

Ruben Willaert
restauratie & archeologie
decoratie

GEEFT HET VERLEDEN EEN TOEKOMST

Albertlaan (Wezembeek-Oppem, Vlaams-Brabant)

Projectcode: 2019C220
Maart 2019

ARCHEOLOGIENOTA
BUREAUONDERZOEK (FASE 0)
DEEL 1: RESULTATEN VAN HET BUREAUONDERZOEK

Colofon

Ruben Willaert bvba
Ten Briele 14 bus 15
8200 Sint-Michiels-Brugge

Auteurs: Aaron Willaert, Wouter Van Goidsenhoven, Clara Thys

Het eventuele nummer van het wettelijk depot of het buitenlandse equivalent hiervan: /

De naam en het erkenningsnummer van de erkende archeoloog:

Ruben Willaert, OE/ERK/Archeoloog/2015/00069

© Ruben Willaert bvba, Sint-Michiels-Brugge, 2019

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

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

INHOUDSTAFEL

1	Resultaten van het bureauonderzoek	7
1.1	Administratieve gegevens	7
1.2	Onderzoeksopdracht	9
1.2.1	Doelstelling	9
1.2.2	Onderzoeksvragen	9
1.2.3	Juridische context	9
1.2.4	Randvoorwaarden	9
1.2.5	Archeologische voorkennis van het terrein	9
1.3	Werkwijze en strategie	10
1.3.1	Methode	10
1.3.2	Fysisch geografische situatie	10
1.3.3	Historische context en bekende archeologie	10
1.3.4	Archeologische indicatoren	10
1.3.5	Verstoringshistoriek	11
1.3.6	Introductie tot het projectgebied	12
1.3.6.1	Ruimtelijke situering	12
1.3.6.2	Geplande werken	13
1.4	Assessmentrapport	15
1.4.1	Fysisch geografische en geologische situatie	16
1.4.1.1	Landschappelijke situering	16
1.4.1.2	Tertiaire lithostratigrafie	22
1.4.1.3	Quartaire lithostratigrafie	24
1.4.1.4	Bodemvormingsprocessen	25
1.4.2	Historische en archeologische voorkennis	26
1.4.2.1	Overzicht van de gekende archeologische waarden	26
1.4.2.2	Historische context en bekende archeologische vindplaatsen	30
1.4.2.3	Archeologische indicatoren en cartografische bronnen	31
1.4.2.4	Huidige gebruik en verstoringen	34
1.5	Synthese	39
2	Bibliografie	40

FIGURENLIJST

Figuur 1: Projectgebied weergegeven op de GRB-basiskaart (Bron: Geopunt).....	8
Figuur 2: Projectgebied weergegeven op de topografische kaart van België (Bron: Geopunt). 8	
Figuur 3: Projectgebied weergegeven op de orthofoto, middenschalig, winteropnamen, 2017 (Bron: Geopunt).	12
Figuur 4: Projectgebied weergegeven op de Traditionele Landschappenkaart (Bron: Geopunt).	16
Figuur 5: Projectgebied weergegeven op het Digitaal Hoogtemodel van Vlaanderen (Bron: Geopunt).	17
Figuur 6: Projectgebied weergegeven op het DHMV met aanduiding van de waterlopen (Bron: Geopunt).	18
Figuur 7: Projectgebied weergegeven op het Digitaal Hoogtemodel van Vlaanderen (Bron: Geopunt).	19
Figuur 8: Hoogteverloop, N-Z (Bron: Geopunt).....	20
Figuur 9: Projectgebied weergegeven op het Digitaal Hoogtemodel van Vlaanderen (Bron: Geopunt).	21
Figuur 10: Projectgebied weergegeven op de Tertiair Geologische Kaart (Bron: Geopunt). ..	23
Figuur 11: Projectgebied weergegeven op de Quartair Geologische Kaart (Bron: Geopunt). ..	24
Figuur 12: Projectgebied weergegeven op de Bodemkaart (Bron: Geopunt).	25
Figuur 13: Projectgebied weergegeven op het DHMV met aanduiding van de CAI-polygonen binnen een straal van 2 km (Bron: Geopunt).	26
Figuur 14: Projectgebied weergegeven op de Ferrariskaart, 1771-1777 (Bron: Geopunt).....	31
Figuur 15: Projectgebied weergegeven op de Atlas der Buurtwegen, ca. 1840 (Bron: Geopunt).	32
Figuur 16: Projectgebied weergegeven op de Poppkaart, 1842-1879 (Bron: Geopunt).....	32
Figuur 17: Projectgebied weergegeven op de topografische kaart van het Ministerie van Openbare Werken en Wederopbouw, 1950-1970 (Bron: Geopunt).	33
Figuur 18: Projectgebied weergegeven op de orthofoto, kleinschalig, zomeropnamen, 1971 (Bron: Geopunt).	34
Figuur 19: Projectgebied weergegeven op de orthofoto, kleinschalig, zomeropnamen, 1979-1990 (Bron: Geopunt).	35
Figuur 20: Projectgebied weergegeven op de orthofoto, middenschalig, winteropnamen, 2000-2003 (Bron: Geopunt).	35

Figuur 21: Projectgebied weergegeven op de orthofoto, middenschalig, winteropnamen, 2008-2011 (Bron: Geopunt).....	36
Figuur 22: Projectgebied weergegeven op de orthofoto, middenschalig, winteropnamen, 2017, uitsnede 1 (Bron: Geopunt).	37
Figuur 23: Projectgebied weergegeven op de orthofoto, middenschalig, winteropnamen, 2017, uitsnede 2 (Bron: Geopunt).	38
Figuur 24: Huidige toestand Albertlaan (bron: opdrachtgever).	38

TABELLENLIJST

Tabel 1: Administratieve gegevens: De administratieve gegevens identificeren de actoren die betrokken zijn bij het vooronderzoek en de locatie van het vooronderzoek.....7

1 Resultaten van het bureauonderzoek

1.1 Administratieve gegevens

Tabel 1: Administratieve gegevens: De administratieve gegevens identificeren de actoren die betrokken zijn bij het vooronderzoek en de locatie van het vooronderzoek.

a) De locatie van het vooronderzoek met vermelding van:	Provincie	Vlaams-Brabant
	Gemeente	Wezembeek-Oppem
	Deelgemeente	/
	Postcode	1970
	Adres	Albertlaan 1970 Wezembeek-Oppem
	Toponiem	Albertlaan
	Bounding box (Lambertcoördinaten)	X _{min} = 159344 Y _{min} = 168836 X _{max} = 159964 Y _{max} = 169267
b) Het kadasterperceel met vermelding van gemeente, afdeling, sectie, perceelsnummer of -nummers en kaartje	Wezembeek-Oppem, Afdeling 2, Sectie C, nr's 170v, 170g ² , 160c ² , 160e ² , 160h ² Tervuren, Afdeling 2, Sectie K, nr. 1066a Figuur 1	
c) Een topografische kaart van het onderzochte gebied waarvan de schaal afgestemd is op de grootte van het projectgebied	Figuur 2	
d) Alle betrokken actoren en specialisten	Wouter Van Goidsenhoven (erkend archeoloog) Clara Thys (archeoloog) Elke Ghyselbrecht (aardkundige) Aaron Willaert (historicus)	
e) Personen buiten het project die geraadpleegd of betrokken werden voor algemene wetenschappelijke advisering	/	

Figuur 1: Projectgebied weergegeven op de GRB-basiskaart (Bron: Geopunt).

Figuur 2: Projectgebied weergegeven op de topografische kaart van België (Bron: Geopunt).

1.2 Onderzoeksopdracht

1.2.1 Doelstelling

Het archeologisch vooronderzoek betracht altijd eerst door raadpleging van gekende en ontsloten informatiebronnen tijdens een bureauonderzoek eventueel aanwezig archeologisch erfgoed binnen het onderzoeksgebied te inventariseren, waarderen en veiligstellen.

1.2.2 Onderzoeksvragen

Voor het bureauonderzoek zijn volgende onderzoeksvragen te formuleren:

- Hoe is de aardkundige opbouw van het onderzoeksgebied?
- Welke processen van bodemvorming zijn bekend?
- Welke geomorfologische processen zijn te bekend?
- Welke aardkundige eenheden zijn archeologisch relevant en wat is hun diepteligging?
- Zijn er archeologische resten bekend binnen de grenzen van het plangebied?
- Welke is de aard en ouderdom van bekende archeologische resten?
- Welke is de conserveringsgraad en gaafheid van bekende archeologische resten?
- Wat is de invloed van de toekomstige inrichting op eventueel aanwezige archeologische resten?

1.2.3 Juridische context

Het onderzoeksterrein situeert zich volgens het gewestplan deels in een zone bestemd als agrarisch gebied, deels in een zone bestemd als woonpark. Het plangebied situeert zich deels binnen een zone waar geen archeologie te verwachten valt (<https://besluiten.onroerenderfgoed.be/besluiten/14679>). Het onderzoeksterrein situeert zich noch binnen een vastgestelde archeologische zone, noch binnen een archeologische site. De opdrachtgever is publiekrechtelijk.

De oppervlakte van het plangebied in kwestie bedraagt 4203 m², vandaar is men verplicht een bekrachtigde archeologienota toe te voegen aan de vergunningsaanvraag.

1.2.4 Randvoorwaarden

Voor het bureauonderzoek worden enkel toegankelijke en beschikbare bronnen gebruikt.

1.2.5 Archeologische voorkennis van het terrein

Binnen de grenzen van projectgebied Albertlaan Wezembeek-Oppem werd in het verleden geen archeologisch onderzoek uitgevoerd.

In de omgeving zijn wel enkele archeologische vindplaatsen gekend (cfr. infra).

1.3 Werkwijze en strategie

1.3.1 Methode

In de praktijk resulteert het bureauonderzoek in een inschatting van het archeologisch potentieel van een onderzoeksgebied. Het archeologisch potentieel drukt een verwachting uit ten aanzien van voorkomen, aard, gaafheid en conservering van de archeologische resten in de ondergrond van de planlocatie. Het archeologisch potentieel is gebaseerd op vier variabelen: fysisch-geografische situatie, bekende archeologische vindplaatsen, archeologische indicatoren en verstoringshistoriek.

Pas na de vaststelling van het archeologisch potentieel kunnen onderbouwde inschattingen worden gemaakt over de planeffecten op eventueel archeologisch erfgoed.

1.3.2 Fysisch geografische situatie

Geologische, geomorfologische en bodemkundige data informeren over de genese van het landschap in het plangebied, de bodemopbouw en de ligging en de stratigrafische positie van sedimenten waarin archeologische fenomenen kunnen voorkomen. Een aantal (prehistorische) vindplaatstypen kunnen bovendien uitgesproken gekoppeld worden aan specifiek aanwijsbare landschapsvormen.

De aardkundige data laten ook toe om een verwachting te formuleren ten aanzien van de verschijningsvorm, d.i. de conserveringsgraad en gaafheid van het archeologische erfgoed.

Volgende informatiebronnen werden geconsulteerd t.b.v. een eerste aardkundige analyse:

- Tertiair en Quartair geologische kaart van Vlaanderen
- Toelichting bij de Quartair geologische kaart van Vlaanderen
- Bodemkaart van Vlaanderen
- Digitaal Hoogtemodel van Vlaanderen
- Hydrografische kaart van Vlaanderen
- Bodemerosie kaart

1.3.3 Historische context en bekende archeologie

Beschikbare historische en toponymische kennis over woonplaatsen (buurtschap, gehucht, dorp, stad) in en nabij het onderzoeksgebied kan een zinvol kader bieden om de betekenis van bekende archeologische vindplaatsen te evalueren.

Om een overzicht te krijgen van de bekende archeologische vindplaatsen binnen het onderzoeksgebied werd de Centrale Archeologische Inventaris van Agentschap Onroerend Erfgoed¹ geraadpleegd en is lokaal geïnformeerd naar recent onderzoek.

1.3.4 Archeologische indicatoren

Archeologische indicatoren omvatten diverse datacategorieën zoals resultaten van non-intrusieve archeologische prospectietechnieken (bijvoorbeeld vondstmeldingen van metaaldetectie), toevallige vondsten bij niet-archeologische graafwerken, maar vooral ook historisch-cartografische, iconografische data en fotocollecties. Ze vormen fysiek aanwijsbare

¹ <https://cai.onroerenderfgoed.be/>

fenomenen die een aanwijzing kunnen zijn voor de aanwezigheid, ter plaatse of in de nabijheid, van archeologische sites.

Archeologische indicatoren zijn gezocht in de Centrale Archeologische Inventaris van het Agentschap Onroerend Erfgoed en in ontsloten cartografische bronnen zoals:

- Ferrariskaart, 1771-1777
- Atlas der Buurtwegen uit ca. 1840
- Kadasterkaart van Philippe-Christian Popp, 1842-1879
- Topografische kaart Ministerie van Openbare Werken en Wederopbouw, 1950-1970

1.3.5 Verstoringshistoriek

De verstoringsgraad van het onderzoeksgebied bepaalt in belangrijke mate de te verwachten gaafheid en bewaringsgraad van eventueel aanwezig archeologische bodemarchief. Om een correcte inschatting van de verstering van de bodem te kunnen maken kunnen allerhande bronnen van pas komen. Zo kan mondelinge informatie van vroegere gebruikers of bewoners, beschikbare plannen van (verdwenen) constructies, verslagen van bodemonderzoeken en saneringen of informatie over delfstoffenwinning relevante informatie bieden.

Aanvullende informatie over recent historisch landgebruik is afkomstig van geraadpleegde luchtopnames vanaf 1971.²

² <http://www.geopunt.be/>

1.3.6 Introductie tot het projectgebied

1.3.6.1 Ruimtelijke situering

Het projectgebied is deels gelegen in Wezembeek-Oppem, deels in Tervuren, binnen de grenzen van de provincie Vlaams-Brabant. De dorpskern van Oppem situeert zich ca. 1,3 km ten noordwesten, de dorpskern van Tervuren situeert zich ca. 1 kilometer ten zuidoosten.

Het plangebied wordt gevormd door het gedeeltelijke verloop van de Albertlaan. Het overgrote deel van de weg behoort tot het openbaar domein van voornoemde gemeenten. Het plangebied heeft betrekking op een lopend tracé van ca. 350 meter.

Figuur 3: Projectgebied weergegeven op de orthofoto, middenschalig, winteropnamen, 2017 (Bron: Geopunt).

1.3.6.2 Geplande werken

1.3.6.2.1 Bestaande toestand

De totale oppervlakte van het plangebied bedraagt ca. 4203 m²

Op heden is ca. 3256 of ca. 77 procent van het terrein met asfalt verhard. Aan weerszijden van de weg komen verspreid grasbermen voor. Deze bermen hebben een gemiddelde breedte van ca. 3,5 meter. Het plangebied snijdt tevens een aantal inritten aan.

Zie tevens 1.4.2.4

1.3.6.2.2 Ontworpen toestand

Het doel van de aanleg is de Albertlaan te voorzien van een degelijke rijwegverharding ter vervanging van de huidige summier verharde rijweg vol putten. De geplande werken omvatten:

1. Voorbereidende op- en/of afbraakwerken van rijwegen, zijbermen, toegangen tot de woningen en van plaatselijke en lijnvormige elementen.
2. Al de grondwerken nodig voor de uitvoering van de werken volgens de aanduidingen van de plannen, lengte- en dwarsprofielen m.i.v. de afvoer.
3. Leveren en plaatsen van een gracht voor de afwatering , infiltrering en/of buffering van het hemelwater afkomstig van het wegplatform met alle toebehoren.
4. Leveren en plaatsen van regenwaterriolen en alle toebehoren.
5. Leveren en plaatsen van RWA-wachtaansluitingen op de riool.
6. Vervangen van de bestaande huisaansluitingen door nieuwe DWA-aansluitingen.
7. Leveren en plaatsen van greppel-boordstenen en opsluitbanden in beton met glijbekisting.
8. Leveren en plaatsen van een rijweg in asfalt op een steenslagfundering.
9. Leveren en plaatsen van toegangen tot de woningen in betonstraatstenen.
10. het rooien van een bestaande esdoorn ter hoogte van nr.68 Albertlaan.
11. Het onderhoud van alle werken tot aan de definitieve oplevering.

de breedte tussen feitelijke rooilijnen varieert van plaats tot plaats ,maar is op zijn smalst 12 m breed. Het nieuwe type-dwarsprofiel van deze straat omvat, vertrekkende van de kant van Wezembeek-Oppem :

-de zijberm bestaande uit gazon en steenslag ter plaatse te voorzien van verharde inritten en private toegangen, over het algemeen 3 à 4 m breed

-rijweg waarvan de breedte varieert van 3.4 m à 5,4 m breed in asfalt tussen opsluitbanden of boordstenen in ter plaatse gegoten beton.

-een zijberm van ongeveer 3.00 m breed bestemd voor de inplanting van een afwateringsgracht van +/- 60 cm diep waarnaar gans het wegplatform zal afwateren; de breedte van de gracht is

50 cm, de taluds liggen onder een helling van 4/4; de kop van de talud bevindt zich op 1 m van de rand van rijweg.

De gracht en de niet-verharde zones worden voorzien van gras ;om erosie te vermijden wordt de bodem van de gracht voorzien van een steenbestorting en de taluds van een voorlopige bescherming met bio-mulchmatten.

Vóór de nrs 37 en 41 op domein van de gemeente Tervuren wordt de gracht ingebuisd en wordt een voetpad voorzien in betonstraatstenen.

Ten einde het draaien op het einde van de straat te vergemakkelijken, wordt de verharding ter hoogte van nrs. 78 en 80 verbreed heraangelegd onder vorm van een rond punt ,zoals dit trouwens nu al is.

Zie Bijlage Geplande werken voor een gedetailleerd inplantingsplan.

1.4 Assessmentrapport

Het assessmentrapport omvat alle relevante gegevens die over het projectgebied verzameld kunnen worden uit toegankelijke literatuur en kaartmateriaal, die bijdragen tot het gefundeerd inschatten van het archeologisch potentieel van het plangebied. Om dit laatste te bereiken worden de verzamelde gegevens met elkaar vergeleken, geconfronteerd en samengelegd. Dit rapport heeft als doel het plangebied binnen zijn archeologisch en landschappelijk kader te plaatsen, rekening houdend met de geplande bodemingrepen. De studie maakt gebruik van verschillende datasets, waarbij het uitgangspunt steeds het ontwerpplan van de toekomstige bodemingrepen is. Dit ontwerpplan wordt telkens geprojecteerd op de geologische, bodemkundige en historische kaarten. Alle kaartmateriaal werd vervaardigd met behulp van QGIS, een geografisch informatiesysteem.

Op basis van deze assessment van het projectgebied kan een gegronde argumentatie opgesteld worden over de noodzaak en het nut van al dan niet verder te nemen archeologische maatregelen, die uiteengezet worden in deel 2: het programma van maatregelen.

1.4.1 Fysisch geografische en geologische situatie

1.4.1.1 Landschappelijke situering

Landschappelijk is het plangebied gelegen in de Brabantse Leemstreek.

Het onderzoeksgebied is gelegen op de zuidelijke helling van een heuvelrug die in het zuiden wordt ingesneden door de Voer en in het noorden door de Vuilbeek en de Kleine Maalbeek. Het plangebied situeert zich op een hoogte van 76.5 – 83.5 m TAW en helt duidelijk af in zuidelijke richting. Hydrografisch is het plangebied gelegen in het Dijlebekken, deelbekken Voer.

Figuur 4: Projectgebied weergegeven op de Traditionele Landschappenkaart (Bron: Geopunt).

Figuur 5: Projectgebied weergegeven op het Digitaal Hoogtemodel van Vlaanderen (Bron: Geopunt).

Figuur 6: Projectgebied weergegeven op het DHMV met aanduiding van de waterlopen (Bron: Geopunt).

Figuur 7: Projectgebied weergegeven op het Digitaal Hoogtemodel van Vlaanderen (Bron: Geopunt).

Figuur 8: Hoogteverloop, N-Z (Bron: Geopunt).

Figuur 9: Projectgebied weergegeven op het Digitaal Hoogtemodel van Vlaanderen (Bron: Geopunt).

1.4.1.2 Tertiaire lithostratigrafie

Het projectgebied is deels gelegen in de **Formatie van Lede**. Deze formatie bestaat uit ondiep-mariene zandige sedimenten en komt voor in het noorden van Oost-Vlaanderen en Brabant en in het grootste deel van Antwerpen. De formatie is opgebouwd uit kalk- en glauconiethoudend fijn zand afgezet in een kalm, kustnabij milieu met stroming vanuit de oostkust van Groot-Brittannië. De formatie is meestal ontkalkt naar het zuiden toe en er kunnen ijzeroxidecroteties voorkomen. De basis bestaat uit een grindlaagje met herwerkte fragmenten uit onderliggende afzettingen, herwerkte schelpen en Nummulites laevigatus. Indien de formatie niet verweerd is kan deze makkelijk herkend worden door de aanwezigheid van Nummulites variolarius. De formatie bevat tevens drie banken zandige kalksteen of kalkzandsteen en zijn ontstaan op niveaus die oorspronkelijk een aanrijking hebben van biogeen materiaal. Deze aanrijking komt door accumulatie van schelpfragmenten afgezet onder invloed van stormen (tempestieten) bij sporadische zeespiegeldalingen. De zandsteenbanken werden intensief ontgonnen als bouwsteen (Balegemse Steen).

Het projectgebied is deels gelegen in de **Formatie van Maldegem**. Deze formatie bestaat uit afwisselingen van mariene zanden en kleien afgezet onder invloed van eustatische zeespiegelschommelingen.

Het projectgebied is deels gelegen in de **Formatie van Brussel**. Deze formatie bestaat uit ondiep mariene zandige afzettingen voornamelijk afgezet in een diep geravineerde getijdegeul. De opbouw is vrij heterogeen en bestaat uit afwisselingen van min en meer kalkrijke lagen. De volledige lithologische sequentie bestaat uit een basisgrind met daarboven grof zand met mergellaagjes en grove gerolde elementen. Hierboven is glauconiethoudende grove kwartzand aanwezig gevolg door losse, middelmatig-grove kwartzand. Aan de top is middelmatig-grove tot zeer fijne kalkrijke of ontkalkte kwartzanden aanwezig met fijn glauconiet. De kalkarme lagen vertonen vaak een schuine gelaagdheid en bevat concreties met kiezelcement met grillige vormen. De kalkrijke lagen vertonen een subhorizontale gelaagdheid en bevatten vaak kalkzandsteenbanken die werden uitgebaat als bouwstenen.

Figuur 10: Projectgebied weergegeven op de Tertiair Geologische Kaart (Bron: Geopunt).

1.4.1.3 Quartaire lithostratigrafie

Het projectgebied is gelegen in het Quartair Type 2. Dit type bestaat uit een eolische afzetting van het Weichseliaan tot mogelijk Vroeg-Holoceen (zandleem tot leem). Deze afzetting kan eventuele hellingsafzettingen van het Quartair bevatten.

Figuur 11: Projectgebied weergegeven op de Quartair Geologische Kaart (Bron: Geopunt).

1.4.1.4 Bodemvormingsprocessen

Het bodemtype **Aba0** is een droge leembodem met gevlekte textuur B horizont met een A horizont >40 cm dik. Deze bodem is ontwikkeld in het Pleistocene lössdek en heeft onder de A horizont een aan klei en sesquioxiden aangerijkte textuur B horizont die tevens gevlekt is. De bouwvoor heeft een donkerbruine kleur en is homogeen humushoudend leem.

Het bodemtype **Aba1** is een droge leembodem met textuur B horizont met een A horizont <40 cm dik. Deze bodem is ontwikkeld in het Pleistocene lössdek en heeft onder de A horizont een aan klei en sesquioxiden aangerijkte textuur B horizont die tevens gevlekt is. De bouwvoor heeft een donkerbruine kleur en is homogeen humushoudend leem.

Het bodemtype **OB** is een kunstmatig bodemtype waarbij de natuurlijke bodem sterk verstoord kan zijn door de aanwezige verharding of bebouwing. Hierdoor is het niet altijd mogelijk de natuurlijke bodem te herkennen.

Het bodemtype **OE** is een kunstmatig bodemtype voor **oude groeves**.

Figuur 12: Projectgebied weergegeven op de Bodemkaart (Bron: Geopunt).

1.4.2 Historische en archeologische voorkennis

1.4.2.1 Overzicht van de gekende archeologische waarden

Op het kaartbeeld van de CAI valt op dat het onderzoeksgebied gelegen is in een uitgestrekt polygoon. Ter hoogte van dit polygoon wordt de aanwezigheid van een Frans kampement verondersteld op basis van cartografische indicatoren (CAI 212712). De aanwezigheid van Franse troepen dient gekaderd te worden binnen de Oostenrijkse Successieoorlog en het opschuiven van de krijgsverrichtingen richting Luik en Maastricht. Vindplaatsen gekend op basis van terreinonderzoek brachten vooral resten uit de middeleeuwen aan het licht. Een tweetal kilometer ten zuidoosten van het plangebied werden bij onderzoek ter hoogte van het kasteel van de Hertogen van Brabant, op het grondgebied van Tervuren, naast resten uit de middeleeuwen, ook een tiental laat-neolithische artefacten gerecupereerd waaronder enkele klingen, afslagen en een pijlpunt (CAI 3239). Verder richting het zuidwesten, ten zuiden van de vallei van de Voer, wordt op basis van materiaal gerecupereerd bij een veldprospectie, menselijke aanwezigheid tijdens de Romeinse periode vermoed (CAI 5190). Verder betreffen de gekende waarden opgenomen in de CAI in hoofdzaak cartografische indicatoren van laatmiddeleeuwse en vroegmoderne hoeves en andere infrastructuur.

Figuur 13: Projectgebied weergegeven op het DHMV met aanduiding van de CAI-polygonen binnen een straal van 2 km (Bron: Geopunt).

I. Archeologische vindplaatsen

1862	<p>Mechanische prospectie (2010); NK: 15 meter</p> <p>Vroege middeleeuwen: residueel materiaal</p> <p>Late middeleeuwen: pastorie – gebouw plattegrond – kalkstenen weg</p> <p>19^e eeuw: wegtracé tussen de schuur en de Duisburgsesteenweg</p> <p>Bron: Heyvaert, B. & Van Ransbeeck, L., 2012. Archeologische prospectie pastorie Tervuren (prov. Vlaams-Brabant) Basisrapport 2012/03, Ingelmunster.</p>
3239	<p>Opraving (1982); NK: 15 meter</p> <p>Laat-Neolithicum: tientallen silexfragmenten - kernen, klingens, afslagen en een pijlpunt</p> <p>Volle middeleeuwen: denier van Hendrik I van Brabant (1190-1235) - uit Lediaanse zandsteen opgetrokken. Smalle muren, ondiep gefundeerd, groot rechthoekig gebouw, gelijkvloerse keldertoegang: geen verdedigende functie, wel woonfunctie</p> <p>Late middeleeuwen: burcht</p> <p>Bron: De Meulemeester J. & Dewilde, M. 1983: Het kasteel van de hertogen van Brabant te Tervuren (Br.), in: Archaeologia Mediaevalis 6, 30.</p>
211852	<p>Mechanische prospectie (2013-2016); NK: 15 meter</p> <p>Late middeleeuwen: De sporen ten westen van het Hof van Melijn dateren op basis van het aardewerk uit de late middeleeuwen. Er zijn een aantal oversnijdingen tussen de kuilen onderling. Deze kuilen worden oversneden door een laag die recenter materiaal bevatte met een ruime datering tussen de middeleeuwen en de 17de eeuw. Vooronderzoek 2016: enkele kuilen met grijs aardewerk, er konden geen structuren herkend worden - Mogelijk houden de sporen verband met de 14de eeuwse bewoning die aan de oorsprong van het 18de eeuwse Hof van Melijn zou liggen</p> <p>Nieuwe tijd: gebouw plattegronden</p> <p>Bron: Vander Ginst, V. & Smeets, M., 2016. Het archeologisch vooronderzoek aan de Brusselsesteenweg te Tervuren, Leuven, Archo-rapport 357</p>
212293	<p>Mechanische prospectie (2014); NK: 15 meter</p> <p>Vroege middeleeuwen: 13 meilers verspreid over het terrein - rechthoekige kuilen uit de vroege middeleeuwen waarin voornamelijk beuk werd gebruikt voor de productie van houtskool. Ronde kuilen uit de volle middeleeuwen waarin eik de dominante houtsoort is.</p> <p>20^e eeuw: sporen gerelateerd aan de bouw van de hippodroom - uitgraven van grond om de piste te nivelleren - de aanleg van wegen en wegverhardingen binnen</p>

	<p>de pistes, paalkuilen en paalgaten met bewaarde restanten van palen die waarschijnlijk gediend hebben als hekken en afrasteringen voor de paarden - afvalkuilen met materiaal dat diende om schrikdraad rond weides te bevestigen.</p> <p>Bron: Willems, M. & Vanmontfort, B., 2016. Sterrebeek Hippodroom. Archeologische prospectie met ingreep in de bodem, Heverlee: Eenheid Prehistorische Archeologie. Katholieke Universiteit Leuven, EPA-rapport 49</p>
215445	<p>Mechanische prospectie (2016); NK: 15 meter</p> <p>Onbepaald: onbepaald</p>

II. Archeologische indicatoren

Historisch-cartografische en iconografische data

172	<p>Indicator cartografie; NK: 150 meter</p> <p>Late middeleeuwen: hoeve</p>
3235	<p>Indicator cartografie; NK: 250 meter</p> <p>Volle middeleeuwen; kerk -vlakgraf</p>
3236	<p>Indicator cartografie; NK: 250 meter</p> <p>17^e eeuw: kapel</p>
3240	<p>Indicator cartografie; NK: 15 meter</p> <p>Late middeleeuwen: molen</p> <p>Bron: De Meulemeester, J. & De Wilde M. 1985: De hertogelijke watermolen te Tervuren, Archaeologia Belgica I , 2, 137-142</p>
3794	<p>Indicator cartografie; NK: 15 meter</p> <p>Late middeleeuwen: klooster</p>
3795	<p>Indicator cartografie; NK: 15 meter</p> <p>Late middeleeuwen: brouwerij</p>
3964	<p>Indicator cartografie; NK: 15 meter</p> <p>Late middeleeuwen: hoeve</p>
5192	<p>Indicator cartografie; NK: 15 meter</p> <p>Late middeleeuwen: kerk - vlakgraf</p>

208949	Indicator cartografie; NK: 15 meter 18 ^e eeuw: molen
212278	Indicator cartografie; NK: 150 meter 18 ^e eeuw: hoeve
212280	Indicator cartografie; NK: 150 meter 18 ^e eeuw: molen
212712	Indicator cartografie; NK: 150 meter 18 ^e eeuw: kamp - kamp situeert zich op Sint-Stevens-Woluwe-Kraainem-Wezembeek-Oppem-Tervuren en Brussel (Haren/Evere)
216018	Indicator cartografie; NK: 15 meter Late middeleeuwen: hoeve

Veldprospecties

5190	Veldprospectie (1982); NK: 250 meter Romeinse tijd: 'kamp'?, aanwezigheid van Romeins aardewerk of een urne (grafcontext?)
------	---

1.4.2.2 Historische context en bekende archeologische vindplaatsen

De gemeente Wezembeek-Oppem is gegroeid uit twee historische woonkernen (Wezembeek in het noorden en Oppem in het zuiden). De eerste vermeldingen van het dorp dateren uit de 12^e eeuw. Op basis van archeologisch onderzoek kan echter menselijke aanwezigheid verwacht worden vanaf de steentijd. De tonoyimie, landgebouw en perceelsvormen wijzen op een Frankische oorsprong van Oppem. Op het grondgebied van het dorp zijn inderdaad een ruim aantal vroegmiddeleeuwse vindplaatsen gekend, o.a. 13 houtskoolmeilers aan de Sterrebeek Velodroom.³

Oppem moet belangrijker geweest zijn dan Wezembeek, met een meer uitgebreider bewoning en verschillende oude hoven (het Bogaardenhof, het nu verdwenen Drieshof – het gesloopte hof te Oppem, de Kam,...). Toch groeide Oppem nooit uit tot een feitelijke woonkern, een gevolg (of oorzaak) van het ontbreken van een eigen parochiekerk. Zo bleef het eerder een losse samenhang van een aantal hoven en boerderijtjes met de dries als centrum.

Het zuidelijk gedeelte van Oppem (Galgenberg, Zikkelenberh Hoogvorst) was tot de 12^e eeuw ingenomen door het Zoniënwood. De Abdij van Park ontgon het gebied van 1129. In 1293 wordt een Boschkouter vermeld. Historisch-cartografische indicatoren geven een beeld weer uitgestrekte akkervelden en bebouwing langs de Oppemdries en in het kerndorp rond de kerk van Wezembeek gedurende het Ancien Regime. Tot in de 19^e eeuw veranderde het ruimtelijk beeld in Wezembeek-Oppem amper.

In 1840-1843 werd de Mechelsesteenweg, lopende van Tervuren naar Mechelen, aangelegd. De gemeente uitte de uitdrukkelijke wens dat deze steenweg Oppem zou aandoen, hetgeen ook gebeurde. De steenweg betekende een impuls voor de ontwikkeling van de gemeente, die tot dan niet bediend werd door belangrijke verkeersassen. De aanleg en het ontstaan van de bijhorende lintbebouwing betekenen het begin van de voorstedelijke ontwikkeling van Wezembeek-Oppem. Een andere aanleg met een grote impact op de verdere ontwikkeling van de gemeente was de spoorlijn Brussel-Tervuren.

Door het ontstaan van een vlotte verbinding tussen Wezembeek-Oppem en Brussel werd de gemeente interessant voor mensen die in Brussel werkten. Aldus werden vanaf het begin van de 20^e eeuw talrijke villa's gebouwd.⁴

³ Willems, M. & Vanmontfort, B., 2016. *Sterrebeek Hippodroom. Archeologische prospectie met ingreep in de bodem, Heverlee: Eenheid Prehistorische Archeologie. Katholieke Universiteit Leuven, EPA-rapport 49*

⁴ Agentschap Onroerend Erfgoed 2017: Wezembeek-Oppem [online], <https://id.erfgoed.net/erfgoedobjecten/120281> (geraadpleegd op 19 maart 2019).

1.4.2.3 Archeologische indicatoren en cartografische bronnen

Op de Ferrariskaart is het verloop van de Albertlaan nog niet weergegeven. Het plangebied staat integraal gekarteerd als akkerland.

De zone precies ten westen van het plangebied staat op het *Geoportaal* aangeduid als gebied waar geen archeologie te verwachten valt. De bodemkaart maakt op deze locatie melding van een steengroeve. De Brabantse glooiingen en talrijke beken waren geschikt voor de inplanting van wind- en watermolens, die vooral sinds de twintigste eeuw als herkenningpunten uit het landschap verdwenen. De waterlopen werden ook gebruikt voor het vervoer van bouw materiaal vooral van lokale natuursteen. De streek kende plaatselijke steengroeven, voornamelijk van kalkzandsteen: het Brusseliaan werd tot in de achttiende en negentiende eeuw ontgonnen. Mogelijk situeert het plangebied zich deels binnen deze steengroeve.

Ook de 19^e eeuwse cartografische indicatoren geven geen bebouwing weer. Op de Poppkaart zijn deels de contouren van de steengroeve waar te nemen. De Albertlaan is aangelegd op het eind van de 19^e eeuw. Op de Ministeriekaart is de weg weergegeven.

Figuur 14: Projectgebied weergegeven op de Ferrariskaart, 1771-1777 (Bron: Geopunt).

Figuur 15: Projectgebied weergegeven op de Atlas der Buurtwegen, ca. 1840 (Bron: Geopunt).

Figuur 16: Projectgebied weergegeven op de Poppkaart, 1842-1879 (Bron: Geopunt).

Figuur 17: Projectgebied weergegeven op de topografische kaart van het Ministerie van Openbare Werken en Wederopbouw, 1950-1970 (Bron: Geopunt).

1.4.2.4 Huidige gebruik en verstoringen

De orthofotosequentie geeft quasi geen evolutie weer in het bodemgebruik binnen de contour van het plangebied. Op heden is ca. 3256 of ca. 77 procent van het terrein met asfalt verhard. Aan weerszijden van deze weg komen verspreid grasbermen voor. Deze bermen hebben een gemiddelde breedte van ca. 3,5 meter. Het plangebied snijdt tevens een aantal inritten aan.

Figuur 18: Projectgebied weergegeven op de orthofoto, kleinschalig, zomeropnamen, 1971 (Bron: Geopunt).

Figuur 19: Projectgebied weergegeven op de orthofoto, kleinschalig, zomeropnamen, 1979-1990 (Bron: Geopunt).

Figuur 20: Projectgebied weergegeven op de orthofoto, middenschalig, winteropnamen, 2000-2003 (Bron: Geopunt).

Figuur 21: Projectgebied weergegeven op de orthofoto, middenschallig, winteropnamen, 2008-2011 (Bron: Geopunt).

Figuur 22: Projectgebied weergegeven op de orthofoto, middenschalig, winteropnamen, 2017, uitsnede 1 (Bron: Geopunt).

Figuur 23: Projectgebied weergegeven op de orthofoto, middenschalgig, winteropnamen, 2017, uitsnede 2 (Bron: Geopunt).

Figuur 24: Huidige toestand Albertlaan (bron: opdrachtgever).

1.5 Synthese

De opdrachtgever plant de heraanleg van de openbare weg en de realisatie van nieuwe riolering over een oppervlakte van 4200 m² aan de Albertlaan te Wezembeek-Oppem. Het terrein is heden reeds verhard en in gebruik als weg.

Het onderzoeksgebied is gelegen op een heuvelrug die in het zuiden wordt ingesneden door de Voer en in het noorden door de Vuilbeek en de Kleine Maalbeek. De Quartargeologische kaart geeft een profielopbouw weer van eolische afzettingen van het laat-Pleistoceen die rusten op de afzettingen van het Tertiair. De bodemkaart omschrijft het sediment als droge leem, ook wordt de aanwezigheid van colluvium aangegeven. Het zuidelijk deel van het onderzoeksgebied valt samen met een groeve (code OE). Een ander deel van het terrein is gekarteerd als bebouwd. De ligging op een verhevenheid in het landschap met uitzicht over verschillende beekvalleien moet een aantrekkingskracht gehad hebben op gemeenschappen jager-verzamelaars in de omgeving.

De cartografische bronnen wijzen op een open en ruraal karakter van het plangebied en de omgeving. Op de kaart van Ferraris is het plangebied gelegen binnen een uitgestrekt akkercomplex langsheen het traject van de huidige Astridlaan/Oppemstraat. Er is geen bebouwing weergegeven in de omgeving. Een kilometer zuidwaarts ligt de kern van Tervuren. Circa 3 kilometer ten noordwesten situeert zich het historisch centrum van Oppem. De 19^e-eeuwse bronnen geven een gelijkaardige situatie weer waarbij bebouwing eerder schaars is. Wel is op de Popp-kadasterkaart een aanduiding gemaakt ter hoogte van de gekarteerde groeve. Het terrein en de omliggende percelen zijn gearceerd, hetgeen doet vermoeden dat het verstoorte polygoon op de bodemkaart mogelijk uitgestrekter is. Het is pas op de kaart van het Ministerie van Openbare Werken en Wederopbouw dat de Albertlaan herkenbaar is. De weg dateert uit het einde van de 19^e eeuw. De orthofotosequentie geeft weinig evolutie weer de voorbije decennia. De lintbebouwing langsheen de Albertstraat neemt weliswaar toe, maar fundamentele wijzigingen in landgebruik springen niet in het oog.

Op het kaartbeeld van de CAI valt op dat het onderzoeksgebied gelegen is in een uitgestrekt polygoon. Ter hoogte van dit polygoon wordt de aanwezigheid van een Frans kampement verondersteld op basis van cartografische indicatoren (CAI 212712). De aanwezigheid van Franse troepen dient gekaderd te worden binnen de Oostenrijkse Successieoorlog en het opschuiven van de krijgsverrichtingen richting Luik en Maastricht. Vindplaatsen gekend op basis van terreinonderzoek brachten vooral resten uit de middeleeuwen aan het licht. Een tweetal kilometer ten zuidoosten van het plangebied werden bij onderzoek ter hoogte van het kasteel van de Hertogen van Brabant, op het grondgebied van Tervuren, naast resten uit de middeleeuwen, ook een tiental laat-neolithische artefacten gerecupereerd waaronder enkele klingen, afslagen en een pijlpunt (CAI 3239). Verder richting het zuidwesten, ten zuiden van de vallei van de Voer, wordt op basis van materiaal gerecupereerd bij een veldprospectie, menselijke aanwezigheid tijdens de Romeinse periode vermoed (CAI 5190). Verder betreffen de gekende waarden opgenomen in de CAI in hoofdzaak cartografische indicatoren van laatmiddeleeuwse en vroegmoderne hoeses en andere infrastructuur.

Ter hoogte van het plangebied kan uitgegaan worden van een trefkans inzake archeologisch erfgoed. Op basis van het landschappelijk kader en de gekende waarden kan uitgegaan worden van een trefkans inzake vondsten- en sporenarcheologie. Echter, op basis van de huidige toestand kan reeds een zekere mate van verstoring vermoed worden. Op basis van dit gegeven en de eerder beperkte oppervlakte en het lineair karakter van de ingrepen kan geconcludeerd worden dat de kans op kenniswinst bij verder onderzoek te beperkt is.

2 Bibliografie

Agentschap Onroerend Erfgoed 2019

AGIV

DOV Vlaanderen

Geoportaal

Geopunt

Van Ranst, E. & Sys, C. 2000. Eenduidige legende voor de digitale bodemkaart van Vlaanderen. Universiteit Gent.

