

Archeologische monumenten (Erfgoed informatie van het Rijk)**Naam:** Boxtel**Monumentnummer:** 16803**CMA-nummer:** 51B - 035**Waarde:** Terrein van hoge archeologische waarde**Gemeente:** Boxtel**Plaats:** Boxtel

Beschrijving: Oude dorpskern van Boxtel. Op de AMK-Noord Brabant zijn historische stads- en dorpskernen en clusters oude bebouwing als gebieden van hoge archeologische waarde aangegeven. Dit is op grond van het belang van deze locaties, waar de wortels van de huidige dorpen of steden kunnen liggen. De selectie en begrenzing van deze kernen is gebaseerd op 16e-eeuwse (Van Deventer) en vroeg 20e-eeuwse kaarten (Bonnebladen). Binnen deze contouren kunnen in de bodem resten van vroegmoderne en waarschijnlijk ook van laatmiddeleeuwse (vanaf circa 1300 AD) bewoning aangetroffen worden. Ook sporen van oudere bewoning kunnen aanwezig zijn. Bedacht dient echter te worden dat de bewoning in de vroege en volle middeleeuwen (tot circa 1300 AD) een meer dynamisch karakter gehad kan hebben en dat de plaats en grens ervan niet perse hoeft samen te vallen met die van de latere bewoning.

Regio (Provinciaal cultuurhistorisch belang)

Naam:	Meierij
CHW-code:	REME
Ligging:	Brabant van het zand
Cultuurhistorisch belana:	<p>De bewoningsgeschiedenis en de inrichting van het gebied zijn in hoge mate bepaald door de natuurlijke terreingesteldheid. De indeling in agrarische gebruikseenheden (akkers, graslanden en woeste gronden) is op veel plaatsen nog goed herkenbaar. In combinatie met de dorpen en buurtschappen en de plaatselijk aanwezige kleinschaligheid verleent dit het gebied een grote landschappelijke en cultuurhistorische waarde. Twee andere aspecten die het landschap van de Meierij kenmerken zijn de landgoederen en buitenplaatsen en de populierenteelt.</p>
Essentiële aspecten:	<p>In de regio liggen de volgende cultuurhistorische landschappen van provinciaal belang:</p> <ul style="list-style-type: none">Groene WoudBeerse en Baardwijkse Overlaat (gedeeltelijk)Loonse en Drunense DuinenLandgoederenzone ten zuiden van Tilburg (gedeeltelijk). <p>Dragende structuren in de regio zijn:</p> <ul style="list-style-type: none">De oude agrarische cultuurlandschappen met akkercomplexen, beemden, broekgebiedenDe dorpen en buurtschappen met langgevelboerderijenDe woeste gronden met heidevelden, vennen en zandverstuivingenDe kastelen, kloosters, landgoederen en buitenplaatsenDe populierenDe Zuid-Willemsvaart
Strategie:	<ol style="list-style-type: none">1. Behoud door ontwikkeling of versterking van de samenhang van de dragende structuren van de regio.2. De cultuurhistorische waarden van de Meierij in hun samenhang verder ontwikkelen, beschermen en toeristisch-recreatief ontsluiten. Dit geldt in het bijzonder voor de cultuurhistorische landschappen: "Groene Woud" (ook deels in gebiedspaspoort Kempen) en "De Loonse en Drunense Duinen".3. Het duurzaam en in samenhang behouden van het bodemarchief (o.a. door afstemming van het gemeentelijk archeologiebeleid) van de archeologische landschappen: "Loonse en Drunense Duinen", "Dekzandrug Tilburg-Den Bosch" en "Dommeldal Nuenen-Gestel".

Beschrijving:

De Meierij bestaat uit verschillende dekzandruggen, beekdalen en dekzandvlaktes. Over grote oppervlakten ligt Brabants leem in de ondergrond. Aan de noordkant wordt het gebied begrensd door de grote en brede oost-west lopende dekzandrug tussen Oss en Waalwijk. Het water van de beken (Essche Stroom, Beerze, Dommel en Aa) stroomt in de richting van 's-Hertogenbosch, waar een doorgang in de dekzandrug aanwezig is. In het verleden leidde deze situatie hier en daar tot problemen met de waterafvoer, waardoor natte broekgebieden, vennen en kleine veengebieden ontstonden. De Meierij wordt gekenmerkt door een kleinschalig mozaïek van oude en jonge ontginningslandschappen en woeste gronden. Vanouds waren de randen van de beekdalen en de dekzandruggen de meest geschikte plek voor bewoning. De beekdalen zelf en de uitgestrekte broekgebieden waren te nat om te wonen of om akkerbouw te bedrijven. Deze terreinen werden gebruikt als weide, hooiland of hakhout. Op de hogere delen van het bevonden zich vroeger uitgestrekte heidevelden, bossen en stuifzanden. Door overbeweiding ontstonden op enkele plekken stuifzanden (bijvoorbeeld de Loonse en Drunense duinen). Een en ander had tot gevolg dat het agrarische landschap over het algemeen heel kleinschalig was. De beekdalen waren heel besloten. De percelen waren er klein en vrijwel allemaal omgeven door opgaande beplanting. De oude akkercomplexen waren wat grotere, open ruimten in deze besloten wereld. De heidevelden vormden hiermee een groot contrast: dit waren zeer grote, open gebieden. Een van de beeldbepalende aspecten van de Meierij is de populierenteelt, aanvankelijk vooral in de vorm van weg- of perceelrandbeplanting, later ook in de vorm van populierenbosjes. In de Meierij zijn verschillende kastelen, abdijen en kloosters gebouwd. Enkele middeleeuwse kastelen zijn bewaard gebleven. Nog veel rijker is het gebied aan landgoederen, buitenplaatsen en statige villa's, vooral in de omgeving van 's-Hertogenbosch. Een voorbeeld van een oud landgoed is 't Veldersbosch bij Boxtel. De landgoederen en buitenplaatsen uit de negentiende en twintigste eeuw liggen vaak op vroegere heidevelden die hun functie voor de boeren verloren hadden door de komst van kunstmest. Tussen Boxtel en Vught liggen verschillende van deze jonge landgoederen en buitenplaatsen, zoals Dommeloord (ook wel Wilhelminapark genoemd), De Oude Hondenberg, Sparrenrijk, Beukenhorst, Halsche Barrier en De Eikenhorst. In de negentiende en twintigste eeuw zijn veel van de 'woeste gronden', de heidevelden en de broekgebieden, omgezet in landbouwgrond. Nieuwe boerderijen werden gebouwd op plaatsen die tot dan onbewoond waren geweest. In de jonge heideontginningen is een rationele verkaveling en ontwatering gerealiseerd. De Meierij wordt gekarakteriseerd door veel kleine dorpen, met ieder hun eigen karakter en relatie met het landschap. Ook zijn een aantal plattelandsdorpen uitgegroeid tot middelgrote steden of industriekernen, zoals Veghel en Schijndel. De grote stedelijke gebieden van 's-Hertogenbosch, Eindhoven en Tilburg zijn met elkaar verbonden door een netwerk van snelwegen, provinciale wegen, kanalen en spoorlijnen. Door de achteruitgang van de populierenteelt en de introductie van het prikkeldraad, waardoor de perceelrandbegroeiing zijn functie als veekering verloor, is de kleinschaligheid van de beekdalen op veel plaatsen verloren gegaan. Dit proces werd versterkt door de uitvoering van ruilverkavelingen in de tweede helft van de twintigste eeuw. Hierdoor zijn de markante verschillen tussen de hoge zandgronden, de oude cultuurgebieden en de beekdalen voor een deel verloren gegaan.

Archeologisch landschap (Provinciaal cultuurhistorisch belang)

Naam:	Dommeldal Nuenen-Gestel
CHW-code:	ALS22
Hoofdlandschap (deellandschappen):	Zandlandschap (terrassenlandschap met dekzandrelief, beekdal, stuifduinen)
Gemeente (n):	Best, Boxtel, Eindhoven, Nuenen Gerwen en Nederwetten, Schijndel, Sint-Michiëlgestel, Sint-Oedenrode, Son en Breugel, Veghel
Strategie:	Het duurzaam en in samenhang behouden van het bodemarchief (o.a. door afstemming van het gemeentelijk archeologiebeleid)
Beschrijving landschap:	Dit landschap omvat het rivierdal van de Dommel tussen Sint-Michiëlgestel en Nuenen, almede de hierin uitwaterende beken de Grootte Beek bij Son, de Grote Waterloop bij Liempde en de Kleine Aa/Smalwater onder Boxtel. Langs beide zijden van de rivier- en beekdalen, op de overgang naar het hoger gelegen dekzandlandschap, ligt een aaneenschakeling van oude bouwland-complexen. Deze zijn ook tot landschap 22 gerekend, evenals de met oude bouwlanden bedekte dekzandrug tussen Best en Nijnsel en een vergelijkbare rug ten noorden van Sint-Oedenrode.
Beschrijving archeologie:	Landschap 22 is één van de archeologisch rijkste landschappen van Noord-Brabant. Dit blijkt vooral uit het grote aantal AMK-terreinen die meer dan 3% van het gebied bedekken en die als een kralensnoer van noord naar zuid langs het Dommeldal liggen. Vanwege het verhoudingsgewijs grote areaal aan oude bouwlanden (circa 50% van oppervlak) is de kans op goed geconserveerde archeologische waarden bijzonder hoog. De chronologische samenstelling van het bestand aan waarnemingen en terreinen komt goed overeen met het algemene beeld van Noord-Brabant. In detail is te zien dat de jongere perioden (ijzertijd-late middeleeuwen) overwegend licht oververtegenwoordigd zijn en de oudere perioden (paleolithicum - bronstijd) licht ondervertegenwoordigd. Onder de Archis-waarnemingen komen alle complextypen voor met nederzettingsterreinen als overheersende categorie. Ook bij de AMK-terreinen bepaalt de categorie nederzettingen het beeld. Opvallend is hier het ontbreken van de complextypen depotsvondsten en infrastructuur. In een landschap waar een rivierdal beeldbepalend is, mag je juist deze typen verwachten.

Historische geografie (lijn) (Erfgoed informatie van CHW 2006)

Naam:

CHW-code:

Gemeente(n):

Waarde:

Beschrijving:

Historische stedenbouw (Erfgoed informatie van CHW 2006)**Naam:** Boxtel**CHW-code:** S89**Gemeente(n):** Boxtel**Waarde:** Hoog

Beschrijving Boxtel is omstreeks 1300-1500 ontstaan bij Kasteel Stapelen op de oostelijke oeverwal van de Dommel. Ten noorden van het kasteel, aan één van de gedempte Dommeltjes die tot de Tweede Wereldoorlog door het dorp stroomden, ligt de kenmerkende Kerkheuvel met Sint-Petruskerk (1400-1450 en later). De verheffing tot kapittelkerk zal de groei van de oorspronkelijke nederzetting zeker begunstigd hebben. Door de gunstige verkeersligging is de Markt ontstaan, die, samen met de eerder genoemde elementen, alsmede de Rechterstraat, het oudste deel van de plaats vormen. Na de aanleg van de doorgaande weg 's-Hertogenbosch-Luik (omstreeks 1740) groeit de nederzetting verder. Zo ook de westelijke uitleg naar het omstreeks in 1860 aangelegde spoorwegemplacement. In deze westelijke wijk (1850-1900) is onder meer industrie, woonhuizen, een klooster met school en een nieuwe parochiekerk te vinden.

Het bebouwingsbeeld wordt in het gehele centrum bepaald door een- en tweelaags huizen, de nok evenwijdig aan de straat. Aan de Dommel zijn de panden voorzien van diepe achtertuinen. Plaatselijk, zoals in de Clarissenstraat en Kerkstraat, is het bebouwingsbeeld nog te karakteriseren uit de periode 1800-1940. Door de vele nieuwe invullingen aan Rechterstraat en Markt is het beeld daar overwegend naoorlogs. De lineaire bebouwing aan de Stationsstraat heeft een gemengd karakter met overwegend woonhuizen, winkels en horeca, daterend uit de periode 1880-1920. De noordelijk hiervan getraceerde Baroniestraat heeft gemengde bebouwing met woonhuizen en villa's uit de periode 1880-1910, het voormalig Sint-Ursulaklooster (1911), enkele villa's en de parochiekerk van het Heilig Hart uit 1901.


