


2017

ARCHEOLOGIENOTA Hoge Mauw te Arendonk (Antwerpen)

ADEDE Archeologisch Rapport 243


Claeys Simon


ADEDE ARCHEOLOGISCH RAPPORT 243

Archeologienota Hoge Mauw te Arendonk (Antwerpen).

CLAEYS SIMON


Colofon

Uitgever	ADEDE bvba
Jaar van uitgave	2017
Plaats van uitgave	Gent
Redactie	Simon Claeys & David Janssens
ISSN	2033-6810

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van ADEDE bvba. ADEDE bvba is niet aansprakelijk voor eventuele schade voortvloeiend uit diens adviezen.

Inhoudsopgave

1	Administratieve fiche	- 5 -
2	Bureauonderzoek	- 10 -
2.1	Archeologische voorkennis	- 10 -
2.2	Aanleiding van het onderzoek.....	- 10 -
2.3	Doel van het onderzoek	- 10 -
2.4	Huidige situatie projectgebied	- 11 -
2.5	Beschrijving geplande werken.....	- 11 -
2.6	Randvoorwaarden	- 12 -
2.7	Werkwijze	- 12 -
3	Assessmentrapport.....	- 17 -
3.1	Landschappelijke situering van het onderzoeksgebied.....	- 17 -
3.2	Geo(morfo)logische en bodemkundige situering van het onderzoeksgebied	- 20 -
3.2.1	Tertiair geologisch	- 20 -
3.2.2	Quartair geologisch	- 22 -
3.2.3	Bodem	- 23 -
3.2.3.1	Bodemtypekaart.....	- 23 -
3.2.3.2	Potentiële bodemerosie	- 25 -
3.2.3.3	Erosiegevoeligheid.....	- 26 -
3.2.3.4	Overstromingsgevoeligheid.....	- 27 -
3.2.3.5	Landgebruik	- 28 -
3.2.3.6	Gewestplan.....	- 29 -
3.3	Historische situering van het onderzoeksgebied	- 30 -
3.3.1	Algemene historische situering	- 30 -
3.3.2	Historisch kaartmateriaal	- 32 -
3.3.2.1	Kaart van Ferraris (1771 – 1778)	- 32 -
3.3.2.2	Atlas der Buurtwegen (1840)	- 33 -
3.3.2.3	Topografische kaart van Vandermaelen (1846 – 1854)	- 34 -
3.3.2.4	Topografische kaart van België (1904)	- 35 -
3.3.2.5	Luchtfoto uit 1971	- 36 -
3.3.2.6	Luchtfoto uit 1979-1990.....	- 37 -

3.3.2.7	Luchtfoto uit 2000-2003.....	- 38 -
3.4	Archeologische situering van het projectgebied.....	- 39 -
3.4.1	CAI-Locatie 100605.....	- 39 -
3.4.2	CAI-Locatie 100938.....	- 40 -
3.4.3	CAI-Locaties 161324 & 161325	- 40 -
3.5	Boring ADEDE	- 41 -
3.5.1	Administratieve gegevens	- 41 -
3.5.2	Onderzoeksvragen.....	- 42 -
3.5.3	Uitvoering.....	- 42 -
3.5.4	Resultaten bodemkundig onderzoek	- 45 -
4	Besluit.....	- 47 -
4.1	Beantwoording Onderzoeksvragen.....	- 47 -
4.2	Samenvatting onderzoek.....	- 51 -
5	Bibliografie.....	- 52 -
6	Lijst van plannen.....	- 53 -
7	Lijst van figuren	- 55 -

1 Administratieve fiche

Projectcode	2017J305
Site	Hoge Mauw
Projectsigle ADEDE	ARE-HOG
Ligging	Hoge Mauw 150 2370 Arendonk
Bounding Box	Punt 1 (NO): X: 200983,164m Y: 221029,720m Punt 2 (ZW): X: 200796,104m Y: 220852,184m
Topografische kaart	Zie plannr. 1
Kadaster	Arendonk, Afd. 2, Sectie C, nr. 1236b Zie plannummer 3
Soort onderzoek	Bureauonderzoek
Aard van de vervolgwerven	Rooien bos en uitbreiding verharding
Uitvoerder	ADEDE bvba
Erkenningsnummer ADEDE bvba	2015/00058
Erkend archeoloog	Simon Claeys 2017/00184 Alexander Cattrysse 2017/00187
Tijdelijke bewaarplaats archief	ADEDE bvba
Bibliografische referentie	Claeys S., 2017, Archeologienota Hoge Mauw te Arendonk (Antwerpen), ADEDE Archeologisch Rapport 243, Gent.
Grootte projectgebied	Totaal (perceel): ca. 19400m ² Specifiek (Ingrep): ca. 9165m ²
Periode uitvoering	Oktober 2017
Thermen thesaurus Onroerend Erfgoed	Archeologienota, Bureauonderzoek
Verstoorde zones	Zie plannr. 4


ADEDE
SEARCH & RECOVERY

ARENDONK - HOGE MAUW

Plannr. 1
Topografische kaart

2017J305 24/10/2017

© AGIV

Legende

- 
 Concreet projectgebied (ingreep)
- 
 Ruim projectgebied (perceel)


ARENDONK - HOGE MAUW

Plannr. 2
Orthofoto 2016

20171305 24/10/2017

© AGIV

Legende

- 
 Concreet projectgebied (ingreep)
- 
 Ruim projectgebied (perceel)


ARENDONK - HOGE MAUW

Plannr. 3
GRB (kadaster)
2017J305 24/10/2017

© AGIV

- Legende**
- 
 Concreet projectgebied (ingreep)
 - 
 Ruim projectgebied (perceel)


ADEDE
SEARCH & RECOVERY

ARENDONK - HOGE MAUW

Plannr. 4
Gekende verstoorde zones

20171305 25/10/2017

© AGIV

Legende

- 
 Concreet projectgebied (ingreep)
- 
 Ruim projectgebied (perceel)
- 
 Bebouwing
- 
 Hemelwaterput
- 
 Verharding
- 
 Gracht


2 Bureauonderzoek

2.1 Archeologische voorkennis

Binnen de contouren van het projectgebied werd nog geen voorgaand archeologisch (voor)onderzoek met ingreep in de bodem uitgevoerd. In de ruimere omgeving van het projectgebied werden wel enkele meldingen van onderzoeken en cartografische/fotografische indicatoren naar archeologisch interessante plaatsen opgenomen in de Centraal Archeologische Inventaris (CAI). Deze worden verder toegelicht in '§3.4. Archeologische situering van het projectgebied'.

2.2 Aanleiding van het onderzoek

De archeologienota werd opgemaakt naar aanleiding van een geplande stedenbouwkundige vergunningsaanvraag 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 initiatiefnemer is daarom verplicht een bekrachtigde archeologienota toe te voegen aan de vergunningsaanvraag.

2.3 Doel van het onderzoek

Deze archeologische nota heeft tot doel om door middel van de bestaande archeologische, geografische, geologische, en historische bronnen de mogelijkheid tot het aantreffen van archeologisch waardevolle sites binnen het projectgebied te onderzoeken. Aan de hand van de verzamelde informatie wordt vervolgens een programma van maatregelen opgesteld met het doel de archeologische kennis te bewaren voor de volgende generaties.

Volgende onderzoeksvragen worden in deze archeologienota behandeld:

- Welke aanwijzingen bevatten de bestaande bronnen over het archeologisch potentieel van het onderzoeksgebied?
- Zijn er archeologische sites met relevante cultuurhistorische waarde gekend op of in de omgeving van het onderzoeksgebied?
- Hoe evolueerde het historisch landgebruik van het onderzoeksgebied?
- Hoe evolueerde de historische bebouwing van het onderzoeksgebied?
- Wat is de potentiële impact van de geplande werken op het cultuurhistorisch en archeologisch erfgoed?

2.4 Huidige situatie projectgebied

Het projectgebied bevindt zich in de noordelijke helft van het kadastraal perceel Arendonk, Afdeling 2, Sectie C, nr. 1236b ter hoogte van Hoge Mauw 150 te Arendonk. Het zuidelijke deel van het projectgebied (ruim/perceel) bestaat uit een volledig verhard terrein met in de zuidwestelijke hoek een gebouw. Ten oosten van de verharding loopt een ingebuisde gracht als waterbuffer. De noordoostelijke hoek van dit deel van het terrein bevat ook een verhard oppervlakte met een zendmast.

Het concrete projectgebied waarbinnen de toekomstige ontwikkeling en bodemingrepen gepland zijn omvat een ca. 9165m² groot terrein dat voor het leeuwendeel (8993m²) beplant is met Berkenbomen. Het betreft hier een relatief jong (cf. § 3.3.2. Historisch kaartmateriaal).

Voor een inplantingsplan van de bestaande toestand wordt verwezen naar plannr. 5.

2.5 Beschrijving geplande werken

Het reeds verharde en bebouwde deel van het projectgebied blijft onveranderd in de toekomstige ontwikkeling. Hierdoor werd het concrete projectgebied verder afgebakend tot de zone waar de geplande bodemingrepen zullen plaatsvinden.

Binnen dit gedeelte zullen in een eerste fase de Berkenbomen worden gerooid om het terrein bouwrijp te maken. Vervolgens zal over een oppervlakte van 7320m² een zone worden afgegraven voor een toekomstige verharding. Deze zal worden voorzien van een steenslagfundering tot een diepte van 0,60m ten opzichte van het huidige maaiveld. Daarboven komt een zadelfundering en een betonplaat om zo een geschikt rij- en parkeeroppervlak te creëren voor vrachtwagens. De verharde zone wordt aangelegd met lichte hellingen en op de laagste punten afwateringsgoten die in verbinding staan met ondergrondse afwateringsbuizen. In de steenslagfundering worden van oost naar west twee van deze afwateringsbuizen voorzien dewelke met een 3^{de}, dwarse buis in verbinding zullen staan met een nieuw aan te leggen wadi en gracht in het meest noordelijke deel van het terrein. De voorziene wadi en gracht zullen een oppervlakte innemen van 337m² en tot een diepte van 0,6m ten opzichte van het huidige maaiveld worden uitgegraven. Onder de wadi zal plaatselijk een drainerende laag worden voorzien tot een diepte van 1.2m ten opzichte van het huidige maaiveld. De gracht zal de wadi verbinden met een reeds bestaande afwateringsgracht ten westen van het projectgebied.

Ten slotte worden de omliggende zones die niet worden verhard of uitgegraven een groenfunctie toegekend. Voor deze nieuwe groenzones wordt een maximum afgraving van 0,55m ten opzichte van het huidige maaiveld voorzien.

Voor een inplantingsplan van de ontworpen toestand wordt verwezen naar plannr. 6 & 7.

2.6 Randvoorwaarden

Momenteel is het leeuwendeel van het projectgebied volledig begroeid met bomen. Indien verder archeologisch (voor)onderzoek opportuun blijkt, dient deze begroeiing te worden verwijderd. Dit kan pas gebeuren na het bekomen van de stedenbouwkundige vergunning. Bij eventueel verder (voor)onderzoek dient bijgevolg een programma van maatregelen voor een uitgesteld traject te worden opgesteld.

2.7 Werkwijze

Dit bureauonderzoek heeft tot doel de aanwezigheid en de bewaringstoestand van de archeologische resten binnen het projectgebied in te schatten, alsook de impact van de geplande werken op het aanwezige archeologische erfgoed. Op basis van de verworven kennis kunnen concrete aanbevelingen geformuleerd worden voor een eventuele verder prospectie-/opgravingsstrategie. De archeologische verwachting van het projectgebied wordt gebaseerd op gekende geologische, landschappelijke, archeologische, historische en geografische bronnen. Hiervoor wordt beroep gedaan op gekende literatuur, de Centraal Archeologische Inventaris, het Geoportaal van Onroerend Erfgoed en de Databank Ondergrond Vlaanderen. Dit alles wordt vervolgens samengelegd met topografische kaarten, recente luchtfoto's, kadasterkaarten en plannen van de gekende/geplande toestand.

ARENDONK - HOGE MAUW

Plannr. 5
Inplantingsplan bestaande toestand

20171305 25/10/2017

© AGIV

Legende

- 
 Concreet projectgebied (ingreep)
- 
 Ruim projectgebied (perceel)


ARENDONK - HOGE MAUW

Plannr. 6
Inplantingsplan geplande toestand

2017J305 25/10/2017

© AGIV

Legende

- Concreet projectgebied (ingreep)
- Ruim projectgebied (perceel)


ARENDONK - HOGE MAUW

Plannr. 7
Inplantingsplan rioleringen

20171305 25/10/2017

© AGIV

Legende

- Concreet projectgebied (ingreep)
- Ruim projectgebied (perceel)


N


eisen architectuur v.o.w. 2-2270 Amstelveen t: 020 4990 1000 e: info@eisenarchitectuur.nl	bladzijde: 132/137 aantal: 17/200 datum: 05-04-2017
project: opstellen bodemafkledingverandering terreinprofiel aandachtsgeslacht: tankstation Postbus 17000	projectnummer: 2017A000000 pagina: 11/11 - 10/10 tekeningen

3 Assessmentrapport

3.1 Landschappelijke situering van het onderzoeksgebied

Het projectgebied is gesitueerd ten noorden van de E34 ter hoogte van Hoge Mauw 150 te Arendonk. De bewoningskern van Arendonk zelf ligt echter zo'n 4000m richting het noordnoordwesten.

Arendonk is een gemeente in de provincie Antwerpen en grenst in het noordwesten aan Nederland. De buurgemeentes zijn (in wijzerzin over het kompas beginnend in het Noorden) Reusel – De Mierden (NL), Postel (Mol), Retie, Oud-Turnhout en Ravels. De gemeente telt ongeveer 12000 inwoners op een oppervlakte van 5538ha. Arendonk is een landelijk gelegen woon- en landbouwdorp op circa 28m boven de zeespiegel, wordt van oost naar west doorsneden door de Wamp en van zuidoost naar noordwest door het kanaal Dessel-Turnhout-Schoten.

Buiten het centrum liggen enkele landschappelijk zeer waardevolle gebieden, in het bijzonder het beschermde natuurreservaat genaamd "De Liereman, de Braekeleer en de Korhaan". Dit natuurreservaat is ook archeologisch belangrijk, maar daar wordt hieronder nog uitgebreid op ingegaan. Andere interessante groengebieden zijn Het Goorken en De Wouwers. In het Goorken liggen een aantal heidevennen die geleidelijk verlanden tot zure, voedselarme laagveenmoerassen en daarnaast vindt men er natte tot vochtige zones met dopheide en natte graslanden, die teruggaan op de typische hooi- en maailanden van weleer. De Wouwers, aan de noordrand van de Arendonkse bossen nabij de landsgrens, is vooral gekend voor zijn nog authentiek heidelandschap.¹

Arendonk is gelegen in de Noorderkempen, een gebied dat samen met de Centrale Kempen, het Kempens Plateau, de Mijnstreek en de Maasstreek de streek van De Kempen vormt. Hét kenmerk van de Kempen is de zanderige bodem, waardoor de Kempen tot omstreeks 1860 grotendeels bedekt waren met heide, eikenbos, vennen en veengebieden. Nu komen er nog wel een aantal bossen, vennen, heides en weilanden voor, maar door zware bemesting en lintbebouwing is hun aanwezigheid in het landschap drastisch geslonken. De relictgebieden bevinden zich vaak op de grens tussen gemeentes of te midden van inmiddels sterk verkavelde landbouwgronden. Meestal omvatten ze moerassen, donken en/of heidegebieden, vaak inmiddels bebost met dennenbomen. Her en der komen nog tot meerdere tientallen hectare grote heide- en bosrelicten voor, zoals de Kalmthoutse Heide, het Turnhouts Vennengebied, landschap De Liereman (Oud-Turnhout), natuurgebieden "De

¹ <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/120011>

Teut" (Zonhoven), "het Hageven" (Neerpelt) en "Tenhaagdoornheide" (Houthalen-Helchteren), De Maten (Genk) en natuurlijk het Nationaal Park Hoge Kempen. Daarbij zijn er ook plaatsen waar duinen ontstaan zijn, zoals in Kasterlee en Lichtaart, "de Sahara" in Lommel en het Gruitroderbos in Opglabbeek.

Het projectgebied zelf bevindt zich op de uitlopers van het Kempische plateau binnen het stroomgebied van de Schelde in de Bovenloop van de Kleine Nete (Netebekken). Het projectgebied wordt omgeven door verschillende afwateringsgrachten alsook ten noorden een kunstmatige vijver.


Figuur 1. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m.


Figuur 2. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m (detail).

Het digitaal terreinmodel en de hoogteprofielen geven aan dat het projectgebied zich tussen de 25,05m TAW en 25,9m TAW bevindt. Het meest zuidelijke deel van het projectgebied ligt hierbij ligt verhoogd ten opzichte van het meer noordelijke deel. Hierbij is de overgang redelijk plots met een stijging van 0,7m over een afstand van ca. 4m wat aangeeft dat zich hier een talud bevindt. Van oost naar west wordt het projectgebied ook doorsneden door een lokale verhoging die tevens antropogeen van aard is en waarschijnlijk het gevolg van grondstockage na voorgaande werken.


Figuur 3. Hoogteprofielen van het projectgebied.

3.2 Geo(morfo)logische en bodemkundige situering van het onderzoeksgebied

3.2.1 Tertiair geologisch²

De Tertiair geologische kaart (1:50.000) geeft de lithologie van de afzettingen onder de Quartaire afzettingen weer. Onderstaand fragment van deze kaart geeft aan dat het projectgebied gelegen is op de overgang tussen BsSv en Mi, ofwel de Formatie van Brasschaat (Lid van Schorvoort) en de Formatie van Mol. De Formatie van Brasschaat is tijdens het Vroeg-Pleistoceen afgezet door de Rijn en zijn

² www.geopunt.be & <https://dov.vlaanderen.be/dovweb/html/index.html>

toenmalige zijrivier de Maas. Ze is opgebouwd uit grove tot fijne witgrijze kwartzanden met aan de basis schelpenresten, mica en glauconiet. De zanden zijn zeer goed doorlatend, met een horizontale doorlatendheid van ongeveer 21 m/dag. Het Lid van Schorvoort dat deel uitmaakt van de Formatie van Brasschaat kenmerkt zich door witgrijs, fijn zand dat kwartsrijk en weinig glauconiet- en weinig glimmerhoudend is.

De Formatie van Mol daarentegen kenmerkt zich door wit, grof zand met lignietlagen (bruinkool).


Figuur 4. Situering van het projectgebied op de tertiair geologische kaart.

3.2.2 Quartair geologisch³

Onderstaand fragment van de Quartair geologische profieltypekaart (1:200.000) geeft aan dat het projectgebied gelegen is binnen het profieltype 17 en dat bijgevolg in het projectgebied geen Holocene en/of Tardiglaciale afzettingen voorkomen bovenop de Pleistocene sequentie. De Quartair geologische bodemopbouw bestaat hier uit eolische afzettingen (zand tot silt) van het Laat-Pleistoceen, mogelijks Vroeg-Holoceen en/of hellingsafzettingen van het Quartair. Het gaat meer bepaald om zand tot zandleem, te wijten aan de noordelijke ligging van het onderzoeksgebied binnen Vlaanderen. De oudste en onderste afzettingen zijn fluviatiel, deze verschillen van elkaar in ouderdom afhankelijk van hun type.


Figuur 5. Situering van het projectgebied op de quartair geologische kaart.

³ Bogemand F., 2005. *Legende overzichtskaart Quartairgeologie Vlaanderen*, Brussel: Vrije Universiteit Brussel in opdracht van Vlaamse Overheid Dienst Leefmilieu, Natuur en Energie. & <https://dov.vlaanderen.be/dovweb/html/index.html>


Figuur 6. Legende profieltype 17.

3.2.3 Bodem

In dit hoofdstuk worden achtereenvolgens de bodemtypekaart, potentiële bodemerosiekaart, erosiegevoeligheidskaart en het bodemgebruiksbestand besproken.

3.2.3.1 Bodemtypekaart

Binnen het projectgebied komen twee verschillende bodemtypes voor, m.n. het **Zeg-type** en het **Zep1-type**.

Zeg: Natte zandbodem met duidelijke ijzer en/of humus B horizont. De humeuze bovengrond van deze beide series grondwater podzolen (Zef, Zeg) wisselt van dun (< 20 cm) tot dik (> 40 cm). De kleur is veelal grijs, een bruine bovengrond wijst op recente overstuiving. Roestverschijnselen beginnen in de

beneden bouwlaag en de reductiehorizont tussen 100 en 120 cm. Een variërend substraat kan voorkomen in deze natte depressiegronden. De gronden zijn waterverzadigd in de winter. Zef en Zeg worden in de Kempen beschouwd als goede weidegronden; ze moeten rationeel gedraineerd worden voor akker- en tuinbouw. De dikte van het humeuze dek bepaalt het opbrengstvermogen. Maïs en andere zomergranen, alsook raaigras, geven goede opbrengsten. Wintergranen leveren moeilijkheden op bij de overwintering ten gevolge van de hoge grondwaterstand.

Zep1: Natte grondwaterbodems met reductiehorizont tussen 80 en 120cm diepte. De humusarme bovengrondvarianten vindt men onder bos, maar meer algemeen vertoont Zep een sterk humeuze, soms iets verveende bovengrond. Gezien het projectgebied momenteel volledig bebost is wordt aangenomen dat het hier een humusarme variant betreft. De bouwvoor rust rechtstreeks op sterk roestig, grijsgeel zand dat tussen 80 en 120 cm volledig gereduceerd is. In veel gevallen komt een leem- of klei-zandsubstraat voor, soms een klei-grindsubstraat. Zep vertegenwoordigt permanent natte gronden met winterwaterstand tot in het maaiveld en gemiddelde zomerwaterstand op 80-120 cm. De gronden zijn weinig geschikt voor land- en tuinbouw wanneer ze niet kunstmatig gedraineerd zijn. Ze zijn goed voor weide maar vergen een verzorging van de waterhuishouding.


Figuur 7. Situering van het projectgebied op de bodemtypekaart.

3.2.3.2 Potentiële bodemerosie

Het projectgebied zelf is op de potentiële bodemerosiekaart niet gekarteerd, omliggende percelen kennen een zeer laag potentieel op bodemerosie.


Figuur 8. Situering van het projectgebied op de potentiële bodemerosiekaart.

3.2.3.3 Erosiegevoeligheid

De erosiegevoeligheidskaart der Vlaamse gemeenten beschrijft het projectgebied als zeer weinig erosiegevoelig.


Figuur 9. Situering van het projectgebied op de erosiegevoeligheidskaart.

3.2.3.4 Overstromingsgevoeligheid

De overstromingsgevoeligheidskaart geeft aan dat het leeuwendeel van het projectgebied zich bevindt in een zone die mogelijk overstromingsgevoelig is. Dit correspondeert met de permanent natte bodems en de grondwatertafel tot boven het maaiveld tijdens de winterperiodes.


Figuur 10. Situering van het projectgebied op de overstromingsgevoeligheidskaart.

3.2.3.5 Landgebruik⁴

Het bodemgebruiksbestand 2001 is zeer grootschalig, eigenlijk niet bruikbaar op perceel niveau en geeft bovendien een globale omschrijving van het bodemgebruik in het plangebied. Het grootste deel van het onderzoeksgebied wordt gebruikt als **andere bebouwing (Rood)** (omschrijving: het grootste deel van het gebied wordt bedekt door structuren. Gebouwen, wegen en artificiële oppervlakten met groene oppervlakten en open bodem, (tussen 30 en 80% is verhard)). In het oosten en westen van het projectgebied komt tevens **akkerbouw (wit)** voor. (omschrijving: bodem die gebruikt wordt in een of ander rotatiesysteem waarbij jaarlijks gewassen worden geoogst, inclusief braakland.).


Figuur 11. Situering van het projectgebied op het bodemgebruiksbestand.

⁴ www.geopunt.be

3.2.3.6 Gewestplan

Het Vlaamse gewestplan geeft de bestemming van het onderzoeksgebied cartografisch weer. De bestemming verwijst naar de algemene en aanvullende (bijzondere) stedenbouwkundige voorschriften zoals ze werden vastgelegd. Het projectgebied behoort tot het bestemmingstype **agrarische gebieden** en kent ten zuiden bosgebieden en ten noordoosten een zone voor milieubelastende industrieën (Hoge Mouw industriezone).


Figuur 12. Situering van het projectgebied op het gewestplan.

3.3 Historische situering van het onderzoeksgebied

3.3.1 Algemene historische situering⁵

De naam Arendonk kan worden opgesplitst in de woorddelen Aren- en -donk. Donk, betekent doorgaans hoger gelegen land, nabij een laagte en water en verwijst in dit geval naar de hoogte ten zuiden van de vallei van de Wamp waarop de oude dorpskern ontstond. Ten noorden ligt deze vallei ingesloten door De Steendonken. Aren, afgeleid van "a" in de betekenis van stromend water, zijn de talrijke beekjes die de Wamp voeden.

Archeologische vondsten uit de steentijd werden aangetroffen op de meest westelijke grens van de gemeente ter hoogte van het Luifgoor naar de Liereman toe, waar een werkplaats was voor het bewerken van vuursteen. Van voormalige Keltische bewoning getuigt de riviernaam Wamp. Een plaatsnaam verwijzend naar de Franken is Asselbergen.

In de Romeinse periode lag Arendonk in wat toen Toxandrië heette, genoemd naar de Toxandrii die het gebied bewoonden. Wie die Toxandrii precies waren, is tot op vandaag nog voer voor discussie. Volgens sommige bronnen zijn het Germaanse inwijkelingen die zich in het gebied vestigden nadat Caesar met de Eburonen korte metten had gemaakt. Volgens andere bronnen zijn ze gewoon een verderzetting onder een andere naam van wat overbleef van de Eburonen. Met het afbrokkelen en uiteindelijke verdwijnen van het Romeinse bewind zagen de Salische Franken hun kans om zich in dit gebied te komen vestigen.

In 1212 verleende Hendrik I aan de bewoners van Arendonk een vrijheidsprivilege dat hen ontsloeg van de gebruikelijke feodale verplichtingen. Eind 14de eeuw was er reeds sprake van een schepenbank die ten hoofde ging in Antwerpen. Vanaf 1356 maakte Arendonk deel uit van het Land van Turnhout en onderging het de lotgevallen van deze administratieve en financiële omschrijving binnen het hertogdom. Het werd geschonken aan Maria van Brabant (1356-1399), Maria van Hongarije (1546-1556), Maximiliaan en Peter van Bousu (in circa 1580), Filips-Willem van Oranje (1612-1618), Amalia van Solms (1648-1675), Maria van Zimmeren (1675-1688) en Willem III (1688-1702). In de 17de eeuw was Arendonk reeds als afzonderlijke heerlijkheid geschonken aan Lucia van Holstein (1630), verkocht aan Maarten van Broeckhoven (1643) en in pand geschonken aan de familie De Crom. Latere bezitters waren de families Pauly, Van Laer en Bols (18de eeuw). Na de Franse Revolutie werd het ingedeeld onder het departement der Twee Neten, voorloper van de provincie Antwerpen.

⁵ <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/120011> & <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/110090>

Als grensgemeente was Arendonk meermaals het toneel van krijgsverrichtingen. Invallen uit de Noordelijke Nederlanden kende de gemeente in 1584; hierbij werden meer dan honderd huizen platgebrand, de archieven grotendeels vernield en de kerk zwaar beschadigd. De geschillen tussen Lodewijk de 14de, Spanje, Holland en Engeland werden voor het merendeel in de Kempen uitgevochten. Op 3 en 4 augustus 1831 vielen Hollandse troepen Arendonk binnen. De inkwartieringen ten tijde van koning Willem I sleepten aan tot 1838. Tijdens de Eerste Wereldoorlog (1916-1918) isoleerden de bezetters een deel van de gemeente door het aanbrengen van een elektrische draadversperring langsheen het kanaal.

Op economisch gebied speelde de landbouw een belangrijke rol met als voornaamste gewassen rogge, haver, gerst, bonen, later ook aardappelen, boekweit en klaver. Tijdens het ancien régime bestond er ook een belangrijke valkeniersactiviteit. Vanaf de 15de eeuw werd er vlas gewonnen ten behoeve van een tijkweverij, die in 1460 begiftigd werd met het octrooi. Ook de lakennijverheid kende een relatieve bloei. In 1484 werden de jaarmarkten van Arendonk als vrije markten ingericht. In de 18de eeuw is er een aanzienlijke uitbreiding van het aantal schaapskooien door de ontwikkeling van de kousenweverij (einde 17de eeuw-19de eeuw) die grote hoeveelheden wol vereiste. In 1810 vond 28% en in 1850 25% van de bevolking in deze sector zijn broodwinning. Vanaf 1876 ontstond in navolging van het aanpalende Reusel een bloeiende sigarenindustrie, met in 1885 reeds negen fabrieken waarvan nu nog sporen bestaan. Tussen 1872 en 1964 was er een dynamietfabriek, het zogenaamde "Poeier" werkzaam. Verder dienen chemische, zuivel- en metaalfabrieken te worden vermeld. Heden ten dage worden hier plastic en jute geproduceerd. Een groot deel van de bevolking pendelt naar Nederland en Turnhout. Vanaf 1960 tot 1997 was er in de gemeente, in het kader van de Nato-verplichtingen, een Duitse basis voor de opslag van munitie en conventionele wapens.

De kanaalsectie Dessel-Turnhout, de zogenaamde Turnhoutse Vaart, die Arendonk over een lengte van 10 kilometer doorkruist, werd in 1845-1846 gegraven als aftakking van het kanaal Bochoolt-Herentals. De verlenging van de vaart tot Schoten dateert van 1863-1875. In 1902 werd het kanaal over zijn volledige lengte verbreed.

Ten noorden van het projectgebied bevinden zich tevens de vroegere Klotputten, een verwijzing naar het oude 'klot' een plaatselijk woord voor de turf die hier werd gestoken.

3.3.2 Historisch kaartmateriaal

3.3.2.1 Kaart van Ferraris (1771 – 1778)

Op de kaart van Ferraris staat het projectgebied aangegeven binnen een onontgonnen heidegebied dat door meerdere wegen wordt doorsneden. Omliggend zijn een aantal landbouwgebieden en kleine woonkernen zichtbaar. De grote woonkern van Arendonk ligt ten noorden van het projectgebied.

De gekende toponiemen uit de omgeving van het projectgebied, meer bepaald de 'Klotputten' geven aan dat in de omgeving van het projectgebied aan turfwinning werd gedaan, mogelijks was dit in de volle tot late middeleeuwen ook het geval in deze, in de late 18^{de} eeuw onontgonnen, heidegebieden.


Figuur 13. Situering van het projectgebied op de kaart van Ferraris.

3.3.2.2 Atlas der Buurtwegen (1840)

Op de Atlas der buurtwegen staat het projectgebied aangeven zonder duidelijke functie. Er is geen bebouwing nog begroeiing zichtbaar. Aangenomen wordt dat het hier nog steeds om onontgonnen gebied gaat, of voormalige heidegrond die als weiland door de agrarische sector in gebruik werd genomen.


Figuur 14. Situering van het projectgebied op de Atlas der Buurtwegen.

3.3.2.3 Topografische kaart van Vandermaelen (1846 – 1854)

Ook op de topografische kaart van Vandermaelen staat het projectgebied zonder bebouwing of begroeiing aangegeven. Ten noorden van het projectgebied bevindt zich een smalle bosstrook en ten zuiden staat weiland aangegeven. Aangenomen wordt dat ook hier het projectgebied als braakliggend en onontgonnen gebied gezien dient te worden.


Figuur 15. Situering van het projectgebied op de kaart van Vandermaelen.

3.3.2.4 Topografische kaart van België (1904)

De topografische kaart van België uit 1904 toont een bosuitbreiding aan van de strook ten noorden van het projectgebied in zuidelijke richting. Hierdoor komt ook het projectgebied zelf binnen bosgebied te liggen. Het wegennet binnen deze bosgronden geeft aan dat het hier om een aangeplant gebied gaat met een indeling met duidelijke antropogene invloeden. Ten noorden van het projectgebied is hier tevens een vijver aangegeven. Het gaat hier waarschijnlijk om een kunstmatige vijver als buffer.


Figuur 16. Situering van het projectgebied op topografische kaart van België uit 1904

3.3.2.5 Luchtfoto uit 1971

De luchtfoto uit 1971 geeft aan dat het projectgebied niet meer in een beboste zone gelegen is maar in gebruik genomen is als weiland. Ten zuiden en zuidwesten van het projectgebied zijn de werken voor de aanleg van de E34 en het afrittencomplex duidelijk zichtbaar. De beboste gebieden ten zuidoosten van het projectgebied worden hierdoor doorsneden.


Figuur 17. Situering van het projectgebied op luchtfoto uit 1971.

3.3.2.6 Luchtfoto uit 1979-1990

Op de luchtfoto uit 1979-1990 is het afrittencomplex en de E34 afgewerkt en is het projectgebied nog steeds in gebruik als weiland en niet meer bebost.


Figuur 18. Situering van het projectgebied op luchtfoto uit 1979-1990.

3.3.2.7 Luchtfoto uit 2000-2003

De luchtfoto uit 2000-2003 geeft een duidelijke ontwikkeling van de omgeving van het projectgebied tot industriezone weer. Rondom het projectgebied is een toename aan loodsen en andere gebouwen zichtbaar. Ten zuiden van het projectgebied, binnen eenzelfde perceel is een verharding en gebouw zichtbaar. Binnen het projectgebied is de aanplanting van een kunstmatig bos zichtbaar op de luchtfoto. In de huidige toestand is het projectgebied voor het leeuwendeel begroeid met berkenbomen, de aanlegfase hiervan is zichtbaar op deze luchtfoto.


Figuur 19. Situering van het projectgebied op luchtfoto uit .2000-2003

3.4 Archeologische situering van het projectgebied

Binnen de contouren van het projectgebied werd nog geen archeologisch onderzoek verricht. In de ruimere omgeving van het studiegebied komen wel enkele CAI-meldingen voor die hier verder worden toegelicht.


Figuur 20. Situering van enkele CAI locaties in de omgeving van het projectgebied.

3.4.1 CAI-Locatie 100605⁶

Het betreft hier een indicator uit luchtfotografie van in 1987 waar Celtic Fields uit de late bronstijd werden op herkend. Echter is deze stelling later in twijfel getrokken en wordt de interpretatie betwifelbaar genoemd. De toen waarneembare percelering heeft hier zeer sterke gelijkenissen met de huidige percelering.

⁶ <https://cai.onroerendergoed.be/locatie/100605>

3.4.2 CAI-Locatie 100938⁷

Op deze locatie werd in 2007 een veldprospectie uitgevoerd die een concentratie aan aardewerk uit de volle middeleeuwen opleverde. Het gaat hier om Maaslands aardewerk en voornamelijk grijs aardewerk.

3.4.3 CAI-Locaties 161324 & 161325⁸

Beide locaties omvatten een indicator (waarschijnlijk cartografisch) naar een schans uit de Nieuwe Tijd. Aangenomen wordt dat het hier om verdedigingselementen uit de 2^{de} Wereldoorlog gaat. Het betreft hier respectievelijk de schans van Obroek-Doetelen en de schans van Obroek-Eersten Akker.

Om een beter inzicht te krijgen in archeologische situering van de nog ruimere omgeving van het projectgebied werd tevens naar andere vondstcomplexen gekeken.

De beschermde archeologische site van het finaalpaleolithisch en mesolithisch sitecomplex De Liereman is de meest opmerkelijke vondstmelding in de zeer ruime omgeving, en ligt ruw geschat een viertal kilometer ten noordoosten van het onderzoeksgebied. Deze beschermde zone omvat een langgerekte oost-west georiënteerde duinenrug, die op basis van evaluatieonderzoek als één groot sitecomplex uit zowel het mesolithicum als het finaalpaleolithicum kan worden gezien. Opvallend is dat de resten van beide periodes zich op verschillende locaties stratigrafisch boven elkaar bevinden, waarbij de finaalpaleolithische vondsten zich in een overstoven paleobodem bevinden, de zogeheten Usselobodem. Hierdoor is het zeker dat deze vondsten zich nog op hun oorspronkelijke locatie bevinden, zonder verstoringen uit latere periodes. De bewaring van finaalpaleolithische resten in een begraven Usselobodem en in het bijzonder de stratigrafische scheiding met latere mesolithische bewoning, is momenteel zeer zeldzaam in de context van de Noord-Europese vlakte en biedt uitzonderlijke mogelijkheden voor verder onderzoek. Het sitecomplex van de Liereman bevindt zich bovendien in een ruimer prehistorisch landschap waarbij in de nabije omgeving ook andere vindplaatsen uit het middenpaleolithicum, het mesolithicum en mogelijk ook het finaalpaleolithicum bekend zijn.⁹ Echter zijn hier geen overeenkomsten met de topografische locatie en bodemsamenstelling van het projectgebied aan de Hoge Mauw.

⁷ <https://cai.onroenderfgoed.be/locatie/100938>

⁸ <https://cai.onroenderfgoed.be/locatie/161324> & <https://cai.onroenderfgoed.be/locatie/161325>

⁹ <https://inventaris.onroenderfgoed.be/aanduidingsobjecten/4427>

Voor de Metaaltijden en de Romeinse periode zijn vooralsnog geen betrouwbare archeologische waarden gekend in de ruime omgeving van het projectgebied en de weinige middeleeuwse sporen die vermeld staan lijken erg onzeker wat betreft interpretatie en datering.

Postmiddeleeuwse vondstmeldingen uit de ruimere omgeving hebben voornamelijk betrekking op 16^e-eeuwse hoeves met bijgevolg een verspreide hoevebouw en sporen uit Wereldoorlog II. Echter zijn in de nabije omgeving van het projectgebied geen dergelijke hoeves te vinden. Het gebied stond lange tijd aangegeven als onontgonnen heidegebied en later als bosgrond, weiland en opnieuw bosgrond.

3.5 Boring ADEDE

3.5.1 Administratieve gegevens

De controleboringen werd uitgevoerd door ADEDE bvba op een terrein gelegen aan de Hoge Mauw 150 te Arendonk.

Het plangebied bestaat uit een perceel wild bosje met bijgelegen parkeergelegenheid, met een gezamenlijke oppervlakte van ca. 19400m². Het specifiek projectgebied, het kleine bosje, is ca. 9165m².

Onderstaande tabel vat de administratieve gegevens van het project samen

Projectcode	2017J305
Site	Hoge Mauw
Projectsigle	ADEDE ARE-HOG
Ligging	Hoge Mauw 150, 2370 Arendonk
Bounding Box	Punt 1 (NO): X: 200983,164m Y: 221029,720m Punt 2 (ZW): X: 200796,104m Y: 220852,184m
Topografische kaart	Zie plannr. 1
Geplande ingreep	Stedenbouwkundige
Oppervlakte plangebied	Totaal (perceel): ca. 19400m ² Specifiek (Ingreep): ca. 9165m ²
Datum uitvoeringen	22/11/2017
Datum rapportage	
Thesaurus	bodemonderzoek

3.5.2 Onderzoeksvragen

- Welke zijn de waargenomen horizonten, beschrijving + duiding?
- Zijn er tekenen van erosie? In hoeverre is de bodemopbouw intact? Wat is de impact hiervan op eventueel aanwezig archeologisch erfgoed?
- Vertegenwoordigen de bodemprocessen eventueel relevante archeologische niveaus?

3.5.3 Uitvoering

De boringen werden uitgevoerd in het noordelijke gedeelte van het projectgebied, waar de toekomstige bodemingrepen gepland staan. Het noordelijke gedeelte bestaat uit een wild bos van ca. 9165m². Het bos kent een vrij dense begroeiing met Berkenbomen en heeft een onregelmatige ondergrond. Verder wordt het projectgebied gekenmerkt door wildgroei van nieuwe Berkenbomen. Er werden in totaal zes boringen uitgevoerd, echter door het hoge niveau van de grondwatertafel werden deze slechts tot beperktere dieptes uitgevoerd. Alle boringen werden gedocumenteerd aan de hand van foto's en een beschrijving.


Figuur 21. Werksfeer van het klein bos, in het noordelijke gedeel van het onderzoeksgebied.

Het booronderzoek is handmatig uitgevoerd met een edelmanboor met diameter van 7cm. De bodemstalen zijn 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.


Figuur 22. De locaties van de zes boringen in het projectgebied.

N°	Diepte (cm) en Beschrijving	Foto

1	<p>0-5: Zwarte, vochtig, organisch 5-75: bruin, homogeen, nat zand 75-100: lichter bruin, homogeen, nog natter zand 100+: doorweekt, grondwatertafel</p>	

2	<p>0-20 cm: Zwarte, vochtig, organisch 20-80: bruin, homogeen, nat zand 80: bruin, doorweekt zand (watertafel) 110+: bruin, homogeen, doorweekt /grijs, homogeen, doorweekt zand (grondwatertafel)</p>	

3	<p>0-15: Zwarte, vochtig, organisch 20-70: bruin, homogeen, nat zand 70-110: bruin, homogeen, doorweekt zand (grondwatertafel)</p>	

4	<p>0-15: Zwarte, vochtig, organisch 20-75: bruin, homogeen, nat zand 75-110: bruin, homogeen, doorweekt zand (grondwatertafel)</p>	


5	0-15 cm: Zwarte, vochtig, organisch 20-65: geelgrijs, homogeen, vochtig zand 65-100: grijsbruin, homogeen, vochtig zand 100-120: lichter, bruin, bijna oranje, homogeen, nat zand 130: doorweekt, watertafel 190: bruin, homogeen, doorweekt zand/grijs homogeen doorweekt zand	

6	0-5: Zwarte, vochtig, organisch 10-80: bruin, homogeen, nat zand 80: bruin, homogeen, doorweekt zand, (grondwatertafel)	


Voor alle zes de boringen bestond de eerste vijf tot tien centimeter uit zwarte, vochtige, organische (humusrijke) topsoil (A-horizont). Ook voor elke boring bestond de tweede horizon uit bruin, homogeen, nat zand. Volgens de bodemtypekaart voor het projectgebied was nat zand te verwachten. Deze B-horizont, voor alle boringen, kwam tot een diepte tussen 65 -80 cm.

3.5.4 Resultaten bodemkundig onderzoek

Binnen het projectgebied komen twee verschillende bodemtypes voor, m.n. het **Zeg-type** en het **Zep1-type**. Er werd hierbij aangenomen dat het, door het aanwezige bos, om een eerder humusarme variant van het Zep1 type ging. Uit de resultaten van de uitgevoerde boringen blijkt echter dat ter hoogte van het projectgebied een dunne, zeer humusrijke A-horizont met organisch materiaal in aanwezig is. Echter kon hier geen vervening worden vastgesteld en betreft het slechts een bovenlaag van max.

15cm dik. Hieronder bevindt zich de B-horizont, voor beide bodemtypes, ging het hier om nat zand variërend in kleur tussen grijsbruin en bruin. Deze B-horizont werd eenmaal vastgesteld op een minimumdiepte van 65cm ten opzichte van het huidige maaiveld, maar over het algemeen kan worden aangenomen dat deze B-horizont tot een diepte van ca. 75 à 80cm reikt ten opzichte van het huidige maaiveld. Op sommige zones binnen het projectgebied bevindt zich momenteel op de overgang tussen de B- en C-horizont de grondwatertafel. In andere zones begint deze dieper in de C-horizont. Volgens de bodemtypekaart kennen deze gronden in de zomer een permanente grondwatertafel tussen de 80cm en 120cm ten opzichte van het maaiveld wat voor de huidige grondwatertafel betekent dat deze zich reeds licht verhoogd (tussen 70cm en 80cm) voordoet. Gezien deze bodems in de winter als waterverzadigd worden beschreven kan aangenomen worden dat deze grondwatertafel nog zal stijgen alvorens naar de zomer toe weer te dalen. Deze jaarlijkse wisseling met erosieve werking zorgt voor nefaste omstandigheden voor de bewaring van sporen in de toplaag van de C-horizont. Er werden ter hoogte van het bestaande bos geen goed bewaarde bodems vastgesteld. Een verdere, diepere bodembeschrijving was niet mogelijk door de aanwezige grondwatertafel.

4 Besluit

4.1 Beantwoording Onderzoeksvragen

Teneinde een gedegen inschatting te kunnen maken van het projectgebied in functie van de archeologische verwachting en de geplande ingrepen met bijhorend mogelijke schade aan het plaatselijke bodemarchief dienen de vooropgestelde onderzoeksvragen beantwoord te worden.

- *Welke aanwijzingen bevatten de bestaande bronnen over het archeologisch potentieel van het onderzoeksgebied?*

De beschikbare, geraadpleegde cartografische bronnen geven aan dat sinds de late 18^{de} eeuw geen bebouwing aanwezig was binnen het projectgebied. De vroegste cartografische weergave van het projectgebied geeft een onontgonnen heidegebied aan. Aangenomen wordt dat dit ook de situatie was in de voorgaande periodes. Echter is hier geen zekerheid over en is dit geen argument om occupatiesporen uit oudere periodes hier uit te sluiten. Hiervoor dient naar andere bronnen gekeken te worden.

Wanneer we kijken naar de topografische locatie van het projectgebied zien we dat dit zich op een gemiddelde hoogte van 25,5m TAW bevindt. Op het digitaal terreinmodel is te zien dat dit op de uitlopers van het Kempisch plateau gesitueerd is. Bodemkundig gezien zijn twee types natte zandbodems binnen de contouren van het projectgebied te onderscheiden. Gezien het hier om een gebied gaat dat tot tweemaal toe bebost geweest is, wordt tevens aangenomen dat het hier om humusarme varianten gaat. De permanente grondwatertafel bevindt zich op een diepte van -0,8m en in de winterperiodes komt het voor dat het grondwater tot op het maaiveld komt. Deze 'permanent' natte bodems worden vaak uitgesloten van bebouwing en landbouw. Het zijn relatief goede weidegronden maar gezien de weergave van deze minder gunstige bodem als onontgonnen heidegebied en het ontbreken van een agrarisch gebruik tot heden suggereren hier ook in de oudere periodes onontgonnen terreinen.

Uit ruimtelijke analyse van voorgaande vindplaatsen van steentijdartefactsites blijkt dat de jager-verzamelaars zich vaak op droge en hoge plekken in de buurt van natte laagtes (beken, vijvers, vennen, etc.) in tijdelijke kampementen vestigden. Er wordt hier in regel gesproken over een gradiëntzone van 200m afstand tot de natte zone voor het voorkomen van dergelijke vindplaatsen. Deze resten bestaan meestal uit clusters van stenen werktuigen en 'afval' van het productieproces die bewaard gebleven zijn in de toplaag van podzolbodems (droge omstandigheden en duidelijk gelaagde bodemopbouw)¹⁰.

¹⁰ Verhoeven M & Janssens M., 2017.

Heden is het projectgebied omringt door verschillende waterlopen en vijvers, echter zijn deze allemaal kunstmatig aangelegd in functie van het draineren van de permanent natte gronden. Op het eerste beschikbare cartografische materiaal (Ferraris) staan binnen het gebied van onontgonnen heide een aantal moerasachtige vennen/natte zones aangegeven. Echter bevinden deze zich allen op een afstand van >300m van het projectgebied en bijgevolg valt het projectgebied buiten de reeds genoemde gradiëntzone en is potentieel op het aantreffen van een steentijdartefactsites eerder laag in te schatten.

Alle voorgaande informatie in overweging genomen laat toe een aantal besluiten te trekken omtrent het archeologisch potentieel van het projectgebied. De reeds uitgebreid bestudeerde geschiedenis van Arendonk maakt melding van verschillende vindplaatsen van kampementen en activiteitszones te dateren in de steentijden (bvb. Sitecomplex de Lierman) alsook een overgang naar het landbouwbestaan dat langzaam evolueert richting een verspreide hoevebouw. Ook in de recentere tijden bleef Arendonk verder ontwikkelen en ondanks enkele vernietigingen door oorlogsgeweld groeide Arendonk uit tot een landbouwgebied met een tot op heden sterk ontwikkelende industrie. Ook het projectgebied behoort tot een uitbreiding van een reeds bestaande industriezone. Echter suggereert de topografische en bodemkundige ligging van het projectgebied (buiten gradiëntzone) hier een eerder lage verwachting op het aantreffen van steentijdartefactsites. Ook zijn de gronden niet gunstig als woonplaats of voor het gebruik als landbouwgronden (uitgezonderd weiland) indien deze niet intensief gedraineerd worden. Het aangeven van het gebied als onontgonnen heide op de kaart van Ferraris doet vermoeden dat hier geen occupatie- of agrarische sporen zullen voorkomen uit de periodes voor de 18^{de} eeuw.

Het geraadpleegde en beschikbare (cartografische) bronnenmateriaal geeft aan dat het gebied met zekerheid sinds de late 18^{de} eeuw onbebouwd en onbewerkt is gebleven. In een voorgaande fase werd het eerste kunstmatig aangelegde bos gerooid om plaats te maken voor weiland dat nadien opnieuw bebost werd. Voor de meer recente periodes worden bijgevolg geen archeologisch relevante sporen en/of resten verwacht. Over het algemeen kan dus gesteld worden dat er voor de periodes van de steentijden tot en met midden 18^{de} eeuw een algemene, doch eerder lage, verwachting geldt naar het aantreffen van archeologische sites en/of relevante sporen. Voor de periodes na de 18^{de} eeuw is geweten dat ter hoogte van het projectgebied twee fases van bebossing plaatsvonden. Het aantreffen van lange, lineaire sporen gerelateerd aan de aanleg van deze bossen is hier bijgevolg mogelijk maar dragen weinig bij aan het kennisvermeerderingspotentieel van het projectgebied.

Ter hoogte van het projectgebied werden tevens controleboringen uitgevoerd om na te gaan tot welke diepte de eventuele verstoringen ten gevolge van bebossing en mogelijke erosieve werking van de grondwatertafel reiken. Tijdens dit bodemonderzoek werd een geroerde B-horizont vastgesteld ter

hoogte van het projectgebied tot een diepte van ca. 65cm tot 80cm ten opzichte van het huidige maaiveld. De huidige grondwatertafel staat iets hoger dan de permanente grondwatertafel in de zomer die zich tussen de 80cm en 120cm bevindt. De stijgende grondwatertafel, die zijn hoogste punt nog niet bereikt heeft zorgt hier voor een erosieve werking en nefaste bewaringsomstandigheden voor grondsporen in de toplagen van de C-horizont (<80cm). De diepere, permanent natte gronden zijn tevens weinig geschikt als woonlocatie of landbouwgrond (anders dan weiland). Dit alles in overweging genomen laat toe slechts een lage archeologische verwachting te stellen voor dit projectgebied gecombineerd met een eerder laag potentieel op kennisvermeerdering.

- *Zijn er archeologische sites met relevante cultuurhistorische waarde gekend op of in de omgeving van het onderzoeksgebied?*

In de nabije omgeving van het projectgebied werd nog geen voorgaand archeologisch onderzoek met ingreep in de bodem uitgevoerd, bijgevolg zijn ook geen gekende archeologische sites met relevante cultuurhistorische waarde gekend. In de ruime omgeving zijn wel enkele sitecomplexen te dateren in de steentijden gekend. Echter vertonen deze geen van allen overeenkomsten, noch in de topografische ligging noch in bodemsamenstelling, met het projectgebied.

- *Hoe evolueerde het historisch landgebruik van het onderzoeksgebied?*

Het historische landgebruik loopt voor zowel het ruimer als afgebakend projectgebied grotendeels gelijk. Pas in de late 20^{ste} eeuw duikt binnen het zuidelijke deel van het projectgebied (ruim/perceel) bebouwing en verharding op. Het noordelijke deel (afgebakend projectgebied) kent een voortzetting van de laatst gekende fase (Berken) en zal in de geplande ontwikkeling een verhard terrein worden.

Ter hoogte van het projectgebied worden op de kaart van Ferraris onontgonnen heidegronden aangegeven. Op de latere kaarten is geen functie aangegeven, aangenomen wordt dat de permanent natte gronden verder als heidegebied of mogelijk als weiland gebruikt werden. Gezien de bodemsamenstelling ter hoogte van het projectgebied wordt aangenomen dat deze niet in gebruik waren als landbouwgronden gezien dergelijke gronden zich hiertoe zeer slecht lenen. Vanaf de late 19^{de} / vroege 20^{ste} eeuw staat het projectgebied aangegeven binnen bebost gebied. In 1971 is het bos ter hoogte van het projectgebied echter weer verdwenen en zijn de gronden in gebruik als weiland. Aan het begin van de 20^{ste} eeuw is, op de luchtfoto uit 2000-2003, de aanleg van het huidige Berkenbos ter hoogte van het projectgebied zichtbaar. Tot op heden is het leeuwendeel van het projectgebied gevuld met een kunstmatig bos van Berken. Deze zullen binnen het kader van de geplande ontwikkelingen worden geroid om plaats te maken voor een verharde rij- en parkeerzone voor vrachtwagens.

- *Hoe evolueerde de historische bebouwing van het onderzoeksgebied?*

Binnen het projectgebied (ruim/perceel) werd pas op de luchtfoto van 2000-2003 voor het eerst bebouwing vastgesteld. Deze bebouwing is ook vandaag de dag nog steeds aanwezig binnen dit deel van het projectgebied en binnen de geplande ontwikkeling zal deze ongewijzigd blijven.

Binnen het verder afgebakende projectgebied (concreet/bodemingrepen) is vanaf de late 18^{de} eeuw tot nu met zekerheid geen bebouwing geweest. Aangenomen wordt dat dit ook geldt voor de periodes voor de 18^{de} eeuw (cfr.).

- *Wat is de potentiële impact van de geplande werken op het cultuurhistorisch en archeologisch erfgoed?*

De geplande ontwikkeling van het projectgebied omvat in de eerste plaats het rooien van de bomen om het terrein bouwrijp te maken. Nadien zal een verharde zone worden aangelegd tot een diepte van 0,6m ten opzichte van het huidige maaiveld. Er zal ook een wadi en gracht worden voorzien waarbij over beperkte oppervlakte (enkel onder de wadi) tot een diepte van 1,2m ten opzichte van het maaiveld een drainerende laag zal worden aangelegd. De gracht zal tot een diepte van 0,6m ten opzichte van het huidige maaiveld worden aangelegd. De overige ruimte zal worden opgevuld als groenzone waarbij een afgraving tot maximum 0,55m ten opzichte van het huidige maaiveld wordt voorzien.

In een voorgaande fase van ontwikkeling werd een kunstmatig aangepland bos ter hoogte van het projectgebied reeds gerooid om plaats te maken voor weiland. Hierbij is het mogelijk dat het ruimen van het bos slechts plaatsvond tot op het niveau van het maaiveld. Echter werd in een latere periode een nieuw bos aangepland dat tot op heden aanwezig is binnen het projectgebied. Het kunstmatig aanplanten van bossen voorziet een verstoring van het bodemarchief tot onder de bouwvoor. Gezien de permanente grondwatertafel zich op ca. 0,8m diepte bevindt wordt aangenomen dat de bodem hierboven reeds een verstoring kent door wortelgroei van deze twee fases van bebouwing en dat de hoger gelegen lagen sterk geroerd zijn door de kunstmatige aanleg van deze bossen.

De voor het grootste deel beperkte diepte, max. 0,6m ten opzichte van het huidige maaiveld, van de geplande ingrepen en de reeds gekende verstoringen van de toplagen in combinatie met het eerder lage verwachtingspatroon en kennisvermeerderingspotentieel van het projectgebied laten toe te besluiten dat de geplande werken hier slechts een zeer beperkte impact hebben op het plaatselijke bodemarchief en dat bij het uitvoeren van deze werken geen potentiële kenniswinst zal verloren gaan. De vastgestelde verstoringen en erosieve horizonten ten gevolge van de wisselende grondwatertafel

geven nefaste gevolgen naar de bewaring van grondsporen toe. Goed bewaarde grondsporen bevinden zich waarschijnlijk in de permanent natte bodems vanaf een diepte van ca. 80cm waardoor hier voldoende buffer aanwezig blijft en eventueel aanwezige nog bewaarde sporen hier niet zullen verstoord worden door de geplande ingrepen die tot 60cm diepte ten opzichte van het maaiveld zullen reiken.

4.2 Samenvatting onderzoek

De opdrachtgever wenst binnen het projectgebied een uitbreiding van de reeds verharde rij/parkeerzone te realiseren. ADEDE bvba werd aangesteld om een archeologisch vooronderzoek in de vorm van een bureaustudie uit te voeren ten einde het archeologisch potentieel ter hoogte van het projectgebied in te schatten. De bureaustudie liet niet toe om met zekerheid de aan- of afwezigheid van een archeologische site en/of archeologisch relevante resten vast te stellen. Er was wel de mogelijkheid een inschatting te maken van het archeologisch potentieel, het bijhorende potentieel op kennisvermeerdering en de mogelijke impact van de geplande ontwikkeling op het plaatselijke bodemarchief.

Er geldt voor het projectgebied een algemene, doch eerder lage verwachting op het aantreffen van sporen van steentijden tot de late 18^{de} eeuw. Voor de periode vanaf de late 18^{de} eeuw tot heden is de kans op het aantreffen van occupatie- of bewerkingssporen nagenoeg onbestaande. Voor deze periode worden enkel sporen gerelateerd aan de aanleg van de twee fasen van bebossing. Bijgevolg geldt dan ook een eerder laag kennisvermeerderingspotentieel. Dit wordt versterkt door de bodemgesteldheid zoals vastgesteld in de controleboringen. Hieruit blijkt dat door de hoge en wisselende grondwatertafel nefaste omstandigheden ontstaan voor de bewaring van grondsporen. Gezien de werken slechts tot een diepte van 60cm zullen reiken en pas vanaf 80cm mogelijk bewaarde grondsporen kunnen voorkomen is hier nog voldoende buffer aanwezig na de geplande ingrepen. De geplande ontwikkelingen zullen dan ook een minimale impact hebben op het plaatselijke bodemarchief. Alle voorgaande informatie in overweging genomen adviseert ADEDE bvba geen verder archeologisch (voor)onderzoek met ingreep in de bodem.

5 Bibliografie

SERGANT, J., CROMBÉ, P., & PERDAEN, Y. (2009). Mesolithic territories and land-use systems in north-western Belgium. *Mesolithic Horizons. Papers presented at the Seventh International Conference on the Mesolithic in Europe*, Belfast 2005 (pp. 277–281). Oxford: Oxbow Books.

BOGEMANS F., 2005, *Legende overzichtskartaart quartairgeologie Vlaanderen*, Vrije Universiteit Brussel, Brussel.

BOGEMANS F., 2007, *Toelichting bij de tertiairgeologische kaart, kaartblad 21*, Tielt, Vrije Universiteit Brussel, Brussel.

DELARUELLE S., ANNAERT R., VAN GILS M., VAN IMPE L. & VAN DONINCK J., 2013. *Vondsten vertellen. Archeologische parels uit de Antwerpse Kempen*, Projectvereniging Erfgoed Noorderkempen, Turnhout.

Lithostratigrafische tabel van het Neogeen en Paleogeen (Tertiair), DOV

VANMONTFORT, B., VAN GILS, M., PAULISSEN, E., BASTIAENS, J., DE BIE, M., MEIRSMAN, E. 2010: Human settlement in the Late- and Early Post-Glacial environments of the Liereman Landscape (Campine, Belgium), *Journal of Archaeology in the Low Countries* 2/2, 31-51.

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

VERHOEVEN M., JANSSENS M., 2017. *Windpark Arendonk/Oud Turnhout, Archeologienota Archeologisch Vooronderzoek (Bureauonderzoek) – 2017B185*, RAAP: Nazareth.

Websites:

<https://www.arendonk.be/bezoeken/geschiedenis/>

www.cai.onroerenderfgoed.be

www.geopunt.be

www.dov.vlaanderen.be

www.cartesius.be

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

6 Lijst van plannen

Plannr.	Beschrijving	Schaal	Wijze vervaardiging	Datum aanmaak
0001	Projectgebied op topografische kaart.	1:11500	digitaal	24/10/2017
0002	Projectgebied op orthofoto uit 2016.	1:1300	digitaal	24/10/2017
0003	Projectgebied op GRB kaart, kadastrale informatie.	1:975	digitaal	24/10/2017
0004	Gekende verstoorde zones binnen het projectgebied.	1:760	digitaal	25/10/2017
0005	Inplantingsplan bestaande situatie projectgebied.	1:760	digitaal	25/10/2017
0006	Inplantingsplan geplande situatie projectgebied.	1:760	digitaal	25/10/2017
0007	Inplantingsplan bestaande en geplande riolering	1:760	digitaal	25/10/2017
0008	Projectgebied op Digitaal hoogtemodel Vlaanderen II, Digitaal terreinmodel, raster 1m.	1:65000	digitaal	25/10/2017
0009	Projectgebied op Digitaal hoogtemodel Vlaanderen II, Digitaal terreinmodel, raster 1m (Detail).	1:1100	digitaal	25/10/2017
0010	Projectgebied op de tertiair geologische kaart.	1:1100	digitaal	25/10/2017
0011	Projectgebied op de quartair geologische kaart.	1:1100	digitaal	25/10/2017
0012	Projectgebied op de bodemtypekaart.	1:3000	digitaal	25/10/2017
0013	Projectgebied op de potentiële bodemerosiekaart per perceel, opname 2016.	1:3000	digitaal	25/10/2017
0014	Projectgebied op de erosiegevoeligheidskaart der Vlaamse gemeenten.	1:3000	digitaal	25/10/2017
0015	Projectgebied op overstromingsgevoeligheidskaart	1:3000	digitaal	25/10/2017
0016	Projectgebied op de landgebruikskaart (bodembebruiksbestand), opname 2001.	1:3000	digitaal	25/10/2017
0017	Projectgebied op het gewestplan.	1:3000	digitaal	25/10/2017
0018	Projectgebied op kaart van Ferraris.	1:5000	analoog	25/10/2017
0019	Projectgebied op Atlas der Buurtwegen	1:5000	analoog	25/10/2017
0020	Projectgebied op topografische kaart van Vandermaelen.	1:5000	analoog	25/10/2017
0021	Projectgebied op topografische kaart uit 1904.	1:5500	analoog	25/10/2017
0022	Projectgebied op luchtfoto uit 1971.	1:5000	digitaal	25/10/2017
0023	Projectgebied op luchtfoto uit 1979-1990.	1:5000	digitaal	25/10/2017

0024	Projectgebied op luchtfoto uit 2000-2003	1:5000	digitaal	25/10/2017
0025	CAI-locaties ten opzichte van het projectgebied.	1:35000	digitaal	25/10/2017

7 Lijst van figuren

Figuur 1. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m.....	- 18 -
Figuur 2. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m (detail).	- 19 -
Figuur 3. Hoogteprofielen van het projectgebied.....	- 20 -
Figuur 4. Situering van het projectgebied op de tertiair geologische kaart.....	- 21 -
Figuur 5. Situering van het projectgebied op de quartair geologische kaart.....	- 22 -
Figuur 6. Legende profieltype 17.	- 23 -
Figuur 7. Situering van het projectgebied op de bodemtypekaart.....	- 24 -
Figuur 8. Situering van het projectgebied op de potentiële bodemerosiekaart.....	- 25 -
Figuur 9. Situering van het projectgebied op de erosiegevoeligheidskaart.....	- 26 -
Figuur 10. Situering van het projectgebied op de overstromingsgevoeligheidskaart.	- 27 -
Figuur 11. Situering van het projectgebied op het bodemgebruiksbestand.	- 28 -
Figuur 12. Situering van het projectgebied op het gewestplan.	- 29 -
Figuur 13. Situering van het projectgebied op de kaart van Ferraris.....	- 32 -
Figuur 14. Situering van het projectgebied op de Atlas der Buurtwegen.....	- 33 -
Figuur 15. Situering van het projectgebied op de kaart van Vandermaelen.	- 34 -
Figuur 16. Situering van het projectgebied op topografische kaart van België uit 1904.....	- 35 -
Figuur 17. Situering van het projectgebied op luchtfoto uit 1971.....	- 36 -
Figuur 18. Situering van het projectgebied op luchtfoto uit 1979-1990.....	- 37 -
Figuur 19. Situering van het projectgebied op luchtfoto uit .2000-2003.....	- 38 -
Figuur 20. Situering van enkele CAI locaties in de omgeving van het projectgebied.	- 39 -
Figuur 21. Werksfeer van het klein bos, in het noordelijke gedeel van het onderzoeksgebied.....	- 42 -
Figuur 21. De locaties van de zes boringen in het projectgebied.	- 43 -