

Archeologienota
Burst (Erpe-Mere) – Molenveld

Jordi Bruggeman en Vincent Smet

Temse
2017

Colofon

Rapporten van het archeologisch onderzoeksbureau All-Archeo bvba

All-Archeo bvba
Laagstraat 12
9140 TEMSE

Wettelijk depot nummer
D/2017/12.807/25

© All-Archeo bvba

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd en /of openbaar gemaakt worden door middel van druk, fotokopie, microfilm of op welke wijze dan ook, zonder voorafgaande schriftelijke toestemming van de opdrachtgever.

All-Archeo bvba aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

Inhoudsopgave

1	Inleiding	4
2	Verslag resultaten bureauonderzoek	5
2.1	Administratieve gegevens	5
2.2	Archeologische voorkennis	6
2.3	Onderzoeksopdracht	6
2.3.1	Vraagstelling en randvoorwaarden	6
2.3.2	Beschrijving geplande werken	7
2.3.3	Werkwijze	10
2.4	Assessmentrapport	10
2.4.1	Landschappelijke ligging van het onderzochte gebied	10
2.4.2	Historische beschrijving van het onderzochte gebied	17
2.4.3	Het onderzochte gebied in zijn archeologisch kader	20
2.4.4	Interpretatie van het onderzochte gebied en synthese	22
2.4.5	Afweging noodzaak verder vooronderzoek	23
3	Samenvatting	25
4	Bibliografie	26
4.1	Publicaties	26
4.2	Websites	26
5	Bijlagen	27
5.1	Archeologische periodes	27
5.2	Plannenlijst	27
5.3	Fotolijst	27

1 Inleiding

De archeologienota werd opgemaakt naar aanleiding van de aanvraag van een verkavelingsvergunning waarbij de totale oppervlakte van de kadastrale percelen waarop de vergunning betrekking heeft 3000 m² of meer bedraagt en waarbij de percelen helemaal buiten de archeologische zones liggen, opgenomen in de vastgestelde inventaris van archeologische zones,¹ zoals bepaald in artikel 5.4.2 van het Onroerenderfgoeddecreet van 12 juli 2013. Het onderzoeksgebied valt niet binnen een beschermde archeologische site, noch binnen een gebied waar geen archeologisch erfgoed te verwachten valt.²

Alle coördinaten die weergegeven worden, zijn uitgedrukt in Lambert 72, tenzij anders vermeld.

De uitvoering van vooronderzoek zonder ingreep in de bodem gaat steeds de uitvoering van vooronderzoek met ingreep in de bodem vooraf. Het doel van een archeologisch vooronderzoek wordt immers met een minimum aan destructie van het archeologisch erfgoed bereikt.

¹ <https://geo.onroerenderfgoed.be>

² <https://geo.onroerenderfgoed.be>

2 Verslag resultaten bureauonderzoek

Het doel van de archeologische bureaustudie is de aanwezigheid, aard en bewaringsomstandigheden van de archeologische monumenten te kunnen inschatten, de landschappelijke opbouw van het gebied te kennen, om de impact van de werken op het aanwezige archeologische erfgoed in te schatten en daaruit concrete aanbevelingen te formuleren voor de verdere prospectiestrategie.

2.1 Administratieve gegevens

Projectcode: 2017A159

Erkend archeoloog: All-Archeo bvba, OE/ERK/Archeoloog/2015/00018

Locatie (provincie, gemeente, deelgemeente, adres, toponiem): Oost-Vlaanderen, Erpe-Mere, Burst, Molenveld, Molen kouter

Bounding box x/y Lambert 72 coördinaten:

- 118813, 178346
- 118760, 178250
- 118780, 178196
- 118858, 178298

Kadastrale percelen: Erpe-Mere, Burst, Afdeling 4, sectie B, nummers 549e, 549f en 552d

Oppervlakte onderzoeksgebied: ca. 7427 m²

Kadastraal plan:


Figuur 1: Kadasterplan met aanduiding van het onderzoeksgebied in rood (www.geopunt.be)

Topografische kaart:


Figuur 2: Topografische kaart met aanduiding van het onderzoeksgebied (<https://www.dov.vlaanderen.be>)

Begin- en einddatum uitvoering onderzoek: 19-01/2017– 06/02/2017

Relevante termen uit de thesauri bij de Inventaris Onroerend Erfgoed: bureauonderzoek, steentijd, metaaltijd, Romeinse tijd, middeleeuwen, nieuwe tijd, WOII, akkerland, grasland

Verstoorde zones: er zijn geen gekende verstoorde zones.

2.2 Archeologische voorkennis

Niet van toepassing.

2.3 Onderzoeksopdracht

2.3.1 Vraagstelling en randvoorwaarden

Naar aanleiding van de geplande werken ter hoogte van het onderzoeksterrein werd een archeologisch bureauonderzoek uitgevoerd. Hierbij staat de vraag centraal wat de impact zal zijn van de geplande werken op het archeologisch bodemarchief. Op basis daarvan wordt een afweging gemaakt of verder archeologisch onderzoek met ingreep in de bodem nodig is.

Volgende onderzoeksvragen worden behandeld:

- Welke aanwijzingen bevatten de bestaande bronnen over het archeologisch potentieel van het terrein?
- Wat is de landschapshistoriek en de gebruiksevolutie van het terrein?
- Wat is de impact van de geplande werken?

Randvoorwaarden: er zijn geen randvoorwaarden van toepassing.

2.3.2 Beschrijving geplande werken

Op het terrein zal een verkaveling gerealiseerd worden, bestaande uit 17 loten voor eengezinswoningen, de aanleg van wegenis en een bufferbekken (Figuur 3 en Figuur 4). Nutsleidingen worden aangelegd langs de wegenis. De aanleg van woningen, wegenis en parkeerplaatsen betekent vermoedelijk een verstoring van ca. 55 cm diepte. De locatie van bijvoorbeeld vorstranden, regenwaterputten en huisaansluitingen, die de verstoringdiepte van de eengezinswoningen overschrijden, liggen in het kader van de verkaveling nog niet vast. Ook zijn er indirecte factoren zoals compactie bij de werfingrepen, die een invloed op het aanwezige bodemarchief hebben.

De riolering wordt aangelegd ter hoogte van de wegenis, op een diepte tussen circa 1,24 en 3,23 m onder het maaiveld. Het bufferbekken heeft een oppervlakte van ca. 198 m² en wordt uitgegraven tot een diepte van ca. 1,00 m (35,40 m TAW). Er worden geen aanzienlijke herprofileringen van het terrein voorzien.

Schema RWA en principe wadi

SCHAAL : 1/50


Figuur 4: Snede wadi (Studiebureau Jonckheere bvba)

2.3.3 Werkwijze

Het bureauonderzoek heeft betrekking op een zone die gekenmerkt wordt door een lage densiteit aan bebouwing in het verleden. Daarom wordt bijzondere aandacht besteed aan de landschappelijke opbouw en het landgebruik van het gebied.

Voor het bureauonderzoek zijn de aardkundige gegevens online opgezocht via www.dov.vlaanderen en www.geopunt.be. De geomorfologische kaart is niet beschikbaar voor het onderzoeksgebied. Het historisch kaartmateriaal is gegeoreferereerd geraadpleegd op www.geopunt.be.

Het belangrijkste beschikbare historisch kaartmateriaal werd geraadpleegd om de gebruiksgeschiedenis van het onderzoeksgebied van de laatste eeuwen zo goed mogelijk te kennen. Met de Kabinetskaart van de Oostenrijkse Nederlanden (1771-1778), de Atlas der Buurtwegen (1841) en de Atlas cadastrale parcellaire de la Belgique (1842-1879) worden drie momentopnames bekeken, voorafgaand aan de stafkaarten. De informatie afkomstig uit historisch kaartmateriaal kan een impact hebben op de inschatting van de kwaliteit van het eventueel aanwezige oudere bodemarchief. Beschikbare stafkaarten en luchtfoto's van het onderzoeksterrein werden geraadpleegd op www.geopunt.be. Ze worden enkel weergegeven in voorliggende studie wanneer ze een relevante bijdrage kunnen leveren aan de onderzoeksvragen met betrekking tot de landschapshistoriek, de gebruiksgeschiedenis van het terrein of de evolutie van de historische bebouwing.

In het kader van de vraagstelling rond het archeologisch potentieel van het terrein werden de Centrale Archeologische Inventaris en de landschapsatlas geraadpleegd. De Centrale Archeologische Inventaris is een inventaris van tot nog toe gekende archeologische vindplaatsen. Vanwege het specifieke karakter van het archeologisch erfgoed dat voor ons verborgen zit in de ondergrond, is het onmogelijk om op basis van de Centrale Archeologische Inventaris met zekerheid uitspraken te doen over de aan- of afwezigheid van archeologische sporen.

Ook de Heemkundige Kring van Erpe-Mere werd gecontacteerd.

2.4 Assessmentrapport

2.4.1 Landschappelijke ligging van het onderzochte gebied

Het onderzoeksgebied bevindt zich ten zuidoosten van het historische centrum van Burst, ten noordoosten van het gehucht Dorent en ten zuidwesten van Bambrugge. Het terrein wordt omgeven door het Molenveld in het zuidwesten en de Oudenaardsesteenweg aan de andere zijden (Figuur 5). Volgens het gewestplan bevindt het onderzoeksterrein zich in woonuitbreidingsgebied.

Het onderzoeksgebied maakt deel uit van het Beneden-Scheldebekken, nabij de grens met het Denderbekken ten zuidoosten. Het onderzoeksgebied bevindt zich net ten zuidoosten van de Molenbeek. Ten zuiden van het onderzoeksgebied is een naamloze waterloop te vinden (Figuur 6).


Figuur 5: Kleurenorthofoto van 2015 met aanduiding van het onderzoeksgebied (<https://www.geopunt.be/kaart>)


Figuur 6: Hydrografische kaart met aanduiding van het onderzoeksgebied (<https://www.geopunt.be/kaart>)


Figuur 7: Digitaal Hoogtemodel Vlaanderen II, DTM 1m, met aanduiding van het onderzoeksgebied


Figuur 8: Hoogteverloop van noordwest naar zuidoost (www.geopunt.be/kaart)

Geomorfologisch bevindt het terrein zich langs de rand van de diep ingesneden vallei van de Molenbeek.³ De Molenbeek zelf is op het hoogtemodel zichtbaar als een insnijding (Figuur 7). Het onderzoeksgebied bevindt zich in de noordwestelijke gradiëntzone van een noordoost-zuidwest gerichte heuvel. De minimale hoogte van het terrein bedraagt 35,8 m TAW. De maximale hoogte bedraagt 38,6 meter (Figuur 8). Het onderzoeksgebied is te situeren in een heuvellandschap tussen

³ AGENTSCHAP ONROEREND ERFGOED 2017: *Mere, Inventaris Onroerend Erfgoed* [online], <https://id.erfgoed.net/erfgoedobjecten/120322> (geraadpleegd op 20 januari 2017)

de Dender en de Schelde. Het interfluvium bestaat uit consequent (zuidwest-noordoost) gerichte tertiaire getuigenheuvels. Het gebied wordt verder gecompartmenteerd door talrijke insnijdingen van beken. Hierdoor zijn een reeks parallel gelegen getuigenheuvels te onderscheiden, die van elkaar gescheiden zijn door beekvalleitjes volgens een westzuidwest-oostnoordoost-as.⁴


Figuur 9: Tertiaire geologische ondergrond met aanduiding van het onderzoeksgebied (www.geopunt.be). Lichtpaars: lid van Egem, donkerpaars: formatie van Tielt, donkerroze: lid van Merelbeke.

De tertiaire geologische ondergrond (Figuur 9) van het onderzoeksgebied bestaat uit het lid van Egem, gekenmerkt door grijsgroen zeer fijn zand met kleilagen en zandsteenbanken, dat glauconiet- en glimmerhoudend is. Net ten zuiden van het onderzoeksgebied kan de formatie van Tielt aangetroffen worden. Deze formatie wordt gekenmerkt door grijsgroen zeer fijn zand tot silt dat kleihoudend is. Ten zuidoosten bevindt zich verder nog het lid van Merelbeke. Dit bestaat uit blauwgrijze tot donkergrijze klei, dunne zandlensjes, organisch materiaal en pyrietachtige concreties.⁵

De quartairgeologische kaart (Figuur 10) geeft aan dat de ondergrond van het onderzoeksgebied verder gekenmerkt wordt door eolische afzettingen van het Weichseliaan (Laat-Pleistoceen), mogelijk Vroeg-Holoceen, en/of hellingafzettingen van het quartair. Ten westen van het onderzoeksgebied, waar zich de vallei van de Molenbeek situeert, zijn bovenaan jongere fluviatiele afzettingen aanwezig van het Holoceen en mogelijk Tardiglaciaal, mogelijk gevolgd door vermoedelijk eolische afzettingen van het Weichseliaan (Laat-Pleistoceen), mogelijk Vroeg-Holoceen, en/of hellingafzettingen van het quartair. Daaronder bevinden zich mogelijk nog fluviatiele afzettingen van het Weichseliaan.

⁴ Vermeire *et al.* 1999, 8

⁵ www.geopunt.be/kaart


Figuur 10: Quartairgeologische kaart met aanduiding van het onderzoeksgebied (www.geopunt.be)


Figuur 11: Legende bij de quartairgeologische kaart (www.geopunt.be)


Figuur 12: Bodemkaart met aanduiding van het onderzoeksgebied (www.geopunt.be)

De bodemkaart (Figuur 12) toont in het zuiden van het onderzoeksgebied een matig droge leembodem met textuur B horizont of een weinig duidelijk kleur B horizont (Aca1). Deze heeft een dunne A horizont (< 40 cm). Aca1 is ontstaan door de erosie van een gedeelte van de A horizont van Aca0.⁶ De meer geërodeerde Aca1 gronden komen voor op hellingen of in de nabijheid van tertiaire ontsluitingen, waar zich dan ook een substraat kan manifesteren.⁷ In het uiterste zuiden bevindt zich een droge leembodem met textuur B horizont of weinig duidelijke kleur B horizont (Aba1). Deze kenmerkt zich eveneens door een dunne A horizont (< 40 cm).⁸ In het noordwesten is een matig droge leembodem zonder profiel (Acp) aanwezig. Tot slot bevindt zich in het noordoosten een matig droge leembodem zonder profiel, maar met een bedolven textuur B horizont op minder dan 80 cm diepte (Acp(c)). De Acp depressie- of lage hellingsgronden omvatten colluviale bodems, die tussen 80 en 120 cm gleyverschijnselen vertonen. Het colluviaal dek rust veelal op een geërodeerd profiel, waarvan de textuur B op wisselende diepte in het profiel voorkomt.⁹

Volgens de bodemgebruikskarta (Figuur 13) is het onderzoeksgebied grotendeels in gebruik als grasland. Het uiterste zuiden van het terrein is verhard. Voor het onderzoeksterrein zelf zijn er geen gegevens bekend over het potentieel voor bodemerosie (Figuur 14). Afgaande op de naburige percelen, varieert het potentieel vermoedelijk tussen zeer laag (groen) en laag (geel). Ook de ligging op een helling en de mogelijke aanwezigheid van colluvium in het noordwesten van het terrein geven aan dat rekening moet gehouden worden met mogelijke erosie.

⁶ Louis 1971, 59-60

⁷ www.geopunt.be

⁸ Louis 1971, 58

⁹ www.geopunt.be


Figuur 13: Bodemgebruikskarta met aanduiding van het onderzoeksgebied (www.geopunt.be)


Figuur 14: Bodemerosiekaarta met aanduiding van het onderzoeksgebied (www.geopunt.be)

2.4.2 Historische beschrijving van het onderzochte gebied

Burst wordt in 825 vermeldt als Bursitia. Het is een verzamelnaam van Bursa dat moerasrozemarijn betekent. Hoewel in 1151 ene Engelbertus van Burste vermeld wordt, was Burst een van 's graven *propre dorpen* in het Land van Aalst. Samen met Bambrugge, Zonnegem en Cotteem vormde het een vierschaar en vanaf 1644 een grafelijke heerlijkheid, die in leenpand gegeven werd. In Burst lagen verschillende heerlijkheden ingesloten, zoals Ten Dorent, Van der Moeren en Ten Brempt. In 1117 verkreeg de abdij van Vorst het patronaat van de kerk van Burst en afhankelijkheden Bambrugge en Vlekkem. Ook de tienden kwamen de abdij toe.¹⁰

Op de Kabinetskaart van de Oostenrijkse Nederlanden, opgemaakt op initiatief van graaf de Ferraris (1771-1778), is te zien dat het onderzoeksgebied deel uitmaakt van twee percelen akkerland (Figuur 15). Ten noorden bevinden zich de Oudenaardesesteenweg en de Molenbeek. Het onderzoeksgebied situeert zich op vrij korte afstand van de historische kern van Burst, dat op de andere oever van de Molenbeek te situeren is. Ten zuidoosten bevindt zich een windmolen. Het gaat om de Dorentmolen. De oudste vermelding van deze molen dateert uit 1542. De molen brandde af in 1735, waarna hij tussen 1743 en 1744 werd herbouwd. De molen brandde opnieuw af in 1857.¹¹


Figuur 15: Kabinetskaart der Oostenrijkse Nederlanden met aanduiding van het onderzoeksgebied (www.geopunt.be)

¹⁰ Vandeputte 2007, 359

¹¹ <http://www.molenechos.org/verdwenen/molen.php?AdvSearch=3222>


Figuur 16: Atlas der Buurtwegen met aanduiding van het onderzoeksgebied (www.geopunt.be)


Figuur 17: Atlas cadastral parcellaire de la Belgique met aanduiding van het onderzoeksgebied (www.geopunt.be)

Op de Atlas der Buurtwegen (1841, Figuur 16) en de Atlas cadastrale parcellaire de la Belgique van P.C. Popp (1842-1879, Figuur 17) is geen bebouwing te zien binnen het onderzoeksgebied. De Molenstraat in het zuidwesten is vanaf nu wel te zien. De percelering vertoont overeenkomsten met de huidige percelering (Figuur 1). Ten zuiden van het onderzoeksgebied is op de zgn. Popp-kaart het toponiem Molen kouter te zien. Het toponiem is gerelateerd aan de hoger vermelde molen.


Figuur 18: Luchtfoto uit 1971 met aanduiding van het onderzoeksgebied (www.geopunt.be)

Een luchtfoto uit 1971 (Figuur 18) toont dat het terrein in gebruik was als grasland en als akkerland. Ten noorden van het onderzoeksgebied is nu bebouwing te zien. Op een luchtfoto van 1979-1990 (Figuur 19) wordt quasi het volledige onderzoeksgebied ingenomen door grasland, zoals dat op heden ook het geval is. De bebouwing ten zuidwesten van het onderzoeksgebied is toegenomen. In het zuidwesten van het onderzoeksterrein is nu verharding aanwezig, wat ook nog steeds het geval is (Figuur 2).


Figuur 19: Luchtfoto uit 1979-1990 met aanduiding van het onderzoeksgebied (www.geopunt.be)

2.4.3 Het onderzochte gebied in zijn archeologisch kader

De Centrale Archeologische Inventaris (CAI) vermeldt een aantal locaties in de omgeving van het plangebied waar archeologische resten gekend zijn (Figuur 20). We bespreken de vondsten zo veel als mogelijk chronologisch.

Verschillende vondsten uit de steentijd werden aangetroffen in of aan de rand van de vallei van de Molenbeek. Op de Lindekouter (Mere 203, CAI ID 155367) is een fragment van een marebladspits in gevonden uit het mesolithicum, naast een aantal andere losse vondsten die slechts algemeen in de steentijd kunnen gedateerd worden. Het gaat om twee afslagen, twee geretoucheerde afslagen en drie andere vuurstenen artefacten.¹² Ook andere locaties op de Lindekouter leverden lithisch materiaal op uit de steentijd. Bij een eerste locatie (Mere 193, CAI ID 155361)¹³ gaat het om een afslag en een ander vuurstenen artefact. Bij een tweede locatie (Mere 147, CAI ID 155345)¹⁴ gaat het om twee fragmenten van gepolijste bijlen en drie andere vuurstenen artefacten. Verder ten noorden werden nabij de Oudenaardsesteenweg (Mere 150, CAI ID 155347) een klein fragment van een gepolijste bijl, een geretoucheerde afslag en vijf andere artefacten uit de steentijd aangetroffen.¹⁵ Op een andere locatie nabij de Oudenaardsesteenweg (Mere 189, CAI ID 155358) is een

¹² Centrale Archeologische Inventaris, CAI ID 155367, Lindekouter (Mere 188) (geraadpleegd op 20 januari 2017)

¹³ Centrale Archeologische Inventaris, CAI ID 155361, Lindekouter (Mere 193) (geraadpleegd op 20 januari 2017)

¹⁴ Centrale Archeologische Inventaris, CAI ID 155345, Lindekouter (Mere 147) (geraadpleegd op 20 januari 2017)

¹⁵ Centrale Archeologische Inventaris, CAI ID 155347, Oudenaardsesteenweg (Mere 188) (geraadpleegd op 20 januari 2017)

vondstenconcentratie van lithisch materiaal gevonden, die bestaat uit een deel van een kling en 15 andere vuurstenen artefacten.¹⁶

Ook ten noordwesten van het onderzoeksterrein, in Klein Zottegem (LE/98/19) op de Kruiskouter (CAI ID 500068), is een losse vondst van lithisch materiaal aangetroffen.¹⁷ Ten zuidoosten van het onderzoeksgebied, te Bambrugge 1 (CAI ID 30769), is mogelijk een gepolijste bijl uit de steentijd aangetroffen.¹⁸ Ten zuidoosten, op het Molenveld (CAI ID 30767), zijn nog twee gepolijste bijlen uit het neolithicum gevonden.¹⁹ Ten oosten, op de Visser (Mere 188, CAI ID 155357), is een asymmetrische dwarspijl uit het midden-neolithicum aangetroffen, naast een vondstenconcentratie toe te schrijven aan de steentijd, bestaande uit een kleine kern, een geretoucheerde afslag, een afslag, fragmenten van een gepolijste bijl en tien andere vuurstenen artefacten.²⁰


Figuur 20: Overzichtskartaal Centrale Archeologische Inventaris met aanduiding van het onderzoeksgebied (<https://geo.onroerendergoed.be/>)

Ten westen van het onderzoeksgebied, op de locatie Heerbaan I (CAI ID 151610), is een aantal waterputten uit de 2^{de} en de 1^{ste} eeuw gevonden, samen met beenresten, aardewerk, ijzeren voorwerpen en organisch materiaal.²¹ Op de Lindekouter (Mere 14, CAI ID 155345) is vermoedelijk Romeins aardewerk gevonden.²² Ook op de hoger vermelde locatie Oudenaardsesteenweg (Mere 189, CAI ID 155358) is een (mogelijk Romeinse) scherf aardewerk aangetroffen.²³

¹⁶ Centrale Archeologische Inventaris, CAI ID 155358, Oudenaardsesteenweg (Mere 189) (geraadpleegd op 20 januari 2017)

¹⁷ Centrale Archeologische Inventaris, CAI ID 500068, Klein Zottegem (LE/98/19) (geraadpleegd op 19 januari 2017)

¹⁸ Centrale Archeologische Inventaris, CAI ID 30769, Bambrugge 1 (geraadpleegd op 19 januari 2017)

¹⁹ Centrale Archeologische Inventaris, CAI ID 30767, Molenveld (geraadpleegd op 19 januari 2017)

²⁰ Centrale Archeologische Inventaris, CAI ID 155357, Visser (Mere 188) (geraadpleegd op 19 januari 2017)

²¹ Centrale Archeologische Inventaris, CAI ID 151610, Heerbaan I (geraadpleegd op 19 januari 2017)

²² Centrale Archeologische Inventaris, CAI ID 155345, Lindekouter (Mere 147) (geraadpleegd op 20 januari 2017)

²³ Centrale Archeologische Inventaris, CAI ID 155358, Oudenaardsesteenweg (Mere 189) (geraadpleegd op 20 januari 2017)

Ten westen van het onderzoeksterrein bevindt zich de Sint-Martinuskerk van Burst (CAI ID 156003). De huidige kerk dateert uit 1852-1855. De oudste vermelding van de kerk gaat terug tot 1117.²⁴ Waarschijnlijk heeft ze nog voorlopers die teruggaan tot de 6^{de} of de 7^{de} eeuw.²⁵ De Sint-Martinuskerk van Bambrugge (CAI ID 156001) is gelijkaardig in dit opzicht. De huidige kerk dateert uit 1853-1874.²⁶ Hoogstwaarschijnlijk heeft ze (vroeg)middeleeuwse voorgangers. Kerken met Sint-Martinus als heilige hebben vaak een oorsprong in de 6^{de}-7^{de} eeuw.²⁷

Ten zuidoosten van het onderzoeksgebied, in de Ketegemstraat 2 (CAI ID 502689), is een grote omwalde hoeve uit de late middeleeuwen gesitueerd. Ze is omgeven door een vierhoekige gracht.²⁸ Ten noordoosten kan het verdwenen kasteel Bambrugge (CAI ID 156000) gelokaliseerd worden. De oudste vermelding van de vesting gaat terug tot 1276.²⁹ Ten zuidwesten, op het terrein van de Carolusmolen (CAI ID 500480) was een watermolen uit de 18^{de} eeuw te vinden. Deze is in 1994 gesloopt en vervangen door nieuwbouw.³⁰ Ten zuiden, in de Ninovestraat 1 (CAI ID 151394), zou zich een loopgraaf met zigzagpatroon uit de Tweede Wereldoorlog bevinden. Het werd aangetroffen tijdens een archeologisch vooronderzoek.³¹

2.4.4 Interpretatie van het onderzochte gebied en synthese

Na uitvoering van het bureauonderzoek kunnen de onderzoeksvragen die vooropgesteld werden, beantwoord worden.

Welke aanwijzingen bevatten de bestaande bronnen over het archeologisch potentieel van het terrein?

De gekende archeologische waarden in de omgeving van het onderzoeksgebied, bevinden zich al op enige afstand van het onderzoeksgebied. De historische kern van Burst bevindt zich op korte afstand ten westen van het onderzoeksgebied. De eerste vermelding van Burst zou teruggaan tot de 9de eeuw, maar de kerk wijst mogelijk op een oudere oorsprong. Kerken met Sint-Martinus als heilige verwijzen namelijk vaak naar een oorsprong in de 6de-7de eeuw. Op grotere afstand zijn er verschillende gekende archeologische waarden. Ten noordoosten van het onderzoeksgebied zijn heel wat vondsten aangetroffen uit de steentijd. Het gaat echter uitsluitend om losse vondsten. Naast locaties uit de steentijd, zijn in de omgeving ook resten uit de Romeinse tijd aangetroffen. Met betrekking tot het archeologisch potentieel voor de nieuwe en de nieuwste tijd zijn historische kaarten en luchtfoto's relevanter. Ze komen aan bod in het antwoord op de volgende onderzoeksvraag. We kunnen hier echter al besluiten dat het onderzoeksgebied archeologisch potentieel kent, minstens naar resten uit de steentijd en uit de Romeinse periode toe.

Wat is de landschapshistoriek en de gebruiksevolutie van het terrein?

Landschappelijk is het onderzoeksgebied te situeren in een gradiëntzone, op de overgang van een heuvelrug naar de vallei van de Molenbeek. De gronden van het onderzoeksgebied worden overwegend omschreven als matig droge gronden. Dergelijke gradiëntzones kennen een verhoogd archeologisch potentieel. Afgaande op de historische kaarten is het onderzoeksgebied steeds gras- of

²⁴ Agentschap Onroerend Erfgoed 2017: Parochiekerk Sint-Martinus, Inventaris Onroerend Erfgoed [online], <https://id.erfgoed.net/erfgoedobjecten/8281> (geraadpleegd op 3 februari 2017).

²⁵ Centrale Archeologische Inventaris, CAI ID 156003, Sint-Martinuskerk Burst (geraadpleegd op 19 januari 2017)

²⁶ Agentschap Onroerend Erfgoed 2017: Parochiekerk Sint-Martinus, Inventaris Onroerend Erfgoed [online], <https://id.erfgoed.net/erfgoedobjecten/8269> (geraadpleegd op 3 februari 2017).

²⁷ Centrale Archeologische Inventaris, CAI ID 156001, Sint-Martinuskerk Bambrugge (geraadpleegd op 19 januari 2017)

²⁸ Centrale Archeologische Inventaris, CAI ID 502689, Ketegemstraat 2 (geraadpleegd op 19 januari 2017)

²⁹ Centrale Archeologische Inventaris, CAI ID 156000, Kasteel Bambrugge (geraadpleegd op 19 januari 2017)

³⁰ Centrale Archeologische Inventaris, CAI ID 500480, Carolusmolen (geraadpleegd op 19 januari 2017)

³¹ Centrale Archeologische Inventaris, CAI ID 151394, Ninovestraat I (geraadpleegd op 19 januari 2017)

akkerland geweest. In het uiterste zuidwesten is een kleine zone enkele decennia terug verhard, toen ernaast een woning opgetrokken werd. Dit geeft aan dat er geen grootschalige verstoringen te verwachten zijn binnen het onderzoeksgebied. De bodemerosiekaart geeft aan dat erosie een rol heeft gespeeld in de omgeving van het onderzoeksgebied. Hierbij kunnen eventuele vindplaatsen zowel afgedekt zijn, als geërodeerd zijn. De aanwezigheid van colluviale bodems, in combinatie met de aanwezigheid van een B-horizont geeft voor minstens een deel van het onderzoeksgebied aan dat een goed bewaard bodemarchief te verwachten is.


Figuur 21: Synthesepan

Wat is de impact van de geplande werken?

Binnen het volledige onderzoeksgebied worden werken gepland. De voornaamste werken omvatten de bouw van woningen en de aanleg van wegenis en van een bufferbekken. De meeste bodemingrepen hebben een verstoringdiepte van ca. 55 cm. Ter hoogte van het bufferbekken wordt een uitgraving voorzien van ca. 1,00 m diepte. Ook dient in acht genomen te worden dat de geplande werken compactie van de bodem zullen veroorzaken buiten de zones waar de eigenlijke werken voorzien worden. Dit doet besluiten dat binnen het volledige onderzoeksgebied het bodemarchief bedreigd is.

2.4.5 Afweging noodzaak verder vooronderzoek

Het bureauonderzoek geeft aan dat het onderzoeksgebied archeologisch potentieel kent. Het is gelegen in een gradiëntzone, op korte afstand van de Molenbeek. In de ruime omgeving zijn resten uit de steentijd en uit de Romeinse periode gekend. In de nieuwe en de nieuwste tijd lijkt het onderzoeksgebied steeds in gebruik geweest als akkerland en als grasland. Op basis daarvan zijn geen grootschalige verstoringen te verwachten op het terrein. Enkel in het uiterste zuiden van het

terrein is verharding aanwezig. De aanwezigheid van colluviale bodems, in combinatie met de aanwezigheid van een B-horizont geeft voor minstens een deel van het onderzoeksgebied aan dat een goed bewaard bodemarchief te verwachten is. Gezien het archeologisch potentieel van het terrein en de verwachte goede bewaring van het bodemarchief komen we tot het besluit dat bijkomend archeologisch vooronderzoek nodig is.

Geofysisch onderzoek is niet aangewezen omdat dit geen gegevens over de chronologie van de eventueel gedetecteerde fenomenen kan opleveren. Veldkartering is niet mogelijk, omdat het volledige terrein in gebruik is als grasland. Landschappelijk booronderzoek is wel relevant om de bewaringstoestand van de bodem en het potentieel op steentijd artefactensites beter in te schatten.

Afhankelijk van het potentieel op steentijd artefactensites is daarna mogelijk bijkomend booronderzoek nodig. Tot slot dient, afhankelijk van de resultaten van eerder booronderzoek, ook een proefsleuvenonderzoek uitgevoerd te worden, om na te gaan of binnen het onderzoeksgebied relevante archeologische sporen aanwezig zijn. Deze onderzoekstechniek biedt daarvoor voldoende ruimtelijk inzicht en is geschikt omdat een site zonder complexe verticale stratigrafie verwacht wordt.

3 Samenvatting

Het onderzoeksgebied is gelegen in een gradiëntzone, op de overgang van een hoger gelegen heuvelrug naar de lager gelegen gronden van de vallei van de Molenbeek. Dergelijke gradiëntzones kennen een verhoogd archeologisch potentieel. Vondsten in de (ruime) omgeving van het onderzoeksgebied dateren onder meer uit de steentijd en de Romeinse periode. Vanaf de nieuwe tijd tot op heden lijkt het terrein steeds in gebruik geweest als grasland en als akkerland. Op basis daarvan zijn geen grootschalige verstoringen te verwachten. Ook de bodemkaart geeft aan dat een goed bewaard bodemarchief te verwachten is. Daarom wordt bijkomend archeologisch vooronderzoek nodig geacht.

4 Bibliografie

4.1 Publicaties

Louis, A. 1971: *Bodemkaart van België. Verklarende tekst bij het kaartblad Oordegem 71W*, Gent.

Vandeputte, O. 2007⁵: *Gids voor Vlaanderen. Toeristische en culturele gids voor alle steden en dorpen in Vlaanderen*, Tielt.

Vermeire, S./G. De Moor/R. Adams 1999: *Quartaargeologische Kaart van België, Vlaams Gewest. Verklarende tekst bij het Kaartblad (22) Gent (1/50.000)*, Brussel.

4.2 Websites

Cartesius (2017)
<https://www.cartesius.be>

Centrale Archeologische Inventaris (2017)
<https://cai.onroerenderfgoed.be>

Databank ondergrond Vlaanderen (2017)
<http://dov.vlaanderen.be>

Geoportaal Onroerend Erfgoed (2017)
<https://geo.onroerenderfgoed.be/>

Geopunt Vlaanderen (2017)
<http://www.geopunt.be/>

Inventaris Onroerend Erfgoed (2017)
<https://inventaris.onroerenderfgoed.be>

Molenecho's (2017)
<http://www.molenechos.org>

Onderzoeksbalans Onroerend Erfgoed Vlaanderen (2017)
<https://www.onderzoeksbalans.be>

5 Bijlagen

5.1 Archeologische periodes


5.2 Plannenlijst

Plannenlijst bureauonderzoek: projectcode 2017A159

Plan-nummer	Type	Onderwerp	Aanmaak-schaal	Aanmaak-wijze	Datum
1	Kadasterplan	Locatie onderzoeksgebied	1:1	Digitaal	20/01/2017
2	Topografische kaart	Locatie onderzoeksgebied	1:1	Digitaal	20/01/2017
3	Bouwplan	Ontwerpplan	1:1	Digitaal	17/02/2017
4	Bouwplan	Snedes wadi	1:1	Digitaal	17/02/2017
5	Hydrografische kaart	Locatie onderzoeksgebied	1:1	Digitaal	20/01/2017
6	Hoogtemodel	Digitaal hoogtemodel terrein en omgeving	1:1	Digitaal	20/01/2017
7	Doorsnede	Terreinverloop	1:1	Digitaal	20/01/2017
8	Tertiaire geologische kaart	Locatie onderzoeksgebied	1:1	Digitaal	20/01/2017
9	Quartairegeologische kaart	Locatie onderzoeksgebied	1:1	Digitaal	20/01/2017
10	Bodemkaart	Locatie onderzoeksgebied	1:1	Digitaal	20/01/2017
11	Bodemgebruikskaart	Locatie onderzoeksgebied	1:1	Digitaal	20/01/2017
12	Bodemerosiekaart	Locatie onderzoeksgebied	1:1	Digitaal	20/01/2017
13	Historische kaart	Kabinetskaart van de Oostenrijkse Nederlanden	1:1	Digitaal	20/01/2017
14	Historische kaart	Atlas der Buurtwegen	1:1	Digitaal	20/01/2017
15	Historische kaart	Atlas cadastrale parcellaire de la Belgique	1:1	Digitaal	20/01/2017
16	CAI-kaart	CAI vondstlocaties	1:1	Digitaal	20/01/2017
17	Syntheseplan	Synthese van het bureauonderzoek	1:1	Digitaal	20/01/2017

5.3 Fotolijst

Fotolijst bureauonderzoek: projectcode 2017A159

ID	Type	Onderwerp	Vervaardiging	Datum
F1	Luchtfoto	Toestand terrein 2015	Digitaal	20/01/2017
F2	Luchtfoto	Toestand terrein 1971	Digitaal	20/01/2017
F3	Luchtfoto	Toestand terrein 1979-1990	Digitaal	20/01/2017