

Archeologienota

Kruisem Ouwegem Beertegemstraat 13

Verslag van Resultaten

Titel
Archeologienota Kruisem Ouwegem, Beertegemstraat 13: Verslag van Resultaten

Auteur
Charlotte Verhaeghe

Erkende archeoloog
Charlotte Verhaeghe (2018/00202)

BAAC-Projectnummer
2019-0537

Plaats en datum
Gent, 11 april 2019

Reeks en nummer
BAAC Vlaanderen Rapport 1110
ISSN 2033-6896

Wettelijk depot
KBR

Inhoud

1	Bureauonderzoek.....	1
1.1	Beschrijvend gedeelte	1
1.1.1	Administratieve gegevens	1
1.1.2	Juridisch kader en onderzoekstraject	4
1.1.3	Aanleiding	4
1.1.4	Huidige situatie	5
1.1.5	Geplande werken en bodemingrepen	5
1.1.6	Randvoorwaarden	5
1.2	Werkwijze en strategie	9
1.2.1	Onderzoeksvragen.....	9
1.2.2	Heuristiek.....	9
1.3	Assessmentrapport	11
1.3.1	Landschappelijk kader.....	11
1.3.2	Historisch kader	20
1.3.3	Cartografische bronnen	21
1.3.4	Archeologisch kader	29
1.4	Besluit	35
1.4.1	Datering en interpretatie onderzoeksterrein	35
1.4.2	Archeologische verwachting	35
1.4.3	Potentieel op kennisvermeerdering.....	35
1.4.4	Afweging noodzaak verder vooronderzoek.....	37
2	Samenvatting	38
3	Bijlagen	39
4	Lijsten.....	39
4.1	Plannenlijst	39
4.2	Figurenlijst	39
4.3	Tabellenlijst.....	39
5	Bibliografie	40

1 Bureauonderzoek

1.1 Beschrijvend gedeelte

1.1.1 Administratieve gegevens

Naam site	Kruisem Ouwegem, Beertegemstraat 13		
Ligging	Beertegemstraat 13, 9750 Ouwegem, Zingem, Kruisem, Oost-Vlaanderen		
Kadaster	9750 Zingem, Afdeling 5, Sectie A, Percelen A1071c en A1069b.		
Coördinaten	Noordwest:	x: 96054.7	y: 178064.5
	Noordoost:	x: 96181.5	y: 178004.1
	Zuidwest:	x: 96044.0	y: 178049.5
	Zuidoost:	x: 96168.0	y: 177980.3
Projectcode BAAC Vlaanderen	2019-0537		
Bureau- onderzoek	Projectcode	2019C384	
	Erkend archeoloog	Charlotte Verhaeghe (Erkenningsnummer: 2018/00202)	
	Betrokken actoren	Charlotte Verhaeghe (archeoloog)	
	Betrokken derden	N.v.t.	

BAAC
ARCHEOLOGIE EN
BOUWHISTORIE

**Kruisem Ouwegem
Beertegemstraat 13**
Plangebied op topografische
kaart

Projectnummer BAAC: 2019-0537
Projectcode bureauonderzoek: 2019C384

Legende
Plangebied

4-4-2019

Plan 1: Plangebied op topografische kaart (1:10.000; digitaal; 04-04-2019).¹

¹ AGIV 2019d.

Plan 2: Plangebied op kadasterkaart (GRB) (1:1; digitaal; 04-04-2019).²

² AGIV 2019b.

1.1.2 Juridisch kader en onderzoekstraject

In het kader van het Onroerenderfgoeddecreet (decreet van de Vlaamse Regering 12 juli 2013) en het Onroerenderfgoedbesluit van de Vlaamse Regering van 16 mei 2014, is de eigenaar en gebruiker van gronden waarop zich archeologische waarden bevinden, verplicht deze waarden te behoeden en beschermen voor beschadiging en vernieling. Dit kan door behoud *in situ*, als de waarden ingepast kunnen worden in de plannen, of *ex situ*, wanneer de waarden onomkeerbaar vernietigd worden. Het doel van de archeologienota is dat er mogelijkheden gezocht worden om *in situ* behoud te bewerkstelligen of, indien dit niet kan, het formuleren van maatregelen voor vervolgonderzoek waarbij het erfgoed *ex situ* wordt behouden.

Om vast te stellen of bij werkzaamheden archeologische waarden zullen worden vernietigd, is een archeologisch onderzoek nodig. In eerste instantie wordt een **bureauonderzoek** uitgevoerd. Op basis van bekende gegevens van bodemkaarten, uit cartografische en andere historische bronnen en eventueel voorgaand onderzoek in de directe omgeving van het plangebied wordt een inschatting gemaakt van het archeologisch potentieel van het plangebied. Indien uit deze desktopanalyse blijkt dat er een kans is op het aantreffen van archeologische waarden binnen het plangebied, kan het aangewezen zijn de gaafheid van het bodemprofiel en de aanwezigheid van archeologische indicatoren te onderzoeken middels een landschappelijk bodemonderzoek, een veldkartering en/of een geofysisch onderzoek. Deze onderzoeken maken alle deel uit van het **vooronderzoek zonder ingreep in de bodem**. Indien op basis van de resultaten van alle nodige facetten van het vooronderzoek zonder ingreep in de bodem niet voldoende informatie verzameld kan worden om een onderbouwde uitspraak te doen aangaande de beslissing tot behoud *in situ*, vrijgave of opgraving van het terrein, moet in een volgende fase een vooronderzoek met ingreep in de bodem worden uitgevoerd.

Het doel van het eventueel **vooronderzoek met ingreep in de bodem** is een archeologische evaluatie van het terrein. Dit houdt in dat het archeologisch erfgoed opgespoord, geregistreerd, gedetermineerd en gewaardeerd wordt en dat de potentiële impact van de geplande werken op de archeologische resten wordt bepaald. De hiervoor aangewezen methoden zijn archeologische boringen, proefputten en/of proefsleuven. Onderdeel van de evaluatie is dat er mogelijkheden gezocht worden om een eventuele site *in situ* te behouden of, indien dit niet kan, het opstellen van een programma van maatregelen voor vervolgonderzoek (ruimtelijke afbakening, diepteligging, strategie, doorlooptijd, te voorziene natuurwetenschappelijke onderzoeken en conservatietechnieken, voorstel onderzoeksvragen) in de vorm van een opgraving.

Het vooronderzoek is uitgevoerd conform de Code van Goede Praktijk 4.0.

1.1.3 Aanleiding

Naar aanleiding van een aanvraag bij een omgevingsvergunning voor het verkavelen van gronden heeft BAAC Vlaanderen bvba een archeologienota opgemaakt. Het verkavelen van gronden omvatten ingrijpende bodemingrepen, die qua omvang een directe bedreiging betekenen voor potentieel aanwezig archeologisch erfgoed. Eens het archeologisch bodemarchief aangetast of vernield wordt, betekent dit een onomkeerbaar informatieverlies.

De totale oppervlakte van het plangebied aan de Beertegemstraat te Ouwegem bedraagt ca. 3.232 m². Het valt buiten een beschermde archeologische site, ligt niet in een archeologisch vastgestelde zone en komt niet voor op de kaart met gebieden waarin geen archeologische waarden (meer) te verwachten zijn (GGA, gebieden geen archeologie).³ Daarnaast werden voor het plangebied en de directe omgeving geen waarden voor 'beschermde onroerend erfgoed' opgenomen in het Geoportaal.

³ AGENTSCHAP ONROEREND ERFGOED 2019

Aangezien de totale oppervlakte van het plangebied meer dan 3.000 m² bedraagt, en de toekomstige loten volledig in woongebied vallen, is volgens het Onroerendergoeddecreet van 12 juli 2013 een archeologienota vereist. Deze archeologienota, waarvan akte genomen door het agentschap Onroerend Erfgoed, wordt bij de aanvraag tot omgevingsvergunning gevoegd.

1.1.4 Huidige situatie

Het perceel is vandaag enkel aan de oostelijke grens bebouwd met een woonhuis, dat vermoedelijk gesloopt zal worden. De zone ten zuiden van het gebouw is voorzien van grind. Het overige deel van het perceel is onbebouwd en bestaat uit grasland (zie Figuur 1). Het plangebied is echter recent nog gebruikt als akkerland (zie Plan 3). Ter hoogte van de bebouwing kan de bodem plaatselijk verstoord zijn door mogelijk aanwezige funderingen.

1.1.5 Geplande werken en bodemingrepen

De opdrachtgever plant op het terrein een verkaveling. Hierbij worden eventueel in het plangebied aanwezige archeologische waarden onherroepelijk vernietigd. De aard en omvang van de ingrepen worden hieronder beschreven. Het plangebied bestaat vandaag uit twee percelen (zie Plan 2). De geplande werken bestaan uit het opsplitsen van de twee percelen in drie percelen. Aangezien het om een verkaveling gaat, zijn er nog geen definitieve plannen en doorsnedes van de geplande woningen en wordt uitgegaan van een volledige versterking van het bodemarchief.

De inrichting van de verkaveling gebeurt echter gefaseerd (zie Plan 5): Enkel lot 1 wordt na de verkaveling dadelijk heringericht en bebouwd. Lot 2 en Lot 3 blijven nog zeker 7 jaar in gebruik als de huidige woonkavels. De huidige woning wordt ook pas na deze 7 jaar gesloopt. Andere inrichtingswerken laten ook nog 7 jaar op zich wachten.

1.1.6 Randvoorwaarden

Omwille van financieel-economische redenen is het niet opportuun dat nu reeds verder archeologisch onderzoek uitgevoerd wordt op het terrein. Bijgevolg betreft het een archeologienota met uitgesteld vooronderzoek. Dit houdt in dat eventueel verder vooronderzoek, zoals gesteld in het programma van maatregelen, op een later tijdstip, na het verkrijgen van de omgevingsvergunning, uitgevoerd dient te worden.

Het verder vooronderzoek gebeurt om praktische redenen gefaseerd. Een deel van de te verkavelen loten (lot 2 en lot 3) blijft immers nog lange tijd (ca. 7 jaar) in gebruik. Enkel lot 1 wordt na de verkaveling dadelijk heringericht en bebouwd. Het is met andere woorden enkel opportuun op dit lot dadelijk verder vooronderzoek uit te voeren. Op de overige loten wordt verder vooronderzoek pas uitgevoerd wanneer de herinrichtingsplannen meer concreet zijn.

Plan 3: Plangebied weergegeven op de orthofoto (1:1; digitaal; 04-04-2019).⁴

⁴ AGIV 2019c.

<p>ARCHEOLOGIE EN BOUWHISTORIE</p>	<p>Kruisem Ouwegem Beertegemstraat 13 Plangebied en inplanting op orthofoto</p>	<p>Projectnummer BAAC: 2019-0537 Projectcode bureaunonderzoek: 2019C384</p>	<p>Legende</p> <ul style="list-style-type: none"> Plangebied Ééngézinswoning Lot 1 (2466,57 m²) Lot 2 (385,41 m²) Lot 3 (380,43 m²) 	<p>4-4-2019</p>
	<p>Projectnummer BAAC: 2019-0537 Projectcode bureaunonderzoek: 2019C384</p>			

Plan 4: Plangebied met weergave van toekomstige inplanting op orthofoto⁵ (1:1; digitaal; 04-04-2019).⁶

⁵ Plan aangebracht door initiatiefnemer (2019).
⁶ AGIV 2019c.

Figuur 1: Zicht op het woonhuis en de grindverharding vanaf het grasland.⁷

Plan 5: Plangebied met weergave van de fasering van de uitvoer van de verkaveling (1:1; digitaal; 10-04-2019).⁸

⁷ Foto aangeleverd door initiatiefnemer (2019).

⁸ AGIV 2019c.

1.2 Werkwijze en strategie

Een bureauonderzoek kadert binnen een archeologisch vooronderzoek zonder ingreep in de bodem. Het archeologisch vooronderzoek zonder ingreep in de bodem bereikt het doel van archeologisch vooronderzoek, het vaststellen van de aan- of afwezigheid van een archeologische vindplaats, zonder de mogelijk aanwezige archeologische resten wezenlijk aan te tasten. Het bureauonderzoek bereikt het doel van archeologisch vooronderzoek zonder ingreep in de bodem door de studie van gekende of ontsloten informatiebronnen.

1.2.1 Onderzoeksvragen

Volgende onderzoeksvragen zullen in dit bureauonderzoek behandeld worden:

- Wat zijn de gekende archeologische en historische gegevens en welke aanwijzingen bevatten de bestaande bronnen over het archeologische potentieel van het terrein?
- Wat is de impact van de geplande werken?
- Is er via archeologisch onderzoek of waarnemingen op aanpalende of nabijgelegen percelen reeds info beschikbaar over de dikte en de opbouw van het aanwezige bodemarchief?
- Zijn er archeologische waarden aanwezig binnen het onderzoeksterrein?

Indien er archeologische waarden aanwezig zijn binnen het onderzoeksterrein:

- Wat is de aard van deze waarden?
- Wat is de bewaringstoestand van deze waarden?
- Betreft het behoudenswaardige archeologische waarden?
- Wat is de relatie tussen deze waarden en het landschap?
- Wat is de impact van de geplande bodemingrepen op deze waarden?

1.2.2 Heuristiek

Het doel van het bureauonderzoek is de formulering van een archeologische verwachting van de onderzoekslocatie. Deze verwachting wordt opgesteld op basis van gekende landschappelijke, geologische, archeologische, historische en geografische bronnen.

Een eerste stap bij het formuleren van een archeologische verwachting voor de onderzoekslocatie is deze te situeren binnen een breder landschappelijk kader. Hierbij wordt beroep gedaan op de gekende geografische en geologische bronnen en kaarten.

Administratieve en geografische kaarten:

- GRB/kadasterkaart
- Topografische kaart
- Orthofoto
- Tertiairgeologische kaart

- Quartairgeologische kaart
- Bodemkaart

De basis van de desktopstudie bestaat verder uit een historische studie van de onderzoekslocatie en zijn directe omgeving. Hierbij wordt de gekende archeologische en historische vakliteratuur over de onmiddellijke omgeving van het plangebied geconsulteerd.

Een bijkomende belangrijke bron van informatie is het historisch kaartmateriaal. Op basis van deze oude kaarten kan een beeld worden gegeven van de evolutie van de bebouwing in het plangebied door de eeuwen heen, maar met dien verstande dat de draad slechts kan opgepikt worden vanaf het moment dat de eerste kaarten voor het gebied verschenen. Bovendien is de afwezigheid van bebouwing op deze kaarten geen garantie dat er niets geweest is. In de beginperiode van de cartografie werden voornamelijk grotere nederzettingen en belangrijke bouwwerken zoals stadsomwallingen, kerken, kloosters en kastelen weergegeven en was er geen of weinig aandacht voor de burgerlijke architectuur. Het was vaak niet de bedoeling om de huizen in detail of juist weer te geven. Pas vanaf de 19^e eeuw verschijnen de eerste gedetailleerde kadasterkaarten. Naast de gangbare historische kaarten is ook Cartesius geraadpleegd.⁹

Volgende historische kaarten werden opgezocht en geanalyseerd:

- CAI-kaart
- Ferrariskaart
- Primitief Kadaster 1830
- Atlas der Buurtwegen
- Poppkaart
- Chronologische mozaïeken 1904

De CAI-kaart wordt weergegeven met het grootschalig referentiebestand als onderkaart. De onmiddellijke omgeving rondom wordt op de Ferraris-, Atlas der Buurtwegen, Popp- en Vandermaelenkaart besproken. De beschrijving gebeurde onder meer op basis van de legende uit *België in kaart*.¹⁰ Indien er een bijzondere locatie op te merken is, wordt deze, indien mogelijk, vernoemd bij naam en uitgebreider beschreven. De historische en archeologische kaarten worden gebruikt om een historisch-archeologische interpretatie van de locatie te bekomen.

Er werden geen externe specialisten betrokken bij dit onderzoek en geen wetenschappelijke advisering ingewonnen bij derden.

⁹ CARTESIUS 2019

¹⁰ BEYAERT et al. 2006

1.3 Assessmentrapport

In dit hoofdstuk wordt een overzicht gegeven van de beschikbare kennis inzake bodemkunde, geomorfologie, historie, cartografie en archeologie met betrekking tot het plangebied en omgeving. Deze informatie vormt de basis voor de archeologische verwachting van het onderzoeksgebied.

1.3.1 Landschappelijk kader

Hieronder volgt een overzicht van het grondgebruik en de aardkundige, hydrografische en fysisch-geografische gegevens van het plangebied.

Topografische situering

De exacte locatie van het plangebied is weergegeven op Plan 1. Het plangebied aan de Beertegemstraat te Ouwegem bevindt zich tussen de Beertegemstraat, de Molendamstraat en de Oude Dorpsweg. Langs de oostelijke grens loopt de Wijngaardsbeek. Op een 100-tal meter ten noorden van het terrein loopt de Ouwegemsesteenweg die Kruishoutem met Zingem verbindt. De directe omgeving is bebouwd, maar de ruimere omgeving is eerder landelijk van karakter.

Het terrein ligt op een hoogte tussen 16,5 en 18,5 m + TAW, aan de westkant van de Wijngaardsbeek (zie

Plan 6 en Figuur 2). De omgeving rond het projectgebied bevindt zich volgens het Digitaal Hoogtemodel van Vlaanderen (DHM) op een iets hoger gelegen zone aan de rand van de Leie- en Scheldevallei (zie Plan 7).

Figuur 2: Hoogteverloop terrein.¹¹

¹¹ AGIV 2019a.

Plan 6: Plangebied en hoogteprofiel op het DHM (1:1; digitaal; 04-04-2019).¹²

¹² AGIV 2019a.

Plan 7: Plangebied op het Digitaal Hoogtemodel van Vlaanderen (DHM), met aanduiding van de waterwegen (1:1; digitaal; 04-04-2019).¹³

¹³ AGIV 2019a.

Landschappelijke en hydrografische situering

Geomorfologisch bevindt het plangebied zich op de grens van het interfluvium van de Leie en de Schelde en de meer heuvelachtige Vlaamse Ardennen. Het interfluvium heeft zich gevormd tot verschillende terrassen, die bestaan uit oude dalbodems waarin de rivieren zich hebben ingesneden.¹⁴ Langs de oostgrens van het terrein loopt de Wijngaardsbeek.

Paleogeen en neogeen (tertiair)

De omgeving van het plangebied wordt gekenmerkt door afzettingen van het Lid van Moen (zie Plan 8). De tertiaire ondergrond bestaat er uit grijze kleihoudende klei tot silt en kleilagen die Nummulites planulatus bevatten.

Quartair

Op de quartairgeologische kaart schaal 1:200.000 is het plangebied gekarteerd als profieltype 3 (zie Plan 9). Profieltype 3 wordt gekenmerkt door hellingsafzettingen van het quartair en/of eolische afzettingen (zand tot silt) van het weichseliaan (laat-pleistoceen), mogelijk vroeg-holoceen (zie Figuur 3). Als de eolische afzettingen aanwezig zijn, bestaan deze meer bepaald uit zand tot zandleem in het noordelijke en centrale gedeelte van Vlaanderen, en silt (loess) in het zuidelijke gedeelte van Vlaanderen. Daaronder bevinden zich fluviatiele afzettingen van het weichseliaan (laat-pleistoceen).

Op de quartairgeologische kaart schaal 1:50.000 wordt het plangebied gekarteerd als profieltype 22 (zie Plan 10). Profieltype 22 wordt gekenmerkt door zandige tot zandlemige eolische afzettingen, die homogeen zijn bovenaan en bestaan uit een alternatie van zand- en leemlagen onderaan (zie Figuur 4). Daaronder bevindt zich zandige vlechtende rivierafzettingen (zeer fijn tot medium zand, soms met lemige intercalaties die venig kunnen zijn) op grofkorrelige vlechtende rivierafzettingen (meerdere fining-up cycli bestaande uit grindhoudende tot grindrijk zand aan de basis, halffijn zand tot klei aan de top). Deze laatste grofkorrelige rivierafzettingen kunnen mogelijk afwezig zijn.

Bodem

Op de bodemkaart van Vlaanderen is de bodem in het plangebied gekarteerd als OB en Sbc en wordt het grotendeels omringd door andere OB- en Sbc-bodems (zie Plan 11).

Sbc-bodems bestaan uit droog, niet-gleyig lemig zand met een sterk gevlekte textuur bij lemige sedimenten en een verbrokkelde textuur B-horizont bij zandige sedimenten. De drie series, namelijk Sbb, Sba en Sbc, worden gekenmerkt door droge lemige zandgronden. Ze vormen een evolutiesequentie van bruine bodem tot bodem met een verbrokkelde textuur B-horizont. Deze laatste domineren in het kaartpatroon. De bouwvoor is uniform ca. 25 cm dik en donker grijsbruin. Bij Sbc is deze textuur B-horizont gedeeltelijk verbrokkeld en komen veelal ijzerconcreties voor (prepodzol). De roestverschijnselen beginnen tussen 90 en 120 cm. De bodems zijn te droog in de zomer en gevoelig voor verstuiving. Landbouwkundig zijn deze bodems matig geschikt voor weinig eisende teelten. Traditioneel verbouwde men er rogge, haver en aardappelen. Deze zomergranen zijn grotendeels vervangen door maïs. Ze zijn weinig geschikt voor weiland, maar zeer geschikt voor asperges en intensieve groenteteelt.¹⁵ OB-bodems bestaan daarentegen uit kunstmatige gronden, meer bepaald bebouwde zones. Soms wordt het bodemprofiel namelijk door het ingrijpen van de mens gewijzigd of vernietigd (kunstmatige gronden). De bodems in de bebouwde zone (OB) zijn daar een voorbeeld van.¹⁶

¹⁴ DE MOOR & MOSTAERT 1993.

¹⁵ VAN RANST & SYS 2000.

¹⁶ VAN RANST & SYS 2000.

Plan 8: Plangebied op de tertiairgeologische kaart (1:50.000; digitaal; 04-04-2019).¹⁷

¹⁷ DOV VLAANDEREN 2019b.

Plan 9: Plangebied op de quartairgeologische kaart (1:200.000; digitaal; 04-04-2019).¹⁸

¹⁸ DOV VLAANDEREN 2019c.

BAAC
 ARCHEOLOGIE EN
 BOUWHISTORIE

**Kruisem Ouwegem
 Beertegemstraat 13**
 Plangebied op quartairkaart

Projectnummer BAAC: 2019-0537
 Projectcode bureauonderzoek: 2019C384

Legende
 Plangebied

4-4-2019

Plan 10: Plangebied op de quartairgeologische kaart (1:50.000, digitaal; 04-04-2019).¹⁹

¹⁹ BOGEMANS 2003.

Figuur 3: Kenmerken van de quartairgeologische kaart schaal 1:200.000 betreffende het plangebied.²⁰

Figuur 4: Kenmerken van de quartairgeologische kaart schaal 1:50.000 betreffende het plangebied.²¹

²⁰ DOV VLAANDEREN 2019c.

²¹ BOGEMANS 2003.

Plan 11: Plangebied op de bodemkaart van Vlaanderen (1:1; digitaal; 05-04-2019).²²

²² DOV VLAANDEREN 2019a.

1.3.2 Historisch kader

Het plangebied ligt in het huidige Ouwegem, deelgemeente van Zingem. In de regio zijn minstens vanaf de metaaltijden aanwijzingen van menselijke aanwezigheid.

De oudste vermelding van de toponiem 'Ouwegem' gaat terug tot 830, wanneer geschreven werd over de zogenaamde villa Aldinga-heim. Deze Germaanse toponiem betekent 'woning van de lieden van Aldo'. Dergelijke inga-heim-toponiemen, zoals ook Landegem, Beertegem, Iseghem en Boeregem, wijzen op een intense nederzettingpolitiek in de Frankische periode. Enkel Ouwegem groeide uit tot een dorpsheerlijkheid en was een leen van het land van Gavere, indirect afhankelijk van het grafelijk leenhof van Aalst.²³

Vermoedelijk behoorde de nederzetting in de 9^{de}-eeuw tot het abdijbezit van de Gentse Sint-Baafsabdij. Dit vermoeden wordt versterkt door een brief uit 1019-1030 van abt Othelboldus aan gravin van Vlaanderen Otgiva, waarin goederen opgesomd worden die door graaf Arnulf en anderen van de abdij werden afgenomen. In deze brief gaat het namelijk onder meer over het domein van Ouwegem (uillam aldengem). In de 15^{de} eeuw kwam het domein in bezit van de families De Cockere en Van Maldeghem, en in 1521 is het aangekocht door Nikolaas II Triest, overgrootvader van de Gentse bisschop Anton Triest. Het werd in 1628 verheven tot baronie. De laatste heer was graaf d'Allegambe. Andere belangrijke heerlijkheden waren Huysgaver, afhankelijk van het Land van Rode, Boeregem, afhankelijk van het grafelijk leenhof 'De Stenene Man van Oudenaarde' en de heerlijkheid Maldegem, afhankelijk van de baronie van Pamele.²⁴ De tweede helft van de 16^{de} eeuw was op demografisch vlak een rampzalige periode voor Ouwegem. In 1567 telde het dorp 258 gezinnen en in 1600 nog slechts 73. Dit als gevolg van pestepidemieën, hongersnood en oorlogen.²⁵

Tot de 19^{de} eeuw had Ouwegem, naast de landbouw, ook een belangrijk linnennijverheidscentrum. In 1766 werkten er op 189 huizen 143 weefgetouwen. Vanaf de 19^{de} eeuw volgde een omschakeling naar onder meer kant, wolweverijen en zagerijen. Het dorp kwam makkelijk over de plattelandscrisis heen, en ook na de ondergang van de lijnwaadnijverheid bleef er enige textielindustrie bestaan (o.a. kleding, breigoed en katoen).²⁶

Ten noorden van de gemeente is in 1960 een industrieterrein aangelegd. Recente verkavelingen (De Gavers) en nieuwe bebouwing in het dorpscentrum zorgden ervoor dat de gemeente evolueerde naar een overwegende woonzone voor pendelaars.²⁷ Het perceel zelf bleef tot in de 18^{de} eeuw onbebouwd en in gebruik als akkerland. Doorheen de 19^{de} eeuw verschenen enkele gebouwen aan de oostgrens van het terrein, terwijl het overige deel van het perceel onbebouwd bleef (zie Plan 12 tot Plan 17).

²³ ONROEREND ERFGOED VLAANDEREN 2018 (ID121613).

²⁴ ONROEREND ERFGOED VLAANDEREN 2018 (ID121613).

²⁵ Gemeente Zingem, s.d.

²⁶ ONROEREND ERFGOED VLAANDEREN 2018 (ID121613); Gemeente Zingem, s.d.

²⁷ ONROEREND ERFGOED VLAANDEREN 2018 (ID121613).

1.3.3 Cartografische bronnen

Een bijkomende belangrijke bron van informatie is het historisch kaartmateriaal. Op basis van deze oude kaarten kan een beeld worden gegeven van de evolutie van de bebouwing in het plangebied door de eeuwen heen, maar met dien verstande dat de draad slechts kan opgepikt worden vanaf het moment dat de eerste kaarten voor het gebied verschenen. Bovendien is de afwezigheid van bebouwing op deze kaarten geen garantie dat er niets geweest is. In de beginperiode van de cartografie werden voornamelijk grotere nederzettingen en belangrijke bouwwerken zoals stadsomwallingen, kerken, kloosters en kastelen weergegeven en was er geen of weinig aandacht voor de burgerlijke architectuur. Het was vaak niet de bedoeling om de huizen in detail of juist weer te geven. Pas vanaf de 19^e eeuw verschijnen de eerste gedetailleerde kadasterkaarten. Een concrete huisgeschiedenis is uit het cartografisch materiaal alleen niet af te leiden. De kaarten kunnen wel ondersteunend werken.

Ferraris (1771-1778)

De Ferrariskaarten zijn een verzameling van 275 uiterst gedetailleerde topografische kaarten van de Oostenrijkse Nederlanden. Ze zijn opgemaakt tussen 1771 en 1778 onder leiding van Joseph de Ferraris, een generaal bij de Oostenrijkse artillerie en veldmaarschalk in de Oostenrijkse Nederlanden. Het is de eerste systematische kartering van het Belgische grondgebied.²⁸

Op de Ferrariskaart is te zien dat het plangebied weergegeven wordt als akkerland (zie Plan 12). In de nabije omgeving zijn verschillende percelen bebouwd, maar het terrein zelf is onbebouwd. De Wijngaardsbeek wordt hier niet weergegeven. Wel wordt een brug aangegeven op de plek waar de Wijngaardsbeek normaalgezien de Molendamstraat kruist. Mogelijk is de Wijngaardsbeek hier niet weergegeven, aangezien de Ferrariskaart niet altijd alle details weergeeft. De huidige Beertegemstraat, Molendamstraat en Oude Dorpsweg hadden toen reeds hetzelfde verloop. Ten noordwesten van het plangebied is de 'Moulin d'Auweghem' weergegeven en ten zuiden van het plangebied bevinden zich een kapel en een tweede molen.

Primitief kadaster 1830 (Vandernaillen)

Het Primitief Kadaster slaat op de verzameling van de eerste kadasterplannen van een bepaalde regio. Voor België en bij uitbreiding Ouwegem dateren deze uit 1830-1833. Het primitief kadaster voor Ouwegem is destijds opgetekend door landmeter Vandernaillen.²⁹

Op het Primitief Kadaster is een klein gebouw te zien aan de oostelijke grens van het plangebied (zie Plan 13). Op deze kaart wordt de Wijngaardsbeek wel weergegeven. De molen ten noordwesten van het terrein is hier meer gedetailleerd weergegeven. Ook een tweede molen wordt afgebeeld aan de overkant van de huidige Molendamstraat. De omliggende percelen worden aangeduid als de zogenaamde 'Auwegem Cauter', waaruit afgeleid kan worden dat het terrein mogelijk deel uitmaakte van een iets hoger gelegen akkerland. In de nabije omgeving zijn iets meer wegen en bebouwing te zien dan op de Ferrariskaart.

²⁸ KONINKLIJKE BIBLIOTHEEK VAN BELGIË 2019

²⁹ CARTESIUS 2019.

Atlas der Buurtwegen (1843-1845)

Een andere 19^e-eeuwse kadasterkaart is de Atlas der Buurtwegen. Deze atlas werd opgemaakt in opdracht van de wetgever en had als doel om ondubbelzinnig aan te duiden welke kleine wegen een openbaar karakter hadden. Per toenmalige gemeente werd een atlas opgemaakt, met uitzondering van een aantal stadskernen.³⁰

In het plangebied worden op deze kaart twee gebouwen afgebeeld aan de oostelijke grens van het terrein. Ten oosten van het terrein loopt de Wijngaardsbeek (zie Plan 14). Ook de twee molens worden weer afgebeeld en er is een onverharde weg aangelegd langs de westelijke grens van het terrein.

Popp (1842-1879)

De Poppkaarten zijn het levenswerk van Philippe-Christian Popp (1805-1879). Van 1842 tot aan zijn dood in 1879 werkte hij aan zijn atlas. Ongeveer alle gemeenten van de toenmalige provincies Brabant, Henegouwen, Luik, Oost- en West-Vlaanderen had hij getekend en gedrukt.³¹

De situatie op de Poppkaart is zeer gelijkaardig aan de situatie op de Atlas der Buurtwegen. Alleen is op de Poppkaart een 'Graenmolen' aangeduid, met een pijl naar het oostelijke deel van het terrein (zie Plan 15). Het is onduidelijk of daar toen mogelijk een graanmolen gestaan heeft, of als die graanmolen zich eerder buiten het plangebied bevond.

Vandermaelen (1846-1854)

Een volgende bron zijn de Vandermaelenkaarten, die gemaakt zijn door Philippe Vandermaelen. Zijn gedetailleerde (schaal 1:20.000) *Carte topographique de la Belgique* is tussen 1846 en 1854 gemaakt en bestaat uit 250 folio's.³²

De Vandermaelenkaart toont weer een gelijkaardige situatie als de Atlas der Buurtwegen en de Poppkaart. De Vandermaelenkaart is enkel schematischer weergegeven (zie Plan 16).

Chronologische mozaïek 1904

In 1883 stapt het Militair Cartografisch Instituut af van de lithografische steen en gaat men over op zinkplaten voor het drukken van e kaart. De kaarten krijgen nieuwe kleurencodes en er komt ook een zwart-witversie. De steden breiden uit tot buiten hun oude muren en de spoorweg wordt een deel van de stadsomgeving. Streektrams vervolledigen het netwerk van verbindingen tussen de meest afgelegen dorpen en de grote centra. Het bosoppervlak vermindert, terwijl de landbouwoppervlakte toeneemt en de industrie ontwikkelt.

Op het chronologische mozaïek uit 1904 is opnieuw een gelijkaardige situatie te zien. Alleen is het oostelijke deel van het terrein hier weergegeven als grasland, en is mogelijk een derde gebouwtje weergegeven (zie Plan 17).

³⁰ GEOPUNT 2019c

³¹ KONINKLIJKE BIBLIOTHEEK VAN BELGIË 2019.

³² GEOPUNT 2019d.

Plan 12: Plangebied op de Ferrariskaart (1:11.520; digitaal; 05-04-2019).³³

³³ GEOPUNT 2019a.

Plan 13: Plangebied op het Primitief Kadaster 1830 Vandernaillen (onbekend; digitaal; 05-04-2019).³⁴

³⁴ CARTESIUS 2019.

**Kruisem Ouwegem
Beertegemstraat 13**
Plangebied op
Poppkaart

Projectnummer BAAC: 2019-0537
Projectcode bureauonderzoek: 2019C384

Legende
 Plangebied

5-4-2019

Plan 15: Plangebied op de Poppkaart (onbekend; digitaal; 05-04-2019).³⁶

³⁶ GEOPUNT 2019b.

Plan 16: Plangebied op de Vandermaelenkaart (1:20.000; digitaal; 05-04-2019).³⁷

³⁷ GEOPUNT 2019d.

Plan 17: Plangebied op de chonologische mozaiek van 1904 (1:20.000; digitaal; 05-04-2019).³⁸

³⁸ CARTESIUS 2019.

1.3.4 Archeologisch kader

De Centrale Archeologische Inventaris (CAI) is een databank van archeologische vindplaatsen in Vlaanderen. Dit overheidsinstrument helpt een inschatting maken over het archeologisch potentieel van het plangebied. Voor het plangebied zelf aan Beertegemstraat te Ouwegem zijn geen archeologische waarden gekend (Plan 18).³⁹ In een straal van ca. 1,5 km rondom het projectgebied zijn wel een aantal meldingen teruggevonden (zie Tabel 1).

Tabel 1: Archeologische waarden in de CAI in de onmiddellijke omgeving van het plangebied.⁴⁰

CAI-NUMMER	OMSCHRIJVING
156438	VONDSTENCONCENTRATIE LITHISCH MATERIAAL (STEENTIJD), VUISTBIJL (PALEOLITHICUM), LITHISCH MATERIAAL (NEOLITHICUM)
503835	VONDSTENCONCENTRATIE LITHISCH MATERIAAL (NEOLITHICUM)
503828	GROTE NEOLITHISCHE SITE (STEENTIJD)
211692	OPGRAVING HUISE LANGE ASTSTRAAT 2017: LOSSE VONDSTEN, KLEINE GEPOLIJSTE BIJL EN STERK VERBRANDE KERN, VERSCHILLENDE ARTEFACTEN (NEOLITHICUM), KUILEN EN PAALSPOREN (METAALTIJDEN), GEBOUWPLATTEGROND, WATERPUT, GREPPELS (IJZERTIJD) 2 KUILEN, LIJNELEMENTEN, CLUSTER BRANDRESTENGRAVEN, GREPPELSYSTEEM (VROEG-ROMEINSE TIJD), GEBOUWEN EN KUILEN (MIDDEN-ROMEINSE TIJD), POELEN, GREPPELS, KUILEN (VOLLE MIDDELEEUWEN), LIJNELEMENTEN, POELEN, GREPPELS, KUILEN (LATE MIDDELEEUWEN)
217580 (anota ID4490)	KUIL, 2 SCHERVEN (METAALTIJDEN)
40033	LOSSE VONDSTEN AARDEWERK (METAALTIJDEN), 3 BRANDRESTENGRAVEN (ROMEINSE TIJD)
503839	VONDSTENCONCENTRATIE AARDEWERK (METAALTIJDEN), VONDSTENCONCENTRATIE AARDEWERK (ROMEINSE TIJD)
503838	LOSSE VONDST AARDEWERK (METAALTIJDEN/ROMEINSE TIJD)
208528	PERCEELSGRACHT (NIEUWE TIJD)
155656	AARDEWERKCONCENTRATIE (ROMEINSE TIJD) CONCENTRATIE AARDEWERK (LATE MIDDELEEUWEN)
500240	CONCENTRATIE DAKPANFRAGMENTEN (ROMEINSE TIJD)
500370	VONDSTENCONCENTRATIE AARDEWERK (ROMEINSE TIJD)
207624	GOUDEN TREMISSIS (VROEGE MIDDELEEUWEN)

³⁹ CAI 2019

⁴⁰ CAI 2019

215960	ZEGELSTEMPEL (LATE MIDDELEEUWEN)
503833	VLOERTEGELS (LATE MIDDELEEUWEN)
219435	VONDSTENCONCENTRATIE METAAL (18 ^{DE} EEUW)
165958	LOSSE VONDST MUNT (19 ^{DE} EEUW)

Er zijn enkele meldingen van vondsten uit de steentijd in de omgeving. Zo zijn er op ca. 1,5 km ten zuiden van het plangebied meldingen van onder andere een vuistbijl en lithisch materiaal uit het neolithicum en het paleolithicum (ID 156438), en een vondstenconcentratie lithisch materiaal uit het neolithicum aangetroffen (ID 503835). Daarnaast konden een bijl, een kern en andere artefacten uit de steentijd niet preciezer gedateerd worden (ID 211692). Op een tweetal kilometer ten westen van het terrein zou een grote neolithische site aanwezig zijn. Meer informatie wordt hieromtrent echter niet gegeven op de CAI (ID 503828).

Ook voor de metaaltijden en de Romeinse periode zijn enkele vondsten gemeld in de omgeving. Het gaat onder andere om een kuil, verschillende losse vondsten en een vondstenconcentratie aardewerk uit de metaaltijden op 200 m, 1 km en 1,5 km ten oosten van het plangebied (ID 4490, 40033, 503839). Daarnaast zijn drie brandrestengraven, een losse vondst, twee vondstenconcentraties aardewerk en een vondstenconcentratie dakpannen uit de Romeinse periode op 1 km en 1,5 km ten oosten en op ca. 1,5 km ten zuidwesten en ca. 1,5 km ten zuiden van het terrein aangetroffen (ID 40033, 503839, 503838, 500240, 500370).

Op een 800-tal meter ten zuidoosten van het terrein is een gouden tremmissis uit de vroege middeleeuwen aangetroffen (ID 207624), en een zegelstempel en vloertegels uit de late middeleeuwen op ca. 1,5 km ten zuiden en ten zuidwesten van het terrein (ID 215960, 503833). Ook waren nog een vondstenconcentratie metaal uit de 18^{de} eeuw en een losse munt uit de 19^{de} eeuw aanwezig in de omgeving.

Plan 18: Plangebied en omgeving op de CAI-kaart, met aanduiding van (archeologie)nota's (1:1; digitaal; 21-01-2019).⁴¹

⁴¹ CAI 2019; AGENTSCHAP ONROEREND ERFGOED 2019.

Ander onderzoek in de omgeving

Opgraving aan de Ouwegemsesteenweg te Zingem (Monument Vandekerckhove nv, 2018)

In het kader van de aanleg van een nieuwe collector voor waterzuiveringsbedrijf Aquafin, is in 2018 door Monument Vandekerckhove nv een archeologische opgraving uitgevoerd. Dit ter hoogte van de CAI-melding met ID 211692 (zie Plan 18). Tijdens deze opgraving kon vastgesteld worden dat in de regio al minstens sinds de bronstijd menselijke aanwezigheid en sinds de Romeinse tijd menselijke bewoning was (zie Figuur 5).⁴²

Op het terrein is namelijk een bronstijdwaterkuil aangetroffen met gecremeerd menselijk botmateriaal in de vulling (zie Figuur 6). Het bot kon met 95,4% zekerheid gedateerd worden tussen 1890 en 1700. Het voorkomen van menselijk botmateriaal in een niet-funeraire context in Vlaanderen is eerder zeldzaam.⁴³

Daarnaast zorgen deze aangetroffen Romeinse site en de vele Romeinse vondstmeldingen in de nabijheid van de Ouwegemsesteenweg ervoor dat vermoed kan worden dat deze weg mogelijk een Romeinse voorloper had. Op het terrein zelf zijn verschillende Romeinse nederzettingssporen aangetroffen. Het betrof onder andere resten van een hoofdgebouw, twee bijgebouwen, greppels en een kuil. Het vondstenmateriaal kon gedateerd worden in de midden-Romeinse periode (1-2^{de} eeuw n. C.). De aanwezigheid van Doornikse kalksteen kan een aanwijzing zijn in de richting van mogelijke steenbouw.⁴⁴

Archeologische opgraving Zingem (Huise) – Lange Aststraat (BAAC Vlaanderen bvba, 2017)

Naar aanleiding van een geplande verkaveling is door BAAC Vlaanderen in 2015 een archeologische opgraving uitgevoerd op het terrein. Dit op de hoek van de Hamstraat en de Ouwegemsesteenweg, ca. 1,2 km ten westen van het in deze archeologienota besproken plangebied (zie Plan 18). Op de site zijn vondsten uit de steentijd en sporen van bewoning uit de ijzertijd en de Romeinse periode aangetroffen.⁴⁵

Het prehistorisch vondstensemble omvatte onder andere handgevormd aardewerk en lithische artefacten (zie Figuur 7). De lithische artefacten kwamen niet-geclusterd voor en bestonden hoofdzakelijk uit debitagefragmenten. Ook schrabbers en bijlen waren aanwezig tussen de vondsten. De vondsten waren voornamelijk te dateren in het middenneolithicum. De oudste vondsten gaan vermoedelijk terug tot het mesolithicum.⁴⁶

De bewoningssporen uit de ijzertijd omvatten een woonerf (zie Figuur 8). De Romeinse sporen omvatten eerder off-site structuren en sporen van begraving. Daarnaast zijn vooral greppelsystemen en kuilen aangesneden. De greppelsystemen kennen een chronologische opeenvolging in de tijd. Naargelang de tijdsperiode waartoe ze behoorden kenden ze een andere oriëntatie. De aanwezigheid van verschillende poelen kunnen wijzen op continue pogingen doorheen de tijd om het gebied te draineren.⁴⁷

⁴² APERS 2018.

⁴³ APERS 2018.

⁴⁴ APERS 2018.

⁴⁵ HERTOOGHS et al. 2017.

⁴⁶ HERTOOGHS et al. 2017.

⁴⁷ HERTOOGHS et al. 2017.

Figuur 5: Sporen uit de Metaaltijden, Romeinse tijd en middeleeuwen te Zingem Ouwegemsesteenweg.⁴⁸

Figuur 6: Bronstijdwaterkuil te Zingem Ouwegemsesteenweg.⁴⁹

⁴⁸ APERS 2018

⁴⁹ APERS 2018

Figuur 7: Enkele vuursteenvondsten uit Huise - Lange Aststraat.⁵⁰

Figuur 8: Sporen uit de ijzertijd te Huise - Lange Aststraat.⁵¹

⁵⁰ HERTOOGHS et al. 2017.

⁵¹ HERTOOGHS et al. 2017.

1.4 Besluit

1.4.1 Datering en interpretatie onderzoeksterrein

Het plangebied bestaat vandaag deels uit een bebouwde zone en deels uit grasland. In het recente verleden is het huidige grasland ook in gebruik geweest als akkerland (zie Plan 3 en Figuur 1). Op de historische kaarten is te zien dat het plangebied ten laatste tot 1830 onbebouwd bleef. Dan verscheen op de historische kaarten één, en later meerdere, kleine gebouwen, enkel op het huidige oostelijke perceel van het terrein.

1.4.2 Archeologische verwachting

Aan de hand van de historische informatie en het kaartmateriaal kan niet met zekerheid gezegd worden of er archeologische waarden in het plangebied aanwezig zijn. Het plangebied werd niet specifiek bij naam vermeld in de historische bronnen.

Voor de oudere perioden (steentijden-metaaltijden-Romeinse periode) is er niets voorhanden wat betreft historische bronnen die relevant zijn voor het terrein. Wel zijn er in de omgeving verschillende meldingen van rijke sites en vondsten uit de steentijd tot de middeleeuwen. Een aantal daarvan liggen op een gelijkaardige hoogte en bodem als de hier besproken site (zie Plan 19). De volgens de bodemkaart intacte podzol verhoogt ook de kans op steentijdsites. Het plangebied ligt daarnaast ook op een in het verleden interessante plek in het landschap, meer bepaald naast een waterloop (de Wijngaardsbeek) en in de buurt van de Leie en de Schelde, maar toch op een iets hoger gelegen zone aan de rand van de vallei. Dergelijke sites waren interessant door hun biodiversiteit, omdat men zo aan verschillende soorten voedsel kon raken. Ook ligt het terrein net ten zuiden van de Ouwegemsesteenweg. Deze weg bestond mogelijk reeds in de Romeinse periode, aangezien langs deze weg verschillende Romeinse vondsten en sites gelegen zijn. Bijgevolg heeft het plangebied een hoge archeologische verwachting voor archeologische vondsten uit zowel de steentijden als de metaaltijden, de Romeinse periode en de middeleeuwen. Het bodembestand van het projectgebied lijkt bovendien voor het merendeel niet verstoord door ingrepen in het landschap in de 19^{de} en 20^{ste} eeuw. Enkel op het deel aan de oostgrens van het terrein zijn sinds de 19^{de} eeuw kleine gebouwen opgetrokken en delen verhard. Het oostelijk deel van het plangebied is dan ook op de bodemkaart gekarteerd als bebouwde zone (zie Plan 19 en Plan 11). Het is echter onduidelijk of en in welke mate deze activiteiten de bodem op die zone van het terrein verstoord hebben.

De enige manier om specifiek voor het plangebied over eventueel aanwezige archeologische waarden informatie in te winnen is dan ook verder archeologisch vooronderzoek.

1.4.3 Potentieel op kennisvermeerdering

Na afronding van het bureauonderzoek stelt BAAC Vlaanderen bvba dat verder vooronderzoek noodzakelijk is. Er werd onvoldoende informatie gegenereerd tijdens deze fase van het vooronderzoek om de mogelijke aan- of afwezigheid van een archeologische site afdoende te staven. Ook de impact van de geplande werkzaamheden op mogelijk aanwezig archeologisch erfgoed kon niet ingeschat worden.

De archeologische verwachting gaf aan dat het onderzoeksterrein een hoog potentieel heeft voor de aanwezigheid van archeologisch relevante vondsten en/of sporen van de steentijden tot de middeleeuwen. Bovendien is het grootste deel van het terrein tot op vandaag onbebouwd gebleven. Enkel aan de oostelijke grens van het terrein kan de bodem mogelijk deels verstoord zijn door recente gebouwen en verhardingen.

Bijgevolg is er een hoog potentieel op kenniswinst bij verder archeologisch (voor)-onderzoek. Dit in verband met de kennis van de menselijke bewoning in de regio van de steentijden tot de middeleeuwen.

Plan 19: Synthesepan: plangebied, CAI-polygonen en opgravingen weergegeven op het DHM en de bodemkaart (1:1; digitaal; 08-04-2019).⁵²

1.4.4 Afweging noodzaak verder vooronderzoek

De resultaten van het uitgevoerd vooronderzoek binnen deze archeologienota bleek onvoldoende om de aan- of afwezigheid van een archeologische site vast te stellen. Gezien het hoge potentieel op kennisvermeerdering is volgens artikel 5.2 van de Code van Goede Praktijk verder vooronderzoek aangewezen.

Voor het gehele terrein wordt daarom verder onderzoek door middel van landschappelijke boringen geadviseerd. Doel hiervan is enerzijds om een nauwkeuriger zicht te krijgen op de stratigrafische opbouw en de gaafheid van het terrein, zodat ook achterhaald kan worden of de bebouwing aan de oostkant van het terrein enige verstoring veroorzaakt heeft. Anderzijds kan hiermee de mogelijkheid tot aanwezigheid van archeologische waarden in de vorm van artefacten en/of sporen (in de eerste plaats het potentieel op intacte vondstconcentraties uit de steentijd) ingeschat worden. Op basis van deze resultaten kan beslist worden of er eventueel overgegaan moet worden tot verder vooronderzoek met ingreep in de bodem.

Figuur 9: Beslissingsboom voor verder archeologisch vooronderzoek.⁵³

⁵² CAI 2019; AGENTSCHAP ONROEREND ERFGOED 2019; AGIV 2019a; DOV VLAANDEREN 2019a.

⁵³ AGENTSCHAP ONROEREND ERFGOED 2017, fig.3.

2 Samenvatting

Op een terrein aan de Beertegemstraat te Ouwegem wordt een verkaveling gepland. Bij de werkzaamheden die hiermee gepaard gaan, zal de ondergrond verstoord worden. BAAC Vlaanderen bvba voerde in het kader van een archeologienota een bureauonderzoek uit waaruit bleek dat de kans groot is dat zich binnen de contouren van het plangebied archeologische resten bevinden. Om vast te stellen of dit daadwerkelijk zo is, en wat de aard en omvang van die resten zijn, is een landschappelijk bodemonderzoek nodig.

3 Bijlagen

Bijlage 1: Verkavelingsplan

4 Lijsten

4.1 Plannenlijst

Plan 1: Plangebied op topografische kaart (1:10.000; digitaal; 04-04-2019).	2
Plan 2: Plangebied op kadasterkaart (GRB) (1:1; digitaal; 04-04-2019).	3
Plan 3: Plangebied weergegeven op de orthofoto (1:1; digitaal; 04-04-2019).	6
Plan 4: Plangebied met weergave van toekomstige inplanting op orthofoto (1:1; digitaal; 04-04-2019).	7
Plan 5: Plangebied met weergave van de fasering van de uitvoer van de verkaveling (1:1; digitaal; 10-04-2019).	8
Plan 6: Plangebied en hoogteprofiel op het DHM (1:1; digitaal; 04-04-2019).	12
Plan 7: Plangebied op het Digitaal Hoogtemodel van Vlaanderen (DHM), met aanduiding van de waterwegen (1:1; digitaal; 04-04-2019).	13
Plan 8: Plangebied op de tertiairgeologische kaart (1:50.000; digitaal; 04-04-2019).	15
Plan 9: Plangebied op de quartairgeologische kaart (1:200.000; digitaal; 04-04-2019).	16
Plan 10: Plangebied op de quartairgeologische kaart (1:50.000; digitaal; 04-04-2019).	17
Plan 11: Plangebied op de bodemkaart van Vlaanderen (1:1; digitaal; 05-04-2019).	19
Plan 12: Plangebied op de Ferrariskaart (1:11.520; digitaal; 05-04-2019).	23
Plan 13: Plangebied op het Primitief Kadaster 1830 Vandernaillen (onbekend; digitaal; 05-04-2019).	24
Plan 14: Plangebied op de Atlas der Buurtwegen (1:2.500; digitaal; 05-04-2019).	25
Plan 15: Plangebied op de Poppkaart (onbekend; digitaal; 05-04-2019).	26
Plan 16: Plangebied op de Vandermaelenkaart (1:20.000; digitaal; 05-04-2019).	27
Plan 17: Plangebied op de chronologische mozaïek van 1904 (1:20.000; digitaal; 05-04-2019).	28
Plan 18: Plangebied en omgeving op de CAI-kaart, met aanduiding van (archeologie)nota's (1:1; digitaal; 21-01-2019).	31
Plan 19: Synthesepan: plangebied, CAI-polygonen en opgravingen weergegeven op het DHM en de bodemkaart (1:1; digitaal; 08-04-2019).	37

4.2 Figurenlijst

Figuur 1: Zicht op het woonhuis en de grindverharding vanaf het grasland.	8
Figuur 2: Hoogteverloop terrein.	11
Figuur 3: Kenmerken van de quartairgeologische kaart schaal 1:200.000 betreffende het plangebied.	18
Figuur 4: Kenmerken van de quartairgeologische kaart schaal 1:50.000 betreffende het plangebied.	18
Figuur 5: Sporen uit de Metaaltijden, Romeinse tijd en middeleeuwen te Zingem Ouwegemsesteenweg.	33
Figuur 6: Bronstijdwaterkuil te Zingem Ouwegemsesteenweg.	33
Figuur 7: Enkele vuursteenvondsten uit Huise - Lange Aststraat.	34
Figuur 8: Sporen uit de ijzertijd te Huise - Lange Aststraat.	34
Figuur 9: Beslissingsboom voor verder archeologisch vooronderzoek.	37

4.3 Tabellenlijst

Tabel 1: Archeologische waarden in de CAI in de onmiddellijke omgeving van het plangebied.	29
--	----

5 Bibliografie

- AGENTSCHAP ONROEREND ERFGOED, 2017. *Code van goede praktijk voor de uitvoering van en rapportering over archeologisch vooronderzoek en archeologische opgravingen en het gebruik van metaaldetectoren (versie 2.0)*, Brussel.
- AGENTSCHAP ONROEREND ERFGOED, 2019. Geoportaal. Available at: <https://geo.onroerendergoed.be>.
- AGIV, 2019a. Agentschap voor Geografische Informatie Vlaanderen: Digitaal Hoogte Model.
- AGIV, 2019b. Agentschap voor Geografische Informatie Vlaanderen: Grootchalig Referentiebestand (GRB).
- AGIV, 2019c. Agentschap voor Geografische Informatie Vlaanderen: Orthofotomozaïek, middenschalig, winteropnamen, kleur, meest recent, Vlaanderen. Available at: <http://www.geopunt.be>.
- AGIV, 2019d. Agentschap voor Geografische Informatie Vlaanderen: Topografische Kaart NGI 1:10000 raster, klassieke reeks. Available at: <http://www.geopunt.be>.
- APERS, T., 2018. *Archeologische opgraving Zingem Ouwegemsesteenweg, eindverslag.*, Ingelmunster.
- BEYAERT, M. et al., 2006. *België in kaart. De evolutie van het landschap in drie eeuwen cartografie*, Brussel: Uitgeverij Lannoo.
- BOGEMANS, F., 2003. *Quartairgeologische Profieltypenkaart Schaal 1:50 000. Kaartblad 29: Kortrijk*, Brussel.
- CAI, 2019. Centraal Archeologisch Inventaris. Available at: <http://cai.onroerendergoed.be/>.
- CARTESIUS, 2019. Cartesius. Available at: www.cartesius.be.
- DOV VLAANDEREN, 2019a. Databank Ondergrond Vlaanderen, Bodemkaart. Available at: <https://www.dov.vlaanderen.be/portaal/?module=public-bodemverkenner#ModulePage>.
- DOV VLAANDEREN, 2019b. Databank Ondergrond Vlaanderen, Neogeen/paleogeen (Tertiair). Available at: <https://www.dov.vlaanderen.be/portaal/?module=public-bodemverkenner#ModulePage>.
- DOV VLAANDEREN, 2019c. Databank Ondergrond Vlaanderen, Quartair. Available at: <https://www.dov.vlaanderen.be/portaal/?module=public-bodemverkenner#ModulePage>.
- GEOPUNT, 2019a. GEOPUNT VLAANDEREN: Ferrariskaart (1777). Available at: <http://www.geopunt.be>.
- GEOPUNT, 2019b. GEOPUNT VLAANDEREN: Popp-kaart Vlaanderen (1842-1879). Available at: <http://www.geopunt.be>.
- GEOPUNT, 2019c. Toelichting: Atlas Der Buurtwegen (1843-1845).
- GEOPUNT, 2019d. Toelichting: Vandermaelen (1846-1854).

- HERTOGHS, S. et al., 2017. *Archeologische opgraving Huise - Lange Aststraat, BAAC Vlaanderen Rapport 587*, Mariakerke-Gent.
- KONINKLIJKE BIBLIOTHEEK VAN BELGIË, 2019. Toelichting: Ferraris (kabinetskaart van de Oostenrijkse Nederlanden). Available at: http://belgica.kbr.be/nl/coll/cp/cpFerraris_nl.html.
- DE MOOR, G. & MOSTAERT, F., 1993. *Geomorfologische kaart van België 1:50000. Kaartblad Oostende*, Leuven.
- ONROEREND ERFGOED VLAANDEREN, 2018. De inventaris van archeologische zones. Available at: <https://www.onroerendergoed.be/nl/onderzoek/wetenschappelijke-inventarissen/inventaris-van-de-archeologische-zones> [Accessed January 25, 2018].
- VAN RANST, E. & SYS, C., 2000. Eenduidige legende voor de digitale bodemkaart van Vlaanderen (Schaal 1:20 000). , (April), p.361.