

ARCHEOLOGIENOTA
NIJLEN KLEINE PUTTINGBAAN
PROGRAMMA VAN MAATREGELEN

FODIO
Turnhoutsebaan 277
B-2110 Wijnegem

Marleen Arckens
Jan De Beenhouwer

Inhoud

2. Programma van maatregelen	33
2.1 Gemotiveerd advies	33
2.2 Programma van maatregelen voor uitgesteld vooronderzoek met ingreep in de bodem	34
2.2.1 Administratieve gegevens	34
2.2.2 Vraagstelling en onderzoeksdoelen.....	35
2.2.3 Onderzoeksstrategie en methode.....	36
2.2.4 Onderzoekstechnieken	36

2. Programma van maatregelen

2.1 Gemotiveerd advies

Het uitgevoerde bureauonderzoek is volledig. Alle relevante beschikbare bronnen werden geraadpleegd. Uit het bureauonderzoek is gebleken dat er in de omgeving van het projectgebied een groot aantal locaties zijn van gebouwd erfgoed dat dateert uit de late middeleeuwen tot en met de nieuwste tijd. Archivalische bronnen gaan voor Kessel terug tot de eerste helft van de twaalfde eeuw. Er is zowel binnen het projectgebied als in de ruime omgeving ervan nergens archeologisch onderzoek met ingreep in de bodem uitgevoerd. Toevalsvondsten en veldkartering brachten artefacten aan het licht die dateren van het mesolithicum tot en met de middeleeuwen. Deze wijzen algemeen op menselijke aanwezigheid in de omgeving van het projectgebied en Kessel. Door de geplande verkaveling en aanleg van de bijhorende wegen zal eventueel aanwezig archeologisch erfgoed worden vernield.

Er kan momenteel enkel vooronderzoek zonder ingreep in de bodem worden uitgevoerd. De initiatiefnemer en eigenaar van de gronden beroept zich op economische redenen om het vooronderzoek met ingreep uit te stellen tot na het verlenen van de verkavelingsvergunning. Vermits het gaat om privé-personen die eenmalig verkavelen zou de economische schade bij het niet verkrijgen van de verkavelingsvergunning te groot zijn voor de eigenaar. De eigenaar en initiatiefnemer verleent dan ook geen toestemming tot het betreden van de percelen voor het uitvoeren van archeologisch vooronderzoek voorafgaand aan de aanvraag voor de verkavelingsvergunning. Daarom wordt voorgesteld om na het verlenen van de stedenbouwkundige vergunning en voorafgaand aan de start van de werken voor de nieuwbouw een archeologisch vooronderzoek met ingreep in de bodem uit te voeren.

Het bureauonderzoek leverde tot nu toe onvoldoende informatie op om een gemotiveerde uitspraak te kunnen doen over de aanwezigheid, aard en bewaringstoestand van eventueel aanwezig archeologisch erfgoed. Verder vooronderzoek met ingreep in de bodem wordt daarom noodzakelijk geacht om vast te stellen of er archeologische sporen aanwezig zijn binnen het projectgebied. Dit moet toelaten informatie in te winnen over menselijke aanwezigheid binnen het projectgebied voorafgaand aan de late middeleeuwen en de gaafheid, bewaringstoestand en het potentieel op kennisvermeerdering van eventueel aanwezig archeologisch erfgoed in te schatten.

2.2.2 Vraagstelling en onderzoeksdoelen

Op basis van de geplande werken, de actuele archeologische voorkennis over het projectgebied en de verwachting ten aanzien van de archeologische waarde wordt de doelstelling van het vooronderzoek met ingreep in de bodem als volgt omschreven: er wordt een archeologische evaluatie uitgevoerd van het volledige projectgebied. Dit houdt in dat archeologisch erfgoed wordt opgespoord, geregistreerd, gedetermineerd en gewaardeerd. Verder wordt de impact van de werken op het potentieel aanwezig archeologisch erfgoed bepaald. Ook de mogelijkheid van *in situ* behoud wordt onderzocht en indien dit niet kan worden er aanbevelingen voor vervolgonderzoek en bewaring *ex situ* geformuleerd. Het onderzoek formuleert een antwoord op de volgende onderzoeksvragen:

Algemeen

- Zijn er archeologische sporen bewaard en wat is de aard van deze sporen?
- Zijn er archeologische vondsten bewaard en wat is de aard van deze vondsten?
- Wat is de bewaringskwaliteit en gaafheid van de sporen?
- Zijn er archeologische structuren of spoorassociaties te herkennen?
- In hoeverre komen de onderzoeksresultaten uit het bureauonderzoek overeen met de resultaten van het proefsleuvenonderzoek?
- Welke aspecten verdienen bijzondere aandacht zowel vanuit methodologie als aanpak voor vervolgonderzoek?

Perioden en sites

- In welke periode(n) kunnen de sporen gedateerd worden?
- Zijn er kenmerken die wijzen op de aanwezigheid van permanente of tijdelijke nederzettingen in één of meerdere perioden en wat zijn die kenmerken?
- Zijn er elementen die wijzen op continuïteit of fasering van de nederzettingen of structuren?
- Welke elementen uit het archeologisch ensemble dragen bij tot de kennis van de economische en sociale relaties in de verschillende perioden of fasen?
- Zijn er sporen van landgebruik (perceelsindeling, wegen, akkers, grondstofwinning,...)
- Zijn er sporen van ambachtelijke/agrarische activiteit ?
- Strekken de sites zich uit over de grenzen van het onderzoeksgebied?

Landschap en bodem

- Hoe is de oorspronkelijke bodem opgebouwd en hoe is die in de loop van de tijd geëvolueerd (vorming van het akkerdek, erosie...)?
- In welke mate is de bewaring van de sporen en vondsten aangetast en welke processen zijn hiervoor verantwoordelijk?

2.2.3 Onderzoeksstrategie en methode

Aangezien voor de periodes voorafgaand aan de late middeleeuwen enkel grondsporen worden verwacht wordt geen geofysisch onderzoek aanbevolen. De omvang van de sporen uit periodes voorafgaand aan de late middeleeuwen en het geringe verschil in fysisch contrast tussen de vulling van dergelijke sporen en de omringende bodem bemoeilijkt de detectie van deze sporen met geofysische methoden.¹ Bovendien levert geofysisch onderzoek te weinig bruikbare resultaten op met betrekking tot de chronologie van eventuele sporen. Veldkarting is niet haalbaar vermits de site in gebruik is als grasland. Daarom worden deze onderzoeken in de context van dit projectgebied niet aanbevolen.

Landschappelijke boringen zouden een beeld kunnen verschaffen van de bodemopbouw of eventuele verstoringen, maar worden omwille van de billijke verdeling van de kosten en baten van het onderzoek, niet aanbevolen.²

Archeologische boringen zouden een site kunnen lokaliseren en zijn bijzonder geschikt om prehistorische vondstconcentraties op te sporen. In de nabijheid is enkel een slecht gedocumenteerde vondst gesitueerd uit 1910 van neolithische artefacten, die niet verder beschreven is en waarvan de vondstomstandigheden niet is gekend. De plaatsbepaling heeft een nauwkeurigheid van een halve kilometer. Deze vage en niet controleerbare gegevens vormen onvoldoende argument om archeologische boringen te verantwoorden.

Daarom wordt een ingreep in de bodem in de vorm van proefsleuven voorgesteld om vast te stellen of er archeologische sporen aanwezig zijn binnen het projectgebied. Proefsleuven zijn een instrument waarmee sites kunnen worden gelokaliseerd en geëvalueerd. Zij geven informatie over de aan- en afwezigheid, de aard, omvang en kwaliteit van het archeologisch erfgoed, geven de relevante archeologische niveaus aan en maken het mogelijk om de kosten in te schatten die gepaard gaan met eventueel vervolgonderzoek. Zij bieden bijkomend het voordeel dat een transect doorheen het landschap of de bodem bekomen wordt.³ Om deze reden en omwille van het evenwicht tussen de onderzoeksinspanning en de te verwachten resultaten wordt enkel een proefsleuvenonderzoek aanbevolen. De te verwachten onderzoekssituatie is een site zonder complexe stratigrafie. De te onderzoeken zone heeft een oppervlakte van ca. 7884 m². Ze omvat de volledige verkaveling. Het onderzoeksgebied valt dus samen met het projectgebied zoals weergegeven op fig. 23.

2.2.4 Onderzoekstechnieken

Het proefsleuvenonderzoek moet voldoen aan de generieke bepalingen voor vooronderzoek met ingreep in de bodem en bijkomend aan de vereisten voor vooronderzoek op een site zonder complexe verticale stratigrafie opgenomen in de Code van Goede Praktijk.⁴

Vooraleer het vooronderzoek met ingreep in de bodem van start gaat worden aan de zijde van de Kleine Puttingbaan de omheiningen en dierenverblijven verwijderd.

Er wordt gewerkt met 2 meter brede parallelle en continue proefsleuven. Het hanteren van continue sleuven biedt het voordeel dat er bijna geen blanco zones zijn, het aantal machinebewegingen tot een minimum herleid wordt en er één

¹ Schmidt et al. 2015, 45.

² Tol et al. 2012.

³ https://onderzoeksbalans.onroerenderfgoed.be/onderzoeksbalans/archeologie/methoden_en_technieken/terreinevaluatie/proefsleuven; Tol et al. 2004.

⁴ Code van Goede Praktijk voor de uitvoering van rapportering over archeologisch vooronderzoek en archeologische opgravingen en het gebruik van metaaldetectoren. Versie 2.0.

archeologisch niveau kan worden aangehouden. De techniek laat ook toe een transect door het terrein aan te leggen.⁵ De afstand van middenpunt tot middenpunt tussen de sleuven bedraagt maximaal 15 m. Er wordt minimaal een dekkingsgraad van 12,5 % bereikt, opgedeeld in 10% sleuven en 2,5% kijkvensters, dwarsleuven of volgsleuven.⁶ Simulaties van sleuven op verschillende soorten vindplaatsen hebben aangetoond dat met een dekkingsgraad van 10% ongeveer 95% van de vindplaatsen met een minimum omvang van 5m diameter worden opgespoord.⁷ De sleuven zijn noord-zuid gericht. Ze verlopen parallel aan de as van de geplande wegenis en de oostelijke grens van de verkaveling.

De aanwezigheid van een prehistorische site is weinig waarschijnlijk, maar nooit uit te sluiten. In de ruime omgeving werden bij prospecties mesolithische en neolithische artefacten gevonden. Tijdens de graafwerken wordt daarom aandacht gevraagd voor concentraties van lithische artefacten. In geval er lithische artefacten bewaard bleven moet worden ingeschat of het gaat om een concentratie die te maken heeft met een activiteitszone of eerder om verspreide artefacten. De vondst van een graf uit de bronstijd in de ruime omgeving toont aan dat de mens ook in deze periode actief was in de regio. Er moet daarom bijzondere aandacht zijn voor sterk vervaagde sporen en vondstconcentraties die zich schijnbaar zonder zichtbare context in de bodem bevinden.

Het onderzoek is succesvol wanneer er kan worden achterhaald of er al dan niet archeologische sporen bewaard bleven binnen het onderzoeksgebied en de kwaliteit van de sporen kan worden bepaald, zowel op het vlak van hun bewaring, als op het vlak van kenniswinst, zoals geformuleerd in de onderzoeksvragen.

Voorziene afwijkingen ten aanzien van de Code van Goede Praktijk

De actoren moeten beschikken over de competenties omschreven in de Code van Goede Praktijk.⁸ De veldwerkleider heeft daarnaast minstens 5 prospecties met ingreep in de bodem door middel van proefsleuven in zandleembodems.

⁵ https://onderzoeksbalans.onroerendergoed.be/onderzoeksbalans/archeologie/methoden_en_technieken/terreinevaluatie/proefsleuven

⁶ code van goede praktijk voor de uitvoering van en rapportering over archeologisch vooronderzoek en archeologische opgravingen en het gebruik van metaaldetectoren. versie 2.0

⁷ Borsboom A. & Verhagen J. 2009. KNA Leidraad inventariserend Veldonderzoek. Deel Proefsleuvenonderzoek. http://www.sikb.nl/upload/documents/archeo/leidraden/KNA%20Leidraad%20proefsleuvenonderzoek%20definitief_04122012%20v%201.02.pdf

⁸ code van goede praktijk voor de uitvoering van en rapportering over archeologisch vooronderzoek en archeologische opgravingen en het gebruik van metaaldetectoren. versie 2.0