

MERCHTEM

KOOLTERSTRAAT -

VERKAVELING FASE 2

ARCHEOLOGIENOTA BUREAUONDERZOEK VERSLAG VAN DE RESULTATEN

Titel: Archeologienota Merchtem Koolterstraat Verkaveling fase 2

Erkend archeoloog: Bart Bot OE/ERK/Archeoloog/2016/00114

Auteurs: Bart Bot, Kris Van Quaethem

Advies specialisten: /

Wetenschappelijke advisering: /

Projectcode bureauonderzoek: 2020B325

**Locatiegegevens: Provincie Vlaams Brabant, Brussegem (Merchtem), Koolterstraat -
Steenweg op Asse**

Lambertcoördinaten onderzoeksgebied: xMin, yMin 140998, 179033

xMax, yMax 141146, 179196

**Kadastergegevens: Merchtem, Afdeling 3, sectie I, perceelnrs. 190B, 169, 171, 188A, 187E,
187F, 186F/2, 186C/2, 186H, 179T**

**Betrokken actoren: Bart Bot (erkend archeoloog), Kris Van Quaethem (assistent-
archeoloog),**

Plaats en datum: Ledeberg, 04/02/2021

Niets uit deze uitgave mag vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, fotokopie of welke wijze dan ook zonder voorafgaande schriftelijke toestemming van Bart Bot Archeologie.

Bart Bot Archeologie aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

INHOUD

1. Inleiding	3
1.1. Onderzoeksopdracht.....	3
1.2. Wettelijk kader	3
1.3. Randvoorwaarden.....	4
2. Onderzoeksmethode	5
2.1. Motivering	5
2.2. Organisatie	5
3. Kader en aanleiding.....	6
3.1. Topografische situering	6
3.2. Huidige situatie.....	8
3.3. Geplande werken	9
4. Assesmentrapport.....	11
4.1. Landschappelijk situering.....	11
4.2. Geologische situering.....	13
1.1. Bodemkundige situering	17
1.2. Historische schets.....	20
1.3. Kaartmateriaal	21
1.4. Archeologische voorkennis	27
1.4.1. Archeologische prospecties en opgravingen	29
1.4.2. Archeologische en historische indicatoren	32
2. Synthese	33
5.1. Archeologisch verwachtingspatroon.....	33
5.2. Onderzoeksvragen	34
3. Besluit.....	35
4. Bibliografie.....	37
5. Figurenlijst.....	37

1. INLEIDING

1.1. ONDERZOEKSOPDRACHT

Aanleiding van onderstaand bureauonderzoek vormt een geplande verkaveling te Merchtem (prov. Vlaams-Brabant). Met dit bureauonderzoek wordt de eerste stap gezet van het archeologisch vooronderzoek met het oog op het bekomen van een archeologienota waarvan akte genomen is en aldus de behartiging van de archeologische belangen binnen de planrealisatie, conform het actueel Vlaams erfgoedbeleid.

Het archeologisch vooronderzoek betracht vooreerst archeologische artefacten en sites op te sporen binnen de grenzen van het projectgebied. Finaal formuleert het archeologisch vooronderzoek een beargumenteerde inschatting van het potentieel voor kennisvermeerdering van eventueel aanwezige archeologische resten binnen de grenzen van het projectgebied, en hoe hiermee om te gaan in het kader van de planuitvoering.

Een dergelijke inschatting kan gebeuren na het beantwoorden van de volgende onderzoeksvragen:

- Zijn er archeologische of historische gegevens gekend over de site?
- Zijn er gegevens gekend dat de bodem (deels) verstoord is?
- Zijn er landschappelijke factoren die invloed kunnen hebben op de gaafheid van eventuele archeologische sporen?
- Wat is de impact van de geplande werken op het bodemarchief?
- Is er een archeologische site aanwezig? Zo ja, wat zijn de karakteristieken en de bewaringstoestand ervan? Wat is de relatie met het landschap? Welke waarde heeft de site?
- Wat is de te volgen strategie tijdens een eventueel verder onderzoek en welke bijkomende onderzoeksvragen moeten daarbij beantwoord worden?

1.2. WETTELIJK KADER

Deze archeologienota wordt opgemaakt naar aanleiding van een geplande aanvraag van een omgevingsvergunning met betrekking tot het verkavelen van gronden waarbij de totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft 3000m² of meer bedraagt. De totale oppervlakte van het plangebied in kwestie bedraagt circa 1,26ha. Vandaar is

men verplicht een archeologienota¹ bij de aanvraag in te dienen. Het projectgebied bevindt zich niet in een gebied waar geen archeologisch erfgoed te verwachten is. Het valt noch in een beschermde archeologische site, noch in een vastgestelde archeologische zone.

1.3. RANDVOORWAARDEN

Voor het bureauonderzoek worden enkel toegankelijke en beschikbare bronnen gebruikt.

¹Voor dit project werd reeds akte genomen van een archeologienota. [Vooronderzoek Merchtem Merchtem Koolterstraat fase 2 | Archeologieportaal Onroerend Erfgoed](#) Deze archeologienota betreft een wijziging in het ontwerpplan. De contouren van het plangebied werden niet gewijzigd.

2. ONDERZOEKSMETHODE

2.1. MOTIVERING

Doel van het bureauonderzoek is een zo helder mogelijk beeld te vormen van het archeologisch potentieel. Deze drukt een verwachting uit ten aanzien van voorkomen, aard, gaafheid en conservering van de archeologische resten in de ondergrond van het plangebied. Deze archeologische verwachting wordt getoetst en vergeleken met de geplande werken. Op die manier kan een gefundeerde uitspraak gedaan worden of er al dan niet verder archeologisch onderzoek is aangewezen.

2.2. ORGANISATIE

Om de archeologienota op te stellen werden verschillende bronnen geraadpleegd. Informatie over de geplande werken werd aangeleverd door de initiatiefnemer. Zo werden diverse bouwen en funderingsplannen verkregen om een zo duidelijk mogelijk zicht te krijgen op de geplande werken en hun impact.

Om een beeld te kunnen vormen van de fysisch-geografische situatie, een historisch kader te schetsen en bekende archeologische vindplaatsen te kunnen aantonen, werden verschillende bronnen geraadpleegd. Het meeste kaartmateriaal werd teruggevonden via Geopunt². Dit is de centrale toegangspoort tot geografische overheidsinformatie. Daarnaast werd gebruik gemaakt van Cartesius³, een databank met kaarten van het NGI (Nationaal Geografisch Instituut), de Koninklijke Bibliotheek, het Rijksarchief, lokale archieven en het Koninklijk Museum voor Midden-Afrika. Om een overzicht te krijgen van de bekende archeologische vindplaatsen binnen het projectgebied en de ruime omgeving ervan werd de Centrale Archeologische Inventaris van Agentschap Onroerend Erfgoed (CAI)⁴ geraadpleegd. Het kaartmateriaal in deze archeologienota werd opgesteld met QGIS, dit is een vrij en open source geografisch informatiesysteem.

De gebruikte bronnen waren afdoende om een gedegen advies te geven voor een verder archeologisch traject. Bijkomend archiefonderzoek werd, gezien de ligging van de site, niet opportuun geacht.

² <https://www.geopunt.be/kaart>

³ <https://www.cartesius.be/CartesiusPortal/>

⁴ <https://cai.onroerenderfgoed.be/>

3. KADER EN AANLEIDING

3.1. TOPOGRAFISCHE SITUERING

Het plangebied bevindt zich te Brussegem, een deelgemeente van Merchtem (prov. Vlaams-Brabant), vlakbij de grens met Asse. Het projectgebied kent een oppervlakte van circa 12570m².

Merchtem situeert zich in het noordwesten van Vlaams-Brabant. Het plangebied zelf situeert zich tussen Asse en Brussegem in, aan het gehucht Bollebeek. In het zuidoosten grenst het plangebied aan de Steenweg op Asse, in het noorden aan de Koolterstraat. Het plangebied maakt deel uit van een verkaveling die zich tussen beide straten en de Grote Molenbeek in bevindt, waarbij dit dossier de tweede fase betreft. Voor de eerste fase werd reeds een archeologienota opgesteld.⁵

Kadastraal is het plangebied terug te vinden onder Merchtem, Afdeling 3, sectie I, perceelnrs. 190B, 169, 171 (partim), 188A, 187E, 187F, 186F/2, 186C/2, 186H (partim), 179T.

Figuur 1 Topografische kaart met aanduiding van het plangebied (bron: geopunt, NGI)

⁵ <https://id.erfgoed.net/archeologie/archeologienotas/11019>

Figuur 2 Detail van de topografische kaart met aanduiding van het plangebied. (Bron: geopunt, NGI)

Figuur 3 GRB-basiskaart met aanduiding van het plangebied en betrokken perceelnummers. (Bron: geopunt)

3.2. HUIDIGE SITUATIE

Het volledige plangebied grotendeels als weiland/grasland in gebruik, een deel bestaat uit tuinzone. In de noordelijke punt van het plangebied is een woning met bijgebouw aanwezig aan de Koolterstraat, in het zuidelijk deel van het plangebied is eveneens een woning met bijgebouwen en tuin aanwezig langs de Steenweg op Asse. Verder zijn er enkele bomen aanwezig.

Figuur 4 Recente orthofoto met aanduiding van het plangebied. (Bron: geopunt)

3.3. GEPLANDE WERKEN

De initiatiefnemer vraagt een omgevingsvergunning aan voor het verkavelen van gronden. De weg en de verbinding binnen de verkaveling zal de verbinding maken met de verkavelingsfase 1 in het noordwesten.

De werken zullen een grote impact hebben op het bodemarchief: het graven van de funderingen, het aanleggen van riolering, afwatering, diverse nutsleidingen en de impact van zwaar rollend verkeer binnen het plangebied. Al deze elementen zullen ervoor zorgen dat het eventuele aanwezige archeologische erfgoed grondig verstoord zal worden.

4. ASSESMENTRAPPORT

4.1. LANDSCHAPPELIJK SITUERING

Het plangebied situeert zich in op de overgang van zandleemstreek naar leemstreek, in de Brabantse Kouters. Het landschap van Merchtem wordt gekenmerkt door een golvend reliëf in het noorden dat algemeen zuidwaarts oploopt en daar overgaat in een sterk golvend tot heuvelig landschap. Het plangebied zelf situeert zich net ten oosten van de Grote Molenbeek, een waterloop die te Kobbegem ontspringt en noordwaarts via Mollegem, Merchtem, Londerzeel overgaat in de Vliet die verderop in de Rupel uitmondt. Hydrologisch behoort het plangebied dus tot het Beneden-Scheldebekken. Ten zuiden van het plangebied bevindt zich de Drinkeling-Haanbeek, het centrum van Bollebeek bevindt zich op de samenloop van deze waterloop met de Grote Molenbeek. Binnen het plangebied zelf loopt het plangebied sterk op vanuit de Grote Molenbeek (ca. +38m TAW) naar noordoostelijke richting, van ca. +41m TAW naar +48,35m TAW. Dit betekent een dat op de zuidwest-noordoost-as een gemiddelde hellingsgraad van ongeveer 6% aanwezig is. In het zuidelijke deel van het plangebied neemt het reliëf eveneens een duik richting de beekvallei van de Drinkeling/Haanbeek die op 85m ten zuiden van het plangebied samenvloeit met de Grote Molenbeek.

Figuur 6 Digitaal Hoogtemodel met aanduiding van het projectgebied. (Bron: geopunt)

Figuur 7: Digitaal Hoogtemodel met aanduiding van het projectgebied en aanduiding van waterlopen. (Bron: geopunt)

Figuur 8 Detail van het digitaal hoogtemodel met hoogteprofielen. (Bron: geopunt)

Gezien de ligging van het plangebied op de rand van een plateau dat sterk ingesneden werd door de Grote Molenbeek en Drinkeling, is een medium tot (zeer) hoog erosiepotentieel aanwezig binnen het plangebied.

Figuur 9 Potentiële bodemerosiekaart met aanduiding van het projectgebied. (Bron: geopunt)

4.2. GEOLOGISCHE SITUERING

Op de Tertiair geologische kaart bevindt het plangebied zich ter hoogte van dagzomende overgangen van Formatie van Gentbrugge (late Vroeg Eoceen), de Formatie van Lede (Late Midden Eoceen) en Formatie van Maldegem (Laat Eoceen, ter hoogte van het plangebied van onder naar boven Lid van Wemmel, Lid van Asse en Lid van Ursel - Lid van Onderdale).

De Formatie van Gentbrugge bestaat uit grijsgroen fijn glauconiethoudend zand dat overgaat in zandhoudend tot donkergrijze klei met plaatselijke zandsteenbanken (veldsteen). De Formatie van Lede bestaat uit kalk-en glauconiethoudend fijn zand waarin enkele banken zandige

kalksteen of kalkzandsteen in voorkomen. Aan de basis bevindt zich een grindlaag met herwerkte fossielen en gesteentefragmenten.⁶

Het Lid van Wemmel bestaat uit grijs glauconiethoudend zand waarvan het kleigehalte toeneemt naar de top. Het Lid van Asse kent een basisgrind met veel nummulieten en glauconiet, een zeer glauconiethoudende zandige klei, zware klei en een zandfaciës. Het Lid van Asse is op de Tertiaire kaart inbegrepen in het Lid van Ursel gezien deze hier niet apart gekarteerd is⁷. De overgang tussen Lid van Asse en Lid van Ursel is gradueel. Deze laatste bestaat uit een grijsblauwe homogene klei tot zware klei zonder kalk of fossielen. Het Lid van Onderdale ten slotte is opgebouwd uit donkergrijs lemig middelmatig fijn zand dat glauconiet- en micahoudend is, maar zonder macrofossielen bestaat.⁸

Het bovenvlak van het Tertiair bevindt zich ter hoogte van het plangebied tussen +30m en +40m TAW⁹, het Quartaire dek kent een dikte van 5 à 6m.¹⁰

Figuur 10 Tertiair geologische kaart met aanduiding van het plangebied. (Bron: geopunt)

⁶ Buffel et al 2009

⁷ Bogemans 1996

⁸ Bogemans 1996 ; Buffel et al 2009

⁹ Buffel et al 2009

¹⁰ DOV, G3Dv2

Op de Quartair geologische kaart met schaal 1:200 000 bevindt het plangebied zich grotendeels ter hoogte van type 2. Het betreft eolische afzettingen (zand tot silt) uit het Weichseliaan, mogelijk nog vroeg-Holoceen (ELPw). De eolische afzettingen ter hoogte van het plangebied zijn vooral silt (loess), wanneer de bodemkaart erop nagekeken wordt. Mogelijk zijn ook hellingsafzettingen van het Quartair aanwezig (HQ). Ter hoogte van de beekvallei van de Grote Molenbeek is profieltype 3a aangeduid. Hierbij zijn aan de top fluviatiele afzettingen (organochemisch en perimarien inclus), afzettingen van het Holoceen en mogelijk Tariglaciaal (laat-Weichseliaan) aanwezig. Hieronder bevinden zich 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).¹¹

Figuur 11 Quartair geologische kaart met aanduiding van het plangebied. (Bron: geopunt)

Op de meer gedetailleerde Quartaire kaart met schaal 1:50 000 is het plangebied op het kruispunt van verschillende profieltypes aangeduid (type 8, 10, 11, 14 en vlakbij type 6). Het betreft overall eolische lemige afzettingen uit het Weichseliaan (Lid van Brabant) dat door

¹¹ Bogemans 2008

Holocene colluviale of fluviatiele afzettingen bedekt kan zijn (colluvium : leem tot zandige leem, type 8 en 11 ; en fluviatiele afzettingen: textuur variërend van klei tot zand, type 14). Onder de eolische afzettingen kunnen hellingsafzettingen en lokale fluviatiele afzettingen van lemig materiaal met zandige en kleiige, tot soms venige intercalaties voorkomen (Lid van Haspengouwen, type 10, 11).

Figuur 12: Quartair geologische kaart met aanduiding van het plangebied. (Bron: geopunt)

Figuur 13 Overzicht profieltypes Quartair geologische kaart. (Bron: geopunt)

1.1. BODEMKUNDIGE SITUERING

Het plangebied situeert zich op lemige gronden binnen de zandleemstreek. De bodemkaart geeft aan dat 3 bodemtypes binnen het plangebied voorkomen. Ter hoogte van het beekdal van de Grote Molenbeek komt een matig natte colluviale Adp0- bodem voor, die richting noordoosten sterk droger wordt: centraal in het plangebied komt een colluviale Abp0 voor, en in het oosten Aba1.

Figuur 14 Bodemkaart met projectie van het plangebied. (Bron: geopunt)

Adp0 is een matig natte leembodem zonder profielontwikkeling. De bouwvoor is meer dan 40cm dik, bruingrijs en gaat geleidelijk over in niet-gedifferentieerd colluviaal materiaal dat baksteenrestjes en houtskoolfragmenten bevat. Het colluvium rust op een afgeknotte textuur B. Roestverschijnselen komen voor vanaf 50cm diepte. Deze bodems komen voor in lage brede depressies, de lage rand van hellingen of als oeverwallen in alluviale valleien. Als weiland zijn deze gronden meest geschikt, hoewel ook veeleisende teelten mogelijk zijn, indien de gronden gedraineerd worden.

Een **Abp0** bodem is een droge leembodem zonder profielontwikkeling. Deze bodems komen voor in colluviale droge leemdepressies. De bouwvoor is meer dan 40cm dik, de gronden

bestaan uit lemig materiaal dat van hoger gelegen plateaugronden weggeërodeerd is. Deze bodems zijn zeer geschikt voor graangewassen, hoewel minder dan Aba-gronden omwille van een geringer waterbergingsvermogen.

Bij een **Aba1** bodemtype, een droge leembodem met textuur B-horizont, is de bouwvoor minder dan 40cm dik en bestaat deze uit donkerbruin homogeen en humushoudend leem. Hieronder komt een bruine met klei- en sesquioxiden aangerijkte Bt-horizont voor van zware leem (gemiddeld 20% klei) met meestal goed ontwikkelde polyedrische structuur en kleihuidjes. Naar onder toe neemt het kleigehalte af, verdwijnt de structuur geleidelijk en wordt de kleur geelbruin. De bodems vertonen geen watergebrek of -overlast door een gunstige drainage en goed waterbergend vermogen. Het zijn gronden die zeer geschikt zijn voor veeleisende teelten.

Aangrenzend het noorden van het plangebied is naar aanleiding van de eerste verkavelingsfase reeds archeologisch onderzoek uitgevoerd (cf. infra), in de vorm van een landschappelijk booronderzoek en proefsleuvenonderzoek. Volgens de bodemkaart zaten hier dezelfde bodems als ter hoogte van het huidige plangebied.

De aardkundige bevindingen bij het landschappelijk booronderzoek toonde geen geavanceerde bodemprocessen op gerijpte bodemhorizonten aan op het terrein. Het proefsleuvenonderzoek toonde aan dat diachrone colluviale afzettingen aanwezig zijn waarin jonge bodems ontwikkeld zijn. Hierbij vertonen de zandlemige en lemige eenheden een A-C structuur met humusarme A-horizont. De dikte van de colluviale pakketten varieerde tussen 65 en 140cm, waarbij het colluviaal pakket zoals verwacht toenam richting de beek. Lokaal konden twee fasen van het colluvium onderscheiden worden, met een beter of slechter uitgesproken overgangshorizont. Lokaal was soms een begraven bodem gedeeltelijk bewaard, in enkele gevallen werden archeologische sporen en artefacten (handgevormd aardewerk) onder en in het colluvium aangetroffen.¹²

¹² De Rijck et al 2019

Figuur 15: Referentieprofiel 1.1 uit het proefsleuvenonderzoek ten noorden van het plangebied (bron: De Rijck et al 2019, p88 fig. 63). In dit profiel werd lokaal een begraven bodem aangetroffen onder de vorm van een Ab en/of Eb-horizont (laag 3Ab), hierin werden fragmenten handgevormd aardewerk aangetroffen.

Figuur 16: Referentieprofiel 4.2 uit het proefsleuvenonderzoek ten noorden van het plangebied (bron: De Rijck et al 2019, p 93 fig. 63), met archeologisch spoor onderaan het colluvium.

1.2. HISTORISCHE SCHETS

Het plangebied bevindt zich heden nagenoeg op de grens tussen Brussegem (deelgemeente van Merchtem) en Mollem (deelgemeente van Asse), vlakbij het gehucht Bollebeek dat bij Mollem hoort. De grens wordt daarbij grotendeels gevormd door de Grote Molenbeek. Bij de fusie van 1977 werd Brussegem toegevoegd aan Merchtem, waarbij ook delen van het gehucht Bollebeek en Mollem naar Merchtem overgingen.¹³

Merchtem zou reeds ontstaan zijn in de nabijheid van een Romeinse weg tussen Asse en Mechelen.¹⁴ Asse is wellicht ontstaan voor de Romeinse periode, als Nervische woonkern. Tijdens de Romeinse periode ontwikkelde het tot een vicus en werd daarbij een militair en administratief centrum. De vicus was tevens een wegenknooppunt, gezien de rechtstreekse verbinding met Bavai. De vicus werd gedeeltelijk vernield in de 4de eeuw, nadien vestigden zich Frankische landbouwers. Vanaf de 11de eeuw werd Asse opnieuw belangrijk gezien de ligging op de grens van Brabant en Vlaanderen. De heerlijkheid Asse bleef rechtstreeks in handen van de hertogen van Brabant.¹⁵

Het plangebied situeert zich op ca. 150m afstand van de kerk van Bollebeek, die zich aan de overkant van de Grote Molenbeek bevindt. Het centrum van Mollem (Asse), Kobbegem (Asse) en Brussegem (Merchtem) bevinden zich op respectievelijk op 1,3km ; 1,4km en 1,8km afstand. Gezien de ligging van het plangebied in het (historische) Bollebeek wordt hier dan ook de historische achtergrond van Bollebeek geschetst.

Bollebeek zou voor het eerst in 1106 als *Bolenbeca* vermeld zijn. De benaming werd aan de Bollebeek ontleend (heden Grote Molenbeek), die de scheiding vormde tussen Bollebeek-Brussegem en Bollebeek-Mollem. In feodale tijden was Bollebeek verdeeld in drie jurisdicties, die gegroeid zijn uit een domein dat vóór de 12de eeuw in het bezit was van de abdij van Nijvel. Een eerste jurisdictie was afhankelijk van de hertog en van de heren van Asse. Een tweede jurisdictie (het deel dat nu bij Brussegem (thans Merchtem) hoort) was afhankelijk van Grimbergen, en een derde deel enkel van de hertogen. De eerste en derde jurisdictie zullen na

¹³ Agentschap Onroerend Erfgoed 2020: Merchtem, <https://id.erfgoed.net/themas/13322> (Geraadpleegd op 14-03-2020)

¹⁴ Agentschap Onroerend Erfgoed 2020: Merchtem, <https://id.erfgoed.net/themas/13322> (Geraadpleegd op 14-03-2020)

¹⁵ Agentschap Onroerend Erfgoed 2020: Asse, <https://id.erfgoed.net/themas/14613> (Geraadpleegd op 14-03-2020)

het einde van het ancien régime uitgroeien tot de gemeente Bollebeek, die in 1810 bij Mollem werd gevoegd en daarbij tot gehucht verviel.¹⁶

Zoals vermeld zou Bollebeek voor de 12de eeuw deel uitgemaakt hebben van een oud domein van de abdij van Nijvel. De abdij zou hier mogelijk in de 10de eeuw een parochie gesticht hebben die aan Onze-Lieve-Vrouw toegewijd was.¹⁷ In 1117 werd het hertogelijk allodium door Godfried I van Brabant aan de vrouwenabdij van Meerhem bij Lede geschonken. Deze abdij was in 1102 overgebracht naar Vorst. Zodoende kon de abdij van Vorst, een dochterklooster van Affligem, het patronaatsrecht verwerven. Dit zouden ze behouden tot het einde van het ancien régime. De huidige kerk dateert uit de 18de eeuw, een 17de eeuwse afbeelding doet een Romaanse kerk met rechthoekig koor en Romaanse toren vermoeden.¹⁸

Verdere historische kennis over het plangebied kan voornamelijk door historisch kaartmateriaal aangeleverd worden.

1.3. KAARTMATERIAAL

Op de Fricxk- kaart (1744) staat Bollebeek, de Grote Molenbeek en de Steenweg op Asse afgebeeld. De kaart van Villaret (1745-1748) toont het plangebied duidelijk in de bewoningskern van Bollebeek, waarbij het deel uitmaakt van landbouwgebied dat rondom begrensd wordt door wegen (waaronder de huidige Koolterstraat en Steenweg op Asse). De kaart van Ferraris (1777) toont eenzelfde beeld. Het plangebied zelf is onbebouwd en als landbouwgebied in gebruik. De Poppkaart (1842-1879) toont het plangebied opnieuw onbebouwd. De perceelsindeling reflecteert reeds de huidige situatie. Het plangebied is als toponiem 'Den Coolter' aangeduid, de straat ten noorden (huidige Koolterstraat) als Kauter Straet. De historische kaarten tonen het plangebied binnen een zone die als landbouwgebied in gebruik is en rondom afgezoomd wordt door straten. Deze layout en de toponiemen wijzen erop dat het plangebied tot een kouter van Bollebeek behoort. De Atlas der Buurtwegen toont eenzelfde beeld, wel is ook een voetweg (sentier nr 72) binnen het plangebied aangeduid. De topografische kaart van Vandermaelen toont eveneens eenzelfde beeld.

¹⁶ Agentschap Onroerend Erfgoed 2020: Bollebeek, <https://id.erfgoed.net/themas/14619> (Geraadpleegd op 14-03-2020)

¹⁷ Verbesselt 1966

¹⁸ Agentschap Onroerend Erfgoed 2020: Parochiekerk Sint-Antonius met ommuurd kerkhof, <https://id.erfgoed.net/erfgoedobjecten/76823> (Geraadpleegd op 14-03-2020)

Figuur 17 Frickx-kaart (1744) met aanduiding van het projectgebied. (Bron: geopunt)

Figuur 18 Villaretkaart (1745-1748) met aanduiding van het projectgebied. (Bron: geopunt)

Figuur 19 Ferrariskaart (1777) met aanduiding van het projectgebied. (Bron: geopunt)

Figuur 20 Popp-kaart (1842-1879) met aanduiding van het projectgebied. (Bron: geopunt)

Figuur 21 Atlas der Buurtwegen (ca. 1840) met aanduiding van het projectgebied. (Bron: geopunt)

Figuur 22 Kaart Vandermaelen (1846-1854) met aanduiding van het projectgebied. (Bron: geopunt)

De recente historiek wordt weergegeven a.d.h.v. een orthofotosequentie vanaf 1971. Hierbij is het plangebied enkel in de noordelijke en zuidelijke hoek langs respectievelijk de Koolterstraat en Steenweg op Asse bewoond en deels bebouwd, deels als tuinzone in gebruik. Deze situatie blijft behouden tot heden.

Figuur 23 Orthofoto uit 1971. (Bron: geopunt)

Figuur 24 Orthofoto uit 1979-1990. (Bron: geopunt)

Figuur 25 Orthofoto uit 2000-2003. (Bron: geopunt)

			eeuw	onderzoek
216048	Mollem Assesteenstweg- windmolen I	Metaaltijden	Ondiepe paalkuilen, te dateren in bronstijd-ijzertijd	Mechanische prospectie (begeleiding) 2013.
216047	Mollem Assesteenstweg- windmolen II	Onbepaald Romeinse periode	Leemontginningskuil Losse vondst bouwkeramiek	Mechanische prospectie (begeleiding) 2013
216061	Mollem Assesteenstweg- windmolen IV	Metaaltijden	Greppels met handgevormd aardewerk	Mechanische prospectie (begeleiding) 2013
216049	Mollem Assesteenstweg- windmolen III	Metaaltijden	Silo's met enkele volledige potten uit late bronstijd of midden ijzertijd	Mechanische prospectie (begeleiding) 2013
1963	Hof Terheidenbos/Klein Hof te Bollebeek	Nieuwe Tijd	Hoeve 17de eeuw	Cartografisch onderzoek
5309	Relegem-Kobbegem	Neolithicum Metaaltijden Romeinse periode	Losse vondst lithisch materiaal Losse vondst aardewerk Losse vondst aardewerk en bouw materiaal	Veldprospecties
5361	Relegem- Kobbegem	Neolithicum	Losse vondst lithisch materiaal	Veldprospectie
5270	Relegem- Kobbegem	Neolithicum	Losse vondst lithisch materiaal	Veldprospectie
1290	Brouwerij Morte Subite ('den Hert')	Nieuwe Tijd	Brouwerij 17de eeuw met pachthof	Indicator
5391	Parochiekerk Sint- Goriks en Magdalena	Late middeleeuwen	Oudste vermelding 1525, rond 1440 kapel Vlakgraven	Indicator Toevalsvondst 2012
5291	Blankenberg	Metaaltijden Romeinse periode Vroege middeleeuwen	Losse vondst aardewerk Losse vondst aardewerk Losse vondst aardewerk	Veldprospecties
5318	Blankenberg	Neolithicum	Losse vondst gepolijste bijl	Veldprospectie
5349	Blankenberg	Neolithicum	Losse vondst lithisch materiaal	Veldprospectie
5275	Blankenberg	Neolithicum	Losse vondst gepolijste bijl	Veldprospectie
5287	Blankenberg	Neolithicum	Losse vondst lithisch materiaal	Veldprospectie
5289	Hoogveld	Volle middeleeuwen	Losse vondst aardewerk	Veldprospectie
5273	Relegem-Kobbegem	Volle middeleeuwen	Losse vondst aardewerk	Veldprospectie
2178	Ossel	Onbepaald	Enclosure	Indicator luchtfotografie
3538	Hoeve Vandenborre	Nieuwe Tijd	Hoeve 18de eeuw	Indicator cartografie

2180	Ossel	Onbepaald	Wegtracé	Indicator luchtfotografie
39	Velm	Romeinse periode	Vondstenconcentratie bouw materiaal	Veldprospectie
2678	Parochiekerk Sint- Stefanus	Volle middeleeuwen	Kerk afhankelijk van abdij van Affligem sinds begin 12de eeuw	Historisch onderzoek
10033	Mollemhof	Late middeleeuwen	Site met walgracht	Indicator cartografie
3532	Spanjaardshof	Nieuwe Tijd	Hoeve 16de eeuw	Historisch (cartografisch) onderzoek

1.4.1. ARCHEOLOGISCHE PROSPECTIES EN OPGRAVINGEN

In de nabijheid van het plangebied zijn vrij veel archeologische gegevens gekend. Veelal gaat het echter om indicatoren, gravend onderzoek werd nog weinig uitgevoerd.

Zoals reeds vermeld werd aangrenzend aan het noordelijk deel van het terrein werd reeds een archeologienota opgesteld in het kader van de verkavelingsfase 1 (CAI ID222599). Deze archeologienota¹⁹ bestond uit een bureauonderzoek, landschappelijk booronderzoek en proefsleuvenonderzoek. Het landschappelijk booronderzoek gaf geen aanleiding tot verder vooronderzoek m.b.t. het opsporen van steentijdartefactensites. Het proefsleuvenonderzoek leverde daarentegen wel sporen op. Tijdens dit onderzoek werden twee colluviumpakketten bovenop de moederbodem aangetroffen. Lokaal werd een begraven bodem aangetroffen, hoewel niet duidelijk is of het al dan niet om een archeologisch loopvlak gaat. Wel is duidelijk dat het sterk erosiegevoelige gronden betreft. Het ontbreken van bodemontwikkeling binnen de tophorizonten is het gevolg van sterke erosieve en sedimentaire processen op het terrein. Een A-horizont ontbreekt ook onder de colluviumpakketten, waardoor aangenomen kan worden dat hier ook erosieve processen hebben gespeeld. Desondanks waren archeologische sporen wel goed en diep bewaard, en afgedekt door colluvium. Enkele sporen kwamen in het colluvium voor, maar vooral onderaan werden (24) goed bewaarde archeologische sporen aangetroffen. De aangetroffen sporen bestaan uit bewoningssporen uit de ijzertijd en/of Romeinse tijd, perceelsgreppels uit late middeleeuwen en muurwerk uit de Nieuwe Tijd. Gezien deze bevindingen werd een archeologische opgraving over het volledige terrein geadviseerd.²⁰

¹⁹ <https://id.erfgoed.net/archeologie/archeologienotas/11019>

²⁰ De Rijck et al 2019

Figuur 26: Sporenplan van het proefsleuvenonderzoek verkavelingsfase 1 (bron: De Rijck et al 2019, p81, figuur 57).

Figuur 27: Overzicht sporen in kijkvenster van werkput 5 (bron: De Rijck et al 2019, p75, figuur 52).

In 2013 werd naar aanleiding van de bouw van 4 windturbines aan de Assesteenweg en Terheidenboslaan te Asse, een archeologische begeleiding in de vorm van een vlakdekkende opgraving uitgevoerd.²¹ Het betreft 4 locaties met een totale oppervlakte van ca. 0,5ha. Op één van de locaties (windmolen I, CAI ID216047) werd een ontginningskuil aangetroffen die niet te dateren viel. Ter hoogte van windmolen 2 (CAI ID2016048) werd een palencluster van slecht bewaarde palenkuilen aangetroffen. Bij windmolen 3 (CAI ID2016049) werden verschillende sporen aangetroffen. Het betreft een plattegrond waarvan minstens 21m lengte en 4 tot 5,5m breedte kon geregistreerd worden. Typologisch kan de plattegrond in de late bronstijd gedateerd worden, een ¹⁴C datering wees op een datering tussen 750 en 400 v.Chr. Verder werd nog een kleiner bijgebouw met zelfde oriëntatie en palencluster opgegraven. Deze laatste is op basis van aardewerk ofwel in late bronstijd ofwel in midden ijzertijd te dateren, een ¹⁴C datering wijst op een datering tussen 770 en 420 v.Chr. Verder werd nog een gedeeltelijke plattegrond van een Alphen-Ekeren aangesneden. Ter hoogte van de vierde windmolen (CAI ID 2016061) werd enkel een kleine en slecht bewaarde cirkelvormige greppel opgetekend.

Figuur 28: Overzicht hoofdgebouw ter hoogte van windmolen 3 (bron: Steenhoudt et al 2014, p27, fig. 3.15)

Zoals reeds vermeld in de historische schets was in Asse een Romeinse vicus gevestigd. Deze bevond zich ter hoogte van het toponiem Kalkoven, voornamelijk langs de Nerviersstraat en

²¹ Steenhoudt et al 2014

Krogemseweg. Hier zijn reeds verschillende archeologische vaststellingen gebeurd. In Merkssem werd in 2007 een Romeinse villa opgegraven.²²

1.4.2. ARCHEOLOGISCHE EN HISTORISCHE INDICATOREN

In de buurt van het plangebied zijn verschillende veldprospecties uitgevoerd. Een groot deel daarvan werd uitgevoerd in het kader van een licentiaatsthesis²³ waarbij de gemeenten Relegem en Kobbegem werden geprospecteerd. Het betreft losse vondsten uit steentijden, metaaltijden, Romeinse periode en middeleeuwen. Verder zijn verschillende historische en cartografische indicatoren gekend van (parochie)kerken en historische hoeves. Te Ossel werd nog door luchtfotografie een mogelijk wegtracé (CAI ID2180) en enclosure (CAI ID2178) herkend, deze kunnen zonder verder onderzoek niet gedateerd worden.

²² Van den Vonder 2008

²³ Van den Broeck 1990

2. SYNTHESE

5.1. ARCHEOLOGISCH VERWACHTINGSPATROON

Er zijn geen bronnen beschikbaar om aan te tonen of het plangebied al dan niet bewoond was voor de 18^{de} eeuw. De eerste historische kaarten die relevante informatie voor het plangebied bevatten, tonen dat het plangebied in gebruik was als akkerland en wellicht op de kouter van Bollebeek was gelegen. Het plangebied bleef grotendeels onbebouwd en in gebruik als akkerland tot heden, enkel in het uiterste noorden en zuiden is een woning met bijgebouwen en tuin aanwezig.

Landschappelijk gezien is het plangebied interessant gelegen voor jager-verzamelaars. Het is gelegen op een de zuidwestelijke rand van een door beekvalleien ingesneden plateau (Grote Molenbeek in het westen, Drinkeling/Haanbeek en het zuiden). Het plangebied bevindt zich dus duidelijk in een gradiëntsituatie. Op basis van de Quartair geologische gegevens kunnen wat de steentijden betreft, vondsten uit finaal paleolithicum en mesolithicum aanwezig zijn in de bovengrond van de bodem, die door colluvium afgedekt kunnen zijn. Ook de bodemkaart geeft aanduiding van een dik colluviaal pakket. Archeologisch onderzoek dat uitgevoerd is voor de verkavelingsfase 1 heeft echter aangetoond dat het plangebied sterk onderhevig geweest is aan erosieve en colluviale processen. Het onderzoek toonde lokaal wel een begraven bodem, hoewel geen bodemontwikkeling onder het colluvium werd vastgesteld. Er bevonden zich voornamelijk twee colluviale pakketten die rechtstreeks op een C-horizont rustten. Erosieve processen zullen een oorspronkelijke A-horizont hebben weggevaagd. Het is goed mogelijk, maar niet zeker, dat deze situatie zich ook meer zuidelijk in het huidige plangebied doorzet, met name op de zones waar de hellingsgraad grootst is. Hierbij kunnen eventuele steentijdartefactensites door erosieve processen verdwenen of verplaatst zijn. Meer in het noordoosten is de hellingsgraad zwakker is en is volgens de bodemkaart een textuur B horizont aanwezig (Aba1), indien deze intact voorkomt kunnen eventuele steentijdartefactensites goed bewaard zijn.

Wat sporensites betreft (periodes vanaf het neolithicum, gemeenschappen die voornamelijk van landbouw en veeteelt leefden) is de verwachting volgens landschappelijke indicatoren eveneens gunstig, met een vruchtbare droge leembodem op een verhevenheid nabij twee beken. Enig minpunt is de erosiegevoelige bodem. Dat deze locatie aantrekkelijk was wordt bevestigd door de resultaten van het reeds uitgevoerde vooronderzoek voor verkavelingsfase 1. Hierbij werden bewoningssporen uit late ijzertijd en/of Romeinse periode aangetroffen. Verder wijzen ook de

nabijheid van de vicus van Asse en de vondst van een villa te Merchtem ook op een hoog Romeins potentieel. Gezien de waarschijnlijke ligging van het plangebied op een kouter van Bollebeek kunnen ook sporen van landbouwactiviteiten vanaf de volle middeleeuwen, mogelijk ook vroegere perioden, verwacht worden. Informatie van veldprospecties in de omgeving van het plangebied wijzen op menselijke aanwezigheid vanaf de steentijden.

Concluderend kan gesteld worden dat het plangebied een hoog intrinsiek potentieel heeft op aanwezigheid van steentijdartefactensites, met een matig potentieel op goede bewaring ; en een zeer hoog archeologisch potentieel heeft op aanwezigheid van sites uit perioden vanaf het neolithicum.

5.2. ONDERZOEKSVRAGEN

Zijn er archeologische of historische gegevens gekend over de site?

Er zijn geen bronnen beschikbaar om aan te tonen of het plangebied al dan niet bewoond was voor de 18^{de} eeuw. De eerste historische kaarten die relevante informatie voor het plangebied bevatten, tonen dat het plangebied in gebruik was als akkerland en wellicht op de kouter van Bollebeek was gelegen. Op archeologisch vlak kan gesteld worden dat er een hoge potentiële waarde aan het terrein kan worden toegeschreven voor periodes vanaf het neolithicum, gezien de resultaten van het archeologisch onderzoek aangrenzend aan het plangebied.

Zijn er gegevens gekend dat de bodem (deels) verstoord is?

Er zijn geen gegevens gekend dat de bodem verstoord zou zijn. Het plangebied bleef grotendeels onbebouwd en in gebruik als akkerland tot heden, enkel in het uiterste noorden en zuiden is een woning met bijgebouwen en tuin aanwezig.

Zijn er landschappelijke factoren die invloed kunnen hebben op de gaafheid van eventuele archeologische sporen?

Het plangebied bevindt zich op de afhelling van een plateau naar een ingesneden beek. Gegevens uit de Quartairgeologische kaarten en de bodemkaart wijzen op mogelijke erosieve en sedimentaire hellingsprocessen. Bodemkundig onderzoek bij het proefsleuvenonderzoek aangrenzend aan het terrein toonde inderdaad aan dat het terrein sterk onderhevig geweest is aan erosieve en sedimentaire processen. Hierdoor zijn geen bewaarde A-horizonten onder colluvium aangetroffen. Archeologische sporen bleken wel goed bewaard te zijn.

Wat is de impact van de geplande werken op het bodemarchief?

De werken gepaard met de verkaveling zullen een grote impact hebben op het aanwezige bodemarchief (graven funderingen, aanleg nutsleidingen, zwaar rollend verkeer).

Is er een archeologische site aanwezig? Zo ja, wat zijn de karakteristieken en de bewaringstoestand ervan? Wat is de relatie met het landschap? Welke waarde heeft de site?

De aan- of afwezigheid van een archeologische site kan op basis van het bureauonderzoek alleen niet vastgesteld worden. Er is wel een zeer hoog archeologisch potentieel aanwezig gezien de resultaten van het aangrenzend uitgevoerde vooronderzoek.

Wat is de te volgen strategie tijdens een eventueel verder onderzoek en welke bijkomende onderzoeksvragen moeten daarbij beantwoord worden?

Verder onderzoek wordt noodzakelijk geacht, dit wordt toegelicht in het Programma van Maatregelen.

3. BESLUIT

Deze archeologienota wordt opgemaakt naar aanleiding van een geplande aanvraag van een omgevingsvergunning met betrekking tot het verkavelen van gronden te Merchtem (prov. Vlaams-Brabant), waarbij de totale oppervlakte van de ingreep in de bodem 1000m² of meer beslaat en de totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft 3000m² of meer bedraagt. De totale oppervlakte van het plangebied in kwestie bedraagt circa 12570m². Vandaar is men verplicht een archeologienota bij de aanvraag in te dienen. Het projectgebied bevindt zich niet in een gebied waar geen archeologisch erfgoed te verwachten is. Het valt noch in een beschermde archeologische site, noch in een vastgestelde archeologische zone.

Nagenoeg het volledige plangebied is in gebruik als gras- of weiland. Een klein deel bestaat uit tuinzone, verder bevinden zich in het noorden en zuiden elk een woning met bijgebouw. De initiatiefnemer vraagt een omgevingsvergunning aan voor het verkavelen van gronden. Een nieuwe wegenis binnen de verkaveling zal verbinding maken met de verkavelingsfase 1 in het noorden.

Er zijn geen bronnen beschikbaar om aan te tonen of het plangebied al dan niet bewoond was voor de 18de eeuw. De eerste historische kaarten die relevante informatie voor het plangebied bevatten, tonen dat het plangebied in gebruik was als akkerland en wellicht op de kouter van

Bollebeek was gelegen. Bollebeek zelf wordt voor het eerst in de 1106 vermeld, maar gaat wellicht terug tot een 10de eeuwse oorsprong. Het plangebied zelf bleef grotendeels onbebouwd en in gebruik als akkerland tot heden, enkel in het uiterste noorden en zuiden is een woning met bijgebouwen en tuin aanwezig. Landschappelijk gezien is het onderzoeksgebied gelegen op de overgang van zandleemstreek naar leemstreek, op de rand van een plateau dat ingesneden is door de Grote Molenbeek. Het plangebied grenst nagenoeg aan de Grote Molenbeek in het westen, en de Drinkeling/Haanbeek in het zuiden. De samenloop van beide rivieren situeert zich ten zuidwesten van het plangebied, waar het centrum van Bollebeek ontstaan is.

Archeologische indicatoren wijzen op menselijke aanwezigheid van de directe omgeving in het plangebied in de steentijden, metaaltijden, Romeinse periode en middeleeuwen. In het kader van verkavelingsfase 1 is reeds een archeologisch onderzoek uitgevoerd. Hieruit bleek dat het terrein sterk onderhevig geweest is aan erosieve en colluviale processen. Verder werden voornamelijk goed bewaarde grondsporen in, maar vooral onderaan het colluvium aangetroffen die in de metaaltijden of Romeinse periode te dateren zijn. Een archeologische opgraving werd hier bijgevolg noodzakelijk geacht.

Intrinsiek is een hoge verwachting op steentijdartefactensites aanwezig gezien de gradiëntsituatie. De bewaringsgraad is afhankelijk van de onderhevigheid aan erosieve en sedimentaire processen op de meer hellende delen, en de intactheid van een (eventueel bedolven) textuur B-horizont. Wat de perioden vanaf het neolithicum betreft is de archeologische verwachting hoog. Het plangebied is landschappelijk gunstig gelegen, met een vruchtbare leembodem op een verhevenheid nabij twee beken die nabij het plangebied samenlopen. Dat deze locatie aantrekkelijk was wordt bevestigd door de resultaten van het reeds uitgevoerde vooronderzoek voor verkavelingsfase 1. Gezien de waarschijnlijke ligging van het plangebied op een kouter van Bollebeek kunnen ook sporen van landbouwactiviteiten vanaf de volle middeleeuwen, mogelijk ook vroegere perioden, verwacht worden.

De werken zullen een grote impact hebben op het aanwezige bodemarchief (graven funderingen, aanleg nutsleidingen, zwaar rollend verkeer). Verder onderzoek wordt daarom noodzakelijk geacht.

4. BIBLIOGRAFIE

- <https://www.geopunt.be/kaart>
- <https://www.cartesius.be/CartesiusPortal/>
- <https://cai.onroerenderfgoed.be/>
- <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/>

- Bogemans F., 1996. *Toelichting bij de Quartairgeologische kaart. Kaartblad 23 Mechelen*. Brussel: Vrije Universiteit Brussel, Vlaamse Overheid Dienst Natuurlijke Rijkdommen.
- Buffel P., Vandenberghe N., Vackier M., K.U.Leuven, Afdeling Historische Geologie - 2009, *Kaartblad 23 Mechelen. Toelichtingen bij de geologische kaart van België - Vlaams Gewest*. Belgische Geologische Dienst en Departement LNE, Afdeling Land en Bodembescherming, Ondergrond en Natuurlijke Rijkdommen, Brussel.
- De Rijck A., Pawelczak P., Cornelis L., 2019. *Archeologienota Merchtem, Koolterstraat*. Gent: BAAC Vlaanderen Rapport 523.
- Steenhoudt M., De Raymaeker A. & Smeets M. 2014. *De archeologisch begeleiding aan de Assesteenweg en de Terheidenboslaan te Asse*, Archeo-rapport 234
- Van den Broeck P. 1990. *Oudheidkundig onderzoek van de gemeenten Relegem en Kobbegem. Prospektie - analyse - synthese*, onuitgegeven licentiaatsthesis RUGent
- Van Den Vonder I., 2008. Een Gallo-Romeinse villa met grafveld te Merchtem – Dooren (Vlaams-Brabant), *Journéé d'Archéologie Romaine – Romeinendag 2008* p115-119
- Van Ranst E. & SYS C. 2000, *Eenduidige legende voor de digitale bodemkaart van Vlaanderen (Schaal 1x20 000)*, onuitgegeven rapport.

5. FIGURENLIJST

Figuur 1 Topografische kaart met aanduiding van het plangebied (bron: geopunt, NGI)	6
Figuur 2 Detail van de topografische kaart met aanduiding van het plangebied. (Bron: geopunt, NGI).....	7
Figuur 3 GRB-basiskaart met aanduiding van het plangebied en betrokken perceelnummers. (Bron: geopunt)	7
Figuur 4 Recente orthofoto met aanduiding van het plangebied. (Bron: geopunt)	8
Figuur 5 Uitsnede uit verkavelingsontwerp, in rood omljnd de tweede fase die betrekking heeft op dit dossier. (Bron: initiatiefnemer)	10

Figuur 6 Digitaal Hoogtemodel met aanduiding van het projectgebied. (Bron: geopunt)	11
Figuur 7: Digitaal Hoogtemodel met aanduiding van het projectgebied en aanduiding van waterlopen. (Bron: geopunt).....	12
Figuur 8 Detail van het digitaal hoogtemodel met hoogteprofielen. (Bron: geopunt).....	12
Figuur 9 Potentiële bodemerosiekaart met aanduiding van het projectgebied. (Bron: geopunt)	13
Figuur 10 Tertiair geologische kaart met aanduiding van het plangebied. (Bron: geopunt).....	14
Figuur 11 Quartair geologische kaart met aanduiding van het plangebied. (Bron: geopunt)	15
Figuur 12: Quartair geologische kaart met aanduiding van het plangebied. (Bron: geopunt).....	16
Figuur 13 Overzicht profieltypes Quartair geologische kaart. (Bron: geopunt).....	16
Figuur 14 Bodemkaart met projectie van het plangebied. (Bron: geopunt)	17
Figuur 15: Referentieprofiel 1.1 uit het proefsleuvenonderzoek ten noorden van het plangebied (bron: De Rijck et al 2019, p88 fig. 63). In dit profiel werd lokaal een begraven bodem aangetroffen onder de vorm van een Ab en/of Eb-horizont (laag 3Ab), hierin werden fragmenten handgevormd aardewerk aangetroffen.....	19
Figuur 16: Referentieprofiel 4.2 uit het proefsleuvenonderzoek ten noorden van het plangebied (bron: De Rijck et al 2019, p 93 fig. 63), met archeologisch spoor onderaan het colluvium.....	19
Figuur 17 Frickx-kaart (1744) met aanduiding van het projectgebied. (Bron: geopunt)	22
Figuur 18 Villaretkaart (1745-1748) met aanduiding van het projectgebied. (Bron: geopunt) ...	22
Figuur 19 Ferrariskaart (1777) met aanduiding van het projectgebied. (Bron: geopunt)	23
Figuur 20 Popp-kaart (1842-1879) met aanduiding van het projectgebied. (Bron: geopunt)	23
Figuur 21 Atlas der Buurtwegen (ca. 1840) met aanduiding van het projectgebied. (Bron: geopunt).....	24
Figuur 22 Kaart Vandermaelen (1846-1854) met aanduiding van het projectgebied. (Bron: geopunt).....	24
Figuur 23 Orthofoto uit 1971. (Bron: geopunt)	25
Figuur 24 Orthofoto uit 1979-1990. (Bron: geopunt)	26
Figuur 25 Orthofoto uit 2000-2003. (Bron: geopunt)	26
Figuur 26: Sporenplan van het proefsleuvenonderzoek verkavelingsfase 1 (bron: De Rijck et al 2019, p81, figuur 57).....	30
Figuur 27: Overzicht sporen in kijkvenster van werkput 5 (bron: De Rijck et al 2019, p75, figuur 52).	30
Figuur 28: Overzicht hoofdgebouw ter hoogte van windmolen 3 (bron: Steenhoudt et al 2014, p27, fig. 3.15)	31