

Nadere toelichting op de archeologische verwachtingswaardenkaart van gemeente Geertruidenberg

Juli 2017

Inhoudsopgave

1. Totstandkoming van de archeologische verwachtingswaardenkaart	4
1.1 Inleiding	4
1.2 Landschappelijke inventarisatie	4
1.3 Archeologische inventarisatie	5
1.4 Veldinspectie	5
1.5 De archeologische verwachtingswaardenkaart	6
2. Landschappelijke ontwikkeling	7
2.1 Algemeen	7
2.2 Geologische en geomorfologische ontwikkeling	7
2.2.1 Pleistoceen	7
2.2.2 Holoceen	8
2.2.3 Bedijking	9
2.3. Bodem	10
2.3.1 Dekzandafzettingen	10
2.3.2 Rivier- en perimariene afzettingen	10
2.3.3 Veen	11
2.4 Bodemverstoringen	12
3 Bewonings- en ontginningsgeschiedenis	13
3.1 Overzicht van bekende archeologische waarden	13
3.2 Bewonings- en ontginningsgeschiedenis	15
3.2.1 Steentijden	15
3.2.2 Bronstijd en ijzertijd	16
3.2.3 Romeinse tijd	17
3.2.4 Vroege middeleeuwen	17
3.2.5 Late middeleeuwen en de Nieuwe Tijd	17
4 Historische ontwikkeling	20
4.1 Geertruidenberg	20
4.1.1 De stad	20
4.1.2 De vesting	27
4.1.3 De lunet aan de Donge (Fort Lunet)	31
4.2 Raamsdonk/Raamsdonksveer	32
4.2.1 Raamsdonk	32
4.2.2 Raamsdonksveer	36
5 De archeologische waarden- en verwachtingswaardenkaart	40
5.1 Inleiding	40
5.2 Archeolandschappelijke eenhedenkaart	40
5.3 Archeologische verwachtingswaardenkaart	40
5.3.1 Archeologisch verwachtingsmodel	40
5.3.2 Kaartopbouw	41
5.3.3 Beperkingen	43
5.4 Nadere toelichting op de archeologische (verwachtings)waarden	44
5.4.1 Inleiding	44
5.4.2 Archeologische rijksmonumenten	44
5.4.3 AMK-terreinen	44
5.4.4 Zones met een zeer hoge archeologische verwachting	44

5.4.5 Zones met een hoge archeologische verwachting	45
5.4.6 Zones met een middelhoge archeologische verwachting	45
5.4.7 Zones met een lage archeologische verwachting	46
5.5 Actualisatie van de archeologische kaarten in 2016 en 2017	46
Literatuur en geraadpleegde kaarten	49
Bijlage A: rapport van de actualisatie van de archeologische verwachtingswaardenkaart en de archeolandschappelijke eenhedenkaart door bureau Baac in 2016.	51

1 Totstandkoming van de archeologische verwachtingswaardenkaart

1.1 Inleiding

In 2007/2008 heeft archeologisch bureau Baac op basis van bureauonderzoek een analyse gemaakt van het bodemarchief van de gemeente Geertruidenberg. Hiervoor is een inventarisatie gemaakt van de landschappelijke opbouw, bekende archeologische informatie (vindplaatsen, onderzoeken, vondsten) en recente verstoringen. Op basis hiervan is een archeolandschappelijke eenhedenkaart vervaardigd. Daarna heeft een veldinspectie plaatsgevonden. Waar van toepassing is het onderzoek uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie (KNA). Met de toenmalige kennis over de relatie tussen archeologische waarden en de ligging ervan in het landschap is vervolgens een archeologische verwachtingswaardenkaart opgesteld. Deze kaarten zijn in 2016 door Baac geactualiseerd met recente gegevens van lokale archeologische onderzoeken en vondsten.

Sinds 2007 is archeologiebeleid opgesteld voor de gemeenten in de regio West-Brabant. De kennis over de relatie tussen landschappelijke eenheden en archeologische verwachtingen is hierdoor aanzienlijk toegenomen. Voor een zo goed mogelijke kaart hebben we daarom voorjaar 2017 het team regioarcheologie van de regio West-Brabant opdracht gegeven om onze kaart te herzien met de regionale en actuele kennis. Dit team heeft het archeologiebeleid opgesteld voor de meeste West-Brabantse gemeenten. Dit team heeft ons in 2017 ook nader advies gegeven vanaf welke mate van bodemverstoring een bepaalde kans bestaat op het aantreffen van archeologische resten. Het resultaat is nu een kaart met de bekende archeologische waarden en een aanduiding in zones van een zo realistisch mogelijke verwachting op de aanwezigheid van archeologische resten.

De basis voor deze toelichting op de archeologische verwachtingswaardenkaart is in 2007/2008 opgesteld door bureau Baac. Voorjaar 2017 is de toelichting door de gemeente geactualiseerd, mede op basis van de adviezen van het team regioarcheologie van de regio West-Brabant. Aan het eind van hoofdstuk 5 is aangeduid wat de genoemde actualisaties in 2016 en 2017 betekenen. Vanaf najaar 2017 wordt om de 5 jaar een evaluatie beoogd van de kaart en het beleid en zal deze toelichting zo nodig daarop worden aangepast.

Voor de genoemde kaarten wordt verwezen naar de bijlagen bij de Nota Archeologie (2017) van de gemeente Geertruidenberg. In die nota is het gemeentelijke archeologiebeleid geformuleerd. Dit omvat ook de normen die bepalen wanneer archeologisch onderzoek is vereist per gebied dat is aangeduid op de archeologische verwachtingswaardenkaart.

1.2 Landschappelijke inventarisatie

Eerst is door Baac een analyse gemaakt van de ontwikkeling van het landschap door de tijd heen. Immers, tot aan de Middeleeuwen was het nederzettingsspatroon en het landgebruik in de omgeving voor een belangrijk deel gekoppeld aan de landschappelijke omstandigheden.

Het landschap is geanalyseerd door gegevens van de bodemkaart, de stroomgordelkaart, het Actueel Hoogtebestand Nederland te combineren. Verder is gebruik gemaakt van enkele detailkaarten, te weten Alterra, RAAP-rivierenkaart, een

kaart met dagzomend dekzand van de archeologische werkgroep Geertruidenberg, de archeologische waardenkaart van de gemeente Waalwijk en de Historische atlas. Voor gebieden die ten tijde van de bodemkartering bebouwd waren, waren sommige bodemgegevens niet voorhanden. Voor deze zones zijn de gegevens geëxtrapoleerd en zo nodig aangevuld op basis van historische kaarten.

Om eventuele verstoringen (ontgravingen/vergravingen/ophogingen) op te sporen is gebruik gemaakt van de volgende gegevens:

- locaties ontgrondingvergunningen via de website van de provincie;
- ontgravingen die zichtbaar zijn op het AHN.

1.3 Archeologische inventarisatie

Op basis van de bekende gegevens is een overzicht gemaakt van bekende archeologische vindplaatsen en vondstmeldingen. Hiervoor zijn diverse bronnen geraadpleegd, waaronder het ARCHEologisch Informatie Systeem (ARCHIS) van de rijksdienst en gegevens uit de literatuur.

Daarnaast is contact geweest met de archeologische werkgroep Geertruidenberg (contactpersoon dhr. J. van Gils). Deze werkgroep heeft (waar nodig) aanvullende informatie geleverd, alsmede het conceptrapport van commentaar voorzien. Ook is dhr. H. Koopmanschap benaderd.

Op basis van historische bronnen en historisch kaartmateriaal zijn de verwachte archeologische vindplaatsen geïnventariseerd. Hierbij gaat het om prehistorische tot middeleeuwse bewoningsporen en verder om laat- en post-middeleeuwse elementen en gebouwen. Hieronder vallen ook eventuele oude dorpskernen in het buitengebied, oude hoeven en erven, waterstaatkundige werken, kloosters, sluis- of damcomplexen, versterkte huizen, et cetera. Oude kaarten en rapporten die gebruikt zijn:

- de oudste kadastrale kaarten ('kadastrale minuten') uit de periode 1817-1832;
- oude topografische kaarten (voor zover beschikbaar en relevant);
- diverse historische kaarten;
- archeologische rapporten van BAAC en andere bedrijven.

Vervolgens is een archeolandschappelijke eenhedenkaart vervaardigd met de volgende kaartlagen:

- archeologische monumenten (weergegeven met gebruikelijke kleuren);
- archeologische onderzoeksmeldingen;
- bekende archeologische locaties, weergegeven naar complextype (symbool) en archeologische periode (kleur);
- gebouwde monumenten (ingekleurde puntlocaties);
- landschappelijke eenheden (dekzandrug, -vlakte, oeverkant, komgebied etc.);
- locaties met bodemverstoringen als gevolg van ontgravingen, vergravingen en/of egalisatie worden met een arcering weergegeven.

1.4 Veldinspectie

Na vervaardiging van de archeolandschappelijke eenhedenkaart vond een veldinspectie plaats, waarbij aan de hand van de kaart het gebied visueel (aan de hand van steilranden, reliëf en natuurlijke grenzen) is gecontroleerd. Er zijn geen boringen uitgevoerd, aangezien er geen grote onduidelijkheden waren.

1.5 De archeologische verwachtingswaardenkaart

Op basis van kennis over de relatie tussen het nederzettingspatroon en het landschap in het verleden kunnen voorspellingen worden gedaan over de plaatsen waar nederzettingen aangetroffen kunnen worden. Dergelijke voorspellingen zijn vooral belangrijk voor de perioden tot de Late Middeleeuwen, waarvoor historische bronnen (zeer) schaars zijn of ontbeken en cartografische bronnen geheel ontbreken. Dit heeft geleid tot een archeologische verwachtingswaardenkaart met schaal 1:10.000 waarbij in ieder geval tot op perceelniveau zichtbaar is welke archeologische verwachting er geldt voor een bepaald terrein.

Zoals hierboven vermeld is de kaart in 2016 geactualiseerd door Baac en in 2017 aangepast op advies van het team regioarcheologie van de regio West-Brabant.

2 Landschappelijke ontwikkeling

2.1 Algemeen

De gemeente Geertruidenberg ligt op een overgangsgebied tussen het dekzandlandschap in het zuiden van de gemeente en het rivieren/getijdengebied in het noorden. De afzettingen die zich momenteel aan de oppervlakte bevinden, zijn gevormd en afgezet in het Pleistoceen en het Holoceen.

Het landschap was vroeger in veel grotere mate van invloed op het bewoningspatroon van de mens dan tegenwoordig. Het vormde een belangrijke factor in de keuze voor een vestigingsplaats. De ligging van archeologische vindplaatsen is dan ook in hoge mate gecorreleerd aan het landschap. Om uitspraken te kunnen doen over de archeologische verwachting in een bepaald gebied is het dan ook noodzakelijk een goed beeld te hebben van dit landschap. Specifiek voor Geertruidenberg is daarnaast de afdekking van oudere landschappen door rivier- en zeekleiafzettingen van belang, zodat zich in de ondergrond afgedekte oude landoppervlakken of leefniveaus kunnen bevinden.

2.2 Geologische en geomorfologische ontwikkeling

2.2.1 Pleistoceen

Gedurende de laatste ijstijd, het Weichselien, was er gedurende de koudste periodes weinig tot geen vegetatie. De wind had door de koude en droge omstandigheden vrij spel, waardoor zand gemakkelijk door de wind verplaatst kon worden. Dit zand werd vervolgens als verschillende duinvormen afgezet en wordt dekzand genoemd (Laagpakket van Wierden van de Formatie van Boxtel, De Mulder *et al.* 2003).

Dekzand is afgezet in het Pleniglaciaal, de Oude Dryas en de Jonge Dryas. Dekzand is kalkloos, fijnkorrelig (150-210 µm), goed gesorteerd en arm aan grind. Door hogere windsnelheden kan het zand plaatselijk grover zijn. Binnen de gemeente Geertruidenberg komt het dekzand op een aantal plaatsen aan of nabij de oppervlakte voor. Dit is ten westen van Geertruidenberg en ter plaatse van Raamsdonkveer en Raamsdonk. Ter plaatse van Raamsdonk is het dekzand aanwezig in de vorm van enkele langgerekte dekzandruggen. Tussen en rondom deze ruggen bevinden zich dekzandvlaktes. Deze dekzandvlaktes zijn grotendeels ontstaan door afvlakking van het dekzandrelief door bedekking met Holocene sedimenten.

Door de hoge piekafvoeren van smeltwater in de zomer en de beschikbaarheid van veel (grof) sediment door erosie en het ontbreken van vegetatie had de Maas gedurende het Pleistoceen een vlechtend patroon. Een vlechtende rivier heeft een brede bedding waarin meerdere instabiele geulen aanwezig zijn die zich splitsen en weer samenkomen. Door het aanwezige landijs in Scandinavië lag de Noordzee droog en sneden de rivieren zich in het landschap in. Door deze steeds verdere insnijding en laterale erosie ontstonden op verschillende niveaus rivierterrassen. In de ondergrond ter plaatse van Geertruidenberg is een Late Dryas rivierterras aanwezig dat met name vanaf het begin van het Mesolithicum (ca. 10.000 jaar geleden) bewoonbaar werd. Op het Actueel Hoogtebestand Nederland is een deel van dit terras tussen de splitsing van de Bergsche Maas en het Oude Maasje en Raamsdonkveer nog te herkennen. De afzettingen van de vlechtende rivieren worden gerekend tot de Formatie van Kreftenheye (De Mulder *et al.* 2003). De huidige Donge stroomt grotendeels door een ingesneden dal in het voormalige Late Dryas terras.

Het centrum van Geertruidenberg bevindt zich ter plaatse van een pleistocene zandopduiking (Leenders 1996). Of het hierbij om het Late Dryas rivierterras of om een dekzandopduiking gaat is niet helemaal duidelijk.

2.2.2 Holoceen

In het Holoceen verbeterde het klimaat. Door de toenemende vegetatie en bodemvorming werden de dekzanden vastgelegd en hield de verstuing op (Berendsen 1998).

Door de opwarming smolt het noordelijk gelegen landijs af en steeg de zeespiegel. Door de stijgende zeespiegel steeg ook de grondwaterspiegel. Hierdoor ontstond geleidelijk een groot drassig gebied waarin veen wordt gevormd (Basisveen Laag van de Formatie van Nieuwkoop, De Mulder *et al.* 2003).

Door de afname van de sedimentaanvoer en door de afname van de piekafvoeren gingen de vlechtende rivieren aan het begin van het Holoceen over in meanderende rivieren. Een meanderende rivier stroomt in een enkele geul. Door overstromingen bij hoog water wordt langs de bedding een zandige oeverkant gevormd. Verder van de rivier af wordt fijner sediment afgezet, waardoor een kleilig komgebied ontstaat. Het verhang van de ten noorden van de huidige gemeente Geertruidenberg gelegen rivieren neemt in het Atlanticum door de sterke zeespiegelstijging af (Berendsen 2000), waardoor ze geleidelijk van een insnijdend karakter veranderen in een aggraderende rivier die zijn beddingen steeds meer ophooft. Vanaf ongeveer 6000 jaar v. Chr. gaan de rivieren ten noorden van Geertruidenberg over van insnijdende naar sedimenterende rivieren (Berendsen 1998). Door het afgenomen verhang kunnen de rivieren bij hoge afvoeren het water niet snel genoeg meer verwerken met als gevolg dat regelmatig overstromingen plaatsvonden. Door de hoge sedimentatiesnelheid gaan de rivieren over in een anastomoserend patroon (Berendsen 2000a). Een anastomoserende rivier heeft meerdere stabiele geulen die zich splitsen en weer samenkomen. De opbouw van de geulen is gelijk aan die van een meanderende rivier, met een bedding, oeverkant en daarachter een komgebied. Door de vele overstromingen ontstaan op verscheidene plaatsen doorbraakgeulen in de oeverkanten. Deze stroompjes, die in het komgebied uitmonden, worden crevasses genoemd. De rivierafzettingen uit deze periode worden gerekend tot de Formatie van Echteld (De Mulder *et al.* 2003). In de natte komgebieden vindt tevens veenvorming plaats (Formatie van Nieuwkoop, de Mulder *et al.* 2003). De rivierafzettingen en het veen vullen geleidelijk het Pleistocene terrasvlaktes van de Maas op. De ouderdom van het riviertje de Donge is niet exact bekend. Mogelijk heeft sinds het Pleistoceen afwatering van het dekzandgebied plaatsgevonden via (een voorloper van) de Donge. In het Subboreaal begint de snelheid van de zeespiegelstijging af te nemen en de kust breidt zich sterk uit. Er ontstaat een brede reeks strandwallen en strandvlaktes. Door de gevormde kustbarrière ontstaat landinwaarts een rustig en nat milieu. De rivieren gaan over in meanderende rivieren (Berendsen 2000). Tussen de rivieren ontstaan grote veengebieden die voornamelijk bestaan uit bos- en broekveen. Dit veen wordt gerekend tot het Hollandveen Laagpakket van de Formatie van Nieuwkoop (De Mulder *et al.* 2003). Ook grote delen van het dekzandgebied in de gemeente Geertruidenberg zijn bedekt geraakt met een veenpakket dat in noordelijke richting steeds dikker wordt (Harbers 1990). Door de hoge grondwaterstand kon er in het dekzand geen sterke bodemvorming meer optreden.

Vanaf ongeveer 1000 jaar v. Chr. (Late Bronstijd) neemt de activiteit van rivieren toe, waarschijnlijk onder invloed van een grotere wateraanvoer. Doordat de Pleistocene terrasvlakte opgevuld is geraakt, konden rivieren hun lopen verleggen richting het dekzandgebied. Rond 200 jaar n. Chr. (Romeinse tijd) kwam het noordoostelijke deel

van het dekzandgebied van de gemeente Geertruidenberg onder invloed te staan van een voorloper van de huidige Maas, namelijk het Oude Maasje (Berendsen & Stouthamer 2001; De Bont et al. 2000). Aan de begindatum van deze stroomrug wordt overigens wel getwijfeld, omdat langs het Oude Maasje sporen aanwezig zijn die dateren uit de Late IJzertijd (300 – 12 v Chr.). Tussen 1230 en 1270 jaar n. Chr. is het Oud Maasje afgedamd nabij Hedikhuizen (Fockema Andreae 1950; Ramaer 1899). De afdamming is zeer waarschijnlijk het gevolg van de sterke afname in betekenis van het Oude Maasje vanaf circa 1134 n. Chr. (Halbertsma 1953).

Vrijwel alle archeologische vondsten in het onderzoeksgebied van vóór de bedijkingen worden op de hoger gelegen stroomgordels, terrasresten en de dekzandruggen aangetroffen. Verlaten stroomgordels blijven door hun hoge ligging vaak goed zichtbaar in het terrein. Het hoogteverschil tussen de oeverkanten en de kom wordt in de loop der tijd vaak zelfs groter, omdat komafzettingen meestal inklinken, terwijl dit voor de zandige oeverafzettingen, terrasresten en dekzandruggen in de ondergrond niet geldt. Door hun hoge ligging vormen de stroomgordels, dekzandruggen en terrasresten als vanouds goede vestigingsplaatsen voor bewoning. De komgebieden bieden door hun lage, natte ligging en de lastige bewerkbaarheid van de zware-kleigronden geen goede vestigingsmogelijkheden.

2.2.3 Bedijking

Vanaf de 11^{de} eeuw vinden de eerste bedijkingen plaats om overstromingen te voorkomen (Hendriks 1990). De dijken breken echter regelmatig, waarbij grote delen onder water komen te staan. Dit komt niet in de laatste plaats door het op grote schaal winnen van veen tot aan de voet van de dijken (Hendriks et al. 2004). Eén van de meest ingrijpende stormvloed is de Sint-Elisabethsvloed in november 1421. Tijdens een storm in combinatie met springtij breken op vele plaatsen de dijken en wordt veel land weggeslagen, waarbij de Biesbosch ontstaat. De Donge kreeg hierdoor een nieuwe uitwatering (De Bont 1993). Door gebrekkige herstelwerkzaamheden aan de dijken breken deze nogmaals in december 1421 en in 1422.

De rivier de Merwede komt door deze dijkdoorbraken in verbinding te staan met een nieuw ontstaan zeegat (het latere Hollandsch Diep) en er gaat nog meer land verloren. De huidige gemeente Geertruidenberg ligt dan in een zoetwater getijde-gebied. De Donge krijgt een kreekachtig patroon. In deze periode worden in de gemeente Geertruidenberg veel getijdenafzettingen afgezet, die overwegend bestaan uit fijn zandige kleien. Deze afzettingen worden ook afgezet op oudere afzettingen, waaronder de lagere delen van de dekzandruggen.

Langzaam probeert de mens het land weer terug te winnen. Een begin hiermee werd gemaakt door de aanleg van de Kornsche Dijk, ten westen van Dussen, in 1461 (Harbers 1990). Daarnaast werd de loop van het Oude Maasje waar mogelijk gereconstrueerd. Waar dit niet mogelijk bleek, werd de Scheislout gegraven. Dit gebeurde vermoedelijk in de 16^e eeuw (Rentenaar 1964).

Volgens Sonneveld (1958) behoorde het gebied ten noorden van de lijn Waalwijk-Capelle en ten noordoosten van Raamsdonk in 1620 nog tot het onbedijkte, niet verkavelde verloren land, dat in 1648 weer verkaveld werd. Het gebied bleef buitendijks land tot de aanleg van de Bergsche Maas, in 1904. In de periode na de aanleg van de Bergsche Maas tot de afsluiting van de Haringvlietdam in 1970 is het gebied als overlaat gebruikt zodat het gebied nog regelmatig onder water stond. Hierdoor is dit deel van het gebied tot voor kort niet (meer) intensief bewoond geweest.

2.3 Bodem

2.3.1 Dekzandafzettingen

Ter plaatse van de dekzandruggen en vlaktes binnen de gemeente Geertruidenberg komen podzolgronden voor (Stiboka 1987 en Staring Centrum 1990). Podzolering is een proces waarbij zwakke humuszuren uitgespoeld worden naar diepere lagen. Het ijzer dat in het zand aanwezig is, wordt door deze zuren opgelost en naar een dieper niveau meegevoerd. Hierdoor ontstaat een uitspoelingslaag (E-horizont) en op een dieper niveau een inspoelingslaag (Bhs-horizont).

De podzolbodems die binnen de gemeente Geertruidenberg voorkomen zijn geclassificeerd als veldpodzolen, laarpodzolen en moerige podzolen. Een veldpodzolgrond komt rondom Raamsdonk voor en ter plaatse van de dekzandrug ten westen van Geertruidenberg. Een veldpodzol is ontstaan onder vochtige omstandigheden.

De laarpodzolen komen ten westen van Geertruidenberg voor. Bij een laarpodzol is op de podzol een antropogeen ophogingsdek aanwezig van minder dan 50 cm. Een dergelijk dek werd laagsgewijs opgebracht om de bodemvruchtbaarheid te verbeteren. De moerige podzolgronden komen voor aan de noordkant van de dekzandrug ten westen van Geertruidenberg en ten noorden van de dekzandruggen rondom Raamsdonk. Ter plaatse van een moerige podzolgrond heeft veen zich over het onderliggende dekzand uitgebreid. Hierdoor is een moerige laag ontstaan bovenop de reeds aanwezige podzolbodem. De moerige laag is dunner dan 40 cm (Stiboka 1987).

Op de bodemkaart is tevens aangegeven dat de moerige podzolbodems binnen de gemeente Geertruidenberg afgedekt zijn met een zavel- of kleidek (Stiboka 1987 en Staring Centrum 1990). Dit zavel- of kleidek is afgezet tijdens overstromingen.

Bij een intact bodemprofiel van een podzolbodem worden eventuele archeologische resten verwacht binnen 50 cm beneden maaiveld. Ter plaatse van de laarpodzolen binnen 80 cm beneden maaiveld. Ondanks dat de binnen de gemeente Geertruidenberg aanwezige podzolen allemaal gevormd zijn onder vochtige omstandigheden kunnen ter plaatse van de dekzandruggen en daarmee de podzolgronden archeologische resten aanwezig zijn. De podzolgronden vormen relatief gezien namelijk de hoogste en daarmee droogste locaties binnen het landschap van de gemeente Geertruidenberg. Bovendien stonden zowel de zeespiegel als grondwaterspiegel aan het einde van het Weichselien en in het Vroeg-Holoceen nog veel lager en was het landschap tijdens de steentijden dus beter bewoonbaar.

2.3.2 Rivier- en perimariene afzettingen

In het grootste deel van de Gemeente Geertruidenberg komen rivierafzettingen en of perimariene afzettingen (zoetwater getijdeafzettingen) aan de oppervlakte voor. In deze afzettingen zijn poldervaaggronden, nesvaaggronden en drechtvaaggronden gevormd (Stiboka 1987 en Staring Centrum 1990). Vaaggronden zijn relatief jonge gronden waarin nog weinig bodemvorming heeft plaatsgevonden. De lichtbruin tot bruingrijs gekleurde dunne humushoudende bovengrond (A-horizont) ligt direct op een lichter gekleurde ondergrond die nog weinig door bodemvorming is veranderd (C-horizont).

Bij nesvaaggronden is de ondergrond nog niet gerijpt. Nesvaaggronden komen voor langs de Donge ten zuiden van Raamsdonkveer en ter plaatse van de uiterwaarden langs de Bergsche Maas. De niet gerijpte ondergrond geeft aan dat het gaat om zeer jonge bodems die nog weinig stevigheid bieden.

Bij drechtvaaggronden zijn primariene kleiige afzettingen afgezet op veen. Deze gronden worden verder verwijderd van (oudere) rivierlopen aangetroffen in relatief rustige milieus. Drechtvaaggronden komen voor ten zuiden van Raamsdonk langs en ten zuiden van de Donge en ten westen van Geertruidenberg langs de westoever van de Donge. Op de bodemkaart is aangegeven dat het veen zich dieper dan 40 cm beneden maaiveld bevindt (Stiboka 1987 en Staring Centrum 1990).

In het grootste deel van de gemeente Geertruidenberg komen poldervaaggronden voor. Poldervaaggronden komen voor langs het Oud Maasje tot aan de dekzanden bij Raamsdonk. Daarnaast komen poldervaaggronden voor langs de Donge. Bij poldervaaggronden is de bodem geheel gerijpt. De textuur kan sterk wisselen. Langs het Oud Maasje bestaat de bovengrond volgens de bodemkaart uit lichte zavel. Richting Raamsdonk worden de afzettingen steeds kleiiger (Staring Centrum 1990). Zowel in de zavel als kleigronden is een poldervaaggrond gevormd. Veen komt bij een poldervaaggrond niet voor binnen 80 cm beneden maaiveld. De poldervaaggronden liggen meestal relatief laag. In de gemeente Geertruidenberg zijn echter ook ter plaatse van de oeverkanten van het Oud Maasje en de Donge poldervaaggronden aangegeven. De oeverkanten van de Donge en het Oud Maasje bevinden zich relatief gezien hoger dan het achterliggende komgebied en getijdvlaktes. Dat hier toch poldervaaggronden voorkomen, wordt veroorzaakt doordat de oeverkantafzettingen tijdens overstromingen afgedekt zijn met kleiiger primariene afzettingen.

Archeologische vondsten kunnen in een vaaggrond bij een intact bodemprofiel worden verwacht op of binnen 30 cm beneden maaiveld. Bewoningssporen kunnen worden verwacht vanaf de onderzijde van de Ah/AP-horizont. In zowel het rivierengebied als het primarienegebied dient echter rekening te worden gehouden met verschillende sedimentatiefasen, waarbij oudere bodems (en dus leefniveaus) kunnen zijn afgedekt met jongere rivierklei- of primariene getij-afzettingen. In die situaties kunnen onder de C-horizont dus nog begraven bodems met bewoningssporen en vondstniveaus voorkomen. Vanwege de hoge grondwaterstand en de afdekking met kleiig materiaal is de kans op een goede conservering van grondsporen, organische resten en botmateriaal hoger dan bij de hoger gelegen, drogere bodems.

2.3.3 Veen

In de zuidoosthoek van de gemeente Geertruidenberg komen waardveengronden voor (Staring Centrum 1990). Deze gronden komen voor tussen Raamsdonk en de Donge, ten zuiden van de Donge en ten noorden van Raamsdonk op de overgang van de moerige podzolgronden ter plaatse van de dekzandrug en de poldervaaggronden langs het Oud Maasje. Bij veengronden is het aanwezige veen dikker dan 40 cm. Bij een waardveengronden is een kleidek aanwezig op het veen (De Bakker en Schelling 1989). Binnen de gemeente Geertruidenberg bedraagt de dikte van dit kleidek 30 tot 35 cm. Dit kleidek is afgezet tijdens overstromingen. Daarnaast is op de bodemkaart aangegeven dat ter plaatse van de waardveengronden binnen 70 tot 120 cm beneden maaiveld dekzand aanwezig is. In de toelichting op de bodemkaart (Damoiseaux en Vos 1987) is vermeld dat in dit onderliggende dekzand plaatselijk een podzol B-horizont aanwezig is.

Bij een waardveengrond kunnen archeologische resten aanwezig zijn binnen 30 cm beneden maaiveld. Ook bij een waardveengrond moet echter rekening worden gehouden met verschillende sedimentatiefasen, waarbij oudere bodems (en dus leefniveaus) kunnen zijn afgedekt. Zowel in het kleidek, als in het veen als in de top van het onderliggende dekzand kunnen vondstniveaus voorkomen. Vanwege de hoge grondwaterstand en de afdekking met kleiig materiaal is de kans op een goede conservering van grondsporen, organische resten en botmateriaal hoger dan bij de

hoger gelegen, drogere bodems. Gezien de vochtige omstandigheden vanaf het moment dat veenvorming plaatsvond, waren de locaties waar de waardveengrond is gevormd echter niet erg geschikt voor bewoning. Indien bewoningssporen aanwezig zijn, worden deze verwacht in de top van het onder het veen aanwezige dekzand.

2.4 Bodemverstoringen

Op de archeologische verwachtingswaardenkaart zijn met arceringen gebieden aangeduid die zijn opgehoogd en gebieden die zijn afgegraven/ontgrond. Voor deze gebieden geldt de norm voor wel/geen archeologisch onderzoek in de desbetreffende verwachtingszone, met dien verstande dat rekening wordt gehouden met de bestaande verstoring en in welke mate een nieuwe bodemverstoring de beschermde archeologische lagen betreft. Verder wordt verwezen naar de Nota Archeologie.

3 Bewonings- en ontginningsgeschiedenis

3.1 Overzicht van bekende archeologische waarden

De in de deze paragraaf vermelde informatie dateert uit 2007/2008. Voor de periode nadien wordt verwezen naar de actualisaties in 2016 en 2017. Zie bijlage A voor de actualisatie die bureau Baac heeft uitgevoerd in 2016, inclusief gegevens van lokale archeologische onderzoeken en vondsten.

In de gemeente Geertruidenberg is een relatief groot aantal vondsten bekend. Het overzicht van vondsten uit de Late Middeleeuwen en Nieuwe Tijd schept evenwel een nogal eenzijdig beeld van de bewoningsgeschiedenis. Binnen de gemeentegrens zijn drie terreinen aanwezig met een vastgestelde archeologische waarde, welke als zodanig op de archeologische monumentenkaart zijn weergegeven. Het betreft twee beschermde monumenten en één terrein van hoge archeologische waarde. Het gaat om twee kloosterterreinen en één terrein met resten van een kasteel uit de Late Middeleeuwen. In de archeologische database ARCHIS staan 48 locaties geregistreerd waar archeologische vondsten en/of waarnemingen zijn gedaan. Opvallend is het duidelijke overzicht van de waarnemingen uit de periode Late Middeleeuwen en in mindere mate uit de Nieuwe Tijd (tabel 3.2). Uit andere perioden zijn slechts zeer weinig waarnemingen bekend.

Tabel 3.1 AMK-terreinen, waarnemingen en onderzoeken in Geertruidenberg

Omschrijving	Aantal
AMK-terreinen	3
- archeologische betekenis	0
- archeologische waarde	0
- hoge archeologische waarde	1
- zeer hoge archeologische waarde	0
- beschermd monument	2
Waarnemingen / vindplaatsen	48
Waarnemingen amateur-archeologen	1
Archeologische onderzoeken	30

De laatste jaren zijn er 30 archeologische onderzoeken (bureauonderzoek, inventariserend veldonderzoek, archeologische begeleiding, opgraving) binnen het onderzoeksgebied uitgevoerd. Een aantal van de bekende waarnemingen in ARCHIS is dan ook tijdens deze onderzoeken gebeurd. Een groot aantal waarnemingen is echter gedaan tijdens niet-archeologische graafwerken: zo zijn met name tijdens rioleringswerkzaamheden in de binnenstad van Geertruidenberg in 1977 en 1978 een groot aantal waarnemingen gedaan. De werkzaamheden werden gevolgd door de toenmalige Rijksdienst voor het Oudheidkundig Bodemonderzoek.

Tabel 3.2 Waarnemingen verdeeld naar archeologische periode (n=48)

Periode	Aantal waarnemingen
Paleolithicum	0
Mesolithicum	0
Neolithicum	1
Bronstijd	1
IJzertijd	0
Romeinse tijd	3
Vroege Middeleeuwen	2
Late Middeleeuwen	33
Nieuwe tijd	8

Uit de verdeling van de waarnemingen naar de verschillende perioden (tabel 3.2) blijkt dat meer dan tweederde van de waarnemingen uit de Late Middeleeuwen dateert. Verder stamt 17% van de waarnemingen uit de Nieuwe Tijd. Er is geen enkele waarneming bekend uit het Laat-Paleolithicum, het Mesolithicum en de IJzertijd. Bijna één vierde van de waarnemingen heeft betrekking op het complextype vestingwerken (11 stuks), terwijl telkens zes waarnemingen verwijzen naar een stad of een kerk. Acht waarnemingen (17%) hebben betrekking op een losse vondst (o.a. munten, zwaard, vuurstenen bijl). Vijf waarnemingen zijn afkomstig van een klooster. Verder komen nog de complextypes kapel, kasteel, steiger, versterkt huis, wal/dijk/steiger en woning (telkens 1 stuk) voor (tabel 3.3). Van twee waarnemingen is het complextype onbekend.

Tabel 3.3 Waarnemingen verdeeld naar complextype (n=48)

Complextype	Aantal waarnemingen
Kapel	1
Kasteel	1
Klooster	5
Losse vondst	8
Nederzetting	4
Vestingwerken	11
Stad	6
Kerk	6
Steiger	1
Versterkt huis	1
Wal/dijk/steiger	1
Woning	1
Onbekend	2

Tabel 3.4 Complextypen per landschappelijke eenheid (exclusief de administratieve waarnemingen)

Landschapstype	Aantal waarnemingen	Complextype	Aantal waarnemingen
Oeverkant	37	Kasteel	1
		Klooster	3
		Losse vondst	5
		Nederzetting	3
		Vestingwerken	11
		Stad	6
		Kerk	4
		Steiger	1
		Versterkt huis	1
		Wal/dijk/steiger	1
		Woning	1
		Onbekend	1
Vlakte van getijafzettingen	1	Losse vondst	1
Dekzandrug	7	Kerk	2
		Kapel	1
		Klooster	2
		Losse vondst	2
Dekzandvlakte	3	Nederzetting	1
		Losse vondst	1
		Onbekend	1

In de archeologiebalans (ROB, 2002) worden de kennis en kennislacunes van de verschillende archeoregio's besproken. Het grootste deel van het grondgebied van de

gemeente Geertruidenberg ligt in het Zeeuws kleigebied (archeoregio 14). Het uiterste zuidwesten en zuidoosten van het onderzoeksgebied ligt in het Brabants zandgebied (archeoregio 4). De kennis van het Zeeuws kleigebied komt voor de meeste perioden en thema's overeen met het landelijke gemiddelde. De laat-Romeinse tijd en de vroegste fase van de Middeleeuwen zijn minder goed bekend. Thematisch is de kennis van 'sociaal-politieke organisatie' en 'religie en cultus' minder te noemen.

De landelijk vervaardigde Indicatieve Kaart van Archeologische Waarden (ROB, 2000) laat op basis van een statistische relatie de kans op het aantreffen van archeologische waarden binnen een bepaalde bodemeenheid van de archeoregio zien. Voor het grondgebied van de gemeente Geertruidenberg betekent dit dat bijna het hele onderzoeksgebied is geclassificeerd met een lage indicatieve waarde. Een uitzondering wordt gevormd door drie kleine zones gelegen ten noorden van de bebouwde kom van Raamsdonk. Deze hebben een middelhoge verwachtingswaarde. De bebouwde kom van Geertruidenberg en Raamsdonk is niet gekarteerd. Een nadeel aan deze IKAW is dat deze gebaseerd is op de bodemkaart met een schaal van 1:50.000. Dit betekent dat deze op gemeentelijk niveau een te generaliserend karakter heeft. Immers, op de bodemkaart zijn kleine landschapelementen, zoals bijvoorbeeld eenmansessen, of weggelaten op de kaart of met een aantal andere elementen gegroepeerd. Daarnaast geeft de IKAW alleen informatie over de bovenste 1,2 m van de bodem, waardoor de kaart niet bruikbaar is voor de afgedekte landschappen zoals die op veel plaatsen in Geertruidenberg voorkomen.

3.2 Bewonings- en ontginningsgeschiedenis

3.2.1 Steentijden (Laat-Paleolithicum, Mesolithicum en Neolithicum)

In het laatste deel van het Paleolithicum (18.000 – 8.800 v Chr.) is er sprake van relatief korte elkaar opvolgende warme en koude periodes. In een wat warmere periode tussen ongeveer 14.000 en 10.000 jaar geleden (Bølling - Allerød interstadiaal) zijn in ons gebied jagers actief die werktuigen vervaardigen in de zogenaamde Tjonger-traditie. Mogelijk aanwezige nederzettingen zijn na deze periode afgedekt door dekzandafzettingen uit de Late Dryas, waardoor het moeilijk is ze op basis van de huidige opbouw van het landschap, die later van datum is, op te sporen. De mogelijkheid op de aanwezigheid van intacte vindplaatsen binnen de gemeentelijke grenzen is echter aanwezig, aangezien op verschillende locaties binnen het dekzand een ouder bodemniveau is herkend (Harbers 1990).

Rond 8000 v. Chr. houdt de ijstijd vrij abrupt op en breekt er definitief een warmere periode aan. Door het smelten van de ijskappen stijgt bovendien het zeewaterpeil en verandert het karakter van de rivieren. Het klimaat wordt zachter en de bebossing neemt toe waardoor onder meer rendieren verdwijnen. In de bossen huizen allerlei grote en middelgrote zoogdieren als herten, reeën, wilde zwijnen en oerrunderen. De mensen in onze streken trekken nog steeds rond, hoewel vermoedelijk over minder grote afstanden. Ze leven van de jacht en visvangst en het verzamelen van zaden en vruchten. De kampementen liggen vaak dicht bij open water, hetgeen de visvangst vergemakkelijkt. Kenmerkend voor deze periode, het Mesolithicum (8.800 – 4.900 v. Chr.) is het voorkomen van zeer kleine vuurstenen artefacten, zogenaamde microlieten. Meerdere hiervan werden soms in vattingen samen gevoegd tot grotere werktuigen. Vindplaatsen uit deze periode worden op de Brabantse zandgronden

regelmatig aangetroffen. Langs de Maas zijn ze vreemd genoeg veel schaarser. Binnen de gemeente Geertruidenberg zijn hierom ook geen vindplaatsen bekend. Nabij 's-Hertogenbosch zijn op een dekzandrug wel vindplaatsen bekend uit deze periode, net ten zuiden van de Maaspoortplas (Verhart en Wanleben 1991). Bij de Maaspoortplas lijkt sprake te zijn geweest van bewoning gedurende het Laat- en mogelijk ook in het Vroeg Mesolithicum (8.800 – 7.100 v Chr.). Naast grote aantallen vuurstenen artefacten zijn hier ook diverse benen werktuigen en veel dierlijke botten aangetroffen, hetgeen zeer zeldzaam is voor deze periode (Verhart en Groenendijk 2005). Dit schept verwachtingen voor de (afgedekte) dekzandruggen en -koppen nabij Geertruidenberg. Dit geldt tevens voor de periode na het Mesolithicum, namelijk het Neolithicum of Nieuwe Steentijd, een periode waarin zich grote veranderingen voordoen. Belangrijk is daarbij de overschakeling van jacht op veeteelt en landbouw. Hiermee gaat gepaard dat de mens op eenzelfde plaats blijft wonen en permanente nederzettingen ontstaan. Ook aardewerk komt in deze periode op. De eerste landbouwers in Nederland vestigen zich rond 5.300 v. Chr. in het lössgebied in Limburg. Pas eeuwen later dringt de landbouw ook geleidelijk door in de rest van het land, in de eerste instantie middels de Rössener cultuur uit ongeveer 4900-4200 v. Chr. Hetzelfde geldt voor de overige culturen uit het Neolithicum, de Michelsbergcultuur (4.200-3.600 v. Chr.) en de Klokbekercultuur (2.500-2.000 v. Chr.). Binnen het grondgebied van Geertruidenberg is één waarneming uit het Neolithicum bekend: het gaat om een niet nader te dateren Flint-Ovalbijl (waarneming 14672).

3.2.2 Bronstijd en IJzertijd

De overgang van het Neolithicum naar de Bronstijd heeft zeer geleidelijk plaats gevonden. Vuursteen blijft namelijk nog lange tijd een belangrijke grondstof naast brons. De Bronstijdnederzettingen liggen wederom op de hogere zandkoppen en dekzandruggen verspreid over het Noord-Brabantse dekzandgebied. Gedurende deze periode treedt er een sterke vernatting op van het gebied door de ontwikkeling van het veenmoeras ten gevolge van het sluiten van de kustlijn en de alsmaar stijgende zeespiegel (Harbers 1990), waardoor mogelijk lagere dekzandruggen onder het veen bedekt raakten. Het geleidelijk vochtiger wordende karakter van de omgeving van Geertruidenberg maakte het gebied steeds minder aantrekkelijk voor permanente vestiging van bewoning. Het ontbreken van sporen uit deze periode hangt hier mogelijk mee samen.¹ Binnen het veengebied zijn sporen van deze bewoning hoofdzakelijk terug te vinden op de oevers van rivieren en kreken, zoals uit verschillende onderzoeken is gebleken in het Zuidhollandse veengebied (bijvoorbeeld Dyselinck 2006). Daarnaast waren hoge zandgronden vlakbij, waardoor er geen noodzaak bestond om in het veen te wonen. Het alsmaar vochtiger worden van het landschap zette door in de IJzertijd, hetgeen eveneens de oorzaak is voor het ontbreken van bewoning in deze periode. Dit geldt hoofdzakelijk voor het laaggelegen, verdrongen dekzandgebied in het noordelijk deel van het gemeentelijk grondgebied. De dekzandruggen in het zuiden, die ten tijde van de IJzertijd nog relatief droog genoeg waren, golden nog wel als interessante vestigingsplaatsen. Binnen het gemeentelijk grondgebied zijn nog geen vindplaatsen uit deze tijd bekend, maar in soortgelijke context – op de overgang van het dekzandgebied naar het lagere vochtige veen- en rivierenlandschap – zijn deze wel aangetroffen, zoals nabij 's-Hertogenbosch (Van Genabeek en Nales 2003). Ook het voorkomen van een grafheuvel ten zuiden van het

¹ De enige waarneming die mogelijk betrekking heeft op de Brons- of IJzertijd betreft een aantal scherven van de opgraving bij de NH Kerk in 1982 die *mogelijk* uit deze periode stammen.

gemeentelijk grondgebied, nabij Loons Hoekje (AMK terrein 4297) wijst op sporen van menselijke activiteit uit deze periode.

Doordat het pleistocene dal uiteindelijk opgevuld raakte, kreeg de Maas de mogelijkheid buiten de haar ingesneden dal te stromen. Zodoende heeft het Oude Maasje zich kunnen ontwikkelen. Zoals gebleken is in paragraaf 2.2.2 bestaat er nog enige discussie over de exacte ouderdom van deze rivier. Als begindatum wordt door Berendsen en Stouthamer (2001) 200 AD aangegeven, maar op de oevers van deze rivier zijn wel sporen aangetroffen die wijzen op oudere bewoning uit de IJzertijd (Harbers 1990). Doordat de oevers van het Oude Maasje globaal ter plaatse van het Zuiderafwateringskanaal hebben gelegen, bestaat de kans dat op de (later door zeekei afgedekte) oevers sporen van bewoning uit deze periode aanwezig zijn.

3.2.3 Romeinse Tijd

Net als van de IJzertijd zijn er in de omgeving van Geertruidenberg weinig vindplaatsen uit de Romeinse Tijd bekend. De drie waarnemingen die betrekking hebben op deze periode zijn allemaal losse muntvondsten (waarnemingen 33198, 40725 en 46824). Het gaat hierbij om een *sestertius* uit de vierde eeuw, een bronzen munt uit de tijd van Antonius Probus (ca. 280) die is aangetroffen bij opgravingen in de Lambertuskerk te Raamsdonk en een zogenaamde 'biljoenen tetradrachme' uit de Laat Romeinse tijd die werd gevonden met een metaaldetector in een achtertuin aan de Koestraat. Echte bewoningssporen uit de Romeinse periode ontbreken echter. Dit is mogelijk eveneens het gevolg van het toen al natte karakter van de omgeving.

Over het algemeen is ook in deze periode op alle hogere gronden bewoning uit deze periode te verwachten, zoals de relatief droog gelegen dekzandkopjes. Ook de oevers van het Oude Maasje vormden geschikte woonplaatsen voor Romeinse nederzettingen. Dit blijkt uit de grote hoeveelheid vindplaatsen stroomafwaarts, aan de monding van deze rivier in de Hoeksche Waard tussen Maasdam en Westmaas (van Heeringen en Meffert 1998; Ras 2003) en stroomopwaarts, ten oosten nabij Heusden bij Heesbeen (Hoogd 1968).

3.2.4 Vroege Middeleeuwen

Aan het eind van de Romeinse Tijd neemt de bevolking sterk af en daarmee ook het aantal nederzettingen. Mogelijk heeft dit te maken met het toenemend aantal overstromingen binnen het rivierengebied, waardoor bewoning vlakbij een rivier niet zonder risico's was. Deze toegenomen piekafvoer van de rivieren heeft zoals beschreven in paragraaf 2.2.3 geleid tot verschillende doorbraken en het afsnijden van bochten, zoals is waargenomen door Harbers en Mulder (1981). Pas in de loop van de 7^{de} eeuw nam de bevolkingsdichtheid weer toe. Uit de periode 450-700 AD zijn fragmenten van zgn. "rotgestrichene Ware" gevonden in de Karthuizenpolder (waarneming 46609). De coördinaten van deze waarneming zijn erg onnauwkeurig en op basis van schatting bepaald. Tijdens een noodopgraving aan de Havendijkstraat in 1984 zijn de sporen van vroegmiddeleeuwse bebouwing aangetroffen (waarneming 46830). Het zou gaan om woonlagen, stookvoeren en aspotten uit de Vroege Middeleeuwen alsook om een kelder met kruisgewelf.

3.2.5. Late Middeleeuwen en de Nieuwe Tijd

Zoals vermeld dateert het grootste deel van de waarnemingen in het onderzoeksgebied uit de late Middeleeuwen en/of de Nieuwe Tijd. Voor de historische ontwikkeling van Geertruidenberg en Raamsdonk/Raamsdonksveer in deze perioden

verwijzen we naar hoofdstuk 4. In onderhavige paragraaf wordt ingegaan op een aantal van de voornaamste archeologische waarnemingen uit de Late Middeleeuwen en/of de Nieuwe Tijd in Geertruidenberg en Raamsdonksveer.

Geertruidenberg

In totaal zijn zeventien waarnemingen bekend waarvan de beginperiode in de Late Middeleeuwen ligt en acht waarnemingen uit de Nieuwe Tijd. Het gros hiervan is gelegen in de bebouwde kom van Geertruidenberg. De waarnemingen vallen uiteen in de complextypen vestingwerken, kerk, klooster, kapel, stad, woning, kasteel, versterkt huis, steiger en wal/dijk/steiger. Een belangrijk aandeel wordt ingenomen door resten van of gerelateerd aan de stadsmuur en/of vestingwerken. Resten van vestingwerken zijn doorheen de hele binnenstad aangetroffen, maar voornamelijk in het zuiden van de bebouwde kom (waarnemingen 33100, 33102, 43254, 45219, 48325, 48327, 48329, 48371, 48372, 48375, 401100 en 404227). Het gaat onder meer om resten van de zestiende- en zeventiende-eeuwse vestingwerken op het Wilhelminaplein, de Poternestraat en aan de Centralestraat. Resten van de middeleeuwse, veertiende-eeuwse stadsmuur zijn aangetroffen op het kruispunt van de Zuidwal met de Brandestraat (waarneming 48372). Tevens zijn de resten van een laatmiddeleeuws dijkensysteem om de verdedigingswerken te beschermen tegen overstromingen (waarnemingen 401100 en 404227) aangetroffen bij Dongeburgh. Hierbij zijn ook de resten van een gemetseld riool gevonden. Funderingsresten van de voormalige Veenpoort (1320-1597) werden aangetroffen tijdens rioleringswerkzaamheden ter hoogte van de Venestraat (waarneming 45219). Resten van de negentiende-eeuwse vestingwal zijn bij "De Vest" aangetroffen.

Ter hoogte van de huizen op het adres Wilhelminaplein 7 en 9 zijn tijdens rioleringswerkzaamheden in de jaren '70 funderingsresten gevonden die waarschijnlijk toebehoren aan het in 1321 gebouwde kasteel van Geertruidenberg (waarneming 45761). De ligging van het kasteel is niet uit historische gegevens bekend. De resten die zijn aangetroffen betreffen een zware fundering, resten van een ronde toren, een trapopgang, een secreet en een doorgang. Voortgezet onderzoek leidde tot de ontdekking van een 1,4 m brede muur, een buitenmuur en twee mogelijke steunberen.

Tijdens opgravingen aan het eind van de jaren '80 in de Gertrudiskerk zijn de funderingen aangetroffen van een rond 1400 gebouwde drieledige kapel (waarneming 28670). Tevens zijn resten aangetroffen van een Romaanse voorganger die rond 1100 is gebouwd (waarneming 31261).

Raamsdonk/Raamsdonksveer

Tijdens een boor- en weerstandsonderzoek naar het in 1336 gestichte Kartuizerklooster van Raamsdonk is vastgesteld dat het ging om een ommuurd en omgracht complex (waarneming 55679). Hierbij is vastgesteld dat het klooster bestond uit een westelijk deel met een west-oost oriëntatie en een oostelijk deel met een zuidwest-noordoost oriëntatie. Het westelijke deel van het klooster was ca. 120 bij 90 m. Het oostelijke deel van het klooster was ca. 170 bij 70 m. Er zijn diverse structuren aangetroffen, zoals de grote kloosteromgang met cellen, de kloosterkerk, het poortgebouw, de gemeenschappelijke gebouwen ten zuiden van de kerk, gebouwen op het oostelijke lekendeel van het klooster en de kloostermuur. Tijdens het boor- en weerstandsonderzoek zijn tevens resten van het achttiende-eeuwse landhuis de Chartoise aangetroffen. De situatie kwam overeen met wat bekend is over de ligging vanuit het minuutplan van ca. 1830. Mogelijk is bij de bouw gebruik gemaakt van

resten van het klooster (waarneming 55681). Tijdens een evaluerend onderzoek uit 2002 zijn grachten en muurresten aangetroffen (waarneming 52128).

Tijdens onderzoek door de Vereniging Oudheidkundige Kring Geertruydenberghe in de Hervormde Lambertuskerk te Raamsdonk zijn resten van de Romaanse Kerk uit ca. 1300 aangetroffen (waarnemingen 40725 en 50398). Het gaat hierbij om muurresten, funderingsresten van het koor, de voet van een doopvont en altaarfunderingen.

4 Historische ontwikkeling

4.1 Geertruidenberg

4.1.1 De stad

Het is onbekend wanneer de nederzetting die later uitgroeide tot de stad Geertruidenberg precies ontstaan is. Dit moet gezocht worden ergens aan het eind van de elfde, begin van de twaalfde eeuw. Uit schriftelijke bronnen kan worden afgeleid dat de abdij van Nijvel in deze streek goederen in bezit had. Aan het hoofd van deze abdij stond abdis Gertrudis. Mogelijk dat de nederzetting die hier tot ontwikkeling kwam naar de abdis vernoemd is. Uiteindelijk heeft de abdij van Nijvel deze goederen in de elfde eeuw afgestoten waarna de abdij van Thorn ze overnam. Het lijkt er op dat onder hun heerschappij de nederzetting tot bloei kwam. Onderzoek aan de huidige Sint Gertrudiskerk heeft uitgewezen dat deze een Romaanse voorganger heeft gekend die rond 1100 binnen de nederzetting is opgericht. De nederzetting kwam tot ontwikkeling op een soort van dekzandrug (zie ook paragraaf 2.2.1) gelegen aan de kruising van een waterweg en een aantal landwegen (figuur 4.1). Behalve de kerk vormde het marktplein een belangrijk middelpunt binnen de gemeenschap.²

In 1213 kreeg Geertruidenberg stadsrechten van haar landsheer graaf Willem I van Holland. De nieuwe stad kreeg daarbij verschillende economische voorrechten: behalve een weekmarkt kreeg zij het recht om drie maal per jaar een jaarmarkt te mogen organiseren. Deze jaarmarkten, later werden het er zelfs vier, mochten ieder veertien dagen duren. Tevens mocht men de veengronden rond de stad ter ontginning uitgeven, de visserij op de Donge verpachten en twee molens buiten de stad exploiteren. Ook had men het recht op de productie van gruit, een belangrijk bestanddeel voor de productie van bier. Naast economische privilegiën mocht men ook een verdedigingsmuur rondom de stad op trekken.³ Met deze voorrechten heeft graaf Willem vermoedelijk getracht aan de zuidgrens van zijn rijk een economisch en militair krachtig bolwerk tot ontwikkeling te brengen, als tegenwicht tegen de groeiende invloed van de hertog van Brabant.

² Margry (1984), p. 112-113.

³ Margry (1984), p. 122-123.


Figuur 4.1 *Negentiende-eeuwse reconstructie van de situatie zoals die rond 1300 zou zijn geweest. Geertruidenberg was ontstaan op het hoogste punt van een langgerekte zandrug aan een bevaarbare rivier. Ten noorden van de stad lag de polder de Grote of Zuidhollandse Waard die bij de overstromingen rond 1420 zou worden weggevaagd. Daarvoor in de plaats kwam een waterrijk gebied dat we thans kennen onder de naam Biesbos. De dikke lijnen op de kaart zijn geen wegen, maar geven de inpolderingen weer (Van Loon 1999).*

Was de dertiende eeuw nog een eeuw van bloei, gaandeweg in de veertiende eeuw stagneerde de economie van Geertruidenberg. Enerzijds omdat verschillende waterwegen afgesloten werden (onder andere de afdamming van de Maas), anderzijds omdat de stad Dordrecht voor de handel aantrekkelijker werd. Het Dordtse stadsbestuur wist op een gegeven ogenblik zelfs het stapelrechtprivilege binnen te halen.

In het begin van de vijftiende eeuw verslechterde de situatie voor Geertruidenberg nog verder. Als gevolg van krijgshandelingen in 1420 (Hoekse en Kabeljauwse twisten) werd zowel een deel van de stad als een deel van het er naast gelegen kasteel deels verwoest. De daaropvolgende twee jaar werd de stad en de omgeving geteisterd door natuurgeweld. Verschillende overstromingen, waaronder de beruchte Sint Elizabethsvloed van 1421 veranderden het aanzicht van het gebied ten noorden van Geertruidenberg. Waar eerst nog ingedijkt land had gelegen was nu een soort van binnenzee ontstaan: de Biesbosch (figuur 4.2 en 4.3).


Figuur 4.2 *Kaart uit 1562 van Pieter en Jacob Sluyter. Na de overstromingen in de vijftiende eeuw is de Grote of Zuidhollandse Waard verdwenen. Voor Geertruidenberg (uiterst links op de kaart) was dat een uitkomst. Haar economie kreeg een nieuwe impuls. Met name visserij en scheepvaart kwamen tot ontwikkeling. De stormvloed verzwoeg een deel van het grondgebied van Raamsdonk (Van Gils 2004) .*

Naast alle ellende voor mens en levende have ontstonden door dit natuurgeweld ook kansen voor Geertruidenberg. Lag men eerst nog een aantal kilometer van de rivier het Oude Maasje af, nu, door de grote kracht van de overstromingen, was de loop van deze rivier veranderd en liep deze direct ten noorden van Geertruidenberg. Tegelijkertijd had het water de belangrijkste obstakels voor de scheepvaart weggespoeld en als gevolg dat scheepvaart en visserij belangrijke economische peilers van de stad gingen vormen. Er werd een nieuwe haven aangelegd, een vismarkt geopend en er kwamen timmer- en scheepswerven van de grond (zie o.a. fig. 4.3).

Ondanks de economische groei leidde dit niet tot een echte bloeiperiode voor de stad. Daarvoor was de politiek-economische achterstand die zij ten opzichte van andere, meer centraal gelegen Hollandse steden, had opgelopen te groot geworden.⁴

⁴ Margry (1994), p. 126.


Figuur 4.3 *De plattegrond van Geertruidenberg omstreeks 1560 van de hand van Jacob van Deventer. De stad is voorzien van een ommuring. In deze stadsmuur zijn een twintigtal muurtorens en 5 poorten opgenomen. Aan de oostzijde van de stad ligt een klein eiland in de rivier de Donge. Behalve het Raamsdonkse veer lagen op dit eiland 3 scheepswerven. Het water tussen de stad en dit eiland vormde vóór de Sint Elisabethsvloed de loop van de rivier de Donge: de oude Donge. Na de vloed stroomde het merendeel van het Dongewater ten oosten van het eiland: de nieuwe Donge. In de stad valt het grote marktplein op dat ter zijde van de doorgaande weg ligt. Ook de locatie van het Kartuizerklooster is aangegeven op de kaart.*

De eeuwen daarop volgend brachten weer de nodige rampspoed voor de Bergenaren met zich mee. Zo werd de stad tijdens de Tachtigjarige Oorlog verschillende malen belegerd en ging ze een aantal maal in andere handen over. Zo wisten de Staatse troepen de stad in 1573 op de Spanjaarden te veroveren, verloren zij de stad weer in 1588 als gevolg van muitende troepen, maar wist prins Maurits na een beleg de stad in 1593 weer terug te winnen.⁵

In de tweede helft van de achttiende eeuw (figuur 4.4) trad opnieuw een periode van economische voorspoed op. Dit hing samen met de bepaling dat de lakennijverheid voortaan alleen nog maar in de steden mocht plaatshebben. Deze periode van welvaart valt deels nog af te lezen aan de (ver-)bouwprojecten binnen de stad van de toenmalige stadhouderlijke architect-ingenieur Schonck en beeldhouwer Carrier.⁶ Helaas kwam aan deze periode van voorspoed een einde met de belegering door bezetting van de Fransen troepen eind achttiende/begin negentiende eeuw.

⁵ Jansen (1985-1990), deel 2, p. 13.

⁶ Leeuwen (1992), p. 11.


Figuur 4.4 Plattgrond van Geertruidenberg met directe omgeving daterend uit 1777. De kaart is gemaakt door G. Vogel. Om te voldoen aan de eisen van de tijd zijn de fortificatiën van de stad aangepast. Zo zijn er verschillende bastions bijgebouwd. De westelijke voorlinie is verder uitgebouwd naar het zuid-westen (Van Loon 1999).


Figuur 4.5 Deze kaart uit 1806 is een kopie van de kaart van landmeter L. Kleyn uit 1748. Onderwerp is de ten westen van Geertruidenberg gelegen Ameliepolder (streekarchief Tilburg).

Was Geertruidenberg al die tijd een Hollandse stad geweest, met de vorming van het Verenigd Koninkrijk der Nederlanden in 1815 ging zij over naar de provincie Noord-Brabant. Gedurende de negentiende eeuw was er amper economische groei. De stad had een centrumfunctie voor de omgeving en moest het voornamelijk hebben van de (klein)handel. Daarnaast zorgde de aanwezigheid van het garnizoen binnen de ommuring voor de nodige omzet. Om de economie een nieuwe impuls te geven heeft het stadsbestuur in de jaren 70 en 80 van de negentiende eeuw intensief gelobbyd om Geertruidenberg van een spoorlijn te voorzien. Dit lukte uiteindelijk met de aanleg van de spoorlijn Lage Zwaluwe – 's-Hertogenbosch (figuur 4.6 en 4.7). Het spoor met rangeerterreinen en stationsgebouw veranderde het gezicht van de stad ingrijpend. Omdat van hogerhand besloten was de spoorweg binnen de stad aan te leggen, vermoedelijk vanwege militaire redenen, werden de oude vestingwerken aan de zuidzijde van de stad afgebroken, waarna nieuwe werken ten zuiden van de spoorweg werden aangelegd.⁷ Helaas voor de inwoners van Geertruidenberg bracht de spoorlijn niet de verwachte economische bedrijvigheid.


Figuur 4.6 Geertruidenberg omstreeks 1885. De spoorlijn 's-Hertogenbosch – Lage Zwaluwe liep bij Geertruidenberg dwars over de zuidelijke verdedigingswerken. Aangezien Geertruidenberg in die tijd nog als vestingstad te boek stond, moest het zuidelijk front van de vesting opnieuw ingericht worden. Hiertoe werd een aarden wal met geschutopstellingen aangelegd met ongeveer in het midden een caponnière (een verdedigingswerk ter flankering van de gracht; Van Loon 1999).

⁷ Veen (1991), p. 34-36.

Nadat de vestingstatus van de stad in 1919 was afgeschaft, werd het mogelijk om buiten de stad te bouwen. Geertruidenberg had daarbij het geluk dat de Provinciale Noord-Brabantse Elektriciteitsmaatschappij (PNEM) ten zuidwesten van de stad aan de Donge een kolengestookte centrale stichtte. Zowel voor de bouw van de centrale als voor de aanvoer van de kolen bood de spoorlijn uitkomst. Een speciale spoorlijn werd aangelegd tussen het hoofdspoor en de elektriciteitscentrale. Enkele jaren later, in 1916 werd een tweede aftakking van het hoofdspoor gerealiseerd, nu naar een industrieterrein dat ten noorden van de stad tot ontwikkeling was gekomen. Verschillende industrieën wisten de weg naar Geertruidenberg te vinden. Een van de meest in het oogspringende complexen werd de tweede elektriciteitscentrale: de Amercentrale.⁸


Figuur 4.7 Topografische kaart van Geertruidenberg en omgeving uit eind 19^{de} eeuw (Robas Historische atlas 1989).

Het zou tot na de Tweede Wereldoorlog duren voordat er woonwijken buiten de oude stad werden aangelegd. In de jaren vijftig werd plan West gerealiseerd. In de jaren

⁸ Veen (1991), p. 43. Jansen (1985-1990), deel 2, p. 14.

zeventig werd begonnen met de aanleg van Noord, gevolgd door nieuwbouw aan de Donge: de Bergse Poort.⁹

Ook op het gebied van de infrastructuur veranderde een en ander. Behalve dat de stad ontsloten werd door verschillende wegen, werd in 1992 de zogenaamde Amertak gerealiseerd: een kanaal dat het Wilhelminakanaal met de Amer verbond. Een ingrijpende wijziging op bestuurlijk gebied bracht de gemeentelijke herindeling. Op 1 januari 1997 werden de gemeenten Geertruidenberg en Raamsdonk samengevoegd tot één gemeente met de naam Geertruidenberg.¹⁰

4.1.2 De vesting

Waarschijnlijk was de nederzetting in eerste instantie voorzien van een aarden wal, waarop mogelijk een palissade was aangebracht, met daarvoor een gracht. Zijlmans schrijft dat omstreeks 1319 het stadsbestuur opdracht gaf een oudere wal te vervangen door een bakstenen ommuring.¹¹ Omtrent de duur van de bouw tasten we enigszins in het duister. Van der Wel meent dat rond 1489 de werkzaamheden aan de muur nagenoeg afgerond waren.¹²

In de ommuring waren 5 poorten opgenomen: de Bierpoort, de Dordtse poort, de Brande- of Raamsdonkse poort, de Zuid- of Koepoort en de Westpoort. Deze poorten staan afgebeeld op de kaart die Jacob van Deventer van Geertruidenberg vervaardigde rond 1560 (figuur 4.3). Rondom de stad was een gracht gegraven, de Diepe Donge, die vanaf de Nieuwe Donge in het zuiden noordwaarts stroomde om aldaar weer in de (Oude) Donge uit te monden.¹³

In de veertiende eeuw werd in de directe omgeving van de stad een kasteel gebouwd (1321) door de toenmalige kastelein/schout Willem van Duivenvoorde¹⁴. De exacte plaats van dit kasteel is (op basis van historische gegevens) niet bekend, verondersteld wordt dat het tegenover de knik van de zuidelijke stadsmuur gelegen heeft. Zoals gezegd had Geertruidenberg begin vijftiende eeuw sterk te leiden, onder de Hoekse en Kabeljauwse twisten. Als gevolg van krijgshandelingen in 1420 werden zowel delen van de stad als een deel van het kasteel verwoest. Toch bleef het kasteel nog lange tijd bewoonbaar. Echter in de zestiende eeuw werd zij grondig gesloopt, waarbij de stenen onder meer gebruikt werden voor het herstellen van de stadsmuur. Toen Jacob van Deventer zijn plattegrond van Geertruidenberg en omgeving tekende, moet van het kasteel niet veel over zijn geweest. Wellicht dat de krabbeltjes die van Deventer in de oksel van de stadsmuur tekende de plek weergeven waar het kasteel gelegen heeft (zie afbeelding 4.3).¹⁵

Vanwege de opkomst van het geschut werd eind zestiende eeuw de verdediging van de stad gewijzigd. Zo werden de stenen verdedigingsmuren voorzien van aarden wallen die beter bestand waren tegen de inslag van kanonskogels. Aan de westzijde van de stad werd tevens een extra gracht gegraven (figuur 4.9). Mogelijk werd de grond die daarbij vrijkwam gebruikt voor de aanleg van bastions. Vanaf deze bastions

⁹ Hummel (1999), p. 25k, 32k, 38k.

¹⁰ Hummel (1999), p. 38k, 42k.

¹¹ Zijlmans (2004), p. 3.

¹² Van der Wel (1996), p. 130

¹³ Zijlmans (2004), p. 4.

¹⁴ Willem van Duivenvoorde was daarmee zowel de militaire als politieke leider van de stad.

¹⁵ Zie voor een uitgebreidere onderbouwing van de vermoedelijke plaats van het kasteel het artikel van Margry (1984), p. 119. Zie ook: Het kasteel van Geertruidenberg, rapport van Raap (nr. 1631) uit 2007.

kon onder meer met behulp van kanonnen het buitengebied van de vesting worden bestreken. Tevens werd er een verdediging in de diepte aangelegd: aan de westzijde van de stad werden drie schansen opgeworpen die later tot één linie werden ingericht. Deze werken staan op verschillende kaarten afgebeeld waaronder de plattegrond van C. Merian uit 1636 (figuur 4.10). In het midden van de achttiende eeuw werd de linie uitgebreid naar het zuiden met onder meer verdedigingswerken bij de sluis van Statendam. Rond 1935 zijn de resten van de stelling gesloopt.¹⁶


Figuur 4.8 Vogelvluichtperspectief van Geertruidenberg tijdens de belegering van 1573 van de hand van A. Nicolai. In dat jaar wisten de Geuzen de stad op de Spanjaarden te veroveren. Duidelijk zichtbaar zijn de hoge stadsmuur en stadspoorten. De toren van de kerk is zwaar beschadigd (Van Loon 1999).

¹⁶ Van der Wel (1996), p. 138.


Figuur 4.9 *Vogelvluchtperspectief van de vesting Geertruidenberg van de hand van P. van den Keere. Weergevende de situatie in 1593. Achter de stadsmuur is de stadswal zichtbaar. Aan de benedenzijde van de afbeelding (het westen, de afbeelding is niet georiënteerd) staat een kanon op een kat afgebeeld, een vrijstaande hoog boven de wal uittorende geschutopstelling (streekarchief Tilburg).*


Figuur 4.10 *Plattegrond van Geertruidenberg met voorwerken gelegen in het westen. Deze tekening is niet georiënteerd, het noorden ligt beneden. Deze kaart dateert van 1636 en is van de hand van C. Merian. Deze voorwerken heten van beneden naar boven: fort Oranje, fort Nassau en fort Steelhoven. Behalve van een gracht is de stad ook voorzien van een gedekte weg. Het ten oosten van de stad gelegen eiland in de Donge is geheel opgenomen in de stadsverdediging. De ter plekke staande huizen en scheepswerven hebben het veld moeten ruimen (streekarchief Tilburg).*

Tot ongeveer het midden van de achttiende eeuw zou gewerkt worden aan de modernisering van de vesting. Diverse bastions zouden in die periode worden aangelegd, gewijzigd en vergroot, terwijl rondom de vesting onder meer een enveloppe met wapenplaatsen en een gedekte weg werd ingericht.

Bij de inval van de Fransen in 1793 bleken de vestingwerken van Geertruidenberg in een slechte staat te verkeren. Vrijwel direct na de aftocht van de Fransen werd in 1816 besloten de vesting op te heffen. De verdediging van het land zou, na de vereniging met de zuidelijke Nederlanden, immers meer zuidelijk plaats kunnen vinden. Echter

nadat de Belgische Opstand was uitgebroken en Noord-Brabant frontgebied was geworden, was men gedwongen de stad weer als vesting in gebruik te nemen. Ook nu werden de werken aangepast aan de eisen van de tijd en werd het lunet aan de Donge gebouwd (zie paragraaf 4.1.3).¹⁷

Midden jaren 80 van de negentiende eeuw onderging de vesting andermaal een ingrijpende verandering. Aan de zuidzijde van de stad werd zoals reeds vermeld een spoorlijn gerealiseerd waarbij onder andere een drietal bastions en tussenliggende omwalling moesten verdwijnen. Ten zuiden van het spoor werd vervolgens een nieuwe verdedigingslinie opgebouwd. In de ervoor liggende gracht werden een zweminrichting en een spoorweghaven aangelegd (zie afbeelding 4.6).¹⁸

In 1919 verloor Geertruidenberg opnieuw haar vestingstatus waarna een groot deel van de verdedigingswerken werden geslecht ten behoeve van verkeersvoorzieningen en stadsuitbreidingen. Toch is niet alles verdwenen. Met name aan het voormalige noord- en westfront zijn delen van de vestinggracht behouden gebleven die in de jaren vijftig van de twintigste eeuw zijn gerestaureerd. Aan het noord-oostfront is bastion nummer 3 met een in 1838 gebouwd kruitmagazijn bewaard. Ook een deel van de vestinggracht is hier nog aanwezig. Aan het zuidfront is eveneens een bastion, bastion nummer 8, met kat (geschutopstelling, zie figuur 4.9) bewaard gebleven, verder een groot deel van de gedekte weg met wapenplaats, de vestinggracht en de buitengracht.¹⁹ Ook resteren nog een aantal militaire gebouwen.

4.1.3 De lunet aan de Donge (Fort Lunet)

Het lunet aan de Donge werd als verdedigingswerk aangelegd in de periode 1837-1839 ten oosten van de vesting Geertruidenberg op de rechter oever van de Donge (figuur 4.11 en 4.16). De lunet is voorzien van een bomvrij kruitmagazijn en negen kanonkelders. Voorts zijn er nog een bomvrij gebouw en een magazijn voor explosieven te vinden. In de zuidelijke keelmuur zijn schietsleuven aangebracht die de voormalige penantensluis in de Donge konden bestrijken. Deze penantensluis was in de jaren 1834-1835 aangelegd ter vervanging van de inundatiesluis die aan de Statendam gelegen was. Hiermee kon het water in de Donge opgezet worden om op die manier de omgeving rondom de Donge te inunderen. Deze penantensluis speelde een belangrijke rol bij het formeren en in stand houden van de Zuiderwaterlinie. Deze linie liep van Grave over 's-Hertogenbosch naar Geertuidenberg.

De lunet was omgeven met een natte gracht, terwijl aan de oostzijde, aan de overzijde van de straatweg nog een buitengracht lag. De lunet is in 1919 als verdedigingswerk opgeheven. In de jaren 30 van de vorige eeuw is bij de verlegging van de straatweg de oostelijke gracht voor een groot deel gedempt.²⁰

¹⁷ Van der Wel (1996), p. 133.

¹⁸ Van der Wel (1996), p. 134.

¹⁹ Van der Wel (1996), p. 134.

²⁰ Van der Wel (1996), p. 136-137.


Figuur 4.11 Plattegrond van de lunet aan de Dongre (Van Wel 1996).

4.2 Raamsdonk/Raamsdonkveer

4.2.1 Raamsdonk

De tot 1997 zelfstandige gemeente Raamsdonk omvatte de kerkdorpen Raamsdonk en Raamsdonkveer en de gehuchten Het Broek, De Bergen, Sandoel en een aantal polders.²¹ Op 1 januari is de gemeente Raamsdonk opgeheven en samengegaan met de gemeente Geertruidenberg. De nieuwe gemeente wordt aangeduid met de naam Geertruidenberg.

Over het ontstaan van Raamsdonk tast men in het duister. De eerste schriftelijke vermelding van Raamsdonk dateert van 1273 waarbij de nederzetting werd aangeduid met de naam "Dunc". Bekend is dat de tienden op de kerk van Raamsdonk in handen waren van de bisschop van Luik.²² Ook weten we dat er in de 13^{de} eeuw sprake is van een ambachtsheerlijkheid genaamd Raamsdonk.²³

²¹ Daru-Schoemann (1993), p. 10.

²² Van Gils (2004), p. 17.

²³ Jansen (1985-1990), deel 3, p. 403.

Het lijkt voor de hand te liggen dat de eerste nederzetting, waaruit later Raamsdonk voortkwam, aan het Oude Maasje heeft gelegen. Vanuit deze nederzetting, redelijk droog gelegen op de oeverkant van de rivier, zou het veen ontgonnen zijn. De nederzetting zou aldus als ontginningsbasis hebben gefungeerd. Nadat als gevolg van de ontginning de waterstaatkundige verhoudingen steeds slechter werden en het ontgonnen gebied niet meer voor agrarische doeleinden te gebruiken was, is het dorp verplaatst naar een plek meer landinwaarts. De nederzetting werd opnieuw opgetrokken op de Achterste Dijk die de begrenzing vormde van het eerder ontgonnen gebied. De Achterste dijk ging nu als ontginningsbasis dienen. Na verloop van tijd zal binnen de nederzetting een (nieuwe) kerk gebouwd zijn.

Anderzijds is het ook mogelijk dat de nederzetting Raamsdonk is ontstaan rondom de plek waar nu de Lambertuskerk staat. In beide gevallen is later, vermoedelijk naar aanleiding van de verschillende overstromingen in het eerste kwart van de vijftiende eeuw, waaronder de Sint Elizabethsvloed van 1421, het dorp nog meer naar het zuiden verplaatst. De huizen werden herbouwd rondom een straat die nu als Bergenstraat bekend staat. Omdat de kerktoren het natuurgeweld doorstond, is het kerkgebouw niet mee verplaatst, maar heeft men de zwaar beschadigde kerk op de oude plaats herbouwd.²⁴

De kerk zoals deze er nu staat heeft mogelijk twee voorgangers gekend. Alleen van de tweede kerk zijn met behulp van archeologisch onderzoek sporen teruggevonden. Deze kerk dateert vermoedelijk van rond 1100. Voor het bestaan van de eerste kerk bestaan alleen indirecte aanwijzingen. Zij zou gestaan kunnen hebben op de oeverkant aan het Oude Maasje. Eén van die aanwijzingen die daar op duiden is te vinden op een zeventiende-eeuwse kaart waarop een polder staat vermeld met de naam "oude kerkhof", hetgeen impliceert dat daar een kerk gestaan moet hebben.²⁵

Op het grondgebied van Raamsdonk heeft Willem van Duivenvoorden, de toenmalige kastelein/schout van Geertruidenberg in 1336 een klooster gesticht (figuur 4.3). Dit Kartuizerklooster kwam in de Sandoelse polder te liggen, grofweg tussen Raamsdonk en de Donge. Het klooster heeft hier ruim twee eeuwen gestaan, maar ging ten onder in het geweld van de Tachtigjarige Oorlog.²⁶

De inwoners van Raamsdonk zelf hebben ook te kampen gehad met oorlogsgeweld. Het betrof hier met name belegeringen van de belangrijke vestingstad Geertruidenberg. Te denken valt aan aanvallen van de Brabantse hertogen, de Hoekse en Kabeljauwse twisten en zoals we hierboven zagen rondtrekkende Staatse en Spaanse troepen tijdens de Opstand. Afgaande op afbeeldingen gemaakt naar aanleiding van de belegering door prins Maurits van Geertruidenberg in 1593 (figuur 4.12) was een deel van de Staatse troepenmacht in de omgeving van Raamsdonk gelegerd.

Van de zeventiende tot begin twintigste eeuw maakte Raamsdonk deel uit van de Zuiderwaterlinie (figuur 4.13). Door middel van grootscheepse onderwaterzettingen moest worden verhinderd dat aanvallers vanuit het zuiden Holland zouden binnen vallen.

²⁴ Van Gils (2004), p. 13 en Jansen (1985-1990), deel 3, p. 404.

²⁵ Van Gils (2004), p. 20-21.

²⁶ In 1573 moesten de kloosterlingen voor de oprukkende Staatse troepen vluchten, in 1595 werd het klooster officieel opgeheven. Van Gils (2004), p. 38.


Figuur 4.12 Afbeelding opgenomen in de Atlas van Blaeu (1648). Weergegeven wordt de situatie tijdens de belegering van Geertruidenberg in 1593 door prins Maurits. De staatse troepen bevinden zich op het platteland rondom de belegerde stad. Ook Raamsdonk kreeg met hen te maken. Op de kaart is de kerk van Raamsdonk met enkele huisje weergegeven. Direct ten noorden van het dorp zijn verdedigingswerken van de contravallatielinie afgebeeld (streekarchief Tilburg).


Figuur 4.13 De inundaties rondom Geertruidenberg en Raamsdonk waren een onderdeel van de Zuiderwaterlinie. In geval van oorlogsdreiging werden deze gebieden onder water gezet om aldus de opmars van vijandelijke

troepen te frustreren. Deze kaart dateert van 1755 en is een kopie van de kaart vervaardigd door landmeter P. Kleyn in 1748 (streekarchief Tilburg).

Aan het eind van de zestiende eeuw telde Raamsdonk zo'n 580 inwoners.²⁷ De inwoners vonden hun bestaan in met name de landbouw en veeteelt. Het hooi uit deze streek stond bekend om zijn goede kwaliteit en ook de paarden die hier gefokt werden, hadden een goede naam. Verder waren mensen als schipper (voor het vervoer van turf) en als polderwerker actief. Turfsteken was overigens slechts een nevenbron van inkomsten.²⁸

In 1724 werd de ambachtsheerlijkheid Raamsdonk door de Staten van Holland verkocht aan Simon van Son. Deze bouwde in de omgeving waar vroeger jaren het Kartuizerklooster had gestaan een aanzienlijk huis. Dit huis stond bekend onder de naam "Huis van Chartroise".²⁹

Begin negentiende eeuw ging Raamsdonk over naar de provincie Noord-Brabant. In de loop van de negentiende eeuw werd de waterstaatkundige toestand van de landen in de Langstraat steeds problematischer, dit gold ook voor de omgeving van Raamsdonk. De aanleg van het zuiderafwateringskanaal in 1900, dat via een uitwateringssluis water afvoerde op het Oude Maasje, bracht hierin verandering. In de jaren '30 van de twintigste eeuw zou de afwatering nog verder verbeterd worden. De watersnoodramp van 1953 was ook in deze streek voelbaar. Raamsdonkveer werd daarbij relatief zwaar getroffen.

In de negentiende eeuw was het aantal wegen in en rond Raamsdonk beperkt. De hoofdweg was de Langstraat die sedert eeuwen 's-Hertogenbosch met Geertruidenberg verbond. Aan het einde van de negentiende eeuw kwam daar de spoorlijn 's-Hertogenbosch – Lage Zwaluwe bij (figuur 4.14). Deze lijn had zowel een stopplaats in Raamsdonk als Raamsdonkveer. Zij werd na de Tweede Wereldoorlog opgeheven. Ook heeft nog een tijdlang een tram Raamsdonk en Raamsdonkveer aangedaan.³⁰

²⁷ Van Gils (2004), p. 38.

²⁸ Van Gils (2004), p. 41.

²⁹ Daru-Schoemann (1993), p. 10.

³⁰ Daru-Schoemann (1993), p. 13.

haven tot ontwikkeling. De aanleg van de doorgaande weg Oosterhout – Gorinchem trok nieuwe bewoners aan: notabelen, handelaren en middenstanders. Raamsdonkveer verstedelijkte langzamerhand meer en meer.


Figuur 4.15 Kaartbeeld van Raamsdonkveer en omgeving rond 1900. Zowel aan de ringdijk als aan de haven staat bebouwing (Robas Historische atlas 1989).

Deze groei van Raamsdonkveer werd een tijdlang tegengehouden door de nabijheid van de vesting Geertruidenberg en de lunet aan de Donge. Zoals te doen gebruikelijk werd rondom verdedigingswerken een vrij zicht- en schootsveld kunstmatig in stand gehouden. Zo ook rond Geertruidenberg. Deze zone, die veelal een kilometer diep was, was weer onderverdeeld in kringen: de zogenaamde “verboden kringen” (figuur 4.16). Binnen deze kringen golden restricties met betrekking tot het oprichten van bouwsels, aanleggen van boomgaarden, opwerpen van dijken etc. In de negentiende eeuw zijn voor het Koninkrijk der Nederlanden twee wetten van belang die over het vrijhouden van de zicht- en schootsvelden handelen: de wet van 16 november 1814 en de Kringenwet van 21 december 1853.³² Pas nadat Geertruidenberg haar vestingstatus in 1919 verloor, was het voor Raamsdonkveer mogelijk in noordwestelijke richting, in de richting van Geertruidenberg, uit te breiden.

³² Voor meer informatie over de verboden kringen zie: Willems en Steketee (2001)


Figuur 4.16 Deze kaart geeft inzicht in de verboden kringen die behoren tot het oostelijk deel van de vesting Geertruidenberg en de daarvoor gelegen lunet aan de Donge. Deze kaart is vervaardigd in 1838. In deze tijd was de wet van 1814 van kracht. Onder deze wet was het geheel verboden binnen de eerste kring bouwsels en dergelijke op te richten. Tussen de eerste en tweede kring mocht onder voorwaarden gebouwd worden. Dit komt duidelijk tot uiting in de afbeelding. In de eerste kring is nauwelijks tot geen bebouwing aanwezig, maar tussen de eerste en tweede kring is het dorp Raamsdonkveer tot ontwikkeling gekomen. Toch was het voor de eigenaren van de bouwsels binnen de tweede kring niet zonder risico daar te bouwen. In geval van oorlog moesten zij immers, als de minister van Oorlog dat eiste, hun eigendommen afbreken zonder dat daar een schadevergoeding tegenover stond (NA 4.OPG).

Na de Tweede Wereldoorlog maakte Raamsdonkveer een sterke groei door: er verrezen verschillende nieuwbouwwijken ten noorden van het centrum en ook werd er een industrieterrein aangelegd. Verder vonden diverse grote infrastructurele ingrepen in de omgeving van Raamsdonkveer plaats, waaronder de aanleg van de autosnelwegen A59 en A27 (figuur 4.17). Het haventje werd in de jaren 70 van de twintigste eeuw gedempt vanwege een dalend waterpeil als gevolg van het sluiten van het Haringvliet.


Figuur 4.17 *Gemeente Geertruidenberg*

5 De archeologische verwachtingswaardenkaart

5.1 Inleiding

Zoals hierboven in hoofdstuk 1 vermeld is eerst een archeolandschappelijke eenhedenkaart gemaakt. Op basis daarvan is een archeologische verwachtingswaardenkaart opgesteld.

5.2 Archeolandschappelijke eenhedenkaart

De verschillende landschappelijke eenheden zoals dekzandruggen, -vlakten en beekdalen vormen de ondergrond van de archeolandschappelijke eenhedenkaart. De archeologische en relevante cultuurhistorische gegevens zijn op deze ondergrond geprojecteerd, waarbij elke archeologische vindplaats dan wel historisch relict genummerd is. De gegevens zijn eveneens verzameld in een database. Op deze manier ontstaat er een gedetailleerde kaart waarop de bekende archeologische waarden, de daarmee samenhangende cultuurhistorische relict en de reconstructie van het oorspronkelijke landschap staan aangegeven. Vervolgens is de relictkaart aangevuld met tal van archeologische en cultuurhistorische gegevens, bestaande uit:

- Archeologische monumenten. Deze monumenten staan op de Archeologische Monumentenkaart (AMK);
- Archeologische vindplaatsen, achterhaald met behulp van ARCHIS (uit het Centraal Archeologisch Archief van de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten);
- Bebouwingszones rond 1832, gebaseerd op de kadastrale kaarten uit de periode 1820-1832 (De Woonomgeving, 2007);
- Cultuurhistorische relict met mogelijk archeologische waarde. Deze zijn gebaseerd op oude (topografische) kaarten en literatuur.

5.3 Archeologische verwachtingswaardenkaart

5.3.1 Archeologisch verwachtingsmodel

De relatief kleine hoeveelheid waarnemingen binnen de gemeente laat het niet toe een statistische relatie tussen het landschap en de vindplaatsen te geven. Daarom is gekozen om verwachtingsmodellen van verwachtingswaardenkaarten uit buurgemeenten te gebruiken evenals de algemeen geldende relaties tussen locatiekeuze en landschappelijke ligging.

Het blijkt dat met name de hogere delen van het landschap interessant waren voor bewoning. Dit zijn met name de oeverkanten van het Oude Maasje en Donge, en de dekzandruggen. Deze delen van het landschap werden gebruikt om te wonen en te begraven, en er zijn (doorgaande) wegen te vinden.

Daarnaast waren ook de delen van de rivier- en beekdalen die grensden aan hogere landschapselementen door de mens in gebruik. Zo werden deze delen van de dalen gebruikt om te vissen, de doorwaadbare delen dienden als oversteekplaats (later in de vorm van bruggetjes) en er zijn jachtkampementen te verwachten. In principe kunnen dergelijke sporen ook in de overige delen van de beekdalen worden aangetroffen, maar de kans wordt hier klein geacht, aangezien de directe omgeving veelal zeer nat was.

Tabel 5.1 *Koppeling van een verwachtingswaarde aan de landschappelijke eenheden*

Landschappelijke eenheid	Archeologische verwachting
Doorbraakkreek (grote)	Middelhoge verwachting
Kleinere doorbraakkreken	Lage verwachting
Dekzandvlakte	Lage verwachting
Kleinere dekzandvlakten, omsloten door dekzandruggen in Raamsdonk	Hoge verwachting
Dekzandrug	Hoge verwachting
Terras	Middelhoge verwachting
Oeverkant	Middelhoge verwachting
Vlakte van getijafzettingen	Lage verwachting
Ontgonnen veenvlakte	Lage verwachting
Middeleeuws cultuurlandschap (bij voormalige Kartuizerklooster)	Middelhoge verwachting

De locatiekeuze in Late Middeleeuwen en Nieuwe Tijd werd steeds minder afhankelijk van het landschap, terwijl juist economische belangen en oorlogshandelingen een belangrijke rol gingen spelen. Er vormden zich steden op knooppunten van wegen en/of rivieren en er ontstond bebouwing langs doorgaande wegen of op dijken.

Tabel 5.2 *Koppeling van een verwachtingwaarde aan de historische eenheden*

Landschappelijke eenheid	Archeologische verwachting
Historische stad Geertruidenberg en aangrenzende vestingwerken	Zeer hoge verwachting
Historische bebouwingslinten (ca. 1830)	Hoge verwachting
Historische vestingwerken in westelijk deel van de gemeente	Hoge verwachting

5.3.2 Kaartopbouw

De archeologische verwachtingswaardenkaart vormt de vertaling van de gegevens uit de archeolandschappelijke eenhedenkaart naar een archeologische verwachting. Deze vertaling is gebaseerd op de relatie tussen landschap en het bewoningspatroon in het verleden.

Op de kaart worden terreinen onderscheiden met een bekende archeologische waarde, zones met een bepaalde archeologische verwachting (op basis van de relatie tussen landschappelijke ligging en locatiekeuze) en cultuurhistorische elementen.

AMK-terreinen

Terreinen met een vastgestelde archeologische waarde staan aangegeven op de archeologische monumentenkaart en zijn onder te verdelen in twee groepen.

- Terreinen met de status van Rijksmonument (wettelijk beschermd). Binnen de gemeente Geertruidenberg zijn twee terreinen met de status van beschermd archeologisch Rijksmonument aanwezig, nl. ter plaatse van het voormalige Kartuizerklooster aan de Kloosterweg.
- Terreinen van archeologische waarde. Deze terreinen hebben geen wettelijke bescherming. Binnen de gemeente Geertuidenberg is één terrein met de status van hoge archeologische waarde aanwezig, nl. het ter plaatse van het ondergrondse kasteel aan het Wilhelminaplein.

Archeologische verwachtingszones

De archeologische verwachtingszones zijn gebaseerd op het ontwikkelde verwachtingsmodel (par. 5.3.1). In totaal zijn op basis van de landschappelijke ligging drie zones te onderscheiden die samen een vlakdekkend kaartbeeld vormen.

Zones met een zeer hoge archeologische verwachting

- De gehele zone van de historische stad Geertruidenberg (inclusief aangrenzende, bijbehorende vestingwerken);

Zones met een hoge archeologische verwachting. Het gaat hierbij om terreinen, waar op grond van de landschappelijke ligging, een grote kans is op het aantreffen van archeologische resten. Het betreft:

- de dekzandruggen;

Aan diverse elementen uit de Late Middeleeuwen en/of Nieuwe tijd (zoals historische bebouwing, vestingwerken etc.) waarvan de ligging op basis van kaartmateriaal is vastgesteld, is een hoge archeologische verwachting toegekend. Afhankelijk van het type element geldt een dergelijke hoge verwachting ook om een bepaalde zone om het element heen. Het betreft hierbij:

- De locaties in Raamsdonk en Raamsdonksveer die blijkens de kadastrale kaart uit 1832 toen al bebouwd waren;
- De zones waarin (restanten van) vestingwerken te verwachten zijn in het westelijk deel van de gemeente.
- Kleinere dekzandvlakten die zijn omsloten door dekzandruggen in Raamsdonk

Zones met een middelhoge archeologische verwachting. Het gaat hierbij om terreinen waar op grond van de landschappelijke ligging een middelhoge kans is op het aantreffen van archeologische resten. Het betreft:

- de oeverkanten van de Donge en het Oude Maasje
- Het afgedekte rivierterras uit de Late-Dryas
- De grote doorbraakkreek in het noordoosten van de gemeente
- Het middeleeuws cultuurlandschap bij het voormalige Kartuizerklooster

Zones met een lage archeologische verwachting. Het gaat hierbij om terreinen waar op grond van de landschappelijke ligging een kleine kans is op het aantreffen van archeologische resten. Het betreft:

- Dekzandvlakten (grotere);
- Vlakten van getijafzettingen;
- Ontgonnen veenvlakte
- Kleine doorbraakkreken

Bodemverstoringen

Als aparte kaartlaag zijn tenslotte zones met (grootschalige) bodemverstoringen weergegeven. Aangezien veelal onduidelijk is tot hoe diep de bodemverstoringen hebben plaatsgevonden, is niet bekend of hierdoor de eventueel aanwezige archeologische laag verstoord is. Derhalve zijn de zones met bodemverstoringen met een arcering over de verwachtingszones aangegeven. Ditzelfde geldt voor de terreinen die grootschalig zijn opgehoogd (o.a. terrein van de Amer-centrale, bedrijventerrein langs de Donge etc.).

5.3.3 Beperkingen

Hoewel de gegevens gebruikt voor het vervaardigen van de verschillende lagen met de grootste nauwkeurigheid zijn verzameld en verwerkt, kunnen deze natuurlijk nooit volledig zijn en zijn derhalve zo nauwkeurig als de bronnen waar ze uit komen. Daarom is het van belang te weten welke waarde er aan de op de kaart weergegeven gegevens moet worden gehecht. Per laag zal hier kort op worden ingegaan.

Bij de vindplaatsen is de omvang van de sporen- of vondstverspreiding nog niet vastgesteld, dan wel niet vast te stellen. Deze zijn daarom op de kaart als puntlocatie opgenomen. Het is echter mogelijk dat er in de directe omgeving van sommige vondstmeldingen nog meer archeologische resten in de ondergrond aanwezig zijn. Dit zal met name het geval zijn bij nederzettingsterreinen. Bij losse vondsten is de kans klein dat ter plaatse nog meer archeologische waarden in de grond aanwezig zijn. De puntlocaties kunnen daarnaast een onnauwkeurigheid bevatten omdat de exacte vindplaats niet bekend is. Over het algemeen zijn de waarnemingen op circa 50 m nauwkeurig ingemeten. In het meest extreme geval is er voor gekozen om de waarneming op administratieve coördinaten te plaatsen hetgeen betekent dat de locatie dan niet meer te achterhalen was. Om dit zichtbaar te maken, zijn deze waarnemingen op de kaart voorzien van een extra symbool.

De laag met de verwachtingswaarden is ontstaan door het samenvoegen van de verwachtingswaarden op basis van de natuurlijke landschapontwikkeling en die van de door de mens beïnvloede landschapontwikkeling. Aangezien het oude landschap door de loop van de tijd is bedekt met jongere afzettingen is de beschrijving van de landschapontwikkeling gebaseerd op de huidige kennis. Dit heeft geleid tot een indeling in lage, middelhoge, hoge en zeer hoge verwachting.

Wat betreft de eventuele vindplaatsen uit de steentijd in het gebied dat is afgedekt met getijafzettingen het volgende. De ligging van deze vindplaatsen is niet op basis van het huidige reliëf te voorspellen doordat deze vindplaatsen zich in de top van het dekzand bevinden op een ouder bodemniveau (paragraaf 3.2.1). In dergelijke door jonger sediment afgedekte zones worden de vindplaatsen uit de steentijd vooral verwacht op de voormalige dekzandkoppen en dekzandruggen van het begraven landschap. De exacte locaties daarvan dienen opgespoord te worden met verkennend booronderzoek, omdat het huidige reliëf daar te weinig aanwijzingen voor geeft. De mogelijkheid bestaat dat dergelijke vindplaatsen binnen het gemeentelijk grondgebied aanwezig kunnen zijn.

Daarnaast is het schaalniveau van het gebruikte kaartmateriaal bepalend voor de schaal van de uiteindelijke verwachtingswaardenkaart. De bodemkaarten en geomorfologische kaarten die voor het gebied beschikbaar waren, zijn grotendeels vervaardigd met een kaartschaal 1:50.000. Door het gebruik van het gedetailleerde Actueel Hoogtebestand Nederland zijn de grenzen tussen de kaartenheden verfijnd tot een kaartschaal van 1:10.000. Dit is gebaseerd op het feit dat de grens tussen landschappelijke eenheden veelal vergezeld wordt door een hoogteverschil of een knik in het reliëf. Door de aanwezigheid van bebouwing waren de hoogteverschillen op het AHN vooral in de bebouwde kom van Geertruidenberg en Raamsdonksveer minder goed zichtbaar.

Hoewel aan een terrein een hoge verwachting kan zijn toegekend, betekent het geenszins dat de bodem ter plaatse intact is. De aanleg van funderingen voor gebouwen, kabels en leidingen hebben veelal geleid tot (locale) bodemverstoringen.

Dit is vaak gebleken bij de verschillende archeologische vooronderzoeken die hebben plaatsgevonden binnen de bebouwde kom. Het lokale karakter van dergelijke bodemverstoringen maakt het echter onmogelijk al deze bodemverstoringen op de kaart aan te geven.

5.4 Nadere toelichting op de archeologische (verwachtings)waarden

5.4.1 Inleiding

De archeologische beleidsadvieskaart laat terreinen zien waar archeologische waarden al bekend zijn en waar archeologische waarden verwacht worden. Hieronder volgt een nadere toelichting per categorie met een archeologische (verwachtings)waarde. Voor de normen die per categorie bepalen wanneer archeologisch onderzoek is bij bodemverstoring wordt verwezen naar de Nota Archeologie (schema van hoofdstuk 3 en hoofdstuk 1 van de bijlage bij de nota).

5.4.2 Archeologische rijksmonumenten

Dit betreft de twee archeologische rijksmonumenten (Kartuizerklooster) aan de Kloosterweg te Raamsdonksveer. Rijksmonumenten zijn terreinen waarbij eerder onderzoek heeft aangetoond dat zich op die terreinen archeologische waarden bevinden. Deze terreinen staan op de Archeologische Monumenten Kaart ingedeeld bij de categorie 'Terreinen van zeer hoge archeologische waarde'.

5.4.3 AMK-terreinen

Dit betreft de locatie van het ondergrondse kasteel nabij het Wilhelminaplein te Geertruidenberg. Dit terrein is aangeduid op de Archeologische Monumentenkaart (AMK). Het betreft een archeologisch terrein waarvan de feitelijke aanwezigheid en behoudenswaardigheid van archeologische resten is vastgesteld.

5.4.4 Zones met een zeer hoge archeologische verwachting (Historische binnenstad Geertruidenberg en aangrenzende vestingwerken)

De gemeentelijke beleidsadvieskaart geeft op een aantal locaties historische bebouwing en vestingwerken aan. Het betreft de historische kern van Geertruidenberg inclusief de aangrenzende, bijbehorende vestingwerken. In de ondergrond en de directe omgeving van deze cultuurhistorische elementen is de kans op het aantreffen van archeologische waarden zeer groot. Het betreft hierbij sporen uit de Late Middeleeuwen en/of Nieuwe tijd.

Voor de historische kern van Geertruidenberg geldt bovendien dat in de top van het originele bodemprofiel sporen uit oudere perioden te verwachten zijn. De stad is ontstaan op een natuurlijke verhoging in het landschap (dekzandrug) met direct naast deze rug een stromende rivier (Donge). Deze locatie is dan ook zeer interessant geweest voor bewoning.

Eeuwenlang heeft men de gewoonte gehad om nieuwbouw te plegen direct op de resten van afgebroken gebouwen. Hierdoor is in de historische kern van Geertruidenberg in de loop van de eeuwen een tot meters dik pakket ontstaan met daarin de resten van eeuwenlange bewoning. De archeologische resten kunnen bijvoorbeeld sporen zijn als vloerniveaus, ophoogpakketten, waterputten, beerputten, funderingen, paalsporen en met afval opgevulde greppels. Kortom, in het historische centrum is een zeer grote dichtheid aan sporen en vondsten te verwachten in zowel het platte vlak als in de diepte, waarbij bovendien sporen te verwachten zijn uit de beginperiode van Geertruidenberg. Voor kennis over deze periode (Vroege

Middeleeuwen en eerder) is men geheel afhankelijk van archeologisch onderzoek aangezien, archiefstukken niet zo ver teruggaan in de tijd.

Direct om de bebouwing van de historische stad zijn resten van verdedigingswerken te vinden, behorend bij de diverse stadia van vestingwerken uit verschillende periodes uit de Late Middeleeuwen en Nieuwe tijd. Dergelijke resten spreken veelal tot de verbeelding en kunnen veel vertellen over de rijke geschiedenis van de vestingstad.

De top van het archeologische pakket is in het historische centrum zeer ondiep onder huidig maaiveld te verwachten. Ter plaatse van straten is het archeologische pakket veelal afgedekt met een laag stabilisatiezand van hooguit enkele decimeters dik. In de tuinen en plantsoenen ontbreekt een dergelijke laag stabilisatiezand meestal en bevindt zich op het archeologische pakket slechts een dunne (10 tot 20 cm) laag humeus zand.

De conserveringsomstandigheden zijn over het algemeen goed door de aanwezigheid van vochtige omstandigheden (humeuze grond houdt water vast) en de beperkte aanwezigheid van zuurstof (compact pakket). Met name voorwerpen van hout, metaal, leer en bot zijn veelal in goede staat.

5.4.5 Zones met een hoge archeologische verwachting

De gemeentelijke beleidsadvieskaart geeft zones aan op het gemeentelijk grondgebied met een hoge archeologische verwachting. Op basis van landschappelijk, cultuurhistorisch, bodemkundig en archeologisch onderzoek kan worden aangenomen dat terreinen in deze zone een grote kans hebben op het aantreffen van archeologische waarden. Deze terreinen zijn meestal onderscheiden op grond van het voorkomen van bekende historische woonplaatsen, eerdere archeologische waarnemingen of een relatief hoge dichtheid van bekende archeologische vindplaatsen op vergelijkbare bodem- of landschappelijke eenheden.

De verwachte dichtheid aan archeologische sporen en resten is minder groot dan in de zone met een zeer hoge archeologische waarde. Bovendien bevinden de sporen zich in een minder dikke laag. Aangezien de zones met een hoge verwachting interessante locaties voor bewoning vormden, zijn er archeologische resten uit alle perioden te verwachten. De sporen zijn over het algemeen iets beter afgedekt door andere lagen, waardoor oppervlakkig, dagelijks bodemgebruik (waaronder ploegen) vanuit archeologisch oogpunt minder schadelijk is.

5.4.6 Zones met een middelhoge archeologische verwachting

De gemeentelijke beleidsadvieskaart geeft zones aan op het gemeentelijk grondgebied met een middelhoge archeologische verwachting. Op basis van landschappelijk, cultuurhistorisch, bodemkundig en archeologisch onderzoek kan worden aangenomen dat terreinen in deze zone een middelgrote kans hebben op het aantreffen van archeologische waarden. Deze terreinen zijn meestal onderscheiden op grond van de nabijheid van bekende historische woonplaatsen, eerdere archeologische waarnemingen of bekende archeologische vindplaatsen op vergelijkbare bodem- of landschappelijke eenheden. Zones met een middelhoge archeologische verwachting kunnen zich bevinden op de overgang naar zones met een lage archeologische verwachting, of het kan zones betreffen met een oorspronkelijk hoge archeologische verwachting waar twijfels zijn gerezen ten aanzien van de intactheid van de bodem.

5.4.7 Zones met een lage archeologische verwachting

De gemeentelijke beleidsadvieskaart geeft zones aan op het gemeentelijk grondgebied met een lage archeologische verwachting. Op basis van landschappelijk, cultuurhistorisch, bodemkundig en archeologisch onderzoek kan worden aangenomen dat terreinen in deze zone een lage kans hebben op het aantreffen van archeologische waarden. Deze terreinen zijn meestal onderscheiden op grond van het ontbreken van archeologische waarnemingen of archeologische vindplaatsen op vergelijkbare bodem- of landschappelijke eenheden. Het betreft meestal terreinen die vanuit landschappelijk oogpunt ongunstige vestigingscondities boden of die te nat of onvruchtbaar waren voor landbouw. Dit geldt bijvoorbeeld voor de komgebieden en het veenontginningsgebied. Deze gebieden waren in het verleden minder aantrekkelijk voor bewoning. Vaak waren ze relatief nat en lagen ze relatief laag in het landschap. Toch werden deze gebieden incidenteel wel gebruikt.

Zo zijn in het veenontginningsgebied losse vondsten te verwachten. Daarnaast zijn ontginningsporen in de vorm van greppels aan te treffen. De archeologische resten die in dergelijke natte gebieden kunnen worden aangetroffen zijn door de hoge grondwaterstand vaak goed geconserveerd.

Vanwege het ontbreken van gedegen archeologisch onderzoek in zones met een lage verwachting leveren met name toevalsvondsten dan ook vaak zeer veel nieuwe informatie op.

5.5 Actualisatie van de archeologische kaarten in 2016 en 2017

Voor de actualisatie in 2016 wordt verwezen naar bijlage A.

Wat betreft de actualisatie in 2017 het volgende. Voor een toelichting op de (aangepaste) normen die bepalen of archeologisch onderzoek nodig is per gebied van archeologisch verwachtingswaarde wordt verwezen naar het schema in hoofdstuk 3 van de Nota Archeologie (2017) en bijlage 1 bij de nota. Voor de totstandkoming van de Nota Archeologie hebben we gekozen voor een verscherpte aandacht voor, en het stellen van, realistische en duidelijke voorwaarden aan ingrepen in de bodem van de archeologisch meest waardevolle delen van het gemeentelijke grondgebied. Hierbij hebben wij met name aansluiting gezocht bij het beleid van de buurgemeenten en de kennis en ervaring benut, die de afgelopen 10 jaar in de regio is opgedaan met de omgang met archeologie.

De archeologische verwachtingswaardenkaart en de archeolandschappelijke eenhedenkaart zijn in 2016 door bureau Baac geactualiseerd met recente gegevens van lokale archeologische onderzoeken en vondsten. Voor de toelichting daarop zie bijlage A onderaan dit document.

In 2017 zijn deze kaarten verder geactualiseerd en aangepast op basis van advies van de archeologen van de regio West-Brabant en na advies van de archeoloog van het Monumentenhuis. Hieronder volgt een toelichting op deze aanpassingen ten opzichte van de eerder door Baac opgestelde kaarten. De aanpassingen sluiten aan op beleid van gemeenten in de regio.

Wat betreft de oeverkanten bij het Oude Maasje (oranje op de archeolandschappelijke eenhedenkaart):

de zone in het uiterste noordoostelijke deel van de gemeente (Overdiepse polder) kent een bewoningszone rondom het Oude Maasje. Het Oude Maasje is een gantel en

vormde geen oeverwallen. De oeverzone zag er derhalve voor de steentijd maar zeker ook in de middeleeuwen totaal anders uit. Het gebied rondom het “Oude Maasje” is onderdeel geweest van de eerste ontginningen in de middeleeuwen. Later is het gebied zwaar getroffen door de stormvloeden van de vijftiende eeuw. De nieuwste modellen verwachten dat juist rondom de bestaande waterlopen en oude gantels de resten van deze vroegste bewoning kunnen worden aangetroffen. Onderzoek van Leenders heeft aangetoond dat de loop van de laatmiddeleeuwse Maas meer noordelijk lag dan hetgeen als “Het oude Maasje” staat bij Berendsen & Stouthamer. Het gaat hier om de veenzijde, waarvoor het model van De Bont e.a. 2009 relevant is, waarvan door Koopmanschap in 2015 een archeologische vertaling volgde.

Aanpassing:

De kans op archeologische resten is aangepast van laag naar middelhoog op de archeologische verwachtingswaardenkaart. De aanduiding van aanwezige bodemverstoringen blijft van toepassing. De aanduidingen “vlakte van getijafzettingen” en “doorbraakkreek” aldaar zijn op de archeolandschappelijke eenhedenkaart aangepast in “oeverkanten”.

Wat betreft de binnenbocht van de Donge en de zone ten zuiden van de AMK-terreinen (voormalige Kartuizerklooster) (aanduiding “middeleeuws cultuurlandschap” op de archeolandschappelijke eenhedenkaart):

verschillende prenten en geschreven historische bronnen laten de bijbehorende landerijen in en om het gebied zien. Dit betekent dat het hele landschap was ingericht en dat hier materiële resten hiervan kunnen worden verwacht. Dit gebied is aan te merken als een middeleeuws cultuurlandschap.

Aanpassing:

De kans op archeologische resten is aangepast van laag naar middelhoog op de archeologische verwachtingswaardenkaart. De archeolandschappelijke eenhedenkaart is aangepast met een aanduiding “middeleeuws cultuurlandschap”.

Wat betreft de doorbraakkreek vanaf het Oude Maasje (lichtgroen op de archeolandschappelijke eenhedenkaart):

Het gaat om een gantel bovenop een Dryasterras. De kans op archeologische resten is gelijkwaardig te achten aan die in het gebied van het Dryasterras.

Aanpassing:

De kans op archeologische resten is aangepast van laag naar middelhoog op de archeologische verwachtingswaardenkaart.

Wat betreft een klein, zuidelijk deel van de ten westen van de woonkern Geertruidenberg gelegen dekzandrug (lichtgeel op de archeolandschappelijke eenhedenkaart):

Gezien het verloop van de dekzandrug op de Alterra geomorfologische kaart en het AHN-kaartbeeld moet ervan uitgegaan worden dat hier geen sprake is van een dekzandrug, maar van een dekzandvlakte.

Aanpassing:

De kans op archeologische resten is aangepast van hoog naar laag op de archeologische verwachtingswaardenkaart. De aanduiding “dekzandrug” op de archeolandschappelijke eenhedenkaart is aangepast in “dekzandvlakte”.

Wat betreft kleine dekzandvlakten in Raamsdonk en Raamsdonksveer die zijn ingesloten tussen dekzandruggen (lichtgeel op de archeolandschappelijke eenhedenkaart):

Deze kleine dekzandvlaktes of depressies óp een dekzandrug waren even aantrekkelijk voor menselijk gebruik als de dekzandruggen.

Aanpassing:

De kans op archeologische resten is aangepast van laag naar hoog op de archeologische verwachtingswaardenkaart.

Wat betreft de (restanten van) vestingwerken in het westelijke deel van de gemeente (paars op de archeolandschappelijke eenhedenkaart):

De kans op archeologische resten is gelijkwaardig aan die ter plaatse waar al in 1832 bebouwing aanwezig was.

Aanpassing:

De kans op archeologische resten is aangepast van hoog naar hoog met lijnaanduiding op de archeologische verwachtingswaardenkaart, zodat in dit gebied en in een zone van 10 meter daaromheen archeologisch onderzoek nodig is bij bodemverstoringen die dieper gaan dan 40 cm en dat voor meer dan 100 m².

De aanduiding “oeverwallen” op de archeolandschappelijke eenhedenkaart is aangepast in “oeverkanten” (oranje kleur), omdat er geen sprake is geweest van vorming van oeverwallen. De Donge is een veenrivier, hier is geen sprake van de vorming van oeverwallen. Wel is er een verwachting op gebruiksresten behorende tot het agrarisch cultuurlandschap, de turfwinning en het agrarisch hergebruik van de voormalige veengronden.

Literatuur en geraadpleegde kaarten

Literatuur Algemeen

De basis voor dit document is in 2007/2008 in opdracht van de gemeente Geertruidenberg opgesteld door archeologisch bureau Baac (Deventer): door ir. E. Boshoven, drs. A. Buesink, drs J. Willems, Dr.ir. L Tebbens en lic. N. Krekelbergh. De archeologisch verwachtingswaardenkaart is in 2016 door Baac geactualiseerd met recente gegevens van lokale archeologische onderzoeken en vondsten; zie bijlage. Deze toelichting op de kaart is voorjaar 2017 door de gemeente geactualiseerd, mede op basis van adviezen het team regioarcheologie van de Regio West-Brabant, waaronder mw. L. Weterings.

Literatuur Landschap

Bakker de, H. en J. Schelling, 1989. *Systeem van bodemclassificatie voor Nederland, de hogere niveaus*. Centrum voor Landbouwpublicaties en Landbouwdocumentatie, Wageningen, 2^e druk, 209p.

Berendsen, H.J.A. & Stouthamer, E., 2001. *Palaeogeographic development of the Rhine-Meuse delta*, The Netherlands, van Gorcum, Assen.

Berendsen, H.J.A., 1998, *De vorming van het land*, Van Gorcum, Assen.

Berendsen, H.J.A., 2000, *Landschappelijk Nederland*, Van Gorcum, Assen.

Berendsen, H.J.A., 2000a, *De vorming van het land*, Van Gorcum, Assen.

Bont, C. H. M. de, 1993, *Al het merkwaardige in bonte afwisseling, een historische geografie van Midden en Oost-Brabant*, Stichting Brabants Heem, Waalre

Bont, C. H. M. de, C.H.P. Dirkx, G.J. Maas, H.P. Wolbert, O. Odé en G.K.R.

Polman, 2000, *Aardkundige en cultuurhistorische landschappen van de Biesbosch*, Alterra-rapport 121, RIZA-rapport 2000.053, Wageningen.

Damoiseaux J.H. en G.A. Vos, 1987, *Toelichting bij kaartblad 44 West Oosterhout, Bodemkaart van Nederland 1 : 50.000*, Stiboka, Wageningen.

Fockema Andreae, S.J., 1950, *Studien over waterschapsgeschiedenis*, III. De Grote of Zuid-Hollandsche Waard, Leiden

Halbertsma, H., 1953, *een onderzoek in de kerken van Eethen en Herpt in het land van Heusden (Noord-Brabant)*. Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek in Nederland, jaargang IV, nr. 1.

Harbers, P. en J.R. Mulder, 1981, *Een poging tot reconstructie van het Rijnstelsel in het oostelijk riviereengebied tijdens het Holoceen, in het bijzonder in de Romeinse Tijd*. Geografisch Tijdschrift XV: 5, 404-421.

Harbers, P., 1990, *Toelichting bij kaartblad 44 Oost Oosterhout, Bodemkaart van Nederland 1 : 50.000*, Staring Centrum, Wageningen.

Hendriks, J.P.C.A., 1990. *Archeologie en bewoningsgeschiedenis van het Land van Heusden en Altena*. Loevestein, Almkerk.

Hendriks, J.P.C.A., P. Cleveringa, L. van Beurden, H.J.T. Weerts, T. Meijer, D.G. van Smeerdijk en D.B.S. Paalman, 2004, *Dar Vordrunken 16 schone kerspele...- Introductie op het moderne interdisciplinaire onderzoek naar de St. Elisabethsvloeden, 1421-1424 -*. In: Westerheem, juni 2004, pp. 94-111.

Mulder de, E.F.J., M.C. Geluk, I.L. Ritsema, W.E. Westerhoff en T.E. Wong, 2003. *De ondergrond van Nederland*, Wolters-Noordhoff bv, Houten.

Ramaer, J.C., 1899, *Geographische geschiedenis van Holland bezuiden de Lek en Nieuwe Maas in de Middeleeuwen*, Koninklijke Akademie van Wetenschappen: Afdeling Letterkunde, Amsterdam

Rentenaar, R., 1964, *Wendelnesse*, Bijdrage tot de ontginningsgeschiedenis van de westelijke Langstraat. Meded. Ver. Voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam, 40, 73-97

Sonneveld, F., 1958, *Bodemkartering en daarop afgestemde landbouwkundige onderzoeken in het Land van Heusden en Altena*. 's-Gravenhage.

Staring Centrum, 1990. *Kaartblad 44 Oost Oosterhout, Bodemkaart van Nederland 1:50.000*, Wageningen.

Stichting voor Bodemkartering (Stiboka), 1987, *Kaartblad 44 West Oosterhout, Bodemkaart van Nederland 1 : 50.000*, Wageningen.

Literatuur Historie

Aa, A.J. van der, *Aardrijkskundig woordenboek der Nederlanden*, deel 4, 10, Gorinchem 1843-1847.

Daru-Schoemann e.a., 1993. *Cultuurhistorische inventarisatie Noord-Brabant. MIP. Gemeente Raamsdonk*, 's-Hertogenbosch.

Doornmalen, S.E.M. van, 1994. *Geertruidenberg in 1832*, 's-Hertogenbosch.

Gils, A. van, 2004. *De Lambertuskerk en het dorp Raamsdonk. Duizend jaar geschiedenis*, Raamsdonkveer

Hummelman, E., 1999. *Omzien. Geertruidenberg en de Bergsche mensen in de twintigste eeuw*, Geertruidenberg.

Jansen, A.C.(red.), 1990. *Encyclopedie van Noord-Brabant in 4 delen*, Baarn 1985-1990, deel 2, p. 12-14, deel 3, p. 403-406.

Kamps P.J.M. (red.), 1999. *Terminologie verdedigingswerken. Inrichting, aanval en verdediging*, Utrecht.

Leenders, K.A.H.W., 1982. Land en water tussen de Bergen. In: *Holland; regionaal-historisch tijdschrift*, 14 (1982), 3-4 (juni-aug.), p. 149-160.

Leenders, K.A.H.W., 1989. *Verdwenen venen: een onderzoek naar de ligging en exploitatie van thans verdwenen venen in het gebied tussen Antwerpen, Turnhout, Geertruidenberg en Willemstad (1250-1750)*, Wageningen.

Leeuwen, A. van, 1992. *Cultuurhistorische inventarisatie Noord-Brabant: gemeente Geertruidenberg*, 's-Hertogenbosch.

Loon, A. van, e.a., 1999. *Beeldig Geertruidenberg: een stad in de kaart gekeken*, Geertruidenberg.

Margry, P.J., 1984. De topografische ontwikkeling van Geertruidenberg in de middeleeuwen. In: *Jaarboek Geschied- en Oudheidkundige Kring van Stad en Land van Breda "De Oranjeboom"*, jrg. XXXVII (1984), p. 111-150.

Mariman, J., 1990. Geen moer te zien? In: *De Dongebode*, jrg. 16 (1990), p. 11-28.

Thijssen, J.C., 2003. De watersnoodramp van 1953 in Raamsdonkveer, Raamsdonk en Geertruidenberg. In: *De Dongebode*, jrg. 29 (2003), p. 3-36.

Veen, J.H.S.M., 1991. Geertruidenberg en Raamsdonk aan het spoor. In: *De Dongebode*, jrg. 17 (1991), p. 31-60.

Wel, G. van der, 1996. De stelling of positie van Geertruidenberg. In: J. Sneep e.a. (red), *Atlas van historische vestingwerken in Nederland. Noord-Brabant*, Utrecht.

Willems, H., B. Steketee, 2003. *Verboden kringen. Vrije schootsvelden en inundaties rond 's-Hertogenbosch in de 19^{de} eeuw*, 's-Hertogenbosch.

Zijlmans, B., 2004. *Nopens de fortificatie en de grensscheiding ten oosten van Geertruidenberg*. In: *De Dongebode*, jrg. 30 (2004), p. 3-20.

Websites:

De Woonomgeving, 2007. Kadastrale minuutplan 1832:

www.dewoonomgeving.nl

Bijlage A

Rapport van de actualisatie van de archeologische
verwachtingswaardenkaart en de archeolandschappelijke eenhedenkaart
door bureau Baac in 2016