

Adviesdocument 768

Project: Oranjerie landgoed Mattemburgh, gemeente Woensdrecht
Projectcode: HOOM2
Opdrachtgever: Brabants Landschap
Datum: 12 juni 2015


ARCHEOLOGIE & DE ORANJERIE MATTEMBURGH

Inleiding

In 2007 heeft RAAP een archeologisch bureauonderzoek aangevuld met een karterend booronderzoek uitgevoerd in het kader van de geplande bouw van een oranjerie op landgoed Mattemburgh (Coolen, 2007).

Uit het onderzoek bleek dat er in principe een hoge verwachting is voor archeologische vindplaatsen, maar uit het booronderzoek kwam naar voren dat er op en rondom de oranjerie geen vindplaatsen aanwezig zijn. Daardoor werd aanbevolen dat verder archeologisch onderzoek niet nodig was.

De geplande locatie van de oranjerie is iets (20 m) naar het zuiden opgeschoven, waardoor Brabants Landschap zich afvraagt of de conclusies uit 2007 nog geldig zijn.

In dit document wordt het onderzoek uit 2007 kort samengevat en wordt een aanbeveling gegeven ten aanzien van de noodzaak nieuw archeologisch onderzoek in verband met de gewijzigde locatie van de oranjerie.

Conclusies en aanbevelingen uit 2007

Op basis van het bureauonderzoek gelden voor het plangebied oranjerie Mattemburgh golden aanvankelijk de volgende verwachtingen:

- hoge archeologische verwachting voor vindplaatsen van jager-verzamelaars uit de periode Paleolithicum-Neolithicum;
- hoge archeologische verwachting voor vindplaatsen van landbouwers uit de periode Neolithicum-Nieuwe tijd;
- eventuele vindplaatsen bevinden zich voornamelijk aan de basis van het esdek;
- informatie over de interne structuur van mogelijke vindplaatsen van jager-verzamelaars zal als gevolg van landbouwkundige grondbewerkingen grotendeels verdwenen zijn;
- verwacht wordt dat er nog een goed inzicht kan worden verkregen in het voorkomen van structuren van mogelijke vindplaatsen van landbouwers.

Tijdens het veldonderzoek zijn acht boringen op en rondom de locatie van de oranjerie gezet met een Edelmanboor met een diameter van 15 cm, in een 5 x 10 m grid (zie figuur 1). Deze methode zogenaamd karterend booronderzoek) is geschikt en heeft tot doel om eventuele vindplaatsen van jager-verzamelaars en landbouwers op te sporen (Tol, e.a., 2004). In alle boringen is een zogenaamd esdek waargenomen (met diktes tussen 40 en 85 cm). Onder dit esdek is in meerdere boringen (nrs. 3, 7 en 8) een restant van de oorspronkelijke podzolbodem vastgesteld. In de centraal gelegen boringen 1, 2, 5 en 6 is geen podzol meer aanwezig en ligt het esdek op de C-horizont. In boring 4 (op de locatie van de oranjerie) is de bodem geheel verstoord.

Bodem & archeologie

Een esdek is een bodem die door menselijk handelen is ontstaan, dat wil zeggen door het, vanaf de Late Middeleeuwen, langdurig bemesten van akkers met potstalmest en huishoudelijk afval. Zo is in de loop van de tijd een dik (tot soms wel 1 m) en vruchtbaar pakket ontstaan. Esdekken werden met name aangelegd op de hoogste en vruchtbaarste delen van het landschap, dat wil zeggen die zones waar zich ook akkers en bijbehorende nederzettingen uit vroegere perioden bevonden. Omdat de dikke esdekken als een buffer werken tegen bodemverstoringen, zijn dergelijke resten er veelal nog goed onder bewaard.

Die resten bevinden zich in veel gevallen in een oorspronkelijke podzolbodem onder het esdek. Een podzolbodem is een bodem met van boven naar beneden een grijze uitspoelingshorizont (E-horizont) en een bruine inspoelingshorizont (B-horizont). Het onderliggende dekzand zonder bodemvorming heet de C-horizont. In het Brabantse dekzandlandschap is het huidige maaiveld, of in het geval van een esdek het afgedekte maaiveld, ook het vroegere loopvlak (vanaf het Paleolithicum).

Vindplaatsen van jager-verzamelaars bestaan uit de resten van tijdelijke kampementen, dat wil zeggen strooiingen van stenen artefacten en eventueel ondiepe ingravingen zoals (tent)paalkuiltjes en haardkuiltjes. Dergelijke resten bevinden zich vooral in de bovenste E-horizont. Vanwege landbouwkundige bewerkingen (ploegen) is die horizont echter meestal opgenomen in de bouwvoor (of het esdek), waardoor goed bewaarde vindplaatsen van jager-verzamelaars zeldzaam zijn. Vindplaatsen van landbouwers (zoals nederzettingen en grafvelden) worden naast aardewerk scherven gekenmerkt door dieper ingegraven grondsporen zoals grote paalkuilen, silo's en waterputten. Deze sporen kunnen zich nog gedeeltelijk in de B- en C-horizonten bevinden en worden derhalve vaker aangetroffen.

Er werd een boorstrategie toegepast die gericht was op het lokaliseren van vindplaatsen van jager-verzamelaars en landbouwers. Tijdens het onderzoek zijn evenwel geen archeologische indicatoren aangetroffen. Het enige vondstmateriaal bestond uit recent aardewerk (bloempotten). Er is dan ook geen aanleiding om in het plangebied de aanwezigheid van een archeologische vindplaats te vermoeden.

Op grond van het gebrek aan archeologische indicatoren werd ten aanzien van het plangebied geen vervolgonderzoek aanbevolen.

Conclusie en aanbeveling anno 2015

Volgens gegevens uit de nationale archeologische database ARCHIS bevindt zich in 2015 nog steeds geen vindplaats ter hoogte van de geplande oranjerie. Wat dat betreft is er geen nieuw onderzoek nodig.

Verder is het zo dat verplaatsing van de "huidige" oranjerie (paars vlak met 605 m² op figuur 1) ten opzichte van de "oude" oranjerie (zwarte rechthoek op figuur 1) dusdanig gering (20 m zuidwaarts) is dat de huidige oranjerie zich net aan de rand van de zone van het karterend booronderzoek uit 2007 bevindt. Derhalve gelden de aanbevelingen van destijds nog steeds. Dat wil zeggen dat er geen archeologisch vervolgonderzoek nodig is en dat de voorgenomen bodemingrepen vanuit archeologisch perspectief zonder beperkingen kunnen worden uitgevoerd.

RAAP adviseert alleen: deze aanbevelingen dient te worden voorgelegd aan het bevoegd gezag, de gemeente Woensdrecht, dat uiteindelijk een besluit neemt.

Bronnen

ARCHIS (ARChEologisch Informatie Systeem, Rijksdienst voor het Cultureel Erfgoed).

Coolen, J., 2007. Plangebied orangerie landgoed Mattemburgh, gemeente Woensdrecht; archeologisch vooronderzoek: een bureau- en inventariserend veldonderzoek (karterende fase). *RAAP-notitie* 2408. RAAP Archeologisch Adviesbureau, Weesp.

Tol, A., P. Verhagen, A. Borsboom & M. Verbruggen, 2004. Prospectief boren: een studie naar de betrouwbaarheid en toepasbaarheid van booronderzoek in de prospectiearcheologie. *RAAP-rapport* 1000. RAAP Archeologisch Adviesbureau, Amsterdam.

Figuur

Figuur 1. Resultaten booronderzoek uit 2007 en oorspronkelijke en nieuwe locatie orangerie.


KA1/HOOM2_fg1/2015-06

legenda

boring (met een Edelmanboor diam. 15 cm)

- met een podzolprofiel onder het esdek
- met een verstoorde overgang van het esdek naar de C-horizont
- ⊗ met een verstoord bodemprofiel
- 5 boomnummer

overig

- ⊠ geplande lokatie oranjerie

R A A P
2007

Figuur 1. Resultaten booronderzoek uit 2007 en oorspronkelijke en nieuwe locatie oranjerie.