

*Inventariserend Veldonderzoek door middel
van proefsleuven, karterende en
waarderende fase*

**Klundert, Blauwe
Sluisdijk/ Moye Keene,
gemeente Moerdijk**

CIS-code: 33982

Colofon

Projectnummer : 12351108/33982
Auteur : drs. E. Hoven
Bijdragen : drs. J. de Kramer en ing. N. van der Feest
Redactie : drs. P. Kloosterman

Eindverantwoording

drs. E. Hoven	Senior Archeoloog	
---------------	-------------------	--

Goedkeuring

drs. G. Sophie	Regioarcheoloog Breda	
----------------	-----------------------	--

Versie : 1.6
ISBN : 978-90-8996-205-8

definitief

Opdrachtgever : Brabants Westhoek
Stadhuisring 3
4791 HS Klundert

© Becker & Van de Graaf bv
Breda, november 2009

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

SAMENVATTING:

In opdracht van Brabants Westhoek heeft archeologisch onderzoeksbureau Becker & Van de Graaf een Inventariserend Veldonderzoek door middel van proefsleuven in Klundert, Blauwe Sluisdijk / Moye Keene, gemeente Moerdijk uitgevoerd. Op 25 en 26 maart 2009 zijn drie proefsleuven onderzocht. De projectleiding lag in handen van drs. Edwin Hoven.

Tijdens het onderzoek zijn geen sporen en vondsten die archeologisch relevant zijn aangetroffen. De ondergrond in het gehele plangebied heeft een sterk verstoord karakter door alle recente ingrepen. De ondergrond is circa 1,0 tot 1,5 m afgetopt en de top van de huidige ondergrond is geroerd.

Op basis van de resultaten wordt door Becker & Van de Graaf **geen vervolgonderzoek** geadviseerd.

INHOUDSOPGAVE:

ADMINISTRATIEVE GEGEVENS VAN HET PLANGEBIED	4
1. INLEIDING	5
1.1. Onderzoekskader.....	5
1.2. Doel- en vraagstellingen van het onderzoek	5
1.3. Ligging van het plangebied	5
2. VOORONDERZOEK.....	7
3. WERKWIJZE	9
4. RESULTATEN VAN HET VELDWERK	10
4.1. Fysische geografie	10
4.2. Archeologie	14
5. WAARDERING	15
6. CONCLUSIE	16
6.1. Beantwoording van de onderzoeksvragen	16
7. AANBEVELINGEN	17
7.1. Betrouwbaarheid	17
LITERATUUR EN KAARTEN.....	18
LIJST VAN AFKORTINGEN EN BEGRIPPEN	19

BIJLAGEN

1. Topografische kaart
2. Periodentabel
3. Proefsleuvenkaart

Administratieve gegevens van het plangebied

<i>Toponiem</i>	Blauwe Sluisdijk / Moya Keene
<i>CIS-code</i>	33982
<i>Plaats</i>	Klundert
<i>Gemeente</i>	Moerdijk
<i>Kadastrale aanduiding</i>	Klundert H 3956
<i>Provincie</i>	Noord-Brabant
<i>Coördinaten</i>	
<i>Centrum</i>	96.258/408541
<i>Hoekpunten</i>	96.249/408508
	96.282/408522
	96.263/408572
	96.235/408564
<i>Oppervlakte plangebied</i>	3500 m ²
<i>Opdrachtgever</i>	Brabants Westhoek Stadhuisring 3 4791 HS Klundert Ing. H.M. van der Kallen Tel: 0168-403050
<i>Uitvoerder</i>	Becker & Van de Graaf bv Contactpersoon: drs. E. Hoven Postbus 3953 4800 DZ Breda Tel: 076-5486680
<i>Bevoegde overheid</i>	Gemeente Moerdijk Dhr. Wim Kapitein Pastoor van Kessellaan 15 4761 BJ Zevenbergen Tel: 0168-373600 Senior archeoloog namens het bevoegd gezag: drs. M. Parlevliet Regiobureau Breda Postbus 3400 4800 DK Breda Claudius Prinsenlaan 10 4811 DJ Breda Tel: 076-5294183
<i>Beheer en plaats van documentatie en vondsten</i>	Becker & Van de Graaf, Noordwijk, tot deponering bij het Provinciaal depot van de provincie Noord-Brabant.
<i>Uitvoeringsperiode veldwerk</i>	25 en 26 maart 2009

1. Inleiding

1.1. Onderzoekskader

In opdracht van Brabants Westhoek te Klundert heeft archeologisch onderzoeksbureau Becker & Van de Graaf een Inventariserend Veldonderzoek, karterende en waarderende fase door middel van proefsleuven uitgevoerd. Op 25 en 26 maart 2009 zijn drie proefsleuven onderzocht. De projectleiding lag in handen van drs. Edwin Hoven.

De aanleiding voor dit onderzoek is de herontwikkeling van het gebied voor woningbouw. In totaal zijn er 41 appartementen gepland. Graafwerkzaamheden ten behoeve van deze ontwikkeling zullen zorgen voor een bodemverstoring. Door deze werkzaamheden wordt het bodemarchief in een strook van circa 10 m breed plaatselijk tot op circa 2 m onder het maaiveld aangetast.

Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie, versie 3.1 (KNA; Centraal College van Deskundigen 2007) en conform het Programma van Eisen (PvE) dat voor dit onderzoek is opgesteld door drs. E. Hoven en S. Moerman (Hoven en Moerman 008). Het onderzoek is uitgevoerd door drs. E. Hoven, senior archeoloog, drs. J. de Kramer MSc. (fysisch-geograaf), ing. N. van der Feest (veldtechnicus) en M. Voorbij (meetkundige).

Deze rapportage bevat de resultaten van het uitgevoerde onderzoek.

1.2. Doel- en vraagstellingen van het onderzoek

Het doel van het IVO is het vaststellen van de eventuele aan- of afwezigheid van archeologische vindplaatsen. De inhoudelijke en fysieke kwaliteit van elke archeologische vindplaats dient te worden bepaald aan de hand van de aard, ouderdom, omvang, gaafheid en conservering.

Onderzoeksvragen:

- Is er sprake van één of meer behoudenswaardige vindplaatsen?
- Wat is de aard, omvang, kwaliteit en verloop van de archeologische sporen en sporenclusters?
- Wat is de conservering en gaafheid van de vindplaats(-en)?
- Wat is de datering en de fasering van de vindplaats(-en)?
- Wat is de datering van de archeologische vondsten en tot welke vondsttypen of vondstcategorieën behoren zij?
- Uit welke periode dateren de eventuele sporen?
- Wat is de relatie met de omgeving?
- Wanneer zijn de archeologische sites als woonplaats in onbruik geraakt?
- Wat is de geologische context van de aangetroffen archeologische resten?
- Welke activiteiten zijn in het gebied uitgevoerd?
- Zijn er sporen van de vesting aangetroffen en zo ja welke?

1.3. Ligging van het plangebied

De ligging van het onderzochte gebied, oftewel het plangebied, is weergegeven in bijlage 1. Het plangebied ligt in het zuidoosten van Klundert aan de Moye Keene. De exacte ligging en contouren van het plangebied zijn nader weergegeven in bijlage 3. Ten tijde van het veldonderzoek was het plangebied 75 % braakliggend na de sloop van de voormalige vleesfabriek die zich tot 2008 in het terrein bevond. Circa 25 % van het terrein bestond uit bomen en struiken. Opvallend was een talud van circa een meter van oost naar west. Het gebied van de gesloopte vleesfabriek is duidelijk te zien. Hier ligt los puin en de grond is modderig. Volgens een omwonden staat vaak water op het terrein.

Figuur 1: Het onderzoeksterrein voor het onderzoek.

2. Vooronderzoek

Vooronderzoek heeft niet plaatsgevonden. Tijdens het schrijven van het PvE zijn gegevens verzameld die met het terrein en Klundert in het algemeen samenhangen. Een uitgebreid bureauonderzoek (conform KNA 1.3) is bij uitvoering en uitwerking van het project niet uitgevoerd. Het doel van een bureauonderzoek is immers het bepalen van een archeologische verwachting. Aangezien het veldwerk al is uitgevoerd is zo'n bepaling niet meer relevant. Wel zijn historische data gebruikt bij de beschrijving van het landschap.

Het plangebied ligt in het zuidwestelijk zeeleigebied. In de ondergrond bevindt zich dekzand. Tijdens verschillende zeer koude en droge fases van de laatste ijstijd was er sprake van grootschalige verstuingen. Hierdoor werd over grote delen van Noord-Brabant en Limburg dekzand afgezet, dat geologisch gezien tot de Formatie van Boxtel wordt gerekend. Het dekzandlandschap werd gekenmerkt door de aanwezigheid van dekzandruggen en -kopjes, afgewisseld met vlakke, afvoerloze laagten.

Aan het begin van het Holoceen, circa 10.000 jaar geleden, kon vanwege het geleidelijk verbeterende klimaat de vegetatiegroei toenemen. Het landijs smolt ten gevolge van een sterke temperatuurstijging en met name aan het begin van het Holoceen trad een sterke zeespiegelstijging op. Door het gelijktijdig stijgende grondwater ontstond er met name in de lagere delen van het landschap een groot drassig gebied, waarin veenvorming plaatsvond. Vanaf 5.000 jaar geleden nam de snelheid van de zeespiegelstijging af, waardoor de Nederlandse kust kon uitbreiden en een kustbarrière ontstond bestaande uit een serie strandwallen en -vlaktes. Achter de strandwallen ontstond een gebied met rustige en relatief vochtige omstandigheden, waardoor met name tussen de toenmalige rivieren grote veengebieden konden ontwikkelen.

Vanaf ongeveer 1000 voor Chr. werd de reeks strandwallen op sommige plekken doorbroken waardoor inbraken vanuit de zee konden plaatsvinden. Bij deze inbraken, die tot ver landinwaarts reikten, werden oude afzettingen weggeslagen en nieuwe sedimenten afgezet. Deze nieuwe afzettingen maken onderdeel uit van het Walcheren Laagpakket.

Overstromingen na de Romeinse tijd hebben veel invloed gehad op het zuidwestelijk zeeleigebied. De meest bekende overstroming is de St. Elizabethsvloed van november 1421. Slecht onderhoud van de dijken en veel gaten in het veenlandschap als gevolg van selnering zorgden ervoor dat het land vatbaar werd voor erosie. Bij de overstromingen gingen zestien dorpen verloren en is de Biesbos ontstaan. Ook de Watersnoodramp van 1953 zette een groot deel van het zuidwestelijk zeeleigebied onder water.

Op de geomorfologische kaart staat het plangebied aangegeven als bebouwd. Op basis van de direct aangrenzende geomorfologische aanduiding, circa 500 m ten westen van het plangebied, wordt verwacht dat het plangebied in een vlakte van getijafzettingen (kaartcode 2M35) ligt. Het is tevens mogelijk dat in het plangebied een getij-inversierug aanwezig is (kaartcode 3K33). Deze rug ligt aan weerszijden van een watertje dat op de historische kaart uit 1899 aangegeven staat als de Aalskreek, een zijtakje van het Hollandsch Diep.

De bodem in het plangebied staat op de bodemkaart aangegeven als bebouwd door de ligging binnen de bebouwde kom. Op basis van direct aangrenzende bodemgegevens wordt verwacht dat er een kalkrijke poldervaaggrond van zware zavel (kaartcode Mn25A) in het plangebied aanwezig is.

In de Middeleeuwen, omstreeks 1250, ontstond het dorp Overdraghe aan een rivier met diezelfde naam tussen de Mark en het Hollands Diep. Nadat de rivier verzandde werd een nieuw vaarwater aangelegd en het dorp kreeg een nieuwe naam: Niervaart, later herbenoemd tot Klundert. In 1420 brandde de stad (stadsrechten sinds 1357) af. Een jaar later is de stad bij de St. Elizabethsvloed verwoest. Nog in de 15^e eeuw zijn delen van de omgeving ingepolderd. In 1581 of 1583 (hier wijken de bronnen af) kreeg Klundert een omwalling en werd deel van de Zuid-Hollandse vestinggordel. De vesting werd in 1588 uitgebouwd (van Ham 1996). De aanleiding voor de bouw van deze eerste omwalling was dat Breda werd ingenomen door de Spanjaarden in juni van dat jaar. Kort nadat men met de aanleg was begonnen, kreeg Klundert vaste militaire bezetting. Ondanks dat Klundert tussen 1582 en 1793 niet eenmaal belegerd is geweest, werden de vestingwerken uitgebreid. In 1586-1588 kwamen er redans en poorten en tussen 1598 en 1601 werden de versterkingen aangepast naar de

eisen van de tijd met zeven bastions en twee halfbastions. Na de beëindiging van het Twaalfjarig Bestand in 1621 werd de vesting Klundert in staat van verdediging gebracht. De militaire betekenis van de stad nam echter af nadat Breda in 1637 definitief in Staatse handen viel.

In 1747, met de nadering van de Fransen, werd de vesting weer in staat van verdediging gebracht en werd het garnizoen sterk uitgebreid. In 1793 gaf Klundert zich over aan de Fransen. Rond 1800 werd begonnen met het opheffen van de vesting. De officiële opheffing vond plaats in 1809. De vestingwerken zijn grotendeels intact gelaten en, na een periode van verval, gedeeltelijk gerestaureerd. De omwalling is van 1931 tot 1976 gerestaureerd. Het plangebied ligt in het zuidoosten van de vesting.

Tijdens de Tweede Wereldoorlog, in 1944, veroorzaakten de Duitsers grote schade in Klundert. Ze staken de stad in brand en brachten grote schade toe aan de kerken. Er werden 170 woonhuizen, 24 winkelpanden, 36 boerderijen, 29 bedrijfsgebouwen en 6 kerkelijke en schoolgebouwen verwoest. Zeven jaar later kwam bij de Watersnoodramp negentig procent van het grondgebied van Klundert onder water te staan en werden nogmaals 36 woningen verwoest. Rond 1958 was de plaats geheel herbouwd.

Het plangebied heeft op de IKAW en de CHW van de provincie Noord-Brabant per abuis een lage verwachting die gebaseerd is op het feit dat het gebied grotendeels pas met de inpoldering vanaf het eind van de 15^e eeuw bewoonbaar geworden is. Vanuit de RACM is aangegeven dat de hele vesting een hoge archeologische waarde heeft. Hier kunnen resten worden aangetroffen van vroegmoderne en waarschijnlijk ook van laatmiddeleeuwse (vanaf ongeveer 1300 na Chr.) bewoning. Ook kunnen sporen van oudere bewoning aanwezig zijn. Het plangebied grenst direct aan het stadsgebied dat als een monument 16824 aangegeven is met een hoge archeologische waarde. In het centrum van Klundert zijn drie onderzoeken uitgevoerd. In 2008 is door RAAP een booronderzoek in de Westerstraat uitgevoerd (onderzoeksmelding 29683). De resultaten van het onderzoek zijn nog niet gepubliceerd. Ook in 2008 is door Synthegra een booronderzoek in de Oosterstraat uitgevoerd (onderzoeksmelding 27970). De resultaten van dit onderzoek zijn ook nog niet gepubliceerd. In januari en februari 2008 is door Becker & Van de Graaf een archeologisch bureauonderzoek uitgevoerd voor een plangebied aan de Oosterstraat 18a (onderzoeksmelding 25721, Huisman en Moerman 2008). Aan de hand van het bureauonderzoek kon niet worden vastgesteld of in het plangebied nog een bodemarchief aanwezig is. Daarnaast zijn er drie waarnemingen (nummers 22168, 32973 en 33192) gemeld in Archis. Waarnemingsnummer 22168 ligt ten noordwesten van het plangebied en betreft de restanten van een muur uit de Nieuwe Tijd. Het gaat om een gewelf, dat is hergebruikt als kelder of waterreservoir en waarvan de oorspronkelijke functie onbekend is.

Waarnemingsnummer 32973 ligt op circa 200 m ten westen van het plangebied en betreft een omwalling uit de Nieuwe tijd A/B die onderdeel uitmaakt van de fortificaties van het dorp. Tevens bevat deze waarneming een notitie waarin verwezen wordt naar het feit dat Klundert het oude Middeleeuwse dorp Nieuwoort is. Mogelijk kunnen hier en daar nog middeleeuwse bewoningssporen worden aangetroffen.

De laatste waarneming (nummer 33192) positioneert het oorspronkelijke dorp Niervaart ongeveer een kilometer ten zuidoosten van het huidige dorp. De ligging is gereconstrueerd door Herben van der Mierden (1995). In de waarneming wordt melding gemaakt van de vondst van een afvalhoop in een slootprofiel langs de weg. Het betreft afval uit de Late Middeleeuwen.

Op basis van een telefoongesprek werd duidelijk dat de Heemkundekring van Klundert "De Overdraeghe" geen informatie over het terrein heeft.

3. Werkwijze

In het plangebied zijn drie proefsleuven conform het PvE met behulp van een GPS uitgezet (werkput 1, 3 x 25m; werkput 2, 2 x 20m; werkput 3, 3 x 30m). Afwijkend van het PvE is proefsleuf 3 tussen 11 en 17 m vanuit het westen smaller (2m breed), vanwege de aanwezigheid van bomen aangelegd. Proefsleuf 2 is in zijn geheel smaller aangelegd in verband met bomen en een gebrek van ruimte voor de stort. Hieruit volgt dat er 200 m² is opgegraven, dit staat gelijk aan ca. 6% van het plangebied. Voor de aanleg van de vlakken zijn kijkgaten van 2 x 2 m schavenderwijs verdiept tot in de natuurlijke ondergrond (ca. 1,30 m onder het maaiveld) om de bodemopbouw te bekijken en het vlakniveau te bepalen. Het vlakniveau is bepaald aan de hand van de aanwezigheid van antropogene invloeden in het profiel of de afwezigheid hiervan. Hierbij wordt ook verwezen naar de fysische geografische interpretatie van de putbodems (zie paragraaf 4.1.3, pagina 11). In het kijkgat is een kolom fysisch-geografisch gedocumenteerd. De andere kolommen zijn in het midden en het einde aangelegd.

Alle vlakken zijn tot in de natuurlijke ondergrond schavenderwijs met behulp van een graafmachine met gladde bak verdiept. Daarbij is gebruik gemaakt van een metaaldetector. Ook de stort is met de metaaldetector afgezocht.

De vlakfoto's zijn in uitsneden van 10 m genomen. Daarnaast zijn er sfeer- en situatiefoto's gemaakt. Vanwege het ontbreken van sporen zijn de vlakken op schaal 1:100 getekend. De tekeningen zijn nog dezelfde dag gedigitaliseerd.

De proefsleuven zijn onmiddellijk na het onderzoek weer dichtgegooid.

Figuur 2: Sfeerfoto van het onderzoek.

4. Resultaten van het veldwerk

Het onderzoek heeft geen sporen en geen archeologisch relevante vondsten opgeleverd. De resultaten worden per proefsleuf besproken.

4.1. Fysische geografie

Bijdrage van J. de Kramer

4.1.1. Werkwijze

In de drie werkputten zijn in totaal negen kolommen beschreven (K1-9). De kolommen reiken tot in de top van de natuurlijke afzettingen, de C-horizont. De natuurlijke afzettingen bestaan uit kleien die tot in de Late-Middeleeuwen of Nieuwe tijd zijn gevormd. De afzettingen zijn van een zich opvullende restgeul van de Keen en van slikken, gorzen en krekken. De kolommen zijn beschreven volgens de Archeologische Standaard Boorbeschrijving (College voor de Archeologische Kwaliteit 2005).

4.1.2. Lithologie en geologie

Op de geomorfologische kaart staat het plangebied aangegeven als bebouwd. Op basis van de direct aangrenzende geomorfologische aanduiding, circa 500 m ten westen van het plangebied, wordt verwacht dat het plangebied in een vlakte van getijafzettingen (kaartcode 2M35) ligt. Het is echter waarschijnlijker dat het plangebied op een getij-inversierug (kaartcode 3K33) ligt. De hoge ligging op de rug is duidelijk te zien op de Actuele Hoogtekaart van Nederland (AHN; www.ahn.nl; figuur 3). Deze rug is op een historische kaart uit 1897 ook te zien (figuur 4). Hier is de getij-inversierug aangeduid als "Keensche gorzen". De Keen, de waterloop door het gebied van de Keensche gorzen, was bevaarbaar tot het einde van de 18^e eeuw. Daarna was het te ver dichtgeslibd. Het toponiem "Verlamde vaart", ten zuiden van Klundert, op de kaart uit 1897 zal hiernaar verwijzen.

De bodem in het plangebied staat op de bodemkaart aangegeven als bebouwd door de ligging binnen de bebouwde kom. Op basis van direct aangrenzende bodemgegevens wordt verwacht dat er een kalkrijke poldervaaggrond van zware zavel (kaartcode Mn25A) in het plangebied aanwezig is. De grondwatertrap is trap VI en dat houdt in dat het niveau van de gemiddeld hoogste grondwaterstand op een diepte van 40-80 cm -mv ligt en dat van de gemiddeld laagste grondwaterstand op een diepte van meer dan 120 cm -mv.

Figuur 3: Reliëf in het plangebied (globaal aangegeven met de punaise) en omgeving: hoe geler en roder, hoe hoger en hoe groener en blauwer, hoe lager (bron: www.ahn.nl).

Figuur 4: Detail van de kaart van 1867 in de gemeenteadlas van J. Kuiper.

4.1.3. Resultaten veldonderzoek

De ondergrond van het plangebied is afgetopt. Nabij gelegen terreinen liggen circa 1,0 à 1,5 m hoger. Daarnaast is de top van het resterende deel van de bodem op veel plaatsen geroerd (figuur 6). De opbouw van de ondergrond van het plangebied is de volgende. De top wordt gevormd door een zandige, bruingrijze humeuze laag klei met veel wortels (A-horizont, de bovengrond). Hieronder ligt een beigegrijze zandige kleilaag met gley, roest en mangaanconcreties (figuren 5 en 6). Dit pakket met gley geeft een beeld van een grote variatie in de gemiddeld hoogste en laagste grondwaterstand. Onder de kleilaag is plaatselijk ongerijpte humeuze klei aangetroffen die blauwgijs van kleur is en waarin plantenresten voorkomen (figuur 7). Dit ongerijpte kleipakket was in het vlak onregelmatig van voorkomen en was waar te nemen als blauwgrijze vlekken. Vermoedelijk is de blauwgrijze laag een opvulling van kleine geulen of laagtes. Uit gesprekken met omwonenden bleek dat tot vrij recent het gebied deels onder water stond, er waren een soort kleine eilandjes gevormd. Dit lijkt overeen te komen met de gevlekte aard van de werkputbodems. De blauwgrijze kleien zijn vermoedelijk restgeulafzettingen van de Keen die in de loop van de Nieuwe tijd verlandde. Eind 18^e eeuw was deze waterloop daardoor niet meer bevaarbaar. De kleien kunnen ook behoren tot de Keensche gorzen langs de Keen of samenhangen met de aanwezigheid van de grachten van de vestingwerken. Eventueel betreffen de kleien andere afzettingen die samenhangen met de toegenomen zee-inval vanaf de Late-Middeleeuwen tot de bedijking in 1558. De totale dikte van het kleipakket is onduidelijk. Vermoedelijk gaat de klei in de diepte over in zandige kleien en zanden. Deze vermoedelijke overgang is bij het onderzoek niet aangetroffen en daardoor is ook de diepte van deze overgang onbekend.

De bodemopbouw in het plangebied blijkt overeen te komen met de verwachte opbouw. De bodem kan worden geclassificeerd als een kalkrijke poldervaaggrond die gevormd is in een zandige klei (zware zavel).

De kenmerken van de opbouw van de ondergrond per werkput zijn de volgende:

Werkput 1 had een sterk verstoord karakter, deze verstoring liep door tot in de blauwgrijze klei in het westelijke deel van de put. Naast deze verstoring en een kabel die aan de oostzijde de put doorkruist zijn er geen antropogene bodemlagen waargenomen.

Werkput 2 was net als put 1 sterk verstoord. Het noordelijke deel bevatte resten van een gegoten betonnen fundering die voor een verstoring van het bodemprofiel zorgde, in het zuiden was een bomtrechter de oorzaak van de verstoring.

Werkput 3 was langs het noordelijke profiel verstoord door de aanwezigheid van een recent drainagesysteem.

4.1.3.1. Interpretatie

De ondergrond in het gehele plangebied heeft een sterk verstoord karakter door alle recente ingrepen. De ondergrond is circa 1,0 tot 1,5 m afgetopt en de top van de huidige ondergrond is geroerd. Waar de bodem niet verstoord is zijn kleien aangetroffen die gevormd zijn in de Late-Middeleeuwen (tot de bedijking in 1558). In de Late-Middeleeuwen zal het gebied nat zijn geweest en/of onder water heeft gestaan. Het plangebied maakte tot in de Nieuwe tijd deel uit van een gebied met zich opvullende restgeul van de Keen en met slikken, gorzen en kreken. Daarnaast ligt het plangebied op de plaats van de resten van de grachten van de vestingwerken.

Figuur 5: Kolom 1. De afstand tussen beide rode punten is 50 cm.

Figuur 6: Kolom 5. De afstand tussen beide rode punten is 50 cm.

Figuur 7: Kolom 7. De afstand tussen beide rode punten is 50 cm.

4.2. Archeologie

In proefsleuf 1 ligt het vlak circa 0,9 m onder het maaiveld in vergeleyde klei . Het vlak is in de hele put op dit niveau aangelegd. Er zijn geen sporen en vondsten aangetroffen. In het westen ligt een moderne verstoring met puin (baksteen en dakpannen) die waarschijnlijk met de sloopwerkzaamheden van de vleesfabriek te maken heeft (Figuur 8).

Figuur 8: verstoring in proefsleuf 1.

In proefsleuf 2 ligt het vlak in bruin klei onder een pakket van puin dat net onder de bouwvoor begint en ca. 70 cm dik is. Het vlak is onder het puinpakket in de klei aangelegd. Richting het zuiden ligt het vlak op verschillende diepere niveaus vanwege de diepte van het puin. Het puin bestaat uit kalkmortelstenen en muurfragmenten, plastic (schoenen), glas en porselein. Daarnaast is er een rest van een Duitse granaat uit de Tweede Wereldoorlog gevonden. In het noorden van de put ligt een rechthoekige gietbetonnen fundering die ca. 2 m lang is. Hier zijn ook nog resten van een kalkmortelmuur vastgesteld. De muur is uit de late 20^e eeuw. In het zuiden is vermoedelijk een bomtrechter uit de Tweede wereldoorlog gevuld met veel losse puin gevuld gevonden. De interpretatie als bomtrechter is gebaseerd op het feit dat de klei grotendeels verbrand en compact is (Figuur 9). In Klundert werd vanaf eind 1944 intensief gevochten en bijna het gehele dorp werd toen verwoest.

Figuur 9: met puin gevulde bomtrechter in proefsleuf 2.

In proefsleuf 3 is het vlak in de top van de vergleyde klei circa 1 m onder maaiveld aangelegd omdat er geen sporen op een hoger niveau aangetroffen zijn. Er zijn ook geen vondsten aangetroffen. Langs de noordzijde van de put ligt een ca. 0,5 m breedte verstoring (drainage) die met modern puin gevuld is.

Figuur 10: proefsleuf 3, vlak, oostelijke deel

5. Waardering

Een waardering van het terrein is niet noodzakelijk omdat er geen sporen en vondsten aangetroffen zijn.

6. Conclusie

In opdracht van Brabants Westhoek te Klundert heeft archeologisch onderzoeksbureau Becker & Van de Graaf een Inventariserend Veldonderzoek, karterende en waarderende fase door middel van proefsleuven op 25 en 26 maart uitgevoerd. Tijdens het onderzoek zijn geen archeologisch relevante vondsten en sporen aangetroffen.

In het terrein is het volgende vast te stellen: De top van de bodem is verwijderd. Er ontbreekt vanaf het maaiveld ca. 1 m. Vermoedelijk werd het terrein bij de aanleg van de vesting (wal en gracht) geëgaliseerd, omdat het gebied voor de gracht altijd vrij is gebleven als schootsveld. Dit schootsveld is, zo blijkt uit het fysisch geografische onderzoek, tot recent een nat gebied geweest en waarschijnlijk onderdeel van de verlandde Keen of de bijbehorende gorzen. Het direct noordwestelijk van de proefsleuven gelegen verdedigingssysteem is vrij simpel van aard. Het bestaat namelijk alleen uit een wal en een gracht. Het onderzoeksterrein ligt dus buiten de vestingwerken in het schootsveld. Daarnaast zijn in het terrein verstoringen waargenomen die gerelateerd kunnen worden aan gevechtshandelingen uit de Tweede Wereldoorlog. De bomtrechter in proefsleuf 2 en resten van munitie zijn hier duidelijke aanwijzingen voor. Daarnaast zijn tijdens de sloopwerkzaamheden van de recente bebouwing nog meer verstoringen ontstaan.

6.1. Beantwoording van de onderzoeksvragen

Is er sprake van één of meer behoudenswaardige vindplaatsen?

Nee, er is geen sprake van één of meer behoudenswaardige vindplaatsen

Wat is de aard, omvang, kwaliteit en verloop van de archeologische sporen en sporencusters?

Niet van toepassing, omdat er geen sporen aangetroffen zijn.

Wat is de conservering en gaafheid van de vindplaats(-en)?

Niet van toepassing, omdat er geen vindplaats aangetroffen is.

Wat is de datering en de fasering van de vindplaats(-en)?

Niet van toepassing, omdat er geen vindplaats aangetroffen is.

Wat is de datering van de archeologische vondsten en tot welke vondsttypen of vondstcategorieën behoren zij?

Er zijn geen vondsten aangetroffen.

Uit welke periode dateren de eventuele sporen?

Niet van toepassing, omdat er geen sporen aangetroffen zijn.

Wat is de relatie met de omgeving?

Niet van toepassing, omdat er geen vindplaats aangetroffen is.

Wanneer zijn de archeologische sites als woonplaats in onbruik geraakt?

Niet van toepassing, omdat er geen vindplaats aangetroffen is.

Wat is de geologische context van de aangetroffen archeologische resten?

Er zijn geen archeologische resten aangetroffen. De archeologische vlakken liggen in sedimenten (kleien) die vermoedelijk een laatmiddeleeuwse datering hebben.

Welke activiteiten zijn in het gebied uitgevoerd?

Het gebied was tot de bouw van een vleesfabriek in de 20^e eeuw onbebouwd.

Zijn er sporen van de vesting aangetroffen en zo ja welke?

Nee, er zijn geen sporen van de vesting aangetroffen.

7. Aanbevelingen

Op basis van de resultaten van het onderzoek wordt door Becker & Van de Graaf **geen vervolgonderzoek** geadviseerd.

NB. Bovenstaand advies dient gecontroleerd en beoordeeld te worden door de bevoegde overheid, in dit geval de gemeente. Deze zal vervolgens een besluit nemen inzake de te volgen procedure. Becker & Van de Graaf bv wil meegeven dat voordat dit besluit genomen is, er niet begonnen kan worden met bodemverstorende activiteiten of activiteiten die voorbereiden op bodemverstoringen.

7.1. Betrouwbaarheid

Het uitgevoerde onderzoek is op zorgvuldige wijze verricht volgens de algemeen gebruikelijke inzichten en methoden. Het archeologisch onderzoek is erop gericht om de kans op het aantreffen dan wel vernietigen van archeologische waarden bij bouwwerkzaamheden in het plangebied te verkleinen. Aangezien het onderzoek is uitgevoerd door middel van een steekproef kan echter, op basis van de onderzoeksresultaten, de aan- of afwezigheid van eventuele archeologische waarden niet gegarandeerd worden.

Literatuur en kaarten

Centraal College van Deskundigen, 2006: *Kwaliteitsnorm Nederlandse Archeologie*, versie 3.1, Gouda.

Ham, van W.A., 1996: *De vesting Klundert en de vesting Zevenbergen*, in: *Atlas van historische vestingwerken in Nederland. Noord-Brabant*, Utrecht/Zutphen, (p.101-112).

Hoven, E. en Moerman, S., H., 2008: *Programma van Eisen. Inventariserend Veldonderzoek Klundert Blauwe Sluisdijk / Moya Keene*, Breda.

Huisman, J. en Moerman, S., 2008: *Archeologisch bureauonderzoek Oosterstraat 18a, Klundert, Gemeente Moerdijk*, Noordwijk.

www.ahn.nl: De Actuele Hoogtekaart van Nederland, (<http://www.ahn.nl/kaart>).

Lijst van afkortingen en begrippen

Afkortingen

Archis	Archeologisch Informatie Systeem
AMK	Archeologische Monumenten Kaart
GPS	<i>Global Positioning System</i>
IKAW	Indicatieve Kaart van Archeologische Waarden
KNA	Kwaliteitsnorm Nederlandse Archeologie
mv	maaiveld (het landoppervlak)
NAP	Normaal Amsterdams Peil
PvE	Programma van Eisen

Verklarende woordenlijst

antropogeen	door menselijke activiteit veroorzaakt of gemaakt
artefact	door de mens vervaardigd voorwerp
Edelmanboor	een handboor voor bodemonderzoek
eerdgrond	grond met een humushoudende minerale bovengrond van meer dan 50 cm, ontstaan door invloed van de mens, vaak gaat het om een esdek
esdek	dikke humeuze laag ontstaan door eeuwenlange bemesting; beschermt de oorspronkelijke bodem tegen ploegen en andere verstoringen
horizont	kenmerkende laag binnen de bodemvorming
humeus	organische stoffen bevattend; bestaande uit resten van planten en dieren in de bodem
leem	samenstelling van meer dan 50% silt, minder dan 50% zand en minder dan 25% klei
podzol	goed ontwikkelde bodem in gebieden met veel neerslag
silt	zeer fijn sediment met grootte 0,002-0,063 mm
slak	steenachtig afval van metaal- of aardewerkproductie
vaaggrond	grond zonder duidelijke tekenen van bodemvorming
zavel	grondsoort die tussen 8 en 25% klei (deeltjes kleiner dan 0,002 mm) bevat

Bijlage 1: Topografische kaart

Plangebied

Bijlage 2: Periodentabel

Bijlage 3: Proefsleuvenkaart

REV.	DATE	NAME	DESCRIPTION
060409	FK	ALLESBENENKAART	

Becker & Van de Graaf
 archeologie op maat

TINSTRANAT 7, POSTBUS 1953, 4800 DZ BREDA (NB)
 TEL: 071-3526888, FAX: 071-4055524, E-MAIL: info@beckerenvandegraaf.nl

OMSCHRIJVING
 MOYE KEENE, KLUNDERT

SCHAAL:
 1:500
 1:1000

FORMAAT:
 A4

PROJECT NR.
 12351108