

Kruiningen, Slagveldstraat

rapport 3656

W. Jezeer

Kruiningen Slagveldstraat (gemeente Reimerswaal)

Een Inventariserend Veldonderzoek in de vorm van proefsleuven

W. Jezeer

Colofon

ADC Rapport 3656

Kruiningen Slagveldstraat (gemeente Reimerswaal)
Een Inventariserend Veldonderzoek in de vorm van proefsleuven

W. Jezeer

In opdracht van: Gemeente Reimerswaal

Foto's en tekeningen: ADC ArcheoProjecten, tenzij anders vermeld

© ADC ArcheoProjecten, Amersfoort, juni 2014

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt
worden door middel van druk, fotokopie of op welke wijze dan ook
zonder voorafgaande schriftelijke toestemming van de uitgevers.

ADC ArcheoProjecten aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend
uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

J. Dijkstra

A handwritten signature in black ink, appearing to read 'J. Dijkstra', with a stylized, cursive script.

ISSN 1875-1067

ADC ArcheoProjecten
Tel 033 299 8181
Postbus 1513
3800 BM Amersfoort
Fax 033 299 8180
Email info@archeologie.nl

Inhoudsopgave

Administratieve gegevens van het onderzoeksgebied	4
Samenvatting	5
1 Inleiding	7
Opzet van het rapport	7
2 Vooronderzoek	9
2.1 Geologie	9
2.2 Geomorfologie en AHN	11
2.3 Bodem en grondwater	12
2.4 Historische situatie en mogelijke verstoringen	12
2.5 Bewoningsgeschiedenis Zuid-Beveland	13
2.6 Ontwikkelingen Kruiningen	15
2.7 Historische kaarten	17
2.8 Bekende waarden	21
2.9 Verwachting	23
3 Doel van het onderzoek en onderzoeksvragen	24
4 Methoden	25
5 Resultaten	28
5.1 Fysisch geografisch onderzoek	28
5.2 Sporen en structuren	29
5.3 Vondstmateriaal	42
5.3.1 Aardewerk	42
5.3.2 Natuursteen (M. Melkert, MarianMelkert)	43
5.3.3 Dierlijk bot (J. van Dijk, Archeoplan)	45
6 Synthese	47
6.1 Algemeen	47
6.2 Beantwoording van de onderzoeksvragen	48
7 Waardering & selectieadvies	50
7.1 Waardering van de vindplaats	50
7.2 Selectieadvies	51
Literatuur	53
Lijst van afbeeldingen	55
Lijst van Tabellen	55
Bijlagen	56
Verklarende woordenlijst	64
Afkortingen in de database	66

Administratieve gegevens van het onderzoeksgebied

Provincie:	Zeeland
Gemeente:	Reimerswaal
Plaats:	Kruiningen
Toponiem:	Slagveldstraat
Kadastrale gegevens:	3212, 3272,3273
Kaartblad:	49C
Coördinaten:	61.490/ 385.090 61.590/ 385.000 61.520/ 384.910 61.430/ 384.960
Projectverantwoordelijke:	W. Jezeer (06-46131806/ w.jezeer@archeologie.nl)
Opdrachtgever:	Gemeente Reimerswaal
contactpersoon:	Dhr. D. Steenbergen (0113-395000/ d.steenbergen@reimerswaal.nl)
Bevoegde overheid:	Gemeente Reimerswaal
contactpersoon:	Mevr. C. Sinke (0113-395000/ c.sinke@reimerswaal.nl)
Deskundige namens de bevoegde overheid:	Stichting Cultureel Erfgoed Zeeland (SCEZ) Mevr. I. Haas Postbus 49 4330 AA Middelburg Tel: 0118-670780/ 06-20436477 Im.haas@scez.nl 59804
ARCHIS-onderzoeksmeldingsnummer (CIS-code):	59804
Eerdere ARCHIS-onderzoeksmeldingen:	57381, 57435
Aard van het onderzoek:	Inventariserend Veldonderzoek in de vorm van proefsleuven
ADC-projectcode:	4151093
Oppervlakte onderzoekslocatie:	Ca. 15.000 m ²
Oppervlakte proefsleuven:	Ca. 362 m ² (vlak 1)
Complex en ABR codering:	Nederzetting onbepaald (NXX)
CMA/AMK-status terrein	n.v.t.
Periode(n):	Volle en Late Middeleeuwen (VMED-LMEB)
Geomorfologische context:	Inversierug en Hollandveen Laagpakket (onderdeel van de Formatie van Nieuwkoop)
NAP hoogte maaiveld:	Ca. 0,15 m –NAP tot ca. 0,60 m +NAP
Maximale diepte onderzoek:	Ca. 2 m onder maaiveld (2,10 m –NAP in werkput 7)
Uitvoering van het veldwerk:	12 en 13 februari 2014
Beheer en plaats documentatie:	Zeeuws Archeologisch Archief (ZAA) Stichting Cultureel Erfgoed Zeeland (SCEZ) Postbus 49 4330 AA Middelburg Beheerder: dhr. J.J.B. Kuipers Tel: 0118-670877 e-mail: depot@scez.nl
Beheer en plaats vondsten:	Provinciaal Archeologisch Depot (PAD) Zeeland Stichting Cultureel Erfgoed Zeeland (SCEZ) Looierssingel 2 4331 NK Middelburg Beheerder: dhr. H. Hendrikse Tel: 0118-623732 E-mail: h.hendrikse@scez.nl
Beheer en plaats digitale documentatie:	http://persistent-identifier.nl/?identifier=urn:nbn:nl:ui:13-kvy1-3i

Samenvatting

In verband met de voorgenomen herontwikkeling van het plangebied aan de Slagveldstraat te Kruijningen is door ADC ArcheoProjecten een proefsleuvenonderzoek uitgevoerd, met als doel de inventarisatie en waardstelling van eventuele archeologische resten binnen het plangebied.

De voorgenomen grondwerkzaamheden gaan over een oppervlakte groter dan 250 m² en dieper dan 0,40 m – mv, en zullen bestaan uit het bouwen van twee winkelpanden (waarvan 1 met laadkuil tot op een diepte van 140 cm -mv), de uitbreiding van bestaande waterpartijen, aanleg van riolering en wegcunet.

Tijdens het onderzoek zijn, verspreid over het plangebied, negen sleuven aangelegd. Hierbij bleek dat de bodem van het terreindeel ter hoogte van het volkstuintencomplex vrijwel volledig verstoord was door moertering, wat in Zeeland plaats heeft gevonden vanaf de Middeleeuwen tot in de 19^e eeuw. Moertering is het afgraven van moer, ooit door de zee overspoeld veen, om daaruit door verbranding zout te kunnen winnen.

Aan de uiterste oostzijde en in het zuidelijke deel van het plangebied zijn intacte archeologische resten aangetroffen. Het gaat hierbij om enkele paalkuilen en greppels en een aantal bredere sloten, met een datering in de Volle en Late Middeleeuwen. Op deze plekken was het veen nog intact. In het uiterste oosten van het plangebied ligt een inversierug of een getijdenoeverwal waarop eveneens bewoningssporen zijn aangetroffen.

Resten van de Molenweg, die tot in de jaren 30 van de vorige eeuw binnen het plangebied heeft gelegen zijn slechts beperkt aangetroffen.

De aanwezigheid van de verschillende sloten en greppels doet vermoeden dat er binnen het plangebied sprake is van de aanwezigheid van een omgracht terrein uit de Volle en/of Late Middeleeuwen. Interessant is de samenhang tussen deze bewoningssporen en de naastgelegen moerteringsresten en in bredere zin ook de landschappelijke ligging van de bewoning (locatiekeuze).

Op basis van de resultaten van onderhavig proefsleuvenonderzoek is de oostelijke en zuidelijke zone van het plangebied aangemerkt als 'behoudenswaardig'. Wanneer bij de realisatie van de nieuwbouwplannen het behoud van deze resten *in situ* niet mogelijk blijkt, zal vervolgonderzoek moeten plaatsvinden om te verstoren archeologische sporen *ex situ* te behouden. Dit vervolgonderzoek kan worden uitgevoerd als archeologische begeleiding (protocol opgraven) van de ontgraving en aanleg van de geplande waterpartijen en het wegcunet en de riolering.

Tabel 1. Overzicht van de verschillende (pre)historische perioden.

Periode	Tijd in jaren	
Nieuwe tijd		1500 - heden
Nieuwe tijd C	1850 - heden	
Nieuwe tijd B	1650 - 1850 na Chr.	
Nieuwe tijd A	1500 - 1650 na Chr.	
Middeleeuwen:		450 - 1500 na Chr.
Late Middeleeuwen B / Late Middeleeuwen	1250 - 1500 na Chr.	
Late Middeleeuwen A / Volle Middeleeuwen	1050 - 1250 na Chr.	
Vroege Middeleeuwen D / Ottoonse periode	900 - 1050 na Chr.	
Vroege Middeleeuwen C / Karolingische tijd	725 - 900 na Chr.	
Vroege Middeleeuwen B / Merovingische tijd	525 - 725 na Chr.	
Vroege Middeleeuwen A / Volksverhuizingstijd	450 - 525 na Chr.	
Romeinse tijd:		12 voor Chr. - 450 na Chr.
Laat-Romeinse tijd	270 - 450 na Chr.	
Midden-Romeinse tijd	70 - 270 na Chr.	
Vroeg-Romeinse tijd	12 voor Chr. - 70 na Chr.	
IJzertijd:		800 - 12 voor Chr.
Late IJzertijd	250 - 12 voor Chr.	
Midden-IJzertijd	500 - 250 voor Chr.	
Vroege IJzertijd	800 - 500 voor Chr.	

Afb. 1. Locatie van het onderzoeksgebied.

1 Inleiding

In opdracht van de gemeente Reimerswaal heeft ADC ArcheoProjecten een Inventariserend Veldonderzoek (IVO) in de vorm van proefsleuven uitgevoerd voor het plangebied aan de Slagveldstraat te Kruiningen (afb. 1). Dit onderzoek vond plaats in het kader van de herontwikkeling van het plangebied.

Vooronderzoek (zie hoofdstuk 2) heeft aangetoond dat op deze locatie sprake is van een inversierug en een bijbehorende getijdenoeverwal, waarbij de verwachting was dat daarop sporen uit de Romeinse tijd, maar vooral uit de Late Middeleeuwen en de Nieuwe tijd aanwezig konden zijn. (zie voor periodisering tabel 1). De voorgenomen bouwplannen zullen eventuele archeologische resten op deze locatie ernstig beschadigen.

De aanleiding van het onderzoek was de herontwikkeling van het plangebied waarbij bodemverstorende werkzaamheden zullen plaatsvinden. De bevoegde overheid (gemeente Reimerswaal) heeft gesteld dat voorafgaand aan deze werkzaamheden archeologisch onderzoek diende te worden uitgevoerd. De geplande grondwerkzaamheden gaan over een oppervlakte groter dan 250 m² en dieper dan 0,40 m – mv, en zullen bestaan uit het bouwen van twee winkelpanden (waarvan 1 met laadkuil tot op een diepte van 140 cm -mv), de uitbreiding van bestaande waterpartijen en de aanleg van riolering en een wegcunet.

Tot de randvoorwaarden die in het PvE gesteld zijn, behoren onder meer het verantwoord omgaan met het archeologisch erfgoed in de gemeente en het behoud (al dan niet *in situ*) van behoudenswaardige archeologie conform de Monumentenwet 1988 waarin besloten ligt de Wet op de Archeologische Monumentenzorg 2007 (WAMz), en het 'Archeologiebeleid gemeente Reimerswaal'.¹ De bevoegde overheid is de gemeente Reimerswaal en de adviseur van de gemeente, Mevr. I. Haas van de SCEZ.

Het plangebied heeft een oppervlakte van ca. 2,5 ha en ligt momenteel deels braak (zuidelijk deel) en is deels in gebruik als volkstuincomplex (noordelijk deel). Het gebied ligt tegenover de Oude Molen, aan de oostkant van het dorp Kruiningen en wordt begrensd door de Rijksweg N289 in het noorden, de Sluisweg in het oosten en de Slagveldstraat in het zuiden. In het gebied zijn negen proefsleuven aangelegd met een totale oppervlakte van 362 m² (vlak 1).

Het veldwerk is uitgevoerd op 12 en 13 februari 2014. In die periode zijn de proefsleuven aangelegd en onderzocht conform het Programma van Eisen (PvE), dat door Ingenieursbureau Oranjewoud BV is opgesteld.² Dit ontwerp is goedgekeurd door mevrouw C. Sinke van de gemeente Reimerswaal en mevrouw I. Haas van de Stichting Cultureel Erfgoed Zeeland (SCEZ) te Middelburg. De vondsten en bijbehorende documentatie die tijdens het IVO zijn verzameld, zijn gedeponneerd in het Zeeuws Archeologisch Archief (ZAA) Stichting Cultureel Erfgoed Zeeland (SCEZ) te Middelburg.

Het veldteam bestond uit de volgende personen: W. Jezeer (projectverantwoordelijke en senior KNA archeoloog), X. Alma (veldtechnicus en KNA archeoloog) en J. Jasperse (kraanmachinist van de Sinke Groep). De bij dit project betrokken fysisch geograaf was J. Huizer.

De contactpersoon bij de gemeente Reimerswaal is de heer D. Steenbergen. Het vondstmateriaal is bestudeerd door N.L. Jaspers (ADC ArcheoProjecten, aardewerk), M. Melkert (Marian Melkert, natuursteen) en J. van Dijk (Archeoplan, dierlijk botmateriaal).

Opzet van het rapport

Dit rapport betreft een standaardrapport zoals genoemd in de Kwaliteitsnorm Nederlandse Archeologie (KNA 3.2 -specificatie VS05). In dit rapport worden de resultaten van het onderzoek gepresenteerd, waarna de eerste conclusies volgen. Dit onderzoek vormt geen eindstation, maar de basis van waaruit verder synthetiserend onderzoek kan plaatsvinden. Bij dit synthetiserend

¹ Alkemade *et al.* 2011.

² Craane 2013, PvE nummer: 263419.

onderzoek kan, indien nodig, altijd worden teruggegrepen op de basisgegevens in het e-depot (zie tabel met administratieve gegevens).

Na de samenvatting en dit inleidende hoofdstuk volgt in hoofdstuk 2 een overzicht van relevant vooronderzoek en de daarop gebaseerde verwachting voor het plangebied. In hoofdstuk 3 worden het doel van het onderhavig onderzoek en de bijbehorende onderzoeksvragen uiteengezet. Vervolgens volgt in hoofdstuk 4 een omschrijving van de onderzoeksmethoden en in hoofdstuk 5 worden de resultaten van dit onderzoek gepresenteerd. Hierin zal een overzicht worden gegeven van de aangetroffen sporen en structuren en de vondsten. In hoofdstuk 6 en 7 worden de synthese en tenslotte de waardering van de vindplaats met bijbehorend selectieadvies behandeld. De auteurs staan telkens bij de betreffende hoofdstukken vermeld.

2 Vooronderzoek

In verband met toekomstige ontwikkelingen in het plangebied is in juli 2013 een eerste archeologische inventarisatie (bureau- en verkennend booronderzoek) in het onderzoeksgebied uitgevoerd door Ingenieursbureau Oranjewoud BV.³ Hieronder volgt een overzicht van de resultaten die in het rapport zijn gepubliceerd. Onderstaand hoofdstuk is derhalve, zij het geredigeerd, grotendeels overgenomen uit Van der Haar *et al.* 2013.⁴ Vanwege onvolledige bronvermelding in het rapport van het vooronderzoek zal hier in de voetnoten steeds naar relevante passages in Van der Haar *et al.* worden verwezen.

2.1 Geologie⁵

Het plangebied ligt op Zuid-Beveland, één van de Zeeuwse (schier)eilanden en wordt in het noorden begrensd door de Oosterschelde en in het zuiden door de Westerschelde. Zeeland ligt in het zogenaamde Scheldebekken, het gebied waar de rivier de Schelde uitmondt in de Noordzee. Fysisch-geografisch gezien ligt het plangebied in het zeeklei- en inversielandschap van Zuidwest-Nederland. Dit zijn relatief reliëfvrije zeekleigebieden, waarin op korte afstand hoogteverschillen tot soms wel twee meter voorkomen. Naast kronkelende, kalkarme, zandige (kreek)ruggen liggen laagtes waarin klei-op-veen wordt aangetroffen. Als gevolg van ruilverkavelingen heeft een aantal gebieden het oorspronkelijke karakter verloren.

Het huidige landschap rond Kruiningen is gevormd in het jongste geologische tijdvak, het Holoceen (vanaf circa 10.000 jaar voor heden). Tijdens deze geologische periode is een pakket zand, veen en klei afgezet van in totaal meer dan 20 meter dikte. In het aan het Holoceen voorafgaande Pleistoceen stond de Noordzee nog droog en was derhalve geschikt voor de mens om te wonen en te jagen. Zeeland maakte in die periode nog deel uit van het dekzandgebied, maar veranderde in de eerste helft van het Holoceen door de stijging van de zeespiegel in een uitgestrekt getijdengebied. De pleistocene dekzandondergrond werd hierbij plaatselijk sterk geërodeerd. In het begin van het Holoceen ontstond door vernatting van de bodem de zogenaamde Basisveen Laag (onderdeel van de Formatie van Nieuwkoop). Dit veenlandschap verdronk echter door het verder opdringen van het zeewater. De bijbehorende mariene (=zee-) afzettingen worden gerekend tot de Formatie van Naaldwijk (zand en klei).

Ongeveer 5500 jaar geleden steeg de zeespiegel verder en drong de zee zover landinwaarts dat deze ter hoogte van Bergen op Zoom doorbrak naar de Schelde, waardoor de Oosterschelde werd gevormd. Er ontstonden grotere en diepere getijdenbekkens, waarbij grote delen van het gebied opnieuw en diep geërodeerd werden. Er vond sedimentatie plaats van wad- en kwelderafzettingen (zand en klei). Deze afzettingen worden gerekend tot het Laagpakket van Wormer, onderdeel van de Formatie van Naaldwijk.

Na circa 5500 geleden nam de snelheid van de zeespiegelstijging geleidelijk af. Hierdoor nam de sedimentatie toe en breidde het kweldergebied zich sterk uit. Het verlandingsproces had tot gevolg dat de zeegaten kleiner werden en er een meer gesloten kustzone ontstond met strandwallen en duinen. De afwatering van het binnenland verslechterde, waardoor veen werd gevormd (Hollandveen Laagpakket, onderdeel van de Formatie van Nieuwkoop). Rond 3500 jaar geleden was het veengebied enorm uitgebreid ten koste van het getijdengebied. Het huidige Zeeland was toen bijna geheel veranderd in één groot veenlandschap. Het getijdengebied was verdwenen en de kustlijn was bijna geheel gesloten door duinen en strandwallen. Menselijk ingrijpen, onder andere het graven van sloten, leidde weliswaar tot verbeterde ontwatering van het veengebied, maar had ook inklinking van het veen als gevolg. Mede hierdoor kon de zee vanaf circa 300 na Chr. weer invloed krijgen op het veengebied. Getijdengeulen sneden zich in via bestaande veenafwateringsstroompjes, waardoor het veen erodeerde. Dit proces leidde tot een verdere ontwatering van het veen, resulterend in een verdere inklinking van het gebied. Hierdoor konden de geulen zich nog dieper insnijden. Het gevolg was dat rond 800 na Chr. het grootste deel van het

³ Van der Haar *et al.* 2013.

⁴ Van der Haar *et al.* 2013, 12-29.

⁵ Redactie van de paragraaf *Geologie* is gedaan door J. Huizer (ADC ArcheoProjecten).

veengebied in Zeeland was veranderd in een wad- en kweldergebied, waardoor het nagenoeg onbewoonbaar werd.

Deze situatie deed zich ook voor ter plaatse van het plangebied aan de Slagveldstraat. Tot in de 3^e eeuw na Chr. was hier sprake van een veengebied, waarop bewoning mogelijk was. Dit resulteerde in een veraarde top van het Hollandveen Laagpakket met een bewoningsniveau. Na de 3^e eeuw verandert het landschap in een wad- en kweldergebied en wordt een pakket slib afgezet bovenop dit Romeinse niveau. Plaatselijk wordt het oorspronkelijke oppervlak door getijdenkreken doorsneden en geërodeerd. In en vlak langs deze getijdenkreken werd door het relatief snel stromende water voornamelijk zand afgezet. Zandkorrels zijn relatief zwaar en bezinken daarom in stromend water als eerste. De lichtere kleideeltjes werden verder landinwaarts vervoerd, alvorens ook deze bezonken. Op deze wijze ontstonden achter de zandige oeverwallen van de geulen zogenaamde getijdenvlakten. Als een inbraakgeul afgesloten raakte van de zee verlandde deze. Omdat de omliggende klei sneller inklonk dan de zandige oever- en stroomgeulafzettingen kwamen de voormalige geulen uiteindelijk (ter plaatse van het plangebied in de loop van de 8^e eeuw na Chr.) als ruggen in het landschap te liggen, zogenaamde inversieruggen.⁶ Deze inversieruggen waren door hun hoge ligging en hun gunstige bodemgesteldheid in het verleden geliefde vestigingsplaatsen voor de mens. Wat Zuid-Beveland betreft kan op zijn vroegst in de 8^e eeuw sprake geweest zijn van enige lokale cultivering door de mens, die bovendien pas in de 10^e eeuw intensiever werd.⁷ Het duurde echter tot de 12^e eeuw voor het land bedijkt en ontwaterd werd.⁸

De oude dorps- en bewoningskernen van de huidige Zeeuwse eilanden liggen veelal op locaties waar het veen niet (helemaal) is verdwenen. Rond 1200 na Chr. zijn deze als 'Oudland' aangeduide gebieden bedijkt, waardoor zij buiten het bereik van verdere mariene invloed kwamen te liggen. Buitendijks bleven echter gebieden over waar tot tientallen meters diepe getijdengeulen bleven bestaan. Dit leidde tot sterke erosie van onder meer het onderliggende Hollandveen Laagpakket. In de loop van de Late Middeleeuwen en Nieuwe tijd slibden deze getijdengeulen ook plaatselijk dicht. De gebieden waar deze getijdenafzettingen (eveneens Laagpakket van Walcheren) voldoende waren opgeslibd om te kunnen worden ingepolderd en bedijkt, worden Nieuwland genoemd.⁹

Afb. 2. Uitsnede uit de geomorfologische kaart met daarop het plangebied in rood (bron: Van der Haar et al. 2013).

⁶ Vos & Van Heeringen 1997.

⁷ Van der Haar et al. 2013, 13.

⁸ Dekker 1971.

⁹ Berendsen 2004.

2.2 Geomorfologie en AHN

Het plangebied is gekarteerd op een getij-oeverwal (3K14) temidden van welvingen in getijafzettingen (3L20, zie afbeelding 2). Het betreft een kleine kreekkrug die aansluit op een groter krekensysteem dat, zoals hierboven is beschreven, dateert na de 3^e eeuw na Chr.

De getij-oeverwal waar het plangebied op ligt is duidelijk te zien in het kaartbeeld van het Actueel Hoogtebestand Nederland (AHN, afb. 3). Het plangebied ligt relatief hoog op ongeveer 0,3 m -NAP. Ter vergelijking: de welvingen in getijafzettingen rondom het plangebied hebben een gemiddelde hoogte van ongeveer 1,5 m -NAP.

Het reliëf rondom het plangebied is tamelijk divers en heeft mogelijk temaken met dijkdoorbraken in het (sub)recente verleden. Zowel in 1808 als in 1953 is bij Kruiningen de dijk doorgebroken.

Afb. 3. Uitsnede uit het AHN met daarop het plangebied aangegeven in roze.

Op luchtfoto's zijn de recente ontwikkelingen in het plangebied duidelijk zichtbaar (afb. 4). In 1959 is in het zuidelijk deel van het plangebied reeds bebouwing aanwezig maar is het overige deel van het plangebied nog in gebruik als agrarisch gebied. In 1971 is de situatie grotendeels ongewijzigd, hoewel er een klein bijgebouw zichtbaar is en er sprake is van een toegangsweg vanaf de Slagveldstraat tot op de agrarische percelen ten noorden van de bebouwing. Mogelijk is dit de start geweest van de realisatie van het volkstuintencomplex. Op de luchtfoto van 2003 is het volkstuintencomplex zichtbaar ten noorden van de bebouwing. Daarnaast is ook zichtbaar dat de oude bebouwing op het perceel aan de Slagveldstraat is gesloopt en vervangen door nieuwbouw.

Tevens is op de luchtfoto van 2003 aan de overkant van het perceel aan de Slagveldstraat, de Oude Molen van Kruiningen komen te staan. In 2001 is deze molen van zijn oorspronkelijke plaats, ca. 150 meter noordwestelijker, verplaatst naar de huidige locatie. Op de luchtfoto van 2008 is de situatie grotendeels vergelijkbaar.

1959

1971

2003

2008

Afb. 4. Luchtfoto's van het plangebied tussen 1959 en 2008 (bron: Van der Haar et al. 2013)

2.3 Bodem en grondwater

De bodem binnen het plangebied bestaat volgens de Bodemkaart van Nederland uit zowel zware als lichte zavel, waarin kalkrijke poldervaaggronden zijn ontstaan (Mn85A en Mn15A). Dergelijke gronden worden gekenmerkt door de aanwezigheid van ondiepe roestverschijnselen. Binnen het plangebied is sprake van zowel grondwatertrap V als VI. Grondwatertrap V houdt in dat de gemiddeld hoogste grondwaterstand (GHG) minder is dan 0,4 m -mv en de gemiddeld laagste grondwatertrap (GLG) meer is dan 1,2 m -mv. Bij grondwatertrap VI geldt dat de GHG tussen 0,4 en 0,8 m -mv ligt en de GLG meer is dan 1,2 m -mv. Bij de meeste boringen in de omgeving bestaat de eerste 0,5 tot 1,5 m uit klei met daaronder afwisselend veen of klei.

2.4 Historische situatie en mogelijke verstoringen

De oudste bekende vondsten in Zeeland dateren uit het Midden- en Laat-Paleolithicum (zie periodentabel, tabel 1), maar dit zijn met name losse vondsten. Meer bewijs voor de aanwezigheid van mensen in de regio dateert uit het Mesolithicum en bevindt zich in het pleistocene dekzandgebied van Zeeuws-Vlaanderen. In de periode daarna, tijdens het Neolithicum, worden de oude duinen en oude strandwallen in het gebied bewoond. In de Bronstijd lijkt het gebied te onherbergzaam geworden. Uit deze periode zijn weinig vindplaatsen bekend. In de IJzertijd (en dan met name de Late IJzertijd) zijn delen van Zeeland weer aantrekkelijker voor bewoning.

Uit de Romeinse tijd is meer informatie bekend dan uit de perioden daaraan voorafgaand. Naast recent opgegraven landelijke bewoning in de Zak van Zuid-Beveland (Zeeland) en Vierpolders (Zuid-Holland), zijn er bijvoorbeeld twee tempelcomplexen aangetroffen nabij Domburg en in de Oosterschelde bij Colijnsplaat.¹⁰ Hier werd de nu landelijk bekende godin Nehalennia vereerd. Er zijn steeds meer aanwijzingen dat ook het veengebied in ondermeer Walcheren, Voorne-Putten en Zuid-Beveland bewoond is geweest.

Het gebied lijkt na de Romeinse tijd grotendeels ontvolkt te zijn. Dit is deels het gevolg van de toenemende vernatting van het gebied, waarbij het veengebied meerdere malen overstroomde en er opnieuw een getijdengebied ontstond met geulen. Er zijn dan ook weinig vindplaatsen uit de Vroege Middeleeuwen. In Van der Haar *et al.* wordt gesteld dat de oudste bewoningssporen op de Walcherse kreekruggen teruggaan tot 500 na Chr. en dat uit deze periode weinig vindplaatsen bekend zijn.¹¹ Ook wordt in dit rapport gesteld dat het ontstane kleigebied pas vanaf circa 700 na Chr. langzamerhand weer verder gekoloniseerd wordt. In het ADC rapport over de opgravingen in het tracé van de N57 wordt echter het volgende geconcludeerd¹²:

Het gebied rond Serooskerke bleef lange tijd onbewoonbaar. Tot voor kort was het onduidelijk wanneer de bewoning in het kweldergebied achter de duinen weer begon. Merovingische bewoning was alleen bekend uit het duingebied bij Domburg. Daarnaast zijn Merovingische vondsten bekend uit Aardenburg (5^e en 6^e eeuw) en uit het duingebied op Schouwen-Duivenland tussen Nieuw-Haamstede en Westenschouwen. Het muntbeeld in Domburg wijst op een bloeiperiode van de handelsnederzetting in de tweede helft van de 7^e eeuw en de eerste helft van de 8^e eeuw; munten uit de 9^e eeuw zijn schaarser. Het onderzoek in het race van de N57 heeft een belangrijke bijdrage geleverd aan het 'dichten van het gat' tussen het eind van de 7^e eeuw en het eind van de 9^e eeuw.

De basis die in de Vroege Middeleeuwen werd gelegd leidde ertoe dat vanaf het begin van de Volle Middeleeuwen (ca. 1050 na Chr.) de bevolking binnen het gehele grondgebied van Zeeland sterk toenam. Het betreffen voornamelijk dorpen en steden (waarvan enkele later zijn 'verdronken'), maar ook dijken, greppels, sloten, en de beroemde vliedbergen, waarvan er nog 37 als zichtbaar monument bewaard zijn gebleven.

In de Nieuwe tijd (de periode vanaf 1500 tot heden) is Zeeland nog dichter bevolkt geraakt. In de 16^e en 17^e eeuw is het gebied het toneel geweest van de Tachtigjarige Oorlog. Hiervan getuigen de verdedigingslinies, de zogenaamde Staats-Spaanse Linies, een groot aantal forten en verschillende schansen. De Nieuwe tijd in Zeeland kenmerkt zich daarnaast door de verregaande bedijking en inpolderingen, waardoor het gebied uiteindelijk haar tegenwoordige uiterlijk verkreeg.

2.5 Bewoningsgeschiedenis Zuid-Beveland

In Zuid-Beveland is zeker bewoning mogelijk geweest vanaf de IJzertijd (en mogelijk eerder). In de Romeinse tijd is het gebied, gezien de vele vindplaatsen uit deze periode, vrij intensief bewoond geweest, waarna de bewoning door de toenemende vernatting lijkt te zijn afgebroken.

De Romeinse vindplaatsen worden aangetroffen in de top van het in de bodem aanwezige veenpakket. In de Vroege Middeleeuwen begon men met zoutwinning uit veen (zogenaamde *moertering* of *selnering*). In deze beginperiode beperkte de zoutwinning zich vooral aan de zeezijde omdat daar het veen het eerst werd overspoeld.¹³

Bij deze moertering is de top van het Hollandveen en daarmee ook het Romeinse vondstniveau vaak aangetast. Tevens is hiermee het bodemreliëf aanzienlijk verscherpt. Deze fase is een belangrijk onderdeel van de vorming van het Zeeuwse landschap. Het betreft hier echter geen opslibbing of natuurlijke erosie maar een 'misvorming' van het landschap door menselijke factoren. Er is in Zuid-Beveland in de loop van de eeuwen zo intensief gemoerd, dat het veen in de komgebieden op verreweg de meeste plaatsen volledig verdwenen is. Verondersteld wordt dat de

¹⁰ Van der Haar *et al.* 2013, 18.

¹¹ Van der Haar *et al.* 2013, 18; Dekker 1971.

¹² Dijkstra en Zuidhoff 2011.

¹³ Leenders 2007.

grote kreekkruggen de ontginningsassen vormden waarlangs het veen is gewonnen. De wegen die hiervoor gebruikt werden, zijn veelal aangelegd in verlande restgeulen van kleinere kreekjes.¹⁴ De veengroei ging door tot in de Vroege Middeleeuwen (uiterlijk tot circa 900 na Chr.). Rond die periode verbeterde de afwatering van het gebied. Hierdoor klonk het veen in en vanaf de 10^e en/of 11^e eeuw begon men met het ontginnen van het zogenaamde Zeeuwse poelgebied.¹⁵

De eerste verkavelingen zijn geconcentreerd op of nabij de inversieruggen en de verkavelingspatronen hebben hier een grillig of blokvormig karakter, wat is ontstaan door de lokale omstandigheden van het krekensysteem.¹⁶ De ontwatering van het gebied is grotendeels een gevolg van de vorming van inbraakgeulen. Er is hierna sprake van een sterke bewoningsconcentratie op de grote kreekkruggen.¹⁷

In de omgeving van het plangebied aan de Slagveldstraat te Kruiningen zijn dan ook vooral vindplaatsen uit de Late Middeleeuwen en de Nieuwe tijd bekend. Het veen is in bepaalde regio's tot op het onderliggende Laagpakket van Wormer afgegraven. Vanaf de start van de ontginningen neemt de bewoning toe, hoewel deze vooral is geconcentreerd op en langs de net aangelegde dijken. In Zuid-Beveland hebben in de Middeleeuwen enkele kortstondige zee-inbraken plaatsgevonden. Dit betreft onder andere de vloed van 1134 waarbij een deel van oostelijk Zuid-Beveland geleden zal hebben onder de overstroming. Mede daardoor zijn in de 12^e eeuw ten oosten van Yerseke en Kruiningen offensieve inpolderingswerken uitgevoerd. Dit wijst erop dat voor die tijd een brede strook land onder invloed van de zee heeft gelegen.¹⁸ De systematische bedijking van oostelijk Zuid-Beveland en de omgeving van Kruiningen dateert vermoedelijk uit de tweede helft van de 12^e eeuw. De exacte datering van de bedijkingactiviteiten is binnen het plangebied moeilijk vast te stellen, ook laatmiddeleeuwse bronnen zijn hierover niet duidelijk. In de Late Middeleeuwen zullen op verschillende tijdstippen dijkverzwaringen en nieuwe bedijkingen zijn aangelegd.¹⁹

¹⁴ Dekker 1971.

¹⁵ Van der Haar *et al.* 2013, 19 (Deunhouwer 2000 en Vos 1984).

¹⁶ Dekker 1971.

¹⁷ Dekker 1971.

¹⁸ Van der Haar *et al.* 2013, 19-20

¹⁹ Dekker 1971.

Afb. 5. De dijkaanleg ten oosten van Yerseke in de 12^e eeuw (vermoedelijke situatie). De afbeelding is noordgericht (bron: Van der Haar et al. 2013).

2.6 Ontwikkelingen Kruijningen

Kruijningen zelf wordt in de 10^e eeuw voor het eerst genoemd. De plaats bevond zich op één van de oorspronkelijke eilandjes die later Zuid-Beveland vormden en die al droog lagen voor de 12^e-eeuwse bedijking. Kruijningen is een van de dorpen in Zuid-Beveland die een oude benaming heeft. Al deze dorpen zijn gesitueerd op een inversierug.²⁰

In 1134 heerste een zware stormvloed waarmee grote delen van het gebied onder water zijn komen te staan. Hierop volgend zijn door de monniken van Ter Duinen en Ter Doest uit Vlaanderen uitgebreide bedijkingsactiviteiten uitgevoerd in het gebied van Zuid-Beveland. De *parochie* Kruijningen bestaat sinds de 12^e eeuw (afb. 5 en 6).²¹

²⁰ Van der Haar et al. 2013, 20.

²¹ Van der Haar et al. 2013, 20 (Schuringa 1995).

Afb. 6. Historische situatie geprojecteerd op de (recente) topografische kaart. In Kruijningen zijn een dorp met parochiekerk en een berg (werf) afgebeeld. De afbeelding is noordgericht (bron: Van der Haar et al. 2013).

De straatnaam 'Slagveldstraat' wordt in de volksmond verklaard met een treffen tussen Hollandse en Vlaamse troepen rond 1300. Bij Kruijningen zou slag zijn geleverd tussen beide partijen, en daar zou de straatnaam naar verwijzen.²² Een mogelijke alternatieve verklaring is dat het terrein langs de Slagveldstraat gebruikt werd als plaats waar vee werd geslacht.²³ De meeste dorpen beschikten over een dergelijke slachtweide.²⁴

Tijdens de St. Felixvloed in 1530 zijn grote delen van Zeeland, waaronder ook het gebied ten oosten van Yerseke en Kruijningen, overstroomd. In de jaren hierop volgend zijn diverse pogingen gedaan om het gebied weer te bedijken, maar Kruijningen zelf liep in april 1531 voor een tweede keer onder en lag tijdens de Allerheiligenvloed van 1532 nog steeds onder water. De herbedijking in Kruijningen verliep moeizaam. Uiteindelijk is een smalle strook ten oosten van Kruijningen terug gewonnen op het water. Een groot deel van het land ten noordoosten van Kruijningen is echter nooit terug gewonnen op het water en staat nu bekend als het Verdrunken Land van Zuid-Beveland. De overstromingen van de Sint Pontiaansvloed (1552) en de Allerheiligenvloed van 1570 hebben verder bijgedragen aan het verdrinken van delen van het voormalige Zuid-Beveland.²⁵

Kruijningen was in oude tijden een ambachtsheerlijkheid en werd bestuurd door een ambachtsheer. Deze was van oorsprong een leenman van de graaf, die leenheer was. De graaf gaf delen van zijn

²² Van der Haar et al. 2013, 20.

²³ Ibid.

²⁴ Ibid. Schriftelijke mededeling van Dhr. De Klerk, medewerker gemeentearchief Goes.

²⁵ Dekker & Baetens 2010.

gebied in beheer (uitlenen) aan ambachtsheren, als beloning of tegen betaling. Het ambacht Kruiningen wordt reeds in 1203 genoemd. De eerste ambachtsheer die genoemd wordt, is ene Wouter van Cruninghe. De heren van Cruninghe komen waarschijnlijk uit de kring van het huis Berthout uit Brabant, heren van Mechelen, Grimbergen en Assche (omgeving Brussel).²⁶

Enkele van de meest bekende vertegenwoordigers van het geslacht Kruiningen waren Jan van Kruiningen, in 1467 door hertog Karel de Stoute tot ridder geslagen en Maximiliaan van Kruiningen. Maximiliaan was één van de bevelhebbers van de Spaanse vloot die in 1573, onder bevel van de graaf van Bossu tegen de Hollanders streed. In mannelijke lijn stierf het geslacht van Kruiningen uit in 1615. Nadien is het ambachtsheerlijkheid overgegaan op diverse andere families.

Vanaf de 16^e eeuw bestond het dorpsbestuur van Kruiningen uit schout en schepenen, bijgestaan door een secretaris. Het dorpsbestuur werd door de ambachtsheer aangesteld. Daarnaast stelde deze ook kerk-, arm- en weesmeesters aan. Het dorpsbestuur moest de rechtspraak uitoefenen in boetstraffelijke en civiele zaken, de zogenaamde lage jurisdictie. De hoge jurisdictie, lijfstraffelijke zaken, vond plaats in Middelburg.

De vorming van de Bataafse Republiek in 1795 had voor de stads- en dorpsbesturen grote gevolgen. Zij werden niet meer benoemd door de ambachtsheer, maar gekozen door het volk, onder het mom van gelijkheid, vrijheid en broederschap. In 1810, toen Nederland werd ingelijfd bij het Franse keizerrijk, verving men het dorpsbestuur door een *Maire* en een Municipale Raad. De *Maire* werd benoemd door de hoge overheid, de municipale raad was een gekozen vertegenwoordiging.

2.7 Historische kaarten

Op de kaart van Christiaan Sgroten uit ca. 1570 is Kruiningen weergegeven in het Oosten van het eiland van Zuid-Beveland (afb. 7). Ten oosten van Kruiningen is een binnenzee aanwezig waarin enkele dorpen zijn weergegeven. Dit is het Verdrongen Land van Zuid-Beveland. Vanuit Kruiningen loopt een viertal wegen in noordwestelijke, westelijke, zuidelijke en zuidoostelijke richting.

Op de historische kaart van Visscher-Roman uit ca. 1650 is te zien dat het plangebied aan de Slagveldstraat (althans volgens projectie van de cultuurhistorische waardenkaart van de provincie Zeeland) in de Schelde zou moeten liggen (afb. 8). Deze kaart is echter niet 1 op 1 te vergelijken met de huidige situatie. Het is waarschijnlijker dat het plangebied iets noordelijker op de kaart ligt. Duidelijk is te zien dat van en naar Kruiningen diverse wegen en paden leiden. Rondom Kruiningen zijn diverse polders weergegeven.

Ook op de kaart van Hattinga (afb. 9) uit 1753 is Kruiningen weergegeven. Op de kaart is echter weinig detail zichtbaar. Daarnaast zijn op deze kaart ook diverse bedijkte polderlandschappen zichtbaar, waaronder ook het gebied rondom Kruiningen.

²⁶ Van der Haar *et al.* 2013, 21.

Afb. 7. Zuid-Beveland volgens de kaarten van Christiaan Sgroten, ca. 1570 (bron: Van der Haar et al. 2013).

Afb. 8. Uitsnede uit de historische kaart van Visscher uit 1650 met daarop in rood de globale ligging van het plangebied (Bron: Van der Haar et al. 2013).

Afb. 10. Uitsnede uit de historische kaart van Paardekooper gedateerd rond 1850 (bron: Van der Haar et al. 2013).

Afb. 11. De Oude Molen te Kruieningen op de oorspronkelijke locatie, op een prentbriefkaart uit de vroege 20^e eeuw (bron: Van der Haar et al. 2013).

Op het Bonneblad van 1900 is het plangebied nog steeds onbebouwd (afb. 12). Op deze kaart staat de Molenweg aangegeven als een doorgaande weg dwars door het plangebied.²⁹ Deze situatie blijft ongewijzigd op zowel de kaart van 1910 als die van 1927. Op de kaart van 1949 is te zien dat aan de noordzijde van het huidige plangebied sprake is van een nieuwe weg: de Parallelstraat. Er is dan nog geen sprake van bebouwing, maar de indeling van het plangebied lijkt iets gewijzigd. Op de kaart van 1959 is de eerste bebouwing binnen het plangebied zichtbaar en ook de indeling is nu gelijk aan die van tegenwoordig. De Molenweg, die dwars door het plangebied

²⁹ Van der Haar et al. 2013, 24.

liep, is inmiddels verdwenen. De meeste bebouwing binnen het plangebied, welke recentelijk is gesloopt, is in de jaren 80 van de vorige eeuw gebouwd.

Afb. 12. Uitsnede uit het Bonneblad van 1900 met daarop de ligging van het plangebied in rood (bron: Van der Haar et al. 2013).

De Molenweg is in de huidige situatie geheel verdwenen. In het rapport van het vooronderzoek van Oranjewoud werd er van uitgegaan dat resten van deze weg nog onder het terrein aan de Slagveldstraat aanwezig zouden zijn.³⁰ Het verdwijnen van de Molenweg heeft vermoedelijk te maken met de aanleg van de Rijksweg direct ten noorden van het plangebied in de jaren 30 van de vorige eeuw. Bij de nieuwe Burgemeester Elenbaasstraat is toen een overgang over de Rijksweg gecreëerd en mogelijk heeft men toen de oude Molenweg laten vervallen. Door de aanleg van de veerhaven Kruiningen Perkpolder in 1943 is de situatie ook ingrijpend veranderd. Er kwam een afslag vanaf de Rijksweg (A58) naar de Veerhaven. Binnen het plangebied aan de Slagveldstraat bouwde busmaatschappij Leendertse een busgarage, die later nog werd uitgebreid. Bij de watersnoodramp van 1953 brak de zeedijk ondermeer door bij de veerhaven, ten zuiden van het plangebied. Tijdens het herstel van de rampschade zal het oostelijke deel van het dorp opnieuw zijn gewijzigd en aangepast. Recente wijzigingen zijn het verplaatsen van de molen en het afgraven van het veerhaventerrein, ter bevordering van de bouw van een nieuwe woonwijk.³¹

2.8 Bekende waarden

Gegevens uit ARCHIS: AMK-terreinen

Direct ten westen van het plangebied is een AMK-terrein gekarteerd (13392): de oude dorpskern van Kruiningen. Dit monument van hoge archeologische waarde dateert uit de Late Middeleeuwen en de oudste vondsten die binnen de grenzen van de oude dorpskern zijn aangetroffen dateren uit de 11^e en 12^e eeuw (zie bijlage 1).

Gegevens uit ARCHIS: archeologische waarnemingen

Binnen het plangebied zelf is geen sprake van archeologische waarnemingen, maar in de directe omgeving van het plangebied is wel een aantal waarnemingen geregistreerd. Het gaat hierbij om

³⁰ Van der Haar et al. 2013, 26.

³¹ Ibid. Schriftelijke mededeling van Dhr. de Klerk, medewerker van gemeentearchief Goes.

vondsten met een datering in de Middeleeuwen of de Nieuwe tijd. De vondsten lopen uiteen van resten van een laatmiddeleeuws kasteel (20891), nederzettingsresten uit de Late Middeleeuwen/ Nieuwe tijd (bot, aardewerk, gracht, funderingen, metaal, houtskool, leer, allen behorend tot de oude dorpskern van Kruiningen), maar ook een steen-/pannenbakkerij uit de Late Middeleeuwen (49973) (zie bijlage 1).

Het Zeeuws Archeologisch Archief is tijdens het vooronderzoek eveneens geraadpleegd voor eventuele vondstmeldingen die nog niet in ARCHIS zijn geregistreerd, maar daarvan was geen sprake.³²

Gegevens uit ARCHIS: eerdere onderzoeken

Binnen het huidige plangebied is enkel door Oranjewoud BV archeologisch vooronderzoek verricht, waarvan dit hoofdstuk een weerslag is.³³ In de (directe) omgeving van het plangebied is een aantal onderzoeken uitgevoerd (afb.13).

Aan de Achterstraat/Markt in Kruiningen is in 2003 door Archeomedia zowel een proefsleuvenonderzoek als een archeologische begeleiding uitgevoerd. Hierbij zijn archeologische resten uit de periode van de 13^e tot en met de 20^e eeuw geborgen (OM-nummer 5201).³⁴ In 2004 is, eveneens door Archeomedia, op het Oude Plein een proefsleuvenonderzoek uitgevoerd (OM-nummer 6016) waarbij een behoudenswaardige vindplaats is aangetroffen.³⁵

Afb. 13. Uitsnede uit ARCHIS met daarop het plangebied (rood omcirkeld) en de overige onderzoeksmeldingen in blauw kader. (Bron: Van der Haar et al. 2013).

³² Van der Haar et al. 2013, 27.

³³ Van der Haar et al. 2013.

³⁴ Dasselaar et al. 2005.

³⁵ Holthausen 2006.

De overige onderzoeksmeldingen betreffen grotendeels bureauonderzoeken, eventueel gecombineerd met inventariserend veldonderzoek waarbij geen indicatoren voor archeologische vindplaatsen werden aangetroffen. Dit geldt ook voor de onderzoeksmeldingen direct ten zuiden van het plangebied, hier is door SOB Research een archeologisch bureauonderzoek uitgevoerd (OM-nummer 13010) en later voor een deel van dit plangebied een verkennend booronderzoek (OM-nummer 16629) waaruit bleek dat geen vervolgonderzoek noodzakelijk was.³⁶ Op basis van het bureauonderzoek van SOB Research is de verwachting opgesteld dat in het noorden van het betreffende plangebied mogelijk een inversierug aanwezig is.

2.9 Verwachting

Op basis van het vooronderzoek van Oranjewoud was de verwachting dat in principe overal binnen het plangebied archeologische resten konden worden aangetroffen.³⁷ Het ging hierbij om resten vanaf het Neolithicum tot en met de Nieuwe tijd, met de nadruk op de Romeinse tijd, de Late Middeleeuwen en de Nieuwe tijd. Resten uit de Vroege Middeleeuwen werden niet uitgesloten, maar de kans hierop werd laag ingeschat.

Op de locatie werden resten van nederzettingen uit de genoemde perioden verwacht (paalgoten, eventueel stenen funderingen, greppels, waterputten met houten beschoeiingen, afvalkuilen, erfafscheidingen en dijk(restant)en), resten van agrarische activiteit en grafvelden (o.a. crematiegraven). Uit de Late Middeleeuwen werden eveneens resten en sporen verwacht die samenhangen met de ontginningsgeschiedenis maar vooral met de verstedelijking van het gebied. Uit de Nieuwe tijd werden resten van agrarische activiteiten verwacht, evenals resten van bebouwing. Specifiek diende ook rekening te worden gehouden met de mogelijke aanwezigheid van de voormalige Molenweg binnen het plangebied.

Eventuele archeologische resten uit de Romeinse tijd (*in situ*) werden verwacht in de top van het Hollandveen, op maximaal 1,5 m onder maaiveld. De resten liggen in elk geval onder de jongere afzettingen van het Laagpakket van Walcheren. De archeologische resten uit de Late Middeleeuwen werden verwacht op de inversierug en de bijbehorende oeverzones. Vondsten uit de Nieuwe tijd werden met name verwacht aan of nabij het maaiveld.

Binnen een groot deel van het plangebied stond tot voor kort bebouwing, dus aangenomen werd dat het bodemprofiel deels verstoord zou zijn door de werkzaamheden in samenhang met de bouwwerkzaamheden ter plaatse. Daarnaast zijn in de jaren 90 van de vorige eeuw en in 2013 saneringen uitgevoerd binnen het plangebied, die bodemverstoringen teweeg hebben gebracht (zie bijlage 2). Ook konden verstoringen in samenhang met de agrarische functie van het gebied worden aangetroffen. Tot slot werd verwacht dat (de top van) het Hollandveen kon zijn geërodeerd of afgegraven, waardoor ook eventuele (Romeinse) vindplaatsen in de top van het veen zouden zijn verstoord.

Deze resultaten en verwachtingen hebben ertoe geleid dat Oranjewoud BV heeft aanbevolen om een vervolgonderzoek uit te voeren in de vorm van een inventariserend veldonderzoek door middel van proefsleuven. Hiermee zou namelijk kunnen worden aangetoond of uitgesloten dat er binnen het plangebied een archeologische vindplaats aanwezig is. Bovendien zou hiermee kunnen worden aangetoond of er zich daadwerkelijk resten van oude bebouwing bevinden in het westen van het plangebied en of er nog sprake is van verdere sporen op de inversierug en de bijbehorende oeverafzettingen. Tevens was er de mogelijkheid om aan de hand van het proefsleuvenonderzoek de loop van de oude Molenweg te reconstrueren.

Tot de randvoorwaarden die in het PvE voor het proefsleuvenonderzoek gesteld zijn, behoren onder meer het verantwoord omgaan met het archeologisch erfgoed in de gemeente en het behoud (al dan niet *in situ*) van behoudenswaardige archeologie conform de Monumentenwet 1988, waarin besloten ligt de Wet op de Archeologische Monumentenzorg 2007 (WAMz), en het 'Archeologiebeleid gemeente Reimerswaal'.³⁸

³⁶ Khan Mumtaz & Ras 2002.

³⁷ Van der Haar *et al.* 2013, 28-30; Craane 2013, 6-10.

³⁸ Alkemade *et al.* 2011.

3 Doel van het onderzoek en onderzoeksvragen

Het IVO in de vorm van proefsleuven (IVO-P) heeft tot doel de aard, omvang en kwaliteit (gaafheid en conservering) vast te stellen van de vindplaats(en) in het gebied om te komen tot een definitief oordeel over de behoudenswaardigheid ervan. Daarnaast moeten gegevens verkregen worden om hetzij verder archeologisch onderzoek mogelijk te maken, hetzij adequate maatregelen voor behoud en beheer te kunnen treffen.³⁹

Bovendien zijn de doelstellingen conform de nota archeologie Zeeland 2006-2012.⁴⁰ Hierin wordt conform het verdrag van Malta gewerkt.⁴¹ Behoud *in situ* vormt hierbij de eerste prioriteit.

De provincie Zeeland heeft haar eigen onderzoekskader: de Provinciale OnderzoeksAgenda Zeeland (POAZ). Voor de lopende beleidsperiode zijn tien belangrijke kernthema's en zwaartepunten voor onderzoek in de provincie Zeeland geselecteerd:

1. Het stimuleren en verkrijgen van basale harde gegevens, aanvullen en ontwikkelen van diachrone datasets op het terrein van absolute dateringen (C-14, dendrochronologie, luminiscentie (OSL), archeobotanie, archeozoölogie, fysische antropologie, incl. DNA-onderzoek);
2. Archeologisch onderzoek vanuit de lucht;
3. Archeologisch onderzoek in diepere bodemontsluitingen;
4. Uitwerking oud archeologisch onderzoek;
5. Zoutproductie vanaf de IJzertijd (o.a. moertering, selnering);
6. Verdrongen land en dorpen (dynamiek van mens en landschap);
7. Onderzoek naar infrastructuur (dammen, dijken, wegen, waterstaatswerken,...);
8. Verdedigingswerken in Zeeland, met nadruk op de verdedigingswerken en -linies uit de 16e en 17e eeuw;
9. Diachrone ontwikkeling van Zeeuwse havens;
10. Onderwaterarcheologie: wrakken en andere objecten onder water.

Voor onderhavig onderzoek is vooral de relatie met punt 7 van de POAZ van belang.

In het PvE zijn verschillende onderzoeksvragen gesteld. Deze worden in dit rapport beantwoord op basis van hetgeen in de proefsleuven is aangetroffen. Het is echter waarschijnlijk dat de getrokken conclusies bijgesteld moeten worden indien de vindplaats in de toekomst volledig wordt opgegraven.

De centrale onderzoeksvraag voor deze locatie is welke behoudenswaardige archeologische resten zich in de bodem van het plangebied bevinden en op welke wijze behoud (*in* of *ex situ*) hiervoor kan worden gerealiseerd. Overige, locatie-specifieke onderzoeksvragen zijn:

- Zijn er sporen van de Molenweg aanwezig in het plangebied?
- Hoe is de bodemopbouw in het gebied?
- Zijn er sporen uit (het neolithicum,) de bronstijd, ijzertijd of Romeinse tijd aanwezig?
- Zijn er sporen die wijzen op middeleeuwse oorsprong van de bewoning?
- Zijn er sporen uit periodes aanwezig die hiervoor niet zijn genoemd en zo ja, hoe kunnen deze worden geïnterpreteerd?
- Zijn er sporen van ontginning aanwezig?
- Zijn er sporen van oudere infrastructuur aanwezig?
- Is er bebouwing aanwezig?
- Zijn er nog andere (bewonings)sporen?
- Wat is de aard, omvang (begrenzing vaststellen), diepteligging datering, context, gaafheid, kwaliteit van de aangetroffen sporen?
- Wat is de waarde van de aangetroffen sporen?
- Is er vervolgonderzoek noodzakelijk en zo ja, waar en hoe?

³⁹ Cf. Handboek ROB specificaties, juni 1998.

⁴⁰ Nota archeologie Zeeland 2006.

⁴¹ Uitgangspunt van het Verdrag van Malta is het archeologisch erfgoed zoveel mogelijk *in situ* te bewaren en beheersmaatregelen te nemen om dit te bewerkstelligen. Bodemverstoorders zijn verplicht archeologisch onderzoek te (laten) uitvoeren om inzicht te krijgen in de waarde van het bodemarchief. Daar waar behoud van belangrijke archeologische waarden *in situ* niet mogelijk is, moet de archeologische informatie door opgravingen (behoud *ex situ*) worden veiliggesteld.

4 Methoden

Het onderzoek is uitgevoerd conform de KNA 3.2 en het door Oranjewoud opgestelde PvE.⁴² Dit PvE is goedgekeurd door de bevoegde overheid, de gemeente Reimerswaal. Tijdens het IVO werden negen proefsleuven aangelegd, verspreid over het plangebied (afb. 14). Drie sleuven lagen centraal binnen het volkstuincomplex (noordelijk deel plangebied), drie sleuven lagen aan de rand van het volkstuincomplex en de overige drie sleuven lagen binnen het zuidelijke deel van het plangebied.

De in het PvE beoogde ligging van de proefsleuven leverde in eerste instantie problemen op, met name binnen het noordelijke deel van het plangebied, waar het volkstuincomplex nog in gebruik was. Na uitzetten van de in het oorspronkelijke PvE ingetekende proefsleuven, bleek dat een deel van de sleuven dwars door nog bestaande tuinhuisjes en/of kassen zou gaan en dat een deel van de asfaltverharding van het parkeerterrein zou moeten worden verwijderd. Teneinde de nog bestaande opstallen en kassen te sparen, is een nieuw puttenplan uitgezet, welke als Nota van Wijziging is toegevoegd aan het bestaande PvE.⁴³ In het nieuwe puttenplan zijn enkele sleuven zodanig verlegd dat er geen tuinhuisjes hoefden te worden gesloopt, terwijl de oorspronkelijke vraagstelling (met name landschappelijk gemotiveerd) intact kon blijven (bijlage 3).

In het PvE werd in de paragraaf *Strategie* (§6.2) in het hoofdstuk Methoden en Technieken gesproken van een dekkingsgraad van 6% (circa 410 m²), waarbij tevens een tweede vlak in de top van het Hollandveen diende te worden aangelegd. De dekkingsgraad voor vlak 1 is niet volledig behaald, wat met name samenhangt met het feit dat niet alle sleuven volledig konden worden aangelegd in verband met de nog aanwezige gebouwtjes en beplanting. Voor de aanleg van een 2^e vlak met een gelijke dekkingsgraad als in vlak 1, bleek de grond op sommige plekken te instabiel (door de ophogings-/grondwerkzaamheden in de 20^e eeuw) om binnen de aangelegde werkputten van 4 meter breed veilig te kunnen verdiepen. Er is daarom in werkputten 5 en 9 gekozen voor het verkleinen van de dekkingsgraad voor vlak 2, en te verdiepen met vertrapping in de 4 m brede werkputten. Het tweede vlak was in deze werkputten daardoor 2 m breed.

Het graafwerk is verricht door een rupskraan met gladde bak. Het vlak is laagsgewijs verdiept tot op het niveau waarop grondsporen zich begonnen af te tekenen. Het eerste vlak werd daardoor overwegend aangelegd onder het niveau van recente ophogingslagen of, bij afwezigheid van deze lagen, direct onder de bouwvoor. Dit vlak werd digitaal ingemeten met behulp van een Robotic Total Station (rTS, waarmee ook vlak- en maaiveldhoogten werden genomen), gefotografeerd en gedocumenteerd. Vervolgens is met de kraan verder verdiept naar vlak 2, op het niveau van/in de top van het Hollandveen.

Vondsten zijn per spoor en per laag verzameld. De vlakken en de stort zijn met behulp van een metaaldetector onderzocht. De maaiveldhoogte is om de 4 m langs de putrand bepaald. In alle werkputten zijn relevante profielen van de bodemopbouw getekend op schaal 1:20, gefotografeerd en beschreven. Hierbij is de opbouw van de natuurlijke ondergrond (indien aangetroffen) en de samenstelling van de ophogingslagen beschreven. De NAP-hoogte is per profieltekening aangegeven.

Een selectie van de aangetroffen grondsporen is met de hand gecoupeerd waarbij vondsten zijn verzameld. Grotere sporen, zoals een brede sloot in werkput 7, zijn met de kraan laagsgewijs gecoupeerd. De selectie is gebaseerd op relevantie voor de uitwerking en waardering van de site. Coupes zijn gefotografeerd en getekend op schaal 1:20. Het restant van de gecoupeerde sporen is vervolgens met de schop of troffel afgewerkt en indien nodig bemonsterd voor archeobotanisch en archeozoologisch onderzoek.

⁴² Craane 2013.

⁴³ Haas 2013; NOTA VAN WIJZIGING, Versie 1.0, PvE IVO-Proefsleuven, Kruiningen, Slagveldstraat, gemeente Reimerswaal; Versie: 9 december 2013 definitief.

In verband met het aantreffen van sporen zijn werkputten 3 en 6, in overleg met (de adviseur van) de bevoegde overheid, enkele meters verlengd om een beter zicht te krijgen op de daar aanwezige sporen. Werkputten 5 en 9 zijn daarentegen iets korter dan beoogd in het oorspronkelijke puttenplan, in verband met beperkte draairuimte van de kraan (afb. 14). Werkputten 1, 5 en 9 zijn bovendien iets verlegd in respectievelijk noordoostelijke, noordwestelijke en zuidoostelijke richting, eveneens in verband met nog aanwezige bouwsels en gewassen.

In overleg met de adviseur van de bevoegde overheid is besloten dat in werkputten 3 en 6 vlak 1 werd gedocumenteerd en niet verder verdiept. Ook is afgesproken dat pollenbakken zouden worden geslagen in de vulling van een brede sloot in werkput 7. De pollenbakken zijn ingemeten en op de coupetekening ingetekend. Alle monsters werden genomen volgens KNA 3.2 *Veldhandleiding Archeologie en Eerste Hulp bij Kwetsbaar Vondstmateriaal*.

Tijdens de aanleg van werkput 8 werden olie-achtige vlekken en een vieze geur waargenomen die de luchtwegen irriteerde. Dit is direct gemeld aan de Gemeente Reimerswaal (dhr. D. Steenbergen). Zowel vlak 1 als vlak 2 zijn in deze werkput versneld aangelegd, ingemeten en gefotografeerd. Daarna is de sleuf zo snel mogelijk dichtgemaakt met grond om eventuele verdamping of verstuiving van schadelijke stoffen tegen te gaan.

Afb. 14. Door ADC aangelegde werkputten (blauw) met putnummer, geprojecteerd op de topografische ondergrond, met de indicatieve proefsleuven uit het PvE (grijs).

5 Resultaten

5.1 Fysisch geografisch onderzoek

Ter hoogte van het volkstuinencomplex (werkputten 1, 4, 5 en 9) was de bodem volledig verstoord. De bovenste meter bestond over het algemeen uit los ophogingszand en teelaarde. Daaronder bestond de bodem uit (vaak vuile en zandige) kleilagen met hier en daar veenresten en veenbrokjes. Op het niveau van vlak 2 is in enkele werkputten nog intact veen aangetroffen in de vorm van smalle 'eilandjes' en dammetjes. Dit beeld wijst op moertering in het verleden. Aan de oostelijke rand van het volkstuinencomplex, ter hoogte van werkputten 2 en 3 en tevens op het zuidelijke deel van het plangebied, ter hoogte van werkputten 7 en 8, is intact veen aangetroffen, afgedekt met klei.

In het geval van werkput 2 was de bovenste meter recentelijk opgehoogd, vergelijkbaar met het beeld in de sleuven die zijn aangelegd op het volkstuinencomplex. Onder dit pakket was het veen echter nog wel intact. De top van het veen lag gemiddeld op ca. 1 m –NAP.

Ter hoogte van werkput 3 lag direct onder de bouwvoor (ca. 0,9 m –NAP) een zandig kleipakket waarin archeologische sporen aanwezig waren. Vlak onder dit niveau lag de onverstoorde top van het veen op ca. 1 m -NAP. Verder naar het zuiden, ter hoogte van werkput 6, is geen veen meer aangetroffen. In plaats daarvan was direct onder de bouwvoor sprake van een zavelig en gelaagd pakket met een minimale dikte van 1,5 m (afb. 15). Dit zijn afzettingen die samenhangen met de in het plangebied aanwezige inversierug.

Afb. 15. Het westprofiel aan de noordkant van werkput 6.

Ter hoogte van werkputten 7 en 8, in het zuidelijke deel van het plangebied, was wel weer intact veen aanwezig op een diepte van ca. 1 m –NAP, afgedekt door klei. De bovenste 30 cm was reeds verstoord/opgehoogd en totaal verzadigd en stroomde dan ook direct de put in tijdens de aanleg van de sleuven (afb. 16).

Afb. 16. Het oostprofiel aan de noordkant van werkput 8.

5.2 Sporen en structuren

Algemeen

In totaal zijn 13 antropogene sporen aangetroffen in de negen aangelegde werkputten (zie Allesporenkaart in bijlage 4). Daarnaast zijn verschillende natuurlijke en ophogingslagen gedocumenteerd. De sporendichtheid was het grootst in het uiterste oosten en het zuiden van het plangebied, te weten in werkputten 2, 3, 6 en 7. In werkputten 1, 4, 5 en 9 was het veen vrijwel volledig verdwenen door moertering. Wat in deze zone restte was een verrommeld kleipakket met veenbrokjes en enkele nog intacte veendammetjes of –eilandjes.

Antropogene sporen (enkele paalkuilen, greppels en sloten) zijn voornamelijk aangetroffen aan de oostelijke en zuidoostelijke randzone (werkputten 2, 3, 6 en 7). In werkput 3 zijn enkele kleine paalsporen, een greppel en een brede sloot aangetroffen. In werkput 6 is een vondstlaag met aardewerk aangetroffen (mogelijk de insteek van een sloot) en in werkput 7 is een diepe en 2,5 m brede sloot aangetroffen die was uitgegraven in het veen. In overleg met de adviseur van de bevoegde overheid is besloten dat in werkputten 3 en 6 niet verder werd verdiept naar vlak 2, in verband met behoud *in situ* of vervolgonderzoek en dat pollenbakken zouden worden geslagen in de vulling van de brede sloot in werkput 7.⁴⁴

De top van de sporen in werkput 2 en 3 ligt op ca. 1 m onder maaiveld. In werkput 6 ligt de top van de sporen op ca. 1,2 m onder maaiveld. In werkput 7 ligt de top van de sporen op ca. 0,5 m onder maaiveld.

⁴⁴ Mondeling overleg met I.M. Haas van de SCEZ.

Sporen per werkput

Werkput 1 was tot op het niveau van vlak 2 (ca. 1,10 m –Mv) volledig verstoord. Ondanks de afwezigheid van intacte veendammetjes is het beeld vergelijkbaar met dat van werkputten 4 en 5, waar sprake is van resten van moertering.

In **werkput 2** is in het tweede vlak een in het veen uitgegraven greppel of sloot aangesneden die deels was opgevuld met grote kiezels (S1). De aanwezigheid van deze grote hoeveelheid kiezels is opvallend, aangezien deze natuursteensoort niet van nature voorkomt in Zeeland en dus van elders moet zijn aangevoerd.

Spoor 1 had een breedte van ca. 2,5 m (afb. 17, 18 en 19), waarbij de kiezelvulling een breedte had van ca. 1 m. Opvallend is dat dit spoor is gelegen ter hoogte van de vermoede Molenweg, die naar verwachting in deze sleuf zou worden aangesneden. Wanneer wordt aangenomen dat de kiezels resten zijn van de verharding van de Molenweg, is dit niet meer dan een smal pad geweest. Bovendien zou dit pad dan zijn 'ingegraven' in het veen wat zeer onwaarschijnlijk is. Een verklaring voor de aanwezigheid van de kiezels in de greppel S1, is dat op zeker moment de weg is verstoord/opgeruimd, waarbij de verharding (kiezels) in de naastgelegen sloot terecht zijn gekomen.

Van resten van een weg is daarom als zodanig niet tot nauwelijks sprake geweest. Wel was in het eerste vlak een vuile baan zichtbaar, die mogelijk in verband kan worden gebracht met de voormalige Molenweg (eveneens gedocumenteerd als spoor 1). In het profiel leek de vuile baan van vlak 1 een zeer rommelig en onsamenhangend pakket te zijn, zonder duidelijke aanwijzingen voor de aanwezigheid van een vroegere weg (bijvoorbeeld karrensporen of verharding). Eerder lijkt spoor 1 in vlak 1 samen te hangen met de onderliggende greppel of sloot. Op basis van de stratigrafie kan over de datering van spoor 1 niet meer worden gezegd dan dat het wordt afgedekt door een ophogingspakket en teelaarde van het volkstuincomplex.

Afb. 17. Werkput 2, vlak 1 met vlak- en maaiveldhoogtes (spoor 1 in wit).

Afb. 18. Werkput 2, vlak 2 met vlak- en maaiveldhoogtes (spoor 1 in wit).

Afb. 19. Spoor 1 in het westprofiel van werkput 2. De donkere baan onder het fotobordje bestaat uit grote kiezels. In het profiel zijn de rommelige pakketten van S1, vlak 1 zichtbaar.

In **werkput 3** zijn in het eerste vlak een oost-west georiënteerde greppel (S1), drie paalsporen (S2, 3 en 6) en een brede sloot (S4) aangetroffen (afb. 20 en 21). Deze sporen lagen dicht onder de

bouwvoor in een zavelig tot kleilig pakket. De top van het veen lag hier vlak onder het niveau van vlak 1, namelijk op ca. 1 m –NAP (vlak 1 op ca. 0,90 m –NAP). De greppel S1 was smal (ca. 50cm) en strak aangelegd en er zijn twee scherven grijsbakkend aardewerk uit verzameld met een datering in de 13^e tot 15^e eeuw. De sloot S4 had grillige oevers en een breedte van ca. 7 m. De oriëntatie lijkt noordwest-zuidoost te zijn. Uit de vulling van de sloot S4 is een fragment blauwgrijs aardewerk verzameld met een datering tussen 1100 en 1300. De paalkuiltjes S3 hadden een diepte van maximaal 5 cm en een diameter van 20 cm. Uit de coupe van dit spoor is een scherf grijsbakkend aardewerk verzameld met een datering tussen 1200 en 1500. Paalsporen S2 en S6 hadden een diameter van ca. 30 cm. De hele put werd van noordoost tot zuidwest doorsneden door een recente drain (S999).

Afb. 20. Werkput 3, vlak 1, noordoostelijk deel. Links greppel S1, rechts de insteek van sloot S4.

Afb. 21. Werkput 3, vlak 1 met vlak- en maaiveldhoogtes in grijs.

In **werkput 4** zijn geen duidelijke sporen aangetroffen. In vlak 1 zijn enkel recente verstoringen aangetroffen. Op het niveau van vlak 2 (ca. 1,4 m –NAP) zijn wel aanwijzingen van moerering aangetroffen: vuile en verrommelde klei met veenbrokjes, soms afgewisseld met nog intacte veendammetjes en veeneilandjes (afb. 22 en 23). Op vlak 2 is bij de aanleg een fragment Maaslands wit aardewerk verzameld met een datering tussen 1050 en 1250 (vnr. 2).

Afb. 22. Het vlak in het noordelijke deel van werkput 4: verrommelde klei met intacte veeneilandjes/-dammetjes.

Afb. 23. Werkput 4, vlak 2. Intact veen (S4000) in verrommelde klei (S997).

In **werkput 5** is op het eerste vlak een ca. 2 m brede baan van blauwgrijze klei aangetroffen (S1). Tijdens de vlakaanleg werd in dit spoor een fragment grijsbakkend aardewerk aangetroffen (vnr. 4, 1150-1550). In de noordoosthoek werd tijdens de aanleg van vlak 1 een fragment steengoed uit Langerwehe aangetroffen (puntvondst, vnr. 3).

In het profiel bleek spoor 1 een greppel te zijn, deels opgevuld met kleilig zand waarin hier en daar nog pluggen herkenbaar waren (afb. 24 en 25). Tijdens de aanleg van het profiel is in vulling 3 een scherp ongeglazuurd roodbakkend aardewerk aangetroffen, die niet nader gedateerd kan worden dan na de late 12^e eeuw (afb. 25, vnr. 5). Op basis van de oriëntatie en breedte van spoor 1 kan worden beargumenteerd dat dit spoor samenhangt met de greppel S1 in werkput 2. De sporen lijken namelijk in elkaars verlengde te liggen (zie de allesporenkaart, bijlage 4). Op het niveau van vlak 2, dus onder de greppel S1, is sprake van vergraven klei en intacte veendammetjes. Dit zijn resten van moerneringswerkzaamheden, vergelijkbaar met die in werkput 4.

Afb. 24. Spoor 1 in het oostprofiel van werkput 5.

Afb. 25. Profieltekening spoor 1 in oostprofiel werkput 5 (met vullingnummers).

In **werkput 6** is in het eerste vlak een breed grijs spoor aangetroffen (S1), waarschijnlijk een sloot, waarin relatief veel aardewerk aanwezig was (zes scherven, vnr. 7 en 8). De breedte van spoor 1 is ruim 7 m en de oriëntatie is noordwest-zuidoost (afb. 26). Opvallend is dat zowel de breedte als de oriëntatie van dit spoor overeenkomt met die van spoor 4 in werkput 3, ca. 35 m noordoostelijker gelegen. Spoor 1 wordt doorsneden door een smalle greppel (S2). Op basis van de kleur en textuur lijkt deze greppel niet recent te zijn.

Het aardewerk uit spoor 1 betreft grijsbakkend en blauwgrijs aardewerk, Maaslands wit aardewerk en een fragment bijna-steengoed. De datering van deze assemblage ligt in de 12^e tot 14^e eeuw. In de oversnijdende greppel spoor 2 is een fragment bijna-steengoed aangetroffen (vnr. 9, 1275-1325).

Ter hoogte van werkput 6 was sprake van een natuurlijk en gelaagd, zandig tot zavelig pakket, waarin de sporen lagen. Veën was hier niet meer aanwezig. Dit pakket ligt vrijwel direct onder de bouwvoor en betreft waarschijnlijk afzettingen die samenhangen met de in het plangebied aanwezige inversierug.

Afb. 26. Werkput 6, vlak 1 met vlak- en maaiveldhoogtes.

In **werkput 7** is een brede en diepe sloot aangesneden, wederom met een noordwest-zuidoostelijke oriëntatie (S1), uitgegraven in het intacte veen (afb. 27, 28 en 29). Enkele meters ten zuiden van de sloot is een smalle greppel aangetroffen (S2). De sloot is gecoupeerd en bleek minimaal 2,2 m diep te zijn vanaf het huidige maaiveld (breedte ca. 2,6 m; onderkant op ca. 2,10 m -NAP). Onderin de sloot (vulling 7) is een scherp grijsbakkend aardewerk aangetroffen met een datering tussen 1200 en 1500 (vnr. 11).

Afb. 27. Werkput 7, vlak 2 met sporen en vlakhoogtes.

Afb. 28. Coupe (oostprofiel) door spoor 1 in werkput 7.

Afb. 29. Profieltekening (oostprofiel) van de coupe door de sloot S1 in werkput 7.

In **werkput 8** zijn geen sporen aangetroffen. Het veen was hier nog intact, afgezien van een zeer smal strookje van ca. 5 cm breed langs de noordwestelijke lange putwand (afb. 30). Mogelijk hangt deze verstoring samen met moertering (vergelijk werkput 4, 5 en 9) of met recente bebouwing. In werkput 7 en 8 lag de top van het veen op een diepte van ca. 1,15-1,20 m –NAP.

Afb. 30. Het intacte veen in werkput 8. Aan de uiterste rand van het vlak, rechts op de foto, is nog een strookje klei te zien.

In **werkput 9** is een vage, vuile baan waargenomen op het niveau van vlak 1. Dat beeld is vergelijkbaar met werkput 2 en 5 en wellicht is ook dit een restant van de vroegere Molenweg. Ook hier is echter geen sprake van overtuigend bewijs voor de aanwezigheid van de Molenweg. Aan de zuidelijke kopse kant was de put tot onder het niveau van vlak 2 recentelijk verstoord. Uit deze verstoring kwamen stoeptegels en prikkeldraad.

Samenvattend kan gesteld worden dat het inventariserend veldonderzoek in de vorm van proefsleuven heeft aangetoond dat de archeologische sporen in het plangebied voornamelijk bestaan uit greppels, sloten en enkele paalkuilen. De oriëntatie en breedte van de sloten lijkt te wijzen op de aanwezigheid van een omgracht terrein. Werkputten met een intact middeleeuws sporenniveau bevinden zich in de oostelijke en zuidelijke zone van het plangebied (werkputten 2, 3, 6 en 7).

De datering van de aangetroffen sporen ligt voornamelijk in de 12^e tot 15^e eeuw, met een zwaartepunt in de 13^e eeuw. Deze sporen komen aan het licht onder de bouwvoor. Op een dieper niveau ligt (behalve ter hoogte van de volkstuintjes) grotendeels intact veen. Hierin zijn echter geen sporen uit de Romeinse tijd of IJzertijd aangetroffen en deze worden ook niet verwacht op basis van het uitgevoerde onderzoek. Resten van de voormalige Molenweg zijn niet (overtuigend) aangetroffen, tenzij de greppels in werkput 2 en 5 hier een restant van zijn. Op basis van hun oriëntatie zou een wegtracé kunnen worden aangegeven, welke samenvalt met de Molenweg zoals afgebeeld op historisch kaartmateriaal. De afwezigheid van wegverharding en/ of karrensporen is

echter opvallend. Het lijkt er op dat de Molenweg vrijwel volledig is opgeruimd of anders niet veel meer is geweest dan een onverhard pad.

5.3 Vondstmateriaal

5.3.1 Aardewerk

In totaal zijn zeventien aardewerkfragmenten verzameld tijdens het proefsleuvenonderzoek.⁴⁵ Het materiaal dateert vrij eenduidig in de periode 12^e tot 15^e eeuw, met een zwaartepunt in de 13^e eeuw.

Het aardewerk is matig verweerd maar sterk gefragmenteerd. Slechts in één geval kon een vorm worden herleid uit een scherf. Dit betrof een randfragment van een bakpan van grijsbakkend aardewerk, verzameld uit de smalle oost-west georiënteerde greppel (S1) in werkput 3.

Grijsbakkend aardewerk is met zeven fragmenten het best vertegenwoordigd. Daarnaast zijn vier fragmenten blauwgrijs kogelpotaardewerk (Paffrath) verzameld, alsmede twee fragmenten witbakkend Maaslands aardewerk, twee fragmenten bijna-steengoed (s4) en één fragment geglazuurd steengoed uit Langerwehe (s2). Een scherf roodbakkend aardewerk kon niet nader worden gedetermineerd.

De datering van het grijsbakkende aardewerk is ruim en ligt tussen 1150 en 1550. Dit materiaal is verzameld uit sporen in werkput 3, 5, 6 en 7. Het vormenspectrum van deze bakselgroep is vanaf het midden van de 14^e eeuw bijna onbepaald. Tot die tijd zien we vooral kookgerei, zoals bakpannen en grappen (kookpotten op drie poten), en schenkgerei (hoofdzakelijk grote waterkannen). De introductie van de productie van grijs- en roodbakkend aardewerk vond niet overal in Nederland gelijktijdig plaats. In het zuidwesten van het land begint de productie geleidelijk aan in de 12^e eeuw.

De datering van het blauwgrijze kogelpotaardewerk (Paffrath) ligt tussen ca. 900 en 1400. Handgevormd kogelpotaardewerk werd vanaf de 9^e tot en met de 12^e eeuw vooral gemaakt voor gebruik op nederzettingniveau. Daarna werd ook kogelpotaardewerk voor een regionale markt geproduceerd. De vroegere vormen zijn volledig met de hand gevormd, de latere 13^e-eeuwse exemplaren hebben nagedraaide randen. Het baksel is voornamelijk gebruikt voor de kogelronde potten die dienen voor het bereiden van voedsel, maar soms zijn er ook al vroeg bakpannen in dit baksel vervaardigd. Het is geïmporteerd uit het Duitse Rijnland. Dit aardewerk is via Keulen verhandeld en vervolgens in groten getale over de Rijn naar onze contreien vervoerd. Het blauwgrijze kookgerei heeft een blauwgrijze scherf en is handgevormd. Onder de noemer blauwgrijs aardewerk valt zowel het zogenaamde 'Elmpter'- als het 'Paffrath'-aardewerk, zoals dat in de Nederlandse archeologenmond genoemd wordt.

Het witbakkende Maaslandse aardewerk heeft een datering tussen 1050 en 1250. Dit materiaal is aangetroffen in werkput 4, in vlak 2 en in de brede sloot in werkput 6 (spoor 1). Witbakkend Maaslands aardewerk is afkomstig uit het Midden Maasgebied, dat tussen Namen en Luik gesitueerd moet worden. Het laatmiddeleeuwse aardewerk uit deze streek werd voorheen Andenne-aardewerk genoemd, maar staat tegenwoordig bekend onder de hier gebruikte naam. Kenmerkend voor dit type aardewerk is het gladde witgele tot roodbruine baksel en het voorkomen van een spaarzaam geel of groen getint loodglazuur, meestal in de vorm van een veeg op de schouder aangebracht.

Het bijna-steengoed (s4) en het geglazuurde steengoed uit Langerwehe (s2) wordt gedateerd tussen respectievelijk 1275 en 1325 en tussen 1300 en ca. 1950. De overgrote meerderheid van het laatmiddeleeuwse geglazuurde steengoed bestaat uit kanfragmenten uit Langerwehe die vooral 14^e-eeuws zijn en soms mogelijk uit de eerste helft van de 15^e eeuw stammen. Omstreeks 1200 zijn pottenbakkers in het Duitse Rijnland in staat hun producten op steeds hogere temperaturen te bakken, waardoor een toenemende mate van versintering van het baksel

⁴⁵ Aardewerk is gedetermineerd door N.L. Jaspers (ADC ArheoProjecten).

plaatsvindt. Uiteindelijk zou dit rond 1300 leiden tot de introductie van zogenaamd steengoed, een soort keramiek die dusdanig volledig versinterd is, dat er geen afzonderlijke kleikorrels of magering meer waarneembaar zijn. In de 13^e eeuw is de ontwikkeling naar het latere steengoed in volle gang, maar de pottenbakkers zijn nog niet in staat om volledig versinterd steengoed te produceren. Steengoed uit deze periode wordt daarom proto-steengoed genoemd. Het proto-steengoed is typologisch de opvolger van het pingsdorfaardewerk. Het is te herkennen aan de magering, die nog steeds zichtbaar en voelbaar is. aan de Slagveldstraat is zowel bijna-steengoed als echt steengoed gevonden. Zowel in bijna-steengoed als in echt steengoed komt vooral drinkgerei – kannen en bekers – voor, hoewel ook wel voor opslag bestemde voorraadkannen zijn vervaardigd.

Tabel 2. Overzicht van de aangetroffen aardewerksoorten.

Vondstnr	Put	Spoor	Aantal	Soort	Datering
1	3	1	2	2x grijsbakkend (bakpan)	1150-1550
2	4	-	1	1x Maaslands wit	1050-1250
3	5	2000	1	1x steengoed (s2) Langerwehe	1300-1950
4	5	1	1	1x grijsbakkend	1150-1550
5	5	1	1	1x roodbakkend	
6	3	3	1	1x grijsbakkend	1150-1550
7	6	1	2	1x grijsbakkend, 1x bijna steengoed (s4)	1150-1550; 1275-1325
8	6	1	4	3x blauwgrijze kogelpot (Paffrath), 1x Maaslands wit	900-1400; 1050-1250
9	6	2	1	1x bijna steengoed (s4)	1275-1325
10	3	4	1	1x blauwgrijs	900-1400
11	7	1	2	2x grijsbakkend	1150-1550

5.3.2 Natuursteen (M. Melkert, MarianMelkert)

Bij het proefsleuvenonderzoek Kruiningen-Slagveldstraat, gemeente Reimerswaal, is een fragment natuursteen aangetroffen in een greppel samen met een scherp bijna-steengoed. Dit type aardewerk wordt rond 1300 gedateerd. Het fragment natuursteen is hoekig afgerond van vorm, ruim 5 cm groot en weegt 40 gr (vnr 9).⁴⁶ Omdat natuursteen van deze grootte en vorm niet voorkomt in de natuurlijke ondergrond ter plaatse, is door het bevoegd gezag besloten hier een petrografische analyse aan te verrichten ten behoeve van de gesteenteclassificatie en herkomstbepaling.

Methoden en technieken

De petrografische analyse is klassieke onderzoekstechniek uit de geologie waarbij een circa 20 µm dikke 'dunne doorsnede' van de steen wordt bestudeerd met een (petrografische) polarisatiemicroscop. De analyse wordt in twee stappen verricht. Eerst wordt de steen macroscopisch beschreven (afmetingen en gewicht, kleur, vorm, steensoort met macroscopisch zichtbare details en eventuele sporen van bewerking of gebruik). Vervolgens wordt een dun plakje van de steen gezaagd, met acrylhars op een glazen plaatje gemonteerd en tot de juiste dikte afgeslepen. Bij een dikte van 20 µm zijn de meeste mineralen doorzichtig, zodat ze aan de hand van hun optische eigenschappen gedetermineerd kunnen worden. Bovendien blijft bij deze analysetechniek de interne structuur (de textuur) van de steen intact - er wordt als het ware 'in de steen' gekeken. Textuur en mineralogische samenstelling samen bepalen de geologische gesteenteclassificatie.⁴⁷

⁴⁶ Vnr REIL-14V9.001: put 6, spoor 2.

⁴⁷ Voor sedimenten conform Dunham 1962; Folk 1962; Pettijon *et al.* 1987.

Vervaardiging microscooppreparaat

De dunne doorsnede is volgens standaardprocedures vervaardigd door het Geotechnisch Laboratorium van de Vrije Universiteit te Amsterdam. De oriëntatie van het preparaat is loodrecht op de vermoedelijke sedimentaire gelaagdheid genomen (loodrecht de dikte).

Petrografisch onderzoek

Het onderzoek is uitgevoerd met een Laborlux 12 POL van Leitz. Dit is een polarisatiemicroscoop met vergrotingsfactoren van 25x, 100x, 200x en 500x. De microscoop is uitgerust met een draaitafel, onder andere voor het meten van hoeken, en een mm-schaal in het oculair voor het meten van korrelgrootten en andere afmetingen. Volumepercentages zijn bepaald met behulp van inschattingstabellen.⁴⁸ Voor de petrografische herkomstbepaling is naast de geologische literatuur ook gebruik gemaakt van de referentiecollectie van Gesteente-expertisebureau Rockview te Amsterdam – deze collectie bevat dunne doorsneden van de meeste natuursteensoorten die zijn toegepast in Nederlandse monumenten.⁴⁹

Resultaten

Het fragment is afgerond hoekig en meet 5,1 x 3,2 x 2,3 cm. Het is plat driehoekig van vorm met een ruw plat grondvlak en een licht convex zichtvlak. De verticale doorsnede is min of meer rechthoekig, met één recht en één afgerond uiteinde. Sporen van bewerking of gebruik kunnen aan de platte vlakjes niet (meer) worden afgelezen. Het gesteente is wit en homogeen fijn- tot middenkorrelig met overwegend witte korreltjes in een witte matrix. Daarnaast zijn ook kleine, zwarte korreltjes zichtbaar. De steen bruist met zoutzuur en is dus kalkhoudend.

Het microscoopbeeld wordt gedomineerd door een grote hoeveelheid kwartskorrels die heel gelijkmatig verspreid in een fijn kristallijne carbonaatmatrix drijven. Het volumepercentage van de kwartskorrels bedraagt 25 – 30 %. Het grootste deel van de steen bestaat uit de carbonaatmatrix; dit is een fijn kristallijne spariet, ontstaan door rekristallisatie van kalkmodder. Een oriëntatie in de vorm van bandjes met verschillende kristalliniteit, domeinen met meer of minder korrels of een parallelle rangschikking van korrels is niet aanwezig. Het maaksel oogt zeer homogeen.

Naast kwartskorrels zijn ook microfossieltjes aanwezig en afgeronde bolletjes tot meer hoekige fragmentjes die uit het mineraal glaukoniet bestaan. In ondergeschikte hoeveelheden zijn verder nog aangetroffen: (zand)korrels van andere mineralen (kaliveldspaat, plagioklaas en titaniet), gesteentefragmentjes van cryptokristallijne silica, opake ertskorreltjes en kleurloze mica. Al deze componenten zijn ongeveer van dezelfde grootte, tussen 0,05 en 0,4 mm; de meeste afmetingen liggen tussen 0,1 – 0,2 mm.

Er is een ietwat grillige macroporositeit aanwezig die echter geen verbonden netwerk vormt. De kwartskorrels zijn monokristallijn, hoekig en deels langwerpig en deels sferisch (met gelijke lengte en breedte); ze zijn vaak langs de randen gecorrodeerd. Glaukoniet komt deels als afgeronde, ovaalvormige bolletjes voor en deels als meer hoekige fragmentjes. Er zijn zowel groene en bruine (geoxideerde) exemplaren. De microfossielen bestaan voor een groot deel uit foraminiferen.

Glaukoniet is een ijzerrijk mineraal verwant aan chloriet. Het oxideert vrij makkelijk, waarbij ijzer vrijkomt wat tot verkleuringen kan leiden. Stenen met dit mineraal kunnen daardoor bij verwerking bruine of oranje vlekken vertonen. Die bruinkleuring van het oppervlak was macroscopisch bij de onderzochte steen niet te zien.

Dit gesteente kan worden geclassificeerd als een fijnkorrelige, glaukoniethoudende, zandige kalksteen.

Herkomstgebied

Zandige kalkstenen kunnen als concreties en lensvormige banken op verschillende stratigrafische niveaus worden aangetroffen in de zandlagen van de Tertiaire ondergrond. Deze versteningen komen in Vlaams Brabant op diverse plaatsen dicht onder het maaiveld voor.⁵⁰ Het onderzochte gesteentefragment komt qua mineralogie en textuur overeen met **Ledesteen**, ook wel Balegemse

⁴⁸ Matthew *et al.* 1991.

⁴⁹ Melkert en Van Rhijn 2005.

⁵⁰ Jacobs 1978; Buffel & Matthijs 2009.

steen genoemd, uit de Formatie van Lede (Eoceen). Dit is een steensoort met wisselende hoeveelheden kwartskorrels die wordt gekenmerkt door de aanwezigheid van glaukoniet. De stenen hebben daardoor vaak een wat gelige kleur en soms zijn bruine verkleuringen te zien. Steenbanken uit deze formatie worden op winbaar niveau gevonden ten westen van Brussel en zijn van oudsher geëxploiteerd als bouwsteen. De kwalitatief goede stenen werden verhandeld en ook naar Nederland geëxporteerd; de kwalitatief mindere stenen vonden een lokale toepassing. Dat dit laatste vermoedelijk op grote schaal gebeurde, blijkt uit de sporen van steenwinningen die nu bij diverse recente opgravingen aan het licht komen.⁵¹

Ontginningen vonden al plaats in de Romeinse tijd en vervolgens kwam de winning in de Middeleeuwen mogelijk al vanaf de 11^e eeuw weer op gang.⁵² In de 13^e – 14^e eeuw veroverde de witte 'kalkzandsteen' een vaste plaats in de gotische architectuur.⁵³ In de 16^e eeuw viel de handel naar Nederland stil.⁵⁴

Vergelijkbare steensoorten

Een steensoort die in veel opzichten overeenkomt met Ledesteen en ook een vergelijkbare vormingsgeschiedenis kent (namelijk als versteningen in zandlagen) is Gobertangesteent, ook wel Brusseliaan of Diegemse steen genoemd. Deze steen komt voor in lagen aan de top van de Formatie van Brussel die stratigrafisch onder de Formatie van Lede ligt.⁵⁵ Gobertangesteent is witter van kleur, bevat minder kwarts en geen glaukoniet. De zandbanken zijn dunner dan die van de Ledesteen.

Toepassingen in Nederland

Ledesteen is in Nederland vanaf de 14^e eeuw veel toegepast in kerken en andere monumentale gebouwen.⁵⁶ De steen komt bijna altijd samen met Gobertangesteent voor, waarbij Ledesteen door de grotere dikte van de steenlagen vooral gebruikt werd voor hoekstenen, raamomlijstingen, plinten en goten. Andere toepassingen zijn trap treden, vloertegels en grafzerken. De steen is onder andere te zien bij het Tempeliershuis te Zierikzee (14^e eeuw), de stadhuizen van Tholen en Veere, de abdij van Middelburg en de Grote Kerk te Brielle (allemaal tweede helft 15^e eeuw), de Schotse huizen te Veere en diverse kerken in Zeeland uit de 16^e eeuw.⁵⁷

Samenvatting en conclusies

Het onderzochte fragment natuursteen is een glaukoniethoudende, zandige kalksteen die bekend staat onder de naam Ledesteen. Dit is een uit groeven geïmporteerde steensoort die vanaf de 14^e tot in de 16^e eeuw in Nederland toepassing vond als bouwsteen bij kerken en andere monumentale panden. Ook in monumenten in Zeeland die uit deze periode stammen komt Ledesteen veel voor. De groeven waaruit deze steen werd gewonnen liggen ten westen van Brussel.

Het onderzochte fragment is samen met een scherf bijna-steengoed aangetroffen in een greppel. Zowel de scherf aardewerk als het fragment natuursteen lijken daarmee op een datering van de context te wijzen die mogelijk al in de 14^e eeuw ligt. Een uitloop naar de 15^e of 16^e eeuw kan voor het natuursteen echter niet worden uitgesloten. Hoewel bewerkingssporen bij de steen niet meer te zien zijn, is het zeer waarschijnlijk dat het om een fragment bouw materiaal gaat dat (oorspronkelijk) in een monumentaal pand is toegepast.

5.3.3 Dierlijk bot (J. van Dijk, Archeoplan)

Tijdens de aanleg van werkput 6 zijn twee botfragmenten verzameld (vnr. 7). Beide botfragmenten zijn afkomstig uit de brede sloot S1, waarmee hun context kan worden gesteld op de periode 13^e tot 14^e eeuw.

Het grotere en complete botfragment (afbeelding 31, rechts) is een eerste teenkoot van een rund (phalanx I van een *Bos taurus* L.). Op het bot zijn een snijspoor en twee haksporen zichtbaar (rood

⁵¹ Zie Hazen 2013; Melkert in voorbereiding.

⁵² Van Bellingen 1996.

⁵³ Doperé 2003; Duser & Dreesen 2009.

⁵⁴ Van Langenhoven 2010.

⁵⁵ Buffel & Matthijs 2009.

⁵⁶ Slinger *et al.* 1982, 42-46.

⁵⁷ Kramer 1989.

omcirkeld). Het snijspoor zit vlak onder de proximale ofwel bovenste rand van de teenkoot. De haksporen zitten midden op de diafyse of schacht. Het is mogelijk dat deze sporen zijn ontstaan tijdens het onthuiden van het rund.

Het tweede, gebroken botfragment is lastiger op soort of element te brengen. Er kan niet meer van worden gezegd dan dat het een pijpbeen van een middelgroot zoogdier (ter grootte van schaap/geit of varken) betreft.

Afb. 31. Vondstnummer 7: twee botfragmenten uit de brede sloot in werkput 6 (S1).

6 Synthese

6.1 Algemeen

De verwachtingen die op grond van het vooronderzoek zijn gesteld, kunnen op basis van het huidige onderzoek deels worden bevestigd. De verwachte inversierug is aangetroffen in werkput 6, in het uiterste oosten van het plangebied (afb. 32). Archeologische sporen zijn inderdaad aangetroffen in de zuidelijke en uiterst oostelijke zone van het plangebied. De sporen strekken zich bovendien uit tot buiten de inversierug en tot in het omliggende veen. Dit betreft dan met name sloten of greppels. Deze sloten en greppels zijn een aanwijzing dat er binnen het plangebied mogelijk sprake is van een omgracht terrein. Het is echter moeilijk de verschillende greppels/sloten met elkaar te verbinden op basis van de verspreid liggende proefsleuven.

Het noordelijke deel van het plangebied is grotendeels verstoord door moertering (afb. 32). Eventuele archeologische sporen en resten uit de Middeleeuwen zijn daardoor verdwenen, hoewel de moertering zelf ook als archeologisch fenomeen kan worden aangemerkt. Het is tot nog toe echter onduidelijk hoe oud de moerteringsresten zijn.

Resten ouder dan de Middeleeuwen zijn niet aan het licht gekomen, hoewel er op basis van het vooronderzoek rekening mee moest worden gehouden dat zich in de top van het Hollandveen sporen uit de Romeinse tijd of de IJzertijd konden bevinden.

Opvallend is dat de verwachte Molenweg, tot in de jaren 30 van de vorige eeuw gelegen binnen het plangebied, niet overtuigend is aangetoond. Enige resten die met de eventuele weg in verband kunnen worden gebracht zijn twee greppels in werkput 2 en 5, die in elkaars verlengde liggen, min of meer ter hoogte van de vermoede locatie van de Molenweg. In de vulling van de greppel in werkput 2 (S1) is een pakket kiezels aangetroffen. Dit is opvallend, aangezien kiezels niet van nature voorkomen in Zeeland en dus van elders moeten zijn aangevoerd. Een mogelijke verklaring voor de aanwezigheid van de kiezels is dat zij deel hebben uitgemaakt van de verharding van de Molenweg en dat zij bij het ruimen/verwijderen van de weg (deels) in de naastgelegen greppel zijn geschoven. De greppel zelf is in het veen uitgegraven en de kiezelvulling heeft een breedte van slechts 1 meter. Spoor 1 kan dus niet worden aangemerkt als voormalige weg, hooguit als bermgreppel van een voormalige weg.

Aangezien de Molenweg een belangrijke en/of doorgaande straat is geweest zouden er aanwijzingen voor bestrating of verharding moeten zijn in de vorm van klinkers of een ophogingspakket. Of anders op zijn minst (resten van) karrensporen. Bovendien zou zo'n spoor een vrij grote breedte moeten hebben, in ieder geval breed genoeg voor twee karren. Dit betekent een breedte van ca. 4 tot 6 m. De enige aanwijzing voor de locatie van een weg of straat is de ligging van de reeds genoemde sloten. Tegenhangers van deze sloten zijn niet aangetoond en verharding is nergens *in situ* aangetroffen. Een mogelijkheid is dat enkel de diepere bermsloot van de weg bewaard is gebleven en dat de (verharding van de) straat zelf is opgeruimd, waarna het terrein is opgehoogd ten behoeve van het volkstuincomplex.

Het huidige onderzoek heeft consequenties voor de verwachtingskaart en de daaraan gekoppelde beleidsadvieskaart, in die zin dat binnen het plangebied aan de Slagveldstraat archeologische resten zijn aangetoond die in aanmerking komen voor behoud *in situ*. Wanneer dit niet mogelijk blijkt in verband met de voorgenomen bouwplannen, dienen de sporen *ex situ* behouden te worden.

Afb. 32. Overzicht van de bodem en de sporen op basis van het proefsleuvenonderzoek.

6.2 Beantwoording van de onderzoeksvragen

De onderzoeksvragen die in het Programma van Eisen zijn gesteld zullen hier worden beantwoord op basis van de bevindingen van het proefsleuvenonderzoek.

1. Zijn er sporen van de Molenweg aanwezig in het plangebied?

Er zijn geen overtuigende sporen van de Molenweg aangetroffen, zoals plaveisel, puinophogingen of karrensporen. Wel is er op de verwachte locatie(s) (met name werkput 2 en 5) direct onder de bouwvoor een smalle, vuile baan in de klei waargenomen. Deze vuile baan van ca. 2 m breed tekende zich ook af in werkput 5 en mogelijk werkput 9 en lijkt min of meer overeen te komen met de ligging van de voormalige Molenweg. Overtuigender zijn de sloot-/greppelresten in werkput 2 en 5. Mogelijk zijn dit resten van een bermsloot van de Molenweg en is de verharding van de weg zelf

volledig opgeruimd waarna het terrein is opgehoogd ten behoeve van de aanleg van het volkstuincomplex.

2. Hoe is de bodemopbouw in het gebied?

Over grote delen van het plangebied, met name het noordelijke deel, is de bovenste 60 tot 80 cm (zeer) recent opgebracht. Het hele terrein van het volkstuincomplex bevat een ophogingslaag van schoon en los zand met een dikte van ca. 40 tot 50 cm, die onder de bouwvoor ligt (werkput 1, 4, 5 en 9).

In werkput 2, 3, 7 en 8 is intact veen aangetroffen. In werkput 2 en 3 lag de top van het veen op ca. 1 m –NAP, afgedekt door een zandig kleipakket. In werkput 7 en 8 lag de top van het veen op ca. 1,2 m –NAP, afgedekt met een pakket grijze klei.

In werkput 1, 4, 5 en 9 was de bodem tot op grote diepte verstoord, voornamelijk door moerneringswerkzaamheden die hier vermoedelijk vanaf de 15^e eeuw hebben plaatsgevonden.

In werkput 6 is geen veen aangetroffen. Hier is direct onder de bouwvoor sprake van een gelaagd zandig tot zavelig pakket met een minimale dikte van ca. 1,5 m. Dit is geïnterpreteerd als (kreek)inversierug.

3. Zijn er sporen uit (het neolithicum,) de bronstijd, ijzertijd of Romeinse tijd aanwezig?

Sporen van vóór 12^e eeuw ontbreken.

4. Zijn er sporen die wijzen op middeleeuwse oorsprong van de bewoning?

Er zijn sporen aangetroffen die wijzen op middeleeuwse bewoning en landgebruik. Dit betreft enkele greppels, paalkuilen en sloten uit de 12^e tot 15^e eeuw. Deze sporen zijn aangetroffen in werkput 3, 6 en 7.

5. Zijn er sporen uit periodes aanwezig die hiervoor niet zijn genoemd en zo ja, hoe kunnen deze worden geïnterpreteerd?

Er zijn geen sporen aanwezig uit andere periodes. Mogelijk zijn er resten van de voormalige Molenweg aanwezig binnen het plangebied, maar deze sporen zijn zeer onduidelijk.

6. Zijn er sporen van ontginning aanwezig?

Mogelijk zijn de brede sloten onderdeel van ontginningen.

7. Zijn er sporen van oudere infrastructuur aanwezig?

Er zijn geen overtuigende sporen van oudere infrastructuur aangetroffen. De mogelijke resten van de voormalige Molenweg zijn vaag en lijken eerder te wijzen op een smal pad dan op een echte weg.

8. Is er bebouwing aanwezig?

Afgezien van enkele kleine paalsporen in werkput 3 zijn er geen aanwijzingen voor bebouwing. Er kon door de beperkte afmeting van de sleuven geen gebouw worden gereconstrueerd uit de aangetroffen paalsporen.

9. Zijn er nog andere (bewonings)sporen?

Er zijn geen andere bewoningssporen dan die hierboven zijn genoemd.

10. Wat is de aard, omvang (begrenzing vaststellen), diepteligging datering, context, gaafheid, kwaliteit van de aangetroffen sporen?

De aangetroffen antropogene sporen zijn aangetroffen in het oostelijke en zuidelijke deel van het plangebied, te weten in werkput 2, 3, 6 en 7. Het gaat hierbij om drie paalsporen, twee greppels en drie brede sloten. Alle sporen dateren in de Volle tot Late Middeleeuwen. Op de plekken waar sporen zijn aangetroffen, komen zij direct onder de (relatief dikke) bouwvoor aan het licht. De diepere sporen zijn ingegraven in het onderliggende veen. Voor zover kon worden waargenomen zijn de sporen onverstoord.

11. Wat is de waarde van de aangetroffen sporen?

De aangetroffen sporen vertegenwoordigen mogelijk een omgracht terrein. Zij verschaffen ons inzicht in het landgebruik en de veenontginningen in de Volle en Late Middeleeuwen. Bovendien kunnen de archeologische resten het bestaande beeld aanvullen dat tot nu toe bekend is van de vroege geschiedenis van het dorp Kruiningen.

12. Is er vervolgonderzoek noodzakelijk en zo ja, waar en hoe?

De informatiewaarde van de aangetroffen archeologische resten is groot genoeg om vervolgonderzoek noodzakelijk te achten (zie hierna in hoofdstuk 7). Wanneer de aangetroffen resten worden bedreigd door de voorgenomen bouwplannen binnen het plangebied, is behoud *ex situ* noodzakelijk. Op die plaatsen waar graafwerkzaamheden dieper gaan dan 0,8 meter onder maaiveld (oostelijke deel) of dieper dan 0,5 meter onder maaiveld (zuidelijke deel), zullen aanwezige archeologische resten ingemeten en gedocumenteerd moeten worden. Dit kan geschieden door middel van een archeologische begeleiding (protocol opgraven). Een beslissing over eventueel vervolgonderzoek zal evenwel moeten worden genomen door de bevoegde overheid, in samenspraak met de SCEZ.

Op de door de gemeente Reimerswaal gehanteerde verwachtingskaart en de daaraan gekoppelde beleidsadvieskaart was de status van het plangebied aan de Slagveldstraat tot nu toe niet duidelijk. Onderhavig onderzoek heeft aangetoond dat in ieder geval een deel van het plangebied behoudenswaardige archeologische resten herbergt.

7 Waardering & selectieadvies

7.1 Waardering van de vindplaats

De waardstelling, zoals voorgeschreven in de Kwaliteitsnorm Nederlandse Archeologie (KNA versie 3.2, specificatie VS06) gebeurt op drie niveaus: belevingswaarde, fysieke kwaliteit en inhoudelijke kwaliteit. De eerste is slechts ten dele van toepassing omdat de vindplaats niet bovengronds zichtbaar is, wel is er een zekere herinneringswaarde wat betreft de voormalige Molenweg, die nog tot in de jaren 30 van de vorige eeuw binnen het plangebied aanwezig was. De laatste twee niveaus zijn geheel op deze vindplaats van toepassing. De fysieke kwaliteit van de vindplaats is gebaseerd op haar conservering en gaafheid. De conservering geeft aan in hoeverre de resten behouden zijn, de gaafheid in hoeverre de vindplaats nog compleet is. De beoordeling is voor zowel gaafheid als conservering: drie punten voor hoge, twee punten voor middelhoge en één punt voor lage kwaliteit.

De vindplaats is ruimtelijk matig bewaard gebleven en kan dus worden beschouwd als zijnde van middelhoge kwaliteit. Het deel met sporen is evenwel van voldoende omvang om van een representatief deel van een nederzetting te spreken.

De conservering van de grondsporen is goed. Het aardewerk dat verzameld is tijdens het aanleggen van de sporenvlakken is weinig verweerd maar gefragmenteerd. Bot is goed bewaard gebleven. De conservering van sporen en vondsten wordt hoog gewaardeerd.

De waardering van beide fysieke kwaliteitscriteria is in totaal 5 punten. Dit is een score die bovengemiddeld is en die haar het predicaat 'behoudenswaardig' oplevert (tabel 3).

Ook op inhoudelijke kwaliteit, uitgedrukt in waarden voor zeldzaamheid, informatie en ensemble, wordt de vindplaats beoordeeld met hetzelfde puntensysteem. Mogelijk is er binnen het plangebied sprake van (een deel van) een omgracht terrein. Hoewel dergelijke vindplaatsen ook elders binnen de Bevelanden zijn gedocumenteerd, blijft dit een relatief onbekend fenomeen. Daarmee komen we direct bij de criteria 'informatiewaarde' en 'ensemblewaarde': de resten aan de Slagveldstraat kunnen de reeds bestaande kennis over dergelijke vindplaatsen aanvullen. Bovendien kan op lokaal niveau de grotendeels op historische bronnen gebaseerde kennis over de vroege geschiedenis van het dorp Kruiningen worden gestaafd aan de hand van aanvullende archeologische data. De informatiewaarde van de vindplaats is daardoor groot. Ook de ensemblewaarde is groot, in combinatie met vergelijkbare vindplaatsen in de Bevelanden. De totale score voor de inhoudelijke kwaliteit is 8 en de waardering van de vindplaats op basis van deze criteria is dan ook hoog.

Tabel 3. Scoretabel waardestelling (naar KNA, versie 3.2).

Waarden	Criteria	Scores			Totale score
		Hoog	Midden	Laag	
Beleving	Schoonheid	Wordt niet gescoord			
	Herinneringswaarde	0	2	0	2
Fysieke kwaliteit	Gaafheid	0	2	0	≥ 5
	Conservering	3	0	0	behoudenswaardig
Inhoudelijke kwaliteit	Zeldzaamheid	0	2	0	≥ 7
	Informatiewaarde	3	0	0	behoudenswaardig
	Ensemblewaarde	3	0	0	
	Representativiteit	N.v.t.			

7.2 Selectieadvies

De nota archeologie 2006-2012⁵⁸ heeft, evenals de KNA, het geldende uitgangspunt dat behoudenswaardige planlocaties in principe *in situ* behouden dienen te worden. Uitsluitend indien dit niet mogelijk is, kan behoud *ex situ* plaatsvinden.

Op basis van het bovenstaande wordt geadviseerd de oostelijke en zuidelijke zone van het plangebied aan te merken als behoudenswaardig (afb. 33). Het deel van het plangebied ter hoogte van het volkstuintenpark is verstoord en kan worden vrijgegeven.

De behoudenswaardige zone is als zodanig aangemerkt omdat het bodemprofiel daar intact is (onderliggende veen is onverstoord) en er bovendien goed geconserveerde sporen uit de Volle en Late Middeleeuwen zijn aangetroffen. De aanwezigheid van brede greppels of sloten doet vermoeden dat er binnen het plangebied mogelijk sprake is van een omgracht terrein. Hoewel er in de Bevelanden voorbeelden bekend zijn van dergelijke terreinen kunnen de sporen binnen het plangebied aan de Slagveldstraat het bestaande beeld aanvullen. Bovendien kan het beeld van de vroeg(st)e bewoning van het dorp Kruiningen worden verduidelijkt en kan er mogelijk meer duidelijkheid worden verschaft over de middeleeuwse veenontginningen rond Kruiningen.

Aangezien de archeologische resten op een minimale diepte van ca. 1 meter onder maaiveld liggen, dient met name bij diepere verstoringen (de aanleg van riolering en waterpartijen) rekening te worden gehouden met de verstoring van deze resten. Uitgaande van zoveel mogelijk behoud *in situ* is het advies eventueel vervolgonderzoek uit te voeren als archeologische begeleiding onder protocol Opgraven. Dit betekent dat enkel de door graafwerkzaamheden bedreigde resten zullen worden opgegraven en gedocumenteerd, net voor of tijdens de civieltechnische werkzaamheden binnen het plangebied.

Bij een eventueel vervolgonderzoek dient te worden getracht de bewoning scherp te dateren en duidelijkheid te verkrijgen over de relatie tussen de bewoningssporen en het landschap. Hierbij is het tevens van belang dat de samenhang tussen de verschillende greppels en sloten duidelijk wordt. Interessant gegeven bij het onderzoek aan de Slagveldstraat is dat er mogelijk een directe link is tussen de bewoning en de binnen het plangebied aangetoonde moertering en/of ontginning (punt 5 van de Provinciale OnderzoeksAgenda Zeeland).

Verder onderzoek naar de vroegere Molenweg zal slechts van ondergeschikt belang zijn, hoewel er uiteraard wel aandacht aan zal moeten worden besteed (punt 7 van de Provinciale OnderzoeksAgenda Zeeland).

⁵⁸ Nota Archeologie 2006-2012, Cultuur Continu. Uitgave Provincie Zeeland.

Teneinde een goed beeld te krijgen van de bewoning en haar relatie met het omliggende landschap is het van belang dat bij het vervolgonderzoek voldoende ruimte is voor monsternamen, zowel met het oog op de datering van de sporen en bodemlagen (C-14, dendrochronologie, luminiscentie (OSL), als voor archeobotanie en archeozoölogie.

Afb. 33. Het plangebied met de allesporenkaart en eventueel te behouden zone (blauw). Tevens zijn de oriëntatie en breedte van de grotere greppels aangegeven.

Literatuur

- Alkemade, M. & R.M. van Heeringen & W.A.M. Hessing**, 2011: *Archeologiebeleid gemeente Reimerswaal*. Vestigiarapport V707-A.
- Bellingen, S. Van**, 1996: Zandsteenontginningen in het noordwesten van de Brusselse regio door de eeuwen heen, In: F. Gullentops & L. Wouters: *Delfstoffen in Vlaanderen*, 101.
- Berendsen, H.J.A.**, 2004 (4e druk): *De vorming van het land. Inleiding in de geologie en geomorfologie*. Van Gorcum, Assen.
- Buffel P. & J. Matthijs**, 2009: *Kaartblad 31-39 Brussel - Nijvel. Toelichting bij de Geologische Kaart van België*. Brussel.
- Craane, M.L.**, 2013: *Programma van Eisen Slagveldstraat Kruiningen*, Programma van Eisen 263419, Oranjewoud.
- Dasselaar, M.H., M.W.A. de Koning, F. ter Schegget**, 2005: *Proefsleufonderzoek en archeologische begeleiding op de locaties Achterstraat-Langeviele en Markt 17-21 te Kruiningen*, ArcheoMedia.
- Dekker, C.**, 1971: *Zuid-Beveland: de historische geografie en de instellingen van een zeeuws eiland in de middeleeuwen*. Van Gorcum, Assen
- Dekker, C & R. Baetens**, 2010: *Geld in het water: Antwerps en Mechels kapitaal in Zuid-Beveland na de stormvloed van de zestiende eeuw*, Hilversum.
- Dijkstra, J. en F.S. Zuidhoff**, 2011: *Kansen op de kwelder. Archeologisch onderzoek op negen vindplaatsen in het nieuwe tracé van de Rijksweg N57 en de nieuwe rondweg ter hoogte van Serooskerke (Walcheren)*, ADC Rapport 1384 / ADC Monografie 10, Amersfoort.
- Doperé, F.**, 2003: Het gebruik van kalkzandsteen en ijzerzandsteen als technische basis voor het ontstaan en de ontwikkeling van de gotische architectuur in het hertogdom Brabant, *Bijdragen tot de Geschiedenis* 86 (Gotiek in Brabant. De Brabantse stad. Dertiende Colloquium, Leuven, 18-19/10/2002), 347-371.
- Dunham, R.J.**, 1962: Classification of carbonate rock according to depositional texture. In: W.E. Ham (ed.), *Classification of Carbonate rocks, Memoirs of the American Association of Petroleum Geologists* 1, 108-121.
- Dusar, M., & R. Dreesen**, 2009: Geodiversiteit weerspiegeld in historische monumenten: Vlaamse natuursteenlandschappen als geotoeristische trekpleister. In: P. Jacobs, V. Cnudde, J. Dewanckele *et al.*, 3de Vlaams-Nederlandse Natuursteendag, 14-15 mei 2009, Gent. Vergane glorie of glorieus verdergaan? *Geological Survey of Belgium Professional Paper 305 - 2009/1*, 79-100.
- Folk, R.L.**, 1962: Spectral subdivision of limestone types. In: W.E. Ham (ed.), *Classification of Carbonate rocks, Memoirs of the American Association of Petroleum Geologists* 1, 62-84.
- Haar, L.J. van der, G. Sophie, T. van Bostelen**, 2013: *Bureauonderzoek en verkennend booronderzoek Slagveldstraat Kruiningen, gemeente Reimerswaal*, Archeologische Rapporten Oranjewoud 2013/78.
- Hazen, P.M.L.** (red.), 2013: *Prehistorische bewoning langs een zandsteenontginning*. Leuven (VEC Rapport 1).

Holthausen, O., 2006: *Archeologisch proefsleufonderzoek locatie Oude Plein 1 (gemeentehuis) te Kruiningen*, ArcheoMedia.

Jacobs, P., 1978. *Lithostratigrafie van het Boven-Eoceen en van het Onder-Oligoceen in noordwest België*. Brussel (Belgische Geologische Dienst, Professional Paper, 1978/3 N).

Khan Mumtaz, F.M.J. & J. Ras, 2002: *Aanvullende Archeologische Inventarisatie Bouwlocatie Hogenakkerweg 6, Kruiningen*, SOB Research, Heinenoord.

Kramer, A., 1989: *Schade aan natuursteen in Nederlandse monumenten*. Zeist (Restauratievademecum 08).

Langenhoven, B. Van, 2010: *De vier elementen*. Lede (Brochure Open Monumentendag Vlaanderen 2010).

Leenders, K.A.H.W., 2007: Het middeleeuwse zoutwinningsproces. In: De Kraker, A.M.J. & G.J. Borger (red.), 2007. *Veen-Vis-Zout. Landschappelijke dynamiek in de zuidwestelijke delta van de Lage Landen*. Geoarchaeological and Bioarchaeological Studies. Volume 8, 113-130.

Matthew, A.J., A.J. Woods & C. Oliver, 1991: Spots before the eyes: new comparison charts for visual percentage estimation in archaeological material, in: A. Middleton & I. Freestone, *Recent developments in ceramic petrology*, London, (British Museum Occasional paper 81), 211- 263.

Melkert, M.J.A. en J.C. van Rhijn, 2005: *Petrografische Atlas Natuursteen in Monumenten*, Amsterdam (RV-960645, onderzoek in opdracht van de RDMZ).

Melkert in voorbereiding: Natuursteen uit de steenwinningskuilen. (VEC Rapport Steenokkerzeel)

Nota Archeologie Provincie Zeeland 2006-2012. Walcheren: Walchers Archeologisch Beleid

Pettijon, F.J., P.E. Potter & R. Siever, 1987: *Sand and sandstone*. New York.

Slinger, A., H. Janse en G. Berends, 1982: *Natuursteen in monumenten*, Zeist (2e druk).

Vos, P.C. & R.M. van Heeringen, 1997: Holocene geology and occupation history of the Province of Zeeland (SW Netherlands). In: M.M. Fischer (red.), *Holocene evolution of Zeeland (SW Netherlands)* Haarlem (Mededelingen Nederlands Instituut voor Toegepaste Geowetenschappen 5), 93-109.

Gebruikte kaarten

Bodemkaart van Nederland, 1:50000, STIBOKA, kaartblad 49C
Grote Historische Atlas (1830-1855), Wolters Noordhoff, Groningen
Minuutplan ca. 1830 (<http://www.watwaswaar.nl>)
Topografische kaart 1:25000 (<http://kadata.kadaster.nl>)
Topografisch-militaire kaarten 1879, 1900 (www.watwaswaar.nl)
Topografische kaart Visscher 1650 (www.zeeland.nl)
Historische kaart van Paardekooper 1850 (gemeentearchief Goes)

Lijst van afbeeldingen

- Afb. 1. Locatie van het onderzoeksgebied.
- Afb. 2. Uitsnede uit de geomorfologische kaart met daarop het plangebied in rood (bron: Van der Haar et al. 2013).
- Afb. 3. Uitsnede uit het AHN met daarop het plangebied aangegeven in roze.
- Afb. 4. Luchtfoto's van het plangebied tussen 1959 en 2008 (bron: Van der Haar et al. 2013)
- Afb. 5. De dijk aanleg ten oosten van Yerseke in de 12^e eeuw (vermoedelijke situatie). De afbeelding is noordgericht (bron: Van der Haar et al. 2013).
- Afb. 6. Historische situatie geprojecteerd op de (recente) topografische kaart. In Kruijningen zijn een dorp met parochiekerk en een berg (werf) afgebeeld. De afbeelding is noordgericht (bron: Van der Haar et al. 2013).
- Afb. 7. Zuid-Beveland volgens de kaarten van Christiaan Sgroten, ca. 1570 (bron: Van der Haar et al. 2013).
- Afb. 8. Uitsnede uit de historische kaart van Visscher uit 1650 met daarop in rood de globale ligging van het plangebied (Bron: Van der Haar et al. 2013).
- Afb. 9. Uitsnede uit de historische kaart van Hattinga uit 1753 met daarop in rood de ligging van Kruijningen (Bron: Van der Haar et al. 2013).
- Afb. 10. Uitsnede uit de historische kaart van Paardekooper gedateerd rond 1850 (bron: Van der Haar et al. 2013).
- Afb. 11. De Oude Molen te Kruijningen op de oorspronkelijke locatie, op een prentbriefkaart uit de vroege 20^e eeuw (bron: Van der Haar et al. 2013).
- Afb. 12. Uitsnede uit het Bonneblad van 1900 met daarop de ligging van het plangebied in rood (bron: Van der Haar et al. 2013).
- Afb. 13. Uitsnede uit ARCHIS met daarop het plangebied (rood omcirkeld) en de overige onderzoeksmeldingen in blauw kader. (Bron: Van der Haar et al. 2013).
- Afb. 14. Door ADC aangelegde werkputten (blauw) met putnummer, geprojecteerd op de topografische ondergrond, met de indicatieve proefsleuven uit het PvE (grijs).
- Afb. 15. Het westprofiel aan de noordkant van werkput 6.
- Afb. 16. Het oostprofiel aan de noordkant van werkput 8.
- Afb. 17. Werkput 2, vlak 1 met vlak- en maaiveldhoogtes (spoor 1 in wit).
- Afb. 18. Werkput 2, vlak 2 met vlak- en maaiveldhoogtes (spoor 1 in wit).
- Afb. 19. Spoor 1 in het westprofiel van werkput 2. De donkere baan onder het fotobordje bestaat uit grote kiezels. In het profiel zijn de rommelige pakketten van S1, vlak 1 zichtbaar.
- Afb. 20. Werkput 3, vlak 1, noordoostelijk deel. Links greppel S1, rechts de insteek van sloot S4.
- Afb. 21. Werkput 3, vlak 1 met vlak- en maaiveldhoogtes in grijs.
- Afb. 22. Het vlak in het noordelijke deel van werkput 4: verrommelde klei met intacte veeneilandjes/ -dammetjes.
- Afb. 23. Werkput 4, vlak 2. Intact veen (S4000) in verrommelde klei (S997).
- Afb. 24. Spoor 1 in het oostprofiel van werkput 5.
- Afb. 25. Profieltekening spoor 1 in oostprofiel werkput 5 (met vullingnummers).
- Afb. 26. Werkput 6, vlak 1 met vlak- en maaiveldhoogtes.
- Afb. 27. Werkput 7, vlak 2 met sporen en vlakhoogtes.
- Afb. 28. Coupe (oostprofiel) door spoor 1 in werkput 7.
- Afb. 29. Profieltekening (oostprofiel) van de coupe door de sloot S1 in werkput 7.
- Afb. 30. Het intacte veen in werkput 8. Aan de uiterste rand van het vlak, rechts op de foto, is nog een strookje klei te zien.
- Afb. 31. Vondstnummer 7: twee botfragmenten uit de brede sloot in werkput 6 (S1).
- Afb. 32. Overzicht van de bodem en de sporen op basis van het proefsleuvenonderzoek.
- Afb. 33. Het plangebied met de allesporenkaart en eventueel te behouden zone (blauw). Tevens zijn de oriëntatie en breedte van de grotere greppels aangegeven.

Lijst van Tabellen

- Tabel 1. Overzicht van de verschillende (pre)historische perioden.
- Tabel 2. Overzicht van de aangetroffen aardewerksoorten.
- Tabel 3. Scoretabel waardestelling (naar KNA, versie 3.2).

Bijlagen

Bijlage 1	Archiskaart
Bijlage 2	Saneringskaart
Bijlage 3	Nota van Wijziging bij het PvE
Bijlage 4	Allesporenkaart
Bijlage 5	Sporenlijst
Bijlage 6	Vondstenlijst

Bijlage 1 Archiskaart

Bijlage 2 Saneringskaart

Bijlage 3 Nota van Wijziging

NOTA VAN WIJZIGING, Versie 1.0

PvE IVO-Proefsleuven, Kruiningen, Slagveldstraat, gemeente Reimerswaal, Versie: 9 december 2013 definitief.

Wijziging PvE:

In overleg met Bas van Hese (gemeente), David Steenbergen (gemeente), een vertegenwoordiger van de volkstuintenvereniging en Ilona Haas (OAS) is overeengekomen dat de ligging van de proefsleuven gewijzigd wordt. Hiertoe is een nieuw proefsleuvenplan opgesteld (zie bijlage).

De reden hiervoor is dat enkele sleuven gepland waren ter plaatse van in gebruik zijnde volkstuinten en bebouwing. De gewijzigde ligging van enkele sleuven voorkomt dat deze terreinen verstoord worden, maar voldoet tegelijkertijd nog wel aan de geplande strategie van het oorspronkelijke PvE.

Het onderzoek wordt uitgevoerd conform het 'PvE IVO-Proefsleuven, Kruiningen, Slagveldstraat, gemeente Reimerswaal, Versie: 9 december 2013 definitief' en de in deze Nota van Wijziging vastgelegde wijziging van dit PvE.

Deze geaccordeerde Nota van Wijziging zal worden toegevoegd aan het voornoemde Programma van Eisen.

Kruiningen, 22 januari 2014

I.M. Haas
Adviseur archeologie
Oosterschelderegio Archeologisch Samenwerkingsverband (OAS)

C. Sirke
Gemeente Reimerswaal, bevoegde overheid

D.J. Steenbergen
Gemeente Reimerswaal, opdrachtgever

Bijlage 4 Allesporenkaart (vlak 1 en vlak 2)

Allesporenkaart vlak 1

Allesporenkaart vlak 2

Bijlage 5 Sporenlijst

OPGR_ID	PUTNR	VLAK NR	SPOORN	AARDSPOOR	VORM_VLAK	VORM_COUPE	DIEPTE	OPMERKING
REIL-14	1	1	1500	LG	VLK		, cm	
REIL-14	1	2	1	GR	LIN	KOM	15, cm	
REIL-14	1	2	2	LG	ONR		, cm	
REIL-14	1	2	3000	LG	ONR		, cm	
REIL-14	2	1	1	WG	LIN		, cm	
REIL-14	2	1	1500	LG	VLK		, cm	
REIL-14	2	2	1	GR	LIN	KOM	50, cm	
REIL-14	2	2	4000	LG	VLK		, cm	
REIL-14	2	3	1	GR	LIN	KOM	, cm	
REIL-14	3	1	1	GR	LIN	KOM	20, cm	
REIL-14	3	1	2	PK	RND		, cm	
REIL-14	3	1	3	PGK	OVL	RHK	5, cm	twee paaltjes, 1 kuil
REIL-14	3	1	4	GA	ONR		, cm	brede sloot/gracht
REIL-14	3	1	5	VL	ONR		, cm	rommelige vlek
REIL-14	3	1	6	PK	RND		, cm	
REIL-14	3	1	3000	LG	VLK		, cm	zandig, net boven veen
REIL-14	4	1	1500	LG	VLK		, cm	zandig en rommelig
REIL-14	4	2	997	LG	VLK		, cm	rommelig, afgegraven tbv moertering
REIL-14	4	2	4000	LG	ONR		, cm	intact veen eilandjes/dammetjes
REIL-14	5	1	1	WG	LIN		, cm	vuilige zandige baan
REIL-14	5	1	1500	LG	VLK		, cm	vuilig zandig
REIL-14	5	1	2000	VL	ONR		, cm	ks met schelp
REIL-14	5	2	997	LG	VLK		, cm	verrommeld tbv moertering
REIL-14	5	2	4000	LG	ONR		, cm	intact veen eilandjes/dammetjes
REIL-14	6	1	1	GA	ONR		, cm	brede sloot
REIL-14	6	1	2	GR	LIN		, cm	greppel niet recent (?)
REIL-14	6	1	3000	LG	VLK		, cm	zavel, lichtbruin
REIL-14	7	1	1	GR	LIN		, cm	vuilige baan
REIL-14	7	1	2000	LG	VLK		, cm	bl gr ks2

REIL-14	7	2	1	GR	LIN	KOM	220, cm	brede en diepe greppel in veen gegraven
REIL-14	7	2	2	GR	LIN	KOM	40, cm	smal greppeltje in veen gegraven
REIL-14	7	2	4000	LG	VLK		, cm	intact veen
REIL-14	8	1	2000	LG	VLK		, cm	bl gr ks2
REIL-14	8	2	4000	LG	VLK		, cm	intact veen
REIL-14	9	1	1	WG	LIN		, cm	vuilige baan
REIL-14	9	1	1500	LG	VLK		, cm	
REIL-14	9	1	4000	XXX	ONR		, cm	brok veen
REIL-14	9	2	997	LG	VLK		, cm	verrommeld tbv moertering

Bijlage 6 Vondstenlijst_splits

OPGR_ID	Vondstnr	Putnr	Vlaknr	Spoornr	Inhoud	Aantal	Gewicht
REIL-14	1	3	1	1	AWG	2	28,00 gr
REIL-14	2	4	2		AWG	1	7,00 gr
REIL-14	3	5	1	3000	AWG	1	30,00 gr
REIL-14	4	5	1	1	AWG	1	8,00 gr
REIL-14	5	5	102	1	AWG	1	3,00 gr
REIL-14	6	3	1	3	AWG	1	20,00 gr
REIL-14	7	6	1	1	AWG	2	9,00 gr
REIL-14	7	6	1	1	ODB	2	24,00 gr
REIL-14	8	6	1	1	AWG	4	35,00 gr
REIL-14	9	6	1	2	AWG	1	4,00 gr
REIL-14	9	6	1	2	SXX	1	40,00 gr
REIL-14	10	3	1	4	AWG	1	11,00 gr
REIL-14	11	7	102	1	AWG	2	58,00 gr
REIL-14	12	7	102	1	pollenbak	1	
REIL-14	13	7	102	1	pollenbak	1	
REIL-14	14	7	102	1	pollenbak	1	
REIL-14	15	7	102	1	pollenbak	1	

Verklarende woordenlijst

Antropogene sporen Alle immobiele sporen van menselijke oorsprong, variërend van paalgaten of fosfaatvlekken tot muurresten.

AMK Archeologische Monumentenkaart geeft een overzicht van gewaardeerde archeologische terreinen in vier categorieën: 1). Archeologische waarde, 2) Hoge archeologische waarde, 3) Zeer hoge archeologische waarde en 4) Zeer hoge archeologische waarde beschermd. De AMK is de gezamenlijke verantwoordelijkheid van de RCE en de provincies en wordt beheerd door de RCE.

Archeologische indicatoren Indicatief archeologisch materiaal dat bij (boor)onderzoek een aanwijzing kan zijn voor de aanwezigheid, ter plaatse of in de nabijheid, van een archeologische vindplaats.

Archis Archeologisch Informatie Systeem. Dit door de RCE beheerde systeem bevat informatie over o.a. onderzoeksmeldingen, vondstmeldingen, waarnemingen, complexen en monumenten.

C14 Koolstof (radioactieve isotoop), gebruikt voor datering.

CIS Het landelijke registratienummer ten behoeve van archeologisch onderzoek, uitgegeven door het Centraal Informatiesysteem.

CMA Centraal Monumenten Archief.

Conservering De mate waarin grondsporen, anorganische (aardewerk, vuursteen, metaal, glas etc.) en organische archeologische resten (bot, zaden, hout etc.) bewaard zijn gebleven.

Ensemblewaarde De meerwaarde die aan een vindplaats wordt toegekend op grond van de mate waarin sprake is van een landschappelijke en/of archeologische context.

Ex situ niet ter plaatse. Aanduiding die wordt gebruikt om aan te geven of grondsporen en / of artefacten zich niet meer op de oorspronkelijke plaats in de bodem bevinden. Behoud ex situ is het bewaren van de archeologische informatie door definitief onderzoek (opgraven, documenteren en registreren).

Gaafheid De mate van (fysieke) verstoring van de bodem en/of de (eventueel aanwezige) archeologische waarden, zowel in verticale zin (diepte) als in horizontale zin (omvang)

Herinneringswaarde De herinnering die een archeologisch monument oproept over het Verleden.

IKAW Indicatieve kaart van archeologische waarden, een door de RCE geproduceerde kaart op landelijk niveau met de verwachte relatieve of absolute dichtheid van (bepaalde) archeologische verschijnselen in de bodem.

IVO Inventariserend Veld Onderzoek. Het verwerven van (extra) informatie over bekende of verwachte archeologische waarden binnen een onderzoeksgebied, als aanvulling op en toetsing van de archeologische verwachting, gebaseerd op het bureauonderzoek middels waarnemingen in het veld.

Informatiewaarde De betekenis van een monument als bron van kennis over het verleden. De informatiewaarde wordt bepaald door de mate waarin (een opgraving van) het monument een bijdrage kan leveren aan nieuwe kennisvorming over het verleden.

In situ Achtergebleven op exact de plaats waar de laatste gebruiker het heeft gedeponneerd, weggegooid of verloren. Behoud in situ is het behouden van archeologische waarden in de bodem.

KNA Kwaliteitsnorm Nederlandse Archeologie.

NAP Normaal Amsterdams Peil (=officieel peilmerk).

PVA Plan van Aanpak. Een door de opdrachtnemer op te stellen plan voor de uit te voeren werken waarmee beoogd wordt aan de vereisten zoals geformuleerd in het Programma van Eisen en/of het ontwerp te voldoen. Ook wordt hierin een voorstel gedaan voor de werkwijze waarmee de in het Programma van Eisen en/ of ontwerp geformuleerde resultaatsverwachtingen bereikt kunnen worden.

PVE Programma van Eisen. Het PvE is een door een bevoegde overheid opgesteld of bekrachtigd document dat de probleem- en doelstelling van de te verrichten werkzaamheden van de vindplaats geeft en de daaruit af te leiden eisen formuleert met betrekking tot het uit te voeren werk.

RCE Rijksdienst voor het Cultureel Erfgoed, voorheen ROB (Rijksdienst voor het Oudheidkundig Bodemonderzoek) en later RACM (Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten).

Representativiteit De mate waarin een bepaald type vindplaats typerend is voor een periode dan wel een gebied.

SCEZ Stichting Cultureel Erfgoed Zeeland. Deze door de provincie in het leven geroepen instelling voorziet in een belangrijk deel van de uitvoering van het door de provincie geformuleerde beleid.

RTS Robotic Total Station. Hiermee worden vlakken direct digitaal ingemeten.

Schoonheid De esthetisch-landschappelijke waarde van een archeologisch monument, die vooral in zichtbaarheid tot uiting komt.

Selectieadvies Archeologisch inhoudelijk advies over de behoudenswaardigheid van een vindplaats. Dit wordt opgesteld aan de hand van de waarderingscriteria.

ZAA Zeeuws Archeologisch Archief

ZAD Zeeuws Archeologisch Depot

Zeldzaamheid De mate waarin een bepaald type monument schaars is (of is geworden) voor een periode of in een gebied.

Afkortingen in de database

REFERENTIELIJSTEN Versie 1.6

AARD SPOOR

Aard van het spoor

<u>Code</u>	<u>Omschrijving</u>
AKR	(oude) akkerlaag
AWC	aardewerk-concentratie
BA	balk
BES	beschoeiing
BG	boorgat
BKS	bekisting
BOC	botconcentratie
BPA	beschoeiing, palen
BPL	beschoeiing, planken
BPT	beerput/beerkelder
BRL	brandlaag
BU	bustum
BUN	visbun
BV	bouwvoor
CR	crematiegraf
DIG	dierbegraaving
DK	drenkkuil
DLT	doortlaat (door een muur)
DP	depressie
DR	drain
EG	erfgreppel
ES	esdek
FU	fuijk
GA	gracht
GE	geul
GHE	grafheuvel
GR	greppel
GRK	grafkuil
GT	goot
HA	haard
HAK	haardkuil
HG	huisgreppel
HKC	houtschool-concentratie
HI	hoefindruk
HO	hout
HU	hutkom
IN	inhumatiegraf
KEL	kelder
KGO	ovale kringgreppel
KGR	ronde kringgreppel
KGV	vierkante kringgreppel
KL	kuil
KS	karrenspoor
LAK	Laklaag
LAT	latrine
LG	laag
LO	ophogingslaag
LS	stortlaag
MI	muurinsteek
MR	muur
MSK	mestkuil
MST	muursteen
MU	muuruitbraak
NV	natuurlijke verstoring
NVD	dierlijke verstoring
NVP	plantaardige verstoring
OV	oven
PA	houten paal
PAK	paal met paalkuil
PG	paalgat
PGK	paalgat met paalkuil
PK	paalkuil
PL	plank
PLW	plaggenwand
PO	poel
POE	poer
POT	potstal
PS	ploegspoor
PSE	ploegspoor, eergetouw
PSK	ploegspoor, keerploeg
REC	recent
RPA	palenrij
RPG	rij paalgaten
RPK	rij paalkuilen
RPL	rij planken

SG	standgreppel
SI	silo
SL	sloot
SPB	spaarboog
SPG	spitsgracht
SS	spitspoor
ST	steen
STC	steenconcentratie
VL	vlek
VR	vloer
VSC	vuursteenconcentratie
VW	vlechtwerk
WA	waterput
WG	weg
WK	waterkuil
WL	wal
WOO	woonlaag
XXX	onbekend

COUPEVORM

Vorm van de onderkant van het spoor in de coupe.

<u>Code</u>	<u>Omschrijving</u>
ONR	onregelmatig
PNT	punt
RND	rond
VLK	vlak
KOM	komvormig
REV	Revolvertas
VRK	Vierkant
RHK	Rechthoekig
NG	niet gecoupeerd

VLAKVORM

Vorm van het spoor op het horizontale vlak

<u>Code</u>	<u>Omschrijving</u>
LIN	lineair
ONR	onregelmatig
OVL	ovaal
RHK	rechthoekig
RND	rond
SIK	sikkelvormig
VRK	vierkant

KLEUR

Duiding van de kleur.

<u>Code</u>	<u>Referentie</u>
BE	beige
BL	blauw
BR	bruin
GL	geel
GN	groen
GR	grijs
OR	oranje
PA	paars
RO	rood
RZ	roze
WI	wit
ZW	zwart

Daarnaast:

D	donker
L	licht
SCH	schoon
VL	vuil
ZR	zeer

DBRGR = donkerbruingrijs (hoofdkleur is dan grijs)

INSLUITSEL

Aard van een insluitel van een vulling.

<u>Code</u>	<u>Referentie</u>
AS	as
AW	aardewerk vaatwerk
BOT	bot (geen schelp)
BS	baksteen
BW	bouwaardewerk (baksteen, dakpan, tegel)
FE	ijzeroer
FF	fosfaat
GL	glas
HK	houtschool
HL	huttenleem
HT	hout
KI	kiezel
LR	leer
MET	metaal
MN	mangaan
NS	natuursteen
OKR	oker
SCH	schelp
SL	slak
VKL	verbrande klei
VST	vuursteen

TEXTUUR

Textuur van een vulling met NEN-classificatie.

<u>Code</u>	<u>NEN</u>	<u>Referentie</u>
K	K	klei
ZK	Ks1	zware klei
MK	Ks2	matig zware klei
LK	Ks3	lichte klei
Z-K		zandige klei
ZI		zavel
ZZI	Kz1	zware zavel
MZI	Kz2	matig lichte zavel
LZI	Kz3	lichte zavel
L	L	leem
SL	Lz1	siltige leem
Z-L	Lz3	zandige leem
V	V	veen
V1	Vk3	venige klei
V2	Vk1	kleilig veen
V3	VKM	mineraalarm veen
Z-V	Vz1	zandig veen
Z	Z	zand
FZ	Zs1	fijn zand
MZ	Zs1	middelgrof zand
GZ	Zs1	grof zand
ILZ	Zs2	iets lemig zand
LZ	Zs3	lemig zand
IGHZ	g1	iets grindhoudend zand
MGHZ	g2	matig grindhoudend zand
SGHZ	g3	sterk grindhoudend zand
V-Z	Vz3	venig zand
G	G	grind
FG		fijn grind
GG		grof grind
IZHG	Gz1	iets zandhoudend grind
MZHG	Gz2	matig zandhoudend grind
SZHG	Gz3	sterk zandhoudend grind
ST		steen
HT		hout
H0	h1	humushoudend
H1	h2	matig humeus
H2	h3	humusrijk

INHOUD

Aard van het materiaal van een vondst.

<u>Code</u>	<u>Referentie</u>
AW	aardewerk vaatwerk
AWG	Gedraaid aardewerk
AWH	Handgevormd Aardewerk
BAKSTN	Baksteen
DAKPAN	Dakpan
AXB	bot (geen schelp)
OMB	bot menselijk
ODB	bot dierlijk
CREM	Crematieresten
BOUWMAT	bouwaardewerk (keramisch, geen steen)
COP	coproliet
GLS	glas (geen slak)
HK	houtschool
HT	hout (geen houtschool, geen plantaardige resten)
KER	keramische objecten (weefgewichten ed.)
ODL	leer
MXX	metaal (geen slak)
MCU	Koper/brons
MFE	IJzer
MPB	Lood
MIX	gemengd
SXX	natuursteen (geen vuursteen)
PIJP	pijpkoppen en -stelen
SCH	schelp
SLAK	slakken
TEGEL	tegel
OTE	textiel, touw
HUTTELM	verbrande klei (geen lemen gewichten)
SVU	vuursteen
XXX	overig

MONSTER

Aard van een monster.

<u>Code</u>	<u>Referentie</u>
MA	monster algemeen
MAR	monster artropoden
MBOT	monster bot
MC14	monster voor C-14 datering
MCH	chemisch monster
MCR	crematie monster
MD	monster voor dendrochronologisch onderzoek
MDIA	diatomeemonster
MDNA	DNA-monster
MFF	fosfaatmonster
MHK	houtschoolmonster
MHT	houtmonster
MP	pollenmonster
MSC	schelpenmonster
MSL	monster slijpplaat
MZ	zadenmonster voor botanisch onderzoek

VERZAMELWIJZE

Manier waarop een vondst of monster is verzameld.

<u>Code</u>	<u>Referentie</u>
AAC	aanleg coupe (handmatig schaven)
AANV	aanleg vlak of profiel (handmatig)
BIGB	bigbag
COUP	couperen (handmatig)
DETC	detectorvondst
LICH	lichten (vondst met omringende grond integraal verwijderd)
MAA	machinale aanleg
MAF	machinale afwerking (of machinaal couperen)
MSCH	machinaal schaven
PUNT	puntvondst (ingemeten)
SCHA	uitschaven (handmatig)
SPIT	uitspitten (handmatig)
TROF	troffelen