

Nota

Scherpenheuvel-Zichem & Bekkevoort
Windturbine-project WND0735

Verslag van resultaten

Inhoud

1	Beschrijvend gedeelte.....	4
1.1	<i>Administratieve gegevens</i>	4
1.2	<i>Beschrijving van de geplande werken</i>	7
1.3	<i>Resultaten bureaustudie.....</i>	7
2	Landschappelijk bodemonderzoek door middel van boringen	9
2.1	<i>Onderzoeksopdracht</i>	9
2.2	<i>Werkwijze en strategie</i>	9
2.3	<i>Resultaten landschappelijke boringenonderzoek.....</i>	13
2.4	<i>Advies op basis van het landschappelijk booronderzoek.....</i>	15
3	Proefsleuvenonderzoek	16
3.1	<i>Onderzoeksopdracht</i>	16
3.2	<i>Werkwijze en strategie</i>	16
3.3	<i>Resultaten veldwerk</i>	19
3.3.1	<i>Landschappelijk bodemonderzoek.....</i>	19
3.3.2	<i>Spoorbeschrijving</i>	23
3.3.3	<i>Assessment vondstmateriaal</i>	27
3.3.4	<i>Assessment monsternames</i>	27
3.3.5	<i>Assessment conservatie</i>	27
3.4	<i>Interpretatie en advies op basis van het proefsleuvenonderzoek</i>	28
4	Conclusies vooronderzoek	29
4.1	<i>Beantwoording onderzoeksvragen</i>	29
4.2	<i>Samenvatting.....</i>	33
5	Bibliografie	34
	Bijlage 1: werkplannen	35
	Bijlage 2: Boringen	37
	Bijlage 3: Profielputten	42
	Bijlage 4: Spoorbeschrijvingen	45
	Bijlage 5: Plannenlijst	47
	Bijlage 6. Lijst figuren.....	49

1 Beschrijvend gedeelte

1.1 Administratieve gegevens

Projectcodes:	Bekrchtigde archeologienota met uitgesteld traject: 1823 Landschappelijk booronderzoek: 2017K174 Proefsleuvenonderzoek: 2017L59
Betrokken actoren:	Johan Claeys (erkend archeoloog 2017/180): projectleider-archeoloog Bart Vanmontfort (erkend archeoloog 2016/100): assistent-archeoloog en aardkundige
Locatie:	Deelgebied WT-1: zuiden van Vierbunderweg, Scherpenheuvel-Zichem Deelgebied WT-2: tussen Ballaarstraat en Weverstraat, Bekkevoort
Lambert coördinaten	(bounding box coördinaten – Lambert 72) Deelgebied WT-1 ZW: x = 193 071,19 m / y = 183 214,70 m NO: x = 193 276,30 m / y = 183 504,89 m Deelgebied WT-2 ZW: x = 194 049,41 m / y = 182 976,73 m NO: x = 194 237,47 m / y = 183 283,20 m
Kadastrale gegevens:	Deelgebied WT-1: Scherpenheuvel (Scherpenheuvel-Zichem) / Afdeling 6 / Sectie E / perceelnrs. 56B2 en 56P2 Deelgebied WT-2: Assent (Bekkevoort) / Afdeling 2 / Sectie E / Perceelnrs. 104C en 105G Zie Figuur 1
Oppervlakte van het terrein:	ca. 8.400 m ² , waarvan – op basis van het Programma van Maatregelen van archeologienota 1823 – ca 4.000 m ² met impact op het eventueel aanwezige archeologische bodemarchief
Topografische kaart:	Zie Figuur 3

De huidige nota bevat de resultaten van het vooronderzoek, inclusief veldwerk zonder en met ingreep in de bodem, dat volgt uit het Programma van Maatregelen van een reeds bekrchtigde archeologienota met uitgesteld traject (1823). De oorspronkelijke archeologienota bestond uit een bureaustudie (2016L333), opgesteld naar aanleiding van een geplande stedenbouwkundige vergunningsaanvraag voor de realisatie van 2 windturbines langs de E314 te Scherpenheuvel-Zichem (WT-1) en Bekkevoort (WT-2). Deze archeologienota werd opgemaakt door archeologen Walter Sevenants en Kristine Magerman van Triharch onderzoek & advies bvba (Sevenants & Magerman 2017).


Figuur 1. Locatie van het plangebied, deelgebied WT-1, geplot op het Grootchalig Referentie Bestand (GRB © AGIV).


Figuur 2. Locatie van het plangebied, deelgebied WT-2, geplot op het Grootchalig Referentie Bestand (GRB © AGIV).


Figuur 3. Locatie van het plangebied op de topografische kaart van België (© NGI).


Figuur 4. Locatie van het plangebied op het Gewestplan (© AGIV).
 Het origineel Gewestplan Aarschot-Diest is nog steeds van toepassing voor het plangebied.

1.2 Beschrijving van de geplande werken

De initiatiefnemer plant de bouw van twee windturbines met bijhorende infrastructuur langs de E314, één in Scherpenheuvel-Zichem (WT-1) en één in Bekkevoort (WT-2). De gedetailleerde beschrijving van de werkplannen, alsook de werkplannen, zijn opgenomen in de archeologienota 1823. Ze zijn in deze nota tevens als Bijlage 1 toegevoegd.

Omdat hierbij bodemingrepen noodzakelijk zijn en de totale oppervlakte van de ingreep in de bodem meer dan 5.000 m² bedraagt, is de initiatiefnemer verplicht een bekrachtigde archeologienota bij deze stedenbouwkundige vergunningsaanvraag te voegen.

Er werd aanvankelijk een archeologienota met uitgesteld traject opgesteld (ID 1823) en bekrachtigd door het Agentschap Onroerend Erfgoed, vermits het juridisch en economisch onwenselijk was om voorafgaand aan de ontvangst van de stedenbouwkundige vergunning verder archeologisch onderzoek uit te voeren (zie Programma van Maatregelen 3.4).

1.3 Resultaten bureaustudie

Het bureauonderzoek voor dit project toont een verwachting voor de aanwezigheid van archeologische sites binnen het gebied waar de windturbines worden aangelegd. De aanwezigheid van archeologische sites kon op basis van het bureauonderzoek niet vastgesteld worden, evenmin kon een uitspraak gedaan worden over de bewaringstoestand van eventueel aanwezige sites. Verder archeologisch vooronderzoek werd nodig geacht om na te gaan of archeologische sites al dan niet aanwezig zijn in het plangebied, wat de kenmerken zijn (o.a. de bewaringstoestand), in welke mate deze bedreigd worden door de geplande werken, en welke maatregelen in dat geval moeten genomen worden (Sevenants & Magerman 2017, VVR, 41).

Als eerstvolgende onderzoeksstap werd een landschappelijk bodemonderzoek door middel van boringen vooropgesteld. Indien uit dit landschappelijk bodemonderzoek blijkt dat de kans op aanwezigheid van goed bewaarde prehistorische artefactensites bestaat, wordt overgegaan tot een vooronderzoek met ingreep in de bodem bestaande uit een combinatie van verkennend en waarderend archeologisch booronderzoek en proefputten i.f.v. steentijd artefactensites, anders kan direct overgegaan worden tot een proefsleuvenonderzoek (Sevenants & Magerman 2017, PVM, 11).


Figuur 5. Werkplannen deelgebied WT-1, geplot op een recente orthofotomozaïek (plannen in detail in Bijlage 1).


Figuur 6. Werkplannen deelgebied WT-2, geplot op een recente orthofotomozaïek (plannen in detail in Bijlage 1).

2 Landschappelijk bodemonderzoek door middel van boringen

2.1 Onderzoeksopdracht

Het landschappelijk bodemonderzoek door middel van boringen heeft als doel om de aard, topografie, morfologie en conservering van de ondergrond te karteren in functie van een reconstructie van de aardkundige opbouw van het onderzochte gebied, inclusief eventuele bodemvormingsprocessen.

Specifiek voor het plangebied was het essentieel om de bodembewaring binnen het plangebied te verifiëren en op basis daarvan de kans op de aanwezigheid van goed bewaarde prehistorische artefactensites binnen het plangebied in te schatten. De in de bureaustudie opgelijste onderzoeksvragen (Sevenants & Magerman 2017, 7-8) werden reeds behandeld in archeologienota 1823. Deze onderzoeksvragen kunnen voor het landschappelijk bodemonderzoek verder gespecificeerd en aangevuld worden:

- *Is de bodem binnen het plangebied (deels) verstoord door recente bodemingrepen?*
- *Wat is de bodemkundige opbouw van het terrein? Is de bodem intact bewaard?*
 - o *Zo ja, op welke diepte bevindt zich het archeologische vlak?*
 - o *Zo nee, hebben de landschappelijke factoren invloed op de gaafheid/bewaringstoestand van eventuele archeologische sporen?*
- *Zijn er concrete aanwijzingen voor de aan- of afwezigheid van archeologische sporen binnen het plangebied?*
- *Wat is de kans op het aantreffen van archeologische niveaus binnen de ontgravingsdiepte van de geplande werkzaamheden?*
- *Is verder vooronderzoek vereist en welke volgende onderzoeksstappen zijn nodig?*

Het landschappelijk booronderzoek behoort tot het deel vooronderzoek zonder ingreep in de bodem. Indien hieruit zou blijken dat er binnen het plangebied mogelijke archeologische niveaus verstoord zouden worden door de geplande werkzaamheden, dan kan een volgende onderzoeksstap – eventueel met ingreep in de bodem – vereist zijn.

2.2 Werkwijze en strategie

De verschillende deelgebieden van het plangebied beslaan landbouwgrond. Op het moment van uitvoering van het landschappelijk booronderzoek lagen de akkers ter hoogte van de werkvlakken van beide turbines en ter hoogte van de MS-cabine van deelgebied WT-1 braak. Op het terrein ter hoogte van de tijdelijke toegangsweg en MS-cabine van deelgebied BT-2 was de maïs nog niet gerooid, maar er konden voldoende waarnemingen worden gedaan om de bodemopbouw ter plaatse te karteren.

Er werd gewerkt met een edelmanboor van het type 'combi' met een diameter van 7 cm. De uitgeboorde grond werd ter plaatse gefotografeerd en beschreven op basis van macroscopisch zichtbare kenmerken en manuele toetsing van de textuur. De diepte van de boringen varieert, maar er werd geboord tot minimaal 20 cm in de C-horizont en tot op een diepte die – in het licht van de gekende bodemgesteldheid – voldoende inzicht gaf.

Er zijn in totaal 17 boringen geplaatst in vier deelgebieden (Figuur 7-Figuur 10): 3 in zone WT-1 tijdelijke toegangsweg (boringen 15-17), 5 in WT-1 windturbine (boringen 10-14), 4 in zone WT-2 tijdelijke toegangsweg (boringen 1-4) en 5 in WT-2 windturbine (boringen 5-9). Er werden geen boringen geplaatst in of langs de permanente toegangswegen, die in het Programma van Maatregelen buiten het vervolgtraject waren gehouden omwille van de beperkte impact van de geplande werkzaamheden op het eventueel aanwezige bodemarchief.

Ter hoogte van de tijdelijke toegangsweg van zone WT-2 overlappen twee van de vier boringen met het – op basis van de bodemkaart – aanpalende bodemtype. Technisch bevinden deze boringen zich net buiten het plangebied, maar ze bieden relevante informatie over de mogelijke bodemtypes die binnen het plangebied kunnen aangetroffen worden.


Figuur 7. Inplanting van de landschappelijke boringen (10-17) ter hoogte van zone WT-1, in relatie tot het digitaal hoogtemodel (DHM VII © GDI-Vlaanderen) en de CAI-waarnemingen (© Agentschap OE).


Figuur 8. Inplanting van de landschappelijke boringen (10-17) ter hoogte van zone WT-1, in relatie tot de Bodemkaart van België (© DOV).


Figuur 9. Inplanting van de landschappelijke boringen (1-9) ter hoogte van zone WT-2, in relatie tot het digitaal hoogtemodel (DHM VII © GDI-Vlaanderen) en de CAI-waarnemingen (© Agentschap OE).


Figuur 10. Inplanting van de landschappelijke boringen (10-17) ter hoogte van zone WT-1, in relatie tot de Bodemkaart van België (© DOV).

2.3 Resultaten landschappelijke boringenonderzoek

De gegevens per boring, met een beschrijving van de aardkundige eenheden, is opgenomen in Bijlage 2.

Ter hoogte van de tijdelijke toegangsweg van deelgebied WT-2 (boringen 1 tot en met 4) werd, in tegenstelling tot de verwachtingen op basis van de bodemkaart, geen (zwak) ontwikkelde Podzolbodem aangetroffen. In elk van de boringen is op een kleine meter diepte een kleipakket aanwezig dat vaak ook gelaagd is (groene, gereduceerde laagjes wisselen af met oranje, geoxideerde laagjes). Wellicht is dit het resultaat van afspoeling van klei van bovenaan de helling (zie verder).

Ter hoogte van het werkvlak van deelgebied WT-2 (boringen 5 tot en met 9) werd een slecht bewaarde Podzolbodem herkend. In drie boringen (6, 8 en 9) werd een 10-15 cm dikke horizont aangesneden onder de Ap, die als ijzeraanrijkingshorizont (Bir) kan herkend worden. Dit is wellicht de laag die aanleiding gaf tot het catalogiseren onder bodemtype wZAfe. Er is echter nergens een uitlogingshorizont (E) en humusaanrijkingshorizont (Bh) bewaard en ook de ijzeraanrijkingshorizont zelf is niet overal aanwezig. De hierboven vermelde klei werd aangesneden onder de zandige A- en B-horizonten en is wellicht gevormd door de vertering van glauconiet.

Ook op de locatie van de het werkvlak van deelgebied WT-1 (boringen 10 tot en met 14) werd geen goed bewaarde Podzolbodem aangetroffen, wel een 10-20 cm dikke ijzeraanrijkingslaag (Bir) net onder de bouwvoor, die wellicht de aanleiding gaf tot de bodemclassificatie op de Bodemkundige Kaart van België (Zdg).

Binnen de zone tijdelijke toegangsweg van deelgebied WT-1 (boringen 15 tem 17) bleken de boringen in grote lijnen de bodemclassificatie zoals weergegeven op de bodemkaart (wScfc) te bevestigen. Een ca. 40 cm dikke Bir-horizont is aanwezig in boring 15, maar deze is slechts ca. 5 cm dik in boring 16 en afwezig in boring 17.


Figuur 11. Boringen 1-10.


Figuur 12. Boringen 11-15.

2.4 Advies op basis van het landschappelijk booronderzoek

Er zijn binnen de deelgebieden geen indicaties voor natuurlijke omstandigheden die de aanwezigheid van goed bewaarde steentijdsites waarschijnlijk maken. Er zijn op dit ogenblik dus geen gegevens voorhanden om een volgende archeologische onderzoeksstap door middel van archeologische boringen en/of proefputten te beargumenteren.

Er is wel kans op het aantreffen van grondsporen uit latere periodes (voornamelijk metaaltijden tot en met volle middeleeuwen). Er zijn geen redenen om aan te nemen dat de bodems in grote mate verstoord zijn in recente tijden. Een proefsleuvenonderzoek is daarom de logische volgende stap in het onderzoekstraject. Daarbij zijn op dit ogenblik op het vlak van de onderzoeksstrategie geen afwijkingen of beperkingen ten opzichte van het Programma van Maatregelen vast te stellen.

Aangezien uit de bureaustudie blijkt dat er in de onmiddellijke omgeving van het plangebied daadwerkelijk indicaties bestaan voor activiteiten tijdens de steentijd, moet er bij het uitvoeren van het proefsleuvenonderzoek wel bijzondere aandacht gaan naar het herkennen, verzamelen en registreren van eventuele vondstconcentraties uit de steentijd die zich in de bouwvoor bevinden of in het vlak aftekenen. Indien uit dit onderzoek alsnog blijkt dat er zich behoudenswaardige vindplaatsen uit de steentijd binnen het plangebied bevinden, dan kan de strategie van het archeologische vervolgetraject alsnog aangepast worden aan deze nieuwe inzichten, eventueel inclusief archeologische boringen en proefputten.

3 Proefsleuvenonderzoek

3.1 Onderzoeksopdracht

Het doel van een proefsleuvenonderzoek is uitspraken te doen over de archeologische waarde van de totaliteit van een plangebied door een beperkt maar statistisch representatief deel van dat terrein op te graven. Een proefsleuvenonderzoek garandeert een minimum aan destructie van het archeologisch erfgoed, terwijl de spreiding van de werkputten een maximum aan kenniswinst kan opleveren.

De in § 2.1 opgelijste onderzoeksvragen werden reeds behandeld in het luik 'landschappelijk bodemonderzoek door middel van boringen'. Het proefsleuvenonderzoek heeft verder als doel minstens aan de volgende bijkomende onderzoeksvragen een antwoord te kunnen bieden:

- *Zijn er sporen en/of vondsten aanwezig?*
- *Zijn de sporen natuurlijk of antropogeen?*
- *Wat is de bewaringstoestand van de sporen en/of vondsten?*
- *Maken de sporen deel uit van één of meerdere structuren?*
- *Kunnen er verschillende periodes worden herkend binnen het spoor- en vondstensemble?*
- *Wat is de relatie tussen de sporen, de bodem en de geomorfologische situatie?*
- *Is een vervolgonderzoek noodzakelijk en zo ja, in welke vorm / op welke oppervlakte?*

Het uitgevoerde proefsleuvenonderzoek kan als succesvol beschouwd worden, wanneer de hierboven vermelde onderzoeksvragen kunnen beantwoord worden en er uit de resultaten een conclusie kan getrokken worden op basis waarvan:

- a) ofwel kan gerechtvaardigd worden waarom er geen verder archeologisch onderzoek nodig zal zijn binnen het plangebied.
- b) ofwel een vervolgotraject kan voorgelegd worden voor verder archeologisch onderzoek binnen het plangebied.

3.2 Werkwijze en strategie

Het totale plangebied heeft een oppervlakte van ongeveer 8.400 m². Het Programma Van Maatregelen van archeologienota 1823 sluit de permanente en tijdelijke toegangswegen echter uit voor vervolgonderzoek, waardoor de totale oppervlakte nog ongeveer 4.000 m² bedraagt. Door de oppervlakkige impact van de geplande werkzaamheden binnen de overige delen van het plangebied zullen de eventueel aanwezige archeologische niveaus immers niet bedreigd worden.

Het onderzoeksgebied kan verder opgedeeld worden in vier zones: WT-1 bestaat uit de zone voor de MS-cabine (ca. 85 m²) en de werkvlakken voor de turbine zelf (ca. 1.910 m²); WT-2 bestaat uit een zone voor de MS-cabine (ca. 80 m²) en de werkvlakken voor de turbine zelf (ca. 1.900 m²).

Er wordt in een proefsleuvenonderzoek gestreefd naar een dekkingsgraad van minimaal 10 % van de oppervlakte van het terrein, waarbij er tijdens het veldwerk door middel van bijkomende kijkvensters kan uitgebreid worden tot een dekkingsgraad van ca. 12,5 %. Op basis van de landschappelijke karakteristieken kan gesteld worden dat het waarschijnlijk een site zonder complexe stratigrafie betreft, waarbij het documenteren van één vlak volstaat. In drie van de vier bovenvermelde zones konden de proefsleuven zonder obstakels aangelegd worden; op perceel 105G, waarbinnen de MS-cabine van deelgebied WT-2 valt, was de maïs echter nog niet geoogst. Deze laatste zone was dus niet toegankelijk voor mechanisch archeologisch onderzoek.

In totaal werden 7 proefsleuven aangelegd: telkens 3 ter hoogte van de werkvlakken van de windturbines en 1 ter hoogte van de tijdelijke toegangsweg van WT-1 (Figuur 13- Figuur 14.). De werkputten zijn telkens 2 m breed, liggen ca. 15 m uit elkaar en op minimum 5 m van de randen van het perceel. De oppervlaktes bedragen respectievelijk 85 m² (put 1), 117 m² (put 2), 107 m² (put 3), 10 m² (put 4), 119 m² (put 5), 116 m² (put 6) en 63 m² (put 7). In totaal werd 617 m² opgegraven, wat overeenkomt met 15,4 % van het te onderzoeken gebied.

Het veldwerk werd uitgevoerd op 7 december 2017. Het veldteam bestond uit projectleider Johan Claeys, archeoloog-assistent en aardkundige Bart Vanmontfort en assistent Remi Chevalier. Tijdens het proefsleuvenonderzoek werden de geplande werkputten uitgebreid met kijkvensters ter hoogte van werkputten 2 en 3, met het oog op een beter inzicht van de aldaar aangetroffen sporen(clusters). Het onderzoek werd uitgevoerd zoals beschreven in hoofdstuk 8.6.3. van de Code van Goede Praktijk (CGP) 2.0. Er waren geen omstandigheden die afwijkingen ten opzichte van de CGP rechtvaardigden.


Figuur 13. Overzicht van de aangelegde proefsleuven binnen deelgebied WT-1 van het plangebied, geplot op het digitaal hoogtemodel (DHMVII © GDI-Vlaanderen).


Figuur 14. Overzicht van de aangelegde proefsleuven binnen deelgebied WT-2 van het plangebied, geplot op het digitaal hoogtemodel (DHMVII © GDI-Vlaanderen).

3.3 Resultaten veldwerk

3.3.1 Landschappelijk bodemonderzoek

Verspreid over het plangebied werden vijf bodemprofielen gedocumenteerd, ter aanvulling van het landschappelijk booronderzoek. Ook bij het couperen van de sporen (zie verder), werd zo vaak als mogelijk gebruik gemaakt van de aansluitende profielen om de relatie tussen spoor en bodemvorming in kaart te kunnen brengen.

Bodemprofielen 1-2 vallen binnen de turbine-werkvlakken van WT-1, Bodemprofiel 3 ter hoogte van de MS-cabine van WT-1 en profielen 4-6 binnen de turbine-werkvlakken van WT-2 (Figuur 16-Figuur 17).

De landschappelijke observaties sluiten aan op het reeds uitgevoerde bodemonderzoek door middel van boringen. De gegevens van de individuele profielputten en aardkundige eenheden zijn opgenomen in de tabellen in Bijlage 3.

Profielput 1

0-35	Ap	donkerbruin, matig grof zand met bruine vlekken (onderkant lichtbruine vlekjes uit onderliggende aardkundige eenheid); enkelvoudige korrel; met wortels en houtskoolspikkels; abrupte grensovergang
35-45	B	lichtbruin, matig grof zand met oranje vlekken (ijzerconcreties en mangaanvlekjes – lijkt op E-horizont); geleidelijke grensovergang
45-64	BC	groenbruin, matig grof zand met oranje vlekken (mangaan- en ijzervlekjes); onduidelijke grensovergang
64-110	C	groenbruin, matig grof, kleiig zand met groene vlekken (kleibandjes, ook verticale spleten gevuld met groene klei (sommige vanuit top bovenliggende aardkundige eenheid); ondergrens niet bereikt

Profielput 2

0-26	Ap	donkergrijsbruin, matig fijn zand; met baksteenfragmentjes; gegolfde, abrupte grensovergang
26-32	B	oranjebruin, matig fijn zand; met mangaanspikkels; onregelmatige, duidelijke grensovergang
32-68	C	groengrijs, matig grof zand met oranje vlekken; rechte, abrupte grensovergang
68-86	C	groenbruin, matig grof zand; rechte, duidelijke grensovergang
86-110	C	groenbruin, matig grof zand met groene, kleiigere bandjes aan basis; ondergrens niet bereikt

De bouwvoor heeft een scherpe ondergrens, met eronder een dik pakket groen zand, eveneens met scherpe ondergrens, en daaronder gelaagde afzettingen (dekzand?). Ook de tegenoverliggende zijde van deze profielput is opgeschaafd en fotografisch gedocumenteerd als coupe op S3 (zie § 3.3.2).

Profielput 3

0-25	Ap	donkergrijsbruin, matig fijn, lemig zand; rechte, duidelijke grensovergang
25-50	Ap	donker groenig grijs, matig fijn, lemig zand; erg compact; veel baksteenfragmentjes, houtskoolspikkels en ijzerconcreties; rechte, abrupte grensovergang
50-65	B	lichtbruin, matig fijn, lemig zand; veel ijzerconcreties; onregelmatige, geleidelijke grensovergang
65-110	C	groenoranjebruin, matig grof, kleiig zand; groene kleilenzen (horizontaal) en verticale spleten gevuld met groene klei vanuit basis bovenliggende aardkundige eenheid; gelaagd door ijssegregatie?; ondergrens niet bereikt

Min of meer zelfde bodemopbouw als in vorige putten, ook de ophogingslaag onder de bouwvoor is gelijkaardig aan de observaties bij S10 in put 3. Opvallend weinig bioturbatie te herkennen in de profielen.

Profielput 4

0-39	Ap	donkerbruin, matig fijn, lemig zand; ondergrens met wat bioturbatie en ijzerzandsteenfragmenten; rechte, duidelijke grensovergang
39-57	B	oranjebruin, matig fijn, kleiig zand; mangaan- /ijzerspikkels (voornamelijk bovenaan) en ijzerzandsteenfragmenten; rechte, geleidelijke grensovergang
57-105	C	groenbruine, zandige klei met (matig fijn zand); horizontale en verticale spleten met groene klei; ijzerzandsteenfragmenten; ondergrens niet bereikt

Profielput 5

0-30	Ap	donkerbruin, matig fijn zand; veel ijzerzandsteen; rechte, duidelijke grensovergang
30-45	Ap	donkergrijsbruin, matig fijn zand; veel ijzerzandsteen; aan onderkant ploegvoren zichtbaar (diepploegen); onregelmatige, duidelijke grensovergang
45-62	B	oranjebruin, matig fijn, kleiig zand; veel ijzerzandsteen; gegolfde, geleidelijke grensovergang
62-100	C	groenbruine, zandige klei (matig fijn zand); verticale spleten gevuld met groene klei; ondergrens niet bereikt


Figuur 15. Profielfoto's van de gedocumenteerde profielen 1-5.


Figuur 16. Allesporenkaart deelgebied WT-1 (proefsleuven 1-3) van het plangebied, met aanduiding van de inplanting van de profielputten.


Figuur 17. Allesporenkaart deelgebied WT-2 (proefsleuven 5-7) van het plangebied, met aanduiding van de inplanting van de profielputten.

3.3.2 Spoorbeschrijving

De individuele spoorbeschrijving is opgenomen in Bijlage 4.

Deelgebied WT-1

In de zone van de werkvlakken van de windturbine WT-1 zijn in totaal 18 sporen gedocumenteerd.

Een tweetal sporen in proefsleuf 3 zijn parallelle drainagegreppels (S8 en S18). Greppel S8 heeft een grijs gevlekte vulling die moeilijk af te lijnen is ten opzichte van de natuurlijke bodem. In de coupe valt het spoor op door zijn vage aftekening, mogelijk een aanwijzing voor een middeleeuwse of oudere oorsprong (Figuur 18)? Er kon echter geen vondstmateriaal verzameld worden uit het spoor, waardoor een datering voor de greppels erg twijfelachtig blijft. De parallelle greppel S18 tekent zich in het vlak scherper af en had een lichtbruine vulling die duidelijk te onderscheiden is van de natuurlijke bodem.

Het grootste spoor, S3, was aanvankelijk niet in het vlak herkend. Het materiaal in het spoor bestaat uit hetzelfde materiaal als de natuurlijke bodem, maar meer 'verrommeld' (*trampling* door vee? – ook in de bovenste vulling van S9 zijn indicaties voor *trampling* aangetroffen). De randen van dit spoor zijn te herkennen door de afzetting van mangaan en ijzer. Bij het couperen, ter hoogte van profielput 2, tekent de gehomogeniseerde vulling van dit spoor zich duidelijker af ten opzichte van de meer regelmatige, horizontale afzettingen van de natuurlijke bodemopbouw (Figuur 19). Het spoor heeft een onregelmatig, lineair verloop en overlapt mogelijk ook met put 1. Bij het couperen van spoor 2 viel immers op dat dit aanvankelijk in het vlak als kleine verkleuring afgelijnde spoor onderdeel uitmaakte van een veel groter geheel (Figuur 23). Bij het uitbreiden van proefsleuf 2 met een kijkvenster was het mogelijk om de zuidelijke rand van het spoor vast te stellen. Op basis van deze gegevens lijkt het om een (natuurlijke) geul te gaan, al kan het ook een deel van een (drenk)poel betreffen.

In het noordoostelijke deel van het onderzoeksgebied (put 3) werd een cluster sporen aangetroffen, waarna de werkput uitgebreid werd in zuidelijke en oostelijke richting. In deze zone konden uiteindelijk 5 paalkuilen worden gedocumenteerd (S12, S14, S15, S16 en S17). De vulling van deze sporen is erg gevlekt en bevat houtskool en cokes. Bij het couperen van een selectie van deze sporen (Figuur 20) kon 1 randscherf roodbakend aardewerk met loodglazuur worden verzameld (vondstnr. 1). Een regelmatig patroon kon niet herkend worden in de paalkuilen. Tussen de sporen zitten er geen dragende staanders en de spreiding, diepte en omvang van de paalkuiltjes maakt verder duidelijk dat het hier niet om een constructie met meer dan één verdieping kan gaan. Wellicht betreft het hier de restanten van een (sub)recente en aan landbouw gelinkte structuur, mogelijk een onderkomen voor vee (schuurtje, schutting,...), daterend uit een periode waarin het terrein als weiland werd gebruikt. Paalkuilen 6 en 7 vallen buiten deze cluster, maar zijn in vorm en vulling erg gelijkaardig aan de overige (sub)recente paalkuilen. Indien de cluster meer zuidwaarts doorloopt langs de weg, dan is het mogelijk dat ook spoor 6 tot dezelfde structuur behoort. Een tweetal kuilen met brandafval (S11 en S13) is mogelijk te linken aan de afbraak van dit structuurtje (Figuur 21).

Sporen 9 en 10 betreffen recente verkleuringen. Allebei de sporen werden gecoupeerd langs de rand van de put 3. Spoor 10 betreft in feite een oppervlakkige kuil met ophogingspakket dat zich als een lens aftekent in het profiel en dat zich lokaal nog aftekent in het vlak. Spoor 9 heeft een zeer compacte, kleiige vulling, dat in de coupe sporen van *trampling* lijkt te vertonen (Figuur 22). Bij het couperen kon een stukje sterk

gecorrodeerd ijzer (spijkerkop?) en een scherfje majolica worden verzameld (vondstnr. 2).

Een aantal sporen in putten 1 en 2 zijn als solitaire kuilen gedefinieerd (S1, S4 en S5). Deze sporen zijn echter niet veel groter dan de als paalkuil geïdentificeerde (sub)recente sporen en hun vulling is erg gelijkaardig. Sporen 1 en 4 maken mogelijk deel uit van een omheining rond de geul/poel S3.

In de korte proefsleuf 4, aangelegd ter hoogte van de MS-cabine van deelgebied WT-1, zijn geen sporen aangetroffen.


Figuur 18. Coupe op greppel S8 in put 3.


Figuur 19. Coupe op (natuurlijke?) geul/poel S3 in put 2.


Figuur 20. Coupe op (sub)recente paalkuil S15 in put 3.


Figuur 21. Coupe op brandvlek S11 in put 3.


Figuur 22. Coupe op recente kuil S9, met indicaties voor trampling (?) in de bovenste vulling.


Figuur 23. Bij het couperen van het kleine spoor S2 (links), bleek het onderdeel uit te maken van een veel groter geheel (S3 uit put 2?).

Deelgebied WT-2

In deelgebied WT-2, ter hoogte van de werkvlakken van de windturbine, werden 6 sporen gedocumenteerd. Drie spoornummers verwijzen naar drainagegreppels, met S19 in het uiterste zuidwesten van put 5 en S22 en S25 als twee spoornummers voor hetzelfde spoor in putten 6 en 7.

Spoor S24, halverwege put 6, is geïnterpreteerd als een natuurlijk spoor, mogelijk een restant van een boomval.

Drie sporen, S20 en S21 in put 5 en S23 in put 6, zijn ronde tot ovaal sporen van maximaal 2 m in doorsnede en met een houtskoolrijke vulling. Enkel spoor S21 kon volledig afgelijnd worden binnen de proefsleuf. Deze sporen kunnen als houtskoolmeilers geïnterpreteerd worden. In dergelijke kolenbranderskuilen werd houtskool geproduceerd dat als brandstof gebruikt kon worden voor o.a. metaalproductie en bewerking. Die sporen kunnen dus geïnterpreteerd worden als de archeologische neerslag van de lokale menselijke landinrichting en landontginning.

Meer bepaald betreft het hier het type 'Grubenmeiler' (*Figuur 24*), waarbij eerst een vuur gestookt werd in een uitgegraven kuil, tot er zich een laag gloeiende houtskool gevormde had. Daarna werd de kuil volledig gevuld met hout en afgedekt met plaggen zodat de zuurstoftoevoer werd afgesneden en het hout verkoolde in plaats van volledig op te branden. In bepaalde gebieden, onder meer het Rifgebergte in Marokko, worden deze productietechnieken nog steeds toegepast (Boeren e.a. 2009, 11-13; Deforce e.a. 2017, 31).


Figuur 24. Voorbeeld van een Grubenmeiler (Boeren e.a. 2009, 11 Fig. 3.2).

Uit elke meiler werden monsters van 5 liter sediment verzameld voor aanvullend archeobotanisch onderzoek. Aangezien in meiler S23 twee te onderscheiden vullingen te herkennen waren, werden uit dat spoor twee monsters verzameld.

Ten oosten van het plangebied bevindt zich een klein bosje, de restanten van een groot bos dat zich aanvankelijk uitstrekte tussen Bekkevoort-Assent en Scherpenheuvel. Dit bos is nog weergegeven op de kaart van Ferraris (ca. 1771-1778), maar bleek reeds gerooid bij de opmaak van de topografische kaart van Vandermaelen (ca. 1846-1854) (Sevenants & Magerman 2017, 30). De meilers moeten logischerwijze gedateerd worden in de periode voorafgaand aan het grootschalige rooien van dit bos.


Figuur 25. Houtskoolmeiler S21 in het vlak van put 5.


Figuur 26. Houtskoolmeiler S23 in het vlak van put 5.

3.3.3 Assessment vondstmateriaal

Bij het veldwerk werden 2 vondstnummers uitgedeeld. Het terrein, inclusief de bouwvoor, is opvallend steriel wat betreft vondstmateriaal. Geen enkele vondst kon verzameld worden tijdens de machinale aanleg van het vlak. Eén vondst, uit spoor S15, werd aangetroffen bij het schaven van het vlak (vondstnr. 1). Ook bij het couperen van S9 werden twee vondsten verzameld (vondstnr. 2).

Vondstnummer 1 bestaat uit een 8 mm dikke randscherf van roodbakkerd aardewerk met loodglazuur. Het glazuur is sterk verweerd en alleen lokaal nog aanwezig. Mogelijk betreft het hier de rand van een bord of een lage kom. Op basis van het baksel, de oppervlaktebehandeling en de typologie kan dit stukje aardewerk gedateerd worden in de late middeleeuwen of nieuwe tijd.

Vondstnummer 2 bevat een klein stukje majolica – een randfragment van 2 mm dik – en een sterk gecorrodeerd stukje ijzer (niet nader te determineren). Het stukje majolica kan wellicht in de nieuwe tijd gedateerd worden.

3.3.4 Assessment monsternames

Uit de drie houtskoolmeilers (S20, S21 en S23) werden monsters verzameld voor vervolgonderzoek (monsters 1-4). In één meiler (S21) bleken twee van elkaar gescheiden houtskoollagen aanwezig, die apart bemonsterd zijn. Aldus werden in totaal vier bulkmonsters van 5 liter genomen.

Door het gebrek aan vondstmateriaal binnen deelgebied WT-2 is het vooralsnog niet mogelijk de sporen aan een bepaalde periode te koppelen. De monsters die tijdens het veldwerk werden verzameld maken het echter mogelijk om een datering voor de meilers te bekomen, om de gebruikte houtsoort te bepalen en eventueel om de toegepaste werktechnieken te reconstrueren.

3.3.5 Assessment conservatie

De vondsten zijn gewassen en gedroogd in een gecontroleerd klimaat. Ze worden na het afronden van de rapportage gedeponneerd in het vondstendepot van de Eenheid Prehistorische Archeologie op het Geo-Instituut van de KU Leuven. Gezien de aard van de verzamelde materialen worden geen specifieke eisen opgelegd aan de verdere conservatie van de vondsten.

3.4 Interpretatie en advies op basis van het proefsleuvenonderzoek

De onderzoeksresultaten geven geen aanleiding tot verder gravend onderzoek.

De verschillende deelgebieden zijn opvallend arm aan vondstmateriaal. Het is duidelijk dat er geen prehistorische vindplaatsen binnen de onderzochte delen van het plangebied verwacht moeten worden en dat er dus geen nood is aan een bijkomend onderzoek door middel van archeologische boringen of proefputten. Er zijn sporen aanwezig uit de nieuw(st)e tijd en mogelijk – in de vorm van meilers – uit oudere periodes. Alle sporen hebben betrekking op het uitbaten van landelijk gebied (een bijgebouw(tje), drainagegreppels, uitbating bossen) en vormen op zichzelf geen behoudenswaardige vindplaats.

Met de proefsleuven is ruim 15 % van het door verstoring bedreigde gebied onderzocht (op basis van de werkplannen zoals opgenomen in de bekrachtigde archeologienota 1823), waarmee een voldoende staalname is genomen van het terrein om onderlegde conclusies te trekken voor het volledige (oude) plangebied. Door de aanwezigheid van een niet-geoogst maïsveld ter hoogte van de MS-cabine kon hier geen proefsleuf gegraven worden. De beperktheid van de ingreep ter plaatse (ca. 85 m²) alsook de erg beperkte kans op het aantreffen van archeologisch relevante niveaus binnen de verstoring, doen ons concluderen dat een bijkomende proefsleuf ter plaatse geen meerwaarde zal bieden voor dit archeologische vooronderzoek.

Het is aannemelijk dat er binnen het deelgebied WT-2 restanten van heel wat meer meilers in de bodem aanwezig zijn. Met het proefsleuvenonderzoek is maar een selectie aangesneden. Het kan echter beargumenteerd worden dat deze selectie een relevante representatie vormt van het type / de types meilers die zich binnen het plangebied bevinden.

Door het gebrek aan vondstmateriaal was het niet mogelijk om de meilers in hun historische context te plaatsen. De monsters die tijdens het veldwerk werden verzameld bieden echter de mogelijkheid om een datering van deze sporen te bekomen, om de gebruikte houtsoort te bepalen en eventueel om de toegepaste werktechnieken te reconstrueren.

4 Conclusies vooronderzoek

4.1 Beantwoording onderzoeksvragen

Door middel van het uitgevoerde archeologische vooronderzoek, bestaande uit een bureaustudie (2016L333), een landschappelijk bodemonderzoek (2017K174) en een proefsleuvenonderzoek (2017L59), zijn we in staat de in § 2.1 en § 3.1 vooropgestelde onderzoeksvragen te beantwoorden. De aan de bureaustudie gekoppelde onderzoeksvragen zijn reeds in archeologienota 1823 behandeld.

Is de bodem binnen het plangebied (deels) verstoord door recente bodemingrepen?

Er zijn geen recente bodemingrepen waargenomen die een impact hadden op het archeologische vlak. In profielput 5 en werkput 4 werd het resultaat van diep ploegen waargenomen, maar deze verstoringen zijn beperkt in omvang en raken slechts oppervlakkig het sporenvak aangelegd in de top van de B- of C-horizont.

Wat is de bodemkundige opbouw van het terrein? Is de bodem intact bewaard? Zo ja, op welke diepte bevindt zich het archeologische vlak? Zo nee, hebben de landschappelijke factoren invloed op de gaafheid/bewaringstoestand van eventuele archeologische sporen?

Uit het landschappelijk onderzoek blijkt dat de podzolen binnen het plangebied niet intact bewaard zijn (of onvolledig ontwikkeld) zijn. Nergens is een E-horizont of Bh-horizont aangetroffen en slechts lokaal kon er een Bir-horizont herkend worden. De sporen tekenen zich af onmiddellijk onder de Ap-horizont, ofwel in de top van de C-horizont of B-horizont. De werkvlakken werden aangelegd op een diepte variërend tussen 30 en 50 cm onder het maaiveld.

De beperkte mate van intactheid van de (paleo)bodem is een argument om de kans op het aantreffen van in situ steentijdvindplaatsen als erg laag in te schatten. De impact op de sporenarcheologie is groter in de vorm van de (moderne) beploeging van de percelen. Lokaal werden ploegsporen tot op een diepte van 45 cm geobserveerd (profielput 5) en in put 4 waren ze in het vlak nog zichtbaar op een diepte van 50 cm.

Zijn er sporen en/of vondsten aanwezig?

Er zijn in de twee deelgebieden sporen aangetroffen, met een relatief lage sporendichtheid. De vondstdichtheid is bijzonder laag; er werden tijdens het onderzoek geen vondsten aangetroffen die te dateren zijn in de steentijd, metaaltijden, Romeinse tijd of vroege/volle middeleeuwen.

Ter hoogte van het werkvlak turbine in deelgebied WT-1 is een cluster subrecente paalkuilen aangetroffen langs de huidige veldweg, alsook een aantal kuilen met brandresten die mogelijk met de afbraak van deze structuur te maken hebben. De overige sporen (greppels en mogelijke drenkpoel) zijn te linken aan de agrarische uitbating van het perceel. Bij het schaven/couperen werd uit 2

sporen telkens één aardewerkscherf verzameld, wellicht te dateren in de nieuwe tijd.

Ter hoogte van de cabine van deelgebied WT-1 werden geen sporen of vondsten aangetroffen.

Ter hoogte van het werkvlak turbine in deelgebied WT-2 zijn eveneens een aantal landbouwgreppels aangetroffen. De archeologisch meer relevante sporen betreffen echter drie houtskoolmeilers die in de oostelijke delen van de werkputten zijn aangetroffen. Deze maken ongetwijfeld deel uit van een cluster meilers, die duidelijk wijzen op het economisch uitbaten van een (gewezen) boslandschap. Bij het aanleggen van deze proefsleuven en couperen van een selectie van de sporen kon geen vondstmateriaal verzameld worden, waardoor de datering van de meilers vooralsnog niet gekend is.

Zijn de sporen natuurlijk of antropogeen?

Bijna alle sporen zijn antropogeen. Spoor S24, in put 6, is geïnterpreteerd als een kleine boomval. Spoor S3, in werkput 2, kon niet met zekerheid gedetermineerd worden, maar is geïnterpreteerd als een drenkpoel. Het spoor lijkt in ieder geval door mensenhanden uitgegraven. De mogelijke aanwijzingen voor *trampling* in een nabijgelegen spoor 9 lijken ook in de richting te wijzen van het gebruik van het terrein voor vee. De overige sporen zijn geïnterpreteerd als kuilen, paalkuilen, greppels of brandkuilen (houtskoolmeilers).

Wat is de bewaringstoestand van de sporen en/of vondsten?

Een deel van de bodem is weg geërodeerd, zoals blijkt uit de landschappelijke studie van het terrein. Het grootste deel van deze erosie vond wellicht plaats voorafgaand aan de antropogene uitbating van de terreinen en had weinig invloed op het sporenveld. Maar ongetwijfeld is een deel van de sporen opgenomen in de moderne bouwvoor. In profielput 5 kon bovendien vastgesteld worden dat er, ten minste lokaal, behoorlijk diep werd geploegd (tot 45 cm onder het maaiveld).

Maken de sporen deel uit van één of meerdere structuren?

Er zijn twee sporenclusters aangetroffen waarvoor deze vraag relevant is.

In deelgebied WT-1 is een cluster sporen aangetroffen (S12 en S14-S17 in put 3 en mogelijk S6 in put 2) die wellicht tot één structuur behoorden. Op basis van de spreiding, omvang en bewaringsdiepte van deze paalkuiltjes is het duidelijk dat het hier niet om een zware constructie gaat, maar eerder om een bescheiden onderkomen/schutting langs de rand van de weg. De nabijgelegen sporen S11 en S13 zijn mogelijk te associëren met de afbraak van deze structuur.

In deelgebied WT-2 is een cluster brandkuilen aangetroffen die geïnterpreteerd werden als houtskoolmeilers. De drie meilers maken ongetwijfeld deel uit van een grotere cluster die tussen de werkputten doorloopt en mogelijk ook in oostelijke richting verderloopt. Een datering voor deze sporen kon nog niet bekomen

worden, maar als *terminus ante quem* kan de vroege 19^e eeuw worden vooropgesteld.

De overige sporen zijn te linken aan de agrarische uitbating van de percelen en zijn niet te koppelen aan specifieke structuren.

Kunnen er verschillende periodes worden herkend binnen het spoor- en vondstensemble?

De sporen aangetroffen in deelgebied WT-1 wijzen zowel qua interpretatie (agrarisch gebruik van het perceel) als qua periode (wellicht nieuwe tijd) ruwweg in dezelfde richting. Binnen dit perceel zijn geen aanwijzingen gevonden voor de mogelijke aanwezigheid van sporen die dateren van voor de nieuwe tijd, noch van sporen die in verband gebracht moeten worden met andere doeleinden.

Geen van de sporen in deelgebied WT-2 konden gedateerd worden aan de hand van vondstmateriaal. Op basis van vulling, gaafheid en oriëntatie lijken de drainagegreppels sterk op de greppels aangetroffen in WT-1. De houtskoolmeilers aangetroffen in deze zone dateren ofwel uit de periode waarin het grote bos tussen Scherpenheuvel en Assent werd gerooid (eind 18^e - begin 19^e eeuw), maar kunnen ook te maken hebben met de economische uitbating van het bos in voorgaande periodes.

Wat is de relatie tussen de sporen, de bodem en de geomorfologische situatie?

Een deel van de sporen, met name de drainagegreppels en mogelijke drenkpoel, kunnen gelinkt worden aan de agrarische uitbating van de terreinen, zowel als akkerland en weiland. Het bodemtype ter plaatse (Zdg) is inderdaad geschikt voor de traditionele zomergewassen op zandbodems, maar dient ook als goede voedingsbodem voor grasland.

De cluster subrecente paalkuilen uit deelgebied WT-1, alsook de mee geassocieerde kuilen met brandafval, zijn wellicht ook in verband te brengen met de agrarische uitbating van het perceel. Mogelijk betreft het hier een onderkomen/schutting uit de periode waarin vee op het perceel gestald stond.

Tenslotte zijn de houtskoolmeilers uit deelgebied WT-2 te linken aan de economische uitbating van het grote bos dat zich aanvankelijk uitstreekte tussen Bekkevoort-Assent en Scherpenheuvel. Dit bos staat nog weergegeven op de kaart van Ferraris (ca. 1771-1778), maar niet meer op de topografische kaarten uit de 19^e eeuw. Een klein restant van dit bos bevindt zich echter nog steeds onmiddellijk ten oosten van deelgebied WT-2.

Wat is de kans op het aantreffen van archeologische niveaus binnen de ontgravingsdiepte van de geplande werkzaamheden?

De geplande werkzaamheden kunnen opgesplitst worden in verschillende delen. Op basis van het Programma van Maatregelen van archeologienota 1823 werden de permanente en tijdelijke toegangswegen reeds uitgesloten voor vervolgonderzoek, aangezien er gebruik gemaakt werd van bestaande wegen.

Ter hoogte van de cabines wordt de bodem uitgegraven tot op een diepte van 80 cm onder het maaiveld en doorsnijdt dus het sporenvak. Door de afwezigheid van aanwijzingen voor archeologische vindplaatsen (bij deelgebied WT-1) en door de beperktheid van de omvang van de bodemingrepen (bij beide deelgebieden) kan echter besloten worden dat de kans op kenniswinst erg klein is.

De tijdelijke en permanente werkvlakken ter hoogte van de beide windturbines worden uitgegraven tot op een diepte van 40 cm onder het maaiveld. Hier wordt het sporenvak bij het uitgraven van de werkput dus net wel of net niet geraakt. Er blijft echter geen of onvoldoende beschermende buffer tussen het ontgravingsvlak en het sporenvak, waardoor de geplande bodemingrepen een negatieve invloed kunnen hebben op de aanwezige sporen.

De diepte van de ontgravingen ter hoogte van de turbinevlakken van zowel WT-1 als WT-2 variëren tussen de 80 cm en 300 cm onder het maaiveld, waardoor de eventueel aanwezige archeologische sporen grotendeels of volledig vernield zullen worden. Bij het turbinevlak van WT-1 betreft dit voornamelijk de mogelijk drenkpoel S3; ter hoogte van het turbinevlak van WT-2 is vooralsnog alleen een drainagegreppel S19 aangetroffen.

Is een vervolgonderzoek noodzakelijk en zo ja, in welke vorm / op welke oppervlakte?

Aangezien er geen behoudenswaardige archeologische vindplaatsen binnen het plangebied zijn aangetroffen, is er geen aanvullend veldwerk nodig. Om een antwoord te kunnen bieden op alle onderzoeksvragen is het echter noodzakelijk om de monsters, verzameld uit de houtskoolmeilers, meer in detail te bestuderen. Dit houdt echter geen beperkingen in voor de voortgang van de vergunningsplichtige werkzaamheden op het terrein, zoals uiteengezet in archeologienota 1823.

4.2 Samenvatting

Naar aanleiding van de bouw van twee windturbines in Bekkevoort en Scherpenheuvel-Zichem werd een archeologienota opgesteld. Deze geeft de resultaten weer van een archeologisch vooronderzoek, bestaande uit verschillende onderzoeksstappen zowel zonder als met ingreep in de bodem. Er werd reeds een archeologienota met uitgesteld traject – enkel bestaande uit een bureaustudie (2016L333) – bekrachtigd, waarbij een Programma van Maatregelen werd opgesteld met uit te voeren bijkomende onderzoeksstappen in uitgesteld traject. Op basis van het bureauonderzoek kon immers geconcludeerd worden dat er binnen het plangebied een gerede kans op het aantreffen van archeologische vindplaatsen.

Deze aanvullende onderzoeken bestonden uit een landschappelijk bodemonderzoek door middel van boringen (2017K174) en een proefsleuvenonderzoek (2017L59). Op basis van het landschappelijk bodemonderzoek kon vastgesteld worden dat de (paleo)bodem niet intact bewaard is, waardoor de kans op het aantreffen van in situ steentijdvindplaatsen erg klein was. De bewaartoestand van de bodem had echter geen of weinig invloed op de kansen op het aantreffen van sporenarcheologie. Daarop werd beslist om een proefsleuvenonderzoek uit te voeren.

Bij dit onderzoek werden ter hoogte van de werkvlakken van deelgebieden WT-1 (Scherpenheuvel-Zichem) en WT-2 (Bekkevoort) 25 sporen gedocumenteerd. De sporen werden telkens aangetroffen ter hoogte van de tijdelijke/permanente werkvlakken van de turbines zelf. Een deel van de sporen kan rechtstreeks in verband geplaatst worden met de agrarische uitbating van de percelen (drainagegreppels en een mogelijke drenkpoel). Een cluster paalkuilen in WT-1 is geïnterpreteerd als de restanten van een kleine constructie langs de oostelijke rand van het perceel, mogelijk een schutting/onderkomen voor vee, te dateren in de nieuwe tijd. In WT-2 zijn drie houtskoolmeilers aangesneden en bemonsterd in de oostelijke helft van het deelgebied. Deze meilers konden door een gebrek aan vondstmateriaal vooralsnog niet gedateerd worden, maar stammen ten laatste uit de periode eind 18^e - begin 19^e eeuw. Verder onderzoek op deze meilers kan ons bijkomende informatie opleveren omtrent de uitbating van het bos dat zich tot in de 19^e eeuw uitstreekte tussen Scherpenheuvel en Assent.

5 Bibliografie

Boeren, I., S. Adriaenssens, L. De Keersmaeker, D. Tys & K. Vandekerkhove (2009) *Een archeologische evaluatie en waardering van houtskoolmeilers in het Zoerselbos (Zoersel, provincie Antwerpen) (Rapport INBO R.2009.xx)*.

Deforce, K., W. De Clercq, J. Hoorne, P. Laloo, M. Boudin, M. Vanstrydonck & P. Crombé (2017) *Anthracologisch onderzoek en radiokoolstofdatering van Romeinse houtskoolbranderskuilen uit Rieme (Evergem, prov. Oost Vlaanderen), Sigma 6, 27-32*.

Sevenants, W. & Magerman, K. (2017) *Archeologienota 1823: Windturbine-project WND0735 Scherpenheuvel-Zichem & Bekkevoort (prov. Vlaams-Brabant) (Triharch onderzoek & advies bvba rapporten)*.

Van Nuffel, J. & J. Hoorne (2017) *Houtskoolmeilers langs de Pildersweg in Roeselare (DL&H-Nota)*.

Bijlage 1: werkplannen


Terreinprofiel:
Vergelijkingsvlak
VGL 20.00m T.A.W.

Tussenafstanden		2	20	2	42	4
Bestaand maaiveld	+40.99	+41.05	+41.20	+41.22	+41.23	+41.13
Sokkelpeilen		41.26	42.00	42.06	41.18	41.15
Kadastrale nummers		56P2 Scherpenheuvel-Zichem 6de afd. /DK Sectie E				56Y

Nota: -de werken worden uitgevoerd zonder aanmerkelijke wijziging van het reliëf van de bodem

Provincie **Vlaams-Brabant**
 Gemeente **Scherpenheuvel-Zichem - Bekkevoort**
 Ligging Scherpenheuvel-Zichem 6de Afdeling/DK/Sectie E- nrs.: 56B2-56P2-56Y-57-58D-59E-103W-103Z
 Bekkevoort 2de Afdeling/ASSENT/Sectie E nrs.: 1035-104C-105G

Onderwerp

Windpark

Scherpenheuvel-Zichem - Bekkevoort - E314

**Bouwen van 2 windturbines
met bijhorende kabeltracés en middenspanningscabine
+ toegangswegen en gestuurde boring**

projectontwikkeling - bouwheer

DRIVEN BY WIND, TOGETHER
 Vaarnewijkstraat 17 - 8-8530 Harelbeke
 tel. 056 70 27 36 - fax. 056 71 60 05
 info@aspiravi.be

ir. R. Van de Walle
 Algemeen Directeur

Realisatie

titel	
Inplantingsplan WT-01 Terreinprofiel	
projectnummer	WND0735
projectnaam	Scherpenheuvel-Zichem - Bekkevoort - E314
uitgavedatum	20171019
plannummer	WND0735-REA-004-REV0
schaal	1:750 Terreinprofiel 1:1.000
eenheid	m
revisie	0
omschrijving	Basisversie
revisiedatum	20171019

Deze tekening mag niet gereproduceerd of aan derden gegeven worden zonder schriftelijke toelating van Aspiravi nv.


Terreinprofiel:
Vergelijkingsvlak
VGL 30.00m T.A.W.

Tussenafstanden		2	20	2	40,9	4
Bestaand maatheid		-11,52	-11,52	-11,52	-11,52	-11,52
Sokkelpeilen		1,86	1,86	1,86	1,86	1,86
Kadastrale nummers	103S	Bekkevoort 2de Afdeling/ASSENT Sectie E			104C	105G

Nota: -de werken worden uitgevoerd zonder aanmerkelijke wijziging van het reliëf van de bodem

Provincie **Vlaams-Brabant**
 Gemeente **Scherpenheuvel-Zichem - Bekkevoort**
 Ligging Scherpenheuvel-Zichem 6de Afdeling/DK/Sectie E- nrs.: 56B2-56P2-56Y-57-58D-59E-103W-103Z
 Bekkevoort 2de Afdeling/ASSENT/Sectie E nrs.: 103S-104C-105G

Onderwerp
Windpark
 Scherpenheuvel-Zichem - Bekkevoort - E314

Bouwen van 2 windturbines
 met bijhorende kabeltracés en middenspanningscabine
 + toegangswegen en gestuurde boring

projectontwikkeling - bouwheer

Vaarnewijkstraat 17 - B-8530 Harelbeke
 tel. 056 70 27 36 - fax. 056 71 60 05
 info@aspiravi.be

R. Van de Walle
 ir. R. Van de Walle
 Algemeen Directeur

Realisatie

titel		Inplantingsplan WT-02	
		Terreinprofiel	
projectnummer	WNO0735	getekend	Dirk De Boe
projectnaam	Scherpenheuvel-Zichem - Bekkevoort - E314	nagezien	Fred Popelier
uitgavedatum	20171019	ontwerper	Bernd Wolfvelde
plannummer	WNO0735-REA-005-REV0		
schaal	1:750	Terreinprofiel	1:1000
eenheid	m		
revisie	0		
omschrijving	Basissversie		
revisiedatum	20171019		

Deze tekening mag niet gereproduceerd of aan derden gegeven worden zonder schriftelijke toelating van Aspiravi nv.

Bijlage 2: Boringen

Bijlage 2a. Algemene data

Boring	X-coördinaat	Y-coördinaat	Z-hoogte	landgebruik	vegetatie	watertafel	gley	reductie	Opmerking bodemclassificatie	Observaties
1	194064.020	183142.915	45.987	akker	maïs					
2	194069.523	183162.629	45.417	akker	maïs		63			gley ter hoogte van kleiige band op 63 tot 112 cm
3	194091.015	183173.350	45.411	akker	maïs					
4	194075.370	183129.596	46.589	akker	maïs					
5	194118.214	182998.337	52.357	akker	braak					
6	194101.732	182986.860	52.333	akker	braak					
7	194085.047	182975.706	52.272	akker	braak		45	140		
8	194082.145	182998.475	51.484	akker	braak	57				
9	194100.392	183006.977	51.691	akker	braak					
10	193267.262	183253.031	41.133	akker	braak				geen duidelijke Podzolbodem, wel ijzeraanrijking net onder de bouwvoor	
11	193249.494	183242.788	41.165	akker	braak					
12	193232.593	183233.037	41.255	akker	braak				geen herkenbare ijzer- of humusaanrijking	
13	193232.096	183252.737	41.058	akker	braak					
14	193250.422	183264.111	40.941	akker	braak					
15	193110.465	183486.767	37.959	akker	braak				komt goed overeen met classificatie bodemkaart	
16	193088.443	183474.988	37.870	akker	braak					
17	193120.994	183469.778	38.032	akker	braak				komt goed overeen met classificatie bodemkaart	

Bijlage 2b. Data aardkundige eenheden

Boring	Boven	Onder	Naam	Textuur	Korrelgr. Zand	Kleur	Grens	Opmerkingen	Gaafheid	Gevlekt kleur	Opmerkingen gaafheid
1	0	43	Ap	S - lemig zand	Z5	donker bruin	abrupt		3		
1	43	63	B	S - lemig zand		donker geelbruin	onduidelijk	iets kleirijker dan Ap en dan AE 5	3		
1	63	80	B	S - lemig zand		donker geelbruin	onduidelijk		1	groen	groene klei banden of vlekken
1	80	120	C	S - lemig zand		donker geelbruin			3		
2	0	47	Ap	S - lemig zand	Z5	donker roodbruin	duidelijk		3		
2	47	63	B	S - lemig zand	Z5	roodbruin	geleidelijk		3		
2	63	112	Onbekend	Se - kleilig zand	Z5	geelbruin	duidelijk	laagjes groene en oranje klei	2	oranje	oranje en groene laagjes klei
2	112	220	C	Se - kleilig zand	Z5	groenbruin		af en toe wat kleigere zones, wordt nog sterker naar onderen toe			
3	0	34	Ap	S - lemig zand	Z5	donker roodbruin	duidelijk		3		
3	34	45	B	S - lemig zand	Z5	oranjebruin	duidelijk		3		
3	45	115	Onbekend	Se - kleilig zand	Z5	groenbruin		variatie in kleigehalte: kleigere vlekken tussen iets minder kleiige	1	oranje	
4	0	27	Ap	S - lemig zand	Z5	donker bruin	abrupt				
4	27	70	B	Se - kleilig zand	Z5	oranjebruin	duidelijk				
4	70	80	Onbekend	Ez - zandige klei	Z5	groen	duidelijk		1	oranje	
4	80		C	Se - kleilig zand	Z5	geelbruin		licht kleilig zand			
5	0	36	Ap	Z - zand	Z5	donker bruin	duidelijk		3		
5	36	65	C	Ez - zandige klei	Z5	groenbruin	duidelijk		1	oranje	
5	65	100	C	Se - kleilig zand	Z5	oranjebruin		erg licht kleilig, moeilijk doorheen te boren; groenige kleibrokjes ertussen	3		moeilijk te bepalen, aangezien moeizaam boven gehaald en wellicht door boring zelf erg gehomogeniseerd

Boring	Boven	Onder	Naam	Textuur	Korrelgr. Zand	Kleur	Grens	Opmerkingen	Gaafheid	Gevlekt kleur	Opmerkingen gaafheid
6	0	30	Ap	Z - zand	Z5	donker bruin	abrupt		3		
6	30	40	B	Se - kleiig zand	Z5	roodbruin	duidelijk		3		
6	40	84	C	Ez - zandige klei	Z5	groenbruin	duidelijk	licht zandig	1	oranje	gley
6	84	120	C	Se - kleiig zand	Z5	oranjebruin		af en toe kleiiger (dikkere kleiige pakketten ivm boring 5), aan basis niet meer verder te boren (ijzerzandsteenbank?)	3		
7	0	32	Ap	Z - zand	Z5	donker bruin	duidelijk		3		
7	32	41	C	Ez - zandige klei	Z5	geelbruin	duidelijk		1	oranje	
7	41	47	C	Se - kleiig zand	Z5	oranjebruin	duidelijk	zandige band tussen het kleipakket	3		
7	47	155	C	Ez - zandige klei	Z5	geelbruin		zandgehalte varieert sterk, maar steeds zandige klei; kleine fragmentjes ijzerzandsteen er tussen; naar onderen toe wordt het vochtiger en groener + natter (vanaf 140) maar textuur blijft dezelfde dus niet als aparte AE beschreven	1	oranje	
8	0	34	Ap	Z - zand	Z5	donker bruin	abrupt		3		
8	34	50	B	Z - zand	Z5	oranjebruin	duidelijk		3		
8	50	120	C	Ez - zandige klei	Z5	groenbruin		ijzerzandsteen fragmenten aan basis (115-120 cm)	1	oranje	gley
9	0	34	Ap	Z - zand	Z5	donker bruin	abrupt	baksteen	3		
9	34	45	B	Z - zand	Z5	roodbruin	duidelijk	wat ijzeraanrijking die als Bir geïnterpreteerd kan worden	3		
9	45	73	C	Ez - zandige klei	Z5	geelbruin	duidelijk		1		
9	73	100	C	Ez - zandige klei	Z5	groenbruin	geleidelijk	groene en oranje kleibandjes; ijzerzandsteen fragmenten	1		
9	100	127	C	Ez - zandige klei	Z5	groenbruin			1	oranje	

Boring	Boven	Onder	Naam	Textuur	Korrelgr. Zand	Kleur	Grens	Opmerkingen	Gaafheid	Gevlekt kleur	Opmerkingen gaafheid
10	0	37	Ap	Z - zand	Z5	donker bruin	abrupt		3		
10	37	70		S - lemig zand	Z5	roodbruin	geleidelijk	onderscheid met onderliggende erg subtiel	1		
10	70	180		S - lemig zand	Z5	groenbruin	onduidelijk	wordt naar onderen toe kleirijker (helemaal onderaan kleilig ipv lemig zand)	1		
10	180	200		Ez - zandige klei	Z5	groenbruin					
11	0	36	Ap	Z - zand	Z5	donker bruin	abrupt		3		
11	36	43	B	Z - zand	Z5	roodbruin	duidelijk	rodere kleur ijzeraanrijkingshorizont	3		
11	43	55	B	Z - zand	Z5	donker bruin	geleidelijk	iets humeuzer (humusaanrijkingshorizont?)	3		
11	55	84	C	Z - zand	Z5	geelbruin	geleidelijk		1		
11	84	100	C	Ez - zandige klei	Z5	groenbruin			1		
12	0	34	Ap	Z - zand	Z5	donker bruin	abrupt		3		
12	34	52	Bir	Z - zand	Z5	groenbruin	duidelijk		3		
12	52	89	C	Z - zand	Z5	oranjebruin	duidelijk		3		
12	89	100	C	Ez - zandige klei	Z5	groenbruin			1	oranje	gley
13	0	31	Ap	Z - zand	Z5	donker bruin	abrupt		3		
13	31	40	Bir	Z - zand	Z5	roodbruin	duidelijk	ijzeraanrijkingshorizont	3		
13	40	68	C	Z - zand	Z5	geelbruin	duidelijk		3		
13	68	97	C	Z - zand	Z5	groenbruin	geleidelijk		3		
13	97	120	C	Ez - zandige klei	Z5	groenbruin			1	oranje	gley
14	0	40	Ap	Z - zand	Z5	donker bruin	abrupt		3		
14	40	60	Bir	Z - zand	Z5	roodbruin	geleidelijk		3		
14	60	100	C	Z - zand	Z5	groenbruin	onduidelijk		3		
14	100	145	C	Se - kleilig zand	Z5	groenbruin		af en toe iets kleiiger (band zandige klei op ca. 127 tot 135 cm)	1	oranje	gley

Boring	Boven	Onder	Naam	Textuur	Korrelgr. Zand	Kleur	Grens	Opmerkingen	Gaafheid	Gevlekt kleur	Opmerkingen gaafheid
15	0	22	Ap	S - lemig zand	Z5	donker grijsbruin	duidelijk				
15	22	60	B	S - lemig zand	Z5	donker bruin	duidelijk		1	oranje	dit is de weinig duidelijke ijzeraanrijking van de bodemkaart
15	60	80	C	Ez - zandige klei	Z5	groengrijs	duidelijk		1	oranje	gley
15	80	100	C	Se - kleilig zand	Z5	geelbruin		lichtjes kleilig zand			
16	0	22	Ap	S - lemig zand	Z5	donker grijsbruin	onduidelijk		3		
16	22	47	Ap	S - lemig zand	Z5	donker grijsbruin	abrupt		3		
16	47	53	B	S - lemig zand	Z5	geelbruin	duidelijk		3		
16	53	71	C	Ez - zandige klei	Z5	groengrijs	duidelijk		1	oranje	
16	71	100	C	Se - kleilig zand	Z5	groenbruin		wordt kleiiger naar onderen toe	1		groene kleilige vlekjes
17	0	43	Ap	S - lemig zand	Z5	donker grijsbruin	abrupt		3		
17	43	50	C	S - lemig zand	Z5	geelbruin	duidelijk		3		
17	50	72	C	Ez - zandige klei	Z5	groenbruin	duidelijk		1	oranje	gley
17	72		C	Se - kleilig zand	Z5	groenbruin		wordt kleiiger naar onderen toe	3		

Legende

ppt	profielput	bkst	baksteen
AE	aardkundige eenheid	hk	houtskool
Mn	mangaan	zst	zandsteen
Fe	ijzer	+	veel

Bijlage 3: Profielputten

Bijlage 3a. Algemene data

Profiel	X-coördinaat	Y-coördinaat	Z-coördinaat	Bodemclassificatie	Landgebruik	Vegetatie	Opmerkingen
ppt 1a	193262,82	183252,95	41,03		akker	braak	
ppt 1b	193261,36	183251,82	41,07				
ppt 2a	193217,9	183239,05	41,12		akker	braak	scherpe ondergrens bouwvoor, eronder een dik pakket groen zand, met scherpe ondergrens en daaronder gelaagde (dekzand?) afzettingen; andere kant van deze profielput is coupe op spoor 3
ppt 2b	193219,33	183239,95	41,07				
ppt 3a	193112,1	183497,05	37,77	min of meer zelfde bodemopbouw als in vorige putten, ook de ophogingslaag onder de bouwvoor	akker	braak	opvallend weinig bioturbatie te zien in de profielen
ppt 3b	193113,18	183495,42	37,76	gelijkaardig aan observaties spoor 10 in put 3			
ppt 4a	194068,15	182985,65	51,53	B-horizont met wat ijzeraanrijking	akker	braak	
ppt 4b	194069,55	182986,42	51,56				
ppt 5a	194106,57	183020,35	51,51		akker	braak	
ppt 5b	194104,67	183019,2	51,48				
ppt 6a	194076,19	183023,85	50,42		akker	braak	

Bijlage 3b. Data aardkundige eenheden

Profiel	AE	Boven	Onder	Naam	Textuur	Zand-fractie	Kleur	Structuurtype	Grens	Grensregelm.	Opmerking	Gaafheid	Kleur gevlekt	Opmerking gaafheid
ppt 1	1	0,00	35,00	Ap	Z - zand	Z5	donker bruin	enkelv korrel	abrupt		wortels, hk	Gevlekt	Bruin	onderkant licht bruine vlekjes van onderliggende laag
ppt 1	2	35,00	45,00	B	Z - zand	Z5	licht bruin	enkelv korrel	geleidelijk			Gevlekt	Oranje	Fe-concreties en Mn-vlekjes, bleek; lijkt op E-horizont
ppt 1	3	45,00	64,00	BC	Z - zand	Z5	groenbruin	blokkig	onduidelijk			Gevlekt	Oranje	Mn- en Fe-vlekken
ppt 1	4	64,00	110,00	C	Se - kleiig zand	Z5	groenbruin	platig				Gelaagd	Groen	kleibandjes, ook verticale spleten gevuld met groene klei (sommige vanuit top bovenliggende laag)
ppt 2	5	0,00	26,00	Ap	Z - zand	Z4	donker grijsbruin	enkelv korrel	abrupt	gegolfd	bkst	Homogeen		
ppt 2	6	26,00	32,00	B	Z - zand	Z4	oranjebruin	enkelv korrel	duidelijk	onregelmatig	Mn-spikkels	Homogeen		
ppt 2	7	32,00	68,00	C	Z - zand	Z5	groengrijs	enkelv korrel	abrupt	recht		Gevlekt	Oranje	
ppt 2	8	68,00	86,00	C	Z - zand	Z5	groenbruin	enkelv korrel	duidelijk	recht		Gelaagd		
ppt 2	9	86,00	110,00	C	Z - zand	Z5	groenbruin	enkelv korrel			kleigere bandjes (groen) aan basis	Gelaagd		
ppt3	10	0,00	25,00	Ap	S - lemig zand	Z4	donker grijsbruin	enkelv korrel	duidelijk	recht		Homogeen		
ppt3	11	25,00	50,00	Ap	S - lemig zand	Z4	donker groenig grijs	massief	abrupt	recht	erg compact, veel bkst, hk; Fe-concreties	Gevlekt		
ppt3	12	50,00	65,00	B	S - lemig zand	Z4	licht bruin	massief	geleidelijk	onregelmatig		Gevlekt		veel F- concreties, net als in bovenliggende AE
ppt3	13	65,00	110,00	C	Se - kleiig zand	Z5	groenoranje bruin	platig			groene kleilenzen (horizontaal) en verticale spleten gevuld met groene klei vanuit basis bovenliggende ae	Gelaagd		gelaagd door ijssegregatie?

Profiel	AE	Boven	Onder	Naam	Textuur	Zand-fractie	Kleur	Structuurtype	Grens	Grensregelm.	Opmerking	Gaafheid	Kleur gevlekt	Opmerking gaafheid
ppt4	14	0,00	39,00	Ap	S - lemig zand	Z4	donkerbruin	enkelv korrel	duidelijk	recht	ondergrens met wat bioturbatie, wat ijzerzandsteenfragm.	Homogeen		
ppt4	15	39,00	57,00	B	Se - kleiig zand	Z4	oranjebruin	enkelv korrel	geleidelijk	recht	Mn- en Fe-spikkels vnl bovenaan, ijzerzandsteenfragm.	Gevlekt		
ppt4	16	57,00	105,00	C	Ez - zandige klei	Z4	groenbruin	platig			horizontale en verticale spleten met groene klei, ijzerzandsteen fragm	Gelaagd		
ppt 5	17	0,00	30,00	Ap	Z - zand	Z4	donker bruin	enkelv korrel	duidelijk	recht	ijzerzst +	Homogeen		
ppt 5	18	30,00	45,00	Ap	Z - zand	Z4	donker grijsbruin	enkelv korrel	duidelijk	onregelmatig	ijzerzst +, onderkant ploegvoren zichtbaar (diepploegen)	Homogeen		
ppt 5	19	45,00	62,00	B	Se - kleiig zand	Z4	oranjebruin	massief	geleidelijk	gegolfd	ijzerzst +	Homogeen		
ppt 5	20	62,00	100,00	C	Ez - zandige klei	Z4	groenbruin	platig			spleten vert gevuld met groene klei	Gevlekt		

Legende

ppt	profielput	bkst	baksteen
AE	aardkundige eenheid	hk	houtschool
Mn	mangaan	zst	zandsteen
Fe	ijzer	+	veel

Bijlage 4: Spoorbeschrijvingen

Spoor	Put	Vlak	Type	Coupe	Opmerking spoor	Kleur	Textuur	Org. stof	Karakter	Opmerking vulling
1	1	1	KL	nee	scherpe grenzen, recent spoor (bevestigd in coupe)	donkergrijsbruin	Zs1	H1	GVLK	grote hk vlekken, bkst
2	1	1	KL	ja	vage grenzen, archeologisch spoor?	donkerbruingrijs	Zs1	H1	GVLK	hk, ook grote brokken
3	2	1	DK?	ja	onduidelijk bij aanleggen vlak, in profiel beter zichtbaar (ppt 2)	oranjebruin	Zs1	H0	GVLK	grens oxidatievlekken, gevlekt met groenig zand, hk
4	2	1	KL	nee		donkerbruingrijs	Zs1	H1	GVLK	idem spoor 2, hk
5	2	1	KL	nee	onduidelijke grenzen	donkerbruin	Zs1	H1	GVLK	
6	2	1	PK	nee	vage grenzen	donkerbruingrijs	Zs1	H1	GVLK	wortel, hk
7	3	1	PK	nee	scherpe grenzen, recent spoor	donkerbruin	Zs1	H1	HOM	cirkelvormige aflijning paal?
8	3	1	GR	ja		lichtgrijs	Zs1	H0	GVLK	
9	3	1	KL	ja	scherpe grenzen, recent spoor; coupe op foto: trampling?	donkerbruin	Zk	H1	SVLK	groene kleige vlek
10	3	1	KL	ja	artificiele ophoging (pakket onder de bouwvoor) met hk & scherpe vlekken; dit dekt spoor 11 af	donkerbruingrijs	Zs1	H1	SVLK	onderkant bouwvoor?
11	3	1	KL	ja		donkerroodbruin	Zs1	H2	GVLK	grote hk brokken
12	3	1	PK	nee	onregelmatige grenzen	donkerbruingrijs	Zs1	H1	GVLK	
13	3	1	KL	nee		donkerbruingrijs	Zs1	H1	GVLK	grote brokken hk, verbrande grond, idem spoor 11

Spoor	Put	Vlak	Type	Coupe	Opmerking spoor	Kleur	Textuur	Org. stof	Karakter	Opmerking vulling
14	3	1	PK	nee	scherpe grenzen, recent	donkerbruingrijs	Zs1	H1	GVLK	hk spikkels
15	3	1	PK	ja	id sp 14	donkergrijsbruin	Zs1	H1	GVLK	hk, scherf
16	3	1	PK	nee		donkerbruingrijs	Zs1	H1	SVLK	
17	3	1	PK	nee		donkerbruingrijs	Zs1	H1	GVLK	
19	5	1	GR	nee		grijsbruin	Zk	H1	GVLK	hk
20	5	1	BRK	ja	hkmeiler, monster emmer 143	donkerroodbruin	Zs1	H0		hk +++, ijzerzandsteen
21	5	1	BRK	ja	hkmeiler, monster emmer 144	oranjebruin	Zs1	H0		hk +++, ijzerzst ++
22	6	1	GR	nee		donkerbruingrijs	Zs2	H1	GVLK	ijzerzst
23	6	1	BRK	ja	hkmeiler, monster emmer 142	donkerbruingrijs	Zk	H1	SVLK	hk +++)
24	6	1	BMV	nee	vage grenzen	bruingrijs	Zk	H1	GVLK	ijzerzst ++
25	7	1	GR	nee	is gelijk aan sp 22	donkerbruingrijs	Zs2	H1	GVLK	ijzerzst

Legende

ppt	profielput	PK	paalkuil	Zs1	zwak siltig zand
AE	aardkundige eenheid	GR	greppel	Zs2	matig siltig zand
		BRK	brandkuil	Zk	kleilig zand
Fe	ijzer	BMV	boomval	SVLK	scherpe vlekjes
Mn	mangaan	KL	kuil	GVLK	grove vlekken
hk	houtschool	DK	drenkpoel	H0	humusarm
zst	zandsteen	++	veel	H1	humushoudend
bkst	baksteen	+++	heel veel	H2	humurijk

Bijlage 5: Plannenlijst

Plan nr.	Fig. nr.	Type plan	Onderwerp plan	Aanmaak schaal	Aanmaak wijze	Actor	Datum
1	1	Kadasterkaart	Locatie plangebied, deelgebied WT-1, op GRB	1:2.000	digitaal	JC	15/01/2018
2	2	Kadasterkaart	Locatie plangebied, deelgebied WT-2, op GRB	1:2.000	digitaal	JC	15/01/2018
3	3	Topografische kaart	Locatie plangebied op de topografische kaart van België	1:10.000	digitaal	JC	15/01/2018
4	4	Bestemmingskaart	Locatie plangebied op het Gewestplan	1:10.000	digitaal	JC	15/01/2018
5	5	Werkplannen	Inplanting werken, deelgebied WT-1, tov orthofotomozaïek	1:2.000	digitaal	JC	16/01/2018
6	6	Werkplannen	Inplanting werken, deelgebied WT-2, tov orthofotomozaïek	1:2.000	digitaal	JC	16/01/2018
7	7	Archeologische plannen	Landschappelijke boringen, deelgebied WT-1, tov DHMVII	1:2.000	digitaal	JC	16/01/2018
8	8	Archeologische plannen	Landschappelijke boringen, deelgebied WT-1, tov Bodemkaart	1:2.000	digitaal	JC	16/01/2018
9	9	Archeologische plannen	Landschappelijke boringen, deelgebied WT-2, tov DHMVII	1:2.000	digitaal	JC	16/01/2018
10	10	Archeologische plannen	Landschappelijke boringen, deelgebied WT-2, tov Bodemkaart	1:2.000	digitaal	JC	16/01/2018
11	12	Archeologische plannen	Inplanting proefsleuven, deelgebied WT-1, tov DHMVII	1:2.000	digitaal	JC	16/01/2018
12	13	Archeologische plannen	Inplanting proefsleuven, deelgebied WT-2, tov DHMVII	1:2.000	digitaal	JC	16/01/2018
13	14	Archeologische plannen	Allesporenkaart deelgebied WT-1, werkvlakken windturbine	1:250	digitaal	JC	16/01/2018
14	15	Archeologische plannen	Allesporenkaart deelgebied WT-2, werkvlakken windturbine	1:250	digitaal	JC	16/01/2018

Bijlage 6. Lijst figuren

<i>Figuur 1. Locatie van het plangebied, deelgebied WT-1, geplot op het Grootchalig Referentie Bestand (GRB © AGIV).....</i>	<i>5</i>
<i>Figuur 2. Locatie van het plangebied, deelgebied WT-2, geplot op het Grootchalig Referentie Bestand (GRB © AGIV).....</i>	<i>5</i>
<i>Figuur 3. Locatie van het plangebied op de topografische kaart van België (© NGI).</i>	<i>6</i>
<i>Figuur 4. Locatie van het plangebied op het Gewestplan (© AGIV).....</i>	<i>6</i>
<i>Figuur 5. Werkplannen deelgebied WT-1, geplot op een recente orthofotomozaïek (plannen in detail in Bijlage 1).</i>	<i>8</i>
<i>Figuur 6. Werkplannen deelgebied WT-2, geplot op een recente orthofotomozaïek (plannen in detail in Bijlage 1).</i>	<i>8</i>
<i>Figuur 7. Inplanting van de landschappelijke boringen (10-17) ter hoogte van zone WT-1, in relatie tot het digitaal hoogtemodel (DHMVII © GDI-Vlaanderen) en de CAI-waarnemingen (© Agentschap OE).</i>	<i>11</i>
<i>Figuur 8. Inplanting van de landschappelijke boringen (10-17) ter hoogte van zone WT-1, in relatie tot de Bodemkaart van België (© DOV).</i>	<i>11</i>
<i>Figuur 9. Inplanting van de landschappelijke boringen (1-9) ter hoogte van zone WT-2, in relatie tot het digitaal hoogtemodel (DHMVII © GDI-Vlaanderen) en de CAI-waarnemingen (© Agentschap OE).</i>	<i>12</i>
<i>Figuur 10. Inplanting van de landschappelijke boringen (10-17) ter hoogte van zone WT-1, in relatie tot de Bodemkaart van België (© DOV).</i>	<i>12</i>
<i>Figuur 11. Boringen 1-10.</i>	<i>14</i>
<i>Figuur 12. Boringen 11-15.</i>	<i>15</i>
<i>Figuur 13. Overzicht van de aangelegde proefsleuven binnen deelgebied WT-1 van het plangebied, geplot op het digitaal hoogtemodel (DHMVII © GDI-Vlaanderen).</i>	<i>18</i>
<i>Figuur 14. Overzicht van de aangelegde proefsleuven binnen deelgebied WT-2 van het plangebied, geplot op het digitaal hoogtemodel (DHMVII © GDI-Vlaanderen).</i>	<i>18</i>
<i>Figuur 15. Profielfoto's van de gedocumenteerde profielen 1-5.</i>	<i>21</i>
<i>Figuur 16. Allesporenkaart deelgebied WT-1 (proefsleuven 1-3) van het plangebied, met aanduiding van de inplanting van de profielputten.</i>	<i>22</i>
<i>Figuur 17. Allesporenkaart deelgebied WT-2 (proefsleuven 5-7) van het plangebied, met aanduiding van de inplanting van de profielputten.</i>	<i>22</i>

<i>Figuur 18. Coupe op greppel S8 in put 3.</i>	24
<i>Figuur 19. Coupe op (natuurlijke?) geul/poel S3 in put 2.</i>	24
<i>Figuur 20. Coupe op (sub)recente paalkuil S15 in put 3.</i>	24
<i>Figuur 21. Coupe op brandvlek S11 in put 3.</i>	24
<i>Figuur 22. Coupe op recente kuil S9, met indicaties voor trampling (?) in de bovenste vulling.</i>	25
<i>Figuur 23. Bij het couperen van het kleine spoor S2 (links), bleek het onderdeel uit te maken van een veel groter geheel (S3 uit put 2?).</i>	25
<i>Figuur 24. Voorbeeld van een Grubenmeiler (Boeren e.a. 2009, 11 Fig. 3.2).</i>	26
<i>Figuur 25. Houtskoolmeiler S21 in het vlak van put 5.</i>	26
<i>Figuur 26. Houtskoolmeiler S23 in het vlak van put 5.</i>	26


EENHEID PREHISTORISCHE ARCHEOLOGIE
Celestijnenlaan 200E bus 2409
3001 HEVERLEE, België
tel. + 32 16 32 64 58
fax + 32 16 32 29 80
prehistorische.archeologie@ees.kuleuven.be
www.kuleuven.be

LID VAN **ASSOCIATIE
KU LEUVEN**