


ADEDE ARCHEOLOGISCH RAPPORT 101

Archeologienota Baron
Descampsiaan 44 te Wijgmaal
(Vlaams-Brabant).
Programma van Maatregelen.

PIETERS H.


Colofon

Uitgever	ADEDE bvba
Jaar van uitgave	2016
Plaats van uitgave	Gent
Redactie	Bart De Smaele, Hadewijch Pieters
ISSN	2033-6810

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van ADEDE bvba.

1 Gemotiveerd advies

Het uitgevoerde bureauonderzoek heeft onvoldoende informatie opgeleverd om de hoogstwaarschijnlijke afwezigheid van een archeologische site afdoende te staven. Er kon enkel aangetoond worden dat de eerste bebouwing heeft plaatsgevonden aan het begin van de 20^{ste} eeuw. Echter, aanwijzingen voor de aan- of afwezigheid van sporen uit oudere periodes kunnen niet op basis van het bestaande bronnenmateriaal aangetoond worden. Er is immers nog onvoldoende archeologisch onderzoek uitgevoerd in de nabije omgeving om hierover uitspraken te doen. Aangezien het projectgebied vrijwel geen ontwikkelingen heeft gekend, is het heel goed mogelijk dat de bodemopbouw er onverstoord is en het archeologisch niveau en eventueel aanwezige resten dus bewaard zijn gebleven. Een vooronderzoek met ingreep in de bodem in de vorm van een proefsleuvenonderzoek zal dus een antwoord moeten bieden op de vraag of er zich al dan niet een archeologische site bevindt.

2 Programma van maatregelen

2.1 Administratieve fiche

Projectcode	2016K478
Site	Wijgmaal – Baron Descampsiaan 44
Projectsigle ADEDE	WIJ-DES
Ligging	Baron Descampsiaan 44 3018 Wijgmaal (Leuven)
Bounding Box	Punt 1 (W): X: 172815,736m Y: 179454,208m Punt 2 (O): X: 172992,895m Y: 179490,057m
Topografische kaart	Zie plannr. 1 (onderaan paragraaf)
Kadaster	Leuven Afd. 15/Herent, Sectie C, nrs. 170L, 176D5, 176R5, 176S5, 177D3, 177X2, 178G, 177C3 Zie plannr. 3
Soort onderzoek	Bureauonderzoek - archeologienota
Opdrachtgever	Cohousing Wijg & Co Baron Descampsiaan 44 3018 Wijgmaal
Aard van de vervolgwerven	Cohousing-project bestaande uit nieuwbouwwoningen, groenzones, parkeergelegenheid
Uitvoerder	ADEDE bvba
Erkenningsnummer ADEDE bvba	2015/00058
Erkend archeoloog	Bart De Smaele 2015/00070
Tijdelijke bewaarplaats archief	ADEDE bvba
Bibliografische referentie	H. Pieters & C. Van Huffel, 2016, Archeologienota Baron Descampsiaan 44 te Wijgmaal (Vlaams-Brabant), ADEDE Archeologisch Rapport 101, Gent.

Grootte projectgebied	14 103m ²
Periode uitvoering	November – december 2016
Themen thesaurus Onroerend Erfgoed	Archeologienota, bureauonderzoek
Verstoorde zones	Zie plannr. 4


ADEDE
SEARCH & RECOVERY

WIJGMAAL - BARON DESCAMPSLAAN

Plannr. 1
Topografische kaart.

2016K478 05/12/2016

© NGI

Legende


 Projectgebied


WIJGMAAL - BARON DESCAMPSLAAN

Plannr. 2
Orthofoto, 2015.

2016K478 05/12/2016

© Geopunt

Legende


 Projectgebied


ADEDE
SEARCH & RECOVERY

WIJGMAAL - BARON DESCAMPSLAAN

Plannr. 3
GRB.

2016K478 05/12/2016

© Geopunt

Legende


 Projectgebied


2.2 Aanleiding van het vooronderzoek

De archeologienota wordt opgemaakt naar aanleiding van een geplande stedenbouwkundige vergunningsaanvraag voor een co-housingproject in een zone die tot op heden grotendeels in gebruik is als weideland. De totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft bedraagt meer dan 3000m² en de totale oppervlakte van de geplande bodemingreep bedraagt meer dan 1000m². Het projectgebied bevindt zich niet binnen een vastgestelde archeologische zone.

Voor een beschrijving van de geplande werken wordt verwezen naar het verslag van resultaten.

2.3 Resultaten van het vooronderzoek zonder ingreep in de bodem

Op basis van de geraadpleegde historische, cartografische, geografische en geologische bronnen kan niet uitgesloten worden dat zich geen archeologische site bevindt binnen de contouren van het projectgebied. De bestaande bronnen geven enkel aanwijzingen voor bewoning vanaf het begin van de 20^{ste} eeuw. aanwijzingen voor sporen uit oudere periodes zijn er niet, maar geconcludeerd kan worden dat dit eerder te maken heeft met de stand van het archeologisch onderzoek: in de nabije omgeving van het projectgebied werd echter nog maar weinig archeologisch onderzoek uitgevoerd. Het aanwezige bodemtype sluit echter geen menselijke bewoning/activiteiten binnen het projectgebied uit. Bovendien is het projectgebied eeuwenlang in gebruik geweest als akker- en weideland waardoor er binnen het projectgebied een hoge kans is op het aantreffen van een onverstoord bodemarchief.

Voor een uitgebreide omschrijving van de resultaten van het bureauonderzoek wordt verwezen naar het verslag van resultaten.

2.4 Vraagstelling en onderzoeksdoelen

Het doel van het onderzoek is na te gaan of zich archeologisch waardevolle sporen bevinden binnen het projectgebied en dit met een minimum aan vernietiging van het eventueel archeologische erfgoed. Voorwaarde hierbij is dat de bestaande bebouwing is afgebroken tot op maaiveldniveau zodat het volledige terrein beschikbaar is.

Hierbij moeten minimaal volgende onderzoeksvragen beantwoord worden:

- Wat is de verstoringsgraad van de ondergrond ter hoogte van het projectgebied?
- Zijn er archeologische en/of cultuurhistorische sporen en/of artefacten aanwezig?
- Wat is de aard, omvang, datering en conservatie van de aangetroffen archeologische resten?

- Hoe is de opbouw en de chronologie van de aanwezige archeologische resten en wat is hun onderlinge samenhang?
- Wat is de vastgestelde en verwachte bewaringstoestand van elke archeologische vindplaats?
- Wat is de ruimtelijke afbakening (in drie dimensies) van de zones met archeologische sporen?
- Levert het vooronderzoek met ingreep in de bodem voldoende aanvullende informatie op om een verdere onderzoeksstrategie te bepalen? Wat is de verder te volgen strategie?
- Welke vraagstelling is relevant voor vervolgonderzoek?
- Zijn er voor de beantwoording van deze vraagstelling natuurwetenschappelijke onderzoeken nodig? Zo ja, welke types staalname zijn hiervoor noodzakelijk en in welke hoeveelheid?

2.5 Onderzoeksmethode

Het doel van proefsleuven is uitspraken te doen over de archeologische waarde van de totaliteit van een terrein door een beperkt maar statistisch representatief deel van dat terrein op te graven. Op deze manier kan een inschatting gemaakt worden van het aantal aanwezige archeologische sites en kunnen deze in ruimtelijke context geplaatst worden. Dit wordt bereikt met een minimum aan destructie van het archeologisch erfgoed, maar waarbij toch een statistisch representatief beeld verkregen wordt om alzo uitspraken te kunnen doen over het volledige projectgebied.

De proefsleuven worden aangelegd conform §8.6 van de Code van de Goede Praktijk. Er wordt een vlak aangelegd tot op het eerste archeologisch leesbare niveau. Met behulp van profielputten wordt vastgesteld of de bodemopbouw al dan niet een complexe verticale stratigrafie vertoont. Op basis van de resultaten wordt op het terrein beslist waar eventuele volgsleuven en/of kijkvensters worden aangelegd. Volgsleuven worden aangelegd als zij het inzicht in de structuur van de archeologische site verhogen en bijdragen tot het correct aflijnen van de zone van het terrein waar archeologisch erfgoed aanwezig is. Kijkvensters worden aangelegd om een spoor of een concentratie van sporen waarvan de interpretatie en de waardering niet onmiddellijk duidelijk is beter te kunnen onderzoeken en om een schijnbare afwezigheid van sporen te verifiëren. Indien tijdens het proefsleuvenonderzoek aanwijzingen worden verkregen voor de aanwezigheid van een steentijdsite moet de onderzoeksstrategie worden aangepast, en dit conform §8.7 van de Code van de Goede Praktijk.

Het onderzoeksdoel van het proefsleuvenonderzoek is bereikt wanneer alle proefsleuven volledig werden aangelegd, alle aanwezige sporen werden gedocumenteerd en op basis hiervan uitspraken kunnen gemaakt worden omtrent de aan- of afwezigheid van één of meerdere archeologische sites.

Tevens dienen voldoende bodemprofielen gedocumenteerd te worden ten einde de verticale stratigrafie van het terrein juist te kunnen beoordelen.

2.6 Onderzoekstechnieken

De proefsleuven worden aangelegd met een noord-zuid-oriëntatie om te vermijden dat de sleuven dezelfde axialiteit als de bestaande perceelsgreppels beschrijven met als gevolg dat deze in het vlak in de lengte worden doorsneden en dus voor een verminderde leesbaarheid zorgen.


Figuur 1. Inplantingsplan van de proefsleuven.

Er worden continue, parallelle proefsleuven aangelegd met een tussenafstand van 15m (van middenpunt tot middenpunt) en een breedte van 2m. Alle sleuven worden initieel aangelegd tot op het archeologisch vlak dat tijdens het veldwerk dient bepaald te worden door de veldwerkleider of de erkende archeoloog in samenspraak met de aardkundige. Eventuele volgsleuven en kijkvensters worden aangelegd wanneer alle proefsleuven aangelegd zijn. De inplanting hiervan wordt bepaald door de veldwerkleider of de erkende archeoloog die zich hiervoor baseert op de resultaten van de proefsleuven. De kijkvenster en/of dwarsleuven moeten voldoende groot zijn om de onderzoeksvragen te kunnen beantwoorden. Op deze manier wordt 10% van het terrein onderzocht

door middel van proefsleuven, en nog eens een aanvullende 2,5% door middel van dwarsleuven en/of kijkvensters. Aldus wordt voldoende informatie verkregen om de onderzoeksvragen te beantwoorden en een eventuele vervolgstategie te bepalen.

2.7 Voorziene afwijkingen ten aanzien van de Code van de Goede Praktijk

Er zijn geen afwijkingen voorzien ten aanzien van de Code van de Goede Praktijk.

3 Lijst van plannen

Plannr.	Beschrijving	Schaal	Wijze vervaardiging	Datum aanmaak
0001	Situering van het projectgebied op de topografische kaart	1:1	Digitaal	05/12/2016
0002	Situering van het projectgebied op de orthofoto uit 2015	1:1	Digitaal	05/12/2016
0003	Situering van het projectgebied op GRB	1:1	Digitaal	05/12/2016
0004	Gekende verstoorde zones	1:1	Digitaal	05/12/2016
0026	Sleuvenplan	1:1	Digitaal	05/12/2016