

Bodemkundig onderzoek Meierend, Retie (B)
J. Wijnen

1. Administratieve gegevens

Laagland Archeologie VOF werd door LSG bvba aangesteld om een landschappelijk booronderzoek uit te voeren op een terrein gelegen aan het Meierend te Retie.

Het plangebied bestaat uit een perceel bouwland en een perceel met een woonhuis met tuin en opstallen met een gezamenlijke oppervlakte van ca. 10.000 m². Binnen het plangebied is een herverkaveling met functie van woningbouw voorzien.

Onderstaande tabel vat de administratieve gegevens van het project samen.

Projectnummer Laagland Archeologie	REME17
Projectnr. klant	2017H78
Projectnaam	Meierend te Retie
Opdrachtgever	LSG bvba
Werk	Meierend 46 te Retie
Kadastrale Gegevens	RETIE 1 AFD/RETIE/, sectie F, percelen 0514/00D000, 0514/00C000, 0554/00D000, 0516/00B000
Bounding Box	X Y 198986.367 217336.675 200686.367 217336.675 198986.367 216346.675 200686.367 216346.675
Topografische kaart	17/1 Retie
Geplande ingreep	sloop huidige bebouwing en begroeiing; verkaveling voor nieuwbouw.
Oppervlakte plangebied	ca. 10.000 m ²
Datum uitvoering	14-6-2017
Datum rapportage	31-7-2017
Projectleider	Dr. Jeroen Wijnen Senior KNA Prospector en senior KNA Fysisch Geografisch Specialist (Registratienummer Actorregister Archeologie: 720749) /Aardkundige
Thesaurus	Landschappelijk bodemonderzoek

2. Uitvoering

Binnen het plangebied is een boorgrid van 30 x 40 m gehanteerd (Afbeelding 1). Het booronderzoek is uitgevoerd met een edelmanboor met een diameter van 7 cm. De bodemstalen zijn door aardkundige dr. Jeroen Wijnen beschreven conform de methodiek om bodems te beschrijven volgens de FAO guidelines for soil description, gepubliceerd in: FAO (2006), Guidelines for Soil Description, 4e editie, Rome. De beschrijvingen en het pedogenetisch profiel werden geregistreerd in het softwarepakket Boorstaten!. De boorprofielen werden gefotografeerd.

De bodemkundige beschrijvingen conform de vereisten volgens de Code van Goede Praktijk worden als bijlagen toegevoegd (boorstaten, boorbeschrijvingen).

3. Resultaten bodemkundig onderzoek

De ondergrond bestaat uit afzettingen van de Formatie van Gent, Lid van Opgrimbie die zijn afgezet onder periglaciale omstandigheden gedurende de het Late Pleniglaciaal

(Brabantiaan) en Laat-Glaciaal (12.000 tot 25.000 BP) van de laatste ijstijd (Weichseliaan).¹ De afzettingen van de Formatie van Wildert bestaan vanaf 40 à 70 cm –mv uit lichtgeel, geel en oranjegeel zeer fijn zand, waarbij in enkele boringen een enkel grindje of matig grof, matig grindig zand is aangetroffen. Bij de aanwezigheid van een enkel grindje is er tenminste sprake van enige verspoeling van het dekzand, terwijl in boring 6 waarin een matig grof, matig grindige zandlaag is aangetroffen die geheel door verspoeling is ontstaan. In de meeste boringen zijn hydromorfe kenmerken aangetroffen op meer dan 90 à 100 cm diepte (drainageklasse a), alleen in boring 6 is roest al op 60 cm –mv (drainageklasse c) aangetroffen en bij boring 9 op 80 cm –mv (drainageklasse b).


Afbeelding 1. Aangetroffen bodemopbouw bij het landschappelijke booronderzoek.

In het dekzand heeft zich oorspronkelijk een podzolbodembodem gevormd waarvan resten zijn aangetroffen onder een matig dikke tot diepe humeuze A-horizont in boring 3, 4 en 5. In boring 3 is een zwartbruine matig humeuze podzol-B-horizont (Bh-horizont), die naar beneden toe minder humeus wordt en bruin gekleurd is. In boring 5 is de Bh-horizont donkerbruin en is daaronder een gele BC-horizont aangetroffen, terwijl in boring 4 een geelbruine Bhs-horizont is aangetroffen. In boring 1, 2, 3, 5, 6, 7, 8 en 9 bestaat de A-horizont uit een donker grijsbruine bouwvoor tot 30 à 50 cm –mv en een donkerbruine akkerlaag tot 40 à 70 cm –mv. Deze opbouw van de A-horizont representeert een bodemopbouw die ontstaan is door een plaggenbemesting, maar een aantal boringen (boring 4, 5, 8 en 9) hebben een matig dikke of dikke A-horizont en worden volgens de Bodemclassificatie van

¹ Beerten, 2006, 10; Beerten *et al*, 2017.

België niet formeel ingedeeld bij de plaggenbodems. In boring 10 is eveneens een diepe A-horizont aangetroffen, maar lijkt deze vrij homogeen van opbouw, afgezien dat deze A-horizont vanaf 50 cm –mv wat houtskool bevat. Dergelijke archeologische indicatoren zijn eveneens aangetroffen in de akkerlaag (wat houtskool en een baksteenspikkel) en wat houtskool in de eronder liggende door bioturbatie ontstaande mollenlaag. Verder is onder de humeuze bovenlaag van boring 9 geel, licht gevlekt dekzandmateriaal aangetroffen met een enkele spikkel houtskool, waarbij het vermoedelijk gaat het om een spoor van een kuil of paalkuil.

Volgens de Bodemclassificatie van België gaat het bij boring 1, 2, 7 en 10 om een zeer droge zandbodem met een diepe antropogene humus A horizont (Zam), terwijl de zandbodem met een diepe antropogene humus A horizont in boring 6 matig droog is (Zcm). Boring 3, 4 en 5 zijn zandbodems met een duidelijke ijzer en/of humus B horizont met een dikke of matig dikke antropogene A-horizont (Zag2 of Zag3). bij boring 3 en 4 gaat het om een matig natte plaggenbodem (Zdm) terwijl het bodemtype van boring 2 een matig natte zandbodem met een duidelijke humus B horizont met een dikke humeuze bovengrond (Zdg3) is. Omdat in boring 8 en 9 geen afgedekte resten van een podzolbodem zijn aangetroffen en geen diepe antropogene A-horizont vallen deze twee profielen binnen de bodemclassificatie enigszins tussen het wal en het schip. Vanwege het ontbreken van differentiërende bodemkenmerken worden deze ondergebracht bij de zeer droge zandbodems zonder profiel met een dikke antropogene A-horizont (Zap3). Ondanks dat er sprake is van een overwegend intacte bodemopbouw kan uit de verschillende afgeleide bodemtypen wel worden geconcludeerd dat het terrein een intensieve bodembewerking heeft gekend.


Figuur 2. Overzicht van alle boorprofielen.

Literatuur

Beerten, K., 2006: *Toelichting tot de Quartairgeologische kaart, Kaartblad 17 Mol*, Leuven.

Beerten, K., V.M.A. Heyvaert, D.A.G. Vanderberghe, J. van Nieuland en F. Bogemans, 2017: *Revising the Gent Formation: a new lithostratigraphy for Quaternary wind-dominated sand deposits in Belgium*, GEOLOGICA BELGICA (2017) 20/1-2: 95-102.