

2020

ARCHEOLOGIENOTA MOBIPUNT te Groot-Bijgaarden (Vlaams-Brabant)

ADEDE Archeologisch Rapport 600

Boris Horemans

ADEDE ARCHEOLOGISCH RAPPORT 600

Archeologienota MOBIPUNT
te Groot-Bijgaarden
(Vlaams-Brabant).

BORIS HOREMANS

Colofon

Uitgever	ADEDE bvba
Jaar van uitgave	2020
Plaats van uitgave	Gent
Redactie	Sebastien Van Wetter & David Janssens
ISSN	2033-6810

Niets uit deze uitgave mag worden veeveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van ADEDE bvba. ADEDE bvba is niet aansprakelijk voor eventuele schade voortvloeiend uit diens adviezen.

Inhoudsopgave

1	Administratieve fiche	- 5 -
2	Bureauonderzoek	- 11 -
2.1	Archeologische voorkennis	- 11 -
2.2	Aanleiding van het onderzoek.....	- 11 -
2.3	Doel van het onderzoek	- 11 -
2.4	Huidige situatie projectgebied	- 12 -
2.5	Beschrijving geplande werken.....	- 12 -
2.6	Randvoorwaarden	- 13 -
2.7	Werkwijze	- 13 -
3	Assessmentrapport.....	- 22 -
3.1	Landschappelijke situering van het onderzoeksgebied.....	- 22 -
3.2	Geo(morfo)logische en bodemkundige situering van het onderzoeksgebied	- 26 -
3.2.1	Tertiair geologisch	- 26 -
3.2.2	Quartair geologisch	- 27 -
3.2.3	Bodem	- 29 -
3.2.3.1	Bodemtypekaart.....	- 29 -
3.2.3.2	Potentiële bodemerosie	- 30 -
3.2.3.3	Erosiegevoeligheid.....	- 31 -
3.2.3.4	Landgebruik	- 32 -
3.2.3.5	Gewestplan.....	- 33 -
3.3	Historische situering van het onderzoeksgebied	- 35 -
3.3.1	Algemene historische situering	- 35 -
3.3.2	Historisch kaartmateriaal	- 37 -
3.3.2.1	Kaart van Fricx (1704-1712/1727).....	- 37 -
3.3.2.2	Kaart van Ferraris (1771 – 1778)	- 40 -
3.3.2.3	Atlas der Buurtwegen (1840)	- 42 -
3.3.2.4	Topografische kaart van Vandermaelen (1846 – 1854)	- 43 -
3.3.2.5	Kaart van Popp (1842 – 1879)	- 45 -
3.3.1	Luchtfoto 14 augustus 1944	- 46 -
3.3.2	Luchtfoto 1971	- 47 -
3.3.3	Luchtfoto 1979-1990	- 48 -

3.3.4	Luchtfoto 2018	- 49 -
	Op de luchtfoto van 2018 werd, op enkele kleine stroken na, quasi het volledige projectgebied verhard. Het stationsgebouw werd in 2011 afgebroken en omgevormd tot een ontmoetingsplaats in openlucht. Het gaat hier om de contouren van een van de stationsgebouwen waar men permanent meubilair heeft geplaatst. Quasi het volledige terrein is in gebruik als parkeerterrein. De enige bebouwing die nog op het terrein aanwezig is betreft een kleine, centraal gelegen loods voor opslag.	- 49 -
3.4	Archeologische situering van het projectgebied.....	- 51 -
3.4.1	Archeologische nota's en onderzoek in de omgeving.....	- 51 -
3.4.2	CAI Indicatoren	- 51 -
4	Besluit	- 54 -
5	Bibliografie.....	- 57 -
6	Lijst van figuren	- 58 -

1 Administratieve fiche

Projectcode	2020G220
Site	Groot-Bijgaarden - Mobipunt
Projectsigle ADEDE	GRB-MOBI
Ligging	Stationsomgeving Groot-Bijgaarden
Soort onderzoek	Bureauonderzoek
Aard van de vervolgwerven	Aanleg Mobipunt
Uitvoerder	ADEDE bvba
Erkenningsnummer ADEDE bvba	2015/00058
Erkend archeoloog	Simon Claeys 2017/00184
Tijdelijke bewaarplaats archief	ADEDE bvba
Bibliografische referentie	Boris Horemans, 2020, Archeologienota Mobipunt te Groot-Bijgaarden (Vlaams-Brabant), ADEDE Archeologisch Rapport 600, Gent.
Grootte projectgebied	± 18.500m ²
Periode uitvoering	Juli 2020
Thermen thesaurus Onroerend Erfgoed	Archeologienota, Bureauonderzoek
Verstoorde zones	Bebouwing en verharding (zie kaart p. 9)

Groot-Bijgaarden - MOBIPUNT
projectcode OE: 2020G220

aangemaakt: 22 juli 2020
bron: AGIV - QGIS - CRS: Lambert 72

Groot-Bijgaarden - MOBIPUNT
projectcode OE: 2020G220

aangemaakt: 22 juli 2020
bron: AGIV - QGIS - CRS: Lambert 72

Groot-Bijgaarden - MOBIPUNT
projectcode OE: 2020G220

aangemaakt: 22 juli 2020
bron: AGIV - QGIS - CRS: Lambert 72

Groot-Bijgaarden - MOBIPUNT

projectcode OE: 2020G220

aangemaakt: 22 juli 2020
bron: AGIV - QGIS - CRS: Lambert 72

Groot-Bijgaarden - MOBIPUNT
projectcode OE: 2020G220

aangemaakt: 22 juli 2020
bron: AGIV - QGIS - CRS: Lambert 72

2 Bureauonderzoek

2.1 Archeologische voorkennis

Binnen de contouren van het projectgebied werd vooralsnog geen archeologisch onderzoek uitgevoerd. Wel werden in de omgeving van het projectgebied reeds verschillende archeologische (voor)onderzoeken uitgevoerd. Deze worden besproken in het assessment rapport.

2.2 Aanleiding van het onderzoek

De archeologienota werd opgemaakt naar aanleiding van een geplande omgevingsvergunningsaanvraag voor stedenbouwkundige handeling waarbij de totale oppervlakte van de ingreep in de bodem 1000m² of meer beslaat en de totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft 3000m² of meer bedraagt. De initiatiefnemer is daarom verplicht een bekrachtigde archeologienota toe te voegen aan de vergunningsaanvraag.

2.3 Doel van het onderzoek

Deze archeologische nota heeft tot doel om door middel van de bestaande archeologische, geografische, geologische, en historische bronnen de mogelijkheid tot het aantreffen van archeologisch waardevolle sites binnen het projectgebied te onderzoeken. Aan de hand van de verzamelde informatie wordt vervolgens een programma van maatregelen opgesteld met het doel de archeologische kennis te bewaren voor de volgende generaties.

Volgende onderzoeksvragen worden in deze archeologienota behandeld:

- Welke aanwijzingen bevatten de bestaande bronnen over het archeologisch potentieel van het onderzoeksgebied?
- Zijn er archeologische sites met relevante cultuurhistorische waarde gekend op of in de omgeving van het onderzoeksgebied?
- Hoe evolueerde het historisch landgebruik van het onderzoeksgebied?
- Hoe evolueerde de historische bebouwing van het onderzoeksgebied?
- Wat is de potentiële impact van de geplande werken op het cultuurhistorisch en archeologisch erfgoed?

2.4 Huidige situatie projectgebied

Het projectgebied is momenteel grotendeels verhard en in gebruik als parkeerzone. Helemaal in het westen, nabij de aansluiting op de Brusselstraat, vinden we nog de restanten terug van het oude stationsgebouw, dat recent grotendeels gesloopt werd en omgevormd tot een openlucht ontmoetingsplaats. Centraal op het projectgebied vinden we nog een loods voor opslag. Het zuidelijke deel van het projectgebied, dat parallel loopt met de spoorwegberm, ligt een tweetal meter hoger dan de noordelijke uitloper van het projectgebied, die de verbinding maakt met de Stationsstraat. Het projectgebied wordt in tweeën gespleten door de nieuw aan te leggen fietssnelweg Brussel-Gent, die grotendeels parallel met deze spoorverbinding zal komen te liggen.

2.5 Beschrijving geplande werken

De geplande werken voorzien in de heraanleg van het projectgebied als Mobipunt, een transport HUB waar verschillende transportvormen elkaar kruisen. Het westelijke gedeelte wordt ingericht als een plein met openbaar karakter, waar de inplanting van vijf bomen voorzien wordt, alsook de bouw van een fietsenstalling. Deze zone geeft eveneens toegang tot het noordelijke perron. Het overige gedeelte van het projectgebied wordt quasi volledig verhard en ingericht als parkeerzone. Daarbij worden 10 parkeerplaatsen voor mindervaliden voorzien, zes parkeerplaatsen voor een autodeelsysteem, 10 parkeerplaatsen met laadstations voor elektrische wagens, zes Kiss & Ride plaatsen en 276 gewone parkeerplaatsen. Een wadi wordt voorzien ten noorden en ten westen van deze parkeerzone. Binnen het parkeerterrein worden in de vorm van grasland ook kleine groenzones voorzien, waar ook bomen zullen worden aangeplant.

Wat bodemingrepen betreft zal de voornaamste ingreep op het westelijke gedeelte van het projectgebied worden uitgevoerd. Onder het plein dat hier wordt aangelegd, zal een infiltratieleiding worden aangelegd met een doorsnede van 50cm. De maximale diepte van deze infiltratieleiding bedraagt 1 meter onder het maaiveld. Verder wordt voor de rest van het projectgebied een bodemingreep voorzien van 50cm onder het nieuw aan te leggen maaiveld om de nieuwe verharding aan te leggen. Daarbij zal het projectgebied in belangrijke mate opgehoogd worden en slechts op enkele plaatsen dient het projectgebied een weinig afgegraven te worden. Om het water af te voeren van het oostelijke, meer centrale deel van het projectgebied, worden er twee wadi's aangelegd om waterinsijpeling te vergemakkelijken. De noordelijke wadi heeft een diepte van 50cm onder het maaiveld. De zuidelijke wadi heeft een maximale diepte van 30 cm onder het maaiveld. Het lager gelegen gedeelte van het projectgebied wordt zo'n 2,4 meter opgehoogd. De verbinding met de Stationsstraat wordt aangelegd met een helling, om zo het hoogteverschil tussen het parkeergedeelte en de stationsstraat te overbruggen. Zoals ook blijkt uit de doorsnedes, worden

hiervoor geen gorndingrepen voorzien, daar deze enkel bedoeld is voor voetgangers en fietsers. De belasting is hier immers minder zwaar dan op het parkeerterrein.

2.6 Randvoorwaarden

Het projectgebied is momenteel in gebruik als parkeerzone en is grotendeels verhard. Vooraleer verder onderzoek kan plaatsvinden dient het projectgebied vrijgemaakt te worden van verharding en bebouwing. Daarom wordt deze archeologische nota uitgevoerd met uitgesteld traject.

2.7 Werkwijze

Dit bureauonderzoek heeft tot doel de aanwezigheid en de bewaringstoestand van de archeologische resten binnen het projectgebied in te schatten, alsook de impact van de geplande werken op het aanwezige archeologische erfgoed. Op basis van de verworven kennis kunnen concrete aanbevelingen geformuleerd worden voor een eventuele verder prospectie-/opgravingsstrategie. De archeologische verwachting van het projectgebied wordt gebaseerd op gekende geologische, landschappelijke, archeologische, historische en geografische bronnen. Hiervoor wordt beroep gedaan op gekende literatuur, de Centraal Archeologische Inventaris, het Geoportaal van Onroerend Erfgoed en de Databank Ondergrond Vlaanderen. Dit alles wordt vervolgens samengelegd met topografische kaarten, recente luchtfoto's, kadasterkaarten en plannen van de gekende/geplande toestand.

Overzicht geconsulteerde kaarten:

- Onderzoeksgebied:
 - Inplantingsplan huidige toestand
 - Inplantingsplan geplande toestand
 - Doorsnede bestaande toestand
 - Doorsnede nieuwe toestand
- Geografische/geo (morfo)logische en bodemkundige situering:
 - Topografische kaart
 - Orthofoto
 - Kadasterkaart
 - Digitaal Hoogtemodel Vlaanderen II
 - Tertiair geologische kaart
 - Quartair geologische kaart

- Bodemtypekaart
- Potentiële bodemerosiekaart
- Erosiegevoeligheidskaart
- Bodemgebruiksbestand
- Gewestplan
- Historische situering:
 - Kaart van Fricx (1704-1712/1727)
 - Kaart van Villaret (1745-1748)
 - Kaart van Ferraris, 1777
 - Atlas der Buurtwegen, 1840
 - Kaart van Vandermaelen, 1846-1854
 - Kaart van Popp, 1842-1879
 - Luchtfoto's
- Archeologische situering:
 - Geoportaal Centraal Archeologische Inventaris
 - Inventaris Onroerend Erfgoed

dwarsprofiel DP 4
T.A.W. 36.00m

dwarsprofiel DP 5
T.A.W. 37.00m

Best. Hoogte	40.40	40.40	40.28	40.18	40.11	40.11	40.14	40.10	40.09	40.09	40.09	40.09	40.09	40.08	40.07	40.07	40.10	40.11	40.12
Ontw. Hoogte																			
Cumulafstand																			

BA_Aanleg_PRD_BN_DP5 C:\Users\plmihc\Desktop\Mobipunt - model\Mobipunt2020\FINAL DRAWINGS\BA_Aanleg_PRD.dwg

3 Assessmentrapport

3.1 Landschappelijke situering van het onderzoeksgebied

Dilbeek is gelegen in de provincie Vlaams-Brabant, ten westen van Brussel en is een hoofdzakelijk residentiële gemeente. De gemeente is gelegen in het zuiden van het Pajottenland en wordt waterhuishoudelijk gedomineerd door de stroomgebieden van de Zenne en de Dender. Het gebied behoort landschappelijk tot de Brabantse glooiingen. Het projectgebied ligt daarbij in een vlakte die ten noorden en ten zuiden wordt ingesloten door heuvelruggen en ligt op een hoogte van ongeveer 43m ten opzichte van de Tweede Algemene Waterpassing (TAW). Het projectgebied vertoont echter een zeer grillig reliëfverloop, met bruuske hoogteverschillen van soms wel meer dan twee meter. Dit kan mogelijk wijzen op een verregaande verstoring van de ondergrond. Mogelijk speelt vooral de aanleg van de spoorlijn Brussel-Gent, net naast het projectgebied, hierbij een belangrijke rol.

Wanneer we de hoogteligging van het projectgebied van naderbij bekijken in vergelijking met de onmiddellijke omgeving, lijkt het er op dat het grootste gedeelte van het projectgebied een weinig opgehoogd werd. Het hoogteprofiel van west naar oost (profiel 1) vertoont een lichte daling naar het oosten toe, waar het hoogteverloop plots eerder grillig verloopt, wat mogelijk wijst op een belangrijke bodemverstoring. Het hoogteprofiel 2, dat het verloop weergeeft van de noordelijke uitloper van het projectgebied, die de verbinding maakt tussen het Mobipunt en de noordelijker gelegen Stationsstraat, kent van noord naar west een geleidelijke daling van 42m TAW naar zo'n 39m TAW over een afstand van 125 meter. De locatie van dit laagste punt lijkt overeen te komen met de historische loop van de Molenbeek. Vervolgens kent het profiel een geleidelijke stijging naar zo'n 40m TAW, over een afstand van 25 meter, om vervolgens zeer bruusk te stijgen naar 42 meter TAW. Ook de overige hoogteprofielen met een noord-zuid oriëntatie, met geringe maar zeer bruuske hoogteverschillen, bevestigen het beeld van een artificieel opgehoogd projectgebied. Deze ophoging lijkt ook bevestigd te worden aan de hand van foto's van de omgeving van het projectgebied. Figuur 4 betreft een weergave (rode pijl) van het hoogteverschil tussen het projectgebied en de omgeving, gezien vanuit de Stationsstraat (Google Streetview).

Figuur 1. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m.

Figuur 2. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m (detail).

Figuur 3. Hoogteprofielen van het projectgebied.

Figuur 4. Weergave van het hoogteverschil tussen het projectgebied en de omliggende omgeving (Google Street View).

3.2 Geo(morfo)logische en bodemkundige situering van het onderzoeksgebied

3.2.1 Tertiair geologisch

De Tertiair geologische kaart (1:50.000) geeft de lithologie van de afzettingen onder de Quartaire afzettingen weer. In het uiterste westen en in het uiterste punt van de noordelijke uitloper van het projectgebied vinden we een tertiaire bodem terug die behoort tot de **formatie van Tiel** (Tt, roze). Deze bestaat uit grijsgroen, zeer fijn zand tot silt en is kleihoudend. Centraal op het projectgebied vinden we vervolgens een tertiaire bodem terug die behoort tot de **formatie van Kortrijk** (paars), meer bepaald het **lid van Aalbeke** (KoAa). Het gaat hier om een donkergrijze tot blauwe klei, die gekenmerkt wordt door de aanwezigheid van glimmer, een verzamelnaam voor enkele veel

voorkomende dunsplijtende mineralen die opvallen door hun sterk glanzende splijtvlakken. In het westen tenslotte blijven we in de **formatie van Kortrijk** met een tertiaire bodem die behoort tot het **lid van Moen** (KoMo, licht-blauw). Het betreft hier grijze klei tot silt, die gekenmerkt wordt door de aanwezigheid van Nummulieten.

Figuur 5. Situering van het projectgebied op de tertiair geologische kaart.

3.2.2 Quartair geologisch

De bodemlagen uit het Quartair vertegenwoordigen de meest recente geologische periode binnen het bestaan van de aarde (2,6 miljoen jaar).¹ Het grootste gedeelte van het projectgebied wordt gekenmerkt door de types 3 en 3a. Het **bodemtype 3** (groen) bestaat uit eolische afzettingen (ELPw) zand tot silt van het Weichseliaan (Laat-Pleistoceen) of mogelijk Vroeg-Holoceen. In het zuidelijke gedeelte van Vlaanderen bestaan deze afzettingen voornamelijk uit silt (loess) en in de meer noordelijke en centrale delen van Vlaanderen, zijn deze opgebouwd uit zand tot zandleem. Verder

¹ B. Pillans & P. Gibbard, 'The Quaternary period', in: F.M. Gradstein, J.G. Ogg & A.G. Smith, The Geological Time Scale (Cambridge, 2004) pp. 979-1010.

zijn er mogelijk ook hellingsafzettingen van het quartair terug te vinden. Tenslotte vinden we nog Fluvatieve afzettingen van het Weichseliaan (Laat-Pleistoceen). Bij dit profieltype zijn er geen Holocene en/of Tardiglaciale afzettingen aanwezig bovenop de Pleistocene sequentie.

Het **type 3a** (groen gearceerd), is opgebouwd uit Fluvatieve afzettingen (FH), afzettingen van het Holoceen en mogelijk Tardiglaciaal. Daarnaast zijn er eolische afzettingen (ELPw) zand tot silt) van het Weichseliaan (Laat-Pleistoceen) of mogelijk Vroeg-Holoceen. In het zuidelijke gedeelte van Vlaanderen bestaan deze afzettingen voornamelijk uit silt (loess) en in de meer noordelijke en centrale delen van Vlaanderen, zijn deze opgebouwd uit zand tot zandleem. Verder zijn er ook hellingsafzettingen van het quartair terug te vinden (HQ). Tenslotte vinden we nog Fluvatieve afzettingen (FLPw) van het Weichseliaan (Laat-Pleistoceen). Bij dit profieltype zijn er wel degelijk Holocene en/of Tardiglaciale afzettingen aanwezig bovenop de Pleistocene sequentie. De noordelijke uitloper van het projectgebied, die de verbinding maakt tussen het Mobipunt en de Stationsstraat, valt Quartair-geologisch onder te brengen tot het **bodemtype 2**. Dit type bestaat uit eolische afzettingen (ELPw) zand tot silt) van het Weichseliaan (Laat-Pleistoceen) of mogelijk Vroeg-Holoceen. In het zuidelijke gedeelte van Vlaanderen bestaan deze afzettingen voornamelijk uit silt (loess) en in de meer noordelijke en centrale delen van Vlaanderen, zijn deze opgebouwd uit zand tot zandleem. Verder zijn er ook hellingsafzettingen van het quartair terug te vinden. Bij dit profieltype zijn er geen Holocene en/of Tardiglaciale afzettingen aanwezig bovenop de Pleistocene sequentie.²

² F. Bogemans, 'Legende overzichtskaart Quartairgeologie Vlaanderen' (Brussel, 2005).

Figuur 6. Situering van het projectgebied op de quartair geologische kaart.

3.2.3 Bodem

In dit hoofdstuk worden achtereenvolgens de bodemtypekaart, potentiële bodemerosiekaart, erosiegevoeligheidskaart en het bodemgebruiksbestand besproken.

3.2.3.1 Bodemtypekaart

Op de bodemtypekaart valt op dat verschillende bodemtypes door het projectgebied lopen. Het uiterste westen van het projectgebied staat gekarteerd als een **OB**-bodem. Het gaat hier om een door de mens sterk verstoorde bodem. Vervolgens vinden we een gedeelte **Aca1**-bodem terug, wat een matig droge leembodem is met een B-horizont. Het overige centrale en oostelijke gedeelte van het projectgebied betreft een **Aep**-bodem, te weten een natte leembodem zonder profiel. De noordelijke uitloper van het projectgebied wordt gekenmerkt door een **Acp**-bodem, wat een matig droge leembodem zonder profiel is, en opnieuw een gedeelte **Aca1**-bodem.

Figuur 7. Situering van het projectgebied op de bodemtypekaart.

3.2.3.2 Potentiële bodemerosie

Op de potentiële bodemerosiekaart van Vlaanderen is het projectgebied niet gekarteerd en staan er ook bijzonder weinig percelen gekarteerd in de onmiddellijke nabijheid van het projectgebied. Een gebied in de onmiddellijke nabijheid staat wel gekarteerd als een gebied met een **zeer lage erosiegevoeligheid**.

Figuur 8. Situering van het projectgebied op de potentiële bodemerosiekaart.

3.2.3.3 Erosiegevoeligheid

Het projectgebied is gelegen op het grondgebied van de gemeente Dilbeek. Deze gemeente staat gekarteerd als **sterk erosiegevoelig**.

Figuur 9. Situering van het projectgebied op de erosiegevoeligheidskaart.

3.2.3.4 Landgebruik

Het bodemgebruiksbestand 2001 is zeer grootschalig en daarom moeilijk bruikbaar op zeer lokaal niveau. Wanneer we het projectgebied in zijn geheel beschouwen, valt op dat het gebied grotendeels gekarteerd staat als andere bebouwing (rood). Het grootste deel van deze categorie wordt bedekt door structuren (gebouwen, wegen en artificiële oppervlakten) met groene oppervlakten en open bodem, waarbij 30 tot 80 procent van het oppervlak verhard is. Een kleiner gedeelte wordt gekarteerd als 'akkerbouw' (wit), wat lijkt te wijzen op de niet verharde gedeelten van het terrein, al komt dit niet overeen met het eigenlijke landgebruik. In het noorden van het projectgebied staat ook een zeer klein gedeelte gekarteerd als 'water' (blauw), al lijkt er van water op het projectgebied geen sprake te zijn.

Figuur 10. Situering van het projectgebied op het bodemgebruiksbestand.

3.2.3.5 Gewestplan

Het Vlaams Gewestplan gaat terug op de 'wet op de stedenbouw', goedgekeurd in 1962. Tussen 1976 en 1980 werden 48 afzonderlijke plangewesten aangewezen, die samen het Vlaams Gewestplan vormen. Het Vlaams Gewestplan geeft de precieze functiebestemming van het totale grondgebied weer. De bestemming verwijst naar de algemene en aanvullende (bijzondere) stedenbouwkundige voorschriften zoals ze werden vastgelegd door de Vlaamse Regering. Het volledige projectgebied is op het gewestplan gekarteerd als **industriegebied**.

Figuur 11. Situering van het projectgebied op het gewestplan.

3.3 Historische situering van het onderzoeksgebied

3.3.1 Algemene historische situering

Het projectgebied is gelegen op het grondgebied Groot-Bijgaarden. Deze gemeente maakt sinds de gemeentefusie van 1977 deel uit van Dilbeek, samen met Sint-Martens-Bodegem, Itterbeek, Schepdaal en Sint-Ulriks-Kapelle.³ De gemeente Dilbeek ligt net ten westen van Brussel en wordt wel eens omschreven als de poort naar het Pajottenland.

Uit bestaand onderzoek weten we dat de streek rond Dilbeek gekenmerkt wordt door een sterke Romeinse aanwezigheid.⁴ In 2015 werd daarenboven door BAAC een Romeins villadomein opgegraven, gekenmerkt door een noordelijk *pars urbana* gedeelte en een zuidelijker *pars rustica* gedeelte. Het villadomein werd omgeven door een rechthoekig greppelsysteem. Op het terrein waren verscheidene grafstructuren aanwezig. De volledige opgraving van een dergelijk, goed bewaard Romeins villadomein is voor Vlaanderen uniek te noemen.⁵

Wat betreft de geschreven geschiedenis van de streek, brengen de vroegste sporen ons naar de twaalfde eeuw. De vroegste vermelding van Groot-Bijgaarden – dat trouwens tot de zeventiende eeuw gewoon Bijgaarden genoemd werd – gaat terug tot 1110, wanneer we in een oorkonde ‘Bigardis’ lezen, en zou verband houden met het Germaanse woord voor ‘omheining’ (gardaz).⁶

Het beheer van Groot-Bijgaarden was lange tijd in handen van de heren van Bijgaarden, die we vanaf de twaalfde eeuw zien opduiken in de bronnen en die een aanvang namen met de bouw van het kasteel van Bijgaarden. Dit werd vermoedelijk gebouwd door Arnulfus III de Bigardis.⁷ Over de oorsprong van dit adellijke geslacht bestaat evenwel geen eensgezindheid. Tijdens de late vijftiende eeuw kwam de heerlijkheid vervolgens in handen van de familie van Vele, waarna de heerlijkheid het onderwerp werd van heel wat opeenvolgende verkopen. In de zeventiende eeuw zou het de familie van Boisschot zijn die de heerlijkheid verwerft, om ze tot het einde van het Ancien Régime in bezit te houden.⁸ Zij lieten belangrijke aanpassingen doen aan het kasteel en slaagden erin om de heerlijkheid in 1741 tot Markizaat te laten verheffen.⁹

Belangrijk element in de geschiedenis van de omgeving is ongetwijfeld het Sint-Wivinaklooster, dat in 1126-1129 door Godfried I van Brabant gesticht werd als een van de abdij van Affligem afhankelijke

³ J.M. Duvosquel, H. Hasquin & R. Van Uytven (eds.), *Gemeenten van België: geschiedkundig en administratief woordenboek 2* (Brussel, 1980-1981).

⁴ M.-E. Marien, ‘La Région Bruxelloise avant 700’, in *Cahiers Bruxellois II* (1957), n° 1, pp. 1-72.

⁵ P. Weterings, *Dilbeek. Het villadomein van Dilbeek - Wolsemveld: stand van zaken van het onderzoek in 2016. Archeologie 2016. Recent archeologisch onderzoek in Vlaams-Brabant, 2016, pp.9-11.*

⁶ Maurits Gysseling, *Toponymisch woordenboek van België, Nederland, Luxemburg, Noord-Frankrijk en West-Duitsland voor 1226* (Brussel, 1960).

⁷ *Inventaris Onroerend Erfgoed, Groot-Bijgaarden*, <https://inventaris.onroerenderfgoed.be/themas/14247> [geraadpleegd op 23-06-2020].

⁸ *Ibidem.*

⁹ *Wauters, op. cit., pp. 179-200.*

benedictinessenpriorij, die in 1548 tot zelfstandige abdij werd verheven.¹⁰ Deze zelfstandigheid werd niet meteen met veel luister gevierd, dankzij de troebele politieke en religieuze situatie van de zestiende eeuw. Een heropbloei valt te noteren voor de zeventiende en zeker de achttiende eeuw. Met de Franse Revolutie wordt het klooster ontbonden en verkocht. Van groot belang daarbij was de ontginning van landbouwgebied in de onmiddellijke omgeving van de abdij, waar zij verschillende grote pachthoeven bezat.¹¹

In 1902 kwam het kasteel door koop in handen van Raymond Pelgrims, die een belangrijke rol speelde bij de restauratie van het kasteel en ook het uitzicht van de dorpskom van Groot-Bijgaarden zou gaan bepalen. Deze rijke industrieel verwierf naam en faam voor de restauraties van historische panden, zoals ook de kastelen van Beersel en Chimay, alsook het Antwerpse Mercatorhuis en het Brouwershuis op de Grote Markt van Brussel.¹²

Tijdens de negentiende eeuw bleef de gemeente Groot-Bijgaarden een agrarische gemeenschap, net zoals vele andere dorpen in de streek. Dit staat in schril contrast met gemeenten ten oosten van Brussel, die veel meer getekend werden door de oprukkende industrialisatie. Vanaf de twintigste eeuw werd de streek gaandeweg beter ontsloten, zeker met de aanleg van de Brusselse Ring, na de tweede wereldoorlog. Hierdoor werd het residentiële karakter van de streek, mede door de nabijheid van Brussel, de hoogte ingejaagd. Daarbij valt ook op dat de kleinere deelgemeenten hun landelijk karakter beter behouden lijken te hebben.¹³

¹⁰ R. Cockx, *Het Benedictinessenklooster van Groot-Bijgaarden: van priorij tot abdij* (Leuven, 1989), onuitgegeven licentiaatsverhandeling KU Leuven.

¹¹ J. De Neef, *Het domeinbeheer van de abdij van Groot-Bijgaarden* (Gent, 2008), onuitgegeven licentiaatsverhandeling Universiteit Gent.

¹² M. Meganck & F.-E. De Wasseige, 'Raymond Pelgrims de Bigard (I)' in: *Historische Woonsteden & Tuinen* 161 (2009, n°1) pp. 26-38.

¹³ *Inventaris Onroerend Erfgoed, Dilbeek*, <https://inventaris.onroerenderfgoed.be/themas/13221> [geraadpleegd op 24-06-2020].

3.3.2 Historisch kaartmateriaal

3.3.2.1 Kaart van Fricx (1704-1712/1727)

Eugène Henry Fricx (1644-1730) gaf zijn naam aan de kaarten die genoegzaam bekend zijn als de Fricx-kaarten. Deze vooraanstaande Brusselse drukker uit de zeventiende en de achttiende eeuw, werd in 1689 door de Conseil-privé van de Spaanse Koning benoemd tot 'Koninklijk Drukker'.¹⁴ Met zijn atlas 'Cartes des Pays-Bas et des frontières de France' wenste Fricx voornamelijk zijn kunde als drukker in het licht te stellen, met het oog op het behouden van zijn titel als Koninklijk Drukker. Hij zou deze titel uiteindelijk voor het leven verkrijgen. De atlas is in feite een bundeling van heterogene, losse kaarten, die nauw verband houden met de Spaanse Successieoorlog (1702-1713). De kaart is immers grotendeels gebaseerd op kaarten van Franse ingenieurs onder leiding van Jacques Pennier en François Naudin. Dit verklaart ook waarom de kaart beter uitgewerkt is voor de Westelijke delen van het land, die door de Franse cartografen beter in kaart gebracht werden. Vanuit een geografisch perspectief is de atlas op te delen in een topografische kaart, bestaande uit 24 kaartbladen (schaal 1/110000 en 1/115000), en een verzameling stadsplannen en overzichtskaarten van belegeringen en veldslagen. De topografische kaart van Fricx is de eerste overzichtskaart van de Zuidelijke Nederlanden van een dergelijk hoge kwaliteit en kwam tot stand tussen 1704 en 1712, al is het niet onwaarschijnlijk dat het laatste kaartblad pas in 1727 werd uitgegeven.¹⁵

Gezien de weinig gedetailleerde aard van de Fricx-kaart voor het platteland, waarbij ter oriëntering vooral kastelen, kerken, abdijen en kenmerkende bouwwerken als windmolens worden weergegeven in het landschap. Burgerlijke architectuur kreeg op de Fricx-kaart zeer weinig aandacht. Daarenboven is het georefereren op de Fricx-kaart geen evidentie, daar zij niet schaalvast is. Dit maakt het bijzonder moeilijk om het projectgebied precies te karteren. Daarenboven zit er bij de georeferentie een zodanig grote afwijking dat het projectgebied te ver noordoostelijk geprojecteerd wordt op de Fricx-kaart. De rode pijl geeft bij benadering de reële locatie van het projectgebied aan. Deze kaart kan dus weinig bijkomende informatie leveren over het projectgebied.

¹⁴ C. Lemoine-Isabeau, 'Eugène Henry Fricx' in: *Lexicon der Geschichte der Kartografie (1986, boek 1) pp. 242-243.*

¹⁵ C. Lemoine-Isabeau, *Les militaires et la cartographie des Pays-Bas méridionaux et de la principauté de Liège à la fin du XVIIe et au XVIIIe siècle (Brussel, 1984).*

Figuur 12. Situering van het projectgebied op de kaart van Fricx

3.3.2.2 Kaart van Villaret (1745-1748)

De Villaret-kaart werd opgemaakt tussen 1745 en 1748, in opdracht van de Franse vorst Lodewijk XV. De kaart werd vernoemd naar de Franse ingenieur-cartograaf Jean Villaret, een van de makers van deze kaart. De aanleiding tot het maken van de kaart was de Franse verovering van de Zuidelijke Nederlanden, na de slag bij Fontenoy (1745). De Franse vorst gaf na deze overwinning meteen de opdracht om de veroverde gebieden nauwkeurig in kaart te laten brengen. Daarbij werd, door de Franse cartograaf César-François Cassini de Thury eerst een triangulatiernetwerk uitgetekend, om de kaart te kunnen laten aansluiten op de bestaande triangulatiernetwerken van Frankrijk en de Republiek der Nederlanden. Dit triangulatiernetwerk werd vervolgens door verscheidene ingenieurs-cartografen – waarbij François Masse en Jean Villaret als de meest vooraanstaanden gelden – gedetailleerd ingevuld. Het resultaat is een uiterst precieze kaart van de Zuidelijke Nederlanden in het midden van de achttiende eeuw, bestaande uit meer dan 80 kaartbladen.¹⁶

Op de kaart van Villaret vinden we het projectgebied terug, net ten zuidoosten van de dorpskern van Groot-Bijgaarden. Ten zuidoosten vinden we de dorpskern van Sint-Agatha-Berchem terug. Een kleine afwijking bij de georeferentie lijkt zich voor te doen, op basis van een vergelijking met de huidige situatie, waarbij het projectgebied enkele meters te ver naar het zuidoosten gekarteerd wordt. Ten noorden van het projectgebied vinden we reeds de Brusselstraat terug, een zeer oude en belangrijke verbindingsweg die Asse met Brussel verbond via Sint-Ulriks-Kapelle en die in het westen het projectgebied doorsnijdt. Het projectgebied zelf is op de Villaretkaart volledig onbebouwd en in gebruik als landbouwgrond. Binnen het projectgebied vinden we ook sporen van wat op een boomgaard lijkt, alsook een klein bosje. Net ten noorden van het projectgebied vinden we een arm van de Molenbeek, die het projectgebied in het oosten het projectgebied doorsnijdt. In het noorden zien we ook een weg, die de noordelijke uitloper van het projectgebied doorsnijdt. Deze weg blijft aanwezig op latere kaarten (al werd hij niet weergegeven op de Ferrariskaart, wat opmerkelijk te noemen is voor een militaire kaart). De bebouwing in het gebied concentreert zich langsheen de Brusselstraat.

¹⁶ Lemoine-Isabeau, *Les militaires et la cartographie*.

Figuur 13. Situering van het projectgebied op de kaart van Fricx

3.3.2.2 Kaart van Ferraris (1771 – 1778)

In opdracht van Keizerin Maria-Theresia werden de Oostenrijkse Nederlanden gedurende de periode 1771-1778 uitgebreid in kaart gebracht. De eerste plannen voor dit project dateren al van 1751, maar het zou nog tot 1770 duren vooraleer de Keizerin haar fiat gaf aan het project. Het was Joseph-Jean-Francois, graaf de Ferraris (1726-1814) die de leiding van het project in handen kreeg. De Ferraris was een gerenommeerd generaal uit het Oostenrijkse leger, die in Wenen Cartografie studeerde en reeds op jonge leeftijd actief werd in het leger.¹⁷ De 275 uiterst gedetailleerde topografische kaarten werden geklasseerd volgens bundels en vergezeld van een beschrijvende teksten. De kaart werd in drievoud gemaakt en het exemplaar dat bedoeld was voor de landvoogd Karel van Lotharingen, is heden in bezit van de Koninklijke Bibliotheek Albert I te Brussel. De andere exemplaren bevinden zich in het Nederlandse Rijksarchief te Den Haag en het Kriegsarchiv te Wenen.¹⁸ De Ferrariskaart had tot

¹⁷ A. De Smet, 'Le Général-Comte de Ferraris et la carte des Pays-Bas autrichiens, in s.n., *Album Antoine De Smet* (Brussel, 1974) pp. 347-362.

¹⁸ W. Bracke 'De kaart van de Oostenrijkse Nederlanden door graaf de Ferraris', in: s.n., *De Grote Atlas van Ferraris* (Tiel, 2009) pp. 5-19.

doel een militaire kaart te zijn, waarbij de details niet de voornaamste zorg waren, maar eerder de algemene aanduiding van hagen, grachten, rivieren en gebouwstructuren. Daarbij was het van belang dat het gebruik van de kaart zo voor de hand liggend mogelijk was. Daarbij werd overigens geen legende opgesteld, daar alle kaartelementen geacht werden duidelijk te zijn. Pas later werden legenda aan de kaarten toegevoegd.¹⁹

De situatie op de Ferrariskaart lijkt overeen te komen met de Villaretkaart. Ook hier wordt het projectgebied een weinig te ver naar het zuidoosten gekarteerd. De arm van de Molenbeek die op de Ferrariskaart net ten noorden van het projectgebied loopt, is, net als de parallelweg (huidige Stationsstraat), op de Ferrariskaart niet te bespeuren. De Boomgaard is merkkelijk kleiner dan op de Villaretkaart en meer naar het zuiden gekarteerd. Het bosje is eveneens kleiner en iets meer noordelijk gekarteerd. Verder blijft het projectgebied grotendeels in gebruik als landbouwgrond en blijft volledig verstoken van bebouwing. De bebouwing in het gebied lijkt aan weinig verandering onderhevig en situeert zich nog steeds langsheen de Brusselstraat.

Figuur 14. Situering van het projectgebied op de kaart van Ferraris.

¹⁹ Karen De Coene, Thérèse Ongena, Frederic Stragier, Soetkin Vervust, Wouter Bracke & Philippe De Maeyer, 'Ferraris, the Legend', in: *Cartographic Journal* 49 (2012, 1), pp. 30-42.

3.3.2.3 *Atlas der Buurtwegen (1840)*

De Atlassen der Buurtwegen werden opgemaakt in uitvoering van de wet van 10 april 1841 met als doel ondubbelzinnig aan te duiden welke kleine wegen een openbaar karakter hadden. Er werd dus een inventarisatie gemaakt van alle 'openbare' wegen en 'private' wegen met openbare erfdiensbaarheid. De atlas maakt een onderscheid in buurtwegen en voetwegen (sentiers). In de periode 1843-1845 werd per toenmalige gemeente een atlas opgemaakt, met uitzondering van een aantal stadskernen. Een atlas is samengesteld uit overzichtsplannen, detailplannen en tabellen. Overzichtsplannen zijn één of meerdere plannen van de betreffende atlasgemeente met aanduiding van de omtrekken van deelgebieden, die genummerd zijn; de nummering van de deelgebieden verwijst naar het nummer van het detailplan; de schaal waarin de overzichtsplannen zijn opgemaakt is meestal 1/10.000. Detailplannen zijn meestal opgemaakt op kaartschaal 1/2.500; in enkele gevallen zijn ze opgemaakt op een andere schaal, bijvoorbeeld in stedelijke centra en buitengebieden. De tabellen die in de atlassen zijn opgenomen bevatten de wegkarakteristieken, het nummer van de buurtweg, de lengte, de oppervlakte, tabellen van de eigenaars van de aangelande percelen en tabellen van grondinneming.

Ook op de Atlas der buurtwegen wijkt de omgeving van het projectgebied weinig af met de voorgaande kaart. Evolutie in het gebied is minimaal en de bebouwing lijkt zich verder uitgebreid te hebben langsheen de Brusselstraat, waar een merkelijk densifiëring van de bebouwing waar te nemen is. Doorheen het projectgebied loopt ook voetweg nummer 29 in noordelijke richting. Het projectgebied blijft verder geheel verstoken van bebouwing en naar alle waarschijnlijkheid heeft het zijn functie als landbouwgrond behouden.

Figuur 15. Situering van het projectgebied op de Atlas der Buurtwegen.

3.3.2.4 Topografische kaart van Vandermaelen (1846 – 1854)

Philip Vandermaelen (1795-1869) was een autodidact cartograaf die vanwege zijn eerdere verwezenlijkingen op vlak van cartografie vanaf 1831 nauw samenwerkte met de overheid. Kort na de Belgische onafhankelijkheid richtte hij het 'Etablissement Géographique' op, een instituut dat tot 1880 zou bestaan en naast een uitgeverij van kaarten en geografische werken, ook een museum en opleidingscentrum voor cartografen was.²⁰ Aanvankelijk was zijn opdracht het karteren van de grenzen op basis waarvan de onderhandelingen gevoerd werden tussen België en Holland. Hij maakte van zijn bevoorrechte positie bij de overheid gebruik om de hand te leggen op de handgeschreven plannen van de gemeentelijke kadasters en verwierf ook de bestaande triangulaties. Daar hij kon beschikken over een schare goed opgeleide topografen, die hij overal ten lande uitstuurde om opmetingen gaan doen, beschikte hij al snel over alle informatie om een nieuwe

²⁰ L. Wellens-De Donder, Philippe Vandermaelen, 1795-1869 (Brussel, 1969).

topografische kaart van het jonge België te maken. Een eerste kaart op schaal 1:80.000 in 25 folio's werd voltooid in 1853, terwijl de 250 folio's van de kaart op schaal 1:20.000 verschenen tussen 1846 en 1854.²¹

We stellen opnieuw een status quo vast op de kaart van Vandermaelen. Het projectgebied blijft volledig onbebouwd en ook in de wijdere omgeving blijft de bebouwing geconcentreerd langsheen de Brusselstraat. De meest in het oog springende verandering is de aanleg van de spoorweg Gent-Brussel (spoorlijn 50), die parallel loopt met het projectgebied. Verder kende de omgeving weinig wijzigingen en bleef voornamelijk agrarisch van aard. Het projectgebied blijft ook verstoken van bebouwing.

Figuur 16. Situering van het projectgebied op de kaart van Vandermaelen.

²¹ C. Lemoine-Isabeau, La carte de Belgique et l'institut Cartographique Militaire (Dépot de la Guerre), 1830-1914 (Brussel, 1988).

3.3.2.5 Kaart van Popp (1842 – 1879)

De Popp-kaarten zijn een verzameling kadasterkaarten die in de 19de eeuw werden uitgegeven door de Brugse drukker-uitgever Philippe Chrétien Popp (1805-1879). In 1827 werd Popp benoemd tot controleur van het kadaster in Brugge. Na de Belgische onafhankelijkheid kreeg Popp, in navolging van Philip Vandermaelen, de goedkeuring van de overheid om de Belgische kadasterplannen in de handel te brengen. De kadasterkaarten van Popp zijn dus in feite een gecommmercialiseerde versie van het toenmalige kadaster van België en bevatten zodoende veel gegevens over perceelsindeling. Bijkomende informatie bij de kaarten werd uitgegeven in bijgaande leggers. Popp overleed voor hij zijn volledige kadastrale atlas kon afwerken. Zijn weduwe vervolledigde nog de plannen voor de provincie Luik, maar voor sommige gebieden beschikken we niet over een kadastrale kaart van Popp.²²

De Poppkaart brengt ons weinig bijkomende informatie bij en de toestand is nagenoeg dezelfde als deze die wordt weergegeven op de kaart van Vandermaelen: een agrarisch gebied waar de bebouwing zich concentreert langsheen de Brusselstraat en dat doorsneden wordt door spoorlijn 50. Het projectgebied blijft daarbij volledig onbebouwd.

²² S. Vrielinck, Grootse plannen. De kadastrale Atlas van België van P.C. Popp: genese en datering (1840-1880) (Amsterdam, 2018).

Figuur 17. Situering van het projectgebied op de kaart van Popp.

3.3.1 Luchtfoto 14 augustus 1944

Onderstaande foto werd genomen op 14 augustus 1944 door Lt. Louis M. Gilmore van het 14th Photographic Reconnaissance Squadron van de U.S. Air Force.²³ Op de foto herkennen we duidelijk de kruising van de Brusselstraat met de spoorlijn Brussel-Gent. De foto bevestigt in feite de evolutie zoals deze op de hoger besproken kaarten ook reeds voorkwam. De bebouwing in het gebied blijft geconcentreerd langsheen de Brusselstraat. Het projectgebied zelf blijft volledig in gebruik als akkerland. Een klein gebouw is waarneembaar in het zuiden van het projectgebied, tegen de spoorwegberm.

²³National Collection of Aerial Photography, <https://ncap.org.uk/frame/1-1-70-4-76> [geraadpleegd op 23-07-2020].

Figuur 18. Situering van het projectgebied op de luchtfoto van 1944.

3.3.2 Luchtfoto 1971

Op de Luchtfoto van 1971, kunnen we de oude stationsgebouwen ontwaren, al is een diepgaande interpretatie van deze foto's moeilijk gezien hun lage kwaliteit. Het stationsgebouw van Groot-Bijgaarden werd aan het einde van de negentiende eeuw gebouwd, volgens het model '1893'. Deze stationsgebouwen bestonden uit drie delen, waarvan een centraal gedeelte met twee bouwlagen onder zadeldak, een lage vleugel onder zadeldak en een L-vormige vleugel.²⁴ Verder bleef het terrein volledig onbebouwd. Mogelijks werd er bij het stationsgebouw ook parkeergelegenheid voorzien, als

²⁴ Hugo De Bot, *Stationsarchitectuur in België I* (Turnhout, 2002).

is dit niet duidelijk af te leiden uit de foto's. We zien ook dat het bedrijventerrein dat zich net ten noorden van het projectgebied bevindt, stilaan in ontwikkeling komt. Langsheen de Brusselstraat is de bewoning sterk gedensifieerd en kwamen woonwijken tot stand. We herkennen ook de Brusselstraat, al is deze nog omzoomd met landbouwgronden. Van de industriële activiteit die de omgeving vandaag kenmerkt is enkel ten noordoosten van het projectgebied al enig spoor van waarneembaar. Het gebied onmiddellijk ten noorden van de spoorlijn lijkt wel verstoord te zijn en we kunnen hier wel enige activiteit ontwaren, maar gezien de lage kwaliteit van de foto is het moeilijk hier enige gegronde uitspraak over te doen.

Figuur 19. Situering van het projectgebied op de luchtfoto van 1971.

3.3.3 Luchtfoto 1979-1990

Op deze luchtfoto lijkt de bebouwing gelijk te zijn gebleven, maar werd een veel groter gedeelte van het projectgebied verhard te zijn en in gebruik als parkeergelegenheid. De noordelijke uitloper van het projectgebied, die de aansluiting moet maken met de stationsstraat, lijkt nog in gebruik te zijn als

landbouwgrond. De industriezone heeft ten noorden van het projectgebied een stevige inhaalbeweging gemaakt in vergelijking met de voorgaande foto.

Figuur 20. Situering van het projectgebied op de luchtfoto van 1979-1990.

3.3.4 Luchtfoto 2018

Op de luchtfoto van 2018 werd, op enkele kleine stroken na, quasi het volledige projectgebied verhard. Het stationsgebouw werd in 2011 afgebroken en omgevormd tot een ontmoetingsplaats in openlucht. Het gaat hier om de contouren van een van de stationsgebouwen waar men permanent meubilair heeft geplaatst. Quasi het volledige terrein is in gebruik als parkeerterrein. De enige bebouwing die nog op het terrein aanwezig is betreft een kleine, centraal gelegen loods voor opslag.

Figuur 21. Situering van het projectgebied op de luchtfoto van 2018.

3.4 Archeologische situering van het projectgebied

3.4.1 Archeologische nota's en onderzoek in de omgeving

- Voor de sanering van een projectgebied op de Kerremans-site te Asse, werd door Studiebureau Archeologie een bureaustudie uitgevoerd. Zij concludeerden dat de bodem te verstoord was om nog enig intact bodemarchief te bevatten.²⁵
- Voor een projectgebied gelegen aan de Alfons Gossetlaan te Groot-Bijgaarden, werd door ABO Consultancy een bureauonderzoek uitgevoerd. Zij concludeerden dat er een zeker archeologisch potentieel was voor dit projectgebied, gelegen aan de historische baan van Groot-Bijgaarden naar Brussel. Verder onderzoek in de vorm van een Landschappelijk Bodemonderzoek werd aangeraden.²⁶
- BAAC België voerde aan de Bosstraat in Dilbeek een proefsleuvenonderzoek uit in het kader van de heraanleg van dit projectgebied (belevingsweide + parkeergelegenheid). Hierbij werden enkele opvulpakketten geïdentificeerd alsook negentiende- en twintigste-eeuwse archeologische niveaus. Er werden echter geen relevante archeologische vondsten gedaan en de terreinen werden daarop vrijgegeven.²⁷
- Voor de aanleg van een nieuwe KMO site, in de onmiddellijke nabijheid van het projectgebied, werd door All-Archeo een bureauonderzoek uitgevoerd. Zij concludeerden dat het gebied een zeker archeologisch potentieel kent en concludeerden dat verder onderzoek noodzakelijk was.²⁸

3.4.2 CAI Indicatoren

Aan de hand van de Centrale Archeologische Inventaris (CAI) is het mogelijk om in de omgeving van het projectgebied voorgaande archeologische vondsten in kaart te brengen. Op basis hiervan kan een inschatting gemaakt worden over wat de te verwachten resultaten van een eventueel archeologisch onderzoek zouden kunnen zijn.

Wat betreft steentijden werden geen vondsten gemeld in de onmiddellijke omgeving. Wat betreft metaaldtijden werd een losse vondst van aardewerk gemeld, op zo'n 1200m ten zuidwesten van het projectgebied (CAI 206936). De meeste CAI meldingen houden verband met de middeleeuwen en de vroegmoderne periode. Het gaat daarbij om de middeleeuwse Sint-Egidiuskerk (CAI 2621), het

²⁵ Ward Decramer, *Archeologienota: De sloop- en saneringswerken van de Kerremans-site te Asse (Tienen, 2020)*.

²⁶ E. Dirix en C. Holstein, *Archeologische evaluatie van het bodemarchief van aan de Alfons Gossetlaan te Groot-Bijgaarden (prov. Vlaams-Brabant) (Hasselt, 2019)*.

²⁷ Bert Mestdagh, *Proefsleuvenonderzoek Dilbeek Bosstraat (prov. Vlaams-Brabant) (Ingelmunster, 2018)*.

²⁸ David Vanhee & Ruth Ferket, *Archeologienota Groot-Bijgaarden (Dilbeek) – Brusselstraat-Stationsstraat (Bornem, 2020)*.

kasteel/donjon van de heren van Bijgaarden (CAI 224218), het hof van Overjette (CAI 10005) en het hof ten Nieuwenhove, een afhankelijkheid van de Sint-Baafsabdij te Gent (CAI 10044).

Voor de vroegmoderne periode noteerden we een site met walgracht genaamd 'Chateau de Catebrouck' (CAI 220356) en een niet benoemde site met walgracht (CAI 222358). Voor de hedendaagse periode werden enkele greppels uit de late negentiende of de vroege twintigste eeuw aangetroffen (CAI 224218).

Gezien de nabijheid van het Brussels Hoofdstedelijk werd ook gekeken naar potentieel interessante archeologische sites. Binnen een aanvaardbare afstand tot het projectgebied werd enkel een kling in silex aangetroffen aan de Hunderenveldlaan te Sint-Agatha-Berchem (750m NW).²⁹

CAI-melding	Locatie	Datering	Beschrijving
2621 ³⁰	750m (NW)	Middeleeuws	Sint-Egidiuskerk.
224218 ³¹	900m (W)	Hedendaagse periode	Enkele greppels, late negentiende eeuw, vroege twintigste eeuw.
10043 ³²	900m (NW)	Middeleeuws	Kasteel van de heren van Bijgaarden, inclusief donjon.
220356 ³³	950m (ZO)	Vroegmodern	Site met walgracht, 'Chateau de Catebrouck'.
206936 ³⁴	1200m (ZW)	Metaaltijden	Losse vondst van aardewerk.
222358 ³⁵	1300m (NW)	Vroegmodern	Site met walgracht.
10044 ³⁶	1500m (NW)	Middeleeuws	Hof te Nieuwenhove. Afhankelijkheid van de Sint-Baafsabdij te Gent.
10005 ³⁷	1500m (NO)	Middeleeuws	Hof te Overjette.

²⁹ BruGIS, *Losse Vondsten, 25, Silex Artefact*.

³⁰ Centrale Archeologische Inventaris, <https://cai.onroerenderfgoed.be/locatie/2621> [geraadpleegd op 23-06-2020].

³¹ Centrale Archeologische Inventaris, <https://cai.onroerenderfgoed.be/locatie/224218> [geraadpleegd op 23-06-2020].

³² Centrale Archeologische Inventaris, <https://cai.onroerenderfgoed.be/locatie/10043> [geraadpleegd op 23-06-2020].

³³ Centrale Archeologische Inventaris, <https://cai.onroerenderfgoed.be/locatie/220356> [geraadpleegd op 23-06-2020].

³⁴ Centrale Archeologische Inventaris, <https://cai.onroerenderfgoed.be/locatie/206936> [geraadpleegd op 23-06-2020].

³⁵ Centrale Archeologische Inventaris, <https://cai.onroerenderfgoed.be/locatie/222358> [geraadpleegd op 23-06-2020].

³⁶ Centrale Archeologische Inventaris, <https://cai.onroerenderfgoed.be/locatie/10044> [geraadpleegd op 23-06-2020].

³⁷ Centrale Archeologische Inventaris, <https://cai.onroerenderfgoed.be/locatie/10005> [geraadpleegd op 23-06-2020].

Figuur 22. Situering van enkele CAI locaties in de omgeving van het projectgebied.

4 Besluit

In het kader van de aanvraag van een omgevingsvergunning voor het uitvoeren van het project 'Mobipunt Groot-Bijgaarden', waarbij een transport HUB wordt aangelegd grenzend aan het Station van Groot-Bijgaarden die voorziet in een vernieuwde parkeerzone en fietsenstallingen, een verbinding vanuit dit Mobipunt naar de nabijgelegen industriezone aan de Stationsstraat, werd door ADEDE BVBA een bureaustudie uitgevoerd in het kader van het opstellen van een archeologische nota met uitgesteld traject.

Het doel van dit onderzoek is driedig. Allereerst wordt op basis van de beschikbare informatie nagegaan of er archeologische resten te verwachten zijn op het terrein. Vervolgens wordt nagegaan hoe goed deze archeologische resten bewaard zijn en in hoeverre ze bedreigd zijn door de geplande bouwwerken. Ten slotte wordt nagegaan wat het potentieel tot kennisvermeerdering is. Op basis van beschikbare en geraadpleegde bronnenmateriaal kon binnen het bureauonderzoek de aan-of afwezigheid van een archeologische site of relevante archeologische overblijfselen binnen de contouren van het onderzoeksgebied niet met zekerheid worden aangetoond. Wel is het mogelijk een archeologische verwachting naar voor te schuiven ten einde een antwoord te kunnen bieden op de gestelde onderzoeksvragen.

Dilbeek is gelegen in de provincie Vlaams-Brabant, ten westen van Brussel en is een hoofdzakelijk residentiële gemeente. De gemeente is gelegen in het zuiden van het Pajottenland en wordt waterhuishoudelijk gedomineerd door de stroomgebieden van de Zenne en de Dender. Het gebied behoort landschappelijk tot de Brabantse glooiingen. Het projectgebied ligt daarbij in een vlakte die ten noorden en ten zuiden wordt ingesloten door heuvelruggen en ligt op een hoogte van ongeveer 43m ten opzichte van de Tweede Algemene Waterpassing (TAW). Het projectgebied vertoont echter een zeer grillig reliëfverloop, met bruuske hoogteverschillen van soms wel meer dan twee meter. Dit kan mogelijk wijzen op een verregaande verstoring van de ondergrond. Mogelijk speelt vooral de aanleg van de spoorlijn Brussel-Gent, net naast het projectgebied, hierbij een belangrijke rol.

Wanneer we de hoogteligging van het projectgebied van naderbij bekijken in vergelijking met de onmiddellijke omgeving, lijkt het er op dat het grootste gedeelte van het projectgebied een weinig opgehoogd werd. Aan de hand van de hoogteprofielen en een analyse van de omgeving werden argumenten aangehaald die doen vermoeden dat het grootste gedeelte van het projectgebied artificieel werd opgehoogd bij de aanleg van de spoorwegberm. Daarnaast werd, in het oosten van het projectgebied – te weten de noordelijke uitloper van het projectgebied en het gedeelte onmiddellijk hieraan grenzend, gemarkeerd als een gebied waar de oorspronkelijke bodem bewaard bleef en die mogelijk interessanter is voor verder archeologisch onderzoek.

Uit een onderzoek van CAI meldingen in de buurt van het projectgebied, kwam eerder weinig bovendrijven. Wat premiddeleeuws materiaal betreft, werd er enkel melding gemaakt van een losse vondst van aardewerk met een metaaltijddatering. Toch lijkt de landschappelijke ligging van het projectgebied in de alluviale vlakte, nabij het water van de Molenbeek een verhoogd potentieel voor steentijdvondsten met zich mee te brengen. Deze verwachting beperkt zich echter tot de noordelijke uitloper van het projectgebied die de aansluiting zal maken met de Stationsstraat, gezien de ingrijpende bodemverstoringen op de meer zuidelijke delen van het projectgebied. Daar staat wel tegenover dat de ondergrond zoals aangegeven op de bodemtypekaart voor dit gebied niet altijd een bodemtype karteert dat als positief kan geïnterpreteerd worden voor de bewaring van de archeologische ondergrond. Op basis hiervan schuiven we voor steentijden een lage verwachting naar voor.

Archeologisch onderzoek in de omgeving heeft voornamelijk sporen opgeleverd uit de middeleeuwse en vroegmoderne periode. Desalniettemin schuiven we voor deze perioden een lage verwachting naar voor. Op het beschikbare historische kaartmateriaal werden immers geen sporen aangetroffen van enige bebouwing of activiteit anders dan landbouw op het projectgebied. De bebouwing in de omgeving concentreerde zich immers steeds langsheen de Brusselstraat. De onmiddellijke omgeving van het projectgebied werd pas in de twintigste eeuw ontwikkeld.

Al bij al blijven de geplande bodemingrepen relatief beperkt. Binnen het projectgebied wordt immers enkel voorzien in de aanleg van een nieuwe verharding met als doel de uitbreiding van de parkeerzone en de aansluiting van het Mobipunt met de nabijgelegen KMO zone langs de Stationsstraat. De hiermee gepaard gaande grondingrepen beperken zich tot een maximale diepte van 1 meter onder het bestaande maaiveld, waarbij het nieuwe maaiveld na de werken op de meeste plaatsen, een tiental centimeter hoger komt te liggen. Het lager gelegen gebied in het oosten van het projectgebied wordt ongeveer 2,4 meter opgehoogd, zodat het aan te leggen maaiveld op dezelfde hoogte komt als de rest van het terrein. De aansluiting met de Stationsstraat verloopt dus in een helling en hiervoor wordt geen verdere bodemingreep voorzien (de helling wordt aangelegd op het bestaande maaiveld).

Hoewel voor het projectgebied dus een zekere archeologische verwachting naar voren geschoven kan worden, kon op basis van dit bureauonderzoek niet met zekerheid de aan- of afwezigheid van een archeologische site vastgesteld worden. Een belangrijke factor in het bepalen van het eventuele archeologische potentieel is de bodemopbouw van het projectgebied. Uit de studie landschappelijke studie van het gebied blijkt dat het projectgebied grotendeels opgehoogd werd met meer dan twee meter. Met een maximale bodemingreep van 1 meter, wordt in deze zone het archeologisch niveau dus met zekerheid niet geraakt. Het overige gedeelte van het projectgebied ligt zo'n 2,4 meter lager en wordt voor de werken opgehoogd tot hetzelfde niveau als het hoger gelegen gedeelte van het

projectgebied. Ook hier wordt er dus met zekerheid niet geraakt aan het archeologische niveau. De nieuw aan te leggen straat die de verbinding maakt met de stationsstraat, wordt eveneens verhard, maar hiervoor wordt geen bodemingreep voorzien. Deze straat wordt boven het bestaande maaiveld aangelegd. ADEDE BVBA is dan ook van mening dat verder onderzoek voor dit projectgebied niet noodzakelijk is gezien er niet aan het archeologische niveau wordt geraakt. Het verdere verloop wordt beschreven in het Proces van Maatregelen.

5 Bibliografie

- F. Bogemans, 'Legende overzichtskaart Quartairgeologie Vlaanderen' (Brussel, 2005).
- W. Bracke 'De kaart van de Oostenrijkse Nederlanden door graaf de Ferraris', in: s.n., De Grote Atlas van Ferraris (Tielt, 2009) pp. 5-19.
- R. Cockx, *Het Benedictinessenklooster van Groot-Bijgaarden: van priorij tot abdij* (Leuven, 1989), *onuitgegeven licentiaatsverhandeling KU Leuven*.
- Hugo De Bot, *Stationsarchitectuur in België I* (Turnhout, 2002).
- Karen De Coene, Thérèse Ongena, Frederic Stragier, Soetkin Vervust, Wouter Bracke & Philippe De Maeyer, 'Ferraris, the Legend', in: *Cartographic Journal* 49 (2012, 1), pp. 30-42.
- J. De Neef, *Het domeinbeheer van de abdij van Groot-Bijgaarden* (Gent, 2008), *onuitgegeven licentiaatsverhandeling Universiteit Gent*.
- A. De Smet, 'Le Général-Comte de Ferraris et la carte des Pays-Bas autrichiens, in s.n., Album Antoine De Smet (Brussel, 1974) pp. 347-362.
- J.M. Duvosquel, H. Hasquin & R. Van Uytven (eds.), *Gemeenten van België: geschiedkundig en administratief woordenboek 2* (Brussel, 1980-1981).
- Maurits Gysseling, *Toponymisch woordenboek van België, Nederland, Luxemburg, Noord-Frankrijk en West-Duitsland voor 1226* (Brussel, 1960).
- C. Lemoine-Isabeau, 'Eugène Henry Fricx' in: *Lexicon der Geschichte der Kartografie* (1986, boek 1) pp. 242-243.
- C. Lemoine-Isabeau, *Les militaires et la cartographie des Pays-Bas méridionaux et de la principauté de Liège à la fin du XVIIe et au XVIIIe siècle* (Brussel, 1984).
- C. Lemoine-Isabeau, *La carte de Belgique et l'institut Cartographique Militaire (Dépot de la Guerre), 1830-1914* (Brussel, 1988).
- M.-E. Marien, 'La Région Bruxelloise avant 700', in *Cahiers Bruxellois II* (1957), n° 1, pp. 1-72.
- M. Meganck & F.-E. De Wasseige, 'Raymond Pelgrims de Bigard (I)' in: *Historische Woonsteden & Tuinen* 161 (2009, n°1) pp. 26-38.
- B. Pillans & P. Gibbard, 'The Quaternary period', in: F.M. Gradstein, J.G. Ogg & A.G. Smith, *The Geological Time Scale* (Cambridge, 2004) pp. 979-1010.
- S. Vrielinck, *Grootse plannen. De kadastrale Atlas van België van P.C. Popp: genese en datering (1840-1880)* (Amsterdam, 2018).
- L. Wellens-De Donder, *Philippe Vandermaelen, 1795-1869* (Brussel, 1969).
- P. Weterings, Dilbeek. Het villadomein van Dilbeek - Wolsemveld: stand van zaken van het onderzoek in 2016. *Archeologie* 2016. Recent archeologisch onderzoek in Vlaams-Brabant, 2016, pp.9-11.

6 Lijst van figuren

Figuur 1. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m.....	- 23 -
Figuur 2. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m (detail).	- 24 -
Figuur 3. Hoogteprofielen van het projectgebied.....	- 26 -
Figuur 4. Weergave van het hoogteverschil tussen het projectgebied en de omliggende omgeving (Google Street View).	- 26 -
Figuur 5. Situering van het projectgebied op de tertiair geologische kaart.....	- 27 -
Figuur 6. Situering van het projectgebied op de quartair geologische kaart.....	- 29 -
Figuur 7. Situering van het projectgebied op de bodemtypekaart.	- 30 -
Figuur 8. Situering van het projectgebied op de potentiële bodemerosiekaart.....	- 31 -
Figuur 9. Situering van het projectgebied op de erosiegevoeligheidskaart.....	- 32 -
Figuur 10. Situering van het projectgebied op het bodemgebruiksbestand.	- 33 -
Figuur 11. Situering van het projectgebied op het gewestplan.	- 34 -
Figuur 12. Situering van het projectgebied op de kaart van Fricx.....	- 38 -
Figuur 13. Situering van het projectgebied op de kaart van Fricx.....	- 40 -
Figuur 14. Situering van het projectgebied op de kaart van Ferraris.....	- 41 -
Figuur 15. Situering van het projectgebied op de Atlas der Buurtwegen.....	- 43 -
Figuur 16. Situering van het projectgebied op de kaart van Vandermaelen.	- 44 -
Figuur 17. Situering van het projectgebied op de kaart van Popp.....	- 46 -
Figuur 18. Situering van het projectgebied op de luchtfoto van 1944.	- 47 -
Figuur 19. Situering van het projectgebied op de luchtfoto van 1971.	- 48 -
Figuur 20. Situering van het projectgebied op de luchtfoto van 1979-1990.	- 49 -
Figuur 21. Situering van het projectgebied op de luchtfoto van 2018.	- 50 -
Figuur 22. Situering van enkele CAI locaties in de omgeving van het projectgebied.	- 53 -