

RAAP België - Rapport 632

**Omlegging Air Liquide-leidingen aan de R4:
Knooppunt O4bis
Gent/Zelzate/Wachtebeke**

Archeologienota Archeologisch Vooronderzoek
Verslag van de Resultaten
Bureauonderzoek – 2020K298

R A A P

Eke
2020

Colofon

Titel:

Archeologienota Omlegging Air Liquide-leidingen aan de R4: knooppunt O4bis te
Gent/Zelzate/Wachtebeke
Archeologienota Archeologisch Vooronderzoek
Verslag van de Resultaten
Bureauonderzoek – 2020K298

Status: Definitief

Datum: 10 december 2020

Auteur: K. Van Quaethem

Projectbegeleiding: C. Ryssaert

Kaartvervaardiging: K. Van Quaethem

Raaproject: Geke01

Erkend archeoloog: RAAP België (OE/ERK/Archeoloog/2016/00154)

Bewaarplaats documentatie: RAAP België, Begoniastraat 13, 9810 Eke

Bevoegd gezag: agentschap Onroerend Erfgoed

RAAP België BV
Begoniastraat 13
9810 Eke
telefoon: 09/311 56 20 - 0498/44 16 99
E-mail: raap@raap.be

© RAAP België BV, 2020

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

Inhoudsopgave

Inhoudsopgave	2
Samenvatting.....	4
1 Inleiding	5
1.1 Administratieve gegevens	5
1.2 Kader en aanleiding	7
1.2.1 Aanleiding.....	7
1.2.2 Geografische situering.....	7
1.2.3 Huidige situatie van het projectgebied	7
1.2.4 Juridische context.....	8
1.2.5 Geplande werken	9
1.3 Opzet en onderzoeksopdracht	11
1.3.1 Opdracht.....	11
1.3.2 Randvoorwaarden	11
1.4 Leeswijzer	12
2 Verslag van resultaten: bureauonderzoek (2020K298).....	13
2.1 Beschrijvend gedeelte	13
2.1.1 Administratieve gegevens	13
2.1.2 Archeologische voorkennis	13
2.1.3 Onderzoeksopdracht	13
2.1.4 Beschrijving van de strategie & werkwijze van het bureauonderzoek	14
2.2 Resultaten	16
2.2.1 Aardkundige gegevens	16
2.2.2 Archeologische gegevens	22
2.2.3 Historische gegevens.....	31
2.2.4 Historisch-cartografische gegevens.....	31
2.2.5 Luchtfoto's 20 ^{ste} eeuw en verstoringshistoriek.....	35
2.3 Archeologisch verwachtingsmodel.....	38
2.4 Assessment.....	39
2.5 Beantwoorden onderzoeksvragen	0
3 Bibliografie	1
3.1 Uitgegeven bronnen.....	1
3.2 Geraadpleegde websites.....	1

4 Bijlages..... 2

Samenvatting

RAAP België heeft een archeologisch vooronderzoek uitgevoerd naar aanleiding van een geplande aanvraag van een omgevingsvergunning voor stedenbouwkundige handelingen voor de omlegging van twee Air Liquide-leidingen aan de R4 te Zelzate, ter hoogte van knooppunt O4bis.

Het doel van dit onderzoek was na te gaan of er kans is op aanwezigheid van waardevolle archeologische resten. Hierbij zijn gegevens verzameld over de aardkundige, archeologische en historische context van het plangebied. Op basis daarvan is een archeologische verwachting opgesteld en is nagegaan wat de invloed is van de werken op het archeologisch erfgoed en welke maatregelen er dienen te worden genomen in functie van eventueel verder onderzoek van archeologische gegevens.

Het plangebied (ca. 25753m²) situeert zich langs de R4 op de grens van grondgebieden Gent, Wachtebeke en Zelzate. Landschappelijk gezien situeert het plangebied zich deels op de rug van de dekzandrug Maldegem-Stekene, het zuidelijk deel van het plangebied behoort tot het komgebied van Sleidinge. De bodem is opgebouwd uit eolische sedimenten uit het Weichseliaan, de dekzandrug is in het Laatglaciaal ontstaan. Volgens de bodemkaart komen op de dekzandrug en zijn flank voornamelijk droge zandbodems voor met restanten van podzol B. Jongere overstuivingen kunnen hier eventueel podzolbodems afdekken. Op het lager gelegen deel zijn nattere, meer lemig zandige bodems zonder profielontwikkeling aanwezig.

Historisch gezien behoorde het deel van het plangebied dat zich op de dekzandrug bevindt, toe aan heidegebied dat in oorsprong aan het gehucht Rostyne gelieerd was. Midden 17^{de} eeuw werd het wastinegebied door de Gentse Bijloke-abdij opgekocht, eind 18^{de} eeuw kwam het in handen van het Gentse OCMW die het gebied begon aan te planten met naaldhout. De dekzandrug bepaalde ook het tracé van een (wellicht middeleeuwse) weg tussen Brugge en Antwerpen. Het tracé van deze voormalige weg kruist het plangebied. De zone ten zuiden van de dekzandrug is op historische kaarten voornamelijk als akker- en weiland in gebruik.

Archeologisch gezien is intrinsiek een hoge verwachting op aanwezigheid van steentijdartefactensites en een matig hoge verwachting op sites vanaf het neolithicum aanwezig. Binnen het plangebied is reeds archeologisch onderzoek uitgevoerd. Het plangebied overlapt immers deels met het oorspronkelijk tracé van een Air Liquide leiding waarvoor een archeologienota en nota werd opgesteld, en met een plangebied voor de geplande heraanleg van de R4.

Het bureauonderzoek wijst op een hoog potentieel op steentijdartefactensites uit finaal paleolithicum en mesolithicum binnen het plangebied. Sterker, op basis van het reeds uitgevoerde onderzoek kan er met zekerheid gesteld worden dat een steentijdartefactensite aanwezig is op een deel van het plangebied. De geplande bodemingrepen zijn van die mate dat eventuele archeologische waarden bedreigd worden. Op basis van het bureauonderzoek alleen is niet duidelijk wat de aard en horizontale en verticale begrenzing van de steentijdartefactensite(s) is. Verder is ook niet duidelijk of een site uit de periode vanaf het neolithicum aanwezig is. Hiervoor is verder prospectief onderzoek aangewezen. Dit wordt toegelicht in het programma van maatregelen.

1 Inleiding

1.1 Administratieve gegevens

- *Projectcode agentschap Onroerend Erfgoed:*
2020K298 Bureauonderzoek
- *Onderzoekskader:* opstellen van een archeologienota voor de aanvraag van een omgevingsvergunning voor stedenbouwkundige handelingen
- *Erkend archeoloog:* RAAP België (OE/ERK/Archeoloog/2016/00154)
- *Naam plangebied en/of toponiem:* Omlegging Air Liquide-leidingen langs R4 ter hoogte van knooppunt O4bis
- *Adres:* John Kennedylaan zn
- *Deelgemeente/Gemeente:* Gent, Zelzate, Wachtebeke
- *Provincie:* Oost-Vlaanderen
- *Kadastrale gegevens:* Wachtebeke, Afdeling 1, Sectie A, percelen nrs. 1192, 1193
Gent: Afdeling 14, Sectie H, percelen nrs. 1194A, 1196A, 1198C, 1199C, 1198B, 1200, 1207A, 1205A, 919D
Zelzate: Afdeling 2, Sectie F, percelen nrs. 916E, 915G
- *Oppervlakte betrokken percelen:* 117 680m²
- *Oppervlakte plangebied:* ca. 25 753m²
- *Oppervlakte geplande bodemingrepen:* 21 723m²
- *Bounding box in lambertcoördinaten (X/Y):*
zuidwest: X 112496 Y 207465
noordoost: X 112646 Y 208307

Figuur 1: Topografische kaart met projectie van het plangebied (bron: OpenStreetmap).

Figuur 2: Projectie van het plangebied op het kadasterplan met aanduiding van de perceelsnummers (bron: geopunt).

1.2 Kader en aanleiding

1.2.1 Aanleiding

RAAP België heeft in oktober 2020 een archeologisch vooronderzoek uitgevoerd. Directe aanleiding vormt de aanvraag voor een omgevingsvergunning voor stedenbouwkundige handelingen voor de omliegging van twee Air Liquide-leidingen aan de R4 ter hoogte van de John F. Kennedylaan, op de grens van Gent-Wachtebeke-Zelzate.

1.2.2 Geografische situering

Het plangebied situeert zich in Oost-Vlaanderen, op het grensgebied van de stad Gent en gemeenten Wachtebeke en Zelzate. Het projectgebied situeert langs de R4 (John F. Kennedylaan), net ten zuiden van het zuidelijke industriegebied langs het Kanaal Gent-Terneuzen, vlakbij het knooppunt met de E34.

Figuur 3: Topografische kaart met projectie van het plangebied (bron:OpenstreetMaps).

1.2.3 Huidige situatie van het projectgebied

Het projectgebied situeert zich in landelijk gebied, waarbij het plangebied in gebruik is als akkerland, grasland en bos. Langs de R4/John F. Kennedylaan lopen heden enkele gastransportleidingen (Fluxys,

Air Liquide). Het westelijk en oostelijk uiteinde van het plangebied maakt vanzelfsprekend de aansluiting met deze leidingen.

Figuur 4: Orthofoto 2019 met projectie van het plangebied (bron: geopunt).

1.2.4 Juridische context

Het archeologisch vooronderzoek is uitgevoerd ten behoeve van de archeologienota 'Omlegging Air Liquide-leidingen aan de R4: knooppunt O4bis', die door RAAP België (OE/ERK/Archeoloog/2016/00154) ter bekrachtiging is voorgelegd aan het agentschap Onroerend Erfgoed.

- Het plangebied is niet gelegen binnen een 'vastgestelde archeologische zone'.
- Het plangebied ligt deels in een gebied zonder archeologisch erfgoed zoals deze zijn vastgesteld in het besluit van de administrateur-generaal van 14 juli 2020.¹

De geplande bodemingrepen zijn mogelijk bedreigend voor eventuele archeologische resten. De akte genomen archeologienota dient bij de aanvraag van de vergunning te worden toegevoegd krachtens het Onroerend Erfgoeddecreet van 12 juli 2013. De aanvraag van vergunning betreft immers een omgevingsvergunning voor stedenbouwkundige handelingen voor een oppervlak van 117 680m² van de betrokken percelen en met een voorziene bodemingreep op 21 723m². Hierdoor worden de

¹ <https://id.erfgoed.net/besluiten/14937>

gestelde oppervlaktegrenzen overschreden, waardoor het opstellen van een archeologienota noodzakelijk is.

De criteria wanneer een archeologienota verplicht is, worden hieronder aangeduid op de beslissingsboom van het agentschap Onroerend Erfgoed.

figuur 5 Beslissingsboom, criteria bij omgevingsvergunning voor stedenbouwkundige handelingen (bron: Agentschap Onroerend Erfgoed)

1.2.5 Geplande werken

De geplande werken kaderen in geplande heraanleg van de R4. In dit kader dienen de Air Liquide zuurstofleiding DN400 en waterstofleiding DN100 ca. 50m zuidwaarts verlegd te worden. In diezelfde zone zullen ook de huidige Fluxys-leidingen DN900 Gent (Desteldonk) - Zelzate en DN300 Zelzate (Rosteyne) - Gent (Moervaart) omgelegd worden Deze archeologienota behandelt de verlegging van de Air Liquide-leidingen.

Beide te verleggen Air-Liquide leidingen zullen in dezelfde sleuf komen te liggen. In totaal is de lengte van de werkstrook ca. 800m, de breedte van de werkzone bedraagt 33m. Van het centrale deel binnen deze zone wordt de teelaarde afgegraven, deze wordt gestockeerd op de teelaarde aan de buitenstroken van de werkzone. Tussen de gestockeerde teelaarde wordt een deel als rijstrook in gebruik genomen alsook een reservatiestrook voor nutsleidingen, binnen het andere deel wordt de enkele sleuf voor de pijpleidingen gegraven. De uitgegraven B en C-grond wordt tussen de sleuf en de gestockeerde teelaarde gestockeerd (zie Figuur 6, Figuur 7).

De gronddekking boven hogedrukleidingen dienen wettelijk verplicht minimaal 0,8 meter dik te zijn (afstand maaiveld tot bovenkant leiding). De diepte van aanleg betreft dus deze bufferzone plus de diameter van de geplande leiding, waar nodig mogen leidingen dieper aangelegd worden. In dit geval wordt 1,10m tussen maaiveld en de bovenkant van de leidingen voorzien. Aangezien beide leidingen (DN100 en DN400) in dezelfde sleuf zullen worden aangelegd, zal de sleufdiepte (minimaal) 1,50 m onder het maaiveld zijn.

Figuur 6: Uitsnede uit detailplan met doorsnede indeling werkstrook (bron: opdrachtgever)

1. *mogelijkheid*: is het mogelijk om de methode toe te passen binnen het plangebied?
2. *nut*: kan een bruikbaar resultaat verwacht worden met de toepassing van de methode?
3. *schadelijkheid*: kan toepassing van de methode het te verwachten bodemarchief overdreven beschadigen?
4. *noodzaak*: rechtvaardigt de kost van de methode het te verwachten resultaat?

Vooronderzoek zonder ingreep in de bodem	Vooronderzoek met ingreep in de bodem
a. bureauonderzoek	
b. landschappelijk bodemonderzoek	
c. geofysisch onderzoek	
d. veldkartering	
e.	verkennend archeologisch booronderzoek
f.	waarderend archeologisch booronderzoek
g.	proefsleuven en proefputten

1.4 Leeswijzer

Ieder archeologisch vooronderzoek begint noodzakelijkerwijs met een bureauonderzoek (zie hoofdstuk 2).

Bij elke fase van vooronderzoek is de vraagstelling gespecificeerd, de methode toegelicht en over bekomen resultaten gerapporteerd. Iedere fase eindigt met het afwegen van de noodzaak van verder vooronderzoek. Hiertoe wordt een uitspraak gedaan over het potentieel op kennisvermeerdering hierbij en de eventuele aard daarvan. Waar van toepassing is een kader gespecificeerd waarbinnen het potentieel dient waargemaakt.

2 Verslag van resultaten: bureauonderzoek (2020K298)

2.1 Beschrijvend gedeelte

2.1.1 Administratieve gegevens

Onderstaande gegevens zijn aanvullend op de administratieve gegevens zoals in het inleidend deel weergegeven en zijn specifiek van toepassing op de bureaustudie.

- *Projectcode agentschap Onroerend Erfgoed*: 2020K298
- *Betrokken actoren*: Erkend archeoloog type 1
- *Wetenschappelijke begeleiding*: nvt

2.1.2 Archeologische voorkennis

Binnen een deel van het plangebied is reeds archeologisch onderzoek uitgevoerd.

In het kader van de aanleg van de Air Liquide leidingen werd een archeologienota² en nota³ opgesteld waarbij landschappelijke, verkennende en waarderende boringen uitgevoerd werden. Een deel van het plangebied lag binnen deze onderzochte zone.

In het kader van een archeologienota werd naar aanleiding van de heraanleg van de R4 werd een bureaustudie en landschappelijke booronderzoek uitgevoerd, ook deze zone overlapt deels met het plangebied.⁴

De resultaten van beide onderzoeken worden verderop behandeld.

2.1.3 Onderzoeksopdracht

2.1.3.1 Doelstelling

Het bureauonderzoek vormt de eerste stap van archeologisch vooronderzoek. Het vooronderzoek heeft als opdracht het inventariseren, waarderen en veiligstellen van eventueel aanwezig waardevol archeologisch erfgoed binnen een projectgebied. Tijdens het bureauonderzoek wordt getracht deze doelstelling te realiseren door raadpleging van gekende en ontsloten informatiebronnen.

Uit het bureauonderzoek dient de nood tot verder onderzoek of behoud *in situ* te worden ingeschat. Indien de resultaten voldoende informatie opleveren, of er geen vervolgtraject kan worden uitgevoerd voorafgaand aan het bekomen van de vergunning, zal een programma van maatregelen worden uitgeschreven met aanbevelingen.

² <https://id.erfgoed.net/archeologie/archeologienotas/4960>

³ <https://id.erfgoed.net/archeologie/notas/8281>

⁴

2.1.3.2 *Wetenschappelijke vraagstelling*

In het kader van dit onderzoek zijn de volgende onderzoeksvragen geformuleerd. Ze zijn onderverdeeld in drie categorieën die elk een onderdeel van de doelstelling weerspiegelen: Ondergrond en landschapsgeschiedenis, archeologische resten en impact van de geplande bodemingrepen.

Ondergrond en landschapsgeschiedenis:

- I. Hoe is de aardkundige opbouw van het onderzoeksgebied?
 - a. Welke processen van bodemvorming zijn bekend?
 - b. Welke geomorfologische processen zijn bekend?
- II. Welke aardkundige eenheden zijn archeologisch relevant en wat is hun diepteligging?

Archeologische resten:

- III. Zijn er reeds gekende archeologische gegevens binnen en in de omgeving van het plangebied?
 - a. Wat is de aard en ouderdom van bekende archeologische resten?
 - b. Wat is de conserveringsgraad en gaafheid van bekende archeologische resten?
- IV. Hoe kunnen ongekende archeologische resten zich manifesteren (sporen, vondstenconcentraties, ...) en op welke diepte kunnen deze worden aangetroffen?
 - a. Wat is de gespecificeerde verwachting (alsmede de verwachte conservering en gaafheid) ten aanzien van nog onbekende archeologische waarden in het gebied?
 - b. Wat was het historisch landgebruik van het plangebied en wat is het landgebruik nu en wat is de invloed daarvan op de (verwachte) archeologie en (bodem)gaafheid?

Impact van geplande bodemingrepen:

- V. Wat is de invloed van de toekomstige inrichting op eventuele archeologische resten?
- VI. Op welke manier kan bij de planvorming met archeologische resten worden omgegaan?

2.1.3.3 *Randvoorwaarden*

Het onderzoek is uitgevoerd door een erkend archeoloog volgens de normen van de Code van Goede Praktijk.

2.1.4 *Beschrijving van de strategie & werkwijze van het bureauonderzoek*

Op basis van verschillende bronnen werd getracht inzicht te verkrijgen in de genese van het landschap, de bodemopbouw en het gebruik van het projectgebied en zijn omgeving in de loop van de tijd. Daaraan gekoppeld wordt de archeologisch verwachting bepaald.

Het gebied bevindt zich in een zone die zich in oorsprong kenmerkt door een lage densiteit aan bebouwing waardoor bij de bureaustudie er extra aandacht gaat naar de landschappelijk opbouw en het landgebruik. Daarvoor wordt bijzondere aandacht besteed aan relevante aardkundige gegevens.

Het bureauonderzoek kent de volgende onderdelen:

- Aardkundige gegevens
- Archeologische gegevens

- Historische gegevens
- Bepalen van de archeologische verwachting
- Synthese en beantwoorden van de onderzoeksvragen

Hiervoor is bij dit onderzoek gebruik gemaakt van verschillende bronnen:

Voor de technische aspecten en de gegevens omtrent de werkzaamheden zijn de plannen en gegevens gehanteerd zoals ze zijn verkregen en toegelicht werden door de initiatiefnemer.

De aardkundige gegevens (geologie, topografie, landschap en bodemkunde) werden bestudeerd aan de hand van kaarten. Het betreft meer in het bijzonder de topografische kaart, Tertiair- en Quartairgeologische kaarten, de bodemkaart, de potentiële bodemerosiekaart en het digitale terreinmodel Vlaanderen. Het geologisch kader wordt weergegeven in bijlage 3.

Voor het archeologisch kader wordt een onderscheid gemaakt tussen ‘harde data’ afkomstig van archeologisch onderzoek, en ‘indicatoren’ die wijzen op een aanwezig archeologisch bodemarchief. De Centrale Archeologische Inventaris (CAI)⁵ is hierbij een belangrijke bron. Ook de ‘gebeurtenissenkaart’ werd geraadpleegd. Er kon geen bijkomende informatie gevonden worden over recenter archeologisch onderzoek in de nabijheid van het plangebied dat nog niet in de CAI werd opgenomen. Het archeologisch kader in relatie tot de geologische periodes wordt weergegeven in bijlage 3.

Voor het onderzoek naar de algemene geschiedenis van het terrein is gebruik gemaakt van uitgegeven en onuitgegeven bronnen. Deze zijn terug te vinden in de literatuurlijst. Daarnaast is ook beroep gedaan op de Inventaris Onroerend Erfgoed.⁶

De historie van het plangebied wordt meer in detail onderzocht op basis van historische kaarten en luchtfoto's, geconsulteerd via zowel Geopunt als Cartesius.⁷ Cartesius is een online databank die kaartmateriaal en luchtfoto's van het NGI (Nationaal Geografisch Instituut), de KBR (Koninklijke Bibliotheek van België) en het Koninklijk Museum voor Midden-Afrika bundelt. Ook voor het historisch onderzoek vormt de CAI een bron voor informatie inzake harde historische data.

Voor een groot aandeel van het kaartmateriaal werd de website Geopunt⁸ geraadpleegd. Geopunt is een centrale website die vrijwel alle bestaande geografische overheidsinformatie ontsluit. Zo werd voor het bekomen van de kadasterinformatie gebruik gemaakt van het Grootschalig Referentiebestand Vlaanderen dat via deze weg door AGIV aangeboden wordt.

Voor het aanmaken van het kaartmateriaal werd het programma QGIS gebruikt, een geografisch informatiesysteem. In de mate van het mogelijke werd zoveel mogelijk van het relevante cartografische materiaal ingeladen in het programma om op deze manier zoveel mogelijk van het kaartmateriaal te genereren dat in deze bureaustudie gebruikt wordt. Hierbij werd telkens het projectgebied geprojecteerd of aangeduid op de onderliggende kaarten.

⁵ <https://cai.onroenderfgoed.be>

⁶ <https://inventaris.onroenderfgoed.be>

⁷ <http://www.cartesius.be>

⁸ <http://www.geopunt.be>

2.2 Resultaten

2.2.1 Aardkundige gegevens

Onderstaande geologische, geomorfologische en bodemkundige data informeren over de genese van het landschap in het plangebied, de bodemopbouw en de ligging en de stratigrafische positie van sedimenten waarin archeologische fenomenen kunnen voorkomen. Een aantal (prehistorische) vindplaatstypen kunnen bovendien uitgesproken gekoppeld worden aan specifiek aanwijsbare landschapsvormen. De aardkundige data laten ook toe om een verwachting te formuleren ten aanzien van de verschijningsvorm, d.i. de conserveringsgraad en gaafheid van het archeologische erfgoed.

2.2.1.1 De Tertiairgeologische bodem

Figuur 8: Tertiair geologische kaart met aanduiding van het plangebied (bron: DOV, Geopunt)

Op de Tertiair geologische kaart bevindt het plangebied zich ter hoogte van het Lid van Onderdijke, deel van de Formatie van Maldegem. De Formatie van Maldegem is een mariene eenheid die gevormd is in het Boven en Midden Eoceen en bestaat uit een afwisseling van zandige en kleiige eenheden. Het Lid van Onderdijke bestaat uit grijsblauwe zware en niet kalkhoudende klei.⁹

⁹ Jacobs et al 1993

Het Tertiair wordt ter hoogte van het plangebied afgedekt met een ca. 20 tot 25m dik Quartair dek en is minder relevant in deze casus.¹⁰

2.2.1.2 De Quartairgeologische bodem

Het Tertiair (of liever het Neogeen) wordt gevolgd door de jongste periode in de aardgeschiedenis: het Quartair. Deze periode vangt dus 2.58 miljoen jaar geleden aan en is onderverdeeld in twee tijdsnedes (etages): het Pleistoceen en het Holoceen.

Het Pleistoceen (2.58Ma- 11.7ka) wordt gekenmerkt door grote schommelingen in het klimaat. De (vaak relatief lange) tijden waarin een koud klimaat bestond worden ijstijden (glacialen) genoemd. Tijden waarin het klimaat meer op dat van nu leek worden aangeduid met de term tussenijstijden (interglacialen) aangeduid. Deze grote klimaatschommelingen hadden grote gevolgen en de resultaten daarvan zijn vandaag de dag nog op veel plekken in het landschap te herkennen.

De jongste tijdsnede is (vooralsnog) het Holoceen (11.7ka – heden). Dit tijdvak is gekenmerkt door een redelijk warm klimaat en is daarom ook geclassificeerd als een interglaciaal. Met name in het laatste deel van dit tijdvak is de invloed van de mens op de aarde sterk toegenomen, wat voor de geologie grote gevolgen heeft.¹¹

De sedimenten van Quartaire ouderdom worden op grote schaal aan het oppervlak aangetroffen en zijn weergegeven op de Quartairgeologische kaart volgens het principe van profieltypekartering. Daarbij worden lithologie, genese en (chrono-) stratigrafie aangehouden als de belangrijkste kenmerken waar gronden op worden ingedeeld. De dikte van de Quartaire afzettingen varieert sterk in Vlaanderen, van minder dan een meter tot circa 30 meter.¹²

Volgens de kleinschalige Quartair geologische kaart ligt het plangebied grotendeels binnen profieltype 3, het noordelijk deel is als profieltype 13 gekarteerd.

Bij profieltype 3 bestaat de bovengrond uit eolische afzettingen (zand tot silt) uit het Weichseliaan, mogelijk nog vroeg-Holoceen (**ELPw**), waarbij mogelijk ook hellingsafzettingen van het Quartair aanwezig (**HQ**) zijn. Het is evenwel ook mogelijk dat deze karteereenheid afwezig is. Onder deze afzetting bevinden zich fluviatiele afzettingen van het Weichseliaan (**FLPw**). Type 13 kent een identieke profielopbouw. De bovenste eolische afzettingen kunnen hier echter afwezig zijn. Onder de Weichseliaanafzettingen zijn bij profieltype 13 nog getijdenafzettingen uit het Eemiaan (**GLPe**) aanwezig.¹³

¹⁰ DOV 2020, G3Dv2

¹¹ <http://www.stratigraphy.org/index.php/ics-chart-timescale>

¹² <https://dov.vlaanderen.be/dovweb/html/3quartair50000.html#inleiding>

¹³ Bogemans 2005

Figuur 9: Quartaire geologische kaart met aanduiding van het plangebied (bron: DOV, geopunt)

2.2.1.3 Bodemkundige gegevens¹⁴

Volgens de bodemkaart zijn zandige tot licht lemige zandbodems aanwezig. Het noordelijke deel van het plangebied is daarbij droog, de bodem wordt natter richting zuiden.

De noordelijke zone van het plangebied wordt gekenmerkt door meer droge zandbodems zonder profielopbouw en sterke antropogene invloed en humusarme bovengrond die opgebouwd zijn uit humusarm stuifzand waaronder een bedolven profiel kan voorkomen (Zbp(o)(z), Zap(o)(z)). Richting zuiden gaan deze bodems over in een duingrond (X) die meestal van het type Zap zijn en overstoven podzolen kunnen betreffen. Deze duingrond bevindt zich in een zone van droge tot matig droge postpodzolbodems (Zbh, Zch), waarbij nog restanten van de podzol B voorkomen onder de bouwvoor. Deze postpodzolen gaan vervolgens over in een matig natte zandbodem met structuur B horizont (Zdb). Deze bodems zijn eveneens jong overstoven gronden die dikwijls een oorspronkelijk nat profiel overdekken. Het zuidelijk deel van het plangebied wordt gekenmerkt door natte tot zeer lemige zandbodems zonder profielontwikkeling (Sep, Sfp). Bij deze laatste kan de bovengrond verveend zijn. Het meest zuidelijke punt van het plangebied kent dan weer een iets drogere matig natte lemige zandbodem met structuur B-horizont (Sdb(k)).

Binnen en nabij het plangebied zijn reeds landschappelijke boringen uitgevoerd. Deze tonen op de rug en flank van de dekzandrug een variabel bewaarde podzolbodem aan. Op het lager gelegen deel van

¹⁴ Van Ranst, Sys 2000

het plangebied werden nattere meer lemig zandige sedimenten en een deflatiekom met veen aangeboord. Het onderzoek wordt in 2.2.1 behandeld.

Figuur 10: Bodemkaart met projectie van het plangebied (bron: DOV, geopunt)

2.2.1.4 Geomorfologische kaart

Een geomorfologische kaart is voor dit gebied niet beschikbaar, en wordt hier bijgevolg niet besproken.

2.2.1.5 Topografie en hydrografie

Het plangebied situeert zich in de Vlaamse Vallei. Het noordelijk deel van het plangebied bevindt zich op de grote dekzandrug Maldegem-Stekene die in het Laatglaciaal werd gevormd. De breedte van deze dekzandrug varieert algemeen tussen 1 en 4km, de hoogte schommelt tussen +5 en 10m TAW. In doorsnede is de dekzandrug eerder asymmetrisch met een steilere zuidflank en een geleidelijke overgang naar de polders in het noorden. Er is een microreliëf aanwezig met kleinere WZW-ONO gerichte ruggen en depressies. De dekzandrug is ook duidelijk op de bodemkaart te herkennen, met de meer droge en zandige bodemtypes. Het lager gelegen deel tussen de dekzandrug en de Moervaartdepressie kan tot het kommengebied van Sleidinge gerekend worden. Dit landschap wordt gekenmerkt door een confuus patroon van lage dekzandruggen die algemeen een noord-zuid tot westzuidwest-oostnoordoost oriëntatie kennen. Ook zijn kommen aanwezig die soms gesloten, soms

aan één zijde open kunnen zijn.¹⁵ De industriezone langs het Kanaal Gent-Terneuzen is duidelijk opgehoogd.

Het plangebied loopt vanop de dekzandrug zuidwaarts over de steilrand, met een hoogte van ca. +9,5m TAW op de dekzandrug en +5m TAW op de zone ten zuiden van de dekzandrug (kommengebied van Sleidinge). Heden is het deel op de dekzandrug in gebruik als bosland (deel van het Kloosterbos, ook op de zandrug gelegen), de zone ten zuiden van de rug is als akker- en weiland in gebruik. Ter hoogte van het plangebied watert de dekzandrug zuidwaarts af via de Pachtgoedbeek richting Moervaart en Kanaal Gent-Terneuzen. Oorspronkelijk waterde het gebied af richting Kale/Durme complex.

2.2.1.6 Erosie

De potentiële bodemerosiekaart toont geen informatie voor het grootste deel van het plangebied en een verwaarloosbaar erosiepotentieel voor het zuidelijk deel. Ook percelen in de nabije omgeving vertonen hoofdzakelijk een verwaarloosbaar tot zeer laag erosiepotentieel aan. Gezien het plangebied zich situeert in een zone met weinig reliëfverschillen kan van een laag erosiepotentieel uitgegaan worden.

Figuur 11: Digitaal Terreinmodel Vlaanderen met aanduiding van het plangebied (bron: AGIV, geopunt)

¹⁵ De Moor 1995

Figuur 12: Digitaal Terreinmodel Vlaanderen met aanduiding van het plangebied en waterlopen (bron: AGIV)

Figuur 13: Digitaal Terreinmodel Vlaanderen met aanduiding van het plangebied en hoogteprofiel (bron: AGIV)

2.2.2 Archeologische gegevens

De belangrijkste bron voor de archeologische gegevens werd bekomen via de CAI. Hieronder worden de CAI-items opgesomd gelegen in een straal van één kilometer rond het plangebied. Voor de interpretatie en met het oog op het formuleren van een goede archeologische verwachting van het plangebied wordt een onderscheid gemaakt tussen 'harde data' en 'indicatoren'. De historisch relevante data wordt in een volgend hoofdstuk besproken.

Figuur 14: GRB-basiskaart met aanduiding van gegevens uit de CAI en plangebied met aanduiding van een buffer van 1km (bron: AGIV, geopunt, CAI)

2.2.2.1 Harde data

Harde data zijn gegevens afkomstig van uitgevoerd archeologisch (voor)onderzoek. Zoals reeds vermeld maakte een deel van het plangebied reeds uit van een archeologienota en nota die door RAAP België in 2017 -2018 werd opgesteld naar aanleiding van de aanleg van een Air Liquide transportleiding (zie ook CAI ID 223048, 223049, 22317, 223153, 223050, 223154, 223051).

De archeologienota¹⁶ bestond uit een bureauonderzoek en landschappelijke boringen. In een uitgesteld traject werden vervolgens verkennende boringen en proefsleuven uitgevoerd¹⁷. Een aantal

¹⁶ <https://id.erfgoed.net/archeologie/archeologienotas/4960>

¹⁷ <https://id.erfgoed.net/archeologie/notas/8281>

zones werden geselecteerd voor opgravingen, een aantal andere zones waar geen vooronderzoek mogelijk was werden onderzocht in een werfbegeleiding.

Nabij het plangebied werden in het kader van deze archeologienota een aantal landschappelijke boringen uitgevoerd met tussenafstand van 100m. Op basis van deze resultaten werden vervolgens op de huidige om te leggen verloop twee zones geselecteerd voor verkennende archeologische boringen (zone 1a: de steilrand van de dekzandrug met vrij gave bodemopbouw ; en 1B: het lager gelegen deel ten zuiden van de rug dat als deflatiekom geïnterpreteerd kan worden). B

De in uitgesteld traject uitgevoerde verkennende en waarderende boringen leverden **een steentijdartefactensite op ter hoogte van zone 1A**. Deze boringen toonden ook aan dat de bodembewaring sterk variabel is. In beide zones werd uiteindelijk geen verder onderzoek uitgevoerd, omdat het oorspronkelijke tracé van de pijpleiding opgeschoven werd in westelijke richting. Bij het proefsleuvenonderzoek van de zone meer ten zuiden van het plangebied werden voornamelijk sporen van bos- of beddenbouw waargenomen.

Figuur 15: Uitgevoerde landschappelijke boringen in het kader van de aanleg van de Air Liquide leiding (©RAAP).

Boring	Profiel
19	A-B-C
20	A-Bh-Bs-Br
21	A-B-Br
22	A-E-Bs-Br
23	A-Bh-C
24	A-Bh-veen
25	A-B-veen-B
26	B-B-B
350	A-Bh-Bs-Br

Figuur 16: Tabel met profielopbouw landschappelijke boringen landschappelijke boorgegevens van het Air Liquide project ter hoogte van het plangebied (©RAAP).

Boornummer	Bodemtype	TEXTUUR	DRAINAGE	PROFIEL	VARIANT	Ap2	E	Veen	Inclusies	Dekzand	Bewaring	Opmerkingen	landschap	bodemgaafheid	vindplaatsen	archoe verwachting
Deelgebied 1																
18	Zbp	Z	b	p						70	C		top	slecht		zeer laag
19	Zbf	Z	b	f							B		top	matig		laag
20	Zbf	Z	b	f							B		top	matig		laag
21	Zbf	Z	b	f							B		top	matig		laag
22	Sbp	S	b	p							B		flank	gaaf		zeer hoog
23	Sbg	S	b	g							B		flank nabij water	matig		zeer hoog
24	Sef(v)	S	e	f	(v)						A	deflatiekom	deflatiekom	gaaf		laag
25	Sef(v)	S	e	f	(v)			80			A	deflatiekom	deflatiekom	gaaf		laag
26	Sep	S	e	p							B		flank	matig		hoog
350	Sdg	S	d	g							B		neutraal	matig		laag

Figuur 17: Interpretatie landschappelijke boorgegevens met gekoppelde archeologische verwachting, van het Air Liquide project ter hoogte van het plangebied (©RAAP).

Figuur 18: Projectie van de landschappelijke boringen, en zone met verkennende en waarderende boringen van RAAP binnen het oorspronkelijke Air Liquide traject met aanduiding van het huidige projectgebied (© RAAP)

Figuur 19: Bewaring aardkundige eenheden bij verkennende boringen van zone 1A, bij het Air Liquide project (© RAAP)

Figuur 20: Verspreiding vondsten waarderende boringen t.o.v. vondsten uit de verkennende fase ter hoogte van zone 1A, bij het Air Liquide project (© RAAP)

Figuur 21: : Synthesekaart met aanduiding positieve boringen uit het door RAAP uitgevoerde verkennende en waarderende booronderzoek n.a.l.v. Air Liquide tracé.

In het kader van de heraanleg van de R4, tevens de aanleiding voor het omleggen van de Air Liquide-leidingen, werd een archeologienota opgemaakt door BAAC.¹⁸ Deze overlapt eveneens grotendeels het plangebied. Gezien reeds geweten was dat een steentijdartefactensite zich binnen de zone van geplande werken bevond (zie hierboven vermelde onderzoek uitgevoerd door RAAP naar aanleiding van de aanleg van een Air Liquide leiding), werd in het kader van de archeologienota geen vooronderzoek zonder ingreep in de bodem meer verricht. Wel werden **bijkomende landschappelijke boringen** uitgevoerd (zie Figuur 22). Deze bevonden zich vlakbij een voormalig spoorwegtracé waardoor enkele van de boringen een verstoorde toplaag vertoonden (boring 108). Ter hoogte van boring 105 werd een deels bewaarde podzolbodem gevonden, boring 102 en 106 leverden een afgetopt podzolprofiel op. Boringen 100, 101, 103, 104, 107, 109, 110 en 111 vertoonden een A-C profiel.

In het programma van maatregelen werd een zone voor verkennend archeologisch booronderzoek afgebakend, eventueel gevolgd door verdere onderzoeken in functie van steentijdartefactensites. In de zone waar RAAP reeds onderzoek uitgevoerd heeft wordt meteen overgegaan tot een waarderend archeologisch booronderzoek. Deze onderzoeken dienen gevolgd te worden door een proefsleuvenonderzoek, na afloop van het steentijdtraject.

¹⁸ <https://id.erfgoed.net/archeologie/archeologienotas/15443>

Figuur 22: Uitgevoerde aanvullende landschappelijke boringen ter hoogte van het plangebied door BAAC in het kader van de archeologienota van de heraanleg R4 ter hoogte van O4bis (© Baac).

Figuur 23: Synthesekaart met reeds uitgevoerde landschappelijke boringen binnen en nabij het plangebied door RAAP en BAAC.

Boring	Profiel
19	A-B-C
20	A-Bh-Bs-Br
21	A-B-Br
22	A-E-Bs-Br
23	A-Bh-C
24	A-Bh-veen
25	A-B-veen-B
26	B-B-B
350	A-Bh-Bs-Br

Figuur 24: Profielopbouw landschappelijke boringen Air Liquide project RAAP

Boring	Profiel
101	A-A/C-C
102	A-B/C-C
109	A-C
110	A-A-C
111	A-A/C-Cr

Figuur 25: Profielopbouw landschappelijke boringen R4 project BAAC

Figuur 26: Afgebakende zone verkennend archeologisch booronderzoek (programma van maatregelen in uitgesteld traject) naar aanleiding van de heraanleg van de R4 ter hoogte van knooppunt O4bis (© Baac).

Figuur 27: Afgebakende zone waarderend archeologisch boonderzoek (programma van maatregelen in uitgesteld traject) naar aanleiding van de heraanleg van de R4 ter hoogte van knooppunt O4bis (© Baac).

Figuur 28: Afgebakende zone proefsleuvenonderzoek (programma van maatregelen in uitgesteld traject) naar aanleiding van de heraanleg van de R4 ter hoogte van knooppunt O4bis (© Baac).

Naast bovenvermelde onderzoeken in of aangrenzend het plangebied zijn nabij het plangebied nog relicten uit de Eerste Wereldoorlog gekend. Aan de westzijde van de John F. Kennedylaan waren twee Duitse bunkers van het B-type gelegen, een mitralleurbunker met bovenop een borstwering (CAI ID 158432 en 158433). De bunkers maakten deel uit van de Hollandstelling, die een eventuele aanval van het neutrale Nederland diende te weerstaan. In de ruime zone van het plangebied bevinden zich nog verschillende bunkers van deze linie.

2.2.2.2 *Indicatoren*

Archeologische indicatoren wijzen op de mogelijk of grote waarschijnlijkheid van de aanwezigheid van een archeologische site. De gegevens zijn verzameld op basis van (luchtfotografische)prospectie en bureaustudies.

Veldprospecties

In de omgeving van het plangebied zijn bij een aantal veldprospecties concentraties lithisch materiaal aangetroffen uit voornamelijk mesolithicum en ook neolithicum aangetroffen (CAI ID 156571, 30287, 32788, 32791, 32789, 32789).

Archeologienota's

In de nabije omgeving van het projectgebied zijn tevens enkele archeologienota's opgesteld die (voorlopig) enkel uit bureauonderzoeken bestaan:

Naar aanleiding van geplande werken op de terreinen van Arcelor Mittal werd een archeologienota opgesteld. Een deel van het terrein was reeds bebouwd en bevond zich in GGA-gebied, voor een ander deel werd verder onderzoek d.m.v. landschappelijke boringen, eventuele verkennende en waarderende boringen, en een proefsleuvenonderzoek geadviseerd.¹⁹ Vlakbij werd ook een archeologienota opgesteld naar aanleiding van de bouw van een windturbine. Hier werd een landschappelijk bodemonderzoek geadviseerd, gevolgd door verder onderzoek in functie van opsporen van steentijdartefactenonderzoek en/of een proefsleuvenonderzoek.²⁰

Niet ver van het plangebied, tussen de R4 en N449 worden eveneens twee windturbines gepland ter vervanging van twee huidige windmolens. Hiervoor diende een archeologienota opgesteld te worden die uit een bureauonderzoek bestond. Verder onderzoek werd ook hier noodzakelijk geacht, in eerste instantie d.m.v. een landschappelijk bodemonderzoek met eventuele vervolgfases voor het opsporen van steentijdartefactensites en/of proefsleuvenonderzoek.²¹

In het kader van de aanleg van een stofberm aan de John F. Kennedylaan, de overzijde van het plangebied werd een archeologienota opgesteld. Verder onderzoek werd in uitgesteld traject

¹⁹ <https://id.erfgoed.net/archeologie/archeologienotas/10055>

²⁰ <https://id.erfgoed.net/archeologie/archeologienotas/12551>;
<https://id.erfgoed.net/archeologie/archeologienotas/14985>

²¹ <https://id.erfgoed.net/archeologie/archeologienotas/15682>

noodzakelijk geacht: in eerste instantie dient een landschappelijk booronderzoek uitgevoerd te worden met eventuele vervolgfases voor het opsporen van steentijdartefactensites en/of proefsleuvenonderzoek.²²

Geplande wegen-en rioleringswerken aan in Wachtebeke aan de N449 maakten dat een archeologienota diende opgesteld te worden. Hierbij was geen verder onderzoek noodzakelijk.²³

2.2.3 *Historische gegevens*

2.2.3.1 *Historische achtergrond*

Het plangebied bevindt zich in een breder gebied (oa. Wachtebeke, Moerbeke, Zaffelare, Lochristi, Sint-Kruis-Winkel) dat voornamelijk pas in de grote middeleeuwse ontginningsfase van de 12^{de} – begin 13^{de} eeuw ontgonnen werd, voornamelijk vanuit een impuls van de Gentse Sint-Pieters- en Sint-Baafsabdij.

Gezien de ligging van het plangebied op het grensgebied van Wachtebeke, Zelzate en Gent en de vrij grote afstand ten opzichte van (historische) woonkernen, zal de historiek van het plangebied vooral geschetst kunnen worden aan de hand van historisch-cartografische informatie.

2.2.4 *Historisch-cartografische gegevens*

2.2.4.1 *Kaart van Ferraris (1771-1777)*

De kabinetskaart der Oostenrijkse Nederlanden en het Prinsbisdom Luik werd opgesteld tussen 1771 en 1777 door de graaf de Ferraris. Het is een interessant document, omdat alle gebouwen ingemeten werden en ook de omgeving werd vrij waarheidsgetrouw opgetekend (rivieren, grachten, poelen, bossen, hagen, etc.). Er dient wel de kanttekening gemaakt te worden dat deze kaart vooral vanuit een militair standpunt opgetekend werd. De gebieden die in dat kader minder interessant waren, werden minder nauwkeurig ingemeten.

²² <https://id.erfgoed.net/archeologie/archeologienotas/11232>

²³ <https://id.erfgoed.net/archeologie/archeologienotas/3401>

Figuur 29: Kaart van Ferraris (1771-1777) met projectie van het projectgebied (bron: Geopunt, AGIV, Koninklijke Bibliotheek van België).

De Ferrariskaart toont de zone van het plangebied dat zich op de dekzandrug bevindt, in het domein van het Kloosterbos. Dit gebied werd in 1655 gekocht door de Bijloke-abdij van Gent en bestond als een onontgonnen heidegebied. Tot eind 18^{de} eeuw bestond het Kloosterbos als een wastinegebied met heide en stuifzanden. Eind 18^{de} eeuw kwam het kloosterbos dan in handen van het Gentse OCMW, die het gebied met dennen ging beplanten. Het Kloosterbos is historisch verbonden met het gehucht Rostyne, dat thans volledig verdwenen is door havenuitbreiding.²⁴ Opvallend is het stervormig drevenpatroon, met de hoofdas die rechtstreeks naar Rostyne leidt. Het plangebied doorkruist deze weg, net als een meer zuidelijke begrenzingsweg van het Kloosterbos. Het zuidelijk deel van het plangebied bestaat uit akker- en weiland.

2.2.4.2 Atlas der Buurtwegen (1843-1845)

De kadastrale kaarten die tot de Atlas der Buurtwegen behoren, werden opgemaakt tussen 1843 en 1845 naar aanleiding van de uitvoering van een wet uit 1841. De bedoeling was een inventaris te maken van alle kleine wegen met openbaar karakter.

De Atlas toont de noordelijke zone van het plangebied nog steeds in 'De Heide'. Aan het knooppunt van het drevenpatroon wordt 'Huis ten Halven' weergegeven. Het zuidelijk deel van het plangebied wordt binnen het toponiem 'De Bijloke' gesitueerd.

²⁴ Opstaele, Calcoen 2006

2.2.4.3 Kaart van Vandermaelen (1846-1854)

De topografische kaart van Philippe Vandermaelen werd opgemaakt tussen 1846 en 1854. Hierop staat ook het reliëf aangeduid.

Deze kaart toont een meer bebost gebied, resultaat van een aanplanting onder impuls van het Gentse OCMW.

Figuur 30: Atlas der Buurtwegen (1841) met projectie van het plangebied (bron: Geopunt, AGIV).

2.2.4.4 Popp-kaart (1842-1879)

De kaart van Philippe-Christian Popp was een kadasterkaart die werd opgesteld tussen 1842 en 1879.

De kaart toont een zelfde beeld als de voorgenoemde kaarten. De weg die het Kloosterbos begrensd en die het plangebied doorsnijdt, is aangegeven als 'Oude weg van Brugge naar Antwerpen'. Deze maakt deel uit van de Heirweg Brugge-Antwerpen die het verloop van de dekzandrug volgt. De kaart toont de spoorweg Rostyne-Moerbeke (lijn 77) nog niet die in 1867 door het bos in NW-ZO richting aangelegd is. Omstreeks dezelfde tijd verkreeg het Kloosterbos het huidige, meer blokvormige drevenpatroon.

Figuur 31: Kaart Vandermaelen (1846-1854) met projectie van het plangebied (bron: Geopunt, AGIV).

Figuur 32: Popp-kaart (1842-1879) met projectie van het plangebied (bron: Geopunt, AGIV).

2.2.5 Luchtfoto's 20^{ste} eeuw en verstoringshistoriek

Door de havenuitbreiding na de Tweede Wereldoorlog verdween Rostijne, en een groot deel van het Kloosterbos. De orthofotosequentie van 1971 tot heden toont dat het plangebied vrij weinig veranderingen ondergaan heeft. Tussen 1971 en de periode 1979-1990 werd spoorlijn 77 aangepast d.m.v. een bocht naar de John F. Kennedylaan toe, die het plangebied kruist. Langsheen deze laan werden ook de huidige Fluxys-leidingen en in 2018-2019 de Air Liquide-leidingen aangelegd. De meest recente orthofoto toont deze strook als onbebost deel ter hoogte van het Kloosterbos.

Figuur 33: Orthofoto 1971 met projectie van het plangebied (bron: Geopunt, AGIV).

Figuur 34: Orthofoto 1979-1991 met projectie van het plangebied (bron: Geopunt, AGIV).

Figuur 35: Orthofoto 2000-2003 met projectie van het plangebied (bron: Geopunt, AGIV).

Figuur 36: Orthofoto 2019 met projectie van plangebied en huidige aanwezige leidingen (verstoorde zone) (bron: Geopunt, AGIV).

2.3 Archeologisch verwachtingsmodel

Intrinsiek is er **hoog potentieel op aanwezigheid van steentijdartefactensites** binnen het plangebied, gezien het plangebied vanop de rug van de grote dekzandrug Maldegem-Stekene, gevormd in het laatglaciaal, over de flank naar het lager gelegen gebied ten zuiden van de dekzandrug loopt. Dit lager gelegen gebied vormt een transitiezone tussen de dekzandrug en de Moervaartdepressie. Gezien de gradiëntsituatie is met name de zuidelijke rand en flank van de dekzandrug interessant voor jager-verzamelaars. Op basis van de aardkundige gegevens kunnen steentijdartefactensites uit finaal paleolithicum en mesolithicum algemeen eerder onafgedekt in de bovengrond verwacht. Wel kan er in recentere perioden verstuiwing hebben opgetreden. Het historisch landgebruik als heidegebied, het DTM en de bodemkaart wijst dat dit in het Kloosterbos enigszins het geval was. De bodemkaart wijst op de dekzandrug en de flank voornamelijk op postpodzolen, waarbij het oorspronkelijke podzolprofiel enigszins afgetopt kan zijn. In het lager gelegen deel ten zuiden van de dekzandrug zijn nattere, meer lemig zandige bodems zonder profielontwikkeling aanwezig.

Deze intrinsiek hoge verwachting is bevestigd bij vooronderzoek naar aanleiding van de aanleg van een Air Liquide leiding, waarbij het oorspronkelijke plangebied deels overlapt met het huidige plangebied. Bij archeologisch booronderzoek werden hier namelijk twee steentijdartefactenconcentraties gelokaliseerd. Het booronderzoek wees er op dat vooral de noordelijke zone waar de verkennende boringen zijn gezet slecht bewaard is, echter in de zone waar de bodembewaring beter is, is een sterke variabiliteit in bodemgaafheid op te merken. Een aanvullend landschappelijk booronderzoek door BAAC in het kader van de heraanleg van de R4, dat eveneens het plangebied deels overlapt, wees op een vrij slechte bodemgaafheid met voornamelijk A-C profielen en slechts enkele boringen met deels bewaarde podzol B. Desalniettemin werd hier ook het kennispotentieel voldoende hoog ingeschat zodat een waarderend booronderzoek werd geadviseerd.

Algemeen toonde het reeds uitgevoerde onderzoek dus aan dat de bodemgaafheid binnen het plangebied sterk variabel is, waarbij de podzolbodem goed (AEBC), matig (ABC) tot slecht (AC) bewaard is. Wel is zeer duidelijk dat prehistorische activiteit heeft plaatsgevonden in het plangebied. Er is dus met zekerheid een of meerdere **steentijdartefactensite(s) aanwezig** binnen het plangebied, de omvang, aard van clustering en bewaringsgraad (met gekoppeld kennispotentieel) is echter nog onduidelijk.

Wat de **perioden vanaf het neolithicum** betreft, is intrinsiek **een matige verwachting** aanwezig. De zandbodem van de dekzandrug zelf is voor landbouwergemeenschappen eerder minder geschikt wegens een relatief mindere bodemvruchtbaarheid. Tijdens de (post)midleeeuwen maakte het plangebied dan ook deel uit van een wastinegebied. De zuidelijke zone van het plangebied is dan weer vrij nat. In de nabije omgeving zijn nauwelijks sites of vondsten uit de perioden vanaf het neolithicum gekend, uitgezonderd enkele vondsten uit het neolithicum die voornamelijk binnen de hogere delen, nabij kleinere depressies gelegen zijn. Wel is dit wellicht eerder grotendeels aan de beperkte stand van het onderzoek te wijten. Gezien de heirbaan Brugge-Antwerpen het plangebied kruist, is een hogere verwachting op sporen uit de (late) middeleeuwen en postmiddeleeuwen aanwezig nabij dit tracé.

2.4 Assessment

Het plangebied (ca. 25753m²) situeert zich langs de R4 op de grens van grondgebieden Gent, Wachtebeke en Zelzate.

Landschappelijk gezien situeert het plangebied zich deels op de rug van de dekzandrug Maldegem-Stekene, het zuidelijk deel van het plangebied behoort tot het komgebied van Sleidinge. De bodem is opgebouwd uit eolische sedimenten uit het Weichseliaan, de dekzandrug is in het Laatglaciaal ontstaan. Volgens de bodemkaart komen op de dekzandrug en zijn flank voornamelijk droge zandbodems voor met restanten van podzol B. Jongere overstuivingen kunnen hier eventueel podzolbodems afdekken. Op het lager gelegen deel zijn nattere, meer lemig zandige bodems zonder profielontwikkeling aanwezig.

Historisch gezien behoorde het deel van het plangebied dat zich op de dekzandrug bevindt, toe aan heidegebied dat in oorsprong aan het gehucht Rostyne gelieerd was. Midden 17^{de} eeuw werd het wastinegebied door de Gentse Bijloke-abdij opgekocht, eind 18^{de} eeuw kwam het in handen van het Gentse OCMW die het gebied begon aan te planten met naaldhout. De dekzandrug bepaalde ook het tracé van een (wellicht middeleeuwse) weg tussen Brugge en Antwerpen. Het tracé van deze voormalige weg kruist het plangebied. De zone ten zuiden van de dekzandrug is op historische kaarten voornamelijk als akker- en weiland in gebruik.

Archeologisch gezien is intrinsiek een hoge verwachting op aanwezigheid van steentijdartefactensites en een matig hoge verwachting op sites vanaf het neolithicum aanwezig.

Binnen het plangebied is reeds archeologisch onderzoek uitgevoerd. Het plangebied overlapt immers deels met het oorspronkelijk tracé van een Air Liquide leiding waarvoor een archeologienota en nota werd opgesteld. Hierbij werden landschappelijke, verkennende en waarderende boringen uitgevoerd waarbij een steentijdartefactensite op de flank van de dekzandrug werd gekarteerd. Uiteindelijk werd de loop van het tracé verschoven richting de R4. Het plangebied overlapt ook deels met een plangebied voor de geplande heraanleg van de R4. In dit kader zijn reeds landschappelijke boringen uitgevoerd die hoofdzakelijk een afgetopte podzolbodem aantonen. In het programma van maatregelen werd een zone voor verkennende en waarderende boringen uitgeschreven.

Het bureauonderzoek wijst op een hoog potentieel op steentijdartefactensites uit finaal paleolithicum en mesolithicum binnen het plangebied. Sterker, er kan met zekerheid gesteld worden dat een steentijdartefactensite aanwezig is op een deel van het plangebied. Verder is een matig hoog potentieel op aanwezigheid van sites vanaf het neolithicum. De geplande bodemingrepen zijn van die mate dat eventuele archeologische waarden bedreigd worden. Op basis van het bureauonderzoek alleen is niet duidelijk wat de aard en horizontale en verticale begrenzing van de steentijdartefactensite(s) is. Verder is ook niet duidelijk of een site uit de periode vanaf het neolithicum aanwezig is. Hiervoor is verder prospectief onderzoek aangewezen. Dit wordt toegelicht in het programma van maatregelen.

2.5 Beantwoorden onderzoeksvragen

- *Hoe is de aardkundige opbouw van het onderzoeksgebied? Welke aardkundige eenheden zijn archeologisch relevant en wat is hun diepteligging?*

Landschappelijk gezien situeert het plangebied zich deels op de rug van de dekzandrug Maldegem-Stekene, het zuidelijk deel van het plangebied behoort tot het komgebied van Sleidinge. De bodem is opgebouwd uit eolische sedimenten uit het Weichseliaan, de dekzandrug is in het Laatglaciaal ontstaan. Volgens de bodemkaart komen op de dekzandrug en zijn flank voornamelijk droge zandbodems voor met restanten van podzol B. Jongere overstuivingen kunnen hier eventueel podzolbodems afdekken. Op het lager gelegen deel zijn nattere, meer lemig zandige bodems zonder profielontwikkeling aanwezig. Intacte steentijdartefactensites en sporensites kunnen zich meteen onder de teelaarde bevinden. De bewaring van dergelijke sites is afhankelijk van de bodemgaafheid die lokaal variabel kan zijn.

- *Zijn er reeds gekende archeologische gegevens binnen en in de omgeving van het plangebied?*

Binnen het plangebied zijn reeds landschappelijke en archeologische boringen uitgevoerd. Deze wezen op een variabele bewaarde podzolbodem waarbij in delen van het plangebied artefactenconcentraties werden aangeboord. Er is dus met zekerheid een of meerdere steentijdartefactensite(s) aanwezig binnen het plangebied, de omvang, aard van clustering en bewaringsgraad (met gekoppeld kennispotentieel) is echter nog onduidelijk.

- *Hoe kunnen ongekende archeologische resten zich manifesteren (sporen, vondstenconcentraties, ...) en op welke diepte kunnen deze worden aangetroffen? Wat is de gespecificeerde verwachting (alsmede de verwachte conservering en gaafheid) ten aanzien van nog onbekende archeologische waarden in het gebied? Wat was het historisch landgebruik van het plangebied en wat is het landgebruik nu en wat is de invloed daarvan op de (verwachte) archeologie en (bodem)gaafheid?*

Archeologische resten, zowel steentijdartefactensites als sporensites, kunnen zich meteen onder de teelaarde bevinden. Het reeds uitgevoerde landschappelijk en archeologisch booronderzoek toonde een variabel bewaarde bodemgaafheid aan.

- *Wat is de invloed van de toekomstige inrichting op eventuele archeologische resten?*

Er kan aangenomen worden dat de geplande werken het bodemarchief zullen vernielen.

- *Op welke manier kan bij de planvorming met archeologische resten worden omgegaan?*

Niet van toepassing.

3 Bibliografie

3.1 Uitgegeven bronnen

HUISMAN, D.J., BOUWMEESTER, J., DE LANGE, G., VAN DER LINDEN, TH., MAURO, G., NGAN – TILLARD, D., GROENENDIJK, M., DE RIDDER, T., VAN ROOIJEN, C., ROORDA, I., SCHMUTZHART, D., STOEVELAAR, R., 2011. *De invloed van bouwwerkzaamheden op archeologische vindplaatsen*. Rijksdienst voor het Cultureel Erfgoed, Amersfoort.

DE MOOR G., 1995. *Toelichting bij de Quartairgeologische Kaart. Kaartblad 14 Lokeren*. Universiteit Gent en Vlaamse Overheid Dienst Natuurlijke Rijkdommen.

JACOBS P., DE CEUKELAIRE M., DE BREUCK W., DE MOOR G., 1993. *Toelichtingen bij de Geologische Kaart. Kaartblad (14) Lokeren 1.50 000*. Universiteit Gent, Belgische Geologische Dienst, Bestuur Natuurlijke Rijkdommen en Energie.

OPSTAELE, B., CALCOEN, J. (2006). *Uitgebreid bosbeheerplan voor het Kloosterbos*. Gent, ESHER bvba i.o.v. Provincie Oost-Vlaanderen.

VAN RANST, SYS 2000. *Eenduidige legende voor de digitale bodemkaart van Vlaanderen (Schaal 1:20 000)*. Gent: Laboratorium voor Bodemkunde

3.2 Geraadpleegde websites

<https://cai.onroenderfgoed.be>

<http://www.cartesius.be>

<https://dov.vlaanderen.be>

<https://geo.onroenderfgoed.be/>

<http://geopunt.be>

<http://gutenberg.org/>

<https://inventaris.onroenderfgoed.be>

4 Bijlages

Bijlages bureauonderzoek 2020K298

Bijlage 1: afbakening van het plangebied plan (shp-bestand)

Bijlage 2: plannen van de bouwheer (pdf-bestand)

Bijlage 3: Geologisch en archeologisch kader

Bijlage 4: Figurenlijst

Bijlage 3: Geologisch en archeologisch kader

CHRONOLOGISCH KADER	HOLOCEEN	POSTGLACIAAL	SUBATLANTICUM	METALTIJDEN		Tweede Wereldoorlog Eerste Wereldoorlog Nieuwste tijd Nieuwe tijd Late Middeleeuwen Volle Middeleeuwen Vroege Middeleeuwen Karolingische periode Merovingische periode Frankische periode Laat-Romeinse tijd Midden-Romeinse tijd Vroeg-Romeinse tijd Late IJzertijd Vroege IJzertijd Late Bronstijd Midden-Bronstijd Vroege Bronstijd Laat-Neolithicum Midden-Neolithicum Vroeg-Neolithicum Laat-Mesolithicum Midden-Mesolithicum Vroeg-Mesolithicum	1940 - 1945 1914 - 1918 19e E - 20e E 16e E - 18e E 13e E - 15e E 10e E - 12e E 2e helft 8e E - 9e E 6e E - 1e helft 8e E 5e E - 6e E 284-402 69-284 57 v.C. - 69 475/450 - 57 v.C. 800 - 475/450 v.C. 1050 - 800 v.C. 1800/1750 - 1050 v.C. 2100/2000 - 1800/1750 v.C. 2850 - 2100/2000 v.C. 4200 - 2850 v.C. 5300 - 4200 v.C. 7800 - 5300 v.C. 8500 - 7800 v.C. 9500 - 8500 v.C.		
				Post-Middeleeuwen	Middeleeuwen			Romeinse tijd	IJzertijd
PLEISTOCEEN	WEICHSELLEN	LAAT GLACIAAL	ATLANTICUM	STEENTJIDEN		BOREAAL PREBOREAAL LATE DRYAS ALLERØD VROEGE DRYAS BØLLING DENEKAMP HENGEL MOERSHOOFD ODDERADE BRØRUP AMIERSFOORT	Paleolithicum Midden-Paleolithicum	300 000 - 35 000 v.C.	
				LAAT GLACIAAL	PLENIGLACIAAL				VROEG GLACIAAL

Bijlage 4: lijst van opgenomen figuren bureauonderzoek

FIGUUR 1: TOPOGRAFISCHE KAART MET PROJECTIE VAN HET PLANGEBIED (BRON: OPENSTREETMAP).	6
FIGUUR 2: PROJECTIE VAN HET PLANGEBIED OP HET KADASTERPLAN MET AANDUIDING VAN DE PERCEELSNUMMERS (BRON: GEOPUNT).	6
FIGUUR 3: TOPOGRAFISCHE KAART MET PROJECTIE VAN HET PLANGEBIED (BRON:OPENSTREETMAPS).	7
FIGUUR 4: ORTHOFOTO 2019 MET PROJECTIE VAN HET PLANGEBIED (BRON: GEOPUNT).	8
FIGUUR 5 BESLISSINGSBOOM, CRITERIA BIJ OMGEVINGSVERGUNNING VOOR STEDENBOUWKUNDIGE HANDELINGEN (BRON: AGENTSCHAP ONROEREND ERFGOED)	9
FIGUUR 6: UITSNEDE UIT DETAILPLAN MET DOORSNEDE INDELING WERKSTROOK (BRON: OPDRACHTGEVER).....	10
FIGUUR 7: VISUALISATIE VAN HET PRINCIPE VAN DE METHODIEK IN GEVAL VAN EEN DN-LEIDING KLEINER DAN 600MM DOORSNEDE. IN DIT GEVAL WORDEN DE TWEE LEIDINGEN IN DEZELFDE SLEUF AANGELEGD (BRON: OPDRACHTGEVER).	11
FIGUUR 8: TERTIAIR GEOLOGISCHE KAART MET AANDUIDING VAN HET PLANGEBIED (BRON: DOV, GEOPUNT)	16
FIGUUR 9: QUARTAIR GEOLOGISCHE KAART MET AANDUIDING VAN HET PLANGEBIED (BRON: DOV, GEOPUNT)	18
FIGUUR 10: BODEMKAART MET PROJECTIE VAN HET PLANGEBIED (BRON: DOV, GEOPUNT).....	19
FIGUUR 11: DIGITAAL TERREINMODEL VLAANDEREN MET AANDUIDING VAN HET PLANGEBIED (BRON: AGIV, GEOPUNT)	20
FIGUUR 12: DIGITAAL TERREINMODEL VLAANDEREN MET AANDUIDING VAN HET PLANGEBIED EN WATERLOPEN (BRON: AGIV).....	21
FIGUUR 13: DIGITAAL TERREINMODEL VLAANDEREN MET AANDUIDING VAN HET PLANGEBIED EN HOOGTEPROFIEL (BRON: AGIV) ...	21
FIGUUR 14: GRB-BASISKAART MET AANDUIDING VAN GEGEVENS UIT DE CAI EN PLANGEBIED MET AANDUIDING VAN EEN BUFFER VAN 1KM (BRON: AGIV, GEOPUNT, CAI)	22
FIGUUR 15: UITGEVOERDE LANDSCHAPPELIJKE BORINGEN IN HET KADER VAN DE AANLEG VAN DE AIR LIQUIDE LEIDING (©RAAP)...	23
FIGUUR 16: TABEL MET PROFIELOPBOUW LANDSCHAPPELIJKE BORINGEN LANDSCHAPPELIJKE BOORGEVEGENS VAN HET AIR LIQUIDE PROJECT TER HOOGTE VAN HET PLANGEBIED (©RAAP).	24
FIGUUR 17: INTERPRETATIE LANDSCHAPPELIJKE BOORGEVEGENS MET GEKOPPELDE ARCHEOLOGISCHE VERWACHTING, VAN HET AIR LIQUIDE PROJECT TER HOOGTE VAN HET PLANGEBIED (©RAAP).	24
FIGUUR 18: PROJECTIE VAN DE LANDSCHAPPELIJKE BORINGEN, EN ZONE MET VERKENNENDE EN WAARDERENDE BORINGEN VAN RAAP BINNEN HET OORSPRONKELIJKE AIR LIQUIDE TRAJECT MET AANDUIDING VAN HET HUIDIGE PROJECTGEBIED (© RAAP).....	24
FIGUUR 19: BEWARING AARDKUNDIGE EENHEDEN BIJ VERKENNENDE BORINGEN VAN ZONE 1A, BIJ HET AIR LIQUIDE PROJECT (© RAAP).....	25
FIGUUR 20: VERSPREIDING VONDSTEN WAARDERENDE BORINGEN T.O.V. VONDSTEN UIT DE VERKENNENDE FASE TER HOOGTE VAN ZONE 1A, BIJ HET AIR LIQUIDE PROJECT (© RAAP)	25
FIGUUR 21: : SYNTHESEKAART MET AANDUIDING POSITIEVE BORINGEN UIT HET DOOR RAAP UITGEVOERDE VERKENNENDE EN WAARDERENDE BOORONDERZOEK N.A.L.V. AIR LIQUIDE TRACÉ.....	26
FIGUUR 22: UITGEVOERDE AANVULLENDE LANDSCHAPPELIJKE BORINGEN TER HOOGTE VAN HET PLANGEBIED DOOR BAAC IN HET KADER VAN DE ARCHEOLOGIENOTA VAN DE HERAANLEG R4 TER HOOGTE VAN O4BIS (© BAAC).	27
FIGUUR 23: SYNTHESEKAART MET REEDS UITGEVOERDE LANDSCHAPPELIJKE BORINGEN BINNEN EN NABIJ HET PLANGEBIED DOOR RAAP EN BAAC.	27
FIGUUR 24: PROFIELOPBOUW LANDSCHAPPELIJKE BORINGEN AIR LIQUIDE PROJECT RAAP.....	28
FIGUUR 25: PROFIELOPBOUW LANDSCHAPPELIJKE BORINGEN R4 PROJECT BAAC.....	28
FIGUUR 26: AFGEBAKENDE ZONE VERKENNEND ARCHEOLOGISCH BOORONDERZOEK (PROGRAMMA VAN MAATREGELLEN IN UITGESTELD TRAJECT) NAAR AANLEIDING VAN DE HERAANLEG VAN DE R4 TER HOOGTE VAN KNOOPPUNT O4BIS (© BAAC).....	28
FIGUUR 27: AFGEBAKENDE ZONE WAARDEREND ARCHEOLOGISCH BOORONDERZOEK (PROGRAMMA VAN MAATREGELLEN IN UITGESTELD TRAJECT) NAAR AANLEIDING VAN DE HERAANLEG VAN DE R4 TER HOOGTE VAN KNOOPPUNT O4BIS (© BAAC).	29
FIGUUR 28: AFGEBAKENDE ZONE PROEFSLEUVENONDERZOEK (PROGRAMMA VAN MAATREGELLEN IN UITGESTELD TRAJECT) NAAR AANLEIDING VAN DE HERAANLEG VAN DE R4 TER HOOGTE VAN KNOOPPUNT O4BIS (© BAAC).	29
FIGUUR 29: KAART VAN FERRARIS (1771-1777) MET PROJECTIE VAN HET PROJECTGEBIED (BRON: GEOPUNT, AGIV, KONINKLIJKE BIBLIOTHEEK VAN BELGIË).....	32
FIGUUR 30: ATLAS DER BUURTWEGEN (1841) MET PROJECTIE VAN HET PLANGEBIED (BRON: GEOPUNT, AGIV).....	33

FIGUUR 31: KAART VANDERMAELEN (1846-1854) MET PROJECTIE VAN HET PLANGEBIED (BRON: GEOPUNT, AGIV).	34
FIGUUR 32: POPP-KAART (1842-1879) MET PROJECTIE VAN HET PLANGEBIED (BRON: GEOPUNT, AGIV).	34
FIGUUR 33: ORTHOFOTO 1971 MET PROJECTIE VAN HET PLANGEBIED (BRON: GEOPUNT, AGIV).	35
FIGUUR 34: ORTHOFOTO 1979-1991 MET PROJECTIE VAN HET PLANGEBIED (BRON: GEOPUNT, AGIV).	36
FIGUUR 35: ORTHOFOTO 2000-2003 MET PROJECTIE VAN HET PLANGEBIED (BRON: GEOPUNT, AGIV).	36
FIGUUR 36: ORTHOFOTO 2019 MET PROJECTIE VAN PLANGEBIED EN HUIDIGE AANWEZIGE LEIDINGEN (VERSTOORDE ZONE) (BRON: GEOPUNT, AGIV).	37