

LAReS

Lowlands
Archaeological
Research
Service

Bouw van nieuwe woningen aan de Foxmaatstraat te Kalmthout.
Archeologienota

E.N.A. Heirbaut
J. Hagen

Colofon

Titel: Bouw van nieuwe woningen aan de Foxemaatstraat te Kalmthout. Archeologienota.
Auteur: Elly N.A. Heirbaut & Julie Hagen
Grafische illustraties/GIS: Elly N.A. Heirbaut

Rapportnummer: LAReS-rapport 296

Projectleider/veldwerkleider: Elly N.A. Heirbaut
Uitvoerder: LAReS, Lowlands Archaeological Research Service
Vestiging: Rozenlaan 15, 2980 Halle-Zoersel

Publicatiedatum: Februari 2020
Publicatieplaats: Halle-Zoersel

Illustratieverantwoording voorblad: Uitsnede uit de kaart van Ferraris (1771-1778)

© LAReS bvba. Niets uit deze uitgave mag zonder bronvermelding worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door print-outs, kopieën, of op welke andere manier dan ook.

LAReS bvba aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

Deel I. Verslag van resultaten

Inhoudstafel

1 INLEIDING	5
1.1 RANDVOORWAARDEN	6
1.2 TECHNISCHE FICHE/ADMINISTRATIEVE GEGEVENS	7
2 VRAAGSTELLINGEN	8
3 METHODIEK VAN HET ONDERZOEK	9
3.1 ONDERZOEKSMETHODIEK	9
3.2 RAPPORTAGE EN AFBEELDINGEN	10
4 BESCHRIJVING VAN DE GEPLANDE WERKZAAMHEDEN	11
4.1 BESTAANDE TOESTAND	11
4.2 NIEUWE TOESTAND	11
5 ARCHEOLOGISCH BUREAUONDERZOEK	19
5.1 ARCHEOLOGISCHE VOORKENNIS	19
5.2 HISTORISCHE BRONNEN	19
5.3 CARTOGRAFISCHE BRONNEN	20
5.4 LUCHTFOTOGRAFIE	23
5.5 GEO(MORFO)LOGIE EN BODEM	25
5.5.1 DIGITAAL HOOGTEMODEL VLAANDEREN II	26
5.5.2 TERTIAIR GEOLOGISCHE KAART	27
5.5.3 QUARTAIR GEOLOGISCHE KAART	27
5.5.4 BODEMTYPE	29
5.5.5 POTENTIËLE BODEMEROSIE EN BODEMBEDEKKING	30
5.6 ARCHEOLOGISCHE BRONNEN	31
5.7 UITGEVOERD ARCHEOLOGISCH ONDERZOEK OP HET HUIDIGE PLANGEBIED	33
5.7.1 ARCHEOLOGIENOTA 2016K210	33
5.7.2 BODEMONDERZOEK DOOR ABO	35
5.7.3 CONCLUSIE	35
6 SYNTHESE	37
6.1 SYNTHESE VOOR GESPECIALISEERD PUBLIEK	37
6.1.1 SAMENVATTING VAN DE ONDERZOEKSRISULTATEN EN BEANTWOORDING VAN DE ONDERZOEKSVRAGEN	37
6.1.2 IMPACT VAN VROEGERE EN GEPLANDE WERKEN	38
6.1.3 POTENTIEBEPALING, KENNISVERMEERDERINGSPOTENTIEEL EN AANBEVELING	39
GERAADPLEEGDE LITERATUUR	41
GERAADPLEEGDE WEBSITES	41

1 Inleiding

Het plangebied is gelegen tussen de Foxemaatstraat en de Kapellensteenweg in Kalmthout (gemeente Kalmthout, provincie Antwerpen). Het omvat vier percelen met een totale oppervlakte van 8.274 m². Het terrein is op dit moment, buiten een aantal bomen en struiken, nagenoeg volledig onbebouwd. De opdrachtgever plant meerdere woningen met verhardingen, groenzones en toegangswegen aan te leggen (fig. 1).

Figuur 1. Kadasterkaart met aanduiding onderzoeksgebied. ©LARES

Het doel van het onderzoek is het verkrijgen van een bekrachtigde archeologienota naar aanleiding van een omgevingsvergunning met stedenbouwkundig luik. Het onderzoek (projectcode 2020B351) is uitgevoerd door twee archeologen, conform de Code van Goede Praktijk. Onderhavige archeologienota bestaat uit twee delen: een verslag van de resultaten van het vooronderzoek (deel I) en het daaruit voortvloeiende programma van maatregelen (deel II).

Het onderzoek omvat in de eerste plaats een bureauonderzoek. Hierbij wordt nagegaan welke mogelijke archeologische en cultuurhistorische waarden zich binnen het projectgebied bevinden. Op basis van de resultaten van dit bureauonderzoek wordt geëvalueerd in hoeverre er voldoende informatie voorhanden is om tot bovengenoemde doelstelling te komen, of dat er bijkomend vooronderzoek in een andere vorm (al dan niet met bodemingreep) noodzakelijk is.

Het verslag van de resultaten van het vooronderzoek omvat naast deze inleiding nog vijf hoofdstukken. In hoofdstuk 2 worden de vraagstellingen die voor dit onderzoek

relevant zijn, opgesomd. Deze vraagstellingen zullen in hoofdstuk 6 beantwoord worden, in zoverre als mogelijk op basis van de resultaten van het vooronderzoek. De gehanteerde werkwijze en onderzoeksstrategie worden in hoofdstuk 3 beschreven. Hier wordt ook de gemaakte selectie inzake bronnen verantwoord (cf. de Code van Goede Praktijk, par. 12.5.2.1). De geplande werkzaamheden worden in hoofdstuk 4 beschreven. Hierbij is van groot belang dat duidelijk wordt in hoeverre de werken impact zullen hebben op het (eventueel aanwezige) bodemarchief. Hoofdstuk 5 vormt de weerslag van de resultaten van het bureauonderzoek (*assessment*), gebaseerd op een exhaustieve studie van het beschikbare kaartmateriaal, de historische en archeologische bronnen. In dit hoofdstuk wordt geëvalueerd wat de archeologische potentie van het plangebied is. In hoofdstuk 6 wordt een synthese gevormd op basis van het *assessment*, waarin de onderzoeksvragen beantwoord worden, en wordt ook geïnformeerd over de eventuele kennisvermeerdering die het plangebied kan opleveren. Verder wordt nagegaan in hoeverre de eventuele archeologische en cultuurhistorische waarden aangetast kunnen/zullen worden door de geplande werkzaamheden. Het eerste deel wordt afgesloten met de bibliografie en bijlagen. Het tweede deel omvat een gemotiveerd advies omtrent het vervolgtraject (programma van maatregelen).

1.1 Randvoorwaarden

Het terrein is momenteel ontoegankelijk voor verder archeologisch vooronderzoek aangezien het nu uitvoeren van verder archeologisch onderzoek met ingreep in de bodem, zonder de zekerheid dat de omgevingsvergunning wordt verkregen, als een financieel risico wordt beschouwd. Het archeologisch onderzoek met ingreep in de bodem zal bijgevolg in een uitgesteld traject worden uitgevoerd.

1.2 Technische fiche/administratieve gegevens

Naam site	Foxemaatstraat, 2920 Kalmthout
Ligging	Foxemaatstraat, 2920 Kalmthout
Kadastrale gegevens	Kalmthout, 1 ^e afdeling, sectie G, percelen 469C, 470R, 467K en 467D.
Bounding Box	157307.27293,229904.811738,157724.385168,230123.286161
Onderzoek	Archeologisch en geschiedkundig bureauonderzoek
Projectcode	2020B351
Uitvoerders/actoren	Elly N.A. Heirbaut, LAReS Julie Hagen, LAReS
Erkend archeoloog	Elly N.A. Heirbaut: OE/ERK/Archeoloog/2016/00162
Nummer wettelijk depot	Niet van toepassing
Termijn	Februari 2020
Geplande ingreep	Bouw van nieuwe woningen
Totaal oppervlakte plangebied	ca. 8.274, 19 m ²
Totaal oppervlakte geplande werken	ca. 8.274, 19 m ²
Geldende wetgeving en voorwaarden	Het Onroerendergoeddecreet van 12 juli 2013 en het Onroerendergoedbesluit van 16 mei 2014. De nota werd opgesteld overeenkomstig de Code van Goede Praktijk. De totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft, bedraagt 3.000 m ² of meer, zoals bepaald in artikel 5.4.2 van het Onroerendergoeddecreet van 12 juli 2013.
Randvoorwaarden	zie paragraaf 1.1
Doelstelling	Het doel van deze archeologienota is om via de tot op heden beschikbare bronnen (bureauonderzoek) na te gaan wat het archeologische potentieel van het projectgebied is, wat de mogelijke bedreigingen zijn voor het eventueel aanwezige bodemarchief, en hoe hiermee dient omgegaan te worden.
Thesaurus	Archeologienota, bureauonderzoek, archeologisch vooronderzoek in uitgesteld traject

2 Vraagstellingen

In het kader van dit bureauonderzoek zijn van tevoren enkele vragen geformuleerd waarop het onderzoek antwoord tracht te vinden.

1. Welke aanwijzingen bevatten de bestaande bronnen over het archeologische en cultuurhistorische potentieel van het terrein?
2. Welke archeologische sites zijn bekend in of nabij het projectgebied?
3. Wat is de landschapshistoriek/evolutie in gebruik van het terrein?
4. Wat is de impact van de geplande werken?
5. Levert het huidige bronnenmateriaal voldoende informatie op of is er aanvullend vooronderzoek (al dan niet met ingreep in de bodem) nodig? In het laatste geval: welke methode levert het meeste informatie op? Welke onderzoeksstrategie moet toegepast worden in het uitgesteld traject?

3 Methodiek van het onderzoek

3.1 Onderzoeksmethodiek

Om na te gaan of er archeologische en cultuurhistorische waarden in het plangebied aanwezig zijn en om een antwoord te kunnen geven op de in hoofdstuk 2 geformuleerde vraagstellingen, is een bureauonderzoek uitgevoerd. Hierbij zijn verschillende soorten bronnen geraadpleegd, die in hoofdstuk 5 besproken zullen worden (*assessment*). De meeste bronnen zijn online beschikbaar gesteld door de Vlaamse Overheid.

Om de fysische geografie van het projectgebied te onderzoeken zijn de bodemkaart, bodembedekkingskaart, erosiegevoeligheidskaart, tertiair geologische kaart en quartair geologische kaart geraadpleegd. Deze zijn online te raadplegen in de databases van Geopunt Vlaanderen (www.geopunt.be) en in de Databank Ondergrond Vlaanderen (www.dov.vlaanderen.be).

Om een beeld te krijgen van de historische (landschaps)ontwikkeling van het plangebied zijn de beschikbare historische en topografische kaarten geraadpleegd. De georeferende historische kaarten, dit zijn de kaart van Frickx (1712), de kaart van de Ferraris (1771-1778), de Atlas der Buurtwegen (1841), de kadasterkaart van Popp (1842-1879) en de kaart van Vandermaelen (1846-1854), kunnen online geraadpleegd worden via het Geoportaal Onroerend Erfgoed (www.geo.onroerenderfgoed.be).

De kaart van het Ministerie van Openbare Werken en Wederopbouw is voor dit gebied niet beschikbaar. Op dezelfde website zijn ook verschillende 20^e- en 21^e-eeuwse luchtfoto's te raadplegen. Daarnaast is gebruik gemaakt van ander historisch kaartmateriaal, o.a. uit de Koninklijke Bibliotheek te Brussel, dat is in te zien via de website van Cartesius (www.cartesius.be). Voor de historische bronnen is gebruik gemaakt van de inventaris onroerend erfgoed en van schriftelijke bronnen. De combinatie van historische bronnen, historische kaarten, topografische kaarten en luchtfoto's zorgt ervoor dat de ontwikkeling van het projectgebied en de ruimere omgeving vanaf de 18^e eeuw tot het heden goed in beeld gebracht kan worden.

Om ook zicht te krijgen op de perioden vóór de 18^e eeuw is onderzocht of er zich in en/of nabij het plangebied archeologische resten in de ondergrond bevinden of reeds zijn onderzocht. Om dit te kunnen bepalen, zijn voornamelijk de online beschikbare gegevens geanalyseerd. Hierbij is in eerste instantie de database van de Centrale Archeologische Inventaris (CAI; www.cai.onroerenderfgoed.be) bevraagd. Hierbij moet opgemerkt worden dat de CAI niet volledig is en geen garantie biedt op de aan- of afwezigheid van een eventuele archeologische site. Ook is www.inventaris.onroerenderfgoed.be geraadpleegd voor het plangebied en de ruimere omgeving. Dit is verder in dit rapport verwerkt.

Naast het onderzoek naar de historische ontwikkeling van het gebied en de reeds gekarteerde archeologische vindplaatsen, dienen ook de geplande werkzaamheden en de (eventueel) hierbij horende verstoringen in kaart gebracht te worden. De beschrijvingen gebeuren op basis van de plannen en schetsen die de opdrachtgever ter beschikking heeft gesteld (hoofdstuk 4). Hiertoe behoren de plannen van en informatie over de bestaande bebouwing (“bestaande toestand”) en de bouwtekeningen van het te realiseren project (“nieuwe toestand”).

Op basis van alle beschikbare gegevens is tenslotte een conclusie getrokken omtrent de kans op de aanwezigheid van archeologisch erfgoed met een groot potentieel tot kennisvermeerdering, en de eventuele intactheid van een al dan niet aanwezige archeologische site (hoofdstuk 6). Hieruit vloeit een advies omtrent eventuele vervolgstappen die genomen moeten worden.

3.2 Rapportage en afbeeldingen

De indeling in hoofdstukken is reeds eerder beschreven. Wat betreft de afbeeldingen die in deze archeologienota zijn opgenomen, geldt dat zij alle zijn afgebeeld op klein formaat omwille van de opmaak van de tekst. In bijlage zijn de beschikbare plannen opgenomen.

De kaarten die gemaakt zijn op basis van de beschikbare bodemkaarten, luchtfoto's en CAI zijn zoveel mogelijk op eenzelfde schaal vervaardigd (zie ook figurenlijst). Omwille van de duidelijkheid (vb. situeren van het plangebied ten opzichte van de omringende omgeving) kan hiervan afgeweken zijn. Historische kaarten zijn op een andere schaal gemaakt om zo ook zicht te geven op een groter gebied, of juist in te zoomen op details.

De in deze archeologienota opgenomen informatie en plannen zijn vermeld met toezegging van de opdrachtgever.

4 Beschrijving van de geplande werkzaamheden

4.1 Bestaande toestand

Het plangebied bestaat uit vier verschillende percelen met een oppervlakte van ca. 8.274 m² en grenst in het zuiden aan de Foxemaatstraat. Op ca. 50 m ten westen ligt de Kapellensteenweg en de dorpskern van Kalmthout situeert zich op ca. 1,4 km ten noorden van het plangebied. Het terrein zelf is momenteel volledig onbebouwd en onverhard. Wel staat er verspreid over het plangebied een aantal bomen struiken (fig. 2).

Figuur 2. *Implantingsplan.*

4.2 Nieuwe toestand

De opdrachtgever plant op het terrein nieuwe woningen met bijhorende terrassen, parkeerplaatsen, toegangswegen en groenzones aan te leggen (fig. 6). De locaties van de woningen kunnen gelijkgesteld worden aan 17, al dan niet gegroepeerde, loten. Deze loten worden hieronder afzonderlijk besproken. Voor de realisatie van deze nieuwbouw zullen de bomen verwijderd worden.

Algemeen kan opgemerkt worden dat voor de aanleg van de verhardingen (terrassen, paden, parkeervakken) de bodem tot een diepte van ca. 40 cm afgegraven zal worden.

Loten 1 en 2 vormen een eerst blok van twee geschakelde woningen. De funderingsplaat wordt op volle grond geplaatst, de funderingen langs de buitenmuren

worden dieper aangezet (ca. 1 m). Aan de voorkant van de woningen worden de nutsvoorzieningen de woningen binnen geleid. Aan deze kant worden ook de putten geslagen: een septische put met een capaciteit van 3.000 liter, een RWA-put van 10.000 liter en een dubbele disconnectieput met vangere, die uitgeeft op een pompput. Vanaf deze put wordt er een aansluiting gemaakt met de DWA- en RWA-leidingen op de rooilijn. Aan de achterkant van de woningen worden terrassen voorzien. Deze terrassen hebben een oppervlakte van ca. 17 m².

Figuur 3a. Inplantingsplan nieuwe toestand.

Figuur 3b. Funderingsplan loten 1-2.

Een volgend blok bestaat uit loten 3 tot 6 en situeert zich op perceel 470R aan de westelijke zijde van het terrein. Hier worden vier halfopen woningen opgetrokken met een totale oppervlakte van 377 m². De funderingsplaat wordt op volle grond geplaatst, de funderingen langs de buitenmuren worden dieper aangezet (ca. 1 m). Aan de achterzijde van de loten worden terrassen aangelegd (ca. 14-15 m²). Aan de achterzijde van de loten is telkens een bijgebouw (mogelijke tuinhuis) voorzien, ook deze worden gefundeerd op volle grond.

Aan de voorzijde worden alle nutsleidingen gelegd, die de woningen ingaan. Ook worden hier de putten geslagen: een septische put van 7.000 liter, twee RWA-putten elk 10.000 liter en een filterput.

Figuur 3c. Funderingsplan loten 3-6.

Lot 7 ligt iets ten noorden van loten 3 tot 6; hierop wordt één vrijstaande woning (zonder kelder) met kleine verharde weg of pad en tuinzone gebouwd. De woning zelf zal een oppervlakte hebben van ca. 134,59 m². De funderingsplaat wordt op volle grond geplaatst, de funderingen langs de buitenmuren worden dieper aangezet (ca. 1 m). Het terras, gelegen achter de woning, heeft een oppervlakte van ca. 30 m². Leidingen komen langs de voorzijde de woning binnen. Aan deze kant wordt ook een RWA-put van 5.000 liter geslagen, alsook een septische put. Vanaf eerstgenoemde wordt een aansluiting gemaakt met de wadi (zie verder), laatstgenoemde loopt naar een pompput.

Vlak ten oosten van lot 7 worden op loten 8 tot 12 eveneens vijf geschakelde woningen (zonder kelder) met tuinzone gebouwd. De funderingsplaat wordt op volle grond geplaatst, de funderingen langs de buitenmuren worden dieper aangezet (ca. 1 m). Het

Figuur 3e. Loten 8-12.

Lot 13 kent een gelijkaardige opbouw als op lot 7. Hierop wordt ook een open bebouwing (zonder onderkeldering) geplaatst met een totaal oppervlakte van 120 m². De funderingsplaat wordt op volle grond geplaatst, de funderingen langs de buitenmuren worden dieper aangezet (ca. 1 m). In tegenstelling tot lot 7 zal de woning zich aan de straatkant bevinden en wordt een bijkomend terras aangelegd. Ook hier worden aan de voorzijde van de woning de putten geslagen: een RWA-put van 5.000 liter en een septische put van 2.000 liter. Ook worden andere nutsleidingen hier aangelegd.

Loten 14 tot 17 situeren zich aan de oostelijke zijde van het plangebied. De geschakelde woningen zijn gefundeerd op een funderingsplaat op volle grond, de funderingen langs de buitenmuren worden dieper aangezet (ca. 1 m). De woningen zelf hebben een totale oppervlakte van ca. 344 m². Achteraan worden terrassen voorzien met een oppervlakte van ca. 18,5 m². Vooraan worden enkele putten geslagen, waaronder een RWA-put van 10.000 liter, een septische put van 7.000 liter en een pompput. Achteraan worden ook twee RWA-putten geslagen.

Centraal op het terrein wordt een groenzone voorzien met een wadi. Deze groenzone zal toegankelijk zijn via twee bruggetjes, aangezien hij volledig wordt omgeven door water. De diepte van de wadi dient nog bepaald te worden. De groenzone zal worden ingevuld met enkele bomen en struikgewassen.

Rondom de groenzone worden verhardingen aangelegd die alle woningen zullen ontsluiten; deze wegenis sluit aan op de Foxemaatstraat. Voor het aanbrengen van de verharding zal de bodem tot ca. 60 cm worden afgegraven. Behalve wegenis worden

Figuur 3g. Loten 14-17.

Samenvattend kan gesteld worden dat:

- Alle woningen gefundeerd worden op een funderingsplaat op volle bodem; de funderingen onder de buitenmuren en tussenmuren zullen dieper worden aangezet (ca. 1 m)
- Alle terrassen aangelegd zullen worden door de bodem over een diepte van ca. 40 cm af te graven
- Aan de voorzijde van alle blokken enkele putten geslagen zullen worden
- Bij enkele loten ook bijgebouwen worden voorzien die ook op volle grond gefundeerd zullen worden
- Er een centrale wadi wordt aangelegd waarvan de diepte nog niet bekend is
- De bodem voor de aanleg van de wegenis en de parkeerplaatsen tot ca. 60 cm diepte zal worden afgegraven
- Voor de groenaanleg verschillende bomen en struiken aangeplant zullen worden, dit zowel in de centrale groenzone als in de tuinen.

Figuur 3h. Typesneden van de woningen.

5 Archeologisch bureauonderzoek

In dit hoofdstuk wordt verslag uitgebracht van het bureauonderzoek naar de archeologische en historische kennis over het plangebied (*assessment-rapport*). De hierbij gehanteerde methoden, technieken en criteria zijn beschreven in hoofdstuk 3.

5.1 Archeologische voorkennis

In het verleden is er reeds een archeologienota opgesteld voor dit terrein. Er is ook een bodemonderzoek uitgevoerd in functie van vervuiling. Beide worden in paragraaf 5.7 behandeld. Buiten de grenzen van het plangebied zijn op verschillende locaties al archeologisch onderzoek uitgevoerd. Deze worden beschreven in paragraaf 5.6.

5.2 Historische bronnen¹

Voor het historisch onderzoek is gebruik gemaakt van de gegevens uit de inventaris onroerend erfgoed en heemkundige literatuur online.

Oorspronkelijk was Kalmthout, samen met Essen en Huybergen (Nederland), een vrij erfleer dat in 1157 door Arnold van Brabant, heer van Breda, aan de toen pas gestichte abdij van Tongerlo werd geschonken. Het opperste rechtsgebied bleef vooralsnog aan de hertog van Brabant; in 1651 kocht de prelaat van Tongerlo ook deze rechten af zodat de abdij in het volle bezit van de heerlijkheid kwam. De scheiding van Essen dateert van 1795. Het vertrekpunt van de geleidelijke ontwikkeling der parochie Kalmthout moet gezocht worden in de aloude devotiekapel van Sint-Christoffel; deze bevond zich op dezelfde plaats waar sedert 1514 de Sint-Jacobskapel stond, namelijk op het kruispunt Kapellensteenweg en Achterbroeksesteenweg (gesloopt in 1957). De machtiging om hier een kapel met doopvont op te richten werd verleend in 1338. De Onze-Lieve-Vrouwekapel op Kerkeneind, nu het centrum van het dorp, werd circa 1513 tot parochiekerk verheven.

In 1573 was de parochie van Kalmthout definitief van de moederkerk te Nispen (Nederland) gescheiden. In 1542, 1583 en 1587 werd Kalmthout achtereenvolgens door Maarten- Van Rossem, de Franse calvinisten en de Spanjaarden geplunderd en

¹ <https://inventaris.onroerenderfgoed.be/themas/13685>

De Calmthoutse Heide, een Nationaal Natuurpark, Antwerpen, s.d.

Calmpthoutania, Driemaandelijks tijdschrift voor geschiedenis, folklore en streekstudie. Orgaan van de oudheidkundige kring van Kalmthout, jaargang I, 1948 sq.

GOETSCHALCKX P., Geschiedenis der parochies Calmpthout, Esschen, enzomeer,, in Bijdragen tot de geschiedenis, bijzonderlijk van het aloude hertogdom Brabant, jaargang VIII, 1909, p. 170-236.

De Spycker, orgaan van de Heemkundige Studiekring voor het grondgebied van de aloude heerlijkheid Essen - Kalmthout - Huybergen, jaargang I, 1933 sq; jaargangen I-X getiteld "Gedenkschriften betreffende de aloude heerlijkheid Esschen - Calmpthout - Huybergen".

S.N., Het Guldenboek van de Kalmthoutse Heide, Antwerpen, s.d.

TIRELIREN A., Achterbroek, opstandig dorp, Uitgave "De Spycker", Essen, 1964.

VORSELMANS J., Kalmthout in beeld, Zundert, s.d.

VORSELMANS J., Kalmthout door de eeuwen heen, s.l., 1944.

VORSELMANS J. en JACOBS J., Gids van Kalmthout, Kalmthout, Essen, Wuustwezel, 1969.

verwoest. Pas na de onlusten werd de eerste eigenlijke kerk gebouwd. De huidige vormgeving van het dorp kwam echter pas tot stand na het aanleggen van de spoorlijn Antwerpen-Rotterdam (1854, 1881-82) waardoor het vroegere landbouwdorp (zie de verschillende abdijhoeven links en rechts van de Kapellensteenweg) evolueerde naar een vakantieverblijf (met hotelletjes, vakantiehuizen, schoolkolonies voornamelijk op Heide) en later naar woongebied voor een pendelende bevolking.

De ontginning van het *gehucht Heide* is vrij recent. In 1772-75 werd door de witheren met dit doel de hoeve "Withuis", of "Witte Hoef", opgericht; een laatste herinnering hieraan is de sterk verbouwde, en als herberg ingerichte hoeve "De Withoef", aan de Kapellensteenweg.

5.3 Cartografische bronnen

Voor dit gedeelte van het onderzoek zijn de kaarten van Frickx, van de graaf De Ferraris, de Atlas der Buurtwegen, de Poppkaart en van Vandermaelenkaart gebruikt. De topografische kaart van het Ministerie van Openbare Werken en Wederopbouw is voor dit plangebied niet beschikbaar.² Er zijn in dit kader ook recente topografische kaarten ook bekeken.

Figuur 4. Uitsnede uit de Frickxkaart (1744). ©LARES

Het plangebied ligt ten oosten van de dorpskern van Kalmthout. Als algemeen

² Alle gebruikte kaarten en luchtfoto's kunnen online geraadpleegd worden op <http://www.geopunt.be>. Dit zal niet elke keer herhaald worden bij de desbetreffende kaartbeschrijving.

referentiekader lijkt de Frickxkaart (fig. 4) echter moeilijk als alleenstaand cartografisch document leesbaar. De kaart is te algemeen om er duidelijke informatie over het plangebied uit af te leiden. Daarenboven kan de kaart niet goed georefereneerd worden.

De Ferrariskaart (1771-1778) is op deze locatie alvast duidelijk en gedetailleerd weergegeven (fig. 5). Op deze kaart is te zien dat het grootste gedeelte van het plangebied voor agrarische doelen werd gebruikt. Het gaat om een grote akker, die afgescheiden is door bomenrijen. Ten zuiden ligt de huidige Foxemaatstraat. Ook de Kapellensteenweg is afgebeeld. Een klein gedeelte van het plangebied situeert zich op de Foxemaatstraat zelf maar dit zal te wijten zijn aan de slechte georeferentie. Bebouwing is er binnen de grenzen van het plangebied niet te zien maar op korte afstand ten noordwesten en ten zuidwesten zijn wel enkele gebouwen aangegeven. Verder is op enige afstand ten noorden de OLV-parochiekerk afgebeeld. Ten zuidoosten is een klein ven zichtbaar, en ten zuidwesten is een molen aangegeven temidden van heidegebied.

Figuur 5. Uitsnede uit de Ferrariskaart (1771-1778). ©LARES

Ongeveer driekwart eeuw later worden de kaarten van de Atlas der Buurtwegen (1841) gemaakt (fig. 6). Het wegenpatroon komt overeen met wat op de Ferrariskaart werd weergegeven. Het terrein is nog steeds onbebouwd. Wel worden langs de weg (de huidige Foxemaatstraat, hier aangegeven als chemin nr. 12) drie grote waterpartijen aangeduid. Het is niet duidelijk waar dit op slaat, maar vanwege de rechthoekige vorm lijken ze wel duidelijk van menselijke origine.

Figuur 6. Uitsnede uit de Atlas der Buurtwegen (1841). ©LARES

Figuur 7. Uitsnede uit de Vandermaelenkaart (1846-1854). ©LARES

De Vandermaelenkaart (1846-1854) vertoont geen wezenlijk ander beeld dan de Atlas der Buurtwegen (fig. 7).

De hierboven besproken historische kaarten tonen een weinig veranderende situatie binnen het plangebied vanaf de tweede helft van de 18^e eeuw tot het einde van de 19^e eeuw. Het gebied is onbebouwd maar vanaf de 19^e eeuw is er langs de straatkant sprake van drie grote waterpartijen. Gezien het rechthoekige karakter ervan lijken het antropogene structuren te zijn.

Door de continuïteit binnen het plangebied en de hoge tijdsresolutie van de verschillende beschikbare topografische kaarten is er gekozen hier slechts één topografische kaart te bespreken.³ De topografische kaart van Calmpthout van 1881 (fig. 8) geeft hier een goed beeld van weer. Het toont een terrein dat onbebouwd is en mogelijk in gebruik is als akkerland of weiland. Langsheen de zuidelijke zijde van het plangebied is een aantal kleine blauwe zones of waterpartijen aangeduid. Het wegennet is ten opzichte van de voorgaande historische kaarten wel sterk veranderd en uitgebreid. De bebouwing is vrij sterk toegenomen in de nabije omgeving van het plangebied.

Figuur 8. Uitsnede uit de topografische kaart van Calmpthout uit 1881. ©CARTESIUS

5.4 Luchtfotografie

Ter aanvulling van de 18^e- tot 20^e-eeuwse historische kaarten zijn ook recentere luchtfoto's uit verschillende jaartallen bekeken. De luchtfoto uit 1971 (fig. 9) is zeer grofkorrelig maar toont wel aan dat het plangebied volledig in gebruik is als wei- of grasland. De situatie op de luchtfoto's uit 1979-1990 (fig. 10) en 2019 (fig. 11) sluiten

³ Voor het meest complete overzicht aan gegeoreferende topokaarten voor het plangebied zie www.cartesius.be.

hier allen bij aan. Het plangebied is tot op heden, buiten een aantal bomen en struiken, onbebouwd.

Figuur 9. Uitsnede van de luchtfoto uit 1971. ©LARES

Figuur 10. Uitsnede van de luchtfoto uit 1979-1990.

©LARES

Figuur 11. Uitsnede van de luchtfoto uit 2019.

©LARES

5.5 Geo(morfo)logie en bodem

Om de geomorfologie en de bodemopbouw van het plangebied te bestuderen, zijn de bodemkaart van Vlaanderen, de potentiële bodemerosiekaart, de bodembedekkingskaart en de tertiair en quartair geologische kaarten gebruikt.⁴ Om te kijken hoe de landschappelijke hoogteligging van het plangebied is ten opzichte van een grotere omgeving en de relatie van het plangebied tot beek- en riviervalleien zich verhoudt is het Digitaal Hoogtemodel Vlaanderen II bestudeerd.

Kalmthout is gelegen binnen de Voorkempen, meer bepaald in de Vlaamse Zandstreek. Onder invloed van de Abdij van Tongerlo werden omstreeks de 14^e eeuw moerasgebieden drooggelegd en de woeste gronden, heidevelden en bossen aan grote ontginningswerken onderworpen. Het huidige vlakke landschap is met andere woorden sterk door menselijke handelingen beïnvloed.⁵

Het plangebied zelf is gelegen op een hoogte tussen 22,5 m +TAW en 22,1 m +TAW.

⁴ Alle bodemkaarten kunnen gevonden worden op www.dov.vlaanderen.be.

⁵ <http://www.kalmthout.be/geschiedenis-2.html> (geraadpleegd op 27 februari 2020).

5.5.1 Digitaal Hoogtemodel Vlaanderen II

Het Digitaal Hoogtemodel Vlaanderen II (fig. 12) wijst uit dat het plangebied gelegen is op een heuvelrug. Binnen het plangebied loopt het terrein heel lichtjes af van het westen naar het oosten van 22,5 m +TAW tot 22,1 m +TAW. Dit is min of meer in de richting van de Heikantbeek en de Kleine Aa. Op ca. 260 m ten noordoosten van het plangebied stroomt eveneens de Foxemaatbeek. Van noordelijke naar zuidelijke richting is geen hoogteverschil op het terrein merkbaar en blijft de TAW 22,2 m.

Figuur 12a. Hoogteligging op het digitaal hoogtemodel Vlaanderen II. ©LARES

Figuur 12b. Hoogteprofielen N-Z (boven) en W-O (onder). ©LARES

5.5.2 Tertiair geologische kaart

Op de tertiair geologische kaart (fig. 13) ligt het plangebied op een ondergrond dat benoemd wordt als de Formatie van Merksplas en meer bepaald het Lid van A. Deze sedimenten bestaan uit grijs half grof tot grof zand, zijn kwartsrijk waarin regelmatig dunne klei-intercalaties voorkomen. Overigens zijn de tertiaire zanden glimmerhoudend en bevatten ze schelpfragmenten, gerold hout, veen en (sideriet)keitjes.⁶

5.5.3 Quartair geologische kaart

Op de quartair geologische kaart (fig. 14) wordt aangegeven dat in het plangebied geen holocene en/of tardiglaciale afzettingen bovenop de pleistocene sequentie voorkomen (type 22).⁷ De basis van de quartairgeologische sequentie wordt gevormd door hellings- en getijdenafzettingen.

⁶ www.dov.vlaanderen.be.

⁷ www.dov.vlaanderen.be en www.geopunt.be.

Figuur 13. Uitsnede van de tertiair geologische kaart. ©LARES

Figuur 14. Uitsnede van de quartair geologische kaart. ©LARES

5.5.4 Bodemtype

Op de bodemkaart van Vlaanderen (fig. 15) blijkt dat het plangebied op twee verschillende bodemtypen gelegen is.⁸

Figuur 15. Uitsnede van de bodemkaart. ©LARES

Het eerste bodemtype komt grotendeels op het plangebied voor en betreft een W-Sem-bodem. Dit is een natte lemig zandbodem met dikke antropogene humus A-horizont. Deze natte grondwatergronden met reductiehorizont hebben allen gemeenschappelijke draineringskenmerken met roestverschijnselen welke zich aftekenen in het benedengedeelte van de humeuze bovengrond en een blauwgrijs reductie horizont die begint tussen 100 en 120 cm diepte. Het zijn derhalve permanent natte bodems met winterwaterstand nabij het maaiveld (20-30 cm) en zomerwaterstand rond de 100 cm diepte. Soms zijn ze enkele weken overstroomd in de winter. Deze natte depressie- en beekvalleigronen zijn goed voor weiland. Mits rationele ontwatering en drainering kunnen ze voor akkerland in aanmerking komen voor de verbouwing van zomergewassen. Ze zijn ongeschikt voor tuinbouw. De productiviteit hangt nauw samen met de dikte van de humeuze bovengrond. De bodems met dunne humeuze bovengrond liggen onder bos (naaldhout en eik); de betere gronden (. . . 3) met dikke humeuze bovengrond worden als landbouwgrond uitgebraat, vooral weide. In deze reeks bodems liggen deze zonder profielontwikkeling iets lager en zijn daarom moeilijker te ontwateren. Voor bosbouw lijken ze iets te nat

⁸ Van Ranst & Sys 2000.

voor *Pinus sylvestris*; meer aangepaste naaldhoutsoorten zijn *Picea excelsa*, *Picea sitkaensis* en *Larix leptoletis*.

Het tweede bodemtype komt aan de westelijke perceelgrens voor en betreft een bebouwde zone (OB). Dergelijke bodems zijn in de loop van de geschiedenis door het ingrijpen van de mens gewijzigd of zelfs vernietigd. Volledig intacte bodemprofielen zijn in deze zones bijgevolg niet meer te verwachten. Dit is echter maar een heel klein stukje van het terrein.

5.5.5 Potentiële bodemerosie en bodembedekking

De potentiële bodemerosiekaart per perceel (fig. 16) toont aan dat het plangebied een verwaarloosbare kans heeft op bodemerosie. Het overige gedeelte van het terrein is niet van toepassing. Uit de bodembedekkingskaart (1 m resolutie) (niet afgebeeld) blijkt een situatie die grotendeels overeenkomt met de huidige werkelijkheid, zoals hierboven reeds uitgebreid beschreven.

Figuur 16. Uitsnede van de potentiële bodemerosiekaart. ©LARES

Figuur 17. Uitsnede van de bodembedekkingskaart. ©LARES

5.6 Archeologische bronnen

De CAI is weliswaar niet compleet, maar binnen het plangebied is reeds een archeologische bureaustudie opgesteld door Monument Vandekerkhove in 2016 (fig. 17).⁹ Omdat de plannen voor dit terrein echter volledig zijn gewijzigd en het plangebied ook kleiner is geworden, is onderhavige archeologienota opgesteld.

In de omgeving zijn al enkele vooronderzoeken met ingreep in de bodem uitgevoerd. Ten zuiden van het plangebied is een vooronderzoek uitgevoerd (2011/374) waarbij voornamelijk ploeg- en spitsporen, greppels, kuilen en paalsporen zijn gevonden.¹⁰ Verder zijn ook grote verstoorde zones aangesneden. Alle sporen dateren vermoedelijk uit de nieuwe en nieuwste tijd. Het lage sporenaantal en de afwezigheid van een archeologische site heeft ertoe geleid het terrein vrij te geven voor de geplande ontwikkeling van een sportveld.

Ten noordwesten heeft een tweede onderzoek plaatsgevonden (2010/446), aan de Kneuterlaan. Ook dit onderzoek heeft weinig archeologische resten opgeleverd, behalve verschillende greppelsystemen die herleid konden worden tot de historische

⁹ Voor alle waarden die in deze tekst zijn opgenomen, geldt dat de CAI is geraadpleegd op 27 februari 2020 (<https://cai.onroerendergoed.be>). Per genoemde waarde zal dit niet meer herhaald worden. Hetzelfde geldt voor de inventaris van het onroerend erfgoed.

¹⁰ Derieuw & Reyns 2011.

percelering.¹¹

Een laatste onderzoek heeft plaatsgevonden ten noordoosten van het terrein (2014/439), aan de Kerkeneind.¹² Ook op deze locatie zijn geen sporen gevonden van archeologische vindplaatsen, uitgezonderd recente verhardingen en kleine paaltjes die te maken hebben met percelering.

Figuur 18. Overzicht van de waarden uit de CAI. ©OE/LARES

Verder beschikken we over weinig informatie in de bredere omgeving van het plangebied. Niet alle waarden zullen hieronder worden opgesomd, alleen diegene op relatief korte afstand van het plangebied.

Centraal Archeologische Inventaris:

MIDDELEEUWEN - LATE MIDDELEEUWEN

- **CAI ID 103297:** Kerkeneind, Kalmthout: O.L.V-Parochiekerk.
- **CAI ID 212812:** Vogelenzangstraat, Kalmthout: 16 aardewerkfragmenten in een greppel aangetroffen waarvan 14 scherven roodbakende en 2 scherven grijswaar.
- **CAI ID 103296:** Driehoekstraat, Kalmthout: Alleenstaande hoeve.

¹¹ Reys et.al. 2011.

¹² De Beenhouwer et.al. 2015.

NIEUWE TIJD:

- **CAI ID 101876:** Akkerlaan, Kalmthout: site met walgracht die niet meer zichtbaar is.
- **CAI ID 152311:** Groenhof, Kalmthout: de aanwezige sporen wijzen mogelijk op een veldschuur.
- **CAI ID 103298:** Kerkeneind, Kalmthout: pastorie opgetrokken in de 17^e eeuw.
- **CAI ID 101877:** Molenbaan, Kalmthout: molen opgericht omstreeks de 18^e eeuw.

Verder zijn er geen waarden gevonden voor de onmiddellijke omgeving van het plangebied in:

- Vastgestelde inventaris/wetenschappelijke inventaris (landschapsatlas, historische tuinen en parken, houtige beplantingen, archeologische zones, bouwkundig erfgoed – gehelen, orgels, wereldoorlog relict)
- Unesco Werelderfgoed
- Beheersplannen
- Erfgoedlandschappen

5.7 Uitgevoerd archeologisch onderzoek op het huidige plangebied

5.7.1 Archeologienota 2016K210

Naar aanleiding van de bouw van een winkelcentrum heeft Monument Vandekerckhove in mei 2017 een archeologische bureaustudie van het huidige terrein (uitgezonderd percelen 466C2 en D2) opgesteld (ID 2016K210). Aan de hand van kaartmateriaal en andere informatie is toen gebleken dat het terrein tussen 1960 en 1990 gebruikt werd als stortplaats voor puin en afval. Bovendien is langs de zuidkant van het terrein een aantal vijvers of waterbassins uitgegraven. Op basis van deze informatie is besloten een drietal controleboringen uit te voeren op percelen 467D, 470R en 469C, die verwerkt zijn in de archeologienota, die toen ook bekrachtigd is.

Een eerste boring is geplaatst op perceel 467D en vertoont een normale bodemopbouw bestaande uit een Ap1, Ap2 en een zandige C-horizont. Het archeologische niveau is tussen de 60 en 70 cm vastgesteld. Een tweede boring is geplaatst ter hoogte van perceel 470R. Deze controleboring vertoont een verstoord pakket op 90 cm onder het maaiveld en is gestaakt omwille van puin. Een derde en laatste controleboring situeert zich ter hoogte van 469C en is tot 110 cm onder het maaiveld geregistreerd. De boring vertoont eveneens een verstoord pakket waarbij de zandige bodemlagen volledig ontbraken. Algemeen gesteld ondersteunen de resultaten van boringen 2 en 3 de verstoorde bodem die veroorzaakt is door het uitgraven van de waterpartijen en de stortplaats.¹³

¹³ <https://loket.onroerenderfgoed.be/archeologie/notas/archeologienotas/3273> (geraadpleegd op 28/02/2020); Acke et.al. 2017.

Figuur 19. Overzicht locaties van geplaatste controleboringen. ©MONUMENT VANDEKERCKHOVE

Figuur 20. Controleboring 1. ©MONUMENT VANDEKERCKHOVE

Figuur 21. Controleboring 2 en 3. ©MONUMENT VANDEKERCKHOVE

Als bijkomende informatie is te weten gekomen dat het gemeentebestuur in Kalmthout omstreeks 1991 slib afkomstig uit grachten en grond van bermen aangebracht zou hebben op het terrein, wat in de bodem verwerkt is. dit heeft uiteraard ook invloed gehad op de bodemgesteldheid.¹⁴

Hierbij moet uitdrukkelijk vermeld worden dat het dossier aangaande het toenmalige winkelcentrum is opgeschort en de archeologienota, die door Monument Vandekerckhove werd opgesteld, niet geldig is voor de plaatsing van de nieuwe woonwijk.

5.7.2 Bodemonderzoek door ABO

Aanvullend op het bovenstaande onderzoek is door ABO nv in mei 2019 een oriënterend bodemonderzoek op het huidige terrein uitgevoerd. Hierbij heeft de bodemkundige een aantal stalen van de aarde en het grondwater genomen in de vorm van peilbuizen en boringen.

Het resultaat van dit bodemonderzoek wees op bodemverontreiniging op perceel 470R (boring 1). Er is eveneens een hoge concentratie van zink, ten gevolge van het gestorte puin, op het perceel gemeten. Volgens de bodemstalen bevindt zich tot en met 50 cm -mv zwak puinhoudend materiaal. Tussen 50 cm en 100 cm - mv is geen puin meer gedetecteerd. Op perceel 469C zijn sporen van Benzo(a)pyreen aangetroffen, een stof die doorgaans aangetroffen wordt in koolteer.¹⁵

Ook een bodemonderzoek uit 2002, uitgevoerd door Deckers Milieubeheer bvba, heeft aan de hand van het oriënterend bodemonderzoek op percelen 470R en 469C ook bodemverontreiniging vastgesteld.¹⁶

5.7.3 Conclusie

Aan de hand van de bovenstaande resultaten uit het bodemonderzoek van ABO nv, de archeologische bureaustudie en controleboringen van Monument Vandekerckhove

¹⁴ Acke et.al. 2017, 32.

¹⁵ Verkennend bodemonderzoek. Foxemaatstraat te Kalmthout. LIDL Belgium GmbH & Co, Abo nv, Gent, 58pp.

¹⁶ Oriënterend bodemonderzoek. Foxemaatstraat 9/19 te Kalmthout, Deckers Milieubeheer bvba, Essen, 2002.

en het oriënterend bodemonderzoek van Deckers Milieubeheer bvba kan gesteld worden dat er ter hoogte van percelen 470R en 469C verstoring tot een bepaalde diepte is vastgesteld. De verstoring kan gekoppeld worden aan het feit dat een deel van het plangebied tussen 1960 en 1990 als stortplaats voor puin en afval is gebruikt. Daarnaast heeft de gemeente Kalmthout slib en grond op het terrein aangebracht dat mogelijks ook invloed heeft gehad op de onderliggende bodemlagen en eventuele archeologische resten.

6 Synthese

In dit hoofdstuk wordt vooreerst een synthese gepresenteerd van de resultaten van het *assessment*. Hierbij wordt telkens aangegeven op welke van de onderzoeksvragen, die voorafgaand aan het bureauonderzoek zijn geformuleerd, een antwoord gegeven kan worden. Ook wordt hier aangegeven wat de impact is van de geplande werken en in hoeverre zij kunnen leiden tot verstoring van het potentieel aanwezige archeologische bodemarchief. Vervolgens wordt een korte synthese gegeven voor een niet-gespecialiseerd publiek.

De volgende onderzoeksvragen zijn voorafgaand aan de bureaustudie geformuleerd:

1. Welke aanwijzingen bevatten de bestaande bronnen over het archeologische en cultuurhistorische potentieel van het terrein?
2. Welke archeologische sites zijn bekend in of nabij het projectgebied?
3. Wat is de landschapshistoriek/evolutie in gebruik van het terrein?
4. Wat is de impact van de geplande werken?
5. Levert het huidige bronnenmateriaal voldoende informatie op of is er aanvullend vooronderzoek (al dan niet met ingreep in de bodem) nodig? In het laatste geval: welke methode levert het meeste informatie op?

6.1 Synthese voor gespecialiseerd publiek

6.1.1 Samenvatting van de onderzoeksresultaten en beantwoording van de onderzoeksvragen

Om in te kunnen schatten wat het archeologisch en cultuurhistorisch potentieel van het plangebied is, zijn de historische kaarten, de bodem- en geo(morfo)logische kaarten en luchtfoto's bekeken en zijn verschillende inventarissen (waaronder de CAI) en historische/archeologische bronnen geraadpleegd (**onderzoeksvragen 1-2**).

Op basis van het bureauonderzoek blijkt dat het plangebied gelegen is op een dekzandrug. Het microreliëf van de omgeving is zeer klein en wordt voornamelijk gecreëerd door de aanwezigheid van enkele kleinere beken. Deze lopen op een afstand van meer dan 250 m. Dit zijn echter niet de enige waterbronnen in de omgeving van het plangebied. Op de Ferrariskaart staan direct ten westen en ten zuidoosten twee kleine vennen aangegeven. Ook op grotere afstand zijn verschillende vennen in het landschap op te merken. De ouderdom van deze vennen is echter onbepaald.

Historisch gezien is de ontwikkeling van Kalmthout te plaatsen in de middeleeuwen. Vooralsnog zijn in de omgeving geen resten gevonden die wijzen op een oudere bewoning, maar dit betekent niet dat deze er niet geweest kan zijn. Vanuit de historische kaarten is gebleken dat het plangebied lange tijd in gebruik was als akkerland of weiland. De laatste decennia is de omgeving stilaan meer en meer bebouwd geraakt, maar het plangebied is steeds onbebouwd gebleven. Tussen 1960 en 1990 zou het terrein deels gebruikt zijn als stortplaats voor puinafval waarbinnen ook vijvers of waterpartijen zijn uitgegraven.

Figuur 22. Hoogteligging op het digitaal hoogtemodel Vlaanderen II en CAI locaties.
©LARES

6.1.2 Impact van vroegere en geplande werken

Historisch gezien is het plangebied in gebruik geweest al akker. Het plaggendek dat in de omgeving en in het plangebied is gekarteerd, is gevormd vanaf de 14^e eeuw. Hoewel de afgedekte bodem mogelijk te lijden heeft gehad onder de landbouwactiviteiten voorafgaand aan de plaggenopbouw, zal deze nog goed bewaard zijn gebleven. De invloed van de landbouw vanaf de 14^e eeuw zal zich voornamelijk in het plaggendek afspelen, waardoor een afgedekte bodem en mogelijke archeologische site hier niet door geraakt zal zijn. De moderne landbouw zal weinig impact hebben gehad op de onbebouwde bodem aangezien vanaf het laatste kwart van de voorbije eeuw dit terrein stilaan bebost is geraakt.

Zoals echter is gebleken uit eerdere studies op het terrein, met name het bodemonderzoek van ABO nv, de archeologische bureaustudie en controleboringen van Monument Vandekerckhove en het oriënterend bodemonderzoek van Deckers Milieubeheer bvba, zijn de percelen 470R en 469C zwaar verstoord. Deze verstoring kan gekoppeld worden aan het feit dat een deel van het plangebied tussen 1960 en 1990 als stortplaats voor puin en afval is gebruikt. Daarnaast heeft de gemeente Kalmthout slib en grond op het terrein aangebracht, waardoor mogelijk ook de onderliggende bodemlagen beïnvloed zijn. Een ander deel van het terrein heeft geen verstoord bodemopbouw opgeleverd, hier is een A/C-profiel herkend.

Daar waar de bodem al diepgaand verstoord is zal de geplande nieuwbouw geen impact meer hebben op de bodem of een archeologische site. Waar het terrein nog iet verstoord is, zal dit wel het geval zijn. Immers, de geplande nieuwbouw zal volledig gefundeerd worden op vaste bodem. Ook de aanleg van de wegenis, het slaan van de verschillende putten, het leggen van de nutsvoorzieningen en het uitgraven van de wadi zijn allemaal handelingen die een diepgaand effect hebben op de bodem en een eventuele site. Er kan dus besloten worden dat de impact van de geplande werken groot is, en dit op het onverstoorde deel van het terrein.

6.1.3 Potentiebepaling, kennisvermeerderingspotentieel en aanbeveling

Potentiebepaling

Op basis van de landschappelijke situatie van het plangebied kan wel gesteld worden dat er een gradiëntsituatie aanwezig is maar deze is slechts minimaal. De beken die het landschap doorsnijden bevinden zich allemaal op grotere afstand dan 250 m van het plangebied. Er zijn echter wel andere waterbronnen in de omgeving. Zo bevinden er zich twee kleinere vennen ten westen en ten zuidoosten van het plangebied. Deze liggen op minder dan 150 m.

Een dergelijke situatie is aantrekkelijk voor de jagers-verzamelaars uit het paleo- en mesolithicum. Er zijn anderzijds tot op heden nog geen steentijdsites aangetroffen in de omgeving. Bijkomend is een deel van het terrein grondig verstoord door uitgravingen van waterbekkens en het gebruik van het terrein als stort. Het overige, onverstoorde deel van het terrein vertoont een A-C profiel. Bijgevolg wordt een lage kans voorop gesteld worden voor het aantreffen van resten uit deze periode.

Vanaf het neolithicum wordt de landbouw geïntroduceerd. De aanwezigheid van vruchtbare gronden zijn hiervoor erg aantrekkelijk. In de omgeving van het plangebied zijn nog geen resten uit het neolithicum tot en metaaltijden bekend, maar dit betekent niet dat zij er niet kunnen zijn; de landschappelijke ligging van het plangebied met water in de nabijheid is gunstig. Wel is een aantal CAI-locaties uit de middeleeuwen en late middeleeuwen bekend. De kans op het aantreffen van vondsten vanaf het neolithicum kan bijgevolg als middelhoog benoemd worden. Deze middelhoge potentie loopt evenwel door tot en met de late middeleeuwen. Vondsten kunnen bestaan uit stenen, metalen of ceramische resten. Verder kunnen ook sporen als paalsporen, haardsporen of kuilen voorkomen. Onder het maaiveld zullen de resten en sporen zich in context bevinden.

Vanaf de nieuwe tijd is op basis van historische kaarten te zien dat het plangebied onbebouwd was. Bijgevolg dient er een lage kans op het aantreffen van archeologische resten vooropgesteld te worden.

Kennisvermeerderingspotentieel

Er zijn voldoende argumenten om te stellen dat het plangebied zich deels in een archeologisch interessante zone bevindt, hoewel de huidige archeologische kennis

toch nog als enigszins beperkt kan worden beschouwd. Een groot deel van het plangebied (percelen 470R en 469C) is volgens recente studies geroerd en verstoord gebleken. Over het andere, onverstoorde deel van het plangebied en de aangrenzende terreinen is weinig geweten, zodat onbekend is wat er zich hier aan mogelijke archeologische resten in de bodem kan bevinden. Anderzijds is gebleken dat het plangebied een archeologisch interessante landschappelijke situering kent.

Verder archeologisch onderzoek in een afgebakende zone binnen het plangebied zou dus meer informatie kunnen opleveren over de menselijke aanwezigheid in dit gebied. Het kennisvermeerderingspotentieel wordt als groot ingeschat. Het potentieel op het aantreffen van resten uit de diverse archeologische perioden maken het interessant om bij aanwezigheid van archeologische resten de hiaten in de kennis van de regio op te vullen.

Aanbevelingen

Vanuit de bureaustudie kan geconcludeerd worden dat er voor een deel van het terrein sprake is van een middelhoge potentie wat betreft de periode neolithicum tot en met de late middeleeuwen. Verder archeologisch vooronderzoek om beter de archeologische potentie van dit terrein in te kunnen schatten wordt raadzaam geacht vanuit een kosten-batenanalyse, waarbij rekening is gehouden met de inspanning van verder onderzoek in functie van kennisvermeerdering. In het programma van maatregelen wordt onderbouwd welke typen vooronderzoek aangewend moeten worden. Voor dit plangebied zal enkel een proefsleuvenonderzoek uitgevoerd moeten worden.

Literatuur

Geraadpleegde literatuur

Acke, B., M. Lefere & B. Bartholomieux, 2017: Archeologisch vooronderzoek Kalmthout Kapellensteenweg, *rapport Monument Vandekerckhove*.

De Beenhouwer, J., M. Arckens & G. Bervoets, 2015: Kalmthout Kerkeneind. Archeologische prospectie met ingreep in de bodem, *Fodio Rapport 10*.

Derieuw, M. & N. Reyns, 2011: Archeologisch vooronderzoek Kalmthout-Heikantstraat, *Rapporten All- Archeo voba 053*.

Gysselinck, M., 1960: *Toponymisch Woordenboek van België, Nederland, Luxemburg, Noord-Frankrijk en West-Duitsland (vóór 1226)*.

Reyns, N., M. Derieuw & J. Bruggeman, 2011: Archeologisch vooronderzoek Kalmthout - Kneuterlaan, West Kerken Eind, *Rapporten All- Archeo voba 023*.

Acke, B., Lefere, M. & Bartholomieux, B., 2017: Archeologisch vooronderzoek Kalmthout Kapellensteenweg, *rapport Monument Vandekerckhove*.

Van Ranst, E. & C. Sys 2000: *Eenvoudige legende voor de digitale bodemkaart van Vlaanderen (Schaal 1:20.000)*, Gent.

Geraadpleegde websites

<https://www.dov.vlaanderen.be/>

<https://inventaris.onroerenderfgoed.be/>

<https://cai.onroerenderfgoed.be>

<http://www.geopunt.be/>

www.cartesius.be

<https://geo.onroerenderfgoed.be>

Lijst van figuren

projectcode	fig.nr.	type	onderwerp	schaal origineel	schaal afbeelding	aanmaakdatum origineel/afbeelding
2020B351	1	kadasterkaart	aanduiding van plangebied op GRB	1:10.000	1:20.000	februari 2020
2020B351	2	inplantingsplan	huidige situatie en plannen	nvt	nvt	februari 2020
2020B351	3a-h	inplantingsplan	nieuwe situatie	nvt	nvt	februari 2020
2020B351	4	historische kaart	uitsnede uit Frickxkaart (1744) met aanduiding plangebied	nvt	1:20.000	februari 2020
2020B351	5	historische kaart	uitsnede uit Ferrariskaart (1771-1778) met aanduiding plangebied	nvt	1:10.000	februari 2020
2020B351	6	historische kaart	uitsnede uit Atlas der Buurtwegen (1841) met aanduiding plangebied	nvt	1:5.000	februari 2020
2020B351	7	historische kaart	uitsnede uit Vandermaelenkaart (1845-1854) met aanduiding plangebied	nvt	1:5.000	februari 2020
2020B351	8	topografische kaart	topografische kaart	nvt	nvt	februari 2020
2020B351	9	orthofoto	luchtfoto uit 1971 met aanduiding plangebied	nvt	1:5.000	februari 2020
2020B351	10	orthofoto	luchtfoto uit 1979-1990 met aanduiding plangebied	nvt	1:5.000	februari 2020
2020B351	11	orthofoto	luchtfoto uit 2019 met aanduiding plangebied	nvt	1:5.000	februari 2020
2020B351	12b	terreindoorsnede	terreindoorsnede	nvt	nvt	februari 2020
2020B351	12a	hoogtekaart	hoogteligging van plangebied op het Digitaal Hoogtemodel Vlaanderen II	onbekend	1:20.000	februari 2020
2020B351	13	bodemkaart	uitsnede tertiair geologische kaart met aanduiding plangebied	onbekend	1:20.000	februari 2020
2020B351	14	bodemkaart	uitsnede quartair geologische kaart met aanduiding plangebied	onbekend	1:20.000	februari 2020
2020B351	15	bodemkaart	uitsnede bodemkaart met aanduiding plangebied	onbekend	1:5.000	februari 2020
2020B351	16	bodemkaart	uitsnede potentiële erosiekaart (2017) met aanduiding plangebied	onbekend	1:10.000	februari 2020
2020B351	17	bodemkaart	uitsnede bodembedekkingskaart met aanduiding plangebied	onbekend	1:5.000	februari 2020
2020B351	18	archeologische kaart	CAI-locaties in de omgeving van het plangebied	onbekend	1:10.000	februari 2020
2020B351	19	Controle boringen	Overzichtskaart controle boringen Monument Vandekerckhove	Onbekend	Onbekend	februari 2020
2020B351	20	Boringen	Controle boring 1	nvt	nvt	februari 2020
2020B351	21	Boringen	Controle boringen 2 en 3	nvt	nvt	februari 2020
2020B351	22	analysekaart	CAI-locaties geplot op het Digitaal Hoogtemodel Vlaanderen II	onbekend	1:40.000	februari 2020