

ARCHEOLOGIENOTA

DOEL – PROSPERPOLDER 2017

BUREAUONDERZOEK

ERFPUNT – CEL ONDERZOEK

ERFPUNT
ONROEREND ERFGOED WAASLAND

RAPPORTEN VAN ERFPUNT – CEL ONDERZOEK 70

RAPPORTEN VAN ERFPUNT – CEL ONDERZOEK 70

OPDRACHTGEVER

Agentschap voor Natuur en Bos, Koningin Maria Hendrikaplein 70, postbus 73, 9000 Gent

PROJECT

Doel – Prosperpolder 2017

PROJECTCODE AGENTSCHAP ONROEREND ERFGOED
2017K296

UITVOERDER PROJECT

Erfpunt – cel Onderzoek
OE/ERK/Archeoloog/2016/00101
Regentiestraat 63
9100 Sint-Niklaas

AUTEURS

Thierry Van Neste, Marjolijn De Puydt

WETENSCHAPPELIJKE BEGELEIDING

Erfpunt - cel Beheer

© Erfpunt – cel Onderzoek, 2017

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

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

ISSN 0778-3841

Erfpunt - cel Onderzoek

Regentiestraat 63

9100 Sint-Niklaas

Tel +32 (0)3 778 87 59

onderzoek@erfpunt.be

www.erfpunt.be

www.facebook.com/Erfpunt

<https://sketchfab.com/Erfpunt>

1. BESCHRIJVING VAN DE UITGEVOERDE WERKEN

VERANTWOORDING

Ter hoogte van de dijk aan Ouden Doel (Beveren) zal het agentschap Natuur en Bos poelen inrichten voor de Rugstreeppad. In het kader van de geplande werkzaamheden is een archeologisch vooronderzoek zonder ingreep in de bodem (bureauonderzoek) verplicht.

Dit onderzoek werd uitgevoerd door de cel Onderzoek van Erfpunt. Het verslag van resultaten werd opgesteld door Thierry Van Neste en Marjolijn De Puydt.

ADMINISTRATIEVE GEGEVENS

PROJECTCODE

2017K296

WETTELIJK DEPOT

ISSN 0778-3841

BETROKKEN ACTOREN

Erkende archeoloog: Erfpunt (OE/ERK/Archeoloog/2016/00101)

Veldwerkleider: Thierry Van Neste

Assistent-archeoloog: Marjolijn De Puydt

Wetenschappelijke advisering: Erfpunt - cel Beheer

NAAM OPDRACHTGEVER:

Agentschap voor Natuur en Bos, Koningin Maria Hendrikaplein 70, postbus 73, 9000 Gent

VINDPLAATSNAAM:

Doel – Prosperpolder 2017 (DO PP 17)

PROVINCIE:

Oost-Vlaanderen

GEMEENTE:

Beveren

DEELGEMEENTE:

Doel

PLAATS:

Prosperpolder

TOPONIEM:

MIDA-vlakte, Ouden Doel, Prosperpolder

COÖRDINATEN (LAMBERT '72):

Noord: 225271,898300 m

Oost: 141944,451000 m

Zuid: 221475,982400 m

West: 140430,903300 m

KADASTRALE GEGEVENS:

Zone ten noordoosten van Ouden Doel: Beveren, Afdeling 7, Sectie A, percelen 3A8, 3A9, 3G3, 3H3, 3S8, 216B3, 216^E3, 216N3 en 216P3 (allen deels).

Fig. 1. Situering op het kadaster van de zone ten noordoosten van Ouden Doel (GDI-Vlaanderen 2017a).

Zone ten westen van Ouden Doel: Beveren, Afdeling 7, Sectie A, percelen 3H5, 3R6, 3/2A2 en 3/69 (allen deels).

Fig. 2. Situering op het kadaster van de zone ten westen van Ouden Doel (GDI-Vlaanderen 2017a).

MIDA-zone: Beveren, Afdeling 7, Sectie B, percelen 198, 201A, 204A, 204/2A, 205, 206A, 207D, 225A, 230, 231B, 231C, 234A en 235A (allen deels).

Fig. 3. Situering van de MIDA-zone op het kadaster (GDI-Vlaanderen 2017a).

TOPOGRAFISCHE LIGGING:

Fig. 4. Situering van de zones aan Ouden Doel op de topografische kaart, het DHM en de VHA (AGIV WMS; GDI-Vlaanderen 2015, 2017b).

Fig. 5. Situering van de MIDA-zone op de topografische kaart, het DHM en de VHA (AGIV WMS; GDI-Vlaanderen 2015, 2017b).

BEGINDATUM:

29 november 2017

EINDDATUM:

18 december 2017

RELEVANTE TERMEN UIT DE INVENTARIS ONROEREND ERFGOED

Typologie: Dijken

Datering: nieuwste tijd (19de-21ste eeuw)

Stijlen: niet van toepassing

Culturen: niet van toepassing

Materiaal: niet van toepassing

Soort: niet van toepassing

Gebeurtenis: bureauonderzoek

VERSTOORDE ZONES

De verschillende zones van het projectgebied werden in het verleden reeds geroerd. Bij de aanleg van de dijk ter hoogte van Ouden Doel werden uitvoerige graafwerken verricht. Hierbij werd het bestaande loopvlak reeds ernstig verstoord. De zones waar de te graven poelen zullen komen werd reeds geheel weggegraven. Hierbij werd ook het archeologische vlak verstoord, waardoor er nu geen archeologisch erfgoed meer aanwezig is.

Voor de MIDA-zone zijn geen verstoringen gekend. Deze zone werd echter opgehoogd, waardoor het voormalige loopvlak bedolven werd onder ± 7 m sediment.

ARCHEOLOGISCHE VOORKENNIS

In het kader van de op te hogen gronden in het kader van MIDA 1 en MIDA 2 werd door de Archeologische Dienst Waasland (heden Erfpunt) een paleolandschappelijk, paleo-ecologisch en archeologisch onderzoek uitgevoerd. Het booronderzoek werd echter uitgevoerd in de Arenberghpolder, ongeveer 1,3 km ten zuidwesten van het huidige projectgebied.¹

Naar aanleiding van de inrichting van de natuurcompensatiezone “Weidevogelgebied Doelpolder Noord en Kreek” werd een paleolandschappelijk en archeologisch onderzoek uitgevoerd in de zone ten zuiden van Ouden Doel.

Hierbij kon overal worden vastgesteld dat onder de toenmalige bouwvoor een dik pakket (post)middeleeuwse overstromingssedimenten aanwezig was. Hieronder was veen aanwezig. Deze veenlaag volgde overal het verloop van het onderliggende pleistocene oppervlak. De hoogste veenbasis in profiel C (fig. 7) – dichtst tegen het huidige projectgebied gelegen – lag op +1,527 m TAW, wat uitzonderlijk hoog is ten opzichte van andere onderzochte zones in de polders op de linkeroever van de Benedenschelde.²

¹ Klinck, e.a. 2001, 10-11.

² Klinck, Meerschaert & Van Roeyen 2007, 20-21.

Fig. 6. Locatie van de profielen die opgesteld werden bij het boorproject in Doelpolder-Noord (Archeologische Dienst Waasland/Erfpunt).

Fig. 7. Profiel C (zie fig. 6).

Fig. 8. DHM van de hoogte van de veentop in Doelpolder Noord (Archeologische Dienst Waasland).

Onder het veen werd vrijwel overal een pleistoceen oppervlak aangeboord. Hierbij kon duidelijk opgemerkt worden dat het pleistocene oppervlak in het noordwesten duidelijk hoger lag, de laagste zones bevinden zich in het zuidoosten. Tevens kon worden opgemerkt dat het hoogteverschil in het pleistocene landschap opmerkelijk groter was dan het hoogteverschil van het maaiveld in 2007. Op basis van het booronderzoek konden enkele zones aangewezen worden die interessant konden zijn voor prehistorische bewoning. Het betrof enkele opduikingen in het noordwesten, alsook een opduiking in het oosten.³

³ Klinck, Meersschaert & Van Roeyen 2007, 28.

Fig. 9. DHM van het pleistocene "pre-veen"-oppervlak (Archeologische Dienst Waasland).

Voor de ontpoldering in de Prosperpolder in het kader van de uitvoering van het Sigmaplan werd een paleolandschappelijk en archeologisch onderzoek uitgevoerd in de Prosperpolder (fig. 10).

Net als bij het booronderzoek in Doelpolder-Noord werden (post)midleeeuwse overstromingssedimenten aangetroffen onder de bouwvoor. In de profielen werd een onderscheid gemaakt tussen de niet-gereduceerde en gereduceerde sedimenten (fig. 11, fig. 14, fig. 15). Onder deze overstromingssedimenten werd op de meeste plaatsen overwegend grijs tot zwarte slibrijke sedimenten aangetroffen die geïnterpreteerd werden als geulsedimenten. De top van deze sedimenten bevond zich tussen 2 en 3 m TAW en kende een golvend verloop. Het is zeer waarschijnlijk dat deze geul geïdentificeerd kan worden als (deel van) de Hoelekene (later Grote Adere van Ter Venten genoemd), een onderdeel van het geulensysteem Tonnekin-Hoelekene, die in de middeleeuwen de grens vormde tussen het Land van Beveren en het Land van Saeftinghe.

Zowel in het noorden als in het zuiden werd onder de geulvulling veen aangeboord. De niet-geërodeerde veentop bevond zich tussen $\pm 0,20$ en $1,30$ m TAW. De dikte van de veenlaag schommelde tussen $0,65$ en $1,20$ m. Onder het veenpakket en onder de rand van de geul werd

op meerdere plaatsen het pleistocene vlak aangeboord. De niet-geërodeerde top hiervan schommelde tussen -1,03 en 0,74 m TAW.⁴

Fig. 10. Situering van de boringen uit 2006 en het huidige projectgebied (Archeologische Dienst Waasland).

Fig. 11. Profiel D van het booronderzoek uit 2006 (Archeologische Dienst Waasland).

⁴ Van Roeyen 2010, 10-19.

OMSCHRIJVING VAN DE ONDERZOEKSOPDRACHT

1.1.1. Vraagstelling

De totale oppervlakte van het projectgebied bedraagt 22019,60 m², hierbij zal meer dan 1000 m² verstoord worden.

Artikel 5.4.1 van het decreet van 12 juli 2013 betreffende het onroerend erfgoed, gewijzigd bij het decreet van 4 april 2014 stelt dat het bij *aanvragen waarbij de totale oppervlakte van de ingreep in de bodem 1000 m² of meer beslaat en de totale oppervlakte van de kadastrale percelen waarop de vergunning betrekking heeft 3000 m² of meer bedraagt en waarbij de percelen volledig gelegen zijn buiten archeologische zones, opgenomen in de vastgestelde inventaris van archeologische zones* verplicht is om een bekrachtigde archeologienota zoals vermeld in artikel 5.4.8 van datzelfde decreet toe te voegen aan een stedenbouwkundige vergunning met ingreep in de bodem.

Wanneer aangetoond kan worden dat:

1. met aantoonbare zekerheid geen archeologisch erfgoed aanwezig is op het onderzochte terrein, of;
2. de toekomstige werken met aantoonbare zekerheid geen verstoring zullen veroorzaken aan het eventueel aanwezige archeologische erfgoed, of;
3. verder onderzoek van het terrein in het kader van de toekomstige werken met aantoonbare zekerheid niet zou leiden tot nuttige kenniswinst;

mag de rapportering over het bureauonderzoek een beperkte samenstelling hebben.

In voorkomend geval kan gesteld worden dat voldaan wordt aan voorwaarde 1.

In het kader van het bureauonderzoek met beperkte samenstelling:

- Wordt het plangebied afgebakend en beschreven;
- Wordt een beschrijving gemaakt van de geplande werken waarvoor een stedenbouwkundige vergunning of verkavelingvergunning wordt aangevraagd, de uitvoeringswijze van deze werken en de potentiële impact ervan op het bodemarchief.

De resultaten van de analyses worden op plannen weergegeven. De resultaten van deze studies moeten toelaten een gemotiveerd advies te formuleren of er al dan niet verder archeologisch vooronderzoek moet uitgevoerd worden, inclusief de methodiek daarvoor.

1.1.2. Randvoorwaarden

Voor het bureauonderzoek werden geen randvoorwaarden voorzien.

1.1.3. Geplande werken en bodemingrepen

In 2018 gaat het agentschap Natuur en Bos grondwerken uitvoeren aan de rand van de Prosperpolder. Het gaat om de inrichting van voortplantingspoelen voor de Rugstreeppad.

Twee zones tussen de nieuwe Sigmadijk en de dijk van de Zoetenberm worden natuurtechnisch ingericht. Een zone direct ten noorden van Ouden Doel en een zone direct ten zuiden van dit dorpje.

Ten noorden van Ouden Doel wordt een oppervlakte van $\pm 6600 \text{ m}^2$ uitgegraven tot maximaal 22 cm diepte. De uitkomende grond zal gebruikt worden om de naastgelegen gracht te dempen en drie dammen te creëren, waarna dit gebied wordt bedekt met zand.

Ten zuiden van Ouden doel worden drie poelen gegraven met maximale dieptes van 70, 60 en 50 cm. Deze poelen zullen samen een oppervlakte van $\pm 2420 \text{ m}^2$ beslaan.

Het zand waarmee de zone ten noorden van Ouden Doel bedekt zal worden, zal worden weggegraven op een plek in de MIDA-vlakte, een recent opgespoten tijdelijk natuurcompensatieterrein. In twee zones zal de grond 1,5 m afgegraven worden, in een derde zone zal tot 2 m diep gegraven worden.

Fig. 12. Profiel van de uitgraving ten noorden van Ouden Doel (agentschap Natuur en Bos).

Fig. 13. Profiel van de grootste poel ten zuiden van Ouden Doel (agentschap Natuur en Bos).

Fig. 14. Profiel B van het onderzoek in de Prosperpolder in 2006 (Archeologische Dienst Waasland).

Fig. 15. Profiel C van het onderzoek in de Prosperpolder in 2006 (Archeologische Dienst Waasland).

Fig. 16. Situering van de projectgebieden op het DHM, de topografische kaart en de VHA (AGIV WMS; GDI-Vlaanderen 2015, 2017b).

2017K296
 Fig. 17. Ontwerp van de poelen ten noorden van Ouden Doel (agentschap Natuur en Bos).

Initiële vervaardiging: digitaal

Datum opmaak: 29/11/2017

2017K296

Initiële vervaardiging: digitaal

Datum opmaak: 29/11/2017

Fig. 18. Ontwerp van de zone ten zuiden van Ouden Doel (agentschap Natuur en Bos).

Fig. 19. Afbakening van de zones voor het afgraven van zand aan de MIDA-zone (agentschap Natuur en Bos).

WERKWIJZE EN ONDERZOEKSSTRATEGIE

Voor het bureauonderzoek werd informatie verzameld aangaande de historische, landschappelijke en archeologische kennis van de ruime omgeving van het projectgebied. Voor de historische data werden verschillende literatuurbronnen geraadpleegd. Daarnaast werden verschillende historische kaarten gebruikt. Deze werden verkregen via de Web Map Service (WMS) voor ArcGIS van het Agentschap voor Geografische Informatie Vlaanderen (AGIV), de “Erfgoedbank Waasland”⁵ en het portaal “Cartesius”⁶, een samenwerking tussen het Nationaal Geografisch Instituut, de Koninklijke Bibliotheek, het Rijksarchief en het Koninklijk Museum van Midden-Afrika. De verkregen kaarten werden indien nodig bewerkt, georeferenciert en gebruikt als laag in een GIS-omgeving. Ook de landschappelijke achtergrond van het projectgebied werd in GIS onderzocht. Hierbij werd gebruik gemaakt van gegevens die bekomen werden via de Web Map Service en de downloadcatalogus van het AGIV⁷. De archeologische gegevens werden hoofdzakelijk bekomen via de cel Beheer van Erfpunt. Daarnaast werden de Centrale Archeologische Inventaris (CAI) en de desbetreffende onderzoeksrapporten geraadpleegd.

Op basis van de verkregen gegevens werd een inschatting gemaakt van het potentieel op kennisvermeerdering en de al dan niet te nemen maatregelen die hier het gevolg van zijn.

In de loop van dit onderzoek diende niet afgeweken te worden van de Code Goede Praktijk, werden geen externe specialisten geraadpleegd en werd geen wetenschappelijke advisering verkregen van personen die buiten het project stonden.

Dit rapport schets het algemene kader van het onderzoek en bevat de neerslag van de onderzoeksresultaten. Een kopie ervan wordt in digitale vorm aangeleverd aan het agentschap Natuur en Bos, het agentschap Onroerend Erfgoed en Erfpunt – cel Beheer.

⁵ <http://www.waaserfgoed.be>

⁶ www.cartesius.be

⁷ <https://download.agiv.be/Catalogus>

2. MOTIVATIE VOOR NOTA MET BEPERKTE SAMENSTELLING

Hoewel de zones ter hoogte van Ouden Doel zelf nog niet archeologisch onderzocht werden, werden de zones ten noorden en ten zuiden hiervan wel onderzocht door middel van boringen, uitgevoerd door de Archeologische Dienst Waasland (heden Erfpunt). Op basis van de boringen kan gesteld worden dat onder de bouwvoor telkens sprake is van een dikke laag (post)midleleeuwse overstromingssedimenten. Deze dekken een veenlaag af die op het hoogste punt op $\pm 1,5$ m TAW kan worden aangetroffen. Het veenpakket dekt een pleistoceen oppervlak af dat nog lager gelegen is.

Gezien de beperkte diepte van de werken zal de veentop, en dus ook het pleistocene oppervlak, niet geroerd worden, waardoor geen archeologisch erfgoed verwacht moet worden binnen de te verstoren diepte. In deze zones dient dan ook geen verder onderzoek uitgevoerd te worden.

Fig. 20. Terreinprofiel van de zone ten noorden van Ouden Doel. In het rood staat de afbakening van het projectgebied tot op het huidige maaiveld weergegeven.

Fig. 21. Terreinprofiel van de zone ten zuiden van Ouden Doel. In het rood staat de afbakening van het projectgebied tot op het huidige maaiveld weergegeven.

Op basis van de beschikbare gegevens kan gesteld worden dat het archeologisch relevante niveau ter hoogte van de MIDA-zone nooit bereikt zal worden. Wanneer we de huidige hoogtewaarden van het DHM2 vergelijken met de hoogtes op de topografische kaart van 1989 (fig. 22, fig. 23) kunnen we vaststellen dat er binnen het opgestelde terreinprofiel een gemiddeld hoogteverschil van 7,20 m is tussen het huidige oppervlak en het maaiveld voor de ophogingen. Aangezien hier maximaal 2 m diep gegraven zal worden, zal het archeologische niveau nooit bereikt worden en is verder archeologisch onderzoek zinloos.

Fig. 22. Situering van de MIDA-zone op de topografische kaart van 1989 (NGI - ArcGIS Online).

Fig. 23. Terreinprofiel A-B van de MIDA-zone (fig. 5). In donkergrijs is het terreinprofiel uit 1989 weergegeven.

3. DATERING EN INTERPRETATIE VAN HET ONDERZOCHE GEBIED

De polders in het noorden van het Waasland werden tijdens de middeleeuwen en nieuwe tijd meerdere malen overstroomd waardoor een dik pakket overstromings sedimenten werd afgezet. Ter hoogte van de zones aan Ouden Doel zullen de werken niet door de (post)middeleeuwse sedimenten gaan. De veentop en het onderliggende pleistocene landschap zullen dus niet geroerd worden, waardoor er geen archeologisch erfgoed verwacht kan worden.

De MIDA-zone werd recent in verschillende fasen opgehoogd. Hoewel er mogelijk archeologisch erfgoed aanwezig is, zit dit dermate diep bedolven dat dit bij de geplande werkzaamheden niet geroerd zal worden.

4. VERWACHTING TEN AANZIEN VAN ARCHEOLOGISCH ERFGOED

In het kader van de geplande werken zal nergens het relevante archeologische niveau geroerd worden. Binnen de te verstoren diepte zal dan ook geen archeologisch erfgoed aanwezig zijn.

5. SAMENVATTING

Ter hoogte van Ouden Doel wenst het agentschap voor Natuur en Bos poelen in te richten voor de rugstreeppad. Twee zones tussen de nieuwe Sigmadijk en de dijk van de Zoetenberm zullen hiervoor ingericht worden. Om één van deze zones te bedekken met zand, zal grond weggegraven worden op een plek in de MIDA-vlakte.

Op basis van vroeger onderzoek, uitgevoerd door de Archeologische Dienst Waasland (heden Erfpunt) kan duidelijk gesteld worden dat de geplande werken ter hoogte van Ouden Doel nergens diep genoeg zullen gaan om het onderliggende archeologisch relevante niveau te bereiken. Binnen het gabarit van de werken zal dus geen archeologisch erfgoed aanwezig zijn. De MIDA-vlakte, waar het zand weggegraven zal worden, werd recent opgehoogd. Ook hier zal het archeologisch niveau niet bereikt worden.

Aangezien de werken geen impact zullen hebben op archeologisch erfgoed, dienen geen verdere maatregelen te worden getroffen.

6. BIBLIOGRAFIE

GERAADPLEEGDE LITERATUUR

KLINCK B., MEERSSCHAERT L., VAN ROEYEN J.-P. ET AL. 2001: *Paleolandschappelijk, paleo-ecologisch en archeologisch onderzoek van de op te hogen gronden in het kader van MIDA 1 en MIDA 2 en van de graafwerken voor de kaaimuren van het Containergetijdendok-West (gemeente Beveren): interimrapport 1: paleolandschappelijk en paleo-ecologisch onderzoek (parenthese 1)*, Sint-Niklaas.

KLINCK B., MEERSSCHAERT L. & VAN ROEYEN J.-P. 2007: *Paleolandschappelijk en archeologisch onderzoek van de te realiseren natuurcompensatiezone "weidevogelgebied Doelpolder Noord en Kreek" in het kader van de bouw van het containergetijdendok-West (gemeente Beveren): Eindrapport: Paleolandschappelijke en archeologisch screening aan de hand van boringen en inventarisatie (parentheses 1 en 2)*, Sint-Niklaas.

VAN ROEYEN J.-P. 2010: *Paleolandschappelijk en archeologisch onderzoek van de te realiseren ontpoldering in Prosperpolder in het kader van de uitvoering van het Sigmoplan (gemeente Beveren): Uitvoering onderzoeksfase 1: paleolandschappelijke en archeologische screening aan de hand van boringen en inventarisatie*, Sint-Niklaas.

CARTOGRAFISCHE EN ICONOGRAFISCHE BRONNEN

GDI-VLAANDEREN 2015: *DHMv2, DTM, raster 1m*.

GDI-VLAANDEREN 2017a: *GRB Administratief perceel*.

GDI-VLAANDEREN 2017b: *Vlaamse Hydrografische Atlas*.

NGI 1989: *Topografische kaart*

7. BIJLAGEN

- Lijst van plannen, kaarten en plattegronden
- Privacy-fiche
- Programma van maatregelen