

Archeologienota: Het archeologisch vooronderzoek aan de Hoorn te Leuven

Vanessa Vander Ginst
Maarten Smeets
Marjolein Van Der Waa

Kessel-Lo, 2016
Studiebureau Archeologie bvba

Archeologienota: Het archeologisch vooronderzoek aan de Hoorn te Leuven

**Vanessa Vander Ginst
Maarten Smeets
Marjolein Van Der Waa**

**Kessel-Lo, 2016
Studiebureau Archeologie bvba**

Colofon

Archeologienota: Het archeologisch vooronderzoek aan de Hoorn te Leuven
--

Initiatiefnemers:

Projectleiding: Maarten Smeets

Erkend archeoloog: Vanessa Vander Ginst

Auteurs: Vanessa Vander Ginst, Maarten Smeets en Marjolein Van Der Waa

Foto's en tekeningen: Studiebureau Archeologie bvba (tenzij anders vermeld)

Op alle teksten, foto's en tekeningen geldt een auteursrecht. Zonder voorafgaandelijke schriftelijke toestemming van Studiebureau Archeologie bvba mag niets uit deze uitgave worden vermenigvuldigd, bewerkt en/of openbaar gemaakt, hetzij door middel van webpublicatie, druk, fotokopie, microfilm of op welke andere wijze ook.

Studiebureau Archeologie bvba
Jozef Wautersstraat 6
3010 Kessel-Lo
www.studiebureau-archeologie.be
info@studiebureau-archeologie.be
tel: 0474/58.77.85
fax: 016/77.05.41

©2016, Studiebureau Archeologie bvba

Inhoudstafel

Inhoudstafel	p.1
Hoofdstuk 1 Bureauonderzoek	p.2
1.1 Beschrijvend gedeelte	p.2
1.1.1 Administratieve gegevens	p.2
1.1.2 Archeologische voorkennis	p.4
1.1.3 Onderzoeksopdracht	p.4
1.1.4 Beschrijving geplande werken	p.5
1.1.5 Werkwijze	p.8
1.2 Assessmentrapport	p.10
1.2.1 Landschappelijke ligging van het projectgebied	p.10
1.2.2 Historische beschrijving van het projectgebied	p.16
1.2.2.1 Historische context van Leuven	p.16
1.2.2.1.1 De ijzertijd en Romeinse periode	p.16
1.2.2.1.2 De vroege en volle middeleeuwen	p.17
1.2.2.1.3 De late middeleeuwen en nieuwe tijd	p.20
1.2.2.2. Het projectgebied en haar omgeving	p.21
1.2.2.3. Cartografische gegevens	p.24
1.2.2.4 Huidige situatie	p.25
1.2.3 Archeologisch kader van het projectgebied	p.44
1.2.4 Datering en interpretatie van het onderzochte gebied	p.47
1.2.5 Synthese	p.47
1.2.6 Samenvatting voor een gespecialiseerd publiek	p.48
1.2.7 Samenvatting voor een niet gespecialiseerd publiek	p.49
Hoofdstuk 2 Programma van maatregelen	p.50
2.1 Gemotiveerd advies	p.51
2.2 Programma van maatregelen	p.52
Bibliografie	p.54
Bijlagen	p.55

Hoofdstuk 2 Programma van maatregelen

2.1 Gemotiveerd advies

Op een terrein van ca. 2187 m² wordt naast een bestaand gebouw een uitbreiding gerealiseerd met een ondergrondse kelder. De kelderoppervlakte bedraagt ca. 572 m² en wordt tot op een diepte van 3,98 m onder maaiveld uitgegraven.

Op basis van het tot nu toe uitgevoerde vooronderzoek, bestaande uit een bureauonderzoek, lijkt het in theorie om een interessante zone te gaan.

Het projectgebied ligt namelijk binnen een vastgestelde archeologische zone, de middeleeuwse stadskern van Leuven, tussen de tweede stadsomwalling en de eerste stadsomwalling van Leuven. Ten noordwesten van het projectgebied bevindt zich de Keizersberg, de locatie van de begin 13^{de}-eeuwse grafelijke burcht en van een oudere commanderie (opgericht tussen 1184 en 1220)⁴⁴. Ten zuiden van het projectgebied bevindt zich het Klein Begijnhof uit de tweede helft van de 13^{de} eeuw en de laatmiddeleeuwse Sint-Geertrui-abdij

Vanaf de oudste gekende kaart van Leuven, de kaart van Jacob van Deventer is er bebouwing in de onmiddellijke omgeving van het projectgebied.

De nabijheid van Dijle en Voer maakt de zone van het projectgebied potentieel interessant voor het beoefenen van artisanale en economische en -later-industriële activiteiten. In het midden van de 18^{de} eeuw kent de economisch-industriële rol van de zone een nieuwe vlucht met de aanleg van de Vaart.

Recente archeologische (voor)onderzoeken in de nabijheid van het projectgebied wijzen eveneens op het belang van de omgeving. In mei 2015 werd een archeologisch vooronderzoek uitgevoerd ten zuiden van het projectgebied (Bottelarijsite, vergunningsnummer 2015/181)⁴⁵, gevolgd door een vlakdekkende opgraving van een selectie van het terrein (vergunningnummer 2016/ 283). Hierbij werden ten noorden van de straat Klein Begijnhof resten van de 17^{de}-eeuwse begijnhofkerk en van de infirmerie aangetroffen. Voornamelijk binnenin de kerk werden inhumatiegraven aangetroffen. Onder de kerk werden kuilen aangesneden die op basis van het aardewerk als laat-, mogelijk volmiddeleeuws, kunnen gedateerd worden.

In de zone van het toekomstige Sluispark werd in 2016 bij een archeologische prospectie met ingreep in de bodem (vergunningnummer 2016/096)⁴⁶ in de meer zuidelijke werkputten telkens een intacte bodemopbouw aangetroffen met archeologisch relevante sporen. De grondsporen in werkput 1, een kuil en een greppel, bevatten weliswaar geen vondsten, maar worden op basis van de stratigrafie en de diepte waarop ze aangetroffen werden en op basis van de kleur van hun vulling als mogelijk middeleeuws beschouwd.

Nog bij deze archeologische prospectie in de zone van het toekomstige Sluispark werd vastgesteld dat het bodemarchief ter hoogte van de werkput in de hoek van de *Hond* en de Sluisstraat enerzijds en aan de Sluisstraat anderzijds verstoord is. Deze werkputten bevinden zich nabij en ten zuiden van het huidige projectgebied.

Ook bij de aanleg van het nieuwe appartementsblok net ten westen van het huidige projectgebied is gebleken dat de ondergrond volledig verstoord was door de voormalige industriële gebouwen op

⁴⁴ <https://cai.onroerendergoed.be/locatie/150673>

⁴⁵ Mervis & Deville 2015: 156.

⁴⁶ Vander Ginst & Smeets 2016.

deze locatie. Er werden kelders en funderingsstructuren in gewapend beton aangetroffen. Deze verstoring reikt tot ca. 2 m diepte. Tevens werd een grote, reeds afgegraven zone aangesneden in het zuiden van het projectgebied.

Wellicht is deze situatie ook projecteerbaar op het eigenlijke onderzoeksgebied, de kelder (572m²) net ten oosten van het inmiddels gebouwde appartementsblok. Op foto's van de huidige parkingzone voor de aanleg ervan met kiezel blijkt immers dat er betonnen balken en wapeningen dazomen.

Het eigenlijke projectgebied, de zone van de toekomstige kelder (572m²) ligt op het moment van de opmaak van de archeologienota ingesloten tussen De Burchtstraat in het noorden, het tot op -80 cm verlaagde bestaande gebouw de Hoorn, het verbindingskanaal *Den Hond* in het zuiden en een nieuw appartementsblok met ondergrondse parking in het westen. Onafgezien van de wellicht aanwezige diepe verstoring met betonnen structuren zoals op de aanpalende zone ten westen ervan, is het eigenlijke projectgebied zeer klein en ligt het zowieso geïsoleerd tussen de omliggende gebouwen (Hoorn, appartementsgebouw), een weg en een toevoerkanaal (de *Hond*). Een dergelijke kleine geïsoleerde zone heeft zeer weinig tot geen potentieel tot wetenschappelijke kenniswinst in deze zone. De moeite en de kosten wettigen een mogelijk vervolgonderzoek van zone van het projectgebied in deze omstandigheden (vrij klein, geïsoleerd en verstoringen) alleszins niet.

Met het uitgevoerde bureauonderzoek is voldoende informatie gegenereerd om te antwoorden op de onderzoeksvragen:

Kan de hoogstwaarschijnlijke afwezigheid van een archeologische site afdoende gestaafd worden?

Zijn er archeologisch relevante sites aanwezig?

Wat is het wetenschappelijk potentieel van de aanwezige sites?

Potentieel is de zone archeologisch relevant. Het projectgebied ligt binnen de middeleeuwse stadskern van Leuven (archeologische zone), binnen de tweede stadsomwalling van Leuven. De omgeving van het projectgebied was reeds (gedeeltelijk) bewoond vanaf minstens de 13^{de} eeuw. Recente archeologische (voor)onderzoeken in de nabijheid van het projectgebied wijzen eveneens op het belang van de omgeving.

Moeten er bijkomende maatregelen genomen omwille van eventuele aanwezige sites?

Maak een plan van aanpak op voor een eventueel vervolgonderzoek.

Kunnen maatregelen voorgesteld worden voor een eventueel behoud in situ van een aanwezige archeologische site? Hoe kunnen deze maatregelen afgedwongen en gecontroleerd worden?

In de praktijk betreft het een vrij klein (572m²) projectgebied dat geïsoleerd temidden van reeds verstoorde zones ligt en bovendien zelf allicht ook verstoord is. De kenniswinst die uit een vervolgonderzoek op een dergelijk projectgebied wordt uitgevoerd, is allicht zeer klein of negatief en weegt niet op tegen de kost en de moeite (kosten-baten analyse).

2.2 Programma van maatregelen

Gezien de situatie wordt geen vervolgonderzoek aanbevolen.