

ARTEFACT! RAPPORT 255

Absdale Tolweg 109

Gemeente Hulst

Archeologisch Bureauonderzoek en
Inventariserend Veldonderzoek door middel van
verkennde boringen

ARTEFACT!
advies en onderzoek in erfgoed ●

ARTEFACT! RAPPORT 255

Absdale Tolweg 109

Gemeente Hulst

Archeologisch Bureauonderzoek en Inventariserend
Veldonderzoek door middel van verkennende
boringen

R. Emaus
J.E.M. Wattenberghe

Colofon

Titel	Absdale Tolweg 109, gemeente Hulst. Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van verkennende boringen.
Auteur(s)	drs. ir. R. Emaus, drs. J.E.M. Wattenberghe
Status rapport	Definitief
Datum	22 juli 2016
Projectcode	2016ART52
Projectleider	drs. J.E.M. Wattenberghe
Projectmedewerker(s)	drs. ir. R. Emaus
Opdrachtgever	Juust Daarom
ISSN	2213-7424

Autorisatie

Naam drs. J.E.M. Wattenberghe (Senior KNA Archeoloog)

Datum 22 juli 2016

Paraaf

Artefact! Advies en Onderzoek in Erfgoed!

Riemensstraat 9

4543 BW Zaamslag

T 0115 851614

E info@artefact-info.nl

W www.artefact-info.nl

© Artefact! Advies en Onderzoek in Erfgoed, 2016

Artefact! Advies en Onderzoek in Erfgoed vof aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van het hierin verwoorde advies.

Inhoud

Samenvatting.....	7
Administratieve Gegevens	9
1 Inleiding	
1.1 Aanleiding, Doel en Opzet van het onderzoek	11
1.2 Beleidskader	12
1.3 Plangebied: afbakening en (toekomstig) grondgebruik	15
2 Archeologisch Bureauonderzoek	
2.1 Onderzoeksmethode	17
2.2 Landschappelijke context	18
2.2.1 Inleiding	18
2.2.2 Algemene geologische geschiedenis.....	18
2.2.3 Aardkundige waarden	23
2.2.3.1 Geologie.....	24
2.2.3.2 Geomorfologie	25
2.2.4 Reliëf.....	26
2.3 Bewoningsgeschiedenis.....	28
2.3.1 Algemene Bewoningsgeschiedenis van Zeeland	28
2.3.2 Historische gegevens	33
2.3.3 Archeologische Gegevens	38
2.3.4 Recent gebruik en verstoringen.....	42
2.4 Archeologisch Verwachtingsmodel.....	43
3 Inventariserend veldonderzoek	
3.1 Doel en methode	45
3.2 Resultaten.....	47
3.2.1 Geologie en bodem	47
3.2.2 Archeologie	48
4 Conclusie en Advies	
4.1 Conclusie	49
4.2 Advies.....	50
4.2.1 Bestemmingsplan	50
4.2.2 Omgevingsvergunning geplande nieuwbouw	51

Literatuur	53
Tijdtabel	55
Bijlage 1: Bestemmingsplanvlak	57
Bijlage 2: Boorstaten	59

Samenvatting

In opdracht van Juust Daarom heeft Artefact! Advies en Onderzoek in Erfgoed in juni 2016 een Archeologisch Bureauonderzoek en een Inventariserend Veldonderzoek uitgevoerd binnen een plangebied aan de Tolweg 109 te Absdale, gemeente Hulst. De initiatiefnemer, restaurant en feestzaal De Bourgondiër, heeft het voornemen om aan de Tolweg 109 te Absdale een nieuw bowlingcentrum te realiseren. De geplande uitbreiding heeft een oppervlakte van 800 vierkante meter. Ten behoeve van de geplande uitbreiding is een bestemmingsplanwijziging noodzakelijk. Gelijk oplopend met de bestemmingsplanprocedure zal een omgevingsvergunning worden aangevraagd. De oppervlakte van het gehele plangebied bedraagt 12.000 vierkante meter.

Op basis van de beschikbare aardwetenschappelijke, archeologische en historische gegevens werd in het Archeologisch Bureauonderzoek een gespecificeerd archeologisch verwachtingsmodel opgesteld. Tijdens het Inventariserend Veldonderzoek door middel van verkennende boringen werd het opgestelde verwachtingsmodel middels 9 boringen (tot maximaal 1,9 meter beneden maaiveld) getoetst. Tijdens het booronderzoek werd vastgesteld dat de oorspronkelijke dekzandtop van het Laagpakket van Wierden niet meer intact aanwezig is. Onder een (recent) ophoogpakket en de geploegde a-horizont werd in alle boringen de C-horizont waargenomen. In twee boringen werd nog een restant van een BC-horizont waargenomen. Paleosols werden tot een diepte van 1,9 meter beneden maaiveld niet vastgesteld.

Naar aanleiding van de resultaten van het booronderzoek kon het opgestelde verwachtingsmodel worden verfijnd en bijgesteld. Samengevat kan gesteld worden dat:

- de verwachting op het aantreffen van vindplaatsen uit het Finaal Paleolithicum middelhoog middelhoog geacht wordt. Paleosols werden niet vastgesteld binnen de boordiepte. Indien aanwezig dan bevinden deze zich in ieder geval dieper dan 1,90 meter beneden maaiveld;
- de verwachting op het aantreffen van (goedbewaarde) vindplaatsen uit het Mesolithicum laag wordt geacht;
- de verwachting op het aantreffen van vindplaatsen uit het Neolithicum hoog wordt geacht;
- vindplaatsen die gekenmerkt worden door (dieper) ingegraven sporen echter wel nog aanwezig kunnen zijn. De verwachting op vindplaatsen uit de Bronstijd, IJzertijd, Romeinse Tijd en Vroege Middeleeuwen wordt middelhoog geacht;
- de verwachting op het aantreffen van vindplaatsen uit de Late Middeleeuwen hoog wordt geacht;
- de verwachting op het aantreffen van vindplaatsen uit de Nieuwe Tijd laag wordt geacht;

Op basis van voorliggend onderzoek wordt geadviseerd een dubbelbestemming archeologie op te nemen in het nieuwe bestemmingsplan. De oppervlakte vrijstellingsgrens kan op 250 vierkante meter gehandhaafd blijven. De vrijstellingsdieptegrens kan echter verruimd worden. Op basis van de in de boringen waargenomen diepte van de onverstoorde bodem kunnen hiervoor zones met drie verschillende dieptes worden gedefinieerd; een zone waar er een vrijstelling geldt voor werkzaamheden die niet dieper reiken dan respectievelijk 1,50 meter, 1,25 meter en 1,00 meter boven NAP (zie afbeelding 19).

De exacte verstoringsdiepte en funderingswijze van de nieuwe bowlingzaal is nog niet bekend. In het kader van de omgevingsvergunning wordt, op basis van de resultaten van voorliggend onderzoek aanbevolen geen graafwerkzaamheden uit te voeren die dieper reiken dan 0,70 meter –mv (in het oostelijk deel 0,9 meter –mv). Dit kan bijvoorbeeld door planaanpassing middels ophoging. Indien planaanpassing niet mogelijk is, en binnen het plangebied toch graafwerkzaamheden worden uitgevoerd die dieper reiken dan 0,70 meter -mv beneden het huidige maaiveld, wordt archeologisch vervolgonderzoek in de vorm een Inventariserend Veldonderzoek door middel van Proefsleuven noodzakelijk geacht.

Administratieve Gegevens

Onderzoeksvorm	Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van verkennende boringen
Projectnaam	Absdale Tolweg 109

Locatie

Provincie	Zeeland								
Gemeente	Hulst								
Plaats	Absdale								
Adres / Locatie	Tolweg 109								
Kadastraal Perceel	490, 491 en 492, Sectie N, gemeente Hulst								
RD-coördinaten	<table> <tr> <td>NW</td> <td>57.414 / 364.788</td> <td>NO</td> <td>57.520 / 364.791</td> </tr> <tr> <td>ZW</td> <td>57.440 / 364.676</td> <td>ZO</td> <td>57.552 / 364.712</td> </tr> </table>	NW	57.414 / 364.788	NO	57.520 / 364.791	ZW	57.440 / 364.676	ZO	57.552 / 364.712
NW	57.414 / 364.788	NO	57.520 / 364.791						
ZW	57.440 / 364.676	ZO	57.552 / 364.712						
Kaartblad									
Oppervlakte plangebied	ca. 12.000 vierkante meter								
Vigerende bestemmingsplan	Buitengebied Hulst (2013), archeologiebeleid niet opgenomen in de plankaart. Wel een waarde Cultuurhistorie, zie bijlage 1.								

Bekende waarden binnen plangebied

AMK-status	-
Gemeentelijke vindplaats	-
Archis waarnemingen	-
Archis vondstmeldingen	-
Zeeuws Archeologisch Archief	-

Opdrachtgever

Naam	Juust Daarom				
Contactpersoon	Mevr. J. Ocké				
Adres	Goessestraatweg 19, 4421 AD Kapelle				
Contactgegevens	<table> <tr> <td>T</td> <td>085 9020222</td> </tr> <tr> <td>E</td> <td>jessica@juustdaarom.nl</td> </tr> </table>	T	085 9020222	E	jessica@juustdaarom.nl
T	085 9020222				
E	jessica@juustdaarom.nl				

Bevoegde Overheid

Naam	Gemeente Hulst				
Contactpersoon	Dhr. G.J.J. de Vaan				
Adres	Postbus 49, 4560 AA Hulst				
Contactgegevens	<table> <tr> <td>T</td> <td>0114 389256</td> </tr> <tr> <td>E</td> <td>g.de.vaan@gemeentehulst.nl</td> </tr> </table>	T	0114 389256	E	g.de.vaan@gemeentehulst.nl
T	0114 389256				
E	g.de.vaan@gemeentehulst.nl				

Adviseur Bevoegde Overheid

Naam	Edufact! Advies in Erfgoed
Contactpersoon	Mevr. N.J.G. de Visser
Adres	Postbus 331, 4330 AH Middelburg
Contactgegevens	T 06 23284662 E nathaliedevisser@edufact.nl

Beheer en plaats van documentatie

Naam	Zeeuws Archeologisch Archief (ZAA) Stichting Cultureel Erfgoed Zeeland (SCEZ)
Contactpersoon	Dhr. J.J.B. Kuipers
Adres	Postbus 49, 4330 AA Middelburg
Contactgegevens	T 0118 670879 E jjb.kuipers@scez.nl
Digitaal	e-depot

Beheer en plaats van de vondsten

Naam	Zeeuws Archeologisch Depot (ZAD) Stichting Cultureel Erfgoed Zeeland (SCEZ)
Contactpersoon	Dhr. H. Hendrikse
Adres	Looierssingel 2, 4331 NK Middelburg
Contactgegevens	T 0118 670618 E h.hendrikse@scez.nl

Uitvoerder

Naam	Artefact! Advies en Onderzoek in Erfgoed
Contactpersoon	Dhr. J.E.M. Wattenberghe
Adres	Riemensstraat 9, 4543 BW Zaamslag
Contactgegevens	T 0115 851614 E janwattenberghe@artefact-info.nl

Onderzoeksgegevens

Planologische aanleiding	Bestemmingswijziging en omgevingsvergunning
Uitvoeringsperiode	juni 2016
Projectnummer Artefact	2016ART52
Archis onderzoeksmelding	4005533100
Nieuw aangetroffen vindplaats(en)	-

1 Inleiding

1.1 Aanleiding, Doel en Opzet van het onderzoek

In opdracht van Juust Daarom heeft Artefact! Advies en Onderzoek in Erfgoed in de periode juni 2016 een Archeologisch Bureauonderzoek en een Inventariserend Veldonderzoek (IVO-O) uitgevoerd binnen het plangebied aan de Tolweg 109 te Absdale, gemeente Hulst (afb. 1). De initiatiefnemer, restaurant en feestzaal De Bourgondiër, heeft het voornemen om aan de Tolweg 109 te Absdale een nieuw bowlingcentrum te realiseren. De geplande uitbreiding heeft een oppervlakte van 800 vierkante meter. Ten behoeve van de geplande uitbreiding is een bestemmingsplanwijziging noodzakelijk. Gelijk oplopend met de bestemmingsplanprocedure zal een omgevingsvergunning worden aangevraagd. De oppervlakte van het gehele plangebied bedraagt 12.000 vierkante meter.

Op basis van het gemeentelijk archeologiebeleid is in het kader van de aanvraag tot bestemmingsplanwijziging archeologisch onderzoek noodzakelijk.

Afbeelding 1 Ligging plangebied (rode polygoon) in Nederland. Bron: ESRI, Kadaster 2016.

De onderzoeksopdracht omvat het uitvoeren van een Archeologisch Bureauonderzoek waarbij een inventarisatie wordt gemaakt van de verwachte en bekende archeologische waarden binnen het plangebied. Hierbij worden alle bekende gegevens met betrekking tot het plangebied meegewogen. Dit bureauonderzoek wordt aangevuld met een Inventariserend Veldonderzoek door middel van

boringen, waarbij het opgestelde archeologische verwachtingsmodel wordt getoetst en eventueel aangepast. Conform de provinciale richtlijnen dienen bij vooronderzoek 8 boringen per hectare te worden uitgevoerd, met een minimum van 4 boringen voor kleine plangebieden. Dit betekent dat binnen het huidige plangebied 9 boringen zullen worden gezet.

Het onderzoeksrapport zal in eerste plaats aangeven wat het verwachte effect van de geplande ingrepen is op de mogelijke aanwezige archeologische waarden in het onderzoeksgebied. De resultaten van het onderzoek worden verwerkt in een rapportage met een inhoudelijk advies aan de hand waarvan een beleidsbeslissing genomen kan worden ten aanzien van een eventuele vervolgstap in de AMZ (Archeologische Monumenten Zorg) cyclus: vrijstelling, planaanpassing, behoud in situ of eventueel nader archeologisch onderzoek.

Het Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek werden uitgevoerd conform de eisen gesteld in de KNA Versie 3.3 en de aanvullende richtlijnen van de Provincie Zeeland¹.

1.2 Beleidskader

Rijk

Sinds 1 september 2007 is de herziene Monumentenwet 1988 van kracht. Middels de 'Wet op de archeologische monumentenzorg' (Wamz) is hiermee het verdrag van Malta binnen de Nederlandse wetgeving geïmplementeerd. Het Europese Verdrag van Valletta beoogt het cultureel erfgoed dat zich in de bodem bevindt beter te beschermen. Deze wet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van archeologische onderzoeken. De belangrijkste veranderingen als gevolg van deze nieuwe wetgeving betreffen:

1. het streven naar behoud en bescherming van archeologische waarden in de bodem
2. de archeologische monumentenzorg wordt een geïntegreerd onderdeel van het ruimtelijk ordeningsproces
3. de kosten van archeologische werkzaamheden komen in principe voor rekening van de initiatiefnemer van bodemverstorende activiteiten (principe van 'veroorzaker betaalt')

Provincie

Het beleid van de provincie Zeeland (zie kader) ten aanzien van de Archeologische Monumentenzorg (AMZ) is vastgelegd in de nota Provinciaal Cultuurbeleid 2013-2015. In dit plan wordt het grootste deel van de Nota Archeologie 2006-2012, de uitwerkingsnota van de cultuurnota Cultuur Continu uit 2008 gecontinueerd.² Daarnaast heeft de provincie in 2009 aanvullende richtlijnen opgesteld voor het uitvoeren van een Bureauonderzoek, onderzoek op veen en onderzoek op dagzomend en dun afgedekt dekzand. Deze werden in 2014 geactualiseerd en aangevuld.³

¹ 2e Rectificatie aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland 2014

² Nota Archeologie 2006-2012, 14-15.

³ Provinciaal Cultuurbeleid 2013-2015, 14-15.

In 2008 werd een Provinciale Onderzoeksagenda Archeologie Zeeland (POAZ) opgesteld waarbij kennislacunes en aandachtspunten worden benoemd en die in tien speerpunten kunnen worden samengevat⁴:

1. Het stimuleren en verkrijgen van basale harde gegevens, aanvullen en ontwikkelen van diachrone datasets op het terrein van absolute dateringen (C-14, dendrochronologie, luminescentie (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 16de en 17de eeuw;
9. Diachrone ontwikkeling van Zeeuwse havens;
10. Onderwaterarcheologie: wrakken en andere objecten onder water

Gemeente

Met de komst van de Wet op de Archeologische Monumentenzorg (Wamz) is de verantwoordelijkheid voor het cultureel erfgoed in grote mate verschoven van Rijk en provincie naar de gemeenten. Gemeenten worden verantwoordelijk gehouden voor de omgang met archeologische waarden binnen het gemeentelijk grondgebied. Daartoe dienen gemeenten een eigen archeologiebeleid te voeren. Het onderhavig archeologisch onderzoek wordt uitgevoerd binnen het kader van het ruimtelijke ordeningsbeleid, de beleidsnota en de beleidskaart van de gemeente Hulst. Deze werd in 2011 door Vestigia BV opgesteld.⁵

Op de archeologische beleidskaarten Hulst is het gemeentelijk grondgebied opgedeeld in acht beleidscategorieën, die inzichtelijk maken waar archeologisch (voor)onderzoek nodig is bij ruimtelijke planvorming en bodemingrepen, en zo ja welke onderzoeken en ontheffingen daarbij gelden. Daarbij is onderscheid gemaakt tussen archeologische waarden en verwachtingen. Op terreinen met een archeologische waarde is de aanwezigheid van archeologische sporen en resten bekend. Deze terreinen zijn (grotendeels) overgenomen van de door rijk en provincie opgestelde Archeologische Monumentenkaart (AMK). Het grootste deel van het gemeentelijk grondgebied bestaat echter uit zones met een archeologische verwachting. Deze doen een voorspelling over de kans dat er archeologische waarden voorkomen.

In de beleidsnota is geconcludeerd dat de gemeentelijke ondergrond in vier archeologisch relevante lagen kan worden onderverdeeld (laag 1-4). Het grootste deel van de bekende archeologische informatie is afkomstig uit laag 1 (de bovenste laag). Het gaat daarbij vooral om relatief jonge (klei)bodems. Deze zijn op basis van bodemkundige kenmerken onderverdeeld in hoge, middelhoge en lage verwachting. Onder laag 1 liggen afgedekte, oudere landschappen: hierin kunnen prehistorische, Romeinse en vroeg-/laatmiddeleeuwse sporen van bewoning en gebruik zijn geconserveerd (laag 2-4).

⁴ Hessing, Alkemade & Van Heeringen 2008.

⁵ Alkemade, van Heeringen & Hessing 2011.

- o Laag 1: Laagpakket van Walcheren (Formatie van Naaldwijk)
- o Laag 2: Hollandveen Laagpakket (Formatie van Nieuwkoop)
- o Laag 3: Laagpakket van Wormer (Formatie van Naaldwijk)
- o Laag 4: Laagpakket van Wierden (Formatie van Boxtel)

Bij het voorschrijven van archeologisch (voor)onderzoek in de verschillende beleidscategorieën (terreinen en zones) is uitgegaan van een zo effectief mogelijke inzet op archeologie, en de eisen van een 'normaal' ruimtegebruik en ruimtelijke ontwikkelingen. Dat wil zeggen dat de maatschappelijke kosten die het archeologiebeleid met zich meebrengt in verhouding moeten staan tot de verwachte wetenschappelijke opbrengst. Daarvoor is conform de in de voorafgaande paragrafen 5.1 tot en met 5.7 genoemde uitgangspunten van het gemeentelijk beleid een regeling opgesteld waarbij bodemingrepen worden vrijgesteld van archeologisch (voor)onderzoek zolang deze niet dieper gaan dan 40 cm beneden maaiveld en wanneer de planvorming wel dieper reikt dan 40 cm, een specifiek (maximaal) plangebiedoppervlak vrijgesteld is. In andere gevallen wordt van de initiatiefnemer gevraagd vast te (laten) stellen wat de gevolgen zijn van de geplande bodemingrepen voor het bodemarchief en het rapport daarvan te overleggen aan de bevoegde overheid. Vervolgens besluit de bevoegde overheid of nader onderzoek nodig is, en zo ja in welke vorm, of planaanpassing moet plaatsvinden of dat het terrein wordt vrijgegeven. Dit resulteert in de volgende onderzoekseisen en ontheffingen:

- o Rijksbeschermd terreinen (*beleidskaart, categorie 1*): de ontheffingsregeling geldt niet voor rijksbeschermd terreinen. Voor alle bodemingrepen op deze terreinen dient een monumentenvergunning te worden aangevraagd bij de Rijksdienst voor het Cultureel Erfgoed, die hier optreedt als bevoegde overheid. Deze terreinen vallen dus niet binnen het gemeentelijk beleid.
- o Laag 1: vrijstellingsdiepte voor alle bodemingrepen tot 40 cm -mv
 - **Vastgestelde waarde** (voormalige) AMK-terreinen, en nieuwe (gewaardeerde) terreinen; geen vooronderzoek indien plangebied niet groter is dan **50 m²** (*beleidskaart, categorie 2*).
 - **Verwachting stads- en dorpskernen**: geen vooronderzoek indien plangebied niet groter is dan **50 m²** (*beleidskaart, categorie 3*)
 - Met hoge verwachting (laag 1-1): geen vooronderzoek indien plangebied niet groter is dan **250m²** (*beleidskaart, categorie 4*);
 - Met middelhoge verwachting (laag 1-2): geen vooronderzoek indien het plangebied niet groter is dan **500 m²** (*beleidskaart, categorie 5*)
 - Met lage verwachting (laag 1-3): geen vooronderzoek indien het plangebied niet groter is dan **2500 m²** (*beleidskaart, categorie 6*).
- o Laag 2: vrijstellingsdiepte vast te stellen door de bevoegde overheid m.b.v. (digitale) beleidskaart
 - Indien aanwezig: geen vooronderzoek indien plangebied gelegen is in afzettingen van de Formatie van Nieuwkoop (Hollandveen) en niet groter is dan **250 of 500 m²** (*beleidscategorieën 4 of 5*), afhankelijk van resp. bovenliggende laag 1-1, of laag 1-2/laag 1-3;
- o Laag 3: vrijstellingsdiepte vast te stellen door de bevoegde overheid m.b.v. (digitale) beleidskaart
 - Indien aanwezig: geen vooronderzoek indien plangebied gelegen is in afzettingen van de Formatie van Walcheren (Laagpakket van Wormer) en niet groter is dan **250 of 500 m²** (*beleidscategorieën 4 of 5*), afhankelijk van bovenliggende laag 1

- Laag 4: vrijstellingsdiepte vast te stellen door de bevoegde overheid m.b.v. (digitale) beleidskaart
 - Geen vooronderzoek indien plangebied gelegen in afzettingen van de Formatie van Oosterhout/Boxtel en niet groter is dan **(250 of) 500 m²** (*beleidscategorieën 4 of 5*), afhankelijk van de diepte van de (ongestoorde) top van het Tertiair/Pleistoceen/Basisveen Laag (resp. ondieper of dieper dan 2 m beneden NAP).

Het plangebied is op de Maatregelenkaart Laag 1 Walcheren gelegen binnen Categorie 4. Er bestaat dus een hoge verwachting voor het aantreffen van archeologische waarden op het niveau van het Laagpakket van Walcheren. Het plangebied is op de Maatregelenkaart Laag 2 Hollandveen en Maatregelenkaart Laag 3 Wormer gelegen binnen Categorie 8. Dit betekent dat er geen verwachting bestaat op het aantreffen van archeologische waarden op het niveau van het Hollandveen en het Laagpakket van Wormer. Het plangebied is op de Maatregelenkaart Laag 4 Pleistoceen gelegen binnen Categorie 4. Er bestaat dus een hoge verwachting voor het aantreffen van archeologische waarden op het niveau van het Laagpakket van Wierden.

Het gemeentelijk archeologiebeleid is niet vertaald in de plankaart van het vigerende bestemmingsplan Buitengebied Hulst (2013). Bij het opstellen van nieuwe bestemmingsplannen dient het gemeentelijk archeologiebeleid echter meegenomen te worden. Voor omgevingsvergunningaanvragen hanteert de gemeente een toetsingschema om te bepalen of archeologisch vooronderzoek noodzakelijk is.

Uit bovenstaande toets blijkt dat archeologisch vooronderzoek noodzakelijk is bij ingrepen met een oppervlak groter dan 250 vierkante meter en een diepte groter dan 0,40 meter beneden maaiveld.

Het uitgangspunt van de gemeente voor zones met een archeologische verwachting is om verstoring van archeologische waarden te voorkomen. Inpassing van eventueel in het plangebied aanwezige archeologische waarden heeft de voorkeur. Indien dit niet mogelijk blijkt kan de gemeente beslissen dat archeologisch vervolgonderzoek, i.e. opgraven, van de archeologische waarden noodzakelijk zal zijn.

1.3 Plangebied: afbakening en (toekomstig) grondgebruik

Het plangebied is gesitueerd in de Ferdinanduspolder ten zuiden van de Tolweg, gelegen tussen Absdale en Axel. Het plangebied beslaat circa 12.000 m² en valt binnen kadastrale percelen 490, 491 en 492, sectie N, gemeente Hulst. Het is de bedoeling om aan de noordelijke zijde van het perceel een nieuw bowlingcentrum te realiseren (bijlage 1).

Ten behoeve van de geplande uitbreiding is een bestemmingsplanwijziging noodzakelijk. Gelijk oplopend met de bestemmingsplanprocedure zal een omgevingsvergunning worden aangevraagd. Dit onderzoek wordt uitgevoerd in het kader van beide procedures. Dat wil zeggen dat het gehele perceel onderzocht zal worden waarvoor de bestemmingsplanprocedure loopt. Daarbij zal tevens bij de uitvoering van het veldwerk specifiek aandacht besteedt worden aan de locatie van de geplande nieuwbouw binnen dit perceel (zie bijlage 1 en afbeelding 17).

2 Archeologisch Bureauonderzoek

2.1 Onderzoeksmethode

Voorliggend Archeologisch Bureauonderzoek werd uitgevoerd conform de eisen gesteld in de KNA Versie 3.3 en de aanvullende richtlijnen van de Provincie Zeeland.⁶ Om tot een specifieke archeologische verwachting te komen werden volgende werkzaamheden uitgevoerd:

- bepalen van het onderzoekskader (aanleiding onderzoek en begrenzing onderzoeksgebied);
- het vaststellen van het huidige en historische gebruik van het onderzoeksgebied en naaste omgeving door het raadplegen van de beheerder/eigenaar van de grond en/of de opdrachtgever en de door hen overgedragen gegevens;
- het vaststellen van de toekomstige inrichting van het onderzoeksgebied;
- het raadplegen van de gemeentelijke verwachtingenkaart;
- het raadplegen van de gemeentelijke archeologische beleidsadvieskaart;
- het bepalen van de landschappelijke (geologische en bodemkundige) kenmerken aan de hand van bestudering van de bodem-, geologische en geomorfologische kaarten;
- het bestuderen van oude kaarten;
- het raadplegen van het Actueel Hoogtebestand Nederland (AHN);
- het raadplegen van relevante literatuur en luchtfoto's;
- het inventariseren van gegevens uit het Archeologisch Informatie Systeem (ARCHIS) van de Rijksdienst voor het Cultureel Erfgoed (RCE) te Amersfoort;
- het raadplegen van de Archeologische Monumentenkaart (AMK) van Nederland;
- het raadplegen van de Indicatieve Kaart Archeologische Waarden (IKAW);
- het raadplegen van de Cultuurhistorische Hoofdstructuur;
- het raadplegen van het Zeeuws Archeologisch Archief (ZAA).

Bij het tot stand komen van voorliggend onderzoeksrapport werd gebruik gemaakt van de hieronder genoemde historische of oude kaarten. Enkel de kaarten waarop nieuwe, afwijkende of kenmerkende informatie met betrekking tot het onderzoeksgebied wordt weergegeven, zijn afgebeeld in het rapport.

- Kaart van Zeeland, door Jacob van Deventer, 1546;
- Ostium Scaldis, door C. Sgrooten, 1573;
- Zelandiae comitatus, door N. Visscher, 1656 ;
- Kaart de Schelde bij Lillo door W.T. Hattinga, 1745;
- Topografische kaart door Krayenhoff, 1829;
- Kadastrale Kaart (Minuutkaart), 1811 - 1832;
- Topografische Militaire Kaart der Nederlanden, 1857;
- Chromo Topografische Kaart der Nederlanden (Bonnebladen): ca. 1900;
- Topografische Kaarten: 1949, 1962, 1972, 1984, 1993;
- Luchtfoto's 1944, 1959, 1972, 1989, 2004, 2005, 2007, 2008, 2010, 2011 en 2012.

⁶ Aanvullende richtlijnen voor archeologisch onderzoek in de Provincie Zeeland: Hoofdstuk 1: Bureauonderzoek

2.2 Landschappelijke context

2.2.1 Inleiding

In dit rapport is gekozen om zo veel mogelijk de nieuwe lithostratigrafische nomenclatuur te gebruiken en dus zo veel mogelijk de oudere Duinkerke-transgressies buiten beschouwing te laten. In onderstaande tabel wordt een overzicht gegeven waarin de oude nomenclatuur (Van Rummelen 1960) correspondeert met de huidige (De Mulder *et al* 2003).

Oude nomenclatuur	Nieuwe nomenclatuur
Formatie van Twente	Laagpakket van Wierden (Formatie van Boxtel)
Basisveen	Basisveen Laagpakket
Afzettingen van Calais	Laagpakket van Wormer (Formatie van Naaldwijk)
Hollandveen	Hollandveen Laagpakket (Formatie van Nieuwkoop)
Afzettingen van Duinkerke	Laagpakket van Walcheren (Formatie van Naaldwijk)

Tabel 1 Correspondentie tussen de oude en de nieuwe lithostratigrafische nomenclatuur. Bron: De Mulder *et al.* 2003.

2.2.2 Algemene geologische geschiedenis

De omgeving van het plangebied behoort tot het zuidwestelijke zeekele gebied en gelegen in oostelijk Zeeuws Vlaanderen. Dit deel van Zeeuws Vlaanderen vormt een vrij complex geologische geheel, grotendeels bestaand uit Holocene kustafzettingen met verschillende sedimentatiefasen. Deze afzettingen hebben zich enerzijds ingesneden in het oudere landschap, anderzijds vormen zij een afdekkende laag waaronder het vroeg holocene en pleistocene landschap nog intact bewaard kunnen zijn. Daartussen loopt een zuidwest-noordoost georiënteerde pleistocene dekzandrug als landschappelijk relict uit de laatste ijstijd. Hulst ligt op deze rug en ook het plangebied is op de dekzandrug gesitueerd (zie Afbeelding 2), hoewel dit deel toch overspoeld is met holocene mariene afzettingen.

Tabel 2. Tijdschaal van het Kwartair. Bron: naar de Mulder *et al.*, 2003.

Tijdsindeling			jaar geleden
Holoceen			11.755-heden
Pleistoceen	Laat-Pleistoceen	Weichselien (ijstijd)	115.000-11.755
		Eemien (warme periode)	130.000-115.000
	Midden-Pleistoceen	Saalien (ijstijd)	370.000-130.000
		Holsteinien (warme periode)	410.000-370.000
		Elsterien (ijstijd)	475.000-410.000
	Vroeg-Pleistoceen	Cromerien (warme periode)	850.000-475.000
		Bavelien	1.100.000-850.000
		Menapien	1.200.000-1.100.000
		Waalien	1.500.000-1.200.000
		Eburonien	1.800.000-1.500.000
		Tiglien	2.450.000-1.800.000
		Pre-tiglien	2.600.000-2.450.000

De oudste dagzomende afzettingen in Zeeuws-Vlaanderen, behorende tot de Formatie van Oosterhout, worden enkel aangetroffen in het uiterst oostelijk deel van Oost Zeeuws-Vlaanderen. Deze afzettingen zijn door de zee gevormd in het Plioceen. Deze afzettingen manifesteren zich als sterk gelaagde zanden, okergeel tot bruinrood van kleur, met schelpenrijke lagen en plaatselijk harde ijzerhoudende banken. Als enige plek in Nederland dagzomen deze afzettingen in Nieuw-Namen, aan de Belgisch-Nederlandse grens.⁷

In het Vroeg-Pleistoceen, tijdens het Tiglien, ontstond een brede, oost-west georiënteerde erosiegeul, benoemd als de Vallei van Zeeland. De afzettingen in deze vallei zijn van fluviaatiele oorsprong, en staan bekend als de Formatie van Maassluis. Deze afzettingen komen enkel voor in het noordelijk deel van Oost Zeeuws-Vlaanderen.⁸

In het Laat-Pleistoceen, meer bepaald het Eemien, zijn marien beïnvloedde, fluviaatiele afzettingen gevormd. Deze (matig) grove zanden met een hoge grindfractie, schelpgruis en grove schelpen behoren tot de Formatie van Schouwen en werden enkel in West Zeeuws-Vlaanderen herkend. Bovenstaande afzettingen komen echter nergens in Zeeuws-Vlaanderen aan of in de nabijheid van het oppervlak voor.

Gedurende de laatste ijstijd, het Weichselien, werden vanuit het droogliggende Noordzeebekken voornamelijk eolische zanden behorende tot de Formatie van Boxel (Laagpakket van Wierden) afgezet. Het betreft fijnzandige afzettingen met ingeschakelde leemlagen en een aantal gyttja- en venige gyttjalaagjes.⁹ De laatste ijstijd wordt gekenmerkt door een afwisseling van warmere en koudere fasen, de zogenaamde interstadialen en stadialen. Deze klimaatschommelingen manifesteerden zich met name sterk in het Vroeg- en Laat-Glaciaal. Veralgemeend zijn in West Zeeuws-Vlaanderen de Vroeg-Glaciaal interstadialen goed herkenbaar, terwijl in Oost Zeeuws-Vlaanderen de Laat-Glaciaal beter vertegenwoordigd zijn. In het licht van de bewoningsgeschiedenis zijn het Bølling-interstadiaal (11.990 BP) en het Allerød-interstadiaal daarvan de voornaamste exponenten.¹⁰

Tussen Maldegem en Stekene (Oost-Vlaanderen, België) werden deze opgewaaide zanden tegengehouden door hoger gelegen tertiaire klei waardoor zich een uitgestrekte brede dekzandrug vormde. Aan de noordzijde van deze dekzandrug, in het huidige Zeeuws-Vlaanderen, ontwikkelden zich zuidwest-noordoostelijk georiënteerde stuifzandruggen die naar het noorden toe lager werden. De Laat-Pleistocene dekzandrug dook op ter hoogte van Gistel bij Brugge en was met korte onderbrekingen van Maldegem tot Stekene in de ondergrond aanwezig, om van daar meer naar het noorden af te buigen, over Hulst en Saaftege tot bij Rilland (zie Afbeelding).¹¹ Deze zogenaamde Rillandrug verhinderde dat de huidige Schelde ter hoogte van het huidige Rilland een westelijke richting kon nemen. De rivier stroomde destijds via het doorbraakdal van Hoboken naar het noorden en mondde uit in de Rijn-Maasvallei. Pas veel later zou de rivier zeewaarts gaan stromen via de Oosterschelde en tot ver in de middeleeuwen was van de Westerschelde, zoals we die nu kennen, nog maar weinig te bespeuren.¹² In het grootste deel van Zeeuws-Vlaanderen zijn de stuifzandruggen, die

⁷ Kiden 1995, 66.

⁸ Rummelen 1977a, 11.

⁹ Rummelen 1977a, 12.

¹⁰ Berendsen 2004, 220.

¹¹ Verbruggen 2002, 11.

¹² Verbruggen 2002, 11.

zich ten noorden van de dekzandrug vormden, niet meer in het landschap herkenbaar, als direct gevolg van de klimatologische veranderingen die circa 10.000 jaar geleden optraden.¹³

Afbeelding 2 Ligging van de pleistocene cuesta's en dekzandruggen. Bron: Verbruggen 2002.

Het smelten van het landijs van de laatste IJstijd en de daaruit voortvloeiende sterke stijging van de zeespiegel, kondigt een nieuw geologisch tijdperk aan: het Holoceen.

De sterke stuwung van het grondwater veroorzaakte op vele plaatsen langs het westelijke Nederlandse kustgebied een sterke veengroei, welke volgens de oude terminologie Basisveen en de nieuwe terminologie Hollandveen Laagpakket (Formatie van Nieuwkoop) wordt genoemd. In Zeeuws-Vlaanderen gebeurde dit enkel in het noordelijke deel van Oost Zeeuws-Vlaanderen. Radiokoolstofdateringen dateren het begin van de veengroei rond circa 6300 BP, de laatste aanwassen zouden rond circa 5.000 BP hebben plaatsgevonden.¹⁴ Door het verdere rijzen van de zeespiegel, het sterk opkomende zeewater en de verdere ontwikkeling van een getijdengebied verdrong dit veenlandschap onder getijdenafzettingen van het Laagpakket van Wormer (Formatie van Naaldwijk).¹⁵ Het westelijke deel van het Verdrongen Land van Zuid-Beveland kwam in deze fase deels in het getijdengebied te liggen. In Oost Zeeuws-Vlaanderen werd enkel het meest noordelijke gebied, de landtong van Hontenisse, door deze afzettingen van Wormer overspoeld.¹⁶

Door de afname van de relatieve zeespiegelstijging verminderde vanaf 4500 BP de invloed van de zee. Een lagere stroomsnelheid in getijdenbekkens zorgde voor de afzetting van meer sedimenten en een geleidelijke uitbreiding van de kustduinen. Dit evolueerde naar een systeem waarin het opslibbende getijdenbekken en vrijwel de hele kuststrook van Zeeland werd afgesloten door een expanderende kustbarrière van duinen. Dit zorgde voor een nog slechtere afwatering van het achterland dat

¹³ Rummelen 1977a, 30.

¹⁴ Rummelen 1977a, 36; Vos & van Heeringen 1997, 88.

¹⁵ Berendsen 2004, 262.

¹⁶ Vos & van Heeringen 1997, 52-55.

inmiddels in een zoetwateromgeving was veranderd en waar zich een groot veenmoeras had ontwikkeld: het zogenaamde Hollandveen.¹⁷

In de hoger gelegen delen van Zeeuws-Vlaanderen, waar de getijde-afzettingen geen invloed hadden, ontwikkelde het veen zich rechtstreeks op de dagzomende pleistocene dekzandafzettingen. Daarbij kan geen onderscheid gemaakt worden tussen het Basisveen en het Hollandveen.

Tabel 3. Geologische tijdschaal voor Oostelijk Zeeuws-Vlaanderen. Bron: naar van Rummelen, 1977b.

	Chronozone	Geologische formatie	Oude benaming
Holoceen	Subatlanticum	Laagpakket van Walcheren (Formatie van Naaldwijk)	Duinkerke IIIb
			Duinkerke IIIa
			Duinkerke II
	Subboreaal	Hollandveen Laagpakket
	Hollandveen
	Atlanticum		Calais
Boreaal Preboreaal	(Formatie van Nieuwkoop)	Basisveen	
Weichselien	Jonge Dryas	Formatie van Boxtel	Formatie van Twente
	Allerød		
	Oude Dryas		
	Bølling		
	Oudste Dryas (laat Pleniglaciaal)		
	Pleniglaciaal		
Pretiglien	Formatie van Oosterhout		Formatie van Merksem

In West Zeeuws-Vlaanderen en het westelijk deel van Oost Zeeuws-Vlaanderen begon de veenvorming pas laat door de hoge ligging van het Pleistoceen: tussen het Laat-Atlanticum in het noorden en in de tweede helft van het Subboreaal tot het begin van het Subatlanticum in het zuiden. De gebieden ten oosten van de pleistocene dekzandrug van Hulst naar het Land van Saafdinge - de zogenaamde Rillandrug - werden beschermd tegen een groter wordende mariene invloed en overstromingen, waardoor ten oosten van deze rug de veengroei ononderbroken door kon gaan en een veel grotere dikte bereikte dan in de westelijker gelegen gebieden. Volgens pollenanalyses bleef de veenvorming in dit zoetwatermilieu van de Schelde doorgaan tot circa 700 n. Chr.¹⁸ Over de maximale veenuitbreiding, waarbij eventueel ook dagzomende pleistocene dekzandruggen door een veenpakket afgedekt werden, zijn de meningen echter verdeeld. De discussie tussen Gottschalk, Augustyn, Vos & van Heeringen en laatst Verbruggen omtrent de veenafdekking van pleistocene dekzandgebied is nog niet definitief afgelopen. Er kan echter wel geconcludeerd worden dat er kritisch naar een volledige veenafdekking van Zeeuws-Vlaanderen gekeken moet worden. Er dient hier dan ook gewezen te worden op het feit dat landschappelijke ontwikkelingen regionaal en lokaal sterk kunnen verschillen en een algemene paleogeografische reconstructie als die van Vos & van

¹⁷ Vos & van Heeringen 1997, 56-60.

¹⁸ Vos & van Heeringen 1997, 50-51, 60.

Heeringen op microniveau dient gespecificeerd te worden om cirkelredeneringen in toekomstig onderzoek te vermijden.¹⁹

Door een combinatie van een klimatologisch nattere fase, een goede ontwatering van het veen, de bijhorende klink en wellicht ook door menselijk ingrijpen, komt het kustgebied na een lange periode van veengroei weer onder invloed van de zee. De invloed van de zee komt geleidelijk op gang en in Zeeuws-Vlaanderen is die evolutie nauw verweven met de zeearm die zich vanaf de strandwal voor Knokke en Cadzand gaat insnijden naar het oosten en die later de Westerschelde zal worden. Deze zeearm moet al in de pré-Romeinse Tijd aanwezig zijn geweest in de vorm van een getijdengeul.²⁰

Via ontwateringsgeulen in het veen werd deze getijdengeul gevoed. Een betere ontwatering van het veen maakte het landschap aantrekkelijker voor bewoning, met als gevolg dat er door de bewoners afwateringskanalen en geulen werden gegraven (zie afbeelding 7). Dit bracht een onomkeerbaar proces van oxidatie en inklinking van het veen op gang. Dit proces werd bovendien in de Romeinse periode gevoed door een weliswaar kleinschalige veenontginning.

Geleidelijk nam de invloed van de zee toe en kon het zeewater het achterland binnendringen om er opnieuw een getijdenbekken te creëren.²¹

Tussen 500 v. Chr. en 200 n. Chr. drong de zee in Oost Zeeuws-Vlaanderen echter nog niet door, aangezien er uit deze periode geen mariene afzettingen van het Laagpakket van Walcheren - volgens de oude terminologie Duinkerke I-transgressies genoemd - werden aangetroffen.²² Uit de resultaten van een archeologische opgraving in Ellewoutsdijk is gebleken dat in de 2^{de} of 3^{de} eeuw n. Chr. het veenlandschap onder mariene invloed kwam te staan en veranderde in een getijdenlandschap.²³ Dit proces werd in het laatste kwart van de 3^{de} eeuw versneld door de teloorgang van de beperkte waterbouwkundige infrastructuur aangelegd in de Romeinse Tijd.²⁴ Wat vroeger omschreven werd als Duinkerke II-transgressies wordt nu veeleer gezien als een rustig sedimentatie- en verlandingsproces van het Laagpakket van Walcheren (Formatie van Naaldwijk) gespreid over verschillende eeuwen (tussen ca. 250 en 600 n. Chr.).²⁵

Uit bodemkundig onderzoek is gebleken dat het zeegat van de Westerschelde in deze periode niet verder oostwaarts reikte dan Kruijningen en Perkpolder. Beschermd door de aanwezige dekzandrug moeten Zuid-Beveland en Oost Zeeuws-Vlaanderen destijds een aaneengesloten gebied gevormd hebben. Volgens Van Rummelen geschiedde de doorbraak van de dekzandrug mogelijk bij een verwoestende stormvloed in 838, die het zeewater sterk opstuwde en via een veenriviertje, die als de voorloper van de Honte beschouwd kan worden, de zeearm met de Schelde verbond.²⁶ Aan de kust was het verlandingsproces omstreeks 750 n. Chr. zo goed als voltooid, waardoor de menselijke invloed op dit gebied sterk toenam. Tussen het einde van de 10^{de} en het einde van de 11^{de} eeuw werden de getijdengeulen in de kustvlakte ingedijkt, wat uiteindelijk leidde tot de verhoging van het

¹⁹ Trachet 2010, 26-28.

²⁰ Vos & van Heeringen 1997, kaartbijlage 1.

²¹ Trachet 2010, 28.

²² Gottschalk 1984, 13..

²³ Sier 2003, 14

²⁴ Lases en de Kraker 2009, 30..

²⁵ Baeteman 2007, 15

²⁶ Gottschalk 1984, 13.

stormvloedniveau in het buitendijkse gebied.²⁷ Aangezien het noordelijke deel van Zeeuws-Vlaanderen een vergelijkbaar landschap vertoont, kan gesteld worden dat dit hier ook gebeurd is. Bedijking zorgde ervoor dat de Honte zich zo kon ontwikkelen tot een brede getijdenstroom, wat er op zijn beurt voor zorgde dat het binnendijkse gebied gevoelig werd voor stormvloeden.

De bekendste exponenten hiervan zijn bijvoorbeeld de stormvloeden van 1214, 1375, de Sint Elisabethsvloeden van 1404 en 1421 en de grootschalige overstroming van 1530.²⁸ Deze stormvloeden, maar ook militaire inundaties in de Staats-Spaanse oorlog zullen ervoor zorgen dat dit gebied weer sterk onder invloed van de zee zal komen te staan.²⁹ Smalle en brede inbraakgeulen zullen zich gaan insnijden in dit landschap en ook de lager gelegen delen worden overspoeld door het water. Tot ver landinwaarts werd een dik pakket sediment afgezet. Hierdoor raakten grote delen van het oude landschap bedekt.

Er kan geconcludeerd worden dat het oostelijke deel van Oost Zeeuws-Vlaanderen een vrij complex geologisch geheel met regionale en tijdsgebonden verschillen vormt, grotendeels bestaande uit hoger gelegen dekzandruggen met daartegen Holocene kustafzettingen uit verschillende sedimentatiefasen. Deze afzettingen hebben zich enerzijds ingesneden in het oudere landschap, anderzijds vormen zij een afdekkende laag waaronder het vroeg holocene en pleistocene landschap nog intact is bewaard.

2.2.3 Aardkundige waarden

Voor het verkrijgen van inzicht in de geologische opbouw van het plangebied en de directe omgeving daarvan kon gebruik worden gemaakt van twee bronbestanden. De Geologische Kaart van Nederland 1:50.000 Blad Beveland (RGD 1978) geeft een goed inzicht in de horizontale ligging van de diverse geologische opeenvolgingen terwijl het GeoTop ondergrondmodel (DINO-loket, TNO Geologische Dienst Nederland) een zeer goed beeld van de verticale geologische opeenvolgingen kan geven. Aanvullend kan nog gekeken worden naar de Geomorfologische kaart van Nederland (StiBoKa/RGD 1986). Een gedetailleerde bodemkaart van het gebied is niet aanwezig.

Een nadeel bij het gebruik van genoemde overzichtskaarten is de relatieve grofschaligheid van deze kaarten. De informatie op deze kaarten is doorgaans niet bedoeld en ook niet bruikbaar voor een beoordeling op perceelsniveau. Wel bieden de kaarten kaders voor een globale inschatting van de geologische en de paleogeografische situatie. Het gebruik van het GeoTop ondergrondmodel is daarnaast ook slechts bedoeld als indicatief. De waarden binnen het model zijn immers verkregen door middel van interpolatie tussen zeer diverse en willekeurig verspreide geologische boringen. De werkelijke geologische situatie kan daarmee lokaal sterk verschillen van het model.

Als aanvulling op bovenstaande informatiebronnen kan nog het Actueel Hoogtemodel Nederland (AHN3, het Waterschapshuis) worden geraadpleegd. Dit hoogtemodel geeft inzicht in het reliëf ter plaatse van het plangebied en de omgeving.

²⁷ Tys 2010, 91.

²⁸ Kraker 1997, 21.

²⁹ Strydonck en Mulder 2000, 1.

2.2.3.1 Geologie

Het plangebied maakt deel uit van zuidwestelijke zeekleigebied. Projectie op de Geologische Kaart van Nederland (afbeelding 3) leert dat de omgeving van het plangebied gekenmerkt wordt door twee diverse geologische groepen: de oude pleistocene formatie van Twente en de holocene mariene formaties die hier nog aan de Duinkerke transgressies worden toegekend.

Afbeelding 3 Projectie van het plangebied (blauwe polygoon) op een uitsnede van de Geologische Kaart van Nederland. Bron: RGD / Van Rummelen 1977.

Het plangebied zelf ligt tegen de rand, maar desalniettemin in zijn geheel binnen de geologische eenheid met code TW, bestaande uit dekzand. Op de uitsnede van de geologische kaart in afbeelding 3 zijn drie opeenvolgende gebieden waar te nemen die tot deze formatie behoren en vormen dan ook een dekzandrug in het landschap. De ondergrond in de overige gebieden wordt gevormd door mariene afzettingen uit de Duinkerke IIIb transgressie. Deze afzettingen zijn gelegen op afzettingen uit een oudere Duinkerke transgressie (code DPo.3b) waaronder eventueel nog Hollandveen aanwezig kan zijn (code Fo.3b). Tegenwoordig worden deze afzettingen van Duinkerke binnen het Laagpakket van Walcheren geplaatst (zie tabel 1).

Afbeelding 4 Geologisch profiel A-A' (resp. noord - zuid) over het plangebied volgens het GeoTop ondergrondmodel. Het plangebied situeert zich ter plaatse van de markering op 1.05 km. Bron: DINO-loket, TNO Geologische Dienst Nederland 2016.

Sedimenten van de Duinkerke IIIb transgressie zijn voornamelijk ontstaan door afzetting in geulsystemen in de periode vanaf de twaalfde eeuw. Afbeelding 4 illustreert duidelijk de tweedeling in de geologische opbouw ter plaatse van en rondom het plangebied met de holocene afzettingen (Laagpakket van Walcheren, code: NAWA) in lichtgroen en de pleistocene afzettingen (alle overige), met de Formatie van Twente in geel (thans formatie van Bostel, code: BX).

Ook het profiel in afbeelding 4 laat zien dat het plangebied gelegen is op de rand van de dekzandrug. Naar het noorden (linkerzijde in het profiel) is duidelijk een geulstelsel waarneembaar. De hoofdgeul heeft op 0,10 km in het profiel gelegen en tegen de dekzandrug aangeschuurd tot net ten noorden van het plangebied. Een kleiner systeem heeft vervolgens aan de zuidzijde gelopen, met de hoofdgeul op 1,95 km in het profiel. Afgaande op het profiel kan gesteld worden dat beide geulsystemen geen invloed gehad hebben op het plangebied, echter wel op de directe omgeving.

2.2.3.2 Geomorfologie

Het plangebied is op de geomorfologische kaart (afbeelding 5) gelegen binnen een zone met code 3L5 dat omsloten wordt door een gebied met code 2M14. Dit wil zeggen dat het plangebied op een dekzandrug ligt die omgeven is door een vlakte van ten dele verspoelde dekzanden. De noordzijde van de dekzandrug is tevens voorzien van een dijklichaam (paarse structuur). Verder van het plangebied liggen vervolgens vlaktes van getijafzettingen (2M35).

Afbeelding 5 Projectie van het plangebied (blauwe polygoon) op een uitsnede van de Geomorfologische Kaart van Nederland. Bron: Stiboka, RGD / Brus & De Lange, 1986.

2.2.4 Reliëf

Tijdens het onderzoek werd het Actueel Hoogtebestand Nederland (AHN3) geraadpleegd (afbeelding 6 en 7). Het Actueel Hoogtebestand Nederland vormt een belangrijke aanvullende informatiebron voor de landschapsanalyse. Dit met behulp van laser-altimetrie verkregen digitale hoogtemodel toont een goed beeld van het huidige reliëf in het plangebied en de directe omgeving.

Op het AHN is te zien dat het plangebied inderdaad gelegen is op een van de hogere delen van het landschap. De dekzandrug is in het hoogtemodel redelijk goed te volgen en vormt een natuurlijke barrière tegen het vroegere geulensysteem aan de noordzijde van de Ferdinanduspolder. Op deze dekzandrug is dan ook een dijk gelegen die oorspronkelijk onderdeel uitmaakte van de Spaanse linie (zie verderop). De polder zelf, ten zuiden van de dekzandrug, is relatief laag gelegen omdat de sedimentatie in de omliggende geulensystemen langer heeft kunnen doorgaan (afbeelding 6).

Op perceelsniveau (afbeelding 7) is goed te zien dat er een aantal ophogingen van het terrein hebben plaatsgevonden. Met name ter plaatse van de bestaande bebouwing en de parkeerplaats ten westen hiervan liggen relatief hoog. Daarbij is ook een rechthoekige kunstmatige ophoging waarneembaar aan de zuidzijde van het plangebied.

Afbeelding 6 Projectie van het plangebied op het AHN₃. Bron: AHN – Het Waterschapshuis.

Afbeelding 7 Projectie van het plangebied op het AHN₃. Bron: AHN – Het Waterschapshuis

2.3 Bewoningsgeschiedenis

2.3.1 Algemene Bewoningsgeschiedenis van Zeeland

Ten behoeve van het opstellen van de archeologische verwachting wordt gebruik gemaakt van de relatie die bestaat tussen de situering van de archeologische vindplaatsen en het landschap, of zelfs specifieke landschapselementen. Deze relatie (locatiekeuzefactoren) verschilt per archeologische periode en per complextype. Omdat de locatiekeuze sterk gebonden is aan het landschap is Nederland in de Nationale Onderzoeksagenda Archeologie (NoaA) verdeeld in zogenaamde Archeoregio's. Hierbij is het onderzoeksgebied ingedeeld bij het Zeeuws Zeekleigebied.

Kennis van de bewoningsgeschiedenis van het dit gebied is derhalve onontbeerlijk om een goed verwachtingsmodel op te stellen en de locatiekeuzefactoren per periode te bepalen.

Paleolithicum (circa 300.000 – 8.800 v. Chr.)

In Zeeland zijn vondsten uit het Paleolithicum bijzonder schaars. De vroegste getuigen van menselijke aanwezigheid dateren uit het Midden-Paleolithicum (tot circa 35.000 v. Chr.) en bestaan uit enkele afslagen en werktuigen, waaronder vuistbijlen, uit vuursteen.

Deze relictten van Neanderthalers werden echter enkel in verspoelde (Cadzand), opgebaggerde (Ellewoutsdijk) of in losse context (Nieuw Namen) aangetroffen. Ook van de daarop volgende periode, het Laat-Paleolithicum (35.000 tot 8.800 v. Chr.), werden de meeste artefacten in secundaire context waargenomen: zo werden op het strand van Cadzand en op de akkers rond Nieuw Namen vuurstenen werktuigen gevonden. Een bijzondere exponent uit deze periode is de zogenaamde Lyngby-bijl, vervaardigd uit rendiergewei en opgebaggerd uit de Westerschelde nabij Ellewoutsdijk. De vuurstenen werktuigen die in Axel werden aangetroffen getuigen van de vroegste menselijke bewoning van Zeeland. De langgerekte Pleistocene dekzandruggen in het zuiden van Zeeuws-Vlaanderen nodigden blijkbaar uit tot het opslaan van kleine tijdelijke kampementen, getuige de spitsen, schrabbers, stekers en afslagen die werden verzameld. Bij het graven en boren van de tunnel onder de Westerschelde kwamen ook de nodige dierlijke resten naar boven uit dit tijdperk.

Mesolithicum (circa 8.800 – 4.900 v. Chr.)

Op het einde van de laatste IJstijd resulteerde een aangenamer klimaat in een veranderd landschap. In aanvang zal het huidige Noordzeebekken nog grotendeels droog hebben gelegen. Onder invloed van de klimaatsverandering veranderde en diversifieerde ook de dierenwereld.

Het wild bestond onder andere uit oerrunderen, wisenten en edelherten, maar ook kleinere soorten als everzwijnen, bevers, otters en vogels. De mens was voor zijn dagelijks eten niet meer aangewezen op enkele diersoorten maar kon kiezen uit een breed voedselaanbod dat behalve door de jacht ook verkregen werd door te vissen en het verzamelen van noten en vruchten. Dit had grote gevolgen voor het nederzettingpatroon van de mens, aangezien hij niet langer over grote afstanden hoefde rond te trekken om in zijn onderhoud te voorzien, want voedsel was alom aanwezig in een dergelijk landschap. Kenmerkend voor het Mesolithicum is dat men zich voor de jacht aan de nieuwe samenstelling van de meer kleinere wildsoorten ging aanpassen. Men ging allerlei kleinere en lichtere wapens gebruiken, zoals vuurstenen pijlen, benen vishaken en gevlochten visfuisen. De overvloed aan bepaalde voedselbronnen in een bepaald seizoen leidt tot meer seizoensgebonden kampementen. Mensen konden nu ook langer op één plaats blijven maar de bewoning was nog niet permanent.

Waarschijnlijk trokken deze mesolithische gemeenschappen als nomaden rond in een vast jaarcyclus van kamp naar kamp, binnen een eigen territorium.

Het aangenamer klimaat zal in Zeeland hebben geresulteerd in een toename van de menselijke aanwezigheid. Vindplaatsen uit het Mesolithicum zijn in Zeeland enkel bekend uit Zeeuws-Vlaanderen. Naar alle waarschijnlijkheid zijn vindplaatsen uit het Mesolithicum ook in de rest van Zeeland aanwezig. Deze zijn echter bijzonder moeilijk op te sporen omdat ze zijn bedekt onder een metersdik pakket van klei en veen. Opgravingen in Aardenburg, Nieuw Namen en Axel documenteerden haardplaatsen met vuurstenen werktuigen. Afslagen en vuursteenknollen die aan elkaar konden worden gepast illustreren dat in deze tijdelijke jachtkampen ook specifieke activiteiten als vuursteenbewerking plaats vond.

Vuursteenvondsten werden verder nog aangetroffen in Koewacht, het Land van Saeftinghe, Sluiskil en Aardenburg. Ook werden in Hulst langs de Absdaalse weg menselijke crematieresten uit het Laat-Mesolithicum gedocumenteerd. Archeologisch onderzoek elders in Nederland laat zien dat de vondstniveaus uit het Laat Paleolithicum en Mesolithicum verschillen. De materiële resten van de Federmesser-traditie worden aangetroffen onder, in en juist boven de Usselo-bodem (een vuilgrijze laag met kleine stukjes houtskool, die door de inwerking van planten ontstond gedurende een relatief warme periode, het Allerød interstadiaal, circa 9900-9100 v. Chr., tijdens de laatste ijstijd). De vroeg-mesolithische vondstniveaus bevinden zich in de top van het dekzand boven de Usselo-bodem.

Neolithicum (circa 5.300 – 2000 v. Chr.)

In het Neolithicum was bewoning slechts mogelijk op de strandwallen en de hogere delen van het getijdengebied dat Zeeland kenmerkte. Tijdens het Neolithicum veranderde de mens geleidelijk aan zijn manier van bestaan. Hij ging zich in steeds grotere mate voorzien in zijn voedselbehoefte door het houden van vee en het verbouwen van voedsel. De mensen gingen de natuur naar hun hand zetten en in plaats van rond te trekken, vestigde men zich op vaste locaties (boerderijen). Als gevolg van het toepassen van landbouw en veeteelt werd de mens gebonden aan een vaste plek in het landschap, in plaats van rond te trekken tussen tijdelijke kampementen. Neolithische sporen in Zeeland zijn echter schaars.

In Saeftinghe werden een aantal fragmenten aardewerk uit de Michelsbergcultuur gevonden. De eerste nederzettingssporen dateren echter pas rond 2500 v. Chr. en werden opgetekend op de strandwal van Haamstede (Brabers).

Bronstijd (circa 2000 - 800 v. Chr.)

Vondsten uit de Bronstijd zijn erg schaars in Zeeland. De langzaam doorgaande zeespiegelrijzing en het weinig toegankelijke landschap zal vermoedelijk weinig kans op permanente bewoning hebben geboden. Dat er mogelijk wel wat bewoning is geweest in Zeeland tijdens de Bronstijd zou kunnen worden afgeleid uit enkele losse vondsten zoals de opgebaggerde hielbijl voor de kust van Westkapelle en een paar metaalvondsten uit de oude duinen van Schouwen-Duiveland. In Westenschouwen zijn aanwijzingen voor bewoning in de Late Bronstijd. In de groeve van Nieuw-Namen werden enkele jaren geleden 2 potten uit de Bronstijd aangetroffen. Dit blijven echter zeldzame vondsten in Zeeland.

IJzertijd (circa 800 - 12 v. Chr.)

In de IJzertijd wordt Zeeland bedekt door een uitgestrekt veenlandschap. Toch wordt Zeeland tijdens deze periode vrij intensief bewoond, met name in de Late IJzertijd. Vindplaatsen zijn echter vooral bekend uit Walcheren, Tholen en Schouwen. In Grijskerke werd een kuil met meer dan 800 kilogram aardewerk aangetroffen. De middelen van bestaan waren nu exclusief gericht op landbouw (onder andere werd in Zeeland het verbouwen van gerst, huttentut en rogge aangetoond) en veeteelt (onder andere runderen, schapen, geiten en varkens).

De nederzettingen bestonden uit slechts enkele boerderijen die werden bewoond door enkele families die volledig op de eigen gemeenschap waren gericht. In Zeeuws-Vlaanderen zijn sporen uit deze tijd in de buurt van Axel bekend.

Romeinse tijd (12 v. Chr. - 450 n. Chr.)

Rond 50 v. Chr. verschenen de Romeinen in de Lage Landen. Voor het eerst worden deze streken vermeld in historische bronnen als *De bello gallico* van Julius Caesar. In Nederland begint de Romeinse tijd in 12 v. Chr., toen alle stammen in Nederland, inclusief die ten noorden van de grote rivieren, door de Romeinse veldheer Drusus waren onderworpen. Vanaf het midden van de eerste eeuw na Christus werd de Rijn de noordgrens van het Romeinse rijk in West-Europa. Zeeland werd onderdeel van de provincie Gallia Belgica. Ook in de Romeinse tijd was Zeeland een uitgestrekt veengebied.

De bewoning zal zich voornamelijk geconcentreerd hebben op de strandwallen en langs de oevers van de Schelde die een belangrijke handels(vaar)weg vormde. Vele (recente) vondsten tonen echter dat ook het veengebied vrij intensief bewoond werd. Nederzettingen zijn bekend uit Haamstede, Colijnsplaat, Kats, Domburg, Aardenburg, Ellewoutsdijk en ook Zierikzee. Aardenburg maakte deel uit van de kustverdedigingslinie en werd voorzien van een klein fort, een zogeheten castellum (175-280 n. Chr.). De handel werd een belangrijke activiteit die voornamelijk via waterwegen geschiedde.

De belangrijkste producten die vanuit Romeins Zeeland werden geëxporteerd betroffen vissaus en zout. Op een aantal altaren gewijd aan de godin Nehalennia worden de namen vermeld van handelaren in deze producten. Bij Colijnsplaat en Domburg werden dan ook tempelcomplexen gewijd aan deze godin teruggevonden. In Domburg wordt duidelijk dat ook andere goden vereerd werden. Het was dan vermoedelijk ook een belangrijk regionaal bestuurscentrum met een vlootstation. Met de Romeinse tijd zorgde een betere afwateringsinfrastructuur voor een grondige ontwatering van het veenlandschap. Dit had echter tevens een klink van het veen tot gevolg. De hierdoor ontstane maaiveldverlaging, samen met de gegraven afwateringsloten, lieten toe dat het stijgende zeewater steeds meer vat kreeg op het land.

De Middeleeuwen (450 n. Chr.-1500 n. Chr.)

Onder invloed van de zee verdrinkt het Zeeuwse landschap geleidelijk. Dit proces begon omstreeks het derde kwart van de 3^{de} eeuw. Het Zeeuwse gebied moet vanaf dat moment lange tijd ongeschikt geweest zijn voor bewoning. Bewoningscontinuïteit na de Romeinse tijd werd in ieder geval nog niet aangetoond. Zeeland wordt geteisterd door stormvloed en diepe getijdengeulen in het veenlandschap uitschuren en van waaruit grote gebieden onder water komen te staan en dikke pakketten klei en zand worden afgezet. Pas na 700 lijkt de rust wat weer te keren en lijken vele van de geulen verland.

Door klink van het omliggende veenlandschap ontstaan in het landschap hoger gelegen kreekruggen die opnieuw bewoning in het gebied toelieten. Vanaf het einde van de 8^{ste} eeuw vinden we dan ook

weer bewoningssporen terug. Aanvankelijk zullen dit slechts schapenherders zijn geweest. Al snel werd het gebied vanuit Engeland en Vlaanderen gekerstend. Bronnen maken gewag dat Willibrordus in 695 Villam Walichrum, of het koningsdomein Walcheren, zou hebben bezocht. In de 9^{de} eeuw wordt het hele kustgebied geteisterd door invallen van de Vikingen. Als verdediging tegen deze aanvallen worden eind 9^{de} eeuw op verscheidene plaatsen de meest bekende exponenten van de Vroege Middeleeuwen in Zeeland opgericht: de ringwalburgen (afbeelding 8).

Afbeelding 8 Schets van een ringwalburg. Bron: Polderman 2001.

Deze grote ronde verdedigingswerken met aarden wal met palissade en gracht werden onder meer aangetoond in Domburg, Middelburg, Oostburg, Oost-Souburg en Burgh-Haamstede. Rond 1000 n. Chr. zijn grote delen van Zeeland reeds bewoond. De hoger gelegen kreekruggen waren uitermate geschikt voor de aanleg van wegen en het stichten van nederzettingen. Onder impuls van lokale ambachtsheren werden kerken gesticht. Grote delen van Zeeland krijgen hun huidige aanzien in de Volle Middeleeuwen wanneer grootschalige bedijkingen aangelegd werden. Deze werden met name vanuit Vlaanderen, ondermeer door de sterke expansiedrang van de Vlaamse abdijen, mogelijk gemaakt.

Deze ontwikkelingen zorgden voor een sterke uitbreiding van de bevolking en de eerste steden kwamen tot ontwikkeling. Een belangrijke activiteit die in de Late Middeleeuwen voor sterke economische impuls zorgde, was het moerneren (veen als brandstof) en selneren, ten behoeve van zoutproductie. Belangrijke productie- en handelscentra waren Hulst, Axel en Biervliet. Het ontginnen van de moeren resulteerde ook in het ontstaan van wegdorpen en (moer)vaarten voor het transport van veen en zout.

De grootschalige binnendijkse ontginningen resulteerden in een sterk verlaagd landschap. In combinatie met de hevige stormvloeden, kenmerkend voor de Late Middeleeuwen, konden diepe getijdegeulen zich in het landschap insnijden. Grote overstromingen ten gevolge van stormvloeden zetten grote gebieden eerder bedijkt land opnieuw onder water en dorpen 'verdrongen'.

De Nieuwe tijd (1500 n. Chr. tot heden)

Door de bedijking kon tijdens stormvloeden het water zich niet verspreiden over het uitgestrekte schorregebied. In plaats daarvan werd het water opgedreven tegen de dijken en kwam het maximale stormvloedniveau steeds hoger te liggen. Het achter de dijken liggende gebied daarentegen daalde door de kunstmatige ontwatering en veenontginningen. Wanneer nu tijdens een extreme stormvloed

de dijken braken doordat ze niet waren opgehoogd of slecht waren onderhouden (bv. door politieke onrust), waren de gevolgen catastrofaal. Ook later, tijdens de Tachtigjarige Oorlog, zijn krekten ontstaan door geplande inundaties. Het opgestuwde water stortte zich met grote kracht in de laaggelegen polders, hierbij grote geulen uitschurend. Deze inbraakgeulen waren in de overstromde polders, waar het maaiveld beneden het toenmalige gemiddeld hoogwaterniveau was gezakt, niet te dichten.

De grote overstromingsramp van 1531 die het oostelijk deel van Zuid-Beveland trof, was van doorslaggevende betekenis voor de afwatering van de Schelde. Tot aan de overstroming was de Oosterschelde de hoofdgeul. Het wantij, de grens waar de vloedstromen vanuit de Oosterschelde en Westerschelde elkaar raakten, lag tot 1530 tussen het Verdrongen Land van Saeftinge en Zuid-Beveland. Na de overstromingsramp kwam het wantij echter tussen Zuid-Beveland en de Brabantse Zoom te liggen. De wantij-verlegging had tot gevolg dat de Oosterscheldegeul ter hoogte van het wantij ging verzanden door de sterk afgenomen getijdestroom. In de Westerschelde daarentegen namen de stroomsnelheden juist toe omdat de Westerschelde het debiet van de achterliggende Schelde rivier overnam.

Het nieuwe wantijgebied tussen de Wester- en Oosterschelde slibde in de volgende eeuwen hoog op en werd ingedijkt. Aan de verbinding tussen de Wester- en Oosterschelde kwam definitief een einde toen in 1871 een spoordijk gereed kwam tussen Zuid-Beveland en de Brabantse Zoom.

Vóór de grote overstromingsramp van 1953 waren de Zeeuwse eilanden nog niet via waterstaatkundige werken verbonden met het vasteland. Reeds voor de Tweede Wereldoorlog was men zich bewust van het feit dat in Zuidwest-Nederland de kustverdediging tegen extreme hoge stormvloed en ontoereikend was. In 1937 waren er door Rijkswaterstaat plannen gemaakt ter verbetering van de kustbeveiliging in dit gebied. Volgens deze plannen zou een groot aantal dijken moeten worden verhoogd en enkele ingrijpende waterstaatkundige werken zouden moeten worden gerealiseerd. Vanwege de krappe overheidsfinanciën en het uitbreken van de Tweede Wereldoorlog zijn de plannen niet uitgevoerd. Walcheren had onder de Tweede Wereldoorlog veel te lijden.

Om de Fransen te verjagen en zeeland te veroveren voerden de Duitsers op 17 mei 1940 zware bombardementen uit op Walcherse steden, waarbij de binnenstad van Middelburg en Vlissingen volledig in puin werd geschoten. Ook het einde van de oorlog eiste een zware tol. Ter voorbereiding van de landingsoperatie op de Walcherse kusten besloten de geallieerde troepen het land onder water te zetten. Begin oktober 1944 werden op meerdere plaatsen de dijken stukgeschoten. Voor Westkapelle op de kop van Walcheren was de schade het grootst. Het dorp werd in enkele uren tijd door slecht gecoördineerde bombardementen en het wassende zeewater grotendeels van de kaart geveegd. De huidige Westkapelsche Kreek is hiervan nog een stille getuige. Gedurende bijna twee jaar had de zee vrij spel tot in 1946 het laatste gat in de dijk gedicht kon worden.

Door het uitblijven van structurele werken bleef de onveilige situatie bestaan en kon de catastrofale overstromingsramp van 1953 plaatsvinden. Een zware noordwesterstorm, aangezwollen tot orkaankracht (windkracht 12) gepaard gaande met springtij, teisterde op 1 februari 1953 meer dan 20 uur onafgebroken de Nederlandse, Engelse en Belgische kust. Het zeewater, dat bij eb nauwelijks meer zakte, rees tot hoogten die sedert 1825 niet meer waren voorgekomen. In Vlissingen bereikte het zeewater een hoogte van 4,55 m +NAP. De dijken braken op 89 plaatsen en 137.000 ha land kwam onder water te staan. De ramp kostte in Nederland aan 1835 mensen het leven. Direct na de ramp, op 21 februari 1953, werd de Deltacommissie ingesteld, waarvan de adviezen uiteindelijk resulteerden in

het versneld uitvoeren van het Deltaplan, waarmee in 1958 werd begonnen. In het kader van het Deltaplan werden het Veerse Gat (1961), Haringvliet (1971) en Grevelingen (1976) afgesloten. Het gebied rond de Oosterschelde wordt nu beschermd door de stormvloedkering, een open dam (gereed in 1986) die gesloten wordt tijdens extreem hoge stormvloed. De Westerschelde kon niet worden afgedamd vanwege de scheepvaartbelangen van Antwerpen. Rond deze zeearm zijn in het kader van het plan de dijken verzaagd. Met de voltooiing van het Deltaplan is de wapenspreuk van Zeeland recht gedaan: Luctor et emergo.

2.3.2 Historische gegevens

Het plangebied situeert zich op de dekzandrug aan de noordzijde van de Ferdinanduspolder. Deze polder werd pas in 1700 ingesteld. Daarvóór maakte het plangebied deel uit van het uitgestrekte middeleeuwse cultuurlandschap tussen Axel en Hulst. Dit landschap werd gekenmerkt door enkele hoger gelegen dekzandruggen, zoals ter plaatse van het plangebied, die feitelijk sinds hun vorming in het pleistoceen onveranderd in het landschap bestaan.

Gedurende de periode vanaf de Late Prehistorie tot en met de Vroege Middeleeuwen is het landschap rondom de dekzandruggen steeds natter geworden waardoor er veengroei heeft kunnen plaatsvinden. Vanaf de Vroege Middeleeuwen heeft de zee meer invloed op het landschap gekregen waardoor in het veengebied getijdekreeken konden ontstaan die dit veen voor een deel hebben geërodeerd en deels ook hebben afgedekt met een kleipakket.³⁰

In de loop van de Vroege Middeleeuwen is men overgegaan tot het afgraven van het ondiep gelegen veen ten behoeve van de winning van turf als brandstof. Daarnaast werd er ook veen gewonnen voor de productie van zout. Op deze manier zijn er reeds voor 1400 grote delen van het landschap ontgraven en ontstonden er vooral aan de zuidzijde van het plangebied grote moeren; drassige gebieden waarvan het maaiveld zelfs al tot beneden zeeniveau kon zijn gebracht.³¹

Op de kaart van Christiaan sGrooten uit 1573 in afbeelding 9 wordt het grotendeels oorspronkelijk cultuurlandschap afgebeeld waarin reeds grote moeren zichtbaar zijn. Het plangebied ligt op een pleistocene dekzandrug waar nooit veengroei heeft plaatsgevonden en waardoor hier nooit gemoerd zal zijn.

³⁰ Gottschalk 1984

³¹ De Kraker 1997

Afbeelding 9 Uitsnede van Ostium Scaldis van Christiaan s-Grooten, 1573. Deze kaart geeft de situatie van rond het midden van de 16^e eeuw weer. Het plangebied is aangegeven met een blauwe polygoon.

Afbeelding 10 Uitsnede van Zelandiae Comitatus van Z. Roman, verbeterd en uitgegeven door N. Visscher in 1656. Het plangebied is aangegeven met een blauwe polygoon. Bron: Geoloket Provincie Zeeland / CHS.

Het uitbreken van de 80-jarige oorlog heeft vooral in het huidige Zeeuws Vlaanderen voor grote veranderingen in het landschap gezorgd. De opstandige Nederlanden worden in de periode vanaf 1581 onder leiding van Alexander Farnese (de latere hertog van Parma) vanuit het zuiden weer tot bijna aan de Schelde door de Spanjaarden veroverd. De Staten van Zeeland besluiten daarom in 1584 tot het inrunderen van grote gebieden in Zeeuws Vlaanderen om de zuidoever van de Schelde nog in handen te kunnen houden.

Het gevolg is echter dat de zee ver het land in kan slaan, er geulen kunnen uitschuren en grote delen van Zeeuws Vlaanderen veranderen in een schorren- en slikkenlandschap. Er ontstaat in deze periode een geul tussen Hulst en Axel terwijl Hulst daardoor praktisch op een eiland komt te liggen. Maurits en Sidney zijn daardoor echter wel in staat om in 1586 Axel weer in te nemen en het gebied ten noorden van deze nieuwe geul blijvend te controleren. De Spanjaarden controleren op hun beurt het gebied ten zuiden van deze geul en verstevigen hun positie door vanaf 1586 een aantal forten aan te leggen tussen Hulst en Sas van Gent. De liniedijk tussen Hulst en Sas van Gent met daarin het fort Ferdinandus en enkele redoutes wordt evenwel pas in 1634 aangelegd. Bij de verovering van Hulst door Frederik Hendrik in 1645 komt ook deze linie in Staatse handen.³²

Op de kaart van Roman, uitgegeven door Visscher in 1656, is bovenstaande situatie nog goed zichtbaar (afbeelding 10). Het plangebied situeert zich direct ten zuiden van de Staats-Spaanse linie die in 1634 door de Spanjaarden is aangelegd tussen Hulst en Sas van Gent. Op de kaart is er ter plaatse van het plangebied geen bebouwing zichtbaar. Er staan enkel twee redoutes afgebeeld waar het plangebied tussenin ligt.

Afbeelding 11 Uitsnede van de kaart van Zeeuws Vlaanderen van W.T. Hattinga uit 1745. Het plangebied is aangegeven met een blauwe polygoon. Bron: Blonk & Blonk Van der Wijst 2010.

³² Kuipers 2013

Op de kaart van Hattinga uit 1745 is de situatie van kort na de 80-jarige oorlog nog altijd zichtbaar (afbeelding 11). Wel is duidelijk dat in de Ferdinanduspolder, die nu officieel ingepolderd is geraakt, een aantal boerderijen staan. Het plangebied blijft echter onbebouwd. Pas in de eerste helft van de 19^{de} eeuw is er bebouwing zichtbaar op het perceel direct ten westen van het plangebied (afbeelding 12) terwijl het gebouw aan de noordoostzijde pas in de tweede helft van de 19^{de} eeuw wordt gebouwd (afbeelding 13).

Afbeelding 12 Uitsnede van de kadastrale minuut, omstreeks 1832. Het plangebied is aangegeven met een blauwe polygoon.

Afbeelding 13 Uitsnede van de topografische kaart, 1857. Het plangebied is aangegeven met een blauwe polygoon.

Afbeelding 14 Uitsnede van de topografische kaart, omstreeks 1900. Het plangebied is aangegeven met een blauwe polygoon.

Afbeelding 15 Onderzoeksmeldingen, waarnemingen en monumenten in de omgeving van het plangebied (blauwe polygoon). Bron: ARCHIS; ESRI 2016.

2.3.3 Archeologische Gegevens

In deze paragraaf worden de bekende archeologische gegevens weergegeven die zich binnen een straal van 1.000 meter rond het plangebied bevinden. Enkel de archeologische vindplaatsen die relevante informatie met betrekking tot het opstellen van een specifiek archeologisch verwachtingsmodel opleveren worden hier nader besproken. De hiernavolgende gegevens werden ontleend aan Archis, het ZAA, de gemeentelijke verwachtingskaart en literatuur.

Archeologische Monumentenkaart (AMK)

De AMK is een digitaal bestand van alle bekende behoudenswaardige archeologische terreinen in Nederland dat door de Rijksdienst voor het Cultureel Erfgoed in samenwerking met de Provincie Zeeland is opgesteld (afbeelding 15). De AMK wordt echter niet meer bijgehouden en heeft op zichzelf geen juridische status. Op de kaart staan terreinen met archeologische status aangegeven. Statustoekenning vindt plaats nadat het terrein is getoetst aan een aantal door de RCE gehanteerde criteria: kwaliteit, zeldzaamheid en contextwaarde. De AMK is opgenomen in de Cultuurhistorische Hoofdstructuur.

Op 1,2 km ten westen van het plangebied ligt een terrein van hoge archeologische waarde. Het terrein met AMK nummer 13530 betreft de resten van het voormalige Spaanse fort Ferdinandus.

Onderzoeken en waarnemingen

In de directe omgeving van het plangebied werden een aantal archeologische onderzoeken uitgevoerd. De locatie van deze onderzoeken staat weergegeven in afbeelding 15. Daarnaast staan ze ook kort omschreven in tabel 4.

Onderzoeksmelding	Uitvoerder	Aard en resultaten onderzoek
9.667	SOB Research	Inventariserend Archeologisch Veldonderzoek uitgevoerd door middel van boringen in het kader van de sloop en bouw van een schuur ter plaatse van het woonhuis aan de Oud Ferdinandusdijk 6 te Heikant.
10.778	RAAP	Booronderzoek en geofysisch onderzoek. Dit onderzoeksmeldingsnr. betreft Fort Ferdinandus. Zie voor Fort Sint Joseph onderzoeksmeldingsnr. 10766.
16.313	SOB Research	IVO aanleg N258, Noordelijke parallelweg Absdale-Hulst.
16.314	SOB Research	IVO Bouwproject Stellestraat-West, Hulst
20.471	BAAC	IVO-P Absdaalseweg/Stelleweg

Tabel 4 Overzicht van de onderzoeksmeldingen in de omgeving van het plangebied.

De bevindingen van deze en ook andere onderzoeken alsook losse vondsten in de omgeving van het plangebied zijn tevens als waarnemingen opgenomen in afbeelding 15. Daarnaast staan deze waarnemingen beschreven in tabel 5.

Eenzijds hebben deze waarnemingen vooral betrekking op de diverse onderdelen van de Staats-Spaanse linie en anderzijds hebben de waarnemingen vooral betrekking op het oudere cultuurlandschap. Naast de resten van een aantal schansen werden er namelijk op diverse plaatsen resten gevonden van een intact bodemprofiel, sporen van Middeleeuwse bewoning en vuurstenen artefacten. Tevens werd in de diepere ondergrond een paleosol waargenomen.

Waarneming	Naam	Omschrijving van de waarneming of vondstmelding
36.827	Particulier	Resten van schans Sint Anna
36.841	RAAP	Het onderzoek bestond uit een combinatie van geofysisch onderzoek en booronderzoek, met als doel inzicht te krijgen in de bouw van het 17e eeuwse fort. Het weerstandsonderzoek heeft op dit terrein niet het gewenste resultaat opgeleverd. De weerstandsmetingen zijn voor een groot deel verstoord door puin van twee arbeidershuisjes, die in het begin van de jaren '70 zijn afgebroken. Het booronderzoek daarentegen, geeft een goed beeld van de locatie van het vroegere Fort. Daaruit blijkt dat het fort op een pleistocene zandrug ligt, waarin nog een redelijk intact bodemprofiel aanwezig is. Voor de locatie van het fort, heeft men dus gebruik gemaakt van een reeds bestaande, natuurlijke verhoging in het landschap. In het zand zijn de grachten en bastions uitgegraven. Het aangetroffen puin op 190 cm. diepte onder het maaiveld, is mogelijk afkomstig van een kruithuis of opslagplaats.
36.857	Particulier	Resten van schans Miserie
405.710	SOB	In de top van de Formatie van Twente werden tijdens het

	Research	veldonderzoek (karterend booronderzoek en oppervlaktekartering) ter plaatse van het onderzoeksgebied, en dan met name in het centrale deel van het onderzoeksgebied, zowel in de boringen als aan het oppervlak archeologische indicatoren uit de Prehistorie (minimaal) en Middeleeuwen (bijzonder veel) aangetroffen. Aangetoond werd dat ter plaatse van het onderzoeksgebied de Allerød-laag aanwezig is. Uitspraken over de aan- of afwezigheid van archeologische sporen uit het laat-Paleolithicum (die zich in deze laag kunnen bevinden) kunnen dan ook nog niet worden gedaan. Wel is duidelijk dat de top van de Allerød-laag zich dieper dan 0 meter NAP zal bevinden.
405.712	SOB Research	Deze melding betreft vondst van mogelijke afslag vuursteen.
408.178	Jongepier	Scholier S. Braspenninckx uit Absdale vond in het najaar van 2004 op een akker bij Absdale een deels geslepen vuurstenen bijl. Het gaat om een Spitznackiges Flint-Ovalbeil uit het Neolithicum. Andere voorwerpen zijn in de directe omgeving aan de oppervlakte (nog) niet aangetroffen.
409.407	BAAC	Locatie I (Absdaalseweg/Stelleweg) ligt in de hoek gevormd door de Absdaalseweg en de Stellestraat, ten westen van de Stellestraat. Op locatie I zijn vijf proefsleuven aangelegd. In deze sleuven werden sporen aangetroffen van voornamelijk (perceel)greppels en vermoedelijke hooimijten. De aangetroffen sporen, met name de hooimijten, en het vondstmateriaal wijzen erop dat op locatie I (Absdaalseweg/Stelleweg) zich de resten bevinden van een erf daterend uit de 13e tot 15e eeuw. Dit erf bevindt zich, gezien de daar gelegen concentratie aan sporen, in de zuidoosthoek van locatie I (Absdaalseweg/Stelleweg), aansluitend aan en waarschijnlijk doorlopend in het huidige perceel Absdaalseweg 82. Het erf ligt op het hoogste deel van een dekzandkop die zich rond de aansluiting van de Stellestraat op de Absdaalseweg bevindt. Op locatie I (Absdaalseweg/Stelleweg) zijn in totaal 176 fragmenten aardewerk aangetroffen waarvan de meerderheid, 155 stuks, afkomstig is uit sporen. Dit getal is enigszins vertekend door de vondst van 73 scherven afkomstig van één pot aangetroffen in spoor 38 in werkput 3. Als deze vondst buiten beschouwing wordt gelaten, is de meest voorkomende aardewerksoort het grijs aardewerk (N=64). Dit aardewerk kan zonder uitzondering in de periode 1250-1500 AD gedateerd worden. Het roodbakkend geglazuurd aardewerk is qua aantal de tweede aardewerkcategorie. Van dit baksel zijn in totaal 32 fragmenten aangetroffen, de 73 scherven van één pot buiten beschouwing gelaten. De dateringen van dit aardewerk zijn minder eenduidig; de begindatering loopt uiteen van 1250 tot 1500 AD, de einddatering van 1450 tot 1800 AD. Het zwaartepunt lijkt echter te liggen tussen 1300 en 1600 AD; zeker driekwart van het roodbakkend aardewerk is in deze periode te dateren. Slechts één vondst is binnen een eeuw te dateren; het betreft de 73 scherven afkomstig van een grape die gedateerd moet worden tussen 1400 en 1500 AD. De andere aardewerktypen komen in veel kleinere hoeveelheden voor; kogelpotaardewerk (N=8) uit de periode 900-1300 AD, Pingsdorf-aardewerk (N= 3) uit de periode 900 tot 1225 AD, Paffrath-achtig aardewerk (N=2) uit de periode 900-1225 AD, aardewerk uit de Maasvallei (N=2) uit de periode 900-1250 AD, steengoed (N=1) uit de periode 1300-1500 AD en mogelijk Zuid-Limburgs aardewerk uit de periode 1050-1225 AD. Naast dit aardewerk zijn ook nog twee fragmenten aangetroffen van

		kleipijpen daterend uit de periode 1600-1700 AD. Uit het bovenstaande volgt een algemene datering van de vindplaats vanaf (ten minste) de 13e eeuw tot en met de 15e eeuw AD, mogelijk uitlopend tot in de 16e eeuw.
410.725	Jongepier	In het kader van het herstel van de biotoop voor salamanders zijn op 15 oktober 1998 drie grachten van het fort Ferdinandus tussen Axel en Hulst gereconstrueerd. Assistentie werd verleend door de AWN. Een onderdeel van het werk bestond uit het graven van drie proefsleuven door de grachten. De profielen van deze sleuven zijn door de medewerkers van het PACZ bestudeerd en gedocumenteerd, waarbij vooral werd gelet op de breedte en diepte van de grachten en het verband ervan met de wallen. De grachten bleken gemiddeld slechts vijf meter breed en een meter diep te zijn.
413.754	SOB Research	Op basis van het door SOB Research ter plaatse uitgevoerde booronderzoek kan worden gesteld dat ter plaatse van het aan de westzijde van het woonhuis gelegen terreintje een esdek op dekzandafzettingen van de Formatie van Twente voorkomt. Voor het aan de oostzijde van het woonhuis gelegen terreintje kan worden gesteld dat hier een heterogene ophooglaag, op esdek, op dekzandafzettingen van de Formatie van Twente voorkomen. Tijdens het IVO door middel van grondboringen werden in geen van de uitgevoerde boringen relevante archeologische indicatoren aangetroffen. Op basis van de onderzoeksresultaten kan worden gesteld dat ter plaatse van de onderzochte terreintjes ter weerszijden van het woonhuis geen aanwijzingen voor de aanwezigheid van een archeologische vindplaats zijn aangetroffen. Wel werd in vrijwel alle boringen dieper in de dekzandafzettingen een ongeroerde Allerødlaag aangetroffen.

Tabel 5 Overzicht van de waarnemingen in de omgeving van het plangebied.

Verder dient hier nog de vindplaats op de locatie van de Brandweerkazerne aan de Absdaalseweg te Hulst vermeld te worden. Alhoewel deze vindplaats verder van het huidig plangebied gelegen is, is de landschappelijke situatie (op dezelfde dekzandrug) zeer vergelijkbaar.

In 2006 werd voor de bouw van de brandweerkazerne tijdens een veldkartering en een booronderzoek vuurstenen artefacten aangetroffen, ten westen van de huidige rotonde langs de Absdaalseweg (OMnr.: 16.313). In 2007 werd hier vervolgens een proefsleuvenonderzoek uitgevoerd (OMnr.: 20.471). Tijdens dit onderzoek werden de restanten van een crematiegraf aangetroffen in de top van de C-horizont van het dekzand. In de bouwvoor werden ook vuurstenen artefacten aangetroffen. Een deel van deze vindplaats was bedreigd door infrastructurele werkzaamheden in 2012, daarom is besloten om het bedreigde deel op te graven (OMnr.: 54.701). Bij dit onderzoek werd een crematiegraf opgegraven en werden meer vuurstenen artefacten gevonden. Er werden geen andere graven aangetroffen. De vuursteen en het crematiegraf zijn gedateerd in het Mesolithicum op basis van ¹⁴C-onderzoek van de hazelnoten en het menselijk bot. Verder zijn nog perceelsgreppels aangetroffen uit de Late Middeleeuwen – Nieuwe Tijd.

Op de cultuurhistorische hoofdstructuur van de provincie zeeland (CHS) wordt naast de archeologische monumenten en de IKAW ook informatie verstrekt over bekende landschappelijke, monumentale en cultuurhistorische waardevolle objecten en hun locatie in Zeeland. In deze database

werd geen aanvullende informatie aangetroffen aangaande het plangebied. Ook in het Zeeuws Archeologisch Archief (ZAA) zijn geen aanvullende gegevens beschikbaar. In het bestemmingsplan Hulst Buitengebied is het noordelijke deel van het plangebied als waarde cultuurhistorie opgenomen (zie bijlage 1) in verband met de noordelijker gelegen Staats-Spaanse linedijk.

2.3.4 Recent gebruik en verstoringen

Het plangebied is momenteel deels bebouwd en in gebruik als partycenter en kampeerterrein. Naast enige kabels en leidingen over het terrein zal er ter plaatse van de bebouwing daarom enige verstoring van de ondergrond te verwachten zijn. Daarnaast blijkt uit de milieukundige boringen³³ dat het terrein deels verhard is door middel van een pakket asfaltgranulaat van een dikte tot 40 cm.

Analyse van de luchtfoto's levert geen verdere aanwijzingen op voor de aanwezigheid van mogelijke vindplaatsen of verstoringen.

Afbeelding 162 Luchtfoto. Het plangebied is aangegeven met een blauwe polygoon. Bron: ESRI 2016.

³³ ABO-Milieuconsult 2016

2.4 Archeologisch Verwachtingsmodel

Op basis van de in eerdere paragrafen beschreven informatie over de huidige situatie, de aardkundige waarden, de historische situatie en bekende archeologische waarden kan een specifieke archeologische verwachting worden opgesteld. Hierbij werd per uitvoeringsfase, per geologische eenheid (met dieptematen) aangegeven uit welke perioden archeologische waarden aangetroffen kunnen worden. Indien mogelijk wordt hierbij informatie verstrekt over het complextype en worden nadere kenmerken van de vindplaats beschreven. Een meer specifieke datering wordt indien bekend ook aangegeven.

In een later stadium kan deze verwachting worden getoetst en eventueel bijgesteld aan de hand van de resultaten van het Archeologisch Booronderzoek.

Laagpakket van Wierden, Formatie van Boxtel

Binnen het plangebied komen enkel afzettingen voor die behoren tot het Laagpakket van Wierden, Formatie van Boxtel. Dat wil zeggen dat sinds de laatste ijstijd (ca. 10.000 jaar geleden) het landschap binnen het plangebied praktisch onveranderd is gebleven. Het landschap in de directe omgeving heeft weliswaar vernatting, veenvorming en sinds de Middeleeuwen ook mariene invloeden doorstaan, de hogere dekzandruggen zijn hiervan volledig bespaard gebleven.

Op basis van de geologische opbouw vallen er daarmee resten uit alle perioden te verwachten binnen het plangebied. Deze verwachting wordt gesterkt door onderzoeksresultaten en waarnemingen uit de directe omgeving.

Vindplaatsen uit het **Finaal Paleolithicum** kunnen worden verwacht in mogelijk aan te treffen paleosols (bijv. uit het Bølling of Allerød-interstadiaal). Dergelijke paleosols zijn in de omgeving reeds aangetroffen. Vindplaatsen uit deze periode zijn echter zeldzaam en moeilijk op te sporen. In Zeeuws-Vlaanderen werden slechts losse vondsten gedaan maar nog geen sites gedocumenteerd. De verachting wordt **middelhoog** ingeschat.

Gezien de geologische gesteldheid van het onderzoeksgebied, gelegen op een dagzomende dekzandrug, bestaat een hoge kans dat zich in het onderzoeksgebied mogelijk archeologische waarden bevinden vanaf het Mesolithicum in de top van het dekzand. De kans op het aantreffen van vindplaatsen uit het **Mesolithicum** wordt **hoog** ingeschat. In de ruime omgeving werden eerder vindplaatsen uit deze periode aangetroffen. Archeologische waarden uit deze periode zouden kunnen bestaan uit kleine nederzettingsterreinen, zogenaamde extractiekampen. Deze extractiekampen kenmerken zich door een kleine omvang (circa 5 tot 10 m²) waarbij basiskampen een ruimere omvang hebben. Vindplaatsen uit deze periode kenmerken zich door een vondstverspreiding van vuursteen. Tevens bestaat de mogelijkheid dat ondiepe grondsporen (crematiegraven, haardplaatsen) kunnen worden aangetroffen.

De waarde van vuursteenvindplaatsen wordt grotendeels bepaald door de intactheid ervan aangezien vuursteenvindplaatsen zich vrijwel alleen kenmerken door het voorkomen van vuursteen artefacten. Om zoveel mogelijk informatie uit de vuursteenvindplaats te krijgen is het van belang dat de interne structuur van de vindplaats (de verticale en horizontale spreiding) zo weinig mogelijk verstoord is. De waarde van de vuursteenvindplaats wordt derhalve grotendeels bepaald door de mate van intactheid van het bodemprofiel. Van belang is daarom de mate van verstoring van het bodemprofiel in beeld te brengen.

De kans op het aantreffen van vindplaatsen uit het **Neolithicum** wordt **hoog** ingeschat. Deze hoge verwachting wordt ingegeven door de ligging op de dekzandrug maar tevens door de vuursteenvondsten die de laatste jaren op de dekzandrug (in de ruimere omgeving maar ook in de nabijheid van het plangebied) werden aangetroffen uit deze periode. Vooral nog werden echter geen intacte vindplaatsen aangetroffen.

Deze vindplaatsen kunnen worden verwacht in de top van het dekzand. Mogelijk aan te treffen vindplaatsen kunnen bestaan uit woningen en erven. Vindplaatsen (huisplaatsen) uit deze perioden kenmerken zich door het voorkomen van (dieper ingegraven) grondsporen (paalsporen, afvalkuilen, greppels, waterkuilen) en vondststrooiingen met aardewerk en vuursteen.

In de omgeving van het plangebied zijn nog maar weinig vindplaatsen aangetroffen uit de **Bronstijd, IJzertijd, Romeinse Tijd en Vroege Middeleeuwen**. Op basis van de geologie zijn deze niveaus echter wel te verwachten binnen het plangebied. De verwachting op vindplaatsen uit deze periode wordt **middelhoog** ingeschat. De iets lagere verwachting wordt mede ingegeven door het beperkte aantal aangetroffen vindplaatsen uit deze periode in de omgeving van het onderzoeksgebied. Ten zuiden van de Belgische grens komen in het zandgebied vele vindplaatsen uit de metaaltijden en de Romeinse Tijd voor. In de omgeving van het plangebied werden enkel in Axel enkele losse fragmenten Terra Sigillata aangetroffen. Ook vroegmiddeleeuws aardewerk werd vooralsnog enkel op de dekzandrug waarop Axel gesitueerd is aangetroffen.

Vindplaatsen uit de **Late Middeleeuwen** zijn al wel aangetroffen bij archeologisch onderzoek in de directe omgeving. De verwachting op het aantreffen van dergelijke vindplaatsen binnen het plangebied is daarmee **hoog**.

Mogelijke complexen kunnen bestaan uit huisplaatsen met erfsporen, wegen, sporen van landinrichting en grondexploitatie. Daarbij kunnen resten van houten (paalkuilen) of bakstenen (funderingen) woningen, beerputten, waterputten, afvalkuilen of sporen van ambachtelijke activiteiten worden aangetroffen. Dergelijke sites kunnen gekenmerkt worden door vondststrooiing van keramiek en/of baksteenpuin op het maaiveld.

Nieuwe Tijd: Naast resten die te maken hebben met het oude cultuurlandschap ligt het plangebied ten zuiden van de Staats-Spaanse linie uit 1634. Deze linie heeft in de periode 1584 – 1645 onderdeel uitgemaakt van de Spaanse verdedigingszone. Hoewel de liniedijk buiten het plangebied ligt, en de bekende vestingwerken ruim buiten het plangebied liggen, is het niet absoluut uit te sluiten dat er binnen het plangebied geïsoleerde sporen aanwezig zijn die met deze episode te maken hebben.

Het plangebied en de directe omgeving zijn in de periode vanaf de 80-jarige oorlog cartografisch relatief goed gedocumenteerd. Er zijn geen aanwijzingen voor het voorkomen van vindplaatsen vanaf deze periode tot en met de bouw van de huidige bebouwing. De verwachting voor de Nieuwe Tijd wordt daarom **laag** ingeschat.

3 Inventariserend veldonderzoek

3.1 Doel en methode

Bij het inventariserend veldonderzoek wordt een onderscheid aangebracht in een verkennende, karterende en waarderende fase. De verkennende fase heeft tot doel inzicht te krijgen in de vormeenheden van het landschap voor zover deze van invloed zijn op de locatiekeuze. Een eenvoudige terreininspectie, maar ook geo-archeologisch booronderzoek behoren tot de middelen. Op deze manier worden kansarme zones uitgesloten en kansrijke zones geselecteerd voor een volgende fasen. Tijdens de karterende fase wordt het onderzoeksgebied systematisch onderzocht op de aanwezigheid van archeologische vondsten en sporen. De waarderende fase sluit aan op de karterende fase. Het waarnemingsnet kan verdicht worden om de horizontale begrenzing, ligging en omvang van archeologische vindplaatsen vast te stellen. Tevens kunnen aanvullende methoden worden ingezet om ontbrekende informatie ten behoeve van een waardestelling te verzamelen. Bij de keuze voor de uitvoering van het inventariserend veldonderzoek dient altijd de minst destructieve methode te worden gekozen om aantasting van de waarden vóór een eventueel besluit tot beschermen of opgraven tot een minimum te beperken.

Booronderzoek en proefsleuvenonderzoek zijn op dit moment de enige karterende methoden voor het opsporen van (niet zichtbare) sites buiten de historische kern die breed inzetbaar zijn.

Booronderzoek is een geschikte prospectietechniek voor het opsporen van sites die zich kenmerken door een archeologische laag of een vondststrooiing met een voldoende hoge dichtheid. Indien een op te sporen site zich kenmerkt door een lage vondstdichtheid (< 40 vondsten/m²) is booronderzoek minder geschikt. Booronderzoek maakt het verder mogelijk de diepteligging, de dikte en de stratigrafische positie van de archeologische laag of lagen te bepalen. Daarnaast is booronderzoek een betrouwbare methode om de mate van antropogene verstering en/of natuurlijke bodemerrosie van het te onderzoeken gebied te kunnen bepalen. In beide gevallen kunnen archeologische sporen geheel of gedeeltelijk verdwenen zijn.

Proefsleuvenonderzoek is bij lage vondstdichtheden en een grondsporenniveau effectiever in het opsporen van sites dan booronderzoek. Sites met een lage vondstdichtheid maar zonder een grondsporenniveau kunnen het best opgespoord worden door het (handmatig) graven van testputten.

Voor onderhavig onderzoek is door de bevoegde overheid en diens adviseur gekozen voor het uitvoeren van een bureauonderzoek met controleboringen zoals dit in de aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland beschreven staat. Het veldonderzoek had tot doel om middels controleboringen (verkennende boringen) het op basis van het bureauonderzoek opgestelde archeologisch verwachtingsmodel te toetsen.

Het onderzoek is uitgevoerd conform de Aanvullende Richtlijnen van de Provincie Zeeland.³⁴ De provinciale richtlijnen schrijven 8 boringen per hectare voor, met een minimum van 4 boringen voor kleine onderzoeksgebieden.

Tijdens het veldonderzoek werden 9 boringen verspreid over het plangebied gezet. Hierbij dient opgemerkt te worden dat twee boringen binnen de locatie van de geplande nieuwbouw vallen (boring 1 en 7). De locatie van de boringen is bepaald met behulp van een RTK-GNSS (GPS & GLONASS). De maximale diepte van de boringen bedroeg 1,90 meter beneden maaiveld. Er is geboord met een Edelmanboor met een diameter van 7 cm.

De boringen zijn bodemkundig beschreven volgens de Archeologische Standaard Boorbeschrijvingsmethode (ASB; SIKB 2008). Het opgeboorde materiaal is in het veld visueel gecontroleerd op de aanwezigheid van archeologische indicatoren. Het nemen van grondmonsters behoorde, gezien de (verkennende) fase waarin het onderzoek zich bevond, niet tot de opdracht. Het kalkgehalte van de verschillende bodemniveaus is vastgesteld door bedruppeling met een HCL-oplossing. Tijdens het booronderzoek werd geen extensieve veldkartering uitgevoerd. Dit behoorde niet tot de opdracht maar er werd tijdens het uitzetten en uitvoeren van de boringen aandacht geschonken aan oppervlaktmateriaal. De zichtbaarheid was slecht, gezien de bodem deels verhard was, ingericht als speelveld of terras of bedekt was met een strooisel laag zoals deze van nature in het bos voorkomt (zie afbeelding 17).

Afbeelding 17 Locatie van de uitgevoerde boringen. Bron: ESRI 2016.

³⁴ 2e Rectificatie aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland 2014

3.2 Resultaten

3.2.1 Geologie en bodem

De ondergrond van het plangebied bestaat enkel uit afzettingen die tot het Laagpakket van Wierden gerekend kunnen worden. In de boringen werd nergens een volledig intact bodemprofiel waargenomen. Er werd geen intacte top van het Laagpakket van Wierden waargenomen, waarschijnlijk als gevolg van landbouwactiviteiten die tot in de vorige eeuw hebben plaatsgevonden (ploegen en diep-ploegen).

In alle boringen werd de top van het Laagpakket van Wierden gekenmerkt door een regelmatig geploegde of anderszins verstoorde toplaag die bestaat uit sterk tot matig siltig, matig humeus kalkloos, donker (bruin-) grijs zand. Het schone moedermateriaal, zoals deze in de c-horizont werd aangetroffen, bestond uit matig siltig, licht geel-grijs kalkloos zand. In een aantal boringen werden in de top van deze c-horizont nog enige roestvlekken waargenomen. Enkel in boring 4 en 7 werd een dun restant van een BC-horizont waargenomen.

Drie boringen (boring 4, 7 en 8) zijn tot een diepte van 1,9 meter –mv doorgezet om de aanwezigheid van eventuele paleosols te onderzoeken. In deze boringen werd zonder uitzondering enkel een schone c-horizont waargenomen. Er zijn daarmee tot een diepte van 0 meter NAP geen oudere vegetatieniveaus aangetroffen die zouden kunnen wijzen op mogelijke menselijke aanwezigheid ten tijde van een interstadiaal.

In de boringen aan de noordwestzijde van het plangebied bestond het bovenste deel van de bodem uit verharding die te maken had met de aanwezige parkeergelegenheid (boring 1 en 2) of ophoging die te maken had met de aanwezige bebouwing en terras (boring 6 en 7). Deze verharding en ophoging had een dikte variërend tussen de 0,4 en 0,9 meter. Daaronder werd in de meeste boringen een restant van een regelmatig geploegde a-horizont waargenomen op 1,6 meter NAP (boringen 1, 2 en 6) en 1,1 meter NAP (boring 7). De onverstoorde c-horizont werd direct hieronder waargenomen (zie voor dieptes afbeelding 19).

In de overige boringen werd geen opgebracht pakket of verharding waargenomen. Hier werden enkel profielen waargenomen waarbij de regelmatig geploegde a-horizont direct op de schone c-horizont lag.

Abbeelding 18 Diagram met enkele van de waargenomen boorprofielen t.o.v. NAP.

3.2.2 Archeologie

Tijdens het veldonderzoek werden geen archeologische indicatoren aangetroffen.

4 Conclusie en Advies

4.1 Conclusie

Op basis van de beschikbare aardwetenschappelijke, archeologische en historische gegevens werd in het archeologisch bureauonderzoek een gespecificeerd archeologisch verwachtingsmodel opgesteld.

Uit het verwachtingsmodel blijkt kort samengevat dat er een middelhoge verwachting bestaat op het aantreffen van vuursteenvindplaatsen in een eventueel aanwezige paleosol. De verwachting op het aantreffen van vuursteenvindplaatsen uit het Mesolithicum en het Neolithicum wordt, mede op basis van waarnemingen in de directe omgeving, hoog ingeschat. Hetzelfde geldt voor vindplaatsen uit de Late Middeleeuwen. Voor vindplaatsen uit de Bronstijd tot en met de Vroege Middeleeuwen geldt een middelhoge verwachting. De kans op het aantreffen van vindplaatsen uit de Nieuwe Tijd wordt laag geacht.

Tijdens het inventariserend veldonderzoek werd het opgestelde verwachtingsmodel middels 9 verkennende boringen (tot maximaal 1,9 meter beneden maaiveld) getoetst. Hierbij dient opgemerkt dat dit veldonderzoek gericht was op het toetsen van de (geologische) verwachting en niet op het opsporen van eventuele vindplaatsen. Tijdens het booronderzoek werd vastgesteld dat de oorspronkelijke dekzandtop niet meer intact aanwezig is. Onder een (recent) ophoogpakket en de geploegde a-horizont werd in alle boringen de C-horizont waargenomen. In twee boringen werd nog een restant van een BC-horizont waargenomen. Paleosols werden tot een diepte van 1,9 meter beneden maaiveld niet vastgesteld. Dit betekent dat de resultaten van het booronderzoek aanleiding geven om het archeologisch verwachtingsmodel bij te stellen.

De verwachting op het aantreffen van vindplaatsen uit het **Finaal Paleolithicum** kan als **middelhoog** gehandhaafd worden. Indien deze aanwezig zijn dan bevinden deze zich in ieder geval dieper dan 1,90 meter beneden maaiveld.

Vuursteenspreidingen die oorspronkelijk in de oorspronkelijke top van het Laagpakket van Wierden te verwachten waren zullen niet meer intact aanwezig zijn binnen het plangebied. De top van de oorspronkelijke bodem is verstoord, waardoor eventuele aanwezige archeologische waarden uit het Mesolithicum niet meer in situ aanwezig zijn. Losse vondsten kunnen vanzelfsprekend wel nog worden aangetroffen in de bouwvoor, weliswaar ex-situ. De verwachting voor het aantreffen van (goed bewaarde) vindplaatsen uit het **Mesolithicum** wordt daarom **tot** laag bijgesteld.

Vindplaatsen die gekenmerkt worden door (dieper) ingegraven sporen kunnen echter wel nog goedbewaard aanwezig zijn, zij het dat het oorspronkelijk maaiveldniveau en eventuele vondstenlaag in de ploeglaag zullen zijn opgenomen. Deze vindplaatsen kunnen worden verwacht direct onder de geploegde a-horizont in de top van de C-horizont. De verwachting zoals opgesteld in het verwachtingsmodel voor deze vindplaatsen blijft daarmee onveranderd. Dit betekent dat de kans op het aantreffen van vindplaatsen uit het **Neolithicum** onveranderd **hoog** blijft.

De verwachting op vindplaatsen uit de **Bronstijd, IJzertijd, Romeinse Tijd en Vroege Middeleeuwen** blijft **middelhoog**. De verwachting op het aantreffen van vindplaatsen uit de **Late Middeleeuwen**

blijft onveranderd **hoog**. Verder zijn er geen redenen om de **lage** verwachting op het aantreffen van vindplaatsen uit de **Nieuwe Tijd** aan te passen.

4.2 Advies

In het verwachtingsmodel en bovenstaande conclusie wordt het hoge archeologische potentieel van de omgeving waarbinnen het plangebied is gesitueerd duidelijk onderstreept. Daarnaast bevestigt het (geolandschappelijke) veldonderzoek de hoge verwachting op de mogelijke aanwezigheid van archeologische vindplaatsen binnen het plangebied. Deze vindplaatsen kunnen worden aangetroffen in de top van het Laagpakket van Wierden. Aanleiding tot het onderzoek vormt de geplande uitbreiding van de bestaande bebouwing enerzijds en de wijziging van het bestemmingsplan anderzijds. Hier zullen daarmee twee toegespitste adviezen worden geformuleerd.

4.2.1 Bestemmingsplan

Op basis van dit onderzoek wordt geadviseerd een dubbelbestemming archeologie op te nemen in het nieuwe bestemmingsplan. De oppervlakte vrijstellingsgrens kan op 250 vierkante meter gehandhaafd blijven. Echter, gezien de dikte van de verstoorde top van het Laagpakket van Wierden zal de vrijstellingsgrens wat betreft diepte enigszins verruimd kunnen worden. Op basis van de in de boringen waargenomen diepte van de top van de onverstoorde c-horizont kunnen hiervoor zones met drie verschillende dieptes worden gedefinieerd; een zone waar er een vrijstelling geldt voor werkzaamheden die niet dieper reiken dan respectievelijk 1,50 meter, 1,25 meter en 1,00 meter boven NAP (afbeelding 19).

Afbeelding 19 NAP hoogtes van de waargenomen onverstoorde c-horizont en aan de hand daarvan voorgestelde vrijstellingsdieptes.

4.2.2 Omgevingsvergunning geplande nieuwbouw

De exacte verstoringsdiepte en funderingswijze van de nieuwe bowlingzaal is nog niet bekend. Voor de locatie van de geplande nieuwbouw gelden op basis van de hierboven voorgestelde vrijstellingsgrenzen twee regimes: in het westelijk deel van de nieuwbouwlocatie kunnen vindplaatsen worden aangetroffen vanaf 0,7 meter –mv en in het oostelijk deel vanaf 0,9 meter –mv.

Op basis van de resultaten van voorliggend onderzoek wordt aanbevolen geen graafwerkzaamheden uit te voeren die dieper reiken dan 0,70 meter –mv (in het oostelijk deel 0,9 meter –mv). Dit kan bijvoorbeeld door planaanpassing middels ophoging. Indien planaanpassing niet mogelijk is, en binnen het plangebied toch graafwerkzaamheden worden uitgevoerd die dieper reiken dan 0,70 meter –mv beneden het huidige maaiveld, wordt archeologisch vervolgonderzoek in de vorm een Inventariserend Veldonderzoek door middel van Proefsleuven noodzakelijk geacht om de aanwezigheid, aard en de waarde van eventuele vindplaatsen verder te bepalen. Hiertoe dient een Programma van Eisen te worden opgesteld dat ter beoordeling en goedkeuring dient voorgelegd aan de bevoegde overheid.

Conform de cyclus van Archeologische Monumentenzorg, dient een vervolgonderzoek in de vorm van Proefsleuven (IVO-P) te worden uitgevoerd. De gemeente kan echter besluiten, bij beperkte oppervlakte van graafwerkzaamheden zoals bijvoorbeeld de aanleg van een strokenfundering, deze uit te laten voeren onder Archeologische Begeleiding. Ook hiervoor dient een Programma van Eisen te worden opgesteld dat ter beoordeling en goedkeuring dient voorgelegd aan de bevoegde overheid.

Het is echter niet uit te sluiten dat binnen die delen van het plangebied waar geen vervolgonderzoek wordt aanbevolen, er desondanks toch relevante archeologische vindplaatsen in de bodem verborgen zijn en dat deze in de uitvoeringsfase van de toekomstige graafwerkzaamheden aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht. Om er voor te zorgen dat aan deze wettelijke plicht wordt voldaan bij het eventueel aantreffen van sporen en/of vondsten tijdens de uitvoering van de werkzaamheden, wordt verzocht om navolgende tekst in het uitvoeringsbestek op te nemen:

Archeologie

Ondanks er bij het vooronderzoek geen behoudenswaardige archeologische waarden werden aangetroffen, is niettemin de kans aanwezig dat archeologische sporen en vondsten in de bodem aanwezig zijn en dat deze in de uitvoeringsfase van de graaf- en inrichtingswerkzaamheden aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht. Bij graafwerkzaamheden dient men dan ook attent te zijn op eventuele vondsten. Opdrachtgever verplicht de aannemers om attent te zijn op eventuele vondsten en/of sporen tijdens de werkzaamheden en verplicht hen archeologische vondsten onverwijld te melden bij de Gemeente Hulst.

Literatuur

Alkemade M.M.M., van Heeringen R.M., Helsing W.M.A, 2011. Archeologiebeleid gemeente Hulst, Deel A: Beleidsnota archeologie, Amersfoort: Vestigia BV.

Bakker, C. de, 1950. De bodemgesteldheid van enkele Zuidbevelandse polders . De bodemkartering van Nederland VI, kaart I (= A.W. Vlam, 'Historisch-morfologisch onderzoek van eenige Zeeuwsche eilanden', kaart 2b): Bodemkaart van het centrum van Zuid-Beveland met aanduiding der aanwezige vliedbergen.

Baeteman C., 2007. De laat holocene evolutie van de Belgische kustvlakte: Sedimentatieprocessen versus zeespiegelschommelingen en Duinkerke transgressies, in: de Kraker A.M.J. en de Borger G., (eds.), Veen-Vis-Zout, Geo- and Bioarchaeological Studies 8, Amsterdam: Vrije Universiteit, 1-18.

Berendsen, H.J.A., 2004. De vorming van het land. Inleiding in de geologie en de geomorfologie. Koninklijke Van Gorcum, Assen.

Blonk- van der Wijst, D. & J., 2010. Zelandia Comitatus. Geschiedenis en Cartobibliografie van de provincie Zeeland tot 1860. Utrechtse Historisch-Cartografische Studies 11, Hes & de Graaf Publishers bv, Houten.

Gottschalk M.K.E., 1984. De Vier Ambachten en het Land van Saeftinghe in de Middeleeuwen: een historisch-geografisch onderzoek betreffende Oost-Zeeuws-Vlaanderen, Assen: Koninklijke Van Gorcum.

Helsing, W.M.A, M.M.M. Alkemade en R.M. van Heeringen, (eds.), 2008. Archeologie naar Deltahoogte. Een onderzoek naar de Zeeuwse archeologiebeoefening, Zierikzee.

Kiden, P., 2006. De evolutie van de Beneden-Schelde in België en Zuidwest-Nederland na de laatste ijstijd, in: Verbruggen, C., (ed.). Geoarchaeology, historical geography and palaeoecology, Belgeo, Leuven, 2006/3, 279-294.

Kraker A.M.J. de, van Royen H., de Smet M.E.E, (eds.), 1993. Over den Vier Ambachten: 750 jaar Keure, 500 jaar Graaf Jansdijk, Kloosterzande: Duerinck.

Kwaliteitsnorm Nederlandse Archeologie versie 3.3, 2013. Ministerie van Onderwijs, Cultuur en Wetenschappen, Den Haag.

Lases W.B.P.M., Kraker A.M.J. de, 2009. De Westerschelde, natuurlijk? Verdieping van en ontpoldering langs de Westerschelde in historisch perspectief geplaatst, Tijdschrift voor Waterstaatsgeschiedenis 18/ 2, pp. 25-39.

Mulder, E.F.J. e.a., (eds.), 2003: De ondergrond van Nederland. Wolters-Noordhoff, Groningen.

Polderman, T., 2001. Zeeland in de Vroege Middeleeuwen. Provincie Zeeland.

Provinciaal Blad van Zeeland, nr. 2704, 22 oktober 2014. Provincie Zeeland, 2e Rectificatie aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland 2014. Besluit van

gedeputeerde staten van Zeeland van 14 oktober 2014, houdende wijziging regeling aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland. Provinciaal Blad van Zeeland, nr. 2704, 2014. Provincie Zeeland – 2de Rectificatie – Regeling aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland 2014.

Rummelen F.F.F.E. van, 1977a. Geologische Kaart van Nederland, Zeeuwsch-Vlaanderen (Oostblad), 1: 50.000, Haarlem: Rijks Geologische Dienst.

Rummelen F.F.F.E. van, 1977b. Toelichtingen bij de Geologische Kaart van Nederland, Zeeuwsch-Vlaanderen (Oostblad), 1: 50.000, Haarlem: Rijks Geologische Dienst.

Sier M.M., (ed.), 2003. Ellewoutsdijk in de Romeinse Tijd. ADC rapporten 200, Amersfoort: ADC-Archeoprojecten.

Strydonck M. van, de Mulder G., (eds.), 2000. De Schelde, verhaal van een rivier, Leuven: Davidsfonds.

Trachet J., 2010. Verdrongen dorpen in het zuidoosten van Zeeland, Gent: ongepubliceerde masterproef.

Tys D., 2010. Embankment as a Social Practice. The historical study of embankments and rising sea level in medieval coastal Flanders and our understanding environmental sustainability, s.l., geraadpleegd op 16 februari 2013 op http://vub.academia.edu/DriesTys/Papers/1560800/EMBANKMENTS_AS_A_SOCIAL_PRACTICE_The_historical_study_of_embankments_and_rising_sea_level_in_medieval_coastal_Flanders_and_our_understanding_of_environmental_sustainability

Verbruggen, C., 2002. Het ontstaan van de Westerschelde, in: de Kraker, A.M.J. (2002). De Westerschelde, een water zonder weerga: ontstaansgeschiedenis en kaartbeeld, havens, handel en scheepvaart, verkeer, verdrongen dorpen, oorlog en verdedigingswerken, natuur en milieu en andere aspecten van de Westerschelde. pp. 9-16.

Vos, P.C., van Heeringen R.M., 1997. Holocene Geology and occupation history of the Province of Zeeland (SW Netherlands), In: Fischer M.M., (ed.), Holocene evolution of Zeeland (SW Netherlands), Mededelingen Nederlands Instituut voor Toegepaste Geowetenschappen, TNO 59, pp. 5-109.

Tijdtabel

Cal. jaren v/n Chr.	¹⁴ C jaren voor heden	Geologische perioden		Pollen zones	Archeologische perioden						
-1950	0	Holoceen	Laat		Moderne tijd						
-1500	500				Laat	Vb2	Laat				
-1000	1000				Subatlanticum	Midden	Vb1	Middeleeuwen			
-500	1500							Vroeg			
0	2000				Midden	Vroeg	Va	Romeinse tijd			
-500	2500							IJzertijd			
-1000	3000							Laat	IVb	Bronstijd	
-1500	3500										Midden
-2000	4000							Subboreaal	Midden	IVa	Laat
-2500	4500										Midden
-3000	5000	Vroeg	Neolithicum								
-3500	5500	Atlanticum	Laat	III				Vroeg			
-4000	6000							Midden	Mesolithicum		
-4500	6500									Laat	
-5000	7000				Vroeg	Midden					
-5500	7500	Vroeg	Boreaal	II	Vroeg						
-6000	8000					Preboreaal	I				
-6500	8500	Pleistoceen	Laat-Glaciaal	LW III	Laat-Paleolithicum						
-7000	9000					LW II					
-7500	9500					LW I					
-8000	10000										
-8500	10500										
-9000	11000										
-9500	11500										
-10000	12000										
-10500	12500										
-11000	13000										
-11500	13500										
-12000	14000										
-12500	14500										
-13000	15000										
-13500	15500										
-14000	16000										
-14500	16500										
-15000	17000										
-15500	17500										
-16000	18000										
-16500	18500										
-17000	19000										
-17500	19500										
-18000	20000										
-18500	20500										
-19000	21000										
-19500	21500										
-20000	22000										

Tijdtabel Holoceen bron: Deeben J., E. Drenth, MF. Van Oorsouw en L. Verhart 2005.

Bijlage 1: Bestemmingsplanvlak

Legenda

 Plangebied

Enkelbestemmingen

 Horeca

Dubbelbestemmingen

 WR-C Waarde - Cultuurhistorie

Funcieaanduidingen

 (bow) bowlingbaan

 (fz) feestzaal

 (vr) verblijfsrecreatie

Bouwvlakken

 bouwvlak

Maatvoeringen

 maximum bebouwd oppervlak (m²)
maximum goothoogte (m)

Bestemmingsplan

Buitengebied, 8e herziening
Tolweg 109, Absdale
Gemeente Hulst

Opdrachtgever:

Status: concept

Get.: MGS Datum: 17-06-2016

Formaat: A3 Schaal: 1:1000

Tekeningnummer:
NL.IMRO.0677.bpbuitengebied8h-0010

 BraGIS GIS/CAD
Ondersteuning
en software

Dalenstraat 4B, 5466 PM Eerde
Tel: 0413-303279
E-mail: info@bragis.nl
Web: www.bragis.nl

Noordpijl

Bijlage 2: Boorstaten

Rapportage Archeologisch Booronderzoek

Project: Absdale Tolweg 109
2016ART52

Plaats: Absdale
Gemeente: Hulst

OM-nummer: 4005533100
Bepaling Locatie: Dgps
Bepaling Maaiveldhoogte: Dgps

Verklaring boorschema

Boring: 1

Datum: 30-6-2016
Maaiveld: Verhard

Project: Absdale Tolweg 109

Beschrijver: Roeland Emaus

X: 57438,63

Y: 364775,21

Z: 2,01

Boring: 2

Datum: 30-6-2016
Maaiveld: Verhard

Project: Absdale Tolweg 109

Beschrijver: Roeland Emaus

X: 57447,75

Y: 364741,28

Z: 2,06

Boring: 3

Datum: 30-6-2016
Maaiveld: Bos (grond)

Project: Absdale Tolweg 109

Beschrijver: Roeland Emaus X: 57455,05 Y: 364699,78 Z: 1,88

Boring: 4

Datum: 30-6-2016
Maaiveld: Bos (grond)

Project: Absdale Tolweg 109

Beschrijver: Roeland Emaus X: 57487,68 Y: 364700,28 Z: 2,01

Boring: 5

Datum: 30-6-2016
Maaiveld: Bos (grond)

Project: Absdale Tolweg 109

Beschrijver: Roeland Emaus X: 57481,63 Y: 364735,46 Z: 1,88

Boring: 6

Datum: 30-6-2016
Maaiveld: Grasland

Project: Absdale Tolweg 109

Beschrijver: Roeland Emaus X: 57472,52 Y: 364768,18 Z: 2,00
Opmerking: Terras

Boring: 7

Datum: 30-6-2016
Maaiveld: Struikgewas

Project: Absdale Tolweg 109

Beschrijver: Roeland Emaus X: 57460,25 Y: 364800,51 Z: 1,93

Boring: 8

Datum: 30-6-2016
Maaiveld: Grasland

Project: Absdale Tolweg 109

Beschrijver: Roeland Emaus X: 57509,25 Y: 364755,91 Z: 1,94
Opmerking: Speelveld

Boring: 9

Datum: 30-6-2016
Maaiveld: Grasland

Project: Absdale Tolweg 109

Beschrijver: Roeland Emaus
Opmerking: Speelveld

X: 57525,51

Y: 364721,88

Z: 1,85

Lithologie: Zand, zwak siltig Matig humeus Donker Grijs-Bruin Geel-gevekt Kalkloos
Kleibrokken

Bodem: Verstoord

Ondergrens: 50 -mv NAP: 1,35 Aard ondergr.: Scherp Boortype: Edelman 7

Lithologie: Zand, matig siltig Matig humeus Matig fijn Donker Bruin-Grijs Kalkloos

Bodem: Regelmatig geploegd/bewerkte A-horizont Weinig roestvlekken

Lithostratigrafie: Laagpakket van Wierden Lithogenese: Dekzand
Ondergrens: 70 -mv NAP: 1,15 Aard ondergr.: Scherp Boortype: Edelman 7

Lithologie: Zand, matig siltig Matig fijn Licht Geel-Grijs Kalkloos

Bodem: C-horizont Spoor roestvlekken

Lithostratigrafie: Laagpakket van Wierden Lithogenese: Dekzand
Ondergrens: 100 -mv NAP: 0,85 Boortype: Edelman 7

