

SINT-MICHIELSGESTEL

PLANGEBIED HOOGSTRAAT 30

Bureauonderzoek en
Inventariserend veldonderzoek (verkenkende fase)

BAAC rapport V-10.0441

Augustus 2011

SINT-MICHELSGESTEL

PLANGEBIED HOOGSTRAAT 30

Bureauonderzoek en
Inventariserend veldonderzoek (verkennende fase)

BAAC rapport V-10.0441

Augustus 2011

Status

concept

Auteur

|| ██████████ (bureauonderzoek)
██████████ Sc. (veldonderzoek)

Colofon

ISSN 1873-9350

Auteur
Redactie
Cartografie

Copyright Jansen Bouwontwikkeling B.V. te Wijchen / BAAC bv te Deventer

Eindcontrole (senior archeoloog)	
	31 mei 2011	

Autorisatie (senior prospector)	
	1 juni 2011	

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van Jansen Bouwontwikkeling B.V. te Wijchen en/of BAAC bv te Deventer.

BAAC bv

Onderzoeks- en adviesbureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie

Postbus 2015
7420 AA Deventer
Tel.: (0570) 67 00 55
Fax: (0570) 61 84 30
E-mail: deventer@baac.nl

Graaf van Solmsweg 103
5222 BS 's-Hertogenbosch
Tel.: (073) 61 36 219
Fax: (073) 61 49 877
E-mail: denbosch@baac.nl

Administratieve gegevens

Onderzoekgegevens

Type onderzoek	Bureauonderzoek en Inventariserend veldonderzoek (verkennde fase)
Datum opdracht	19 november 2010
Datum rapportage	15 juni 2011
Uitvoerder	BAAC bv, vestiging Deventer Postbus 2015 7420 AA Deventer
Projectleider	██████████
BAAC-rapport	V-10.0441
Veldmedewerkers	██████████ Sc.
Vondstdeterminatie	nvt
Oprachtgever	Jansen Bouwontwikkeling B.V. ██████████ Postbus 278 6600 AG Wijchen
Bevoegde overheid	Gemeente Sint-Michielsgestel ████████████████████ Postbus 10000 5270 GA Sint-Michielsgestel
Beheer documentatie	BAAC bv
Beheer vondstmateriaal	Provinciaal Depot Bodemvondsten Noord-Brabant ██████████ Waterstraat 20 5211 JD 's-Hertogenbosch tel. ██████████

Locatiegegevens

Provincie	Noord-Brabant
Gemeente	Sint-Michielsgestel
Plaats	Sint-Michielsgestel
Toponiem	Hoogstraat 30
Kadastrale gegevens	Gemeente Sint-Michielsgestel, sectie G nr. 715 en 1039
Kaartblad	45D
Oppervlakte	8100 m2
RD-coördinaten	153071 / 406966 153160 / 406898 153089 / 406812 153028 / 406883
Gegevens Archis	Onderzoeksmeldingsnummer 44160 Onderzoeksnummer volgt AMK-terrein nvt Waarnemingnummer(s) nvt Vondstmeldingsnummer(s) nvt Periode(s) Steentijd tot heden

Inhoudsopgave

Administratieve gegevens	3
Inhoudsopgave	5
Samenvatting	7
1 Inleiding	9
1.1 Onderzoekskader	9
1.2 Ligging van het gebied	10
2 Bureauonderzoek	13
2.1 Werkwijze	13
2.2 Landschappelijke ontwikkeling	13
2.3 Bewoningsgeschiedenis	16
2.3.1 Historie	16
2.3.2 Archeologie	21
2.3.3 Verstoringen	23
2.4 Archeologische verwachting	23
2.4.1 Laat Paleolithicum-Mesolithicum	23
2.4.2 Neolithicum - Romeinse tijd	23
2.4.3 Middeleeuwen-Nieuwe Tijd	24
3 Inventariserend Veldonderzoek	25
3.1 Werkwijze	25
3.2 Veldwaarnemingen	26
3.3 Inventariserend veldonderzoek	26
3.3.1 Lithologie en bodemopbouw	26
3.3.2 Bodemverstoringen	27
3.3.3 Archeologische indicatoren	27
3.4 Archeologische interpretatie	28
4 Conclusie en aanbevelingen	29
4.1 Conclusie	29
4.2 Aanbevelingen	30
Geraadpleegde bronnen	31
Begrippenlijst	33
Afkortingen	33
Verklarende woordenlijst	33
Bijlagen	
Bijlage 1	overzicht van geologische en archeologische tijdvakken
Bijlage 2	boorpuntenkaart
Bijlage 3	boorbeschrijvingen

Samenvatting

In opdracht van Jansen Bouwontwikkeling B.V. heeft het onderzoeks- en adviesbureau BAAC bv een archeologisch bureauonderzoek en inventariserend veldonderzoek met behulp van boringen (verkennende fase) uitgevoerd in het plangebied Hoogstraat 30 te Sint-Michielsgestel. Het betreft een braakliggend perceel op het bedrijventerrein *Venkant*. Hier bevonden zich in het verleden bedrijfsgebouwen met parkeerterreinen. Op basis van het uitgevoerde bureauonderzoek is de archeologische verwachting voor de perioden laat paleolithicum-mesolithicum en middeleeuwen-nieuwe tijd hoog en voor de perioden neolithicum-Romeinse tijd middelhoog.

Het verkennende booronderzoek heeft uitgewezen dat onder het recent verstoorde esdek nog een restant van de oorspronkelijke podzolbodem aanwezig is, slechts in één boring is een diepe bodemverstoring aangetroffen. Omdat niet kan worden uitgesloten dat zich binnen het plangebied archeologische waarden bevinden wordt vervolgonderzoek noodzakelijk geacht.

Er wordt geadviseerd om, indien mogelijk, een dubbel bestemming archeologie op te nemen in het bestemmingsplan. Bij toekomstige graafwerkzaamheden wordt een proefsleuvenonderzoek aanbevolen. Een andere optie is om behoud *in situ* na te streven door archeologie vriendelijk te bouwen.

1 Inleiding

1.1 Onderzoekskader

In opdracht van Jansen Bouwontwikkeling B.V. heeft het onderzoeks- en adviesbureau BAAC bv een archeologisch bureauonderzoek en inventariserend veldonderzoek met behulp van boringen (verkennende fase) uitgevoerd in het plangebied Hoogstraat 30 te Sint-Michielsgestel. Het betreft een braakliggend perceel op het bedrijventerrein *Venkant*. Hier bevonden zich bedrijfsgebouwen met parkeerterreinen van een grote vleesverwerkende fabriek van *Stegeman*. Voordat de vleesfabriek zich hier in 1968 vestigde was er tevens een lederwarenfabriek actief. In 2009 zijn de gebouwen geheel gesloopt en de verhardingen verwijderd.¹ De plannen voor de locatie hebben betrekking op nieuwbouw voor detailhandel. De minimale bodemverstoring bij de realisatie van de nieuwbouw is te verwachten tot in de C-horizont waarbij dus een gerede kans bestaat dat eventueel aanwezige archeologische waarden verstoord of vernietigd worden.

Het doel van een bureauonderzoek is het verwerven van informatie over bekende of verwachte archeologische waarden binnen een omschreven gebied aan de hand van bestaande bronnen. Met behulp van de verworven informatie wordt een specifiek archeologisch verwachtingsmodel opgesteld.

Het inventariserend veldonderzoek in de vorm van een verkennend booronderzoek heeft tot doel inzicht te krijgen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze in het verleden en om de intactheid van het bodemprofiel te bepalen.

Tijdens het onderzoek dienen de volgende onderzoeksvragen uit het Plan van Aanpak² te worden beantwoord:

- Zijn binnen het plangebied bekende archeologische waarden aanwezig? Zo ja, zijn er gegevens bekend over de omvang, ligging, aard en datering hiervan?
- Wat is de verwachte bodemopbouw in het gebied en zijn er gegevens bekend over bodemverstoringen in het verleden binnen het plangebied?
- Wat is de specifieke archeologische verwachting voor het gebied?
- Hoe is de bodemopbouw en is deze nog intact?
- Is vervolgonderzoek nodig om de door het bureauonderzoek en verkennend booronderzoek in beeld gebrachte gebieden met een archeologische verwachting en een intact bodemprofiel nader te onderzoeken en zo ja, in welke vorm?

Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie, versie 3.2³, het vigerende gemeentelijke beleid en het onderzoeksspecifieke plan van aanpak.⁴

¹ Hofstede 2010.

² De Bondt 2010.

³ SIKB 2010.

⁴ De Bondt 2010.

1.2 Ligging van het gebied

Het plangebied ligt ten noorden van de kern van Sint-Michielsgestel op het bedrijventerrein *Venkant*. Het plangebied wordt in het noordoosten begrensd door de Hoogstraat, in het zuiden door de Venkant en in de overige richtingen door bedrijfspercelen. De oppervlakte bedraagt circa 8100 m². In figuur 1.1 is de ligging van het plangebied weergegeven.

Figuur 1.1 Ligging van het plangebied.⁵

Het betreft een braakliggend, deels gesaneerd perceel op het bedrijventerrein *Venkant*. Hier heeft een vleesverwerkende fabriek gestaan die recentelijk is gesloopt. Op de topografische kaart (figuur 1.1) is het pand nog in 'grijs' aangegeven.

⁵ ANWB 2004.

In de toekomstige zullen binnen het plangebied twee grote bedrijfspanden gerealiseerd worden. In het noordwesten worden nieuwe parkeerterreinen aangelegd. In het zuiden van het plangebied zullen twee nieuwe woningen gerealiseerd worden. In figuur 1.2 is de toekomstige situatie weergegeven.

Figuur 1.2 Toekomstige voorlopige inrichtingsschets van het plangebied.⁶

⁶ advies 2010.

2 Bureauonderzoek

2.1 Werkwijze

Tijdens het bureauonderzoek is aan de hand van bestaande bronnen een archeologische verwachting voor het plangebied opgesteld. Bij de inventarisatie van de archeologische waarden is gebruik gemaakt van gegevens uit het Centraal Archeologisch Archief (CAA) en het Centraal Monumenten Archief (CMA) van de Rijksdienst voor het Cultureel Erfgoed (RCE), evenals de Indicatieve Kaart van Archeologische Waarden (IKAW). Hierbij is het Archeologisch Informatie Systeem (ARCHIS-II) gebruikt. De provinciale cultuurhistorische waardenkaart is geraadpleegd, evenals de gemeentelijke archeologische verwachtingskaart.⁷

Met name voor de recentere archeologische periodes zijn diverse historische bronnen geraadpleegd. Literatuur over de geologie, geomorfologie en de bodemopbouw van het onderzoeksgebied is eveneens bestudeerd om op basis van locatiekeuze-theorieën een uitspraak te doen over de kans op aanwezigheid van archeologische resten.

In navolgende paragrafen worden de resultaten van het bureauonderzoek beschreven. Het hoofdstuk wordt afgesloten met een synthese in de vorm van een specifieke archeologische verwachting. Een opsomming van de geraadpleegde literatuur en gebruikte kaarten is terug te vinden in de literatuurlijst. Voor een tabel met een overzicht van geologische en archeologische tijdvakken wordt verwezen naar bijlage 1.

2.2 Landschappelijke ontwikkeling

Geologie

Het plangebied ligt in het Zuid-Nederlandse dekzandgebied waartoe grote delen van Noord-Brabant en Limburg behoren.⁸ Het plangebied ligt in de zogenaamde Centrale Slenk.⁹ Een slenk is een gebied dat wordt begrensd door breuken en als gevolg van tektonische activiteit daalt ten opzichte van de omliggende gebieden. Gedurende de glaciale perioden van het Midden- en Laat-Pleistoceen werd de Centrale Slenk geleidelijk opgevuld met periglaciale en eolische sedimenten (jonge en oude dekzanden). Met name het klimaat tijdens de laatste ijstijd (Weichselien, zie bijlage 1) is van invloed geweest op het huidige landschap. Tijdens latere perioden van de ijstijd was het klimaat droger dan in voorgaande perioden. Deze droogte in combinatie met een schaars begroeid landschap zorgde ervoor dat de wind vrij spel had waardoor er op grote schaal dekzand kon worden afgezet. Het dekzandreliëf bestaat voor het grootste gedeelte uit dekzandruggen en dekzandwelingen. De ruggen zijn vaak duidelijk te zien en kunnen meer dan 1,5 meter boven hun omgeving uitsteken. De dekzandwelingen zijn minder geaccidenteerd. Naast deze reliëfrijke gebieden zijn er ook gebieden waar het dekzand in de vorm van vlakten is afgezet. Het dekzand is kalkloos, fijnkorrelig (150-210 µm) en arm aan grind. Het dekzandpakket wordt gerekend tot het *laagpakket van Wierden* van de Formatie van Boxtel.¹⁰ Het dekzand is

⁷ Boshoven et al 2009 a en b.

⁸ Berendsen 2008b.

⁹ Berendsen 2008 a en b.

¹⁰ De Mulder *et al.* 2003.

soms in twee fases onder te verdelen. Op de overgang tussen deze twee fases heeft zich een dunne bodem gevormd. Deze bodem staat bekend als de Laag van Usselo en vertegenwoordigt een oude begroeiingshorizont die zich ontwikkeld heeft op een voormalig landoppervlak of als een veenlaag, daterend in het Allerød-interstadiaal.¹¹ In het Holoceen (vanaf 10.000 jaar geleden tot heden) werd gedurende een warmer en vochtiger wordend klimaat het dekzandrelief door vegetatie vastgelegd.

Geomorfologie

Op de geomorfologische kaart van Nederland (fig. 2.1¹²) ligt het plangebied in de ongekarteerde zone van de bebouwde kom. Het plangebied ligt waarschijnlijk op een dekzandrug (donkergeel, code 3L5), al dan niet met een oud bouwlanddek. Ten oosten van het plangebied bevindt zich een relatief laaggelegen vlakte van ten dele verspoelde dekzandzanden en löss (lichtgeel, code 2M10). Ten westen van de kern van Sint-Michielsgestel bevindt zich het beekdal van de Dommel.

Figuur 2.1 De ligging van het plangebied op de geomorfologische kaart van Nederland.¹³ Het plangebied bevindt zich binnen het blauwe kader.

Hoogte

Volgens het Actueel Hoogtebestand Nederland¹⁴ (zie figuur 2.2) variëren de hoogtes binnen het destijds grotendeel bebouwde plangebied. De in 2009 gesloopte bedrijfsgebouwen (donkerrode kleur) hadden een hoogte van 11,32 m. De noordoostelijke parkeerplekken hadden een hoogte rond de 6,25 m +NAP. De hoge delen van de dekzandrug ten noordwesten van het plangebied hebben een gele kleur (6,35 m +NAP). De iets lagere delen (groen) hebben hoogten rond de 5,9 m +NAP. De hoogste delen in de omgeving van het plangebied liggen in het zuiden. De hoogten liggen hier rond de 6,40 m

¹¹ Berendsen 2008a.

¹² Stiboka & RGD1983.

¹³ Stiboka & RGD1983.

¹⁴ AHN 2010.

+ NAP. De laagste zones bevinden zich ten noorden van het plangebied. De hoogten liggen hier rond de 5,4 m boven NAP.¹⁵ Op de hoogtekaart lijken delen van het omringende landschap vergraven te zijn, wat blijkt uit de onnatuurlijk aandoende laagten en scherpe hoogteverschillen.

Figuur 2.2 Hoogtekaart van plangebied en omgeving.¹⁶ Het plangebied is weergegeven met een rood kader. De groene kleuren hebben hoogten rond de 6 m +NAP, de gele kleuren rond de 6,4 m + NAP. De blauwe kleuren tonen de lagere delen van het dekzand landschap, hier liggen de hoogten rond 5,4 m +NAP.

Bodem

Uit de bodemkaart¹⁷ blijkt dat het plangebied in 1969 al binnen de bebouwde kom van Sint-Michielsgestel gelegen was. Ook op de bodemkaart is het plangebied wegens de ligging in de bebouwde kom niet gekarteerd. Gezien het meest nabije bodemtype en het grondgebruik op historische kaarten (akkerland) komen binnen het plangebied waarschijnlijk hoge zwarte enkeerdgronden voor. Deze hoge zwarte enkeerdgronden zijn gevormd in leemarm en zwak lemig fijn zand met grondwatertrap VII (zEZ21). De gemiddelde hoogste grondwaterstand ligt dieper dan 80 cm – mv en de gemiddelde laagste grondwaterstand ligt dieper dan 120 cm –mv. Hoge zwarte enkeerdgronden (zie tabel 2.2) worden vooral aangetroffen als complexen van oude bouwlandgronden op de hoger gelegen dekzandruggen. De nabijheid van hoge zwarte enkeerdgronden bij heideontginningen suggereert dat de zwarte kleur vooral het gevolg is van het gebruik van heideplaggen. Ten oosten van het plangebied in de vlakte bevinden zich goor- en beekerdbodems (pZn21-pZg21) in leemarm en zwak lemig fijn zand.¹⁸

¹⁵ AHN 2010.

¹⁶ AHN 2010.

¹⁷ Stiboka 1969b.

¹⁸ Stiboka 1969b.

Diepte (cm)	Horizont	Lithologie	Kleur
0-25	1Aap	matig humeus, sterk lemig, fijn zand	zeer donkergrijs
25-100	1Aa	matig humeus, zwak lemig, fijn zand. Los gepakt	zeer donkerbruin
100-110	Bb	matig humusarm, sterk lemig, iets roestig fijn zand. los gepakt	donker roodbruin
110-140	C	sterk lemig, fijn zand	licht grijsgeel

Tabel 2.2 Schematisch bodemprofiel van een hoge zwarte enkeerdgrond¹⁹.

Enkeerdgronden zijn gronden met een niet vergraven, humushoudende bovengrond die dikker is dan 50 centimeter. De dikke, humeuze bovengrond wordt ook wel esdek genoemd. Een esdek is ontstaan door het eeuwenlang opbrengen van potstalmest op de akker. De vorming van een esdek kan teruggaan tot in de late-middeleeuwen. Bij gebruik van heideplaggen ontstond een zwart esdek. In gebieden met esdekken dient rekening gehouden te worden met een rijk bodemarchief. Aangezien het oorspronkelijke oppervlak mogelijk vanaf de middeleeuwen is opgehoogd, zijn eventuele archeologische resten uit de perioden van vóór de middeleeuwen door de beschermende functie van het dek meestal weinig verstoord en daardoor goed bewaard gebleven. Vaak werd het huisafval ook vermengd met de plaggen. Hierdoor wordt in esdekken vaak 'mestaardewerk' aangetroffen. Dit mestaardewerk is vaak van elders aangevoerd en wijst als zodanig niet op de aanwezigheid van een vindplaats ter plekke.

2.3 Bewoningsgeschiedenis

2.3.1 Historie

De historie van het plangebied is verkregen deels uit eigen bureauonderzoek en is aangevuld met historische informatie (tekst en kaarten) van heemkundekring *De Heerlijkheid Herlaar*.²⁰

Sint Michielsgestel en Stokhoek

De oudste vondsten uit de omgeving van het plangebied stammen uit het laat-paleolithicum. Dit gebied kende destijds een uitgestrekt, reliëfrijk landschap met bossen, moerassen, beekdalen en graslanden. Deze rijkdom aan landschapstypen voorzag in een diverse voedselvoorziening. Hierdoor leende deze dekzandregio zich goed voor menselijke bewoning. De oudst bekende nederzetting lag op een westelijke dekzandrug bij een voorde (oversteekplaats) in de Dommel. Deze dateert al uit de Romeinse tijd.²¹ De vroegste schriftelijke bronnen van een nederzetting ter hoogte van het huidige Sint-Michielsgestel dateren van rond 700 na Chr.²² Deze kleine vroegmiddeleeuwse kern lag circa 1,4 km ten zuidwesten van het plangebied. Op de plaats van het huidige Petrus Dondersplein te Sint Michielsgestel, stond mogelijk in de 10^{de} eeuw een houten kerkgebouw, gewijd aan de aartsengel ██████████. De eerste schriftelijke vermelding van de plaatsnaam *Gestele* stamt uit het jaar 1305 na Chr.²³

¹⁹ Stiboka 1969b.

²⁰ Van Veldhoven/De Heerlijkheid Herlaar 2010.

²¹ Boshoven *et al* 2009.

²² Boshoven *et al* 2009.

²³ Van Berkel & Samplonius 2006.

De latere schepenbank van Gestel-Herlaer (de heerlijkheden Herlaer en Gestel vormen de kern van Sint-Michielsgestel) is bekend sinds 1336. Na 1400 komt alleen nog de naam *Sint-Michielsgestel* voor. De naam *Sint-Michielsgestel* bestaat uit twee delen, waarvan het tweede deel (Gestel) zelf ook weer uit twee delen is samengesteld. Het gaat om het woord 'geest' dat (hoger gelegen) zandgrond betekent, en 'loo' dat bos betekent.²⁴ Naast deze oudste kern lagen om het dorp de laatmiddeleeuwse gehuchten Herlaar, Pettelaar, Ruimel en Stokhoek (fig. 2.3). Sint-Michielsgestel is sinds de late middeleeuwen voornamelijk een agrarische gemeenschap geweest. De nijverheid hing sterk samen met de landbouw: enkele korenmolens en een aantal bierbrouwerijen. Het huidige plangebied lag destijds nabij het gehucht Stokhoek.

Figuur 2.3 De ligging van het plangebied op de *Caarte Figuratief van de Grond Heerlijckheid St. Michiels Gestel, Oud en Nieuw Herlaer en Geemonde uit 1769*.²⁵ Het plangebied is weergegeven met een blauwe contour.

Uit de directe omgeving van Sint-Michielsgestel zijn een flink aantal kastelen bekend. De meeste hiervan zijn echter aan het eind van de achttiende eeuw of in de loop van de negentiende eeuw gesloopt. De namen leven voort in de buitenhuizen die ervoor in de plaats zijn gekomen en in de instellingen die zich daar gevestigd hebben.²⁶ De meest nabij het plangebied gelegen kastelen waren:

- Kasteel de **Grote Ruwenberg** (fig 2.3) dateert waarschijnlijk van voor 1400. Het werd in 1421 voor het eerst genoemd. Ook dit kasteeltje viel rond 1800 onder de slopershamer, die slechts de toren ongemoeid liet. De Grote Ruwenberg werd in 1833 aangekocht door een Apostolisch Vicaris van 's-Hertogenbosch. Na zijn overlijden in 1851 namen de Fraters van Tilburg het

²⁴ Brabants Historisch Informatie Centrum 2010.

²⁵ Van Veldhoven/De Heerlijkheid Herlaar 2010.

²⁶ Brabants Historisch Informatie Centrum 2010.

huis over en vestigden er in 1852 een jongensinternaat. Het ligt 700 m ten zuidwesten van het plangebied.

- De **Kleine Ruwenberg** is van veel later: het moet rond 1532 gebouwd zijn. In 1842 brandde het volledig af, waarna er een herenhuis voor in de plaats kwam.
- Het vermoedelijke stamslot van de ██████████, de eerste heren van Gestel, was kasteel **Oud-Herlaer** dat al bestond vóór 1300. Het kasteel is in 1736 afgebroken en vervangen door een boerderij. Het ligt twee kilometer ten westen van het plangebied.²⁷
- Kasteel **Nieuw Herlaer** dateert uit de 14^{de} eeuw. Dit in 1799 afgebroken kasteel ligt circa 1,7 km ten westen van het plangebied.

Het inwonertal van Sint-Michielsgestel is in verhouding tot de omliggende dorpen altijd behoorlijk geweest. In de zeventiende en achttiende eeuw schommelde het aantal inwoners tussen de 1.400 en 1.900, maar het dorp ging tenslotte de negentiende eeuw in met meer dan 2.000 inwoners.²⁸ Na 1850 dat aantal tot boven de 3.000 en nog vóór de eerste wereldoorlog werd het aantal van 4.000 bereikt. De huidige gemeente Sint-Michielsgestel heeft ruim 12.500 inwoners.²⁹

Stokhoek en het plangebied

Voor extra oudheidkundige informatie m.b.t. de directe omgeving van het plangebied is dit jaar contact opgenomen met de plaatselijke heemkundekring *De Heerlijkheid Herlaer*³⁰:

- Het gehucht de Stokhoek (Stochoeck) vormde samen met Beekkant, Venkant, Hezelaar en Gemonde de tweede heertgang van de heerlijkheid van Sint-Michielsgestel, Oud- en Nieuw-Herlaer en Gemonde. De Stokhoek is gelegen tussen de Plak, de Beekkant, de Ruwenberg en het Krakenstijn. Na de inval van de Fransen in 1672 mochten de katholieken een schuurkerk bouwen in de Stokhoek (fig. 2.4). In 1756 was die schuurkerk 84 jaar oud en aan vervanging toe. De vernieuwing werd toegestaan en ook mocht er voor pastoor ██████████ ██████████ in de Stokhoek een woning worden gebouwd. Uit de kaart van de Weijer uit 1769 kan worden opgemaakt dat de schuurkerk of het kerkenhuis was gesitueerd op de hoek van de Gildestraat en de Stokhoeksestraat. Na de teruggave van de oude parochiekerk aan de katholieken omstreeks 1800 werd de schuurkerk op de Stokhoek afgebroken.

²⁷ Brabants Historisch Informatie Centrum 2010.

²⁸ Brabants Historisch Informatie Centrum 2010.

²⁹ Brabants Historisch Informatie Centrum 2010.

³⁰ Van Veldhoven/De Heerlijkheid Herlaer 2010.

Figuur 2.4 Uitsnede van de Caarte Figuratief van de Grond Heerlijkheid St. Michiels Gestel, Oud en Nieuw Herlaar en Geemonde uit 1769³¹ van plangebied en directe omgeving. Het plangebied is weergegeven met een blauwe contour.

Ten noorden van het plangebied bevindt zich een *Duyfhuys* (figuur 2. 3 en 2.4) en ten noordwesten een rond ven. In Sint-Michielsgestel stonden omstreeks 1700 meer dan 10 duifhuizen, waaronder één op de Stokhoek (het Duyfhuys ten noorden van “*De Brandsche straat*”). Een duifhuis is een wat groter huis dat het recht bezit om een speciale toren voor duiven te hebben. Deze fraaie torens werden vaak door welgestelde landgoedeigenaren gebouwd in Nederland. De oudste geraadpleegde kaart van de gemeente Sint-Michielsgestel stamt uit 1769 (figuur 2. 3 en 2.4). Deze kaart laat zien dat het plangebied deel uitmaakte van akkerpercelen en geheel onbebouwd was. Ten noordwesten van het plangebied bevindt zich een ven, mogelijk dat de westelijke weg “*venkant*” (en het huidige industrieterrein) hieraan zijn naam te danken heeft.

De kadastrale minuut van de gemeente Sint-Michielsgestel (sectie C, blad 01) uit 1811-1832 (figuur 2.5³²) laat zien dat het plangebied (perceel 707 en 709) destijds in gebruik was als bouwland (landbouwgrond). Deze gronden waren destijds in bezit van Baron de Grancy. Het plangebied behoorde tot het akkercomplex genaamd “*de Plak*”. Direct

³¹ Van Veldhoven/De Heerlijkheid Herlaar 2010.

³² Watwaswaar 2010.

ten zuiden lag de “*Venkantsche straat*” en direct ten westen de “*Hooge straat*”. Ook de oostelijke weg genaamd “*den berk d.jk*” was al aanwezig. De huidige infrastructuur is dus niet veranderd sinds het begin van de 19^{de} eeuw. De boerderijen en gebouwen op de kaart stammen waarschijnlijk uit de 18^{de} eeuw of eerder.

Figuur 2.5 De ligging van het plangebied op de kadastrale minuut uit de periode 1811-1832.³³ Het plangebied is weergegeven met een blauwe contour en maakt deel uit van twee percelen van een akkercomplex. De pijl wijst naar het noorden.

Een uitsnede van het Bonneblad (figuur 2.6³⁴) toont dat rond het jaar 1900 het onderzoeksgebied deel uitmaakt van een groot akkercomplex (wit). De twee gebouwen uit 1832 of ouder zijn afgebroken. Ten noorden van het plangebied lag een onverhard veldpad temidden van akkers. De eventuele restanten van de vroegere 18^{de} of vroeg 19^{de} eeuwse gebouwen bevinden zich nu onder een akker (zie fig. 2.6).

Opvallend is dat het ven gedempt is. Het perceel is in gebruik als weiland (lichtgroen). De Hoogstraat (rode lijn) is verhard. Tevens wordt het noordoostelijke “*Duihuis*” nog genoemd.

³³ Watwaswaar 2010.

³⁴ Archis-II 2010.

Figuur 2.6 De ligging van het plangebied op een uitsnede uit het Bonneblad uit 1900.³⁵ Afgebeeld zijn met een blauw kader het huidige plangebied, de rode blokken tonen de bebouwing rond 1900. Het plangebied ligt midden in een akkerbouwcomplex (wit). De lichtgroene percelen zijn weiden.

2.3.2 Archeologie

Bij het bureauonderzoek zijn de Indicatieve Kaart van Archeologische Waarden (IKAW), de Cultuurhistorische Waardenkaart van de provincie Noord Brabant en de gemeentelijke archeologische verwachtingskaart van Sint-Michielsgestel geraadpleegd.

- Volgens de Indicatieve Kaart van Archeologische Waarden (IKAW) ligt het plangebied in een zone met **hoge** trefkans op het aantreffen van archeologische waarden (bijlage 2³⁶).
- De Cultuurhistorische Waardenkaart van de provincie Noord Brabant geeft aan dat het plangebied in een zone ligt met een **middelhoge** tot **hoge** kans op resten uit alle perioden.³⁷
- Volgens de gemeentelijke archeologische verwachtingskaart van Sint-Michielsgestel (fig. 2.7³⁸) heeft het gehele plangebied een **hoge** archeologische verwachting.

De doorgaans hoge archeologische verwachting is gebaseerd op het voorkomen van hoge zwarte enkeerdgronden op een dekzandrug.

³⁵ Archis-II 2010.

³⁶ Archis II 2010.

³⁷ Provincie Noord-Brabant 2010.

³⁸ Boshoven *et al*, 2009.

Figuur 2.7 Uitsnede van de archeologische verwachtingskaart van de gemeente Sint-Michielsgestel.³⁹ Het plangebied is aangegeven met de blauwe contour. Hoge dekzandruggen met oud bouwlanddek kennen een hoge verwachting (rode kleur), donkergele zones geven dekzandwelingen- en vlakten met middelhoge verwachting weer, de lichtgele zones de dekzandvlakten met lage verwachting. De zwarte blokjes geven de locaties aan met bebouwing in 1832. De gearceerde gebieden zijn zones waar verstoringen mogelijk zijn. De lichtblauwe kleuren geven (verdwenen) kolken in het jaar 1832 weer.

In het plangebied bevinden zich volgens ARCHIS II van de RCE (Rijksdienst voor het Culturele Erfgoed) geen archeologische monumenten of waarnemingen van archeologische vondsten⁴⁰ (bijlage 2). Rond het plangebied bevinden zich in een straal van 750 meter drie waarnemingen (bijlage 2, nummers 419436, 403982 en 403982), en diverse onderzoeksmeldingen (8161, 14176, 16326, 14175, 14172 en 40958). Alle drie waarnemingen betreffen boorvondsten die dateren uit de late middeleeuwen. Waarneming 419436 bevindt zich op circa 250 ten westen van het plangebied. Het betreft hier de vondst van twee fragmenten laatmiddeleeuws kogelpotaardewerk ter plekke van een intact plaggendek. Circa 700 meter ten noordwesten van het plangebied is de vondst van twee fragmenten laatmiddeleeuws kogelpotaardewerk vermeld ter plekke van een deels verstoord plaggendek (waarneming 403535). Circa 500 meter ten zuidwesten van het plangebied heeft men een fragment laatmiddeleeuws aardewerk aangetroffen ter plekke van een geheel verstoord plaggendek (waarneming 403982). Op 600 meter ten zuidwesten van het plangebied bevindt zich een waarneming (NR 414354) van de restanten van het middeleeuwse kasteel Groot Ruwenberg. De onderzoeksmeldingen hebben betrekking op archeologische booronderzoeken die zijn uitgevoerd door diverse bedrijven. Men trof in de bebouwde kom meestal compleet verstoord plaggendekken aan op dekzand. Vanwege de slechte intactheid van de top van het dekzand werd meestal geen vervolgonderzoek geadviseerd. In nog onbebouwde delen op een dekzandrug (onderzoeksmelding 40958) was het plaggendek en de dekzandrug wel intact.

³⁹ Boshoven *et al*, 2009.

⁴⁰ Archis-II 2010.

2.3.3 Verstoringen

De recente archeologische verwachtingskaart van de gemeente Sint-Michielsgestel (fig. 2.7 ⁴¹) bevat geen indicatie dat de enkeerbodem in het plangebied verstoord zou zijn geraakt. Op de hoogtekaart (fig. 2.2) zijn wel aanwijzingen voor een onnatuurlijk reliëf binnen het plangebied aangetroffen in de vorm van de circa vijf meter hoge voormalige bedrijfsgebouwen. De bouw en afbraak van de bedrijfspanden alsmede het verwijderen van de bestratingen zal tot een vooralsnog onbekende mate van (overwegend oppervlakkige) bodemverstoring hebben geleid. Uit de sloopvergunning van het bedrijfspand van Stegeman blijkt namelijk dat dit gebouw niet onderkelderd was⁴². Derhalve wordt verwacht dat diepe bodemverstoringen binnen het plangebied beperkt blijven tot plaatselijke kabel- en leidingsleuven en/of lineaire funderingselementen welke op basis van het voorliggende onderzoek niet gelokaliseerd of zinvol begrensd kunnen worden. Uit de 20 boringen die uitgevoerd zijn voor het bodemhygiënisch onderzoek valt niet op te maken of de bodem verstoord is.⁴³

2.4 Archeologische verwachting

Op basis van het bureauonderzoek kan de volgende archeologische verwachting worden opgesteld. Er zijn geen archeologische vondsten of monumenten bekend binnen het plangebied. Op basis van de ouderdom van het landschap, de landschappelijke ligging en de aanwezige archeologica in de omgeving zijn in het plangebied resten te verwachten daterend vanaf de steentijd tot en met de nieuwe tijd. Per periode en per landschappelijke zone is de volgende specifieke archeologische verwachting opgesteld.

2.4.1 Laat Paleolithicum-Mesolithicum

In de periode laat-paleolithicum - mesolithicum vormden de hoge dekzandruggen de droogste gebieden in het landschap. Vuursteenvindplaatsen zoals jachtkampen uit de steentijd worden veelal op de hogere flanken van dekzandruggen in het landschap aangetroffen nabij waterlopen of vennen. Het relatief hooggelegen plangebied bevindt zich in zone met dekzandruggen die zijn afgedekt met een plaggendeck. Hierdoor is hier de kans op het aantreffen van kampementen van de jagers en verzamelaars op de dekzandkoppen **hoog**. Indien steentijd-kampementen aanwezig zijn, dan kan een strooiing van bewerkt vuursteen worden verwacht, al dan niet in combinatie met houtskool, verbrande hazelnootdoppen en verbrand bot.

2.4.2 Neolithicum - Romeinse tijd

Het plangebied heeft een **middelhoge** verwachting op archeologische resten uit deze perioden. De kans op nederzettingen uit de perioden (buiten ijzertijd) lijkt hier volgens de hoogtekaart minder aannemelijk aangezien die vooral te verwachten zijn op de iets hogere delen van de dekzandruggen bij de meer westelijk gelegen rivierdal van de Dommel. Nederzettingen uit de ijzertijd zijn echter wel mogelijk. Derhalve wordt een **hoge** verwachting gegeven op archeologische resten uit de ijzertijd. In een straal van meer dan 500 m van het plangebied zijn overigens geen nederzettingsterreinen uit deze perioden bekend.

⁴¹ Boshoven *et al*, 2009

⁴² Persoonlijke communicatie Gemeente Sint-Michielsgestel, d.d. 18 augustus 2011.

⁴³ Hofstede 2010.

2.4.3 Middeleeuwen-Nieuwe Tijd

Omdat de enkeerdgronden vaak zijn gevormd in de periode late middeleeuwen tot nieuwe tijd nabij nederzettingen of hoeven is de kans op het aantreffen van vindplaatsen uit de Middeleeuwen of Nieuwe Tijd voor het plangebied **hoog**. Er bevond zich volgens de historische kaart in 1769 geen bebouwing binnen het plangebied. Volgens de kadastrale minuut uit de periode 1811-1832 en de kaart uit 1900 bevonden zich tevens geen gebouwen in het plangebied. Restanten van oude kelders of funderingen hiervan worden dan ook niet vermoed binnen het plangebied. Het plangebied is waarschijnlijk in de periode 1950-1968 voor het eerst als bedrijventerrein ingericht, in de eeuwen daarvoor maakte het deel uit van het akkercomplex "*De Plak*".

Archeologische vondsten en bewoningssporen kunnen bij een intact bodemprofiel worden verwacht aan de basis van het esdek en in de top (Ah-, E-, Bh- en Bs-horizonten) van een eventueel daar onder begraven bodemprofiel (meestal een humuspodzol). De plaggenbemesting kwam vanaf ongeveer de 15^{de} eeuw in zwang, zodat vooral vindplaatsen van vóór de Middeleeuwen nog intact en goed geconserveerd zullen zijn. Eventueel mestardewerk uit de Late Middeleeuwen en uit recentere perioden is meestal van elders aangevoerd en duidt geen vindplaats ter plaatse aan. Pre-middeleeuws aardewerk dat zich in (de basis van) het esdek bevindt kan door biologische activiteit en regelmatig ploegen omhoog gewerkt zijn en daardoor weer wel een aanwijzing zijn voor een vindplaats in de begraven ondergrond onder het esdek.

3 Inventariserend Veldonderzoek

3.1 Werkwijze

Het inventariserend veldonderzoek is uitgevoerd op basis van de resultaten van het bureauonderzoek. Hierbij is de tijdens het bureauonderzoek opgestelde archeologische verwachting in het veld getoetst.

Allereerst hebben waarnemingen in het plangebied plaatsgehad om de aanwezigheid van archeologische resten te kunnen beoordelen. Omdat in het plangebied een minimaal 10 centimeter dikke, puinhoudende ophooglaag aanwezig is kon geen oppervlaktekartering worden uitgevoerd.

Vanwege de op basis van het bureauonderzoek te verwachten aanwezigheid van een esdek binnen het plangebied is conform het beleid van de provincie Noord-Brabant een verkennend booronderzoek uitgevoerd. Een verkennend booronderzoek is erop gericht de bodemopbouw alsmede de intactheid daarvan inzichtelijk te maken. Met deze methode worden minimaal 6 boringen per hectare verricht met een edelmanboor met een diameter van 7 centimeter. In het plangebied zijn in totaal 7 boringen geplaatst. De boringen zijn uitgevoerd tot een diepte van maximaal 115 centimeter –mv (beneden maaiveld). De locaties van de boringen zijn ingemeten met een GPS waarvan de afwijking maximaal circa 2 meter bedraagt. De hoogteligging ten opzichte van NAP is uit het Actueel Hoogtebestand Nederland⁴⁴ gehaald. Omdat het plangebied op het AHN nog bebouwd was zijn de maaiveldhoogten ter hoogte van de boorpunten geschat op basis van de maaiveldhoogten in de nabijheid van de huidige boorpunten.

Om inzicht te krijgen in de bodemkundige en lithologische gesteldheid van de ondergrond, zijn de boringen lithologisch (volgens de NEN 5104) en bodemkundig⁴⁵ beschreven. Eveneens is gekeken naar de mate van intactheid van het bodemprofiel. Een nog intact bodemprofiel kan betekenen dat een eventueel aanwezige vindplaats nog gaaf en goed geconserveerd is.

Archeologische indicatoren kunnen aanwijzingen zijn voor de aanwezigheid van een archeologische vindplaats ter plaatse of in de nabijheid van de betreffende boring(en). Deze indicatoren bestaan bijvoorbeeld uit aardewerk, verbrande huttenleem, vuursteen, metaal, houtskool en al dan niet verbrand bot. Bij het voorliggende onderzoek zijn overigens geen indicatoren aangetroffen die informatie verschaffen over de archeologische waarde van het terrein, al dient opgemerkt te worden dat een verkennend booronderzoek hier ook niet op gericht is.

Het veldonderzoek heeft plaatsgevonden op 12 mei 2011. In navolgende paragrafen worden de resultaten van het veldonderzoek beschreven. Het hoofdstuk wordt afgesloten met een archeologische interpretatie. De locaties van de boringen staan weergegeven op de boorpuntenkaart (bijlage 2). De boorbeschrijvingen bevinden zich in bijlage 3.

⁴⁴ AHN 2011

⁴⁵ De Bakker & Schelling 1989.

3.2 Veldwaarnemingen

Het plangebied beslaat een braakliggend terrein en, ter hoogte van boring 3, een gedeelte van een achtertuin. Het maaiveld is vlak en de top van het bodemprofiel wordt gevormd door een puinhoudende ophooglaag van variabele dikte. Hierdoor was aan het maaiveld geen reliëf meer zichtbaar dat mogelijk op de aanwezigheid van archeologische resten in de ondergrond kan duiden. Omdat de beschikbare hoogtekaart dateert uit de periode dat het plangebied nog bebouwd is moeten de opgegeven hoogtematen als indicatief worden beschouwd.

Figuur 3.1 *Compositiepanorama van plangebied. Foto genomen in westelijke richting*

3.3 Inventariserend veldonderzoek

3.3.1 Lithologie en bodemopbouw

Tijdens het veldonderzoek is vastgesteld dat de C-horizont binnen het plangebied bestaat uit matig fijn, zwak siltig zand met een licht grijsgele kleur. Het betreft hier in situ dekzand behorende tot de Formatie van Boxtel. In de top van het dekzand heeft zich een podzolprofiel ontwikkeld waarvan ter hoogte van boring 4, 6 en 7 nog een deel van de oorspronkelijke BC-horizont intact is gebleven. De BC-horizont wordt binnen het plangebied gekenmerkt door een licht oranjebruine kleur. Ter hoogte van boring 2 is tussen 65 en 80 centimeter –mv een oranjegele laag aangetroffen die niet de uitgesproken bruine kleur van de BC-horizont heeft maar er wel op wijst dat het natuurlijke bodemprofiel hier relatief hoog in de C-horizont is afgetopt.

Ter hoogte van boring 2 en 3 zijn brokken van de oorspronkelijke Ah-, Bhs- (boring 3) en BC-horizont (zowel boring 2 als 3) waargenomen in een menglaag die direct op de onverstoorde C-horizont is gelegen. Of deze menglaag is ontstaan gedurende de eerste ontginningen, tijdens vroege (pre-akkerdek) akkerbouw of tijdens de initiële aanleg van het plaggendek is op basis van het voorliggende onderzoek niet vast te stellen. De top van het bodemprofiel bestaat binnen het plangebied uit een licht puinhoudend en licht tot matig verstoord plaggendek dat, gezien de sterke variatie in bewaarde dikte, plaatselijk afgegraven en/of geëgaliseerd moet zijn. Met uitzondering van boring 3 die in een achtertuin is geplaatst wordt het plaggendek in alle gevallen afgedekt door een 15 tot 40 centimeter dikke ophooglaag die bestaat uit licht humeus fijn zand met veel insluitsels van recent puin en natuursteen.

3.3.2 Bodemverstoringen

De oorspronkelijke Ah- en B-horizont zijn nagenoeg overal verdwenen. Het is niet duidelijk of ze bij de eerste fasen van be-akkering in het esdek zijn opgenomen of bij latere bouw-/sloop- en/of egalisatiewerkzaamheden zijn verstoord. In het oosten van het plangebied wordt de natuurlijke bodemopbouw afgetopt in de BC-horizont, in het westen in de C-horizont. Dit hangt vermoedelijk samen met de lokale geomorfologie. De Hoogstraat bevindt zich op de as van een dekzandrug met flanken op het westen en oosten. Als een gedeelte van de dekzandrug door bijvoorbeeld landbouwactiviteiten geëgaliseerd wordt zullen de hogere delen van de dekzandrug dieper afgetopt worden dan de flanken waardoor ter hoogte van de oorspronkelijke flanken nog (deels) intacte podzolhorizonten aangetroffen kunnen worden (zie figuur 3.2).

Figuur 3.2 Schematische doorsnede van door egalisatie afgetopte dekzandrug.

Op basis van de geomorfologische⁴⁶ kaart mag worden geconcludeerd dat het plangebied in feite de grens tussen het dekzandrelief in het westen en de dekzandvlakte in het oosten vormt. Dit blijkt ook uit de bodemopbouw van het plangebied. Hoewel er een duidelijke differentiatie bestaat tussen de boringen in het westen van het plangebied, waar er sprake is van een AC-profiel, en die in het midden en oosten, waar de BC-horizont nog deels is bewaard gebleven, is er weinig variatie tussen de diepte waarop de BC-horizont is aangetroffen in het midden en in het oosten van het plangebied. We hebben hier waarschijnlijk te maken met de bedoelde dekzandvlakte waar het podzolzonering relatief horizontaal is gelegen.

Ter hoogte van boring 5 is de bodemopbouw tot circa 115 centimeter –mv homogeen van aard en bestaat uit zwak humeus, matig siltig zand met insluitsels van (sub)recent bouwpuin. Deze boring is tot tweemaal toe gestuit op een diepte van 115 centimeter –mv. Er wordt geconcludeerd dat zich op deze diepte hier nog resten van de gesloopte bebouwing (mogelijk met kelder) of een puinconcentratie bevindt.

3.3.3 Archeologische indicatoren

Er zijn tijdens het veldonderzoek baksteenspikkels waargenomen binnen het afgedekte plaggendek die als zodanig niet wijzen op de aanwezigheid van een archeologische vindplaats binnen het plangebied. Ook het (sub)recente puin dat aan en nabij het oppervlak voorkomt is archeologisch gezien niet van belang. Ter hoogte van boring 3 is binnen de schone C-horizont één enkele houtskoolspikkel waargenomen. Hoewel niet is uit te sluiten dat deze houtskoolpartikel van boven in het boorgat is gevallen of middels bioturbatie in de C-horizont is terecht gekomen is evenmin uit te sluiten dat dit houtskoolfragmentje zich in situ bevindt en als zodanig mogelijk archeologische relevantie bezit. Op basis van één houtskoolfragment kunnen echter in geen geval definitieve conclusies getrokken worden.

⁴⁶ Stiboka 1983.

3.4 Archeologische interpretatie

Bij het veldonderzoek is gebleken dat binnen het plangebied een dekzandrug aanwezig is waarvan de as zich ter hoogte van de Hoogstraat bevindt. Omdat de dekzandrug vermoedelijk oudtijds middels egalisatie is afgetopt is het oorspronkelijke bodemprofiel tot op variabele diepte bewaard gebleven. Daarnaast is in het midden en oosten van het plangebied sprake van een relatief horizontaal gelegen bodemzonering, hetgeen wijst op een oorspronkelijk meer genivelleerd landschap.

Op basis van bovenstaande gegevens wordt geconcludeerd dat het plangebied is gelegen op de grens tussen het dekzandrelief in het westen en de dekzandvlakte in het oosten. Op basis van boring 5 mag tevens worden geconcludeerd dat er zich één of meer verstoorde zones binnen het plangebied bevinden, al kunnen deze op basis van het voorliggende onderzoek niet begrensd worden.

De flank en basis van een dekzandrug zullen met name interessante vestigingslocaties gevormd hebben voor meer tijdelijke bewoning. Hierbij moet gedacht worden aan jachtkampementen van jager-verzamelaars uit het (laat-)paleolithicum, mesolithicum en vroeg-neolithicum. Het plangebied is relatief langdurig als akkergrond in gebruik geweest, wat aangeeft dat het gebied ook in een verder verleden relatief droog zal zijn geweest. Omdat het oorspronkelijke podzolprofiel onder de B-horizont is afgetopt is het echter niet waarschijnlijk dat eventueel oorspronkelijk aanwezige lithische indicatoren zich nog *in situ* bevinden. Derhalve kan de archeologische verwachting op resten uit paleolithicum en mesolithicum worden bijgesteld naar laag. Diepe grondsporen zoals greppels en/of paalkuilen kunnen echter nog wel goed bewaard zijn gebleven. De aanwezigheid van resten van meer permanente bewoning uit latere perioden steentijd kan derhalve niet uitgesloten worden.

Bij het voorliggende onderzoek zijn, op houtskool na, geen archeologische indicatoren aangetroffen. Een verkennend booronderzoek is echter niet gericht op het opsporen van archeologische indicatoren. Daarnaast kunnen (bewonings)sporen niet door middel van een booronderzoek worden aangetoond.

Omdat de oorspronkelijke BC-horizont in het midden en oosten van het plangebied nog deels intact is kan niet volledig worden uitgesloten dat zich binnen het plangebied nog intacte archeologische waarden bevinden. Zelfs ter hoogte van boring 1 en 2 is zal het natuurlijke bodemprofiel dusdanig hoog in de C-horizont zijn afgetopt dat zich hier eventueel ook nog sporen zouden kunnen bevinden.

4 Conclusie en aanbevelingen

4.1 Conclusie

Zijn binnen het plangebied bekende archeologische waarden aanwezig? Zo ja, zijn er gegevens bekend over de omvang, ligging, aard en datering hiervan?

In de omgeving van het plangebied zijn vondsten van onder andere aardewerk uit de late middeleeuwen en nieuwe tijd bekend.

Wat is de verwachte bodemopbouw in het gebied en zijn er gegevens bekend over bodemversturende ingrepen in het verleden binnen het plangebied?

Binnen een plangebied worden hoge zwarte enkeerdgronden op dekzand verwacht. Hoewel de inmiddels afgebroken bebouwing binnen het plangebied tot een onbekende mate van verstoring kan hebben geleid zijn er geen aanwijzingen voor grootschalige verstoringen binnen het plangebied gevonden.

Wat is de specifieke archeologische verwachting voor het gebied?

Op basis van het bureauonderzoek bestaat een hoge verwachting op archeologische resten uit de periode (laat-)paleolithicum – mesolithicum, een middelhoge verwachting op resten uit de periode neolithicum – bronstijd, een hoge verwachting op resten uit de ijzertijd, een middelhoge verwachting op resten uit de Romeinse tijd en een hoge verwachting op resten uit de middeleeuwen en nieuwe tijd.

Hoe is de bodemopbouw en is deze nog intact?

Bij het veldonderzoek is vastgesteld dat zich binnen het plangebied een overgang tussen een gebied met dekzandruggen en een dekzandvlakte bevindt. In de top van het dekzand heeft zich oorspronkelijk een podzolprofiel ontwikkeld. Het plaggendek is (sub)recent geëgaliseerd geraakt, maar onder het plaggendek is plaatselijk nog een BC-horizont bewaard gebleven. Alleen ter hoogte van boring 5 is archeologisch gezien sprake van een diep verstoord bodemprofiel, al kan de verstoorde zone met het voorliggende onderzoek niet begrensd worden. Derhalve moet het bodemprofiel van het plangebied archeologisch gezien als archeologisch redelijk tot matig intact worden beschouwd en kan niet worden uitgesloten dat zich binnen het plangebied nog intacte archeologische resten bevinden. Omdat lithische indicatoren zich wegens de aftopping onder de B-horizont waarschijnlijk niet meer in situ bevinden kan de archeologische verwachting op resten uit het paleolithicum en mesolithicum worden bijgesteld naar laag.

Is vervolgonderzoek nodig om de door het bureauonderzoek en verkennend booronderzoek in beeld gebrachte gebieden met een archeologische verwachting en een intact bodemprofiel nader te onderzoeken en zo ja, in welke vorm?

Omdat niet kan worden uitgesloten dat zich binnen het plangebied archeologische waarden bevinden wordt vervolgonderzoek noodzakelijk geacht. Er wordt geadviseerd dit middels een karterend en waarderend proefsleuvenonderzoek te laten gebeuren.

4.2 Aanbevelingen

Op basis van het uitgevoerde onderzoek geldt voor het gehele plangebied een hoge archeologische verwachting. BAAC bv adviseert om, indien mogelijk, een dubbel bestemming archeologie op te nemen in het bestemmingsplan. Daar waar toekomstige graafwerkzaamheden dieper dan 30 cm beneden maaiveld zullen reiken is een vervolgonderzoek in een vorm van een proefsleuvenonderzoek noodzakelijk. Dit onderzoek dient erop gericht te zijn eventueel onder het plaggende bewaarde archeologische waarden te documenteren. Hierbij dient met name gedacht te worden aan archeologische resten uit de ijzertijd en de periode middeleeuwen – nieuwe tijd. Een andere optie is om behoud *in situ* na te streven door archeologie vriendelijk te bouwen.

Bovenstaand advies vormt een zogenaamd selectieadvies. Dit betekent niet dat reeds gestart kan worden met bodemversturende activiteiten of de daarop voorbereidende activiteiten. Het selectieadvies dient namelijk eerst beoordeeld te worden door de bevoegde overheid en leidt tot een selectiebesluit.

Geraadpleegde bronnen

Geraadpleegde literatuur

■■■■■ & ■■■■■, 1989. *Systeem van bodemclassificatie voor Nederland*. Staring Centrum, Wageningen.

■■■■■, 2008a. *De vorming van het land. Inleiding in de geologie en de geomorfologie*, Van ■■■■■.

■■■■■, 2008b. *Landschappelijk Nederland. De fysisch-geografische regio's*, Van ■■■■■, ■■■■■.

Berkel, van, G., ■■■■■, 2006, *Nederlandse plaatsnamen herkomst en historie*, Uitgeverij het Spectrum, Utrecht.

■■■■■, 2010. *Onderzoeksvoorstel – plan van aanpak Bureauonderzoek en Inventariserend veldonderzoek (verkennde fase) plangebied Hoogstraat 30 te Sint-Michielsgestel*. BAAC bv, Deventer.

■■■■■, ■■■■■, ■■■■■, ■■■■■, ■■■■■, 2009a, *Gemeente Sint-Michielsgestel, Een archeologische inventarisatie en verwachtingskaart*, BAAC rapport V-08.0263, BAAC, Deventer.

■■■■■, 2010, *Terrein aan de Hoogstraat 30B te Sint-Michielsgestel*, Verkennend bodemonderzoek, Hofstede CS Milieuadviseurs.

■■■■■, ■■■■■, ■■■■■, ■■■■■, ■■■■■, 2003. *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen

Nederlands Centrum van Normalisatie (NEN), 1989. *Classificatie van onverharde grondmonsters. NEN 5104*. NEN, Delft.

Provincie Noord-Brabant, 2007. *Onderzoekseisen Provincie Noord-Brabant t.b.v. archeologisch vooronderzoek in de vorm van een inventariserend en waardstellend booronderzoek*. Provincie Noord-Brabant, 's-Hertogenbosch

SIKB, 2006. *Leidraad inventariserend veldonderzoek. Deel karterend booronderzoek*. SIKB, Gouda.

SIKB, 2010. *Kwaliteitsnorm Nederlandse Archeologie, versie 3.2*. SIKB, Gouda

Stiboka, 1969a. *Bodemkaart van Nederland 1:50.000, toelichting bij kaartblad 45 West 's-Hertogenbosch*. Stiboka, Wageningen.

Veldhoven, van, J. & De Heerlijkheid Herlaar, 2010, *Historische informatie en kaarten van het gehucht De Stokhoek*, Heemkundekring De Heerlijkheid Herlaar, 2010.

Geraadpleegde kaarten

ANWB, 2004. *Topografische atlas Noord-Brabant (1:25.000)*, ANWB, Den Haag

■■■■■, ■■■■■, ■■■■■, ■■■■■, ■■■■■, 2009b, *Gemeente Sint-Michielsgestel, Een archeologische inventarisatie en verwachtingskaart*, BAAC rapport V-08.0263, BAAC, Deventer.

Stiboka, 1969b. *Bodemkaart van Nederland Blad 45 West 's-Hertogenbosch*, (1:50.000). Stiboka, Wageningen.

Stiboka & RGD, 1983. *Geomorfologische kaart van Nederland blad 45 's-Hertogenbosch (1:50.000)*. Stiboka, Wageningen & RGD, Haarlem.

■■■■■ **advies**, 2010. *Voorlopige globale inrichtingsschets plangebied Hoogstraat 30 te Sint-Michielsgestel*, Schijndel.

Geraadpleegde internetpagina's

Actueel Hoogtebestand Nederland (AHN), 2010. Geraadpleegd via www.ahn.nl.

ARCHIS II, 2010, *Archeologisch informatiesysteem van de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM)*, Amersfoort. Geraadpleegd via www.archis2.archis.nl.

Brabants Historisch Informatie Centrum, 2010, *Historische informatie van Sint-Michielsgestel*. Geraadpleegd via www.BHIC.nl.

Gemeente Sint-Michielsgestel, 2010, *Digitale monumentenkaart gemeente*. Geraadpleegd via www.sint-michielsgestel.nl.

Heemkundekring De Heerlijkheid Herlaar, 2010, www.deheerlijkheidherlaar.nl.

Provincie Noord-Brabant, 2010. *Cultuurhistorische waardenkaart*. Geraadpleegd via www.Brabant.esrinl.com.nl.

Watwaswaar, 2010, *Overzicht met digitale historische kaarten*. Geraadpleegd via: www.watwaswaar.nl

Begrippenlijst

Afkortingen

AMK	archeologische monumentenkaart
ARCHIS	ARChEologisch Informatie Systeem
BAAC	Bureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie
CAA	Centraal Archeologisch Archief
CMA	Centraal Monumentenarchief
IKAW	Indicatieve Kaart van Archeologische Waarden
IVO	Inventariserend veldonderzoek
KNA	Kwaliteitsnorm Nederlands Archeologie
NAP	Normaal Amsterdams Peil
NEN	Nederlandse Norm 5104: classificatie van onverharde grondmonsters
PvE	Programma van Eisen
RCE	Rijksdienst voor het Culturele Erfgoed
-mv	beneden maaiveld

Verklarende woordenlijst

A-horizont	Donkergekleurde bodemhorizont waarin humus door bodemdieren, planten, schimmels en bacteriën is omgezet en gemengd met de eventuele minerale delen
AC profiel	Bodemprofiel waarin een humusrijke A-horizont direct gelegen is op het ongeroerde moedermateriaal (C-horizont).
Afzetting	Neerslag of bezinking van materiaal.
Antropogeen	Ten gevolge van menselijk handelen (door mensen gemaakt/veroorzaakt).
Archeologie	Wetenschap die zich ten doel stelt om door middel van studie van de materiële nalatenschap inzicht te verwerven in alle facetten van menselijke samenlevingen in het verleden.
Booronderzoek	karteringsmethode bij veldinventarisatie, gebaseerd op het verrichten van grondboringen, waarbij vooral gelet wordt op het voorkomen van archeologische indicaties zoals aardewerkfragmenten, houtskool en fosfaatconcentraties
BP	Before Present, gebruikt voor ouderdomsbepalingen op grond van het meten van de hoeveelheid radio-actieve koolstof in organisch materiaal (de C14- of 14C-methode) worden gewoonlijk opgegeven in jaren voor heden (=1950); jaarringen-onderzoek heeft vastgesteld dat deze dateringen af kunnen wijken van de werkelijke ouderdom.
C-horizont	Weinig (C1) of niet (C2) door bodemprocessen veranderd sediment of eventueel verweerd vast gesteente volgend op vast gesteente. Om te worden geclassificeerd als C-horizont dient het om soortgelijk materiaal te gaan als hetgeen waarin de A- en B-horizonten zijn ontwikkeld.
Dekzand	Fijnzandige afzettingen die onder koude omstandigheden voornamelijk door windwerking ontstaan zijn; de dekzanden uit de laatste ijstijd vormen in grote delen van Nederland een 'dek'
Enkeerdgronden	Dikke eerdgrond (= laag met donkere, min of meer rulle grond, met organische en anorganische bestanddelen) ontwikkeld op zandgrond onder invloed van de mens; worden ook wel essen genoemd.

Esdek	Oud verhoogd bouwland, ontstaan door ophoging ten gevolge van bemesting. Voor de bemesting werden plaggen of met zand vermengde potstalmest opgebracht. In geval van een es is de opgebrachte laag ten minste 50 cm dik. De term es is gangbaar in Noord- en Oost-Nederland. In Midden-Nederland wordt gesproken van enk of eng en in Zuid-Nederland van akker of veld.
Horizont	Een qua kleur, textuur en wordingsgeschiedenis homogene bodemlaag met karakteristieke eigenschappen
Veldpodzol	Humuspodzolgronden met een humushoudende bovengrond dunner dan 30 cm. Dergelijke gronden worden hoofdzakelijk aangetroffen in jonge ontginningsgebieden.
Nederzetting (-sterrein)	Woonplaats; de aard en samenstelling van het in het veld aangetroffen sporen en materiaal wordt geïnterpreteerd als resten van bewoning in het verleden.
Pleistoceen	Geologisch tijdperk dat ca. 2,3 miljoen jaar geleden begon. Gedurende deze periode waren er sterke klimaatwisselingen van gematigd warm tot zeer koud. Na de laatste IJstijd begint het Holoceen (ca. 8800 v. Chr.)
Podzol	Bodem met een uitspoelingslaag (E-horizont) en een inspoelingslaag (B-horizont). Het gehele proces van het uitloggen van de E-horizont en de vorming van een B-horizont door inspoeling van humus en ijzer heet podzolering.
Sediment	Afzetting gevormd door accumulatie van losse gesteentefragmentjes (zoals zand of klei) en eventueel delen van organismen.
Stratigrafie	Opeenvolging van lagen in de ondergrond (niet alleen in de bodem)
Vindplaats	Een ruimtelijk begrensd gebied, waarbinnen zich archeologische informatie bevindt.

Bijlage 1

Overzicht van geologische en archeologische tijdvakken

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden	
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd	
-1500	Vb1			Middeleeuwen			
-450	Va			Romeinse tijd			
0		Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd	
-12	IVa			Bronstijd			
-800	815		2650	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Neolithicum
-2000	3755		5000				
-4900		Midden	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum	
-5300	7020						8000
-8800	8240						9000
		Vroeg	Preboreaal warmer	I	eerst berk en later den overheersend		
-8800	11.755						10.150
		Laat-Pleistoceen	Laat-Weichselien (Laat-Glaciaal)	Late Dryas	LW III	parklandschap	Laat-Paleolithicum
12.745	10.800			Allerød	LW II	dennen- en berkenbossen	
13.675	11.800			Vroege Dryas	LW I	open parklandschap	
14.025	12.000			Bølling		open vegetatie met kruiden en berkenbomen	
15.700	13.000	Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)		perioden met een poolwoestijn en perioden met een toendra		
-35.000	75.000						Vroeg-Weichselien (Vroeg-Glaciaal)
		Midden-Pleistoceen	Eemien (warme periode)		loofbos	Midden-Paleolithicum	
115.000	130.000		Saalien (ijstijd)				Vroeg-Paleolithicum
-300.000							

Chronostratigrafie voor Noordwest-Europa volgens Zagwijn (1974), Vandenberghe (1985) en De Mulder *et al.* (2003). Lithostratigrafie volgens De Mulder *et al.* (2003). Mariene isotoop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Stuiver *et al.* (1998). Zuurstofisotoop calibratie (OxCal) versie 3.9 (2003), toegepast op het Laat-Weichselien en het Holoceen. Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB). Vegetatie bewerkt volgens Berendsen (2000). Pollenzones volgens (2005).

Bijlage 2

Boorpuntenkaart

Hoogstraat 30 te Sint-Michielsgestel
boorpuntenkaart

- plangebied
- boorpunten
- Topografie

Bijlage 3

Boorstaten

boring: 10441-1

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 6,61, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michiëlsgestel, plaatsnaam: Sint-Michiëlsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

boring: 10441-2

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 6,47, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michiëlsgestel, plaatsnaam: Sint-Michiëlsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

boring: 10441-3

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 6,53, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: overige (cultuur), vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michielsgestel, plaatsnaam: Sint-Michielsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

boring: 10441-4

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 6,92, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michielsgestel, plaatsnaam: Sint-Michielsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

boring: 10441-5

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 7,05, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michielsgestel, plaatsnaam: Sint-Michielsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

boring: 10441-6

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 7,11, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michielsgestel, plaatsnaam: Sint-Michielsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

boring: 10441-7

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 7,41, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michielsgestel, plaatsnaam: Sint-Michielsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

Gemeente Sint-Michielsgestel
Selectieadvies archeologische monumentenzorg, 20 september 2011

SELECTIEADVIES ARCHEOLOGISCHE MONUMENTENZORG
Sint-Michielsgestel. Plangebied Hoogstraat 30. Bureauonderzoek en
Inventariserend veldonderzoek (verkennende fase). Aangepast

	naam	Afdeling/bedrijf	Datum	paraaf
Opsteller(s)	R.J.M. van Genabeek	Senior archeoloog, Gemeente 's-Hertogenbosch afdeling SO/BAM	20-09-2011	

Controle gemeente Sint-Michielsgestel				

1. Inleiding

In het kader van geplande ontwikkelingen heeft BAAC bv een bureauonderzoek en verkennend booronderzoek uitgevoerd in plangebied Hoogstraat 30b. De gemeente Sint-Michielsgestel is als bevoegd gezag, gevraagd het rapport te beoordelen en een selectieadvies op te stellen.

1.1 Het plangebied

Het plangebied is braakliggend en heeft een oppervlak van 8100 m². Voor de locatie en exacte begrenzing van het plangebied wordt verwezen naar het beoordeelde rapport (zie onder).

1.2 Aard van de bedreiging

In het gebied zal nieuwbouw plaatsvinden. De exacte ingreepdiepte is nog niet bekend maar uitgegaan wordt van een verstoring van (evt. aanwezige) archeologische niveaus.

2. Archeologisch onderzoek

Door BAAC bv is in mei 2011 een verkennend booronderzoek uitgevoerd. De resultaten hiervan zijn vastgelegd in het rapport:

- [REDACTED] 2011. Sint-Michielsgestel. Plangebied Hoogstraat 30b. Bureauonderzoek en Inventariserend veldonderzoek (verkennende fase). *BAAC rapport V-10.0441*.

2.1 Onderzoeksmethode

Het onderzoek bestond uit een verkennend booronderzoek (7 boringen; Edelmanboor 7 cm).

2.2 Conclusie onderzoek (verkort)

Het plangebied ligt in een zone waarvan geen bodemkundige en geomorfologische gegevens beschikbaar zijn maar op basis van het omliggende gebied gaat het vermoedelijk om een dekzandrug met hoge zwarte enkeerdgronden. Op historisch kaartmateriaal is geen bebouwing aanwezig. Op de gemeentelijke verwachtingskaart heeft het gebied een hoge verwachtingswaarde.

Op basis van het bureauonderzoek geldt een hoge verwachting voor vindplaatsen uit het Laat-Paleolithicum, het Mesolithicum, de IJzertijd, de Middeleeuwen en de Nieuwe tijd. Voor de periode Neolithicum en de Romeinse tijd geldt een middelhoge verwachting.

Uit het booronderzoek is gebleken dat het plangebied sprake is van dekzand waar in het deel van het plangebied nog resten van een podzolprofiel bewaard is gebleven. In een aantal boringen is sprake van een menglaag tussen het plaggendek en de top van het dekzand. De top van het plaggendek is door latere bebouwing verstoord. Op basis van de wisselende dikte van het plaggendek is het plaggendek plaatselijk afgegraven/geëgaliseerd. Ter hoogte van boring 5 bevinden zich mogelijk resten van onlangs gesloopte (moderne) bebouwing.

2.3 Advies BAAC bv

Op grond van de resultaten van het onderzoek wordt voor het hele plangebied een vervolgonderzoek in de vorm van een proefsleuvenonderzoek geadviseerd.

3. Beoordeling rapportage door de gemeente Sint-Michielsgestel

Het rapport biedt voldoende informatie om tot een selectieadvies te komen. Eerdere op- en aanmerkingen zijn naar tevredenheid verwerkt of toegelicht.

3.1 Selectieadvies gemeente Sint-Michielsgestel

De gemeente Sint-Michielsgestel kan instemmen met het advies van BAAC bv om bij ingrepen in het plangebied die reiken tot in het archeologisch relevante niveau een karterend proefsleuvenonderzoek te laten uitvoeren.

SINT-MICHELSGESTEL

PLANGEBIED HOOGSTRAAT 30

Bureauonderzoek en
Inventariserend veldonderzoek (verkenkende fase)

BAAC rapport V-10.0441

September 2011

SINT-MICHELSGESTEL

PLANGEBIED HOOGSTRAAT 30

Bureauonderzoek en
Inventariserend veldonderzoek (verkennende fase)

BAAC rapport V-10.0441

September 2011

Status
definitief

Auteur

|| ██████████ (bureauonderzoek)
██████████ Sc. (veldonderzoek)

Colofon

ISSN 1873-9350

Auteur
Redactie
Cartografie

Copyright Jansen Bouwontwikkeling B.V. te Wijchen / BAAC bv te Deventer

Eindcontrole (senior archeoloog)	
	31 mei 2011	

Autorisatie (senior prospector)	
	1 juni 2011	

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van Jansen Bouwontwikkeling B.V. te Wijchen en/of BAAC bv te Deventer.

BAAC bv

Onderzoeks- en adviesbureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie

Postbus 2015
7420 AA Deventer
Tel.: (0570) 67 00 55
Fax: (0570) 61 84 30
E-mail: deventer@baac.nl

Graaf van Solmsweg 103
5222 BS 's-Hertogenbosch
Tel.: (073) 61 36 219
Fax: (073) 61 49 877
E-mail: denbosch@baac.nl

Administratieve gegevens

Onderzoekgegevens

Type onderzoek	Bureauonderzoek en Inventariserend veldonderzoek (verkennde fase)
Datum opdracht	19 november 2010
Datum rapportage	25 september 2011
Uitvoerder	BAAC bv, vestiging Deventer Postbus 2015 7420 AA Deventer [redacted]
Projectleider	[redacted]
BAAC-rapport	V-10.0441
Veldmedewerkers	[redacted] Sc.
Vondstdeterminatie	nvt
Opdrachtgever	Jansen Bouwontwikkeling B.V. [redacted] Postbus 278 6600 AG Wijchen
Bevoegde overheid	Gemeente Sint-Michielsgestel [redacted] Postbus 10000 5270 GA Sint-Michielsgestel
Beheer documentatie	BAAC bv
Beheer vondstmateriaal	Provinciaal Depot Bodemvondsten Noord-Brabant [redacted] Waterstraat 20 5211 JD 's-Hertogenbosch tel. [redacted]

Locatiegegevens

Provincie	Noord-Brabant
Gemeente	Sint-Michielsgestel
Plaats	Sint-Michielsgestel
Toponiem	Hoogstraat 30
Kadastrale gegevens	Gemeente Sint-Michielsgestel, sectie G nr. 715 en 1039
Kaartblad	45D
Oppervlakte	8100 m2
RD-coördinaten	153071 / 406966 153160 / 406898 153089 / 406812 153028 / 406883
Gegevens Archis	Onderzoeksmeldingsnummer 44160 Onderzoeksnummer volgt AMK-terrein nvt Waarnemingnummer(s) nvt Vondstmeldingsnummer(s) nvt Periode(s) Steentijd tot heden

Inhoudsopgave

Administratieve gegevens	3
Inhoudsopgave	5
Samenvatting	7
1 Inleiding	9
1.1 Onderzoekskader	9
1.2 Ligging van het gebied	10
2 Bureauonderzoek	13
2.1 Werkwijze	13
2.2 Landschappelijke ontwikkeling	13
2.3 Bewoningsgeschiedenis	16
2.3.1 Historie	16
2.3.2 Archeologie	21
2.3.3 Verstoringen	23
2.4 Archeologische verwachting	23
2.4.1 Laat Paleolithicum-Mesolithicum	23
2.4.2 Neolithicum - Romeinse tijd	23
2.4.3 Middeleeuwen-Nieuwe Tijd	24
3 Inventariserend Veldonderzoek	25
3.1 Werkwijze	25
3.2 Veldwaarnemingen	26
3.3 Inventariserend veldonderzoek	26
3.3.1 Lithologie en bodemopbouw	26
3.3.2 Bodemverstoringen	27
3.3.3 Archeologische indicatoren	27
3.4 Archeologische interpretatie	28
4 Conclusie en aanbevelingen	29
4.1 Conclusie	29
4.2 Aanbevelingen	30
Geraadpleegde bronnen	31
Begrippenlijst	33
Afkortingen	33
Verklarende woordenlijst	33
Bijlagen	
Bijlage 1	overzicht van geologische en archeologische tijdvakken
Bijlage 2	boorpuntenkaart
Bijlage 3	boorbeschrijvingen

Samenvatting

In opdracht van Jansen Bouwontwikkeling B.V. heeft het onderzoeks- en adviesbureau BAAC bv een archeologisch bureauonderzoek en inventariserend veldonderzoek met behulp van boringen (verkennende fase) uitgevoerd in het plangebied Hoogstraat 30 te Sint-Michielsgestel. Het betreft een braakliggend perceel op het bedrijventerrein *Venkant*. Hier bevonden zich in het verleden bedrijfsgebouwen met parkeerterreinen. Op basis van het uitgevoerde bureauonderzoek is de archeologische verwachting voor de perioden laat paleolithicum-mesolithicum en middeleeuwen-nieuwe tijd hoog en voor de perioden neolithicum-Romeinse tijd middelhoog.

Het verkennende booronderzoek heeft uitgewezen dat onder het recent verstoorde esdek nog een restant van de oorspronkelijke podzolbodem aanwezig is, slechts in één boring is een diepe bodemverstoring aangetroffen. Omdat niet kan worden uitgesloten dat zich binnen het plangebied archeologische waarden bevinden wordt vervolgonderzoek noodzakelijk geacht.

Er wordt geadviseerd om, indien mogelijk, een dubbel bestemming archeologie op te nemen in het bestemmingsplan. Bij toekomstige graafwerkzaamheden wordt een proefsleuvenonderzoek aanbevolen. Een andere optie is om behoud *in situ* na te streven door archeologie vriendelijk te bouwen.

1 Inleiding

1.1 Onderzoekskader

In opdracht van Jansen Bouwontwikkeling B.V. heeft het onderzoeks- en adviesbureau BAAC bv een archeologisch bureauonderzoek en inventariserend veldonderzoek met behulp van boringen (verkennde fase) uitgevoerd in het plangebied Hoogstraat 30 te Sint-Michielsgestel. Het betreft een braakliggend perceel op het bedrijventerrein *Venkant*. Hier bevonden zich bedrijfsgebouwen met parkeerterreinen van een grote vleesverwerkende fabriek van *Stegeman*. Voordat de vleesfabriek zich hier in 1968 vestigde was er tevens een lederwarenfabriek actief. In 2009 zijn de gebouwen geheel gesloopt en de verhardingen verwijderd.¹ De plannen voor de locatie hebben betrekking op nieuwbouw voor detailhandel. De minimale bodemverstoring bij de realisatie van de nieuwbouw is te verwachten tot in de C-horizont waarbij dus een gerede kans bestaat dat eventueel aanwezige archeologische waarden verstoord of vernietigd worden.

Het doel van een bureauonderzoek is het verwerven van informatie over bekende of verwachte archeologische waarden binnen een omschreven gebied aan de hand van bestaande bronnen. Met behulp van de verworven informatie wordt een specifiek archeologisch verwachtingsmodel opgesteld.

Het inventariserend veldonderzoek in de vorm van een verkennend booronderzoek heeft tot doel inzicht te krijgen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze in het verleden en om de intactheid van het bodemprofiel te bepalen.

Tijdens het onderzoek dienen de volgende onderzoeksvragen uit het Plan van Aanpak² te worden beantwoord:

- Zijn binnen het plangebied bekende archeologische waarden aanwezig? Zo ja, zijn er gegevens bekend over de omvang, ligging, aard en datering hiervan?
- Wat is de verwachte bodemopbouw in het gebied en zijn er gegevens bekend over bodemverstoringen in het verleden binnen het plangebied?
- Wat is de specifieke archeologische verwachting voor het gebied?
- Hoe is de bodemopbouw en is deze nog intact?
- Is vervolgonderzoek nodig om de door het bureauonderzoek en verkennend booronderzoek in beeld gebrachte gebieden met een archeologische verwachting en een intact bodemprofiel nader te onderzoeken en zo ja, in welke vorm?

Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie, versie 3.2³, het vigerende gemeentelijke beleid en het onderzoeksspecifieke plan van aanpak.⁴

¹ Hofstede 2010.

² De Bondt 2010.

³ SIKB 2010.

⁴ De Bondt 2010.

1.2 Ligging van het gebied

Het plangebied ligt ten noorden van de kern van Sint-Michielsgestel op het bedrijventerrein *Venkant*. Het plangebied wordt in het noordoosten begrensd door de Hoogstraat, in het zuiden door de Venkant en in de overige richtingen door bedrijfspercelen. De oppervlakte bedraagt circa 8100 m². In figuur 1.1 is de ligging van het plangebied weergegeven.

Figuur 1.1 Ligging van het plangebied.⁵

Het betreft een braakliggend, deels gesaneerd perceel op het bedrijventerrein *Venkant*. Hier heeft een vleesverwerkende fabriek gestaan die recentelijk is gesloopt. Op de topografische kaart (figuur 1.1) is het pand nog in 'grijs' aangegeven.

⁵ ANWB 2004.

In de toekomstige zullen binnen het plangebied twee grote bedrijfspanden gerealiseerd worden. In het noordwesten worden nieuwe parkeerterreinen aangelegd. In het zuiden van het plangebied zullen twee nieuwe woningen gerealiseerd worden. In figuur 1.2 is de toekomstige situatie weergegeven.

Figuur 1.2 Toekomstige voorlopige inrichtingsschets van het plangebied.⁶

⁶ advies 2010.

2 Bureauonderzoek

2.1 Werkwijze

Tijdens het bureauonderzoek is aan de hand van bestaande bronnen een archeologische verwachting voor het plangebied opgesteld. Bij de inventarisatie van de archeologische waarden is gebruik gemaakt van gegevens uit het Centraal Archeologisch Archief (CAA) en het Centraal Monumenten Archief (CMA) van de Rijksdienst voor het Cultureel Erfgoed (RCE), evenals de Indicatieve Kaart van Archeologische Waarden (IKAW). Hierbij is het Archeologisch Informatie Systeem (ARCHIS-II) gebruikt. De provinciale cultuurhistorische waardenkaart is geraadpleegd, evenals de gemeentelijke archeologische verwachtingskaart.⁷

Met name voor de recentere archeologische periodes zijn diverse historische bronnen geraadpleegd. Literatuur over de geologie, geomorfologie en de bodemopbouw van het onderzoeksgebied is eveneens bestudeerd om op basis van locatiekeuze-theorieën een uitspraak te doen over de kans op aanwezigheid van archeologische resten.

In navolgende paragrafen worden de resultaten van het bureauonderzoek beschreven. Het hoofdstuk wordt afgesloten met een synthese in de vorm van een specifieke archeologische verwachting. Een opsomming van de geraadpleegde literatuur en gebruikte kaarten is terug te vinden in de literatuurlijst. Voor een tabel met een overzicht van geologische en archeologische tijdvakken wordt verwezen naar bijlage 1.

2.2 Landschappelijke ontwikkeling

Geologie

Het plangebied ligt in het Zuid-Nederlandse dekzandgebied waartoe grote delen van Noord-Brabant en Limburg behoren.⁸ Het plangebied ligt in de zogenaamde Centrale Slenk.⁹ Een slenk is een gebied dat wordt begrensd door breuken en als gevolg van tektonische activiteit daalt ten opzichte van de omliggende gebieden. Gedurende de glaciale perioden van het Midden- en Laat-Pleistoceen werd de Centrale Slenk geleidelijk opgevuld met periglaciale en eolische sedimenten (jonge en oude dekzanden). Met name het klimaat tijdens de laatste ijstijd (Weichselien, zie bijlage 1) is van invloed geweest op het huidige landschap. Tijdens latere perioden van de ijstijd was het klimaat droger dan in voorgaande perioden. Deze droogte in combinatie met een schaars begroeid landschap zorgde ervoor dat de wind vrij spel had waardoor er op grote schaal dekzand kon worden afgezet. Het dekzandreliëf bestaat voor het grootste gedeelte uit dekzandruggen en dekzandwelingen. De ruggen zijn vaak duidelijk te zien en kunnen meer dan 1,5 meter boven hun omgeving uitsteken. De dekzandwelingen zijn minder geaccidenteerd. Naast deze reliëfrijke gebieden zijn er ook gebieden waar het dekzand in de vorm van vlakten is afgezet. Het dekzand is kalkloos, fijnkorrelig (150-210 µm) en arm aan grind. Het dekzandpakket wordt gerekend tot het *laagpakket van Wierden* van de Formatie van Boxtel.¹⁰ Het dekzand is

⁷ Boshoven et al 2009 a en b.

⁸ Berendsen 2008b.

⁹ Berendsen 2008 a en b.

¹⁰ De Mulder *et al.* 2003.

soms in twee fases onder te verdelen. Op de overgang tussen deze twee fases heeft zich een dunne bodem gevormd. Deze bodem staat bekend als de Laag van Usselo en vertegenwoordigt een oude begroeiingshorizont die zich ontwikkeld heeft op een voormalig landoppervlak of als een veenlaag, daterend in het Allerød-interstadiaal.¹¹ In het Holoceen (vanaf 10.000 jaar geleden tot heden) werd gedurende een warmer en vochtiger wordend klimaat het dekzandrelief door vegetatie vastgelegd.

Geomorfologie

Op de geomorfologische kaart van Nederland (fig. 2.1¹²) ligt het plangebied in de ongekarteerde zone van de bebouwde kom. Het plangebied ligt waarschijnlijk op een dekzandrug (donkergeel, code 3L5), al dan niet met een oud bouwlanddek. Ten oosten van het plangebied bevindt zich een relatief laaggelegen vlakte van ten dele verspoelde dekzandzanden en löss (lichtgeel, code 2M10). Ten westen van de kern van Sint-Michielsgestel bevindt zich het beekdal van de Dommel.

Figuur 2.1 De ligging van het plangebied op de geomorfologische kaart van Nederland.¹³ Het plangebied bevindt zich binnen het blauwe kader.

Hoogte

Volgens het Actueel Hoogtebestand Nederland¹⁴ (zie figuur 2.2) variëren de hoogtes binnen het destijds grotendeel bebouwde plangebied. De in 2009 gesloopte bedrijfsgebouwen (donkerrode kleur) hadden een hoogte van 11,32 m. De noordoostelijke parkeerplekken hadden een hoogte rond de 6,25 m +NAP. De hoge delen van de dekzandrug ten noordwesten van het plangebied hebben een gele kleur (6,35 m +NAP). De iets lagere delen (groen) hebben hoogten rond de 5,9 m +NAP. De hoogste delen in de omgeving van het plangebied liggen in het zuiden. De hoogten liggen hier rond de 6,40 m

¹¹ Berendsen 2008a.

¹² Stiboka & RGD1983.

¹³ Stiboka & RGD1983.

¹⁴ AHN 2010.

+ NAP. De laagste zones bevinden zich ten noorden van het plangebied. De hoogten liggen hier rond de 5,4 m boven NAP.¹⁵ Op de hoogtekaart lijken delen van het omringende landschap vergraven te zijn, wat blijkt uit de onnatuurlijk aandoende laagten en scherpe hoogteverschillen.

Figuur 2.2 Hoogtekaart van plangebied en omgeving.¹⁶ Het plangebied is weergegeven met een rood kader. De groene kleuren hebben hoogten rond de 6 m +NAP, de gele kleuren rond de 6,4 m + NAP. De blauwe kleuren tonen de lagere delen van het dekzand landschap, hier liggen de hoogten rond 5,4 m +NAP.

Bodem

Uit de bodemkaart¹⁷ blijkt dat het plangebied in 1969 al binnen de bebouwde kom van Sint-Michielsgestel gelegen was. Ook op de bodemkaart is het plangebied wegens de ligging in de bebouwde kom niet gekarteerd. Gezien het meest nabije bodemtype en het grondgebruik op historische kaarten (akkerland) komen binnen het plangebied waarschijnlijk hoge zwarte enkeerdgronden voor. Deze hoge zwarte enkeerdgronden zijn gevormd in leemarm en zwak lemig fijn zand met grondwatertrap VII (zEZ21). De gemiddelde hoogste grondwaterstand ligt dieper dan 80 cm – mv en de gemiddelde laagste grondwaterstand ligt dieper dan 120 cm –mv. Hoge zwarte enkeerdgronden (zie tabel 2.2) worden vooral aangetroffen als complexen van oude bouwlandgronden op de hoger gelegen dekzandruggen. De nabijheid van hoge zwarte enkeerdgronden bij heideontginningen suggereert dat de zwarte kleur vooral het gevolg is van het gebruik van heideplaggen. Ten oosten van het plangebied in de vlakte bevinden zich goor- en beekerdbodems (pZn21-pZg21) in leemarm en zwak lemig fijn zand.¹⁸

¹⁵ AHN 2010.

¹⁶ AHN 2010.

¹⁷ Stiboka 1969b.

¹⁸ Stiboka 1969b.

Diepte (cm)	Horizont	Lithologie	Kleur
0-25	1Aap	matig humeus, sterk lemig, fijn zand	zeer donkergrijs
25-100	1Aa	matig humeus, zwak lemig, fijn zand. Los gepakt	zeer donkerbruin
100-110	Bb	matig humusarm, sterk lemig, iets roestig fijn zand. los gepakt	donker roodbruin
110-140	C	sterk lemig, fijn zand	licht grijsgeel

Tabel 2.2 Schematisch bodemprofiel van een hoge zwarte enkeerdgrond¹⁹.

Enkeerdgronden zijn gronden met een niet vergraven, humushoudende bovengrond die dikker is dan 50 centimeter. De dikke, humeuze bovengrond wordt ook wel esdek genoemd. Een esdek is ontstaan door het eeuwenlang opbrengen van potstalmest op de akker. De vorming van een esdek kan teruggaan tot in de late-middeleeuwen. Bij gebruik van heideplaggen ontstond een zwart esdek. In gebieden met esdekken dient rekening gehouden te worden met een rijk bodemarchief. Aangezien het oorspronkelijke oppervlak mogelijk vanaf de middeleeuwen is opgehoogd, zijn eventuele archeologische resten uit de perioden van vóór de middeleeuwen door de beschermende functie van het dek meestal weinig verstoord en daardoor goed bewaard gebleven. Vaak werd het huisafval ook vermengd met de plaggen. Hierdoor wordt in esdekken vaak 'mestaardewerk' aangetroffen. Dit mestaardewerk is vaak van elders aangevoerd en wijst als zodanig niet op de aanwezigheid van een vindplaats ter plekke.

2.3 Bewoningsgeschiedenis

2.3.1 Historie

De historie van het plangebied is verkregen deels uit eigen bureauonderzoek en is aangevuld met historische informatie (tekst en kaarten) van heemkundekring *De Heerlijkheid Herlaar*.²⁰

Sint Michielsgestel en Stokhoek

De oudste vondsten uit de omgeving van het plangebied stammen uit het laat-paleolithicum. Dit gebied kende destijds een uitgestrekt, reliëfrijk landschap met bossen, moerassen, beekdalen en graslanden. Deze rijkdom aan landschapstypen voorzag in een diverse voedselvoorziening. Hierdoor leende deze dekzandregio zich goed voor menselijke bewoning. De oudst bekende nederzetting lag op een westelijke dekzandrug bij een voorde (oversteekplaats) in de Dommel. Deze dateert al uit de Romeinse tijd.²¹ De vroegste schriftelijke bronnen van een nederzetting ter hoogte van het huidige Sint-Michielsgestel dateren van rond 700 na Chr.²² Deze kleine vroegmiddeleeuwse kern lag circa 1,4 km ten zuidwesten van het plangebied. Op de plaats van het huidige Petrus Dondersplein te Sint Michielsgestel, stond mogelijk in de 10^{de} eeuw een houten kerkgebouw, gewijd aan de aartsengel ██████████. De eerste schriftelijke vermelding van de plaatsnaam *Geste/e* stamt uit het jaar 1305 na Chr.²³

¹⁹ Stiboka 1969b.

²⁰ Van Veldhoven/De Heerlijkheid Herlaar 2010.

²¹ Boshoven *et al* 2009.

²² Boshoven *et al* 2009.

²³ Van Berkel & Samplonius 2006.

De latere schepenbank van Gestel-Herlaer (de heerlijkheden Herlaer en Gestel vormen de kern van Sint-Michielsgestel) is bekend sinds 1336. Na 1400 komt alleen nog de naam *Sint-Michielsgestel* voor. De naam *Sint-Michielsgestel* bestaat uit twee delen, waarvan het tweede deel (Gestel) zelf ook weer uit twee delen is samengesteld. Het gaat om het woord 'geest' dat (hoger gelegen) zandgrond betekent, en 'loo' dat bos betekent.²⁴ Naast deze oudste kern lagen om het dorp de laatmiddeleeuwse gehuchten Herlaar, Pettelaar, Ruimel en Stokhoek (fig. 2.3). Sint-Michielsgestel is sinds de late middeleeuwen voornamelijk een agrarische gemeenschap geweest. De nijverheid hing sterk samen met de landbouw: enkele korenmolens en een aantal bierbrouwerijen. Het huidige plangebied lag destijds nabij het gehucht Stokhoek.

Figuur 2.3 De ligging van het plangebied op de *Caarte Figuratief van de Grond Heerlijkheid St. Michiels Gestel, Oud en Nieuw Herlaer en Geemonde uit 1769*.²⁵ Het plangebied is weergegeven met een blauwe contour.

Uit de directe omgeving van Sint-Michielsgestel zijn een flink aantal kastelen bekend. De meeste hiervan zijn echter aan het eind van de achttiende eeuw of in de loop van de negentiende eeuw gesloopt. De namen leven voort in de buitenhuizen die ervoor in de plaats zijn gekomen en in de instellingen die zich daar gevestigd hebben.²⁶ De meest nabij het plangebied gelegen kastelen waren:

- Kasteel de **Grote Ruwenberg** (fig 2.3) dateert waarschijnlijk van voor 1400. Het werd in 1421 voor het eerst genoemd. Ook dit kasteeltje viel rond 1800 onder de slopershamer, die slechts de toren ongemoeid liet. De Grote Ruwenberg werd in 1833 aangekocht door een Apostolisch Vicaris van 's-Hertogenbosch. Na zijn overlijden in 1851 namen de Fraters van Tilburg het

²⁴ Brabants Historisch Informatie Centrum 2010.

²⁵ Van Veldhoven/De Heerlijkheid Herlaar 2010.

²⁶ Brabants Historisch Informatie Centrum 2010.

huis over en vestigden er in 1852 een jongensinternaat. Het ligt 700 m ten zuidwesten van het plangebied.

- De **Kleine Ruwenberg** is van veel later: het moet rond 1532 gebouwd zijn. In 1842 brandde het volledig af, waarna er een herenhuis voor in de plaats kwam.
- Het vermoedelijke stamslot van de ██████████, de eerste heren van Gestel, was kasteel **Oud-Herlaer** dat al bestond vóór 1300. Het kasteel is in 1736 afgebroken en vervangen door een boerderij. Het ligt twee kilometer ten westen van het plangebied.²⁷
- Kasteel **Nieuw Herlaer** dateert uit de 14^{de} eeuw. Dit in 1799 afgebroken kasteel ligt circa 1,7 km ten westen van het plangebied.

Het inwonertal van Sint-Michielsgestel is in verhouding tot de omliggende dorpen altijd behoorlijk geweest. In de zeventiende en achttiende eeuw schommelde het aantal inwoners tussen de 1.400 en 1.900, maar het dorp ging tenslotte de negentiende eeuw in met meer dan 2.000 inwoners.²⁸ Na 1850 dat aantal tot boven de 3.000 en nog vóór de eerste wereldoorlog werd het aantal van 4.000 bereikt. De huidige gemeente Sint-Michielsgestel heeft ruim 12.500 inwoners.²⁹

Stokhoek en het plangebied

Voor extra oudheidkundige informatie m.b.t. de directe omgeving van het plangebied is dit jaar contact opgenomen met de plaatselijke heemkundekring *De Heerlijkheid Herlaer*³⁰:

- Het gehucht de Stokhoek (Stochoeck) vormde samen met Beekkant, Venkant, Hezelaar en Gemonde de tweede heertgang van de heerlijkheid van Sint-Michielsgestel, Oud- en Nieuw-Herlaer en Gemonde. De Stokhoek is gelegen tussen de Plak, de Beekkant, de Ruwenberg en het Krakenstijn. Na de inval van de Fransen in 1672 mochten de katholieken een schuurkerk bouwen in de Stokhoek (fig. 2.4). In 1756 was die schuurkerk 84 jaar oud en aan vervanging toe. De vernieuwing werd toegestaan en ook mocht er voor pastoor ██████████ ██████████ in de Stokhoek een woning worden gebouwd. Uit de kaart van de Weijer uit 1769 kan worden opgemaakt dat de schuurkerk of het kerkenhuis was gesitueerd op de hoek van de Gildestraat en de Stokhoeksestraat. Na de teruggave van de oude parochiekerk aan de katholieken omstreeks 1800 werd de schuurkerk op de Stokhoek afgebroken.

²⁷ Brabants Historisch Informatie Centrum 2010.

²⁸ Brabants Historisch Informatie Centrum 2010.

²⁹ Brabants Historisch Informatie Centrum 2010.

³⁰ Van Veldhoven/De Heerlijkheid Herlaer 2010.

Figuur 2.4 Uitsnede van de Caarte Figuratief van de Grond Heerlijkheid St. Michiels Gestel, Oud en Nieuw Herlaar en Geemonde uit 1769³¹ van plangebied en directe omgeving. Het plangebied is weergegeven met een blauwe contour.

Ten noorden van het plangebied bevindt zich een *Duyfhuys* (figuur 2.3 en 2.4) en ten noordwesten een rond ven. In Sint-Michielsgestel stonden omstreeks 1700 meer dan 10 duifhuizen, waaronder één op de Stokhoek (het Duyfhuys ten noorden van “*De Brandsche straat*”). Een duifhuis is een wat groter huis dat het recht bezit om een speciale toren voor duiven te hebben. Deze fraaie torens werden vaak door welgestelde landgoedeigenaren gebouwd in Nederland. De oudste geraadpleegde kaart van de gemeente Sint-Michielsgestel stamt uit 1769 (figuur 2.3 en 2.4). Deze kaart laat zien dat het plangebied deel uitmaakte van akkerpercelen en geheel onbebouwd was. Ten noordwesten van het plangebied bevindt zich een ven, mogelijk dat de westelijke weg “*venkant*” (en het huidige industrieterrein) hieraan zijn naam te danken heeft.

De kadastrale minuut van de gemeente Sint-Michielsgestel (sectie C, blad 01) uit 1811-1832 (figuur 2.5³²) laat zien dat het plangebied (perceel 707 en 709) destijds in gebruik was als bouwland (landbouwgrond). Deze gronden waren destijds in bezit van Baron de Grancy. Het plangebied behoorde tot het akkercomplex genaamd “*de Plak*”. Direct

³¹ Van Veldhoven/De Heerlijkheid Herlaar 2010.

³² Watwaswaar 2010.

ten zuiden lag de “*Venkantsche straat*” en direct ten westen de “*Hooge straat*”. Ook de oostelijke weg genaamd “*den berk d.jk*” was al aanwezig. De huidige infrastructuur is dus niet veranderd sinds het begin van de 19^{de} eeuw. De boerderijen en gebouwen op de kaart stammen waarschijnlijk uit de 18^{de} eeuw of eerder.

Figuur 2.5 De ligging van het plangebied op de kadastrale minuut uit de periode 1811-1832.³³ Het plangebied is weergegeven met een blauwe contour en maakt deel uit van twee percelen van een akkercomplex. De pijl wijst naar het noorden.

Een uitsnede van het Bonneblad (figuur 2.6³⁴) toont dat rond het jaar 1900 het onderzoeksgebied deel uitmaakt van een groot akkercomplex (wit). De twee gebouwen uit 1832 of ouder zijn afgebroken. Ten noorden van het plangebied lag een onverhard veldpad temidden van akkers. De eventuele restanten van de vroegere 18^{de} of vroeg 19^{de} eeuwse gebouwen bevinden zich nu onder een akker (zie fig. 2.6).

Opvallend is dat het ven gedempt is. Het perceel is in gebruik als weiland (lichtgroen). De Hoogstraat (rode lijn) is verhard. Tevens wordt het noordoostelijke “*Duifhuis*” nog genoemd.

³³ Watwaswaar 2010.

³⁴ Archis-II 2010.

Figuur 2.6 De ligging van het plangebied op een uitsnede uit het Bonneblad uit 1900.³⁵ Afgebeeld zijn met een blauw kader het huidige plangebied, de rode blokken tonen de bebouwing rond 1900. Het plangebied ligt midden in een akkerbouwcomplex (wit). De lichtgroene percelen zijn weiden.

2.3.2 Archeologie

Bij het bureauonderzoek zijn de Indicatieve Kaart van Archeologische Waarden (IKAW), de Cultuurhistorische Waardenkaart van de provincie Noord Brabant en de gemeentelijke archeologische verwachtingskaart van Sint-Michielsgestel geraadpleegd.

- Volgens de Indicatieve Kaart van Archeologische Waarden (IKAW) ligt het plangebied in een zone met **hoge** trefkans op het aantreffen van archeologische waarden (bijlage 2³⁶).
- De Cultuurhistorische Waardenkaart van de provincie Noord Brabant geeft aan dat het plangebied in een zone ligt met een **middelhoge** tot **hoge** kans op resten uit alle perioden.³⁷
- Volgens de gemeentelijke archeologische verwachtingskaart van Sint-Michielsgestel (fig. 2.7³⁸) heeft het gehele plangebied een **hoge** archeologische verwachting.

De doorgaans hoge archeologische verwachting is gebaseerd op het voorkomen van hoge zwarte enkeerdgronden op een dekzandrug.

³⁵ Archis-II 2010.

³⁶ Archis II 2010.

³⁷ Provincie Noord-Brabant 2010.

³⁸ Boshoven *et al*, 2009.

Figuur 2.7 Uitsnede van de archeologische verwachtingskaart van de gemeente Sint-Michielsgestel.³⁹ Het plangebied is aangegeven met de blauwe contour. Hoge dekzandruggen met oud bouwlanddek kennen een hoge verwachting (rode kleur), donkergele zones geven dekzandwelingen- en vlakten met middelhoge verwachting weer, de lichtgele zones de dekzandvlakten met lage verwachting. De zwarte blokjes geven de locaties aan met bebouwing in 1832. De gearceerde gebieden zijn zones waar verstoringen mogelijk zijn. De lichtblauwe kleuren geven (verdwenen) kolken in het jaar 1832 weer.

In het plangebied bevinden zich volgens ARCHIS II van de RCE (Rijksdienst voor het Culturele Erfgoed) geen archeologisch monumenten of waarnemingen van archeologische vondsten⁴⁰ (bijlage 2). Rond het plangebied bevinden zich in een straal van 750 meter drie waarnemingen (bijlage 2, nummers 419436, 403982 en 403982), en diverse onderzoeksmeldingen (8161, 14176, 16326, 14175, 14172 en 40958). Alle drie waarnemingen betreffen boorvondsten die dateren uit de late middeleeuwen. Waarneming 419436 bevindt zich op circa 250 ten westen van het plangebied. Het betreft hier de vondst van twee fragmenten laatmiddeleeuws kogelpotaardewerk ter plekke van een intact plaggendek. Circa 700 meter ten noordwesten van het plangebied is de vondst van twee fragmenten laatmiddeleeuws kogelpotaardewerk vermeld ter plekke van een deels verstoord plaggendek (waarneming 403535). Circa 500 meter ten zuidwesten van het plangebied heeft men een fragment laatmiddeleeuws aardewerk aangetroffen ter plekke van een geheel verstoord plaggendek (waarneming 403982). Op 600 meter ten zuidwesten van het plangebied bevindt zich een waarneming (NR 414354) van de restanten van het middeleeuwse kasteel Groot Ruwenberg. De onderzoeksmeldingen hebben betrekking op archeologische booronderzoeken die zijn uitgevoerd door diverse bedrijven. Men trof in de bebouwde kom meestal compleet verstoord plaggendekken aan op dekzand. Vanwege de slechte intactheid van de top van het dekzand werd meestal geen vervolgonderzoek geadviseerd. In nog onbebouwde delen op een dekzandrug (onderzoeksmelding 40958) was het plaggendek en de dekzandrug wel intact.

³⁹ Boshoven *et al*, 2009.

⁴⁰ Archis-II 2010.

2.3.3 Verstoringen

De recente archeologische verwachtingskaart van de gemeente Sint-Michielsgestel (fig. 2.7 ⁴¹) bevat geen indicatie dat de enkeerbodem in het plangebied verstoord zou zijn geraakt. Op de hoogtekaart (fig. 2.2) zijn wel aanwijzingen voor een onnatuurlijk reliëf binnen het plangebied aangetroffen in de vorm van de circa vijf meter hoge voormalige bedrijfsgebouwen. De bouw en afbraak van de bedrijfspanden alsmede het verwijderen van de bestratingen zal tot een vooralsnog onbekende mate van (overwegend oppervlakkige) bodemverstoring hebben geleid. Uit de sloopvergunning van het bedrijfspand van Stegeman blijkt namelijk dat dit gebouw niet onderkelderd was⁴². Derhalve wordt verwacht dat diepe bodemverstoringen binnen het plangebied beperkt blijven tot plaatselijke kabel- en leidingsleuven en/of lineaire funderingselementen welke op basis van het voorliggende onderzoek niet gelokaliseerd of zinvol begrensd kunnen worden. Uit de 20 boringen die uitgevoerd zijn voor het bodemhygiënisch onderzoek valt niet op te maken of de bodem verstoord is.⁴³

2.4 Archeologische verwachting

Op basis van het bureauonderzoek kan de volgende archeologische verwachting worden opgesteld. Er zijn geen archeologische vondsten of monumenten bekend binnen het plangebied. Op basis van de ouderdom van het landschap, de landschappelijke ligging en de aanwezige archeologica in de omgeving zijn in het plangebied resten te verwachten daterend vanaf de steentijd tot en met de nieuwe tijd. Per periode en per landschappelijke zone is de volgende specifieke archeologische verwachting opgesteld.

2.4.1 Laat Paleolithicum-Mesolithicum

In de periode laat-paleolithicum - mesolithicum vormden de hoge dekzandruggen de droogste gebieden in het landschap. Vuursteenvindplaatsen zoals jachtkampen uit de steentijd worden veelal op de hogere flanken van dekzandruggen in het landschap aangetroffen nabij waterlopen of vennen. Het relatief hooggelegen plangebied bevindt zich in zone met dekzandruggen die zijn afgedekt met een plaggendeek. Hierdoor is hier de kans op het aantreffen van kampementen van de jagers en verzamelaars op de dekzandkoppen **hoog**. Indien steentijd-kampementen aanwezig zijn, dan kan een strooiing van bewerkt vuursteen worden verwacht, al dan niet in combinatie met houtskool, verbrande hazelnootdoppen en verbrand bot.

2.4.2 Neolithicum - Romeinse tijd

Het plangebied heeft een **middelhoge** verwachting op archeologische resten uit deze perioden. De kans op nederzettingen uit de perioden (buiten ijzertijd) lijkt hier volgens de hoogtekaart minder aannemelijk aangezien die vooral te verwachten zijn op de iets hogere delen van de dekzandruggen bij de meer westelijk gelegen rivierdal van de Dommel. Nederzettingen uit de ijzertijd zijn echter wel mogelijk. Derhalve wordt een **hoge** verwachting gegeven op archeologische resten uit de ijzertijd. In een straal van meer dan 500 m van het plangebied zijn overigens geen nederzettingsterreinen uit deze perioden bekend.

⁴¹ Boshoven *et al*, 2009

⁴² Persoonlijke communicatie Gemeente Sint-Michielsgestel, d.d. 18 augustus 2011.

⁴³ Hofstede 2010.

2.4.3 Middeleeuwen-Nieuwe Tijd

Omdat de enkeerdgronden vaak zijn gevormd in de periode late middeleeuwen tot nieuwe tijd nabij nederzettingen of hoeven is de kans op het aantreffen van vindplaatsen uit de Middeleeuwen of Nieuwe Tijd voor het plangebied **hoog**. Er bevond zich volgens de historische kaart in 1769 geen bebouwing binnen het plangebied. Volgens de kadastrale minuut uit de periode 1811-1832 en de kaart uit 1900 bevonden zich tevens geen gebouwen in het plangebied. Restanten van oude kelders of funderingen hiervan worden dan ook niet vermoed binnen het plangebied. Het plangebied is waarschijnlijk in de periode 1950-1968 voor het eerst als bedrijventerrein ingericht, in de eeuwen daarvoor maakte het deel uit van het akkercomplex "*De Plak*".

Archeologische vondsten en bewoningssporen kunnen bij een intact bodemprofiel worden verwacht aan de basis van het esdek en in de top (Ah-, E-, Bh- en Bs-horizonten) van een eventueel daar onder begraven bodemprofiel (meestal een humuspodzol). De plaggenbemesting kwam vanaf ongeveer de 15^{de} eeuw in zwang, zodat vooral vindplaatsen van vóór de Middeleeuwen nog intact en goed geconserveerd zullen zijn. Eventueel mestaardewerk uit de Late Middeleeuwen en uit recentere perioden is meestal van elders aangevoerd en duidt geen vindplaats ter plaatse aan. Pre-middeleeuws aardewerk dat zich in (de basis van) het esdek bevindt kan door biologische activiteit en regelmatig ploegen omhoog gewerkt zijn en daardoor weer wel een aanwijzing zijn voor een vindplaats in de begraven ondergrond onder het esdek.

3 Inventariserend Veldonderzoek

3.1 Werkwijze

Het inventariserend veldonderzoek is uitgevoerd op basis van de resultaten van het bureauonderzoek. Hierbij is de tijdens het bureauonderzoek opgestelde archeologische verwachting in het veld getoetst.

Allereerst hebben waarnemingen in het plangebied plaatsgehad om de aanwezigheid van archeologische resten te kunnen beoordelen. Omdat in het plangebied een minimaal 10 centimeter dikke, puinhoudende ophooglaag aanwezig is kon geen oppervlaktekartering worden uitgevoerd.

Vanwege de op basis van het bureauonderzoek te verwachten aanwezigheid van een esdek binnen het plangebied is conform het beleid van de provincie Noord-Brabant een verkennend booronderzoek uitgevoerd. Een verkennend booronderzoek is erop gericht de bodemopbouw alsmede de intactheid daarvan inzichtelijk te maken. Met deze methode worden minimaal 6 boringen per hectare verricht met een edelmanboor met een diameter van 7 centimeter. In het plangebied zijn in totaal 7 boringen geplaatst. De boringen zijn uitgevoerd tot een diepte van maximaal 115 centimeter –mv (beneden maaiveld). De locaties van de boringen zijn ingemeten met een GPS waarvan de afwijking maximaal circa 2 meter bedraagt. De hoogteligging ten opzichte van NAP is uit het Actueel Hoogtebestand Nederland⁴⁴ gehaald. Omdat het plangebied op het AHN nog bebouwd was zijn de maaiveldhoogten ter hoogte van de boorpunten geschat op basis van de maaiveldhoogten in de nabijheid van de huidige boorpunten.

Om inzicht te krijgen in de bodemkundige en lithologische gesteldheid van de ondergrond, zijn de boringen lithologisch (volgens de NEN 5104) en bodemkundig⁴⁵ beschreven. Eveneens is gekeken naar de mate van intactheid van het bodemprofiel. Een nog intact bodemprofiel kan betekenen dat een eventueel aanwezige vindplaats nog gaaf en goed geconserveerd is.

Archeologische indicatoren kunnen aanwijzingen zijn voor de aanwezigheid van een archeologische vindplaats ter plaatse of in de nabijheid van de betreffende boring(en). Deze indicatoren bestaan bijvoorbeeld uit aardewerk, verbrande huttenleem, vuursteen, metaal, houtskool en al dan niet verbrand bot. Bij het voorliggende onderzoek zijn overigens geen indicatoren aangetroffen die informatie verschaffen over de archeologische waarde van het terrein, al dient opgemerkt te worden dat een verkennend booronderzoek hier ook niet op gericht is.

Het veldonderzoek heeft plaatsgevonden op 12 mei 2011. In navolgende paragrafen worden de resultaten van het veldonderzoek beschreven. Het hoofdstuk wordt afgesloten met een archeologische interpretatie. De locaties van de boringen staan weergegeven op de boorpuntenkaart (bijlage 2). De boorbeschrijvingen bevinden zich in bijlage 3.

⁴⁴ AHN 2011

⁴⁵ De Bakker & Schelling 1989.

3.2 Veldwaarnemingen

Het plangebied beslaat een braakliggend terrein en, ter hoogte van boring 3, een gedeelte van een achtertuin. Het maaiveld is vlak en de top van het bodemprofiel wordt gevormd door een puinhoudende ophooglaag van variabele dikte. Hierdoor was aan het maaiveld geen reliëf meer zichtbaar dat mogelijk op de aanwezigheid van archeologische resten in de ondergrond kan duiden. Omdat de beschikbare hoogtekaart dateert uit de periode dat het plangebied nog bebouwd is moeten de opgegeven hoogtematen als indicatief worden beschouwd.

Figuur 3.1 *Composietpanorama van plangebied. Foto genomen in westelijke richting*

3.3 Inventariserend veldonderzoek

3.3.1 Lithologie en bodemopbouw

Tijdens het veldonderzoek is vastgesteld dat de C-horizont binnen het plangebied bestaat uit matig fijn, zwak siltig zand met een licht grijsgele kleur. Het betreft hier in situ dekzand behorende tot de Formatie van Boxtel. In de top van het dekzand heeft zich een podzolprofiel ontwikkeld waarvan ter hoogte van boring 4, 6 en 7 nog een deel van de oorspronkelijke BC-horizont intact is gebleven. De BC-horizont wordt binnen het plangebied gekenmerkt door een licht oranjebruine kleur. Ter hoogte van boring 2 is tussen 65 en 80 centimeter –mv een oranjegele laag aangetroffen die niet de uitgesproken bruine kleur van de BC-horizont heeft maar er wel op wijst dat het natuurlijke bodemprofiel hier relatief hoog in de C-horizont is afgetopt.

Ter hoogte van boring 2 en 3 zijn brokken van de oorspronkelijke Ah-, Bhs- (boring 3) en BC-horizont (zowel boring 2 als 3) waargenomen in een menglaag die direct op de onverstoorde C-horizont is gelegen. Of deze menglaag is ontstaan gedurende de eerste ontginningen, tijdens vroege (pre-akkerdek) akkerbouw of tijdens de initiële aanleg van het plaggendek is op basis van het voorliggende onderzoek niet vast te stellen. De top van het bodemprofiel bestaat binnen het plangebied uit een licht puinhoudend en licht tot matig verstoord plaggendek dat, gezien de sterke variatie in bewaarde dikte, plaatselijk afgegraven en/of geëgaliseerd moet zijn. Met uitzondering van boring 3 die in een achtertuin is geplaatst wordt het plaggendek in alle gevallen afgedekt door een 15 tot 40 centimeter dikke ophooglaag die bestaat uit licht humeus fijn zand met veel insluitsels van recent puin en natuursteen.

3.3.2 Bodemverstoringen

De oorspronkelijke Ah- en B-horizont zijn nagenoeg overal verdwenen. Het is niet duidelijk of ze bij de eerste fasen van be-akkering in het esdek zijn opgenomen of bij latere bouw-/sloop- en/of egalisatiewerkzaamheden zijn verstoord. In het oosten van het plangebied wordt de natuurlijke bodemopbouw afgetopt in de BC-horizont, in het westen in de C-horizont. Dit hangt vermoedelijk samen met de lokale geomorfologie. De Hoogstraat bevindt zich op de as van een dekzandrug met flanken op het westen en oosten. Als een gedeelte van de dekzandrug door bijvoorbeeld landbouwactiviteiten geëgaliseerd wordt zullen de hogere delen van de dekzandrug dieper afgetopt worden dan de flanken waardoor ter hoogte van de oorspronkelijke flanken nog (deels) intacte podzolhorizonten aangetroffen kunnen worden (zie figuur 3.2).

Figuur 3.2 Schematische doorsnede van door egalisatie afgetopte dekzandrug.

Op basis van de geomorfologische⁴⁶ kaart mag worden geconcludeerd dat het plangebied in feite de grens tussen het dekzandrelief in het westen en de dekzandvlakte in het oosten vormt. Dit blijkt ook uit de bodemopbouw van het plangebied. Hoewel er een duidelijke differentiatie bestaat tussen de boringen in het westen van het plangebied, waar er sprake is van een AC-profiel, en die in het midden en oosten, waar de BC-horizont nog deels is bewaard gebleven, is er weinig variatie tussen de diepte waarop de BC-horizont is aangetroffen in het midden en in het oosten van het plangebied. We hebben hier waarschijnlijk te maken met de bedoelde dekzandvlakte waar het podzolzonering relatief horizontaal is gelegen.

Ter hoogte van boring 5 is de bodemopbouw tot circa 115 centimeter –mv homogeen van aard en bestaat uit zwak humeus, matig siltig zand met insluitsels van (sub)recent bouwpuin. Deze boring is tot tweemaal toe gestuit op een diepte van 115 centimeter –mv. Er wordt geconcludeerd dat zich op deze diepte hier nog resten van de gesloopte bebouwing (mogelijk met kelder) of een puinconcentratie bevindt.

3.3.3 Archeologische indicatoren

Er zijn tijdens het veldonderzoek baksteenspikkels waargenomen binnen het afgedekte plaggendek die als zodanig niet wijzen op de aanwezigheid van een archeologische vindplaats binnen het plangebied. Ook het (sub)recente puin dat aan en nabij het oppervlak voorkomt is archeologisch gezien niet van belang. Ter hoogte van boring 3 is binnen de schone C-horizont één enkele houtskoolspikkel waargenomen. Hoewel niet is uit te sluiten dat deze houtskoolpartikel van boven in het boorgat is gevallen of middels bioturbatie in de C-horizont is terecht gekomen is evenmin uit te sluiten dat dit houtskoolfragment zich in situ bevindt en als zodanig mogelijk archeologische relevantie bezit. Op basis van één houtskoolfragment kunnen echter in geen geval definitieve conclusies getrokken worden.

⁴⁶ Stiboka 1983.

3.4 Archeologische interpretatie

Bij het veldonderzoek is gebleken dat binnen het plangebied een dekzandrug aanwezig is waarvan de as zich ter hoogte van de Hoogstraat bevindt. Omdat de dekzandrug vermoedelijk oudtijds middels egalisatie is afgetopt is het oorspronkelijke bodemprofiel tot op variabele diepte bewaard gebleven. Daarnaast is in het midden en oosten van het plangebied sprake van een relatief horizontaal gelegen bodemzonering, hetgeen wijst op een oorspronkelijk meer genivelleerd landschap.

Op basis van bovenstaande gegevens wordt geconcludeerd dat het plangebied is gelegen op de grens tussen het dekzandrelief in het westen en de dekzandvlakte in het oosten. Op basis van boring 5 mag tevens worden geconcludeerd dat er zich één of meer verstoorde zones binnen het plangebied bevinden, al kunnen deze op basis van het voorliggende onderzoek niet begrensd worden.

De flank en basis van een dekzandrug zullen met name interessante vestigingslocaties gevormd hebben voor meer tijdelijke bewoning. Hierbij moet gedacht worden aan jachtkampementen van jager-verzamelaars uit het (laat-)paleolithicum, mesolithicum en vroeg-neolithicum. Het plangebied is relatief langdurig als akkergrond in gebruik geweest, wat aangeeft dat het gebied ook in een verder verleden relatief droog zal zijn geweest. Omdat het oorspronkelijke podzolprofiel onder de B-horizont is afgetopt is het echter niet waarschijnlijk dat eventueel oorspronkelijk aanwezige lithische indicatoren zich nog *in situ* bevinden. Derhalve kan de archeologische verwachting op resten uit paleolithicum en mesolithicum worden bijgesteld naar laag. Diepe grondsporen zoals greppels en/of paalkuilen kunnen echter nog wel goed bewaard zijn gebleven. De aanwezigheid van resten van meer permanente bewoning uit latere perioden steentijd kan derhalve niet uitgesloten worden.

Bij het voorliggende onderzoek zijn, op houtskool na, geen archeologische indicatoren aangetroffen. Een verkennend booronderzoek is echter niet gericht op het opsporen van archeologische indicatoren. Daarnaast kunnen (bewonings)sporen niet door middel van een booronderzoek worden aangetoond.

Omdat de oorspronkelijke BC-horizont in het midden en oosten van het plangebied nog deels intact is kan niet volledig worden uitgesloten dat zich binnen het plangebied nog intacte archeologische waarden bevinden. Zelfs ter hoogte van boring 1 en 2 is zal het natuurlijke bodemprofiel dusdanig hoog in de C-horizont zijn afgetopt dat zich hier eventueel ook nog sporen zouden kunnen bevinden.

4 Conclusie en aanbevelingen

4.1 Conclusie

Zijn binnen het plangebied bekende archeologische waarden aanwezig? Zo ja, zijn er gegevens bekend over de omvang, ligging, aard en datering hiervan?

In de omgeving van het plangebied zijn vondsten van onder andere aardewerk uit de late middeleeuwen en nieuwe tijd bekend.

Wat is de verwachte bodemopbouw in het gebied en zijn er gegevens bekend over bodemverstoringen in het verleden binnen het plangebied?

Binnen een plangebied worden hoge zwarte enkeerdgronden op dekzand verwacht. Hoewel de inmiddels afgebroken bebouwing binnen het plangebied tot een onbekende mate van verstoring kan hebben geleid zijn er geen aanwijzingen voor grootschalige verstoringen binnen het plangebied gevonden.

Wat is de specifieke archeologische verwachting voor het gebied?

Op basis van het bureauonderzoek bestaat een hoge verwachting op archeologische resten uit de periode (laat-)paleolithicum – mesolithicum, een middelhoge verwachting op resten uit de periode neolithicum – bronstijd, een hoge verwachting op resten uit de ijzertijd, een middelhoge verwachting op resten uit de Romeinse tijd en een hoge verwachting op resten uit de middeleeuwen en nieuwe tijd.

Hoe is de bodemopbouw en is deze nog intact?

Bij het veldonderzoek is vastgesteld dat zich binnen het plangebied een overgang tussen een gebied met dekzandruggen en een dekzandvlakte bevindt. In de top van het dekzand heeft zich oorspronkelijk een podzolprofiel ontwikkeld. Het plaggendek is (sub)recent geëgaliseerd geraakt, maar onder het plaggendek is plaatselijk nog een BC-horizont bewaard gebleven. Alleen ter hoogte van boring 5 is archeologisch gezien sprake van een diep verstoord bodemprofiel, al kan de verstoorde zone met het voorliggende onderzoek niet begrensd worden. Derhalve moet het bodemprofiel van het plangebied archeologisch gezien als archeologisch redelijk tot matig intact worden beschouwd en kan niet worden uitgesloten dat zich binnen het plangebied nog intacte archeologische resten bevinden. Omdat lithische indicatoren zich wegens de aftopping onder de B-horizont waarschijnlijk niet meer in situ bevinden kan de archeologische verwachting op resten uit het paleolithicum en mesolithicum worden bijgesteld naar laag.

Is vervolgonderzoek nodig om de door het bureauonderzoek en verkennend booronderzoek in beeld gebrachte gebieden met een archeologische verwachting en een intact bodemprofiel nader te onderzoeken en zo ja, in welke vorm?

Omdat niet kan worden uitgesloten dat zich binnen het plangebied archeologische waarden bevinden wordt vervolgonderzoek noodzakelijk geacht. Er wordt geadviseerd dit middels een karterend en waarderend proefsleuvenonderzoek te laten gebeuren.

4.2 Aanbevelingen

Op basis van het uitgevoerde onderzoek geldt voor het gehele plangebied een hoge archeologische verwachting. BAAC bv adviseert om, indien mogelijk, een dubbel bestemming archeologie op te nemen in het bestemmingsplan. Daar waar toekomstige graafwerkzaamheden dieper dan 30 cm beneden maaiveld zullen reiken is een vervolgonderzoek in een vorm van een proefsleuvenonderzoek noodzakelijk. Dit onderzoek dient erop gericht te zijn eventueel onder het plaggende bewaarde archeologische waarden te documenteren. Hierbij dient met name gedacht te worden aan archeologische resten uit de ijzertijd en de periode middeleeuwen – nieuwe tijd. Een andere optie is om behoud *in situ* na te streven door archeologie vriendelijk te bouwen.

Bovenstaand advies vormt een zogenaamd selectieadvies. Dit betekent niet dat reeds gestart kan worden met bodemversturende activiteiten of de daarop voorbereidende activiteiten. Het selectieadvies dient namelijk eerst beoordeeld te worden door de bevoegde overheid en leidt tot een selectiebesluit.

Geraadpleegde bronnen

Geraadpleegde literatuur

- & ■■■■■, 1989. *Systeem van bodemclassificatie voor Nederland*. Staring Centrum, Wageningen.
- , 2008a. *De vorming van het land. Inleiding in de geologie en de geomorfologie*, Van ■■■■■.
- , 2008b. *Landschappelijk Nederland. De fysisch-geografische regio's*, Van ■■■■■, ■■■■■.
- Berkel, van, G.**, ■■■■■, 2006, *Nederlandse plaatsnamen herkomst en historie*, Uitgeverij het Spectrum, Utrecht.
- , 2010. *Onderzoeksvoorstel – plan van aanpak Bureauonderzoek en Inventariserend veldonderzoek (verkennde fase) plangebied Hoogstraat 30 te Sint-Michielsgestel*. BAAC bv, Deventer.
- , ■■■■■, ■■■■■, ■■■■■, ■■■■■, 2009a, *Gemeente Sint-Michielsgestel, Een archeologische inventarisatie en verwachtingskaart*, BAAC rapport V-08.0263, BAAC, Deventer.
- , 2010, *Terrein aan de Hoogstraat 30B te Sint-Michielsgestel*, Verkennend bodemonderzoek, Hofstede CS Milieuadviseurs.
- , ■■■■■, ■■■■■, ■■■■■, ■■■■■, 2003. *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen
- Nederlands Centrum van Normalisatie (NEN)**, 1989. *Classificatie van onverharde grondmonsters. NEN 5104*. NEN, Delft.
- Provincie Noord-Brabant**, 2007. *Onderzoekseisen Provincie Noord-Brabant t.b.v. archeologisch vooronderzoek in de vorm van een inventariserend en waardstellend booronderzoek*. Provincie Noord-Brabant, 's-Hertogenbosch
- SIKB**, 2006. *Leidraad inventariserend veldonderzoek. Deel karterend booronderzoek*. SIKB, Gouda.
- SIKB**, 2010. *Kwaliteitsnorm Nederlandse Archeologie, versie 3.2*. SIKB, Gouda
- Stiboka**, 1969a. *Bodemkaart van Nederland 1:50.000, toelichting bij kaartblad 45 West 's-Hertogenbosch*. Stiboka, Wageningen.
- Veldhoven, van, J. & De Heerlijkheid Herlaar**, 2010, *Historische informatie en kaarten van het gehucht De Stokhoek*, Heemkundekring De Heerlijkheid Herlaar, 2010.

Geraadpleegde kaarten

- ANWB**, 2004. *Topografische atlas Noord-Brabant (1:25.000)*, ANWB, Den Haag
- , ■■■■■, ■■■■■, ■■■■■, ■■■■■, 2009b, *Gemeente Sint-Michielsgestel, Een archeologische inventarisatie en verwachtingskaart*, BAAC rapport V-08.0263, BAAC, Deventer.
- Stiboka**, 1969b. *Bodemkaart van Nederland Blad 45 West 's-Hertogenbosch*, (1:50.000). Stiboka, Wageningen.
- Stiboka & RGD**, 1983. *Geomorfologische kaart van Nederland blad 45 's-Hertogenbosch (1:50.000)*. Stiboka, Wageningen & RGD, Haarlem.
- **advies**, 2010. *Voorlopige globale inrichtingsschets plangebied Hoogstraat 30 te Sint-Michielsgestel*, Schijndel.

Geraadpleegde internetpagina's

- Actueel Hoogtebestand Nederland (AHN)**, 2010. Geraadpleegd via www.ahn.nl.
- ARCHIS II**, 2010, *Archeologisch informatiesysteem van de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM)*, Amersfoort. Geraadpleegd via www.archis2.archis.nl.
- Brabants Historisch Informatie Centrum**, 2010, *Historische informatie van Sint-Michielsgestel*. Geraadpleegd via www.BHIC.nl.

Gemeente Sint-Michielsgestel, 2010, *Digitale monumentenkaart gemeente*. Geraadpleegd via www.sint-michielsgestel.nl.

Heemkundekring De Heerlijkheid Herlaar, 2010, www.deheerlijkheidherlaar.nl.

Provincie Noord-Brabant, 2010. *Cultuurhistorische waardenkaart*. Geraadpleegd via www.Brabant.esrinl.com.nl.

Watwaswaar, 2010, *Overzicht met digitale historische kaarten*. Geraadpleegd via: www.watwaswaar.nl

Begrippenlijst

Afkortingen

AMK	archeologische monumentenkaart
ARCHIS	ARChEologisch Informatie Systeem
BAAC	Bureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie
CAA	Centraal Archeologisch Archief
CMA	Centraal Monumentenarchief
IKAW	Indicatieve Kaart van Archeologische Waarden
IVO	Inventariserend veldonderzoek
KNA	Kwaliteitsnorm Nederlands Archeologie
NAP	Normaal Amsterdams Peil
NEN	Nederlandse Norm 5104: classificatie van onverharde grondmonsters
PvE	Programma van Eisen
RCE	Rijksdienst voor het Culturele Erfgoed
-mv	beneden maaiveld

Verklarende woordenlijst

A-horizont	Donkergekleurde bodemhorizont waarin humus door bodemdieren, planten, schimmels en bacteriën is omgezet en gemengd met de eventuele minerale delen
AC profiel	Bodemprofiel waarin een humusrijke A-horizont direct gelegen is op het ongeroerde moedermateriaal (C-horizont).
Afzetting	Neerslag of bezinking van materiaal.
Antropogeen	Ten gevolge van menselijk handelen (door mensen gemaakt/veroorzaakt).
Archeologie	Wetenschap die zich ten doel stelt om door middel van studie van de materiële nalatenschap inzicht te verwerven in alle facetten van menselijke samenlevingen in het verleden.
Booronderzoek	karteringsmethode bij veldinventarisatie, gebaseerd op het verrichten van grondboringen, waarbij vooral gelet wordt op het voorkomen van archeologische indicaties zoals aardewerkfragmenten, houtskool en fosfaatconcentraties
BP	Before Present, gebruikt voor ouderdomsbepalingen op grond van het meten van de hoeveelheid radio-actieve koolstof in organisch materiaal (de C14- of 14C-methode) worden gewoonlijk opgegeven in jaren voor heden (=1950); jaarringen-onderzoek heeft vastgesteld dat deze dateringen af kunnen wijken van de werkelijke ouderdom.
C-horizont	Weinig (C1) of niet (C2) door bodemprocessen veranderd sediment of eventueel verweerd vast gesteente volgend op vast gesteente. Om te worden geclassificeerd als C-horizont dient het om soortgelijk materiaal te gaan als hetgeen waarin de A- en B-horizonten zijn ontwikkeld.
Dekzand	Fijnzandige afzettingen die onder koude omstandigheden voornamelijk door windwerking ontstaan zijn; de dekzanden uit de laatste ijstijd vormen in grote delen van Nederland een 'dek'
Enkeerdgronden	Dikke eerdgrond (= laag met donkere, min of meer rulle grond, met organische en anorganische bestanddelen) ontwikkeld op zandgrond onder invloed van de mens; worden ook wel essen genoemd.

Esdek	Oud verhoogd bouwland, ontstaan door ophoging ten gevolge van bemesting. Voor de bemesting werden plaggen of met zand vermengde potstalmest opgebracht. In geval van een es is de opgebrachte laag ten minste 50 cm dik. De term es is gangbaar in Noord- en Oost-Nederland. In Midden-Nederland wordt gesproken van enk of eng en in Zuid-Nederland van akker of veld.
Horizont	Een qua kleur, textuur en wordingsgeschiedenis homogene bodemlaag met karakteristieke eigenschappen
Veldpodzol	Humuspodzolgronden met een humushoudende bovengrond dunner dan 30 cm. Dergelijke gronden worden hoofdzakelijk aangetroffen in jonge ontginningsgebieden.
Nederzetting (-sterrein)	Woonplaats; de aard en samenstelling van het in het veld aangetroffen sporen en materiaal wordt geïnterpreteerd als resten van bewoning in het verleden.
Pleistoceen	Geologisch tijdperk dat ca. 2,3 miljoen jaar geleden begon. Gedurende deze periode waren er sterke klimaatwisselingen van gematigd warm tot zeer koud. Na de laatste IJstijd begint het Holoceen (ca. 8800 v. Chr.)
Podzol	Bodem met een uitspoelingslaag (E-horizont) en een inspoelingslaag (B-horizont). Het gehele proces van het uitloggen van de E-horizont en de vorming van een B-horizont door inspoeling van humus en ijzer heet podzolering.
Sediment	Afzetting gevormd door accumulatie van losse gesteentefragmentjes (zoals zand of klei) en eventueel delen van organismen.
Stratigrafie	Opeenvolging van lagen in de ondergrond (niet alleen in de bodem)
Vindplaats	Een ruimtelijk begrensd gebied, waarbinnen zich archeologische informatie bevindt.

Bijlage 1

Overzicht van geologische en archeologische tijdvakken

Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie				
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)				
11.755	Kwartair	Laat	Laat	Weichselien (ijstijd)	Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)	2	Formatie van Kreftenheye	Formatie van Boxtel	
12.745						Allerød (warm)				
13.675						Vroege Dryas (koud)				
14.025						Bølling (warm)				
15.700						Laat-Pleniglaciaal				
29.000		Midden-Weichselien (Pleniglaciaal)	Midden-Pleniglaciaal	3						
50.000			Vroeg-Pleniglaciaal	4						
75.000			Vroeg-Weichselien (Vroeg-Glaciaal)		5a					
					5b					
					5c					
				5d						
115.000	Pleistocene	Laat	Laat	Weichselien (ijstijd)	Eemien (warme periode)		5e	Eem Formatie		
130.000					Saalien (ijstijd)		6	Formatie van Drente		
370.000					Midden	Midden	Holsteinien (warme periode)		6	Formatie van Urk
410.000							Elsterien (ijstijd)			
475.000							Cromerien (warme periode)			
850.000	Vroeg	Vroeg	Pre-Cromerien			Formatie van Sterksel				
2.600.000							Formatie van Beegden			

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden	
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd	
-1500	Vb1			Middeleeuwen			
-450	Va			Romeinse tijd			
0		Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd	
-12	IVa			Bronstijd			
-800	815		2650	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Neolithicum
-2000	3755		5000				
-4900	7020		8000				
-5300		Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum	
-8000	8240		9000	Preboreaal warmer	I		eerst berk en later den overheersend
-8800	11.755	10.150	Laat-Weichselien (Laat-Glaciaal)	Late Dryas	LW III	parklandschap	Laat-Paleolithicum
	12.745	10.800		Allerød	LW II	dennen- en berkenbossen	
	13.675	11.800		Vroege Dryas	LW I	open parklandschap	
	14.025	12.000		Bølling		open vegetatie met kruiden en berkenbomen	
	15.700	13.000	Midden-Weichselien (Pleniglaciaal)			perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum
-35.000			Vroeg-Weichselien (Vroeg-Glaciaal)			perioden met bos en perioden met een subarctisch open landschap	
	75.000		Eemien (warme periode)			loofbos	
	115.000		Saalien (ijstijd)				Vroeg-Paleolithicum
	130.000						
		Midden-Pleistoceen					
-300.000							

Chronostratigrafie voor Noordwest-Europa volgens Zagwijn (1974), Vandenberghe (1985) en De Mulder *et al.* (2003). Lithostratigrafie volgens De Mulder *et al.* (2003). Mariene isotoop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Stuiver *et al.* (1998). Zuurstofisotoop calibratie (OxCal) versie 3.9 (2003), toegepast op het Laat-Weichselien en het Holoceen. Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB). Vegetatie bewerkt volgens Berendsen (2000). Pollenzones volgens (2005).

Bijlage 2

Boorpuntenkaart

Hoogstraat 30 te Sint-Michielsgestel
boorpuntenkaart

- plangebied
- boorpunten
- Topografie

Bijlage 3

Boorstaten

boring: 10441-1

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 6,61, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michiëlsgestel, plaatsnaam: Sint-Michiëlsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

boring: 10441-2

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 6,47, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michiëlsgestel, plaatsnaam: Sint-Michiëlsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

boring: 10441-3

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 6,53, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: overige (cultuur), vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michielsgestel, plaatsnaam: Sint-Michielsgestel, opdrachtgever: ██████████ advies, uitvoerder: BAAC bv

boring: 10441-4

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 6,92, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michielsgestel, plaatsnaam: Sint-Michielsgestel, opdrachtgever: ██████████ advies, uitvoerder: BAAC bv

boring: 10441-5

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 7,05, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michielsgestel, plaatsnaam: Sint-Michielsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

boring: 10441-6

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 7,11, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michielsgestel, plaatsnaam: Sint-Michielsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

boring: 10441-7

beschrijver: DV, datum: 5-12-2011, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, hoogte: 7,41, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Noord-Brabant, gemeente: Sint-Michielsgestel, plaatsnaam: Sint-Michielsgestel, opdrachtgever: [redacted] advies, uitvoerder: BAAC bv

BAAC

ARCHEOLOGIE EN
BOUWHISTORIE

Sint-Michielsgestel Plangebied Hoogstraat 30

Inventariserend veldonderzoek door middel van
proefsleuven

BAAC rapport A-11.0427

februari 2012

Auteur:

Status:

Definitief

Colofon

ISSN: 1873-9350
Redactie:

Tekst:

Veldwerk:

Tekeningen:

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van Jansen Bouwontwikkeling b.v. Wijchen en/of BAAC bv te 's-Hertogenbosch.

BAAC bv

Onderzoeks- en adviesbureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie

Graaf van Solmsweg 103
5222 B5 's-Hertogenbosch
Tel.: (073) 61 36 219
Fax: (073) 61 49 877
E-mail: denbosch@baac.nl

Postbus 2015
7420 AA Deventer
Tel.: (0570) 67 00 55
Fax: (0570) 618 430
E-mail: deventer@baac.nl

Inhoudsopgave

	■	Samenvatting	7
1	■	Inleiding	9
2	■	Ligging en aard van het onderzoeksgebied	11
3	■	Achtergronden	13
		3.1 Landschap en bodem	13
		3.2 Archeologische achtergronden	13
		3.3 Kaartmateriaal	14
4	■	Archeologische verwachting en vraagstellingen	15
5	■	Strategie en werkwijze	17
6	■	Resultaten	19
		6.1 Ondergrond en stratigrafie	19
		6.2 Sporen en structuren	20
		6.3 Vondsten	21
		6.4 Waardering en selectie	21
7	■	Beantwoording van de onderzoeksvragen	23
8	■	Literatuur en kaartmateriaal	25
9	■	Gebruikte afkortingen	27

Bijlagen

Bijlage 1. Sporenlijst

Bijlage 2. Alle sporenkaart

Bijlage 3. Alle sporenkaart, gecombineerd met de kadastrale kaart uit 1811-1832

Bijlage 4. Overzicht van geologische en archeologische tijdvakken

Samenvatting

Op 11 en 12 januari 2012 heeft BAAC bv binnen het plangebied Hoogstraat 30 te Sint-Michielsgestel een inventariserend veldonderzoek door middel van proefsleuven uitgevoerd. De reden voor dit onderzoek is de geplande nieuwbouw van twee grote bedrijfspanden en twee woningen. Ook zullen nieuwe parkeerplaatsen worden aangelegd.

Het plangebied bevindt zich in het noorden van Sint-Michielsgestel, aan de rand van de bebouwde kom. Op het terrein heeft zich de vleesverwerkende fabriek van Stegeman bevonden. Deze is recentelijk gesloopt, ten tijde van het proefsleuvenonderzoek was het terrein braakliggend en onbebouwd.

In 2011 zijn voor het plangebied een bureauonderzoek en verkennend booronderzoek uitgevoerd. Archeologische resten werden hierbij niet aangetroffen. Op basis van het feit dat zich onder het recent verstoorde esdek nog de restanten van de oorspronkelijke podzolbodem bleken te bevinden, werd een vervolgonderzoek in de vorm van een proefsleuvenonderzoek noodzakelijk geacht op die plaatsen, waar de geplande bodemingrepen een diepte van minimaal 30 centimeter beneden maaiveld zouden bereiken.

In totaal zijn tijdens het proefsleuvenonderzoek drie proefsleuven aangelegd met een totaal oppervlak van circa 760 m², dit is ongeveer 8,7% van het totale plangebied.

Uit de gedocumenteerde profielstaten blijkt, dat de bodem in het zuidelijke deel van het plangebied is afgetopt tot in de C-horizont. Dit wijst op de aanwezigheid van een dekzandrug in deze zone. In het noordelijke deel van het plangebied is nog wel een B(C) horizont aangetroffen. Dit wijst er op dat dit gedeelte relatief laag gelegen en ook natter was, hier bevond zich de dekzandvlakte.

In de proefsleuven zijn zeer veel recente verstoringen aangetroffen. In de niet-verstoorde gedeelten van de proefsleuven zijn slechts enkele sporen aangetroffen bestaande uit greppels, banen spitsporen en een vermoedelijk paalspoor. De datering van deze sporen ligt waarschijnlijk in de nieuwe tijd op basis van hun kleur en vulling. Enkele greppels komen deels overeen met kadastrale grenzen op de kadastrale kaart uit 1811-1832.

De greppels kunnen worden gerekend tot een vindplaats. Deze vindplaats heeft een lage waardering gekregen. Op basis daarvan kan gesteld worden dat de aangetroffen vindplaats in het onderzoeksgebied niet behoudenswaardig is.

1 Inleiding

Op 11 en 12 januari 2012 heeft BAAC bv binnen het plangebied Hoogstraat 30 te Sint-Michielsgestel een inventariserend veldonderzoek door middel van proefsleuven uitgevoerd. De reden voor dit onderzoek is de geplande nieuwbouw van twee grote bedrijfspanden en twee woningen. Ook zullen nieuwe parkeerplaatsen worden aangelegd. Door deze werkzaamheden zal de bodem op diverse plekken binnen het plangebied verstoord worden. Ten tijde van het proefsleuvenonderzoek was de locatie braakliggend en onbebouwd.

In 2011 zijn voor het plangebied een bureauonderzoek en verkennend booronderzoek uitgevoerd.¹ Uit dit onderzoek kwam naar voren, dat zich onder het recent verstoorde esdek nog de restanten bevinden van de oorspronkelijke podzolbodem. Omdat niet kon worden uitgesloten dat zich binnen het plangebied archeologische resten bevinden, werd een vervolgonderzoek in de vorm van een proefsleuvenonderzoek noodzakelijk geacht op die plaatsen, waar de geplande bodemingrepen een diepte van minimaal 30 centimeter beneden maaiveld zouden bereiken.

De onderhavige rapportage bevat de resultaten van dit proefsleuvenonderzoek. Het doel van dit onderzoek was conform het voor dit onderzoek opgestelde Programma van Eisen het aanvullen en toetsen van de gespecificeerde archeologische verwachting, zoals opgesteld naar aanleiding van het vooronderzoek.² De noordelijke en westelijke rand van het plangebied vallen buiten het onderzoeksgebied omdat de geplande bodemingrepen hier niet dieper dan 30 centimeter beneden maaiveld zullen gaan.

Het archeologische onderzoek is verricht in opdracht van Jansen Bouwontwikkeling b.v. Wijchen. De bevoegde overheid wordt gevormd door de gemeente Sint-Michielsgestel. De adviseur van de bevoegde overheid is ██████████ (gemeente 's Hertogenbosch).

Het onderzoek is uitgevoerd conform het voor dit onderzoek opgestelde Programma van Eisen en conform de KNA versie 3.2.³

1 Miedema & ██████████ 2011.

2 Kemme & ██████████ 2011.

3 Centraal College van Deskundigen 2010.

Afb. 1. Ligging van het plangebied. Een strook met een breedte van ca 20 meter aan de westzijde van het plangebied en een strook met een breedte van ca 10 meter aan de noordzijde van het plangebied vallen buiten het onderzoeksgebied.

2 Ligging en aard van het onderzoeksgebied

Het plangebied Hoogstraat bevindt zich in het noorden van Sint-Michielsgestel, aan de rand van de bebouwde kom. Het wordt begrensd door de Hoogstraat aan de westzijde en de Venkant in het zuiden. De begrenzing in het noorden en oosten wordt gevormd door bebouwing.

Op het terrein heeft zich de vleesverwerkende fabriek van Stegeman bevonden. Deze is recentelijk gesloopt, ten tijde van het proefsleuvenonderzoek was het terrein braakliggend en onbebouwd. De opstallen waren reeds gesloopt en de parkeerplaatsen waren verwijderd. Het terrein is (deels) gesaneerd en wordt omgeven door hekwerk.

Administratieve gegevens

Provincie	Noord-Brabant
Gemeente	Sint-Michielsgestel
Plaats	Sint-Michielsgestel
Toponiem	Hoogstraat 30
BAAC-projectnummer	A-11.0427
Coördinaten	153.071/406.966 (N)
plangebied	153.160/406.898 (O)
	153.089/406.812 (Z)
	153.028/406.883 (W)
Kaartblad	45D
Onderzoeksmeldingnummer	50001
Onderzoeksnummer	40326
Oppervlakte plangebied	8.746 m ²
Opdrachtgever	Jansen Bouwontwikkeling b.v. Wijchen
Bevoegde overheid	Gemeente Sint-Michielsgestel
Uitvoerder	BAAC bv
Documentatie en vondsten	Archeologisch depot van de provincie Noord-Brabant (na deponering)

3 Achtergronden

3.1 Landschap en bodem

De huidige Hoogstraat bevindt zich op de as van een noord-zuid lopende dekzandrug met flanken op het oosten en westen. Het plangebied zelf vormt in feite het overgangsgebied van het dekzand reliëf in het westen naar de dekzandvlakte in het oosten.

Alhoewel het plangebied op de bodemkaart deel uitmaakt van een niet-gekarteerde zone aangezien het in 1969 reeds bebouwd was, kan uit het omringende gebied afgeleid worden dat er vermoedelijk sprake is van een hoge zwarte enkeerdgrond die zich gevormd heeft in leemarm en zwak lemig fijn zand met grondwatertrap VII.⁴ De gemiddeld hoogste grondwaterstand ligt dan dieper dan 80 centimeter beneden maaiveld, en de gemiddeld laagste grondwaterstand dieper dan 120 centimeter beneden maaiveld. Hoge zwarte enkeerdgronden worden vooral aangetroffen als complexen van oude bouwlandgronden op de hoger gelegen zandruggen.

Uit het booronderzoek kwam naar voren dat de C-horizont binnen het plangebied bestaat uit matig fijn, zwak siltig zand met een licht grijsgele kleur. Het betreft hier dekzand (Formatie van Boxtel). In de top van het dekzand heeft zich een podzolbodem ontwikkeld, waarvan in het oosten en midden van het plangebied nog de BC-horizont deels bewaard is gebleven. Voor het westen van het plangebied geldt, dat de bodem in (de top van) de C-horizont afgetopt is. De oorspronkelijke Ah- en B-horizont zijn nagenoeg overal verdwenen.

In het westen van het plangebied heeft zich de dekzandrug bevonden. De oorspronkelijke bodem is hier door egalisatie afgetopt. Het midden en oosten van het plangebied bevond zich in de zone van de dekzandvlakte. De oorspronkelijke bodem is hier minder diep afgetopt. Plaatselijk bevinden zich meerdere verstoorde zones.

3.2 Archeologische achtergronden

Het onderzoeksterrein maakt geen deel uit van een AMK-terrein. In Archis zijn er (nog) geen vondstmeldingen of waarnemingen geregistreerd. Volgens de IKAW bevindt het onderzoeksterrein zich binnen een niet-gekarteerde (bebouwde) zone, gelegen tussen een zone met een hoge archeologische verwachting in het westen en een zone met een lage archeologische verwachting in het noorden en oosten.

4 Stiboka 1969.

Tijdens het booronderzoek dat in 2011 werd uitgevoerd binnen het plangebied zijn geen archeologische resten aangetroffen, behalve enkele baksteenspikkels binnen het afgedekte plaggendeek en een houtskoolspikkel in de C-horizont. Deze resten hoeven niet op een vindplaats te wijzen.

In de nabije omgeving van het plangebied zijn diverse vondsten gedaan uit de steentijd, late prehistorie, Romeinse tijd en late middeleeuwen.

3.3 Kaartmateriaal

Van de oudste kaart uit 1811-1832 is af te leiden, dat het plangebied destijds onbebouwd was en in gebruik als bouwland (akkerland).⁵ Het plangebied strekt zich uit over de kadastrale percelen 707 en 709. Deze percelen maakten deel uit van het akkercomplex De Plak. De huidige Hoogstraat en Venkant worden op deze kaart al weergegeven. Ten noorden van het plangebied bevond zich een ven.

Op de topografisch militaire kaarten (Bonneblad) uit 1868, 1900, 1910, 1919 en 1928 wordt het huidige plangebied eveneens onbebouwd en in gebruik als akkerland weergegeven. De percelen werden begrensd door bomenrijen. Op de topografische kaart uit 1956 is te zien, dat er toen een woning aanwezig was ten zuidwesten van het plangebied. Dit is de huidige Hoogstraat 30. Ten oosten van de woning bevond zich een tuin. Het huidige plangebied was in gebruik als akker. In 1967 verscheen de eerste bebouwing binnen het plangebied, namelijk een langwerpige oost-west liggend gebouw in het noordwesten van het plangebied. Op de topografische kaarten uit 1978 en 1988 worden bedrijfspanen weergegeven.

Behalve de vleesverwerkende fabriek van Stegeman, heeft zich binnen het plangebied ook een leerlooierij bevonden.

5 Kadastrale Kaart gemeente Sint-Michielsgestel, sectie C blad 1. Zie tevens bijlage 3.

4 Archeologische verwachting en vraagstellingen

Op basis van het vooronderzoek was de verwachting dat op het onderzoeks-terrein resten zouden kunnen worden aangetroffen uit de prehistorie tot en met Nieuwe tijd.

In het Programma van Eisen werden de volgende onderzoeksvragen geformuleerd: ⁶

1. Is er een vindplaats aanwezig binnen het onderzoeksgebied?
2. Zo ja, beschrijf per vindplaats de datering, het complextype, de aard van de sporen en vondsten, de verspreiding van de sporen en vondsten en de begrenzing van de vindplaats (indien mogelijk) zowel binnen als buiten het onderzoeksgebied.
3. Hoe is de bodemopbouw /stratigrafie binnen het onderzoeksgebied en wat is de relatie van de aangetroffen vindplaats met de bodemopbouw?
4. Wat is de waardering van de vindplaats? Geef daarbij aan in hoeverre de vindplaats in een groter onderzoekskader is in te passen.
5. Zijn er verstoringen aanwezig binnen het onderzoeksgebied? Zo ja, waar bevinden deze zich en tot hoe diep hebben deze de bodem verstoord?
6. Hoe sluiten de resultaten van het onderzoek aan op de gespecificeerde archeologische verwachting zoals die in het vooronderzoek voor het onderzoeksgebied is vastgesteld?
7. Indien er geen vindplaats is vastgesteld, hoe is dit te verklaren (landschappelijk, verstoring of gewoon niet aanwezig)?

⁶ De vragen zijn direct overgenomen uit het Programma van Eisen opgesteld door Kemme & [redacted] 2011.

Afb. 2. Overzichtsfoto van het onderzoeksterrein. Foto genomen vanuit het zuiden.

5 Strategie en werkwijze

Het veldwerk is uitgevoerd conform de strategie zoals vastgesteld in het Programma van Eisen en op basis van de KNA 3.2.⁷

Hierbij is grotendeels het puttenplan gevolgd, zoals dat gedefinieerd was in het Programma van Eisen. Een uitzondering wordt gevormd door het feit dat werkput 2 ten opzichte van het oorspronkelijke plan enkele meters richting het oosten is opgeschoven, vanwege de aanwezigheid van een gasleiding en rioolputten in het zuiden van het plangebied. De geplande lengte en richting van de werkput zijn wel gehandhaafd.

Er zijn drie proefsleuven aangelegd, met de volgende afmetingen:

- Werkput 1: 35 meter lang, 4 meter breed
- Werkput 2: 90 meter lang, 4 meter breed
- Werkput 3: 65 meter lang, 4 meter breed

Zodoende is een totaal oppervlak van circa 760 m² onderzocht, dit is ongeveer 8,7% van het totale plangebied.

In de werkputten is één vlak aangelegd, namelijk onder de opgebrachte bodem, in de top van de natuurlijke bodem waar eventuele sporen zichtbaar zijn. De aanleg van alle vlakken vond plaats door een graafmachine, onder begeleiding van een senior archeoloog en senior veldtechnicus. De bovengrond werd laagsgewijs afgegraven tot op de natuurlijke bodem. Het vlak werd achter de graafmachine aan opgeschaafd. Met een metaaldetector werd het vlak afgezocht naar metalen voorwerpen. Het vlak werd gefotografeerd en ingekrast, en alle aanwezige sporen werden genummerd. Vervolgens is het vlak met de hand getekend op schaal 1:50. De sporen werden beschreven in de database [REDACTED]. Zowel het vlak als het maaiveld werden gewaterpast.

Het meetsysteem werd gekoppeld aan piketten net buiten de werkputten. De RD coördinaten daarvan zijn op de tweede werkdag door een landmeter ingemeten (X, Y en Z waarde).

Van elke proefsleuf is om de twintig meter een profielkolom gedocumenteerd. De documentatie vond plaats door middel van foto's, een tekening op schaal 1:20 en beschrijving.

De enkele in het vlak aanwezige sporen zijn gecoupeerd en gedocumenteerd. Deze documentatie vond plaats door middel van foto's, een tekening op schaal 1:20 en beschrijving. Vanwege het ontbreken van geschikte contexten, zijn geen botanische monsters genomen. De sporen zijn niet afgewerkt.

⁷ Kemme & [REDACTED] 2011.

Afb. 3. Puttenplan van het proefsleuvenonderzoek.

6 Resultaten

6.1 Ondergrond en stratigrafie

Uit de gedocumenteerde profielstaten blijkt, dat de bodem in het zuidelijke deel van het plangebied is afgetopt tot in de C-horizont. De verstoorde bovenlaag bevindt zich hier direct op de C-horizont. In het noordelijke helft van werkput 1 en 2 is nog wel een B(C) horizont aangetroffen. Daarnaast zijn in het noordelijke deel van werkput 3 de verspitte resten van een A en B horizont aangetroffen.

Er is sprake van een maaiveld-daling vanuit het noorden richting het zuiden.

De afgetopte bodem in het zuidelijk deel van het plangebied wijst op de aanwezigheid van de dekzandrug in deze zone. Het feit dat in de noordelijke helft van het plangebied een groter deel van de natuurlijke bodem is overgebleven wijst er op dat dit gedeelte relatief laag gelegen en ook natter was, hier bevond zich de dekzandvlakte. De bodem was hier bij de aanleg van het vlak ook duidelijk natter.

Afb. 4. Foto van profiel 2.5, het meest noordelijke profiel in werkput 2. Boven de B-horizont zijn nog de verspitte resten van een E-horizont zichtbaar. Foto genomen richting het oosten

6.2 Sporen en structuren

Voor de alle sporenkaart wordt verwezen naar bijlage 3 van deze rapportage.

In de proefsleuven zijn zeer veel recente verstoringen aangetroffen. Deze bestaan uit grote kuilen en sleuven voor kabels en leidingen. Vaak waren de “tanden” van de bak van de graafmachine nog goed zichtbaar. Ook werd een bakstenen put aangetroffen. In het noorden van werkput 2 werd in de verstoringen leerafval (afsnijdsels) aangetroffen. Dit zou het werk kunnen zijn van de leerlooierij die op het terrein heeft gestaan.

Afb. 5. Foto van het vlak van werkput 2, met daarin zichtbaar de vele verstoringen. Foto genomen richting het noordoosten.

In de niet-verstoorde gedeelten van de proefsleuven zijn slechts enkele sporen aangetroffen bestaande uit greppels, banen spitsporen en een vermoedelijk paalspoor. De datering van deze sporen ligt waarschijnlijk in de nieuwe tijd op basis van hun kleur en vulling.

Enkele greppels komen overeen met kadastrale grenzen op de kadastrale kaart uit 1811-1832. Zie hiervoor de kaart in bijlage 3. Het gaat hierbij om de grens tussen perceel 707 en 709 (spoor 3004/3005/2005). De zuidelijke grens van perceel 707 heeft blijkbaar vóór 1811-1832 nog verder doorgelopen naar het zuidoosten, hierop wijst greppel spoor 1008.

De overige in de proefsleuven aangetroffen greppels komen niet overeen met gegevens op de kadastrale kaart.

6.3 Vondsten

Tijdens het veldwerk zijn geen vondsten gedaan.

6.4 Waardering en selectie

Waardering

Conform de Kwaliteitsnorm Nederlandse Archeologie (KNA, versie 3.2) en het Programma van Eisen dient het rapport een waardering van vindplaatsen (waardestelling) te bevatten. Dit proces van waarderen vindt plaats in een aantal stappen. Tijdens het proefsleuvenonderzoek is één vindplaats aangetroffen, bestaande uit sporen van een (postmiddeleeuws) greppelsysteem.

1. Waardering op basis van belevingsaspecten (schoonheid en herinneringswaarde).
2. Waardering op basis van fysieke criteria (gaafheid en conservering).
3. Waardering op basis van inhoudelijke criteria (zeldzaamheid, informatiewaarde, context- of ensemblewaarde en representativiteit).

Sint-Michielsgestel, Hoogstraat		
Waarden	Criteria	Scores
Beleving	Zichtbaarheid	n.v.t.
	Herinneringswaarde	n.v.t.
Fysieke kwaliteit	Gaafheid	1-2
	Conservering	1-2
Inhoudelijke kwaliteit	Zeldzaamheid	1
	Inforatiewaarde	2
	Ensemblewaarde	1-2
	Representativiteit	n.v.t.

Tabel 1. Waardering van de vindplaats volgens de criteria van de KNA, versie 3.2.

1. Belevingsaspecten

De criteria "schoonheid" en "herinneringswaarde" worden in dit geval niet gescoord omdat de archeologische resten niet zichtbaar zijn en geen herinnering oproepen aan het verleden.

2. Fysieke criteria

In alle werkputten zijn verstoringen aangetroffen, die veelal reiken tot in de C-horizont. De bodem bleek ook deels verspit. Hierdoor is het niveau waarop archeologische resten aangetroffen zouden kunnen worden verstoord geraakt. Alleen diepe sporen zoals diepe greppels waren nog redelijk zichtbaar in het vlak. De vindplaats scoort daarom "midden" tot "laag" qua gaafheid.

Wat betreft de conservering kan gesteld worden dat er geen vondstmateriaal

is aangetroffen, noch binnen noch buiten de sporen. In feite kan dit criterium dus niet worden gescoord. In potentie kan anorganisch vondstmateriaal in de greppels bewaard zijn gebleven; organisch vondstmateriaal blijft alleen bewaard onder de grondwaterspiegel. De vindplaats scoort daarom "midden" tot "laag" qua conservering.

3. Inhoudelijke criteria.

De zeldzaamheid van postmiddeleeuwse percelleringssystemen is niet groot te noemen aangezien dergelijke sporen vaak worden aangetroffen tijdens archeologisch onderzoek. De score op zeldzaamheid is daarom "laag".

De ligging van het percelleringssysteem is al goed bekend van de kadastrale kaart uit 1811-1832. Daarnaast zijn ook greppels aangetroffen die niet in dit systeem passen. De informatiewaarde scoort daarom "midden".

Het aangetroffen percelleringssysteem heeft deel uitgemaakt van een groter systeem dat zich verder buiten het plangebied uit heeft gestrekt. Daarom scoort de ensemblewaarde in dit geval "laag" tot "midden".

De representativiteit van de archeologische resten is in dit geval niet van toepassing.

Selectieadvies

Na de waardering van de archeologische resten kan een selectieadvies worden opgesteld. De vindplaats krijgt een lage waardering.

Op basis hiervan kan gesteld worden dat de aangetroffen vindplaats in het onderzoeksgebied niet behoudenswaardig is. Het advies luidt dan ook, dat er geen reden is tot vervolgonderzoek.

Bovenstaand advies vormt een zogenaamd selectieadvies. Dit selectieadvies betekent nog niet dat bodemversturende activiteiten of daarop voorbereidende activiteiten al ondernomen kunnen worden. Het selectieadvies dient namelijk eerst beoordeeld te worden door de bevoegde overheid waarna een selectiebesluit volgt.

7 Beantwoording van de onderzoeksvragen

In dit hoofdstuk wordt de beantwoording van de vraagstellingen gegeven.

In het PvE zijn de volgende vragen geformuleerd:

1. Is er een vindplaats aanwezig binnen het onderzoeksgebied?
Er zijn enkele greppels, banen met spitsporen en een paalspoor aangetroffen. De greppels kunnen worden gerekend tot een vindplaats.
2. Zo ja, beschrijf per vindplaats de datering, het complextypen, de aard van de sporen en vondsten, de verspreiding van de sporen en vondsten en de begrenzing van de vindplaats (indien mogelijk) zowel binnen als buiten het onderzoeksgebied.
De sporen bestaande uit enkele greppels en banen met spitsporen stammen vermoedelijk uit de nieuwe tijd. Dit is geconcludeerd op grond van hun kleur en samenstelling. Vondstmateriaal ontbreekt. De sporen zijn aangetroffen in alle drie de proefsleuven. Een deel van de greppels komt overeen met gegevens op de kadastrale kaart uit 1811-1832. Het percelleringssysteem strekt zich uit tot buiten het plangebied.
3. Hoe is de bodemopbouw/stratigrafie binnen het onderzoeksgebied en wat is de relatie van de aangetroffen vindplaats met de bodemopbouw?
Er is een maaiveld-daling te zien vanuit het noorden richting het zuiden. De bodem is in het zuiden verstoord tot in de C-horizont. In het noorden zijn nog wel de resten van een B-horizont aangetroffen. De sporen zijn alleen aangetroffen in die gedeelten, waar de bodem niet tot in de C-horizont verstoord was.
4. Wat is de waardering van de vindplaats? Geef daarbij aan in hoeverre de vindplaats in een groter onderzoekskader is in te passen.
De vindplaats heeft een lage waardering gekregen. Er is geen sprake van een groter onderzoekskader.
5. Hoe sluiten de resultaten van het onderzoek aan op de gespecificeerde archeologische verwachting zoals die in het vooronderzoek voor het onderzoeksgebied is vastgesteld?
Het blijkt dat de bodem ter plaatse ernstiger verstoord is dan in eerste instantie uit het booronderzoek bleek.
6. Indien er geen vindplaats is vastgesteld, hoe is dit te verklaren (landschappelijk, verstoring of gewoon niet aanwezig)?
Dit is in ieder geval (deels) te wijten aan de hoge mate van verstoring van de bodem. Daarnaast is er ook sprake van een relatief lage en natte ligging van het plangebied, ook oudtijds.

8

Literatuur en kaartmateriaal

AMK, geraadpleegd op 26 januari 2012 via Archis.

Centraal College van Deskundigen, 2010: *Kwaliteitsnorm Nederlandse Archeologie (KNA) Landbodems (versie 3.2)*. SIKB, Gouda.

IKAW, geraadpleegd op 26 januari 2012 via ARCHIS.

Kadastrale Kaart 1811-1832 gemeente Sint-Michielsgestel sectie C genaamd Het Heesselaar blad 1. Geraadpleegd via www.watwaswaar.nl op 26 januari 2012.

Kemme, A.W.A. & P.G.H. Weterings, 2011: *Programma van Eisen IVO-P Sint-Michielsgestel, Hoogstraat 30*. 's-Hertogenbosch (BAAC rapport A-11.0360).

Miedema, F.R.P.M. & D.F.A.E. Voeten, 2011: *Sint-Michielsgestel Plangebied Hoogstraat 30. Bureauonderzoek en Inventariserend Veldonderzoek (verkennende fase)*. Deventer (BAAC rapport V-10.0441).

Onderzoeksmeldingen en onderzoeken, geraadpleegd op 26 januari 2012 via ARCHIS.

Stiboka, 1969: *Bodemkaart van Nederland 1:50.000. Toelichting bij kaartblad 45 West 's Hertogenbosch*. Wageningen.

Topografische Kaart 45D Bxtell/Schijndell 's-Hertogenbosch uit 1956, 1967, 1978 en 1988. Geraadpleegd op 26 januari 2012 via www.watwaswaar.nl.

Topografisch Militaire Kaart (Bonneblad) blad 608 Sint-Michielsgestel uit 1868, 1900, 1910, 1919 en 1928. Geraadpleegd op 26 januari 2012 via www.watwaswaar.nl.

Waarnemingen en vondstmeldingen, geraadpleegd op 26 januari 2012 via ARCHIS.

9 Gebruikte afkortingen

AMK	Archeologische Monumenten Kaart
ARCHIS	Archeologisch Informatie Systeem
BAAC	Bureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie.
CHS	Cultuurhistorische Hoofdstructuur
IKAW I	indicatieve Kaart voor Archeologische Waarden
IVO	Inventariserend Veldonderzoek
KNA	Kwaliteitsnorm Nederlandse Archeologie
NAP	Normaal Amsterdams Peil (=officieel peilmerk)
PvE	Programma van Eisen
RCE	Rijksdienst voor Cultureel Erfgoed

Bijlagen

- 1 ■ Sporenlijst
- 2 ■ Alle sporenkaart
- 3 ■ Alle sporenkaart, gecombineerd met
de kadastrale kaart uit 1811-1832
- 4 ■ Overzicht van geologische en
archeologische tijdvakken

Bijlage 1. Sporenlijst

Spoor	Put	Vlak	Spooraard	Diepte
1001	1	1	natuurlijke bodem	0
1002	1	1	natuurlijke bodem	0
1003	1	1	cultuurlaag	0
1004	1	1	zone spitsporen	0
1005	1	1	natuurlijke verstoring	0
1006	1	1	paalspoor	15
1007	1	1	natuurlijke verstoring	0
1008	1	1	greppel	0
1009	1	1	greppel	14
1666	1	1	recente verstoring	0
2001	1	1	natuurlijke bodem	0
2002	1	1	zone spitsporen	0
2003	1	1	zone spitsporen	0
2004	1	1	greppel	0
2005	1	1	greppel	0
2006	1	1	recente verstoring	0
2666	1	1	recente verstoring	0
3001	3	1	natuurlijke bodem	0
3002	3	1	zone spitsporen	5
3003	3	1	natuurlijke verstoring	10
3004	3	1	greppel	34
3005	3	1	greppel (spitsporen)	0
3666	3	1	recente verstoring	0

Bijlage 3. Alle sporenkaart, gecombineerd met de kadastrale kaart uit 1811-1832

Bijlage 4. Overzicht van geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie									
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)									
11.755	Kwartair	Laat	Pleistocene	Laat	Weichselien (ijstijd)	Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)	2	Formatie van Kreftenheye	Formatie van Boxtel	Formatie van Beegden				
12.745							Allerød (warm)								
13.675							Vroege Dryas (koud)								
14.025							Bølling (warm)								
15.700						Midden-Weichselien (Pleniglaciaal)	Laat-Pleniglaciaal	3							
29.000							Midden-Pleniglaciaal								
50.000							Vroeg-Pleniglaciaal					4			
75.000						Vroeg-Weichselien (Vroeg-Glaciaal)	5a	5b				5c	5d		
115.000														Eemien (warme periode)	5e
130.000															
	Saalien (ijstijd)	6	Formatie van Drente												
370.000	Midden	Midden	Midden	Holsteinien (warme periode)	Elsterien (ijstijd)	Cromerien (warme periode)	6	Formatie van Urk	Formatie van Peelo						
410.000															
475.000															
850.000															
	Vroeg	Vroeg	Pre-Cromerien	7	Formatie van Sterksel										
2.600.000															

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden				
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd				
-1500	Vb1			Middeleeuwen						
-450	Va			Romeinse tijd						
-800	815	Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk >1% invloed landbouw (granen)	Bronstijd				
-2000	2650			IVa		Neolithicum				
-3755	5000	Midden	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol		Mesolithicum			
-4900	8000									
-5300		8240	Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum			
-7020	Preboreaal warmer			I	eerst berk en later den overheersend					
-8800	9000	Laat-Pleistoceen	Laat-Weichselien (Laat-Glaciaal)	Late Dryas	LW III	parklandschap	Laat-Paleolithicum			
11.755	10.150			Allerød	LW II	dennen- en berkenbossen				
12.745	10.800			Vroege Dryas	LW I	open parklandschap				
13.675	11.800			Bølling		open vegetatie met kruiden en berkenbomen				
14.025	12.000	Midden-Pleistoceen	Midden-Weichselien (Pleniglaciaal)			perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum			
15.700	13.000					Vroeg-Weichselien (Vroeg-Glaciaal)				perioden met bos en perioden met een subarctisch open landschap
-35.000	75.000									Eemien (warme periode)
115.000	130.000	Midden-Pleistoceen	Saalien (ijstijd)			Vroeg-Paleolithicum				
-300.000										

Chronostratigrafie voor Noordwest-Europa volgens Zagwijn (1974), Vandenbergh (1985) en De Mulder *et al.* (2003). Lithostratigrafie volgens De Mulder *et al.* (2003). Mariene isotoop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Stuiver *et al.* (1998). Zuurstofisotoop calibratie (OxCal) versie 3.9 (2003), toegepast op het Laat-Weichselien en het Holoceen. Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB). Vegetatie bewerkt volgens Berendsen (2000). Pollenzones volgens (2005).

Gemeente Sint-Michielsgestel
 Selectiebesluit archeologische monumentenzorg, 7 februari 2012

SELECTIEBESLUIT ARCHEOLOGISCHE MONUMENTENZORG
Sint-Michielsgestel Plangebied Hoogstraat 30
Proefsleuvenonderzoek

	naam	Afdeling/bedrijf	Datum	paraaf
Opsteller(s)	E. A. Besselsen	Senior archeoloog, Gemeente 's-Hertogenbosch afdeling SO/BAM	7-2-2012	EAB
controle	R.J.M. van Genabeek	Senior archeoloog, Gemeente 's-Hertogenbosch afdeling SO/BAM	7-2-2012	

Controle gemeente Sint-Michielsgestel	P.C.M. van Boxtel	Gebiedscoördinator gemeente Sint-Michielsgestel	7-2-2012	PBL

Voor akkoord:

burgemeester en wethouders van Sint-Michielsgestel,
 de secretaris.

de burgemeester,

1. Inleiding

In het kader van geplande ontwikkelingen heeft BAAC bv een inventariserend veldonderzoek met proefsleuven uitgevoerd in plangebied Hoogstraat 30 te Sint-Michielsgestel. De gemeente Sint-Michielsgestel is als bevoegde overheid gevraagd het conceptrapport te beoordelen en een selectieadvies op te stellen.

1.1 Het plangebied

Het plangebied is braakliggend en heeft een oppervlak van 8746 m². Voor de locatie en exacte begrenzing van het plangebied wordt verwezen naar het rapport (zie onder).

1.2 Aard van de bedreiging

In het gebied zal nieuwbouw plaatsvinden. De exacte omvang en diepte van de ingrepen is nog niet bekend maar uitgegaan wordt van een verstoring van eventueel aanwezige archeologische niveaus.

2. Archeologisch onderzoek

BAAC bv heeft in januari 2012 een proefsleuvenonderzoek uitgevoerd. De resultaten van het onderzoek zijn vastgelegd in het rapport:

■■■■■ / ■■■■■, 2012: Sint-Michielsgestel, Plangebied Hoogstraat 30 (gemeente Sint-Michielsgestel). Inventariserend veldonderzoek door middel proefsleuven (BAAC Rapport A-11.0427).

2.1 Onderzoeksmethode

Het onderzoek bestond uit een inventariserend veldonderzoek met drie 4 m brede proefsleuven. In totaal is 760 m² onderzocht.

2.2 Conclusie onderzoek (verkort)

De bodem in het plangebied blijkt grotendeels verstoord tot in de C-horizont. Op enkele plaatsen zijn resten van een B-horizont aangetroffen. De verstoringen bestaan uit recente kuilen en sleuven voor kabels en leidingen. In de niet-verstoorde delen zijn enkele, waarschijnlijk nieuwtijdse sporen gevonden. Deze bestaan uit greppels, banen met spitsporen en een mogelijke paalspoor. Er zijn geen vondsten gedaan.

2.3 Advies BAAC bv

BAAC geeft de vindplaats een lage waardering en concludeert dat vervolgonderzoek niet nodig is.

3 Beoordeling rapportage

Het is een prima rapport.

3.1 Selectieadvies gemeente Sint-Michielsgestel

Met het proefsleuvenonderzoek is aangetoond dat het plangebied grotendeels is verstoord. Op grond van de enkele aangetroffen sporen uit de Nieuwe tijd is vervolgonderzoek in de vorm van een opgraving niet nodig. De geplande nieuwbouw kan doorgang vinden.