum :	07-09-2018	
Project	Landbouwrouten Vogelwaarde		Tek. nr. :		
Fase	Ontwerpkeuze		Schaal :	nvt	
Onderwerp	Alternatief 10		Formaat :	A3	

Bijlage 2 Cultuurhistorische waarden: Historische stedenbouw

Legenda:

- + Rijksmonumenten
- + MIP objecten
- Historische boerderijen
- Rijksmonument
- Cultuurhistorisch waardevolle boerderij van provinciaal belang
- 1850-1945 (MIP)
- Historische boerderij
- Niet geïnventariseerde boerderij

Schaal: 1:10,000

De Provincie Zeeland is niet aansprakelijk voor enige directe of indirecte schade die zou kunnen ontstaan door het gebruik van de informatie die aangeboden wordt middels dit document. Er kunnen op geen enkele wijze rechten worden ontleend aan de inhoud van dit document.

9-Apr-2019

<http://intgwbp.zeeland.nl/geo/>

Bijlage 3 Boorstaten

Rapportage Archeologisch Booronderzoek

Project: Landbouwweg
2010ART10

Plaats: Vogelwaarde
Gemeente: Hulst

Opdrachtgever: Gemeente Hulst

Kaartblad: 67F
OM-nummer: 4697161100
Bepaling Locatie: Dgps
Bepaling Maaiveldhoogte: Dgps

Boring: 1

Datum: 18-4-2019
Maaiveld: Grasland

Project: Landbouwweg

Beschrijver: Frederik D'hondt X: 57396,76 Y: 370952,17 Z: -1,62
Opmerking: Natuurgebied

Boring: 2

Datum: 18-4-2019
Maaiveld: Grasland

Project: Landbouwweg

Beschrijver: Frederik D'hondt X: 57415,99 Y: 370980,97 Z: -1,47
Opmerking: Natuurgebied

Boring: 3

Datum: 18-4-2019
Maaiveld: Grasland

Project: Landbouwweg

Beschrijver: Frederik D'hondt X: 57428,86 Y: 371009,59 Z: -1,60
Opmerking: Natuurgebied

Boring: 4

Datum: 18-4-2019
Maaiveld: Grasland

Project: Landbouwweg

Beschrijver: Frederik D'hondt X: 57435,92 Y: 371035,99 Z: -1,53
Opmerking: Natuurgebied

Boring: 5

Datum: 17-4-2019
Maaiveld: Akkerland

Project: Landbouwweg

Beschrijver: Frederik D'hondt X: 57448,47 Y: 371102,04 Z: -0,60
Opmerking: Braakliggend

Boring: 6

Datum: 17-4-2019
Maaiveld: Akkerland

Project: Landbouwweg

Beschrijver: Frederik D'hondt X: 57457,94 Y: 371140,89 Z: -0,18
Opmerking: Braakliggend

Boring: 7

Datum: 17-4-2019
Maaiveld: Akkerland

Project: Landbouwweg

Beschrijver: Frederik D'hondt X: 57467,48 Y: 371179,70 Z: 0,06
Opmerking: Braakliggend

Boring: 8

Datum: 17-4-2019
Maaiveld: Akkerland

Project: Landbouwweg

Beschrijver: Senne Diependaele

X: 57473,53

Y: 371219,16

Z: 0,10

Boring: 9

Datum: 17-4-2019
Maaiveld: Akkerland

Project: Landbouwweg

Beschrijver: Senne Diependaele

X: 57481,41

Y: 371258,62

Z: 0,12

Boring: 10

Datum: 17-4-2019
Maaiveld: Akkerland

Project: Landbouwweg

Beschrijver: Senne Diependaele

X: 57487,48

Y: 371298,18

Z: 0,31

Boring: 11

Datum: 17-4-2019
Maaiveld: Struikgewas

Project: Landbouwweg

Beschrijver: Frederik D'hondt X: 57458,01 Y: 371287,92 Z: 0,16

Boring: 12

Datum: 17-4-2019
Maaiveld: Struikgewas

Project: Landbouwweg

Beschrijver: Frederik D'hondt X: 57418,90 Y: 371296,13 Z: 0,17

Boring: 13

Datum: 17-4-2019
Maaiveld: Struikgewas

Project: Landbouwweg

Beschrijver: Senne Diependaele

X: 57438,23

Y: 371314,53

Z: 0,41

Boring: 14

Datum: 17-4-2019
Maaiveld: Struikgewas

Project: Landbouwweg

Beschrijver: Frederik D'hondt X: 57466,21 Y: 371329,54 Z: 0,74

Boring: 15

Datum: 17-4-2019
Maaiveld: Akkerland

Project: Landbouwweg

Beschrijver: Senne Diependaele

X: 57526,90

Y: 371579,67

Z: 0,76

Boring: 16

Datum: 17-4-2019
Maaiveld: Akkerland

Project: Landbouwweg

Beschrijver: Senne Diependaele

X: 57510,84

Y: 371640,48

Z: -0,30

Boring: 17

Datum: 17-4-2019
Maaiveld: Akkerland

Project: Landbouwweg

Beschrijver: Frederik D'hondt X: 57475,01 Y: 371658,26 Z: -0,10
Opmerking: Groenbemesting

Boring: 18

Datum: 17-4-2019
Maaiveld: Akkerland

Project: Landbouwweg

Beschrijver: Senne Diependaele
Opmerking: Groenbemesting

X: 57439,18

Y: 371676,10

Z: 0,01

Boring: 19

Datum: 17-4-2019
Maaiveld: Akkerland

Project: Landbouwweg

Beschrijver: Frederik D'hondt
Opmerking: Groenbemesting

X: 57403,55

Y: 371694,22

Z: -0,20

