

WAALWIJK

PLANGEBIED KASTANJESTRAAT

Bureauonderzoek en
Inventariserend veldonderzoek (karterende fase)

BAAC rapport V-09.0308

oktober 2010

WAALWIJK

PLANGEBIED KASTANJESTRAAT

Bureauonderzoek en
Inventariserend veldonderzoek (karterende fase)

BAAC rapport V-09.0308

oktober 2010

Status
concept

Auteur(s)
D.F.A.E. Voeten, M.Sc.

ARCHEOLOGIE BOUWHISTORIE CULTUURHISTORIE ■

Colofon

ISSN	1873-9350
Auteur(s)	D.F.A.E. Voeten, M.Sc.
Redactie	drs. A. ter Wal
Cartografie	ir. S. van Daalen
Copyright	Gemeente Waalwijk te Waalwijk / BAAC bv te Den Bosch

Eindcontrole	drs. A. ter Wal		

Autorisatie (senior prospector)	drs. A. ter Wal		

Niets uit deze uitgave mag worden veeelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van Gemeente Waalwijk en/of BAAC bv te Den Bosch.

BAAC bv

Onderzoeks- en adviesbureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie

Postbus 2015
7420 AA Deventer
Tel.: (0570) 67 00 55
Fax: (0570) 61 84 30
E-mail: deventer@baac.nl

Graaf van Solmsweg 103
5222 BS 's-Hertogenbosch
Tel.: (073) 61 36 219
Fax: (073) 61 49 877
E-mail: denbosch@baac.nl

Administratieve gegevens

Onderzoekgegevens

Type onderzoek	Bureauonderzoek en Inventariserend veldonderzoek (karterende fase)
Datum opdracht	15 september 2009
Datum rapportage	18 oktober 2010
Uitvoerder	BAAC bv, vestiging 's-Hertogenbosch Graaf van Solmsweg 103 5222 BS 's-Hertogenbosch 073-6136219
Projectleider	D.F.A.E. Voeten, M.Sc.
BAAC-rapport	V-09.0308
Opdrachtgever	Gemeente Waalwijk S. de Kock Postbus 10150 5140 GB Waalwijk 0416-683456
Bevoegde overheid	Gemeente Waalwijk
Beheer documentatie	BAAC bv, 's-Hertogenbosch
Beheer vondstmateriaal	Provinciaal Depot Bodemvondsten Noord-Brabant Waterstraat 20 5211 JD 's-Hertogenbosch tel. 06-18303225

Locatiegegevens

Provincie	Noord-Brabant
Gemeente	Waalwijk
Plaats	Waalwijk
Toponiem	Kastanjestraat
Kaartblad	44H
Oppervlakte	950 m2
RD-coördinaten	Noordwesthoek: 134.188 / 410.330 Noordoosthoek: 134.214 / 410.330 Zuidwesthoek: 134.177 / 410.286 Zuidoosthoek: 134.224 / 410.286
Gegevens Archis	Onderzoeksmeldingsnummer: 37687
	Onderzoeksnummer volgt
	AMK-terrein nvt
	Waarnemingnummer(s) nvt
	Vondstmeldingsnummer(s) nvt
	Periode(s) Mesolithicum-neolithicum, volle middeleeuwen-nieuwe tijd

Inhoudsopgave

Administratieve gegevens	3
Inhoudsopgave	4
1 Inleiding	5
1.1 Onderzoekskader	5
1.2 Ligging van het gebied	5
2 Bureauonderzoek	7
2.1 Werkwijze	7
2.2 Landschappelijke ontwikkeling	7
2.3 Bewoningsgeschiedenis	10
2.3.1 Inleiding	10
2.3.2 Archeologie	10
2.3.3 Historie	11
2.4 Archeologische verwachting	14
3 Inventariserend Veldonderzoek	15
3.1 Werkwijze	15
3.2 Veldwaarnemingen	15
3.3 Karterend booronderzoek	16
3.3.1 Lithologie en bodemopbouw	17
3.3.2 Bodemverstoringen	17
3.3.3 Archeologische indicatoren	17
3.4 Archeologische interpretatie	18
4 Conclusie en aanbevelingen	19
4.1 Conclusie	19
4.2 Aanbevelingen	20
Geraadpleegde bronnen	21
Bijlagen	
Bijlage 1	Overzicht van geologische en archeologische tijdvakken
Bijlage 2	Indicatieve waarden met AMK-terreinen, waarnemingen en onderzoeken
Bijlage 3	Boorpuntenkaart
Bijlage 4	Boorbeschrijvingen

1 Inleiding

1.1 Onderzoekskader

In opdracht van Gemeente Waalwijk heeft het onderzoeks- en adviesbureau BAAC bv een archeologisch bureauonderzoek en inventariserend veldonderzoek met behulp van boringen (karterende fase) uitgevoerd in het plangebied Kastanjestraat te Waalwijk. De plannen voor de planlocatie hebben betrekking op nieuwbouw. De minimale bodemverstoring bij de realisatie van de nieuwbouw is te verwachten tot een diepte van 1 m –mv (onder het maaiveld), waarbij dus een gerede kans bestaat dat eventueel aanwezige archeologische waarden verstoord of vernietigd worden.

Het doel van een bureauonderzoek is het verwerven van informatie over bekende of verwachte archeologische waarden binnen een omschreven gebied aan de hand van bestaande bronnen. Met behulp van de verworven informatie wordt een specifiek archeologisch verwachtingsmodel opgesteld.

Het doel van het inventariserend veldonderzoek is het aanvullen en toetsen van het verwachtingsmodel. Het inventariserend veldonderzoek gebeurt middels waarnemingen in het veld. Tevens worden grondboringen uitgevoerd om de intactheid en de opbouw van het bodemprofiel te beoordelen en (extra) informatie te verkrijgen over bekende dan wel nieuw te ontdekken archeologische waarden binnen het plangebied.

Tijdens het onderzoek dienen de volgende onderzoeksvragen uit het Plan van Aanpak (Merlidis, 2009) te worden beantwoord:

- Hoe is de bodemopbouw en is deze nog intact?
- Zijn in het gebied archeologische resten aanwezig?
- Wat is de horizontale en verticale verspreiding van de archeologische resten?
- Wat is de vermoedelijke aard en datering van de archeologische resten?
- In hoeverre worden de archeologische resten bedreigd door de voorgenomen ontwikkeling van het gebied?

Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie, versie 3.1 (SIKB 2006a) en het onderzoeksspecifieke Plan van Aanpak (Merlidis, 2009).

1.2 Ligging van het gebied

Het plangebied ligt binnen de bebouwde kom van Waalwijk, op circa 2 km ten zuidoosten van het oude centrum van Waalwijk. Het plangebied wordt noordelijk begrensd door het bestaande schoolgebouw gevestigd op Kastanjestraat 2, westelijk door de Eikenlaan en oostelijk door de Kastanjestraat. Zuidelijk grenst het plangebied aan het openbare grasveld waar het plangebied zich gedeeltelijk over uitstrekt. De oppervlakte bedraagt ca. 950 m². In figuur 1.1 is de ligging van het plangebied weergegeven.

Figuur 1.1 Ligging van het plangebied

Momenteel is het plangebied in gebruik als schoolplein en openbaar grasveld. In de toekomst zal hier nieuwbouw worden gerealiseerd in de vorm van een nieuw schoolgebouw.

2 Bureauonderzoek

2.1 Werkwijze

Tijdens het bureauonderzoek is aan de hand van bestaande bronnen een archeologische verwachting voor het plangebied opgesteld. Bij de inventarisatie van de archeologische waarden is gebruik gemaakt van gegevens uit het Centraal Archeologisch Archief (CAA) en het Centraal Monumenten Archief (CMA) van de Rijksdienst voor het Cultureel Erfgoed (RCE), evenals de Indicatieve Kaart van Archeologische Waarden (IKAW). Hierbij is het Archeologisch Informatie Systeem (ARCHIS-II) gebruikt. Ook de provinciale cultuurhistorische waardenkaart en de gemeentelijke archeologische verwachtingskaart zijn geraadpleegd.

Met name voor de recentere archeologische periodes zijn diverse historische bronnen geraadpleegd. Literatuur over de geologie, geomorfologie en de bodemopbouw van het onderzoeksgebied is eveneens bestudeerd om op basis van locatiekeuze-theorieën een uitspraak te doen over de kans op aanwezigheid van archeologische resten.

In de navolgende paragrafen worden de resultaten van het bureauonderzoek beschreven. Het hoofdstuk wordt afgesloten met een synthese in de vorm van een specifieke archeologische verwachting. Een opsomming van de geraadpleegde literatuur en gebruikte kaarten is terug te vinden in de literatuurlijst. Voor een tabel met een overzicht van geologische en archeologische tijdvakken wordt verwezen naar bijlage 1.

2.2 Landschappelijke ontwikkeling

Het onderzoeksgebied is gelegen op hoger gelegen Pleistocene (zie bijlage 1) gronden behorende tot het Zuid-Nederlandse zandgebied, iets ten zuiden van de overgang naar de Maasvallei die geomorfologisch gezien tot het Rivierengebied behoort. Gedurende de laatste ijstijd, het Weichselien (zie bijlage 1), traden er door de wind en de koude, droge omstandigheden veel zandverstuivingen op. In grote delen van Nederland, waaronder het onderzoeksgebied, werd dekzand afgezet dat geologisch gezien behoort tot de Formatie van Boxtel (De Mulder *et al.*, 2003). De overgang van het relatief koude Pleistoceen naar het warmere Holoceen was geleidelijk en bevatte tevens enkele kortdurende fasen waarin het klimaat terugkeerde naar koudere en drogere omstandigheden. Tijdens deze fasen kon het aanwezige dekzand opnieuw verstuiven.

In het begin van het Holoceen (zie bijlage 1) trad er een sterke temperatuurstijging op. Hierdoor smolt het ijs en trad er, met name in het begin van het Holoceen, een sterke zeespiegelstijging op. Dit proces duurde tot ongeveer 3000 v.Chr., toen de zeespiegelstijging begon af te nemen (Berendsen, 2000). De kust breidde zich sterk uit en er ontstond een brede reeks strandwallen die het binnenland beschermden tegen nieuwe inbraken van de zee (Harbers, 1990).

Door de rustige en aanhoudend vochtige omstandigheden ontstond op grote schaal veenvorming achter de strandwallen (Berendsen 2000) Het veengebied strekte zich ver landinwaarts uit. Ook in Waalwijk heeft grootschalige veenvorming plaatsgevonden; hier vormde zich met name zeggeveen. Dit veen is later door ontginning grotendeels verdwenen. De ontginning zorgde voor een dusdanige verlaging van het maaiveld, dat het gebied gevoelig begon te worden voor overstromingen. Tijdens de grote overstroming van 1421 (St. Elizabethsvloed) is de stad Waalwijk zelf waarschijnlijk niet

getroffen (De Bont 1993;). De stad werd afgeschermd door een winterdijk (ter plaatse van de Groenstraat) die van Waalwijk naar Waspik liep. De oorspronkelijke ontginningsverkaveling is nooit verdwenen en is hedendaags nog steeds aan weerszijden van Waalwijk waar te nemen.

Figuur 2.1. Geomorfologische kaart van plangebied en omgeving

Op de geomorfologische kaart (Stiboka, 1983) is de bebouwde kom van Waalwijk zelf niet gespecificeerd. Circa 200 meter oostelijk van het plangebied zijn dekzandruggen, al dan niet met oud bouwlanddek, gekarteerd (3L5). Dit is tevens de dominante geomorfologische eenheid ten zuiden van Waalwijk. Hoewel het beeld sterk vertekend wordt door de aanwezige bebouwing laat de hoogtekaart (AHN, 2009) zien dat de noordelijke helft van Waalwijk zich in het laaggelegen, relatief vlakke domein van het Rivierengebied bevindt, terwijl de zuidelijke helft van Waalwijk is gelegen op het hoger gelegen, subtiele dekzand-reliëf. Het betreft hier een dekzandrug die zich oostelijk in de richting van Drunen vervolgt, en hiermee een noordelijke uitloper van het dekzandrelief vormt.

Ook op de bodemkaart (Stiboka, 1984) is de bebouwde kom van Waalwijk voor het grootste gedeelte niet gespecificeerd. Circa 200 meter ten oosten van het plangebied bevinden zich laarpodzolen in leemarm en zwak lemig fijn zand (cHn21). De relatief kleine leemfractie in deze zanden verschaft tevens informatie over de

ontstaansgeschiedenis van het pakket. De oudste dekzandafzettingen bevatten een significante leemfractie die bij latere verstuvingsen steeds kleiner werd, daar elke verstuvingsfase een steeds betere sortering naar korrelgrootte tot gevolg had. De fijne leemfractie woei verder het achterland in, en de overgebleven dekzandpakketten kennen hierdoor een lagere leemfractie dan het bronpakket. Vermoedelijk behoort het dekzand dat hier aan de oppervlakte ligt tot het Jonge Dekzand 1, en dateert het van na het Bölling interglaciaal (zie bijlage 1). Zowel de geomorfologische kaart als de bodemkaart geven geen informatie over het veenpakket dat hier aan de oppervlakte heeft gelegen. Het dekzandreliëf dateert van voor de veenvorming in dit gebied, terwijl cultuurdekken pas werden opgeworpen vanaf de middeleeuwen. Laarpodzolen kennen een cultuurdek van 30 – 50 cm dik. Dit cultuurdek bestaat uit een homogene, humushoudende bovengrond die is ontstaan door langdurige bemesting met materiaal uit potstallen, bestaande uit een mengsel van stalmest, huisafval, bosstrooisel, heideplaggen en zand, ten einde de grond beter geschikt te maken voor landbouw.

Figuur 2.2. Bodemkaart van plangebied en omgeving

Op circa 350 meter ten zuidoosten van het plangebied komen hoge zwarte enkeerdgronden in leemarm en zwak lemig fijn zand voor (zEZ21). Het verschil tussen enkeerdgronden en laarpodzolen ligt in de dikte van het cultuurdek; bij hoge zwarte enkeerdgronden is als gevolg van eeuwenlange ophoging met potstalmest een cultuurdek ontstaan met een dikte van 50 tot 80 cm, en plaatselijk met een dikte tot zelfs 120 cm.

Laarpodzolen komen met name voor in de lager gelegen delen van het dekzandlandschap, waar enkeerdgronden algemener zijn op hoger gelegen gebieden en nabij oude woonkernen.

2.3 Bewoningsgeschiedenis

2.3.1 Inleiding

De ruggen en plateaus van dekzand langs beken en vennen in het Zuid-Nederlandse zandgebied zijn sinds de prehistorie aantrekkelijke woonplaatsen geweest. Hier zijn zowel woonplaatsen van jagers, vissers en verzamelaars alsook nederzettingen, landbouwgronden en begravingen uit latere perioden aanwezig. De vroegste jagers / verzamelaars bewoonden tijdelijke jachtkampen op de overgang van hoger gelegen delen naar de beekdalen vanwege de goede toegang tot de nattere en voedselrijke gebieden. In latere perioden werden de meer permanent bewoonde nederzettingen van tijd tot tijd verplaatst, waardoor ze als het ware door het landschap zwierven. De erbij behorende begraafplaatsen zoals urnenvelden en grafheuvels uit de bronstijd, ijzertijd en Romeinse Tijd bleven wel langdurig in gebruik en vormden dan ook de centrale plaatsen in het nederzettingensysteem. Dit veranderde in de vroege middeleeuwen toen het christendom geleidelijk vaste voet kreeg. De centrale rol van de oude begraafplaatsen werd overgenomen door de kerkgebouwen.

In de late middeleeuwen en nieuwe tijd ontstonden de vruchtbare, door plaggenbemesting opgeworpen essen die zich tot op heden aftekenen als bolronde verhogingen. Door de toenemende invloed van de mens op het landschap ontstonden toen ook grootschalige zandverstuivingen en, mede door het kappen van bomen, uitgestrekte heidevelden.

2.3.2 Archeologie

De onderverdeling van de indicatieve waarden zoals weergegeven op de Indicatieve Kaart van Archeologische Waarden (IKAW, versie 3.0) is in het gebied gebaseerd op de statistische relatie tussen het bodemtype en archeologische vindplaatsen. Het plangebied is op de IKAW niet specifiek gekarteerd omdat de bodemkaart niet is gespecificeerd voor de bebouwde kom van Waalwijk. Op de IKAW zijn gronden met laarpodzolen in de buurt van Waalwijk gekarteerd als gebieden met een lage archeologische trefkans, daar de lager gelegen zones in het dekzandgebied (waar laarpodzolen vaak gelegen zijn) over het algemeen te vochtig geacht worden om als (vroeg) vestigingsplaatsen gediend te hebben. De hoge zwarte enkeerdgronden zijn gekarteerd als gebieden met een hoge archeologische trefkans omdat enkeerdgronden veelal op de hogere, drogere gedeelten van het dekzandrelief voorkomen, en het dikke esdek een goede conservering voor eventueel aanwezige archeologische waarden met zich meebrengt.

De Cultuurhistorische Waardenkaart voor de provincie Noord-Brabant (Provincie Noord-Brabant, 2006) is gebaseerd op dezelfde bodemkaart als de IKAW, en ook hier wordt derhalve geen verwachting voor de bebouwde kom van Waalwijk gegeven. Nabij Waalwijk gelegen laarpodzolen kennen een lage archeologische verwachting, en hoge enkeerdgronden een hoge archeologische verwachting.

Op de gemeentelijke verwachtingskaart van de gemeente Waalwijk (Nales *et al.*, 2007) kent het plangebied, door de ligging op (de flank van) een dekzandrug, een middelhoge archeologische verwachting.

Op de Archeologische Monumentenkaart staan terreinen vermeld die door de provincie en de RCE zijn geselecteerd vanwege hun archeologische waarde. Een aantal van deze terreinen heeft eveneens de status van beschermd archeologisch monument. Zowel binnen het plangebied of binnen een straal van 500 meter om het plangebied zijn geen AMK-terreinen geregistreerd.

Uit het Centraal Archeologisch Archief (CAA) blijkt dat er binnen het plangebied geen archeologische waarnemingen vermeld zijn. Op circa 400 meter ten noordwesten van het plangebied is waarneming 39743 geregistreerd. Deze waarneming vermeldt de vondst van een Romeinse munt. Hoewel in de oorspronkelijke beschrijving uit 1819 gerept wordt over een "gouden denarius", aangetroffen tijdens het aardappelrooien, is in 1963 opgemerkt dat het hoogstwaarschijnlijk een aureus betreft. Denarii werden van zilver gemaakt, waar aurei van goud waren. Beide munten werden soms met dezelfde stempel geslagen, en hadden ook hetzelfde formaat.

Er zijn geen vondstmeldingen of onderzoeken geregistreerd in het plangebied of binnen een straal van 500 meter om het plangebied. Circa 700 meter noordelijk en westelijk van het plangebied staan wel enkele (voor)onderzoeken geregistreerd. In alle gevallen werd vervolgonderzoek niet noodzakelijk geacht, in de meeste gevallen omdat de bodem verstoord bleek te zijn. Ook werden vaak weinig tot geen archeologische indicatoren aangetroffen.

Figuur 2.3. Uitsnede van de gemeentelijke archeologische verwachtingskaart

2.3.3 Historie

Op de kadastrale minuutkaart sectie D, blad 1 van gemeente Baardwijk (dat tegenwoordig een wijk van Waalwijk is) uit circa 1820 (Watwaswaar, 2009) is goed te zien dat de bebouwing zich destijds concentreerde op de oost-west georiënteerde dekzandrug. De historische overzichtskaart uit circa 1840 (Caspers, 2005a) laat zien dat de toenmalige kernen van Besoijen, Waalwijk en Baardwijk door lintbebouwing aaneengesnoerd waren langs de Langstraat (tegenwoordig staat het tracé van de Langstraat in Waalwijk grotendeels bekend als Grotestraat), ten zuiden van de Winterdijk.

Figuur 2.4. Uitsnede van de kadastrale kaart Baardwijk, sectie D, blad 1, uit circa 1820

Op de kadastrale minuutkaart zijn drie straten of paden te zien die vandaag de dag nog steeds te herkennen zijn op de topografische kaart van Waalwijk. De Akkersteeg (tegenwoordig Akkerlaan) liep haaks op de Langstraat naar het zuiden, en ontsloot hiermee de langwerpige, noord-zuid georiënteerde (landbouw)percelen tussen Waalwijk en Loonshoekje. Deze percelen danken hun vorm aan de ontginning en grootschalige winning van turf vanaf circa 1000 n Chr. in een veengebied dat zich uitstreckte over een groot deel van de regio, van de Maas tot aan de huidige Loonse en Drunense Duinen. Hoewel de eerste bewoning zich concentreerde op de oeverwal van de Maas is rond de 13^e eeuw de bebouwing naar de dekzandrug verschoven omdat de ontginning zich ook zuidelijk verplaatste. Hierbij werden de oorspronkelijke langwerpige kavels die zich vanaf de oeverwal zuidelijk uitstrekten steeds verlengd (Kalisvaart, 2007). Parallel aan de Langstraat liepen de Eerste Zeyn en, zuidelijker, de Tweede Zeyn. De Eerste Zeyn was gelegen ter hoogte van de huidige De Coubertinlaan. De Tweede Zeyn liep waar tegenwoordig de Groenewoudlaan loopt. Ten westen van kaartblad D1 bestaan nog de Eerste Zeine, waarvan het tracé sterk overeenkomt met

de oorspronkelijke Eerste Zeyn, en de Tweede Zeine, waarvan de ligging slechts nog ruwweg correspondeert met de Tweede Zeyn.

Het huidige plangebied was omstreeks 1820 gelegen op de kavels 107, 109 en 110.

De Oorspronkelijke Aanwijzende Tafel vermeldt dat kavel 107 destijds in bezit of gebruik was door de familie Helvoort, hoogstwaarschijnlijk voor landbouwdoeleinden.

Kavel 109 en 110 staan ook geregistreerd als bouwland (landbouwgrond). Alle drie de kavels zijn onbebouwd, dit is op de overzichtskaart uit circa 1840 ook nog het geval.

Getuige de historische kaarten uit circa 1900 (Caspers, 2005b) en 1940 (De Pater *et al.*, 2005) is de situatie ter plaatse tot de Tweede Wereldoorlog nagenoeg onveranderd gebleven; het plangebied is in ieder geval in 1941 nog onbebouwd, en de directe omgeving was destijds nog steeds in gebruik als landbouwgrond.

Op de kaart van Waalwijk uit 1969 (via Watwaswaar.nl, 2009) is de wijk waarin het plangebied is gelegen nog in ontwikkeling. Zowel de Kastanjelaan als de Eikenlaan zijn al aangelegd, maar het plangebied zelf is nog onbebouwd. Op basis van historische gegevens kan geconcludeerd worden dat het plangebied vanaf circa 1820 tot 1969 onbebouwd is gebleven.

2.4 Archeologische verwachting

Het onderzoeksgebied bevindt zich aan de rand van het Maasdal op de hoger gelegen Pleistocene zandgronden. De top van de Pleistocene zandgronden is afgedekt met een dunne Holocene deklaag. Mits de Pleistocene zanden niet zijn verstoord als gevolg van overstromingen of het afgraven van veen en het in gebruik nemen als bouwland, kan het Holocene pakket een conserverende functie voor de eronder liggende archeologie hebben gehad.

Voor de vorming van het veen, die rond 2000 v. Chr. begon, vormde de top van het dekzandlandschap het maaiveld. Het is daarom theoretisch mogelijk dat archeologische indicatoren van vóór 2000 v.Chr. aangetroffen worden (mesolithicum tot en met het neolithicum). Gezien de sterke doorwoeling van het maaiveld die met veenwinning gepaard gaat is het echter niet erg waarschijnlijk dat eventuele archeologische vondsten uit die periode onverstoord aangetroffen zullen worden. Op basis hiervan wordt een lage tot middelhoge verwachting gegeven op intacte resten uit de perioden tot en met het neolithicum.

Vanaf het neolithicum tot het begin van de ontginning van het gebied ten zuiden van de Maas in de middeleeuwen was het gebied, getuige de grootschalige veenvorming, te vochtig voor bewoning. Derhalve geldt voor de periode neolithicum tot en met volle middeleeuwen een lage archeologische verwachting.

Vanaf het midden van de middeleeuwen is men in de streek begonnen met het ontginnen van het veengebied, al bereikte deze ontginning het plangebied waarschijnlijk niet vóór circa 1250 n. Chr. Hoewel de kans op het aantreffen van bewoningssporen, gezien de afwezigheid van historische indicaties voor bewoning in het plangebied vóór circa 1970, en het feit dat het plangebied niet gelegen is in de nabijheid van de oorspronkelijke ontginningsas, laag geacht wordt is het niet uitgesloten dat er zich andere resten en/of sporen uit de periode vanaf de volle middeleeuwen binnen het plangebied bevinden. Hierbij moet dan gedacht worden aan greppels en andere ontginningsssporen. Op basis van deze gegevens bestaat een lage tot middelhoge archeologische verwachting op resten en sporen vanaf de volle middeleeuwen.

Eventuele vondsten uit de periode mesolithicum - neolithicum worden verwacht in of nabij de onverstoorde top van het dekzand. Eventuele vondsten uit de periode volle middeleeuwen - nieuwe tijd worden verwacht aan de (onverstoorde) basis van de A-horizont.

3 Inventariserend Veldonderzoek

3.1 Werkwijze

Het inventariserend veldonderzoek is uitgevoerd op basis van de resultaten van het bureauonderzoek. Hierbij is de tijdens het bureauonderzoek opgestelde archeologische verwachting in het veld getoetst.

Vanwege de lage tot middelhoge verwachting op het aantreffen van archeologische resten uit de Steentijd is een karterend booronderzoek uitgevoerd volgens standaardmethode A1 (SIKB 2006b). Hierbij wordt er van uitgegaan dat eventuele archeologische vindplaatsen zich kenmerken door de strooiing van overwegend vuursteen. Met deze methode worden gemiddeld 20 boringen per hectare verricht met een edelmanboor met diameter van 15 cm.

In het plangebied zijn zo 4 boringen geplaatst. De boringen zijn verricht in een verspringend grid van 20x25 m en uitgevoerd tot een diepte van 145 cm – mv.

De locaties van de boringen zijn ingemeten met GPS, waarbij de afwijking circa 2 meter bedraagt. De hoogteligging ten opzichte van NAP is uit het Actueel Hoogtebestand Nederland (AHN, 2009) gehaald.

De bodemonsters zijn in het veld gezeefd over een zeef met maaswijdte van 4 mm. Het zeefresidu is met het oog gecontroleerd op de aanwezigheid van archeologische indicatoren. Archeologische indicatoren kunnen aanwijzingen zijn voor de aanwezigheid van een archeologische vindplaats ter plaatse of in de nabijheid van de betreffende boring(en). Deze indicatoren bestaan bijvoorbeeld uit aardewerk, verbrande huttenleem, vuursteen, metaal, houtskool en al dan niet verbrand bot. Eventuele vondsten werden meegenomen, schoongemaakt en gedetermineerd. Om inzicht te krijgen in de bodemkundige en lithologische gesteldheid van de ondergrond, zijn de boringen lithologisch (volgens de NEN 5104) en bodemkundig beschreven (volgens De Bakker & Schelling 1989). Eveneens is gekeken naar de mate van intactheid van het bodemprofiel. Een nog intact bodemprofiel kan betekenen dat een eventueel aanwezige vindplaats nog gaaf en goed geconserveerd is.

Het veldonderzoek heeft plaatsgevonden op 21 oktober 2009. In de navolgende paragrafen worden de resultaten van het veldonderzoek beschreven. Het hoofdstuk wordt afgesloten met een archeologische interpretatie. De locaties van de boringen staan weergegeven op de boorpuntenkaart (bijlage 3). De boorbeschrijvingen bevinden zich in bijlage 4.

3.2 Veldwaarnemingen

Door de aanwezige verharding van het schoolplein in de vorm van stoeptegels, alsmede de begroeiing met gras op het overige deel van het plangebied waren aan het maaiveld geen aanwijzingen zichtbaar die zouden kunnen duiden op de aanwezigheid van archeologische resten in de bodem. Het plangebied is op het oog vrijwel vlak, met een klein hoogteverschil tussen schoolplein en het iets lager gelegen grasveld. Uit het AHN (AHN, 2009) blijkt dat de maaiveldhoogte in het plangebied varieert tussen circa 2,95 cm + NAP en circa 3,25 cm + NAP.

Figuur 3.1. *Plangebied, foto genomen in noordwestelijke richting*

3.3 Karterend booronderzoek

3.3.1 Lithologie en bodemopbouw

In alle boringen bestond de C-horizont uit matig siltig, matig fijn dekzand. Op het dekzand is alle gevallen een humusrijke A-horizont aangetroffen, al laten inclusions van recent puin in enkele boringen zien dat deze horizont niet noodzakelijkerwijs een onverstoorde A-horizont vormt. In de boringen 1, 2 en 3 werd op de A-horizont tevens een dun ophoogpakket aangetroffen dat is opgebracht als fundering voor het schoolplein.

In boring 1 bevindt zich onder de A-horizont met inclusions van modern glas een begraven A-horizont die moet dateren van na de ontginning. Deze begraven A-horizont topt het oorspronkelijke bodemprofiel af en is middels een abrupte scheiding op schoon dekzand gelegen. Mogelijk bestaat deze A-horizont (deels) uit materiaal dat vrijkwam bij ontginningsactiviteiten. In boring 2 topt een bedekte A-horizont met inclusions van subrecent puin de oorspronkelijke laarpodzol af tot in de bruinigrijze B/C-horizont. Het restant van de oorspronkelijke B/C-horizont meet hier 25 cm in dikte, en gaat naar onder geleidelijk over in het geelgrijze zand van de C-horizont. Hoewel boring 3 de opbouw lijkt te hebben van een intacte laarpodzol kan door de afwezigheid van het vermoedelijk oorspronkelijk aanwezige veen geconcludeerd worden dat de A-horizont ook hier discordant op de oorspronkelijke B/C-horizont moet zijn gelegen. Boring 4 lijkt qua opbouw sterk op boring 3, en hier getuigen de humusrijke brokken onderin de A-horizont wel duidelijk van een verstoring en aftopping tot op dit niveau.

3.3.2 Bodemverstoringen

In de boringen 1 en 2 is tot een diepte van 70 cm, respectievelijk 60 cm, modern puin aangetroffen ten teken dat de bodem in ieder geval tot deze diepte relatief recent is verstoord. In boring 4 werden aan de basis van de licht humeuze A-horizont brokken matig humeus materiaal aangetroffen die erop wijzen dat de oorspronkelijke A-horizont is vergraven en verstoord, waarschijnlijk in verband met turfwinning en ontginning van het gebied.

Deze matig humeuze brokken sediment, de aftopping van oude (dekzand)bodems, en de wetenschap dat in deze streek veen is afgegraven maakt dat er geconcludeerd kan worden dat de A-horizonten aangetroffen in deze boringen dateren van na de ontginning en turfwinning. De afgetopte bodems zijn de dekzandbodems die oorspronkelijk door het veen bedekt waren.

3.3.3 Archeologische indicatoren

Er zijn bij het veldonderzoek geen archeologische vondsten en/of eenduidige archeologische indicatoren aangetroffen. In drie boringen werden in de verstoorde A-horizont enkele fragmenten baksteen waargenomen, en zowel in de A-horizont (boring 3 en 4) als bovenin de afgetopte oorspronkelijke bodems (boring 2 en 3) werden sporadisch enkele geïsoleerde spikkels houtskool waargenomen.

3.4 Archeologische interpretatie

Het plangebied bevindt zich op de uitloper van een lage dekzandrug. Het dekzand-paleoreliëf ten zuiden van de Maas was vanaf circa 2000 v. Chr. tot de ontginning van dit gebied in de volle middeleeuwen bedekt door een veenpakket, en als zodanig te vochtig voor bewoning. Er zijn geen aanwijzingen gevonden voor de aanwezigheid van archeologische waarden uit de periode mesolithicum - neolithicum; in boring 2 en 3 werden in de B/C horizont slechts enkele houtskoolspikkels waargenomen. Daarbij komt dat het originele dekzandprofiel overal is afgetopt, waarmee de oorspronkelijke top van het dekzand verloren is gegaan.

Slechts in boring 3 werden in het veld geen duidelijke aanwijzingen aangetroffen dat het profiel (sub)recent is verstoord. De aanwezigheid van enige spikkels houtskool in de A-horizont ter hoogte van boring 3 is in deze niet zeer uitzonderlijk, en vormt als zodanig dan ook geen basis om de aanwezigheid van archeologische waarden te vermoeden. Gezien de aard van bodemverstoring ten tijde van de ontginning/veenwinning is het onwaarschijnlijk dat de basis van de A-horizont onverstoord is gebleven. Daarom lijkt het eveneens onwaarschijnlijk dat de rest van de A-horizont in boring 3 onverstoord is gebleven, mede omdat dit pakket in de overige 3 boringen danig verstoord bleek.

4 Conclusie en aanbevelingen

4.1 Conclusie en beantwoording onderzoeksvragen

De beantwoording van de onderzoeksvragen zoals gesteld in het Plan van Aanpak (Merlidis, 2009):

Hoe is de bodemopbouw en is deze nog intact?

De bodemopbouw van het plangebied is die van een begraven, afgetopte laarpodzol in dekzand, afgedekt met een sterk antropogene A-horizont die dateert van na de ontginningsfase. Deze ontginningsfase vond in het huidige Waalwijk vermoedelijk in de 13^e eeuw plaats. Het archeologisch interessante contact tussen A- en B/C-horizont is door ontginning/veenwinning verstoord geraakt. Relatief recent is een circa 25 cm dik ophoogpakket opgebracht die dient als fundering voor het schoolplein.

Zijn in het gebied archeologische resten aanwezig?

Er zijn tijdens het karterende booronderzoek geen archeologische vondsten of indicatoren aangetroffen die wijzen op de aanwezigheid van een vindplaats binnen het plangebied.

Wat is de horizontale en verticale verspreiding van de archeologische resten?

Gezien de afwezigheid van archeologische resten of relevante indicatoren is deze vraag niet van toepassing.

Wat is de vermoedelijke aard en datering van de archeologische resten?

Gezien de afwezigheid van archeologische resten of relevante indicatoren is deze vraag niet van toepassing.

In hoeverre worden de archeologische resten bedreigd door de voorgenomen ontwikkeling van het gebied?

Gezien de lage verwachting om nog intacte archeologische vindplaatsen aan te treffen is de kans klein dat eventueel aanwezige archeologische resten worden bedreigd.

4.2 Aanbevelingen

Op basis van bovenstaande conclusies adviseert BAAC bv dat een archeologisch vervolgonderzoek voor het plangebied Kastanjestraat te Waalwijk **niet noodzakelijk** is. Bovenstaand advies vormt een zogenaamd selectieadvies. Dit betekent niet dat reeds gestart kan worden met bodemverstorende activiteiten of de daarop voorbereidende activiteiten. Het selectieadvies dient namelijk eerst beoordeeld te worden door de bevoegde overheid en leidt tot een selectiebesluit.

Hoewel getracht is een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethoden, kan de aanwezigheid van archeologische sporen of resten nooit volledig worden uitgesloten in de gebieden waarvoor geen vervolgonderzoek wordt aanbevolen. BAAC bv wil er daarom op wijzen dat men bij bodemverstorende activiteiten alert dient te zijn op de aanwezigheid van archeologische waarden (zoals vondstmateriaal en grondsporen). Bij het aantreffen van deze waarden dient men hiervan melding te maken bij de Minister (in de praktijk de RCE) conform artikel 53 van de Monumentenwet 1988.

Geraadpleegde bronnen

Literatuur

- Bakker, H. de & J. Schelling**, 1989. *Systeem van bodemclassificatie voor Nederland*. Staring Centrum, Wageningen
- Berendsen, H.J.A.**, 1998. *De vorming van het land*. Van Gorcum Assen
- Berendsen, H.J.A.**, 2000. *Landschappelijk Nederland*. Van Gorcum, Assen
- Bont, C. de**, 1993. *'Al het merkwaardige in bonte afwisseling' Een historische geografie van Midden- en Oost-Brabant*. Stichting Brabants Heem, Waalre
- Kalisvaart, C.**, 2007. *Plangebied Putstraat/Groenstraat (Gemeente Waalwijk), Archeologisch Bureauonderzoek*. BAAC rapport V07.0226. BAAC bv, Deventer
- Merlidis**, 2009. *Onderzoeksvoorstel – Plan van Aanpak Bureauonderzoek en Inventariserend veldonderzoek (karterende fase) plangebied Kastanjestraat te Waalwijk*. BAAC bv, Deventer
- Mulder, E.F.J. de, M.C. Geluk, I.L. Ritsema, W.E. Westerhof, T.E. Wong**, 2003. *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen
- SIKB**, 2006a. *Kwaliteitsnorm Nederlandse Archeologie, versie 3.1*. SIKB, Gouda
- SIKB**, 2006b. *Leidraad inventariserend veldonderzoek. Deel karterend booronderzoek*. SIKB, Gouda

Kaarten

- ANWB**, 2004. *Topografische atlas Noord-Brabant (1:25.000)*, ANWB, Den Haag
- Caspers**, 2005a. *Historische topografische atlas/Noord-Brabant 1836-1843, schaal 1:25.000*. Uitgeverij Nieuwland, Utrecht
- Caspers**, 2005b. *Grote historische topografische atlas/Noord-Brabant 1894-1914, schaal 1:25.000*. Uitgeverij Nieuwland, Utrecht
- Harbers, P.**, 1990. *Bodemkaart van Nederland 1:50.000, toelichting bij kaartblad 44 Oost, Oosterhout*. Wageningen.
- Nales, T., E.H. Boshoven, H.M.M. Geerst**, 2007. *Archeologische Verwachtingskaart, Gemeente Waalwijk*. BAAC rapport 06.047. BAAC bv, Deventer
- Pater, B.C. de, en B. Schoenmaker**, 2005. *Grote Atlas van Nederland 1930-1950*. Asia Maior en Atlas Maior, Zierikzee, 584 p
- RACM**, 2008. *Indicatieve Kaart van Archeologische Waarden (IKAW)*. Versie 3.0
- Stiboka**, 1983. *Geomorfologische kaart van Nederland, schaal 1:50.000*, Stiboka, Wageningen
- Stiboka**, 1984. *Bodemkaart van Nederland, schaal 1:50.000*, Stiboka, Wageningen

Websites

- AHN**, 2009. *Actueel Hoogtebestand Nederland*. Verkregen via www.ahn.nl.
- Provincie Noord-Brabant**, 2006. *Provinciale Cultuurhistorische Waardenkaart Noord-Brabant*. Verkregen via <http://brabant.esrinl.com/chw>.
- WatWasWaar**, 2009. *Kadastrale minuutplan 1817-1832, Baardwijk, Noord-Brabant, sectie D, blad 01, met Oorspronkelijke Aanwijzende Tafel*. Verkregen via www.watwaswaar.nl.

Bijlage 1

Overzicht van geologische en archeologische tijdvakken

Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie			
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)			
11.755	Kwartair	Laat	Laat	Weichselien (ijstijd)	Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)	2	Formatie van Kreftenheye	Formatie van Boxtel
12.745						Allerød (warm)			
13.675						Vroege Dryas (koud)			
14.025						Bølling (warm)			
15.700						Laat-Pleniglaciaal			
29.000		Midden-Weichselien (Pleniglaciaal)	Midden-Pleniglaciaal	3					
50.000			Vroeg-Pleniglaciaal	4					
75.000			Vroeg-Weichselien (Vroeg-Glaciaal)	5a					
		5b							
		5c							
	5d								
115.000	Pleistocene	Laat	Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	5e	Eemien (warme periode)	Eem Formatie		
130.000						Saalien (ijstijd)	6	Formatie van Drente	
370.000								Holsteinien (warme periode)	Formatie van Urk
410.000									
475.000						Cromerien (warme periode)			
850.000	Vroeg	Vroeg	Pre-Cromerien	Pre-Cromerien	6	Formatie van Sterksel			
2.600.000									

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden	
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd	
-1500	Vb1			Middeleeuwen			
-450	Va			Romeinse tijd			
0		Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd	
-12	IVa			Bronstijd			
-800	815		Midden	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Neolithicum
-2000	2650						
-3755	5000	Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum	
-4900	7020						
-5300	8000						
-8800	9000	Laat-Pleistoceen	Preboreaal warmer	I	eerst berk en later den overheersend	Laat-Paleolithicum	
11.755	10.150						
12.745	10.800						
13.675	11.800						
14.025	12.000	Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)	LW III	parklandschap	Laat-Paleolithicum	
15.700	13.000						
		Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	LW II	dennen- en berkenbossen	Laat-Paleolithicum	
		Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)	LW I	open parklandschap	Laat-Paleolithicum	
		Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	LW I	open vegetatie met kruiden en berkenbomen	Laat-Paleolithicum	
-35.000		Laat-Pleistoceen	Midden-Weichselien (Pleniglaciaal)		perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum	
75.000							
		Midden-Pleistoceen	Eemien (warme periode)		perioden met bos en perioden met een subarctisch open landschap	Midden-Paleolithicum	
115.000							
130.000		Midden-Pleistoceen	Saalien (ijstijd)		loofbos	Midden-Paleolithicum	
-300.000		Midden-Pleistoceen	Saalien (ijstijd)			Vroeg-Paleolithicum	

Chronostratigrafie voor Noordwest-Europa volgens Zagwijn (1974), Vandenbergh (1985) en De Mulder *et al.* (2003). Lithostratigrafie volgens De Mulder *et al.* (2003). Mariene isotoop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Stuiver *et al.* (1998). Zuurstofisotoop calibratie (OxCal) versie 3.9 Bronk Ramsey (2003), toegepast op het Laat-Weichselien en het Holoceen. Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB). Vegetatie bewerkt volgens Berendsen (2000). Pollenzones volgens P. Vos & P. Kiden (2005).

Bijlage 1

Overzicht van geologische en archeologische tijdvakken

IKAW, AMK-terreinen en Archis waarnemingen

Waalwijk, Kastanjestraat

LEGENDA

- plangebied**
- onderzoeksmeldingen**
- waarnemingen**
- AMK-terreinen**
- indicatieve waarden (IKAW)**

- beschermd monument
- zeer hoge archeologische waarde
- hoge archeologische waarde
- archeologische waarde
- archeologische betekenis

- hoge indicatieve waarde
- middelhoge indicatieve waarde
- lage indicatieve waarde
- bebouwing
- water

Bijlage 3

Boorpuntenkaart

Waalwijk, Kastanjestraat

boorpuntenkaart

- ⊙ boorpunten
- plangebied
- topografische ondergrond

Bijlage 4

Boorbeschrijvingen

boring: 09308-1

beschrijver: DV, datum: 21-10-2009, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, hoogte: 3,17, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-15 cm, doel boring: archeologie - kartering, landgebruik: verhard, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: Gemeente Waalwijk, uitvoerder: BAAC bv

boring: 09308-2

beschrijver: DV, datum: 21-10-2009, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, hoogte: 3,13, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-15 cm, doel boring: archeologie - kartering, landgebruik: overige (cultuur), vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: Gemeente Waalwijk, uitvoerder: BAAC bv

boring: 09308-3

beschrijver: DV, datum: 21-10-2009, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, hoogte: 3,21, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-15 cm, doel boring: archeologie - kartering, landgebruik: verhard, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: Gemeente Waalwijk, uitvoerder: BAAC bv

boring: 09308-4

beschrijver: DV, datum: 21-10-2009, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44H, hoogte: 3,06, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-15 cm, doel boring: archeologie - kartering, landgebruik: plantsoen, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Waalwijk, plaatsnaam: Waalwijk, opdrachtgever: Gemeente Waalwijk, uitvoerder: BAAC bv

