


Verslag resultaten
bureauonderzoek

Archeologienota
Wemmel Eykenveld
(prov. Vlaams-Brabant)


Administratieve gegevens

Projectcode: 2017C121
Wettelijk depot: D/2017/13.954/01
Erkende archeoloog: Kristine Magerman 2015/00032
Locatie van het plangebied: Vlaams-Brabant, Wemmel Eykenveld (figuur 3)
Toponiem: Eykenveld
Bounding box: punt 1: 146 188,80 m - 178 534,32 m
punt 2: 146 157,04 m - 178 426,74 m

Kadastrale ligging plangebied: Wemmel 1^{ste} afdeling sectie A voorheen deel van nr 219 c2 en thans volgens precad nr 219 h2 (figuur 4)

Begindatum bureauonderzoek: 01/03/2017

Einddatum bureauonderzoek: 15/03/2017

Relevante termen thesauri: steentijd, neolithicum, metaaltijden, bronstijd, late bronstijd, Romeinse tijd, middeleeuwen, vroege middeleeuwen, volle middeleeuwen, late middeleeuwen, nieuwe tijd, bureaustudie, booronderzoek, veldprospectie, proefsleuven, toevalsvondst

Betrokken actoren en specialisten:

- Kristine Magerman (erkend archeoloog 2015/00032), Kelestraat 35 B-1730 Asse
- Walter Sevenants (veldwerkleider)

Personen buiten het project die geraadpleegd of betrokken werden voor algemene wetenschappelijke advisering:

- Niet van toepassing

Plan verstoorte zones: niet van toepassing

Auteurs: Walter Sevenants & Kristine Magerman

© 2017 Triharch onderzoek & advies bvba

Triharch aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Alle rechten voorbehouden. Niets uit deze uitgave mag vermenigvuldigd of aangepast worden, opgeslagen worden in een geautomatiseerd gegevensbestand, en/of openbaar gemaakt worden in enige vorm of wijze ook, elektronisch, mechanisch, door fotokopie of enige andere wijze, zonder voorafgaandelijk toestemming van Triharch.

Inhoud

1	Beschrijvend gedeelte	4
1.1	Aanleiding van het onderzoek	4
1.2	Archeologische voorkennis	4
1.3	Onderzoeksopdracht	4
1.3.1	Vraagstelling m.b.t. het plangebied	4
1.3.2	Randvoorwaarden	5
1.3.3	Geplande werken en bodemingrepen	5
1.4	Werkwijze en strategie	7
1.4.1	Motivering van de onderzoeksstrategie, -methoden en -technieken	7
1.4.2	Organisatie van het vooronderzoek	8
1.4.3	Het gebruikte materiaal	8
1.4.4	Motivering eventueel afwijkende methodiek	8
1.4.5	Inbreng van specialisten	8
1.4.6	Algemene wetenschappelijke advisering	8
1.4.7	Selectie inzake informatiebronnen	9
2	Assessmentrapport	10
2.1	Beschrijving van het landschappelijk kader	10
2.1.1	Administratieve & topografische situering	10
2.1.2	Fysisch-geografische situering	13
2.2	Beschrijving van het historisch kader	18
2.2.1	Geschiedkundige bronnen	18
2.2.2	Cartografische & iconografische bronnen	18
2.3	Beschrijving van het archeologisch kader	24
2.4	Visuele terreininspectie	26
2.5	Archeologische verwachting van het plangebied	27
2.6	Zones waar geen archeologisch erfgoed aanwezig is of verwacht wordt	27
2.7	Impact van de geplande bodemingrepen op het potentieel aanwezig archeologisch bodemarchief	28
2.8	Besluit	28
2.9	Samenvatting voor een gespecialiseerd publiek	28
2.10	Samenvatting voor een niet-gespecialiseerd publiek	28
3	Bibliografie	29
3.1	Literatuur	29
3.2	Websites	29
4	Bijlagen	30
4.1	Plannenlijst	30
4.2	Fotolijst	31

1 Beschrijvend gedeelte

1.1 Aanleiding van het onderzoek

Deze archeologienota werd in het kader van het Decreet betreffende het onroerend erfgoed van 12 juli 2013 opgemaakt naar aanleiding van een geplande stedenbouwkundige vergunningsaanvraag voor de realisatie van een verkaveling aan het Eykenveld te Wemmel.

Omdat hierbij

- het plangebied NIET in gebied ligt waar geen archeologisch erfgoed te verwachten valt;
- het plangebied NIET in een beschermde archeologische site valt;
- het plangebied NIET in een vastgestelde archeologische zone valt;
- de totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft meer dan 3.000 m² bedraagt,

is de initiatiefnemer verplicht een bekrachtigde archeologienota bij deze aanvraag tot verkavelingsvergunning te voegen.

Deze archeologienota werd opgesteld op basis van de informatie en documentatie zoals aangeleverd door de initiatiefnemer en haar aangestelden, conform Decreet betreffende het onroerend erfgoed van 12 juli 2013.

1.2 Archeologische voorkennis

Niet van toepassing.

1.3 Onderzoeksopdracht

1.3.1 Vraagstelling m.b.t. het plangebied

Het bureauonderzoek heeft tot doel om op basis van bestaande bronnen informatie te verzamelen over de aan- of afwezigheid van een archeologische site op het terrein, de karakteristieken en bewaringstoestand ervan, de relatie met het landschap, de waarde ervan en de wijze waarop met het terrein moet omgegaan worden bij de geplande bodemingrepen.

Volgende onderzoeksvragen worden behandeld in het bureauonderzoek:

- M.b.t. het landschappelijk kader:
 - Welke informatie kan de landschappelijke context van het plangebied leveren i.f.v. de doelstellingen van het bureauonderzoek, in bijzonder de potentiële aan- of afwezigheid en bewaringstoestand van (een) archeologische site(s) binnen het plangebied?
- M.b.t. het historisch kader:
 - Welke informatie kan de historische context van het plangebied bieden i.f.v. de doelstellingen van het bureauonderzoek, in bijzonder de potentiële aan- of afwezigheid, de karakteristieken, de bewaringstoestand en de waarde van (een) archeologische site(s) binnen het plangebied?
- M.b.t. het archeologisch kader:
 - Welke informatie kan de archeologische context van het plangebied en de ruimere regio bieden i.f.v. de doelstellingen van het bureauonderzoek, in bijzonder de potentiële aan- of afwezigheid, de karakteristieken, de bewaringstoestand, de relatie met het landschap en de waarde van (een) archeologische site(s) binnen het plangebied?
- M.b.t. de formulering van een archeologische verwachting voor het plangebied:
 - Zijn er aanwijzingen dat er geen archeologisch erfgoed meer te verwachten valt of dat er geen potentieel tot kennisvermeerdering te verwachten valt binnen (een deel van) het plangebied?

- Gebieden waar reeds archeologisch onderzoek werd uitgevoerd?
- Gebieden met uitgegraven en/of sterk verstoorde bodems?
- Kan dit gebied ruimtelijk (oppervlakte en diepte) afgebakend worden (incl. de argumentatie)?
- Indien er aanwijzingen zijn voor de mogelijke aanwezigheid van archeologische sites in het plangebied:
 - Kunnen verwachte archeologische sites in tijd, ruimte en functie afgebakend worden (incl. de argumentatie)?
 - Kunnen de verwachte karakteristieken van elke archeologische site al beschreven worden?
 - Wat is de verwachte bewaringstoestand van elke archeologische site?
 - Wat is de verwachte waarde van elke archeologische site?
- M.b.t. de strategie van het archeologisch vooronderzoek:
 - Is verder vooronderzoek vereist?
 - Zo ja, welke onderzoeksstrategie moet gevolgd worden en wanneer wordt deze best uitgevoerd (o.a. vóór of na de vergunningsaanvraag)?
 - Welk soort archeologienota moet ingediend worden (“uitgesteld archeologisch vooronderzoek”, “geen maatregelen – vrijgave”, “met maatregelen” of een combinatie van deze)?
- M.b.t. de geplande bodemingrepen:
 - Welke bodemingrepen gaan gepaard met dit project?
 - Met betrekking tot de voorbereiding en uitvoering van de werken?
 - Met betrekking tot tijdelijke werkzones?
 - Wat is de potentiële impact van deze bodemingrepen op het archeologisch bodemarchief?
 - Kan de potentiële impact van deze bodemingrepen op het archeologisch bodemarchief vermeden en/of beperkt worden door wijziging van het ontwerp en/of de uitvoeringswijze van de geplande ruimtelijke ontwikkeling (door behoud in situ)?

1.3.2 Randvoorwaarden

Deze archeologienota zal na bekrachtiging, onderdeel uitmaken van de aanvraag voor de verkavelingsvergunning voor de uitvoering van de onder 1.3.3 beschreven werken.

1.3.3 Geplande werken en bodemingrepen

De initiatiefnemer plant de realisatie van 5 kavels voor ééngezinswoningen in de vroegere verkaveling goedgekeurd volgens het besluit van het College van Burgemeester en Schepenen van 02/06/2010 in beroep bevestigd door de Bestendige Deputatie van de Provincie Vlaams-Brabant op 01/09/2016.

Momenteel is het terrein onbebouwd en ligt braak. De wegenis, riolering en nutsvoorzieningen zijn reeds gerealiseerd (2014/2015) en maken dus geen deel uit van het plangebied. Op kavels 4, 5 en 6 staat telkens één hoogstammige boom die nog geveld moet worden. (figuur 1 t.e.m. 2)

Het plangebied heeft een totale oppervlakte van ca. 3.487 m².

Deze realisatie kan door de initiatiefnemer gefaseerd uitgevoerd worden en dus resulteren in één of meerdere aanvragen van verkavelingsvergunningen.

Deze archeologienota heeft betrekking op de totaliteit van de 5 kavels (het plangebied) en zal deel uitmaken van elke betreffende aanvraag van verkavelingsvergunning.

Elk betreffende project kent per projectfase volgende bodemingrepen:

Fase 1: algemene voorbereidende werken

- Het terrein wordt vrij gemaakt van begroeiing: vellen van de bomen.

Fase 2: uitvoering van de nieuwbouw

inzicht te krijgen in de actuele toestand van het plangebied. Vervolgens werd het bureauonderzoek afgerond.

Een voldoende gedetailleerde geomorfologische kaart van het plangebied is online niet beschikbaar. Het historisch kaartmateriaal werd vooral bestudeerd om inzicht te krijgen in de evolutie in het grondgebruik, gaande van het einde van de 18^{de} eeuw (Ferraris) tot het begin van de 21^{ste} eeuw (topografische kaarten NGI).

De Centraal Archeologische Inventaris (CAI) werd geraadpleegd om na te gaan of er al archeologische indicatoren en/of archeologische vindplaatsen in en rond het plangebied geïnventariseerd werden. De analyse van de archeologische vindplaatsen uit de omgeving van het plangebied opgenomen in de CAI beperkte zich tot die vindplaatsen die zich binnen en aan de rand van de gemeente Wemmel bevinden.

Op basis van het bureauonderzoek is duidelijk dat dit gebied moet beschouwd worden als een zone met een lage dichtheid aan bebouwing in het verleden (zie 2.2.2). Verder archiefonderzoek (in de zin van verder gedetailleerd onderzoek van niet online beschikbare informatiebronnen) werd dan ook niet noodzakelijk geacht.

1.4.2 Organisatie van het vooronderzoek

Het bureauonderzoek en het opstellen van de archeologienota werden uitgevoerd door Walter Sevenants (veldwerkleider) en Kristine Magerman (erkende archeoloog).

Naast het bureauonderzoek werd op 11 maart 2017 een visuele terreininspectie uitgevoerd door Walter Sevenants.

1.4.3 Het gebruikte materiaal

Voor dit bureauonderzoek werd beroep gedaan op online raadpleegbare informatiebronnen, informatie verkregen van de initiatiefnemer van de geplande bouwwerken en de informatie vergaard tijdens de visuele terreininspectie.

Voor de beschrijving van het historisch kader op basis van geschiedkundige bronnen werd gebruik gemaakt van online beschikbare informatie. Soms zijn hierin echter geen bronverwijzingen opgenomen, waardoor de informatie met enige historische kritiek moet benaderd worden. De voor deze archeologienota relevante informatie werd getoetst aan de informatie beschikbaar in de Inventaris Onroerend Erfgoed.¹

Voor de productie van de kaarten die specifiek voor dit bureauonderzoek werden aangemaakt, werd gebruik gemaakt van MAPINFO Pro 15.0.

1.4.4 Motivering eventueel afwijkende methodiek

Niet van toepassing.

1.4.5 Inbreng van specialisten

Niet van toepassing

1.4.6 Algemene wetenschappelijke advisering

Niet van toepassing.

¹ Agentschap Onroerend Erfgoed 2016: <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/121981> (geraadpleegd op 8 december 2016)

1.4.7 Selectie inzake informatiebronnen

Zie 1.4.1 en 1.4.3.

2 Assessmentrapport

2.1 Beschrijving van het landschappelijk kader

2.1.1 Administratieve & topografische situering

Wemmel is gelegen in de provincie Vlaams-Brabant, net ten noorden van Brussel, langsheen de weg van Brussel naar Merchtem/Dendermonde. Het plangebied ligt op ca. 1.200 m ten noordoosten van de Sint-Servatiuskerk van Wemmel, net ten noorden van de Fr. Robberechtsstraat. (figuur 3)

Het plangebied beslaat kadastraal de percelen Wemmel 1ste afdeling sectie A voorheen deel van nr 219 c2 en thans volgens precad nr 219 h2. (figuur 4)

De bodemgebruikskaart (2001) geeft binnen het plangebied de aanwezigheid aan van weiland (geel) en akkerbouw (wit). (figuur 5).

Een kleinschalige luchtfoto van 1979-1990 (zomer) toont een weiland met een aantal hoogstammige bomen.(figuur 6)

Op een middenschalige luchtfoto genomen in de winter van 2014 is duidelijk dat de wegenis van de verkaveling net is aangelegd.(figuur 7)

Op een middenschalige luchtfoto genomen in de zomer van 2015 is het plangebied weer een weide met nog drie hoogstammige bomen. (figuur 8)


Figuur 3. Plan 3 Liggingsplan met aanduiding van het plangebied. (Bron: www.ngi.be)


Figuur 4. Plan 4 Kadasterplan met afbakening van het plangebied. (Bron: www.geopunt.be)


Figuur 5. Plan 5 Bodemgebruikskartaart (2001) met projectie van het plangebied (bron: www.geopunt.be).


Figuur 6. Plan 6 Kleinschalige luchtfoto van 1979-1990 (zomer) met projectie van het plangebied (bron: www.geopunt.be)


Figuur 7. Plan 7 Middenschalige luchtfoto van 2014 (winter) met projectie van het plangebied (bron: www.geopunt.be)


Figuur 8. Plan 8 Middenschalige luchtfoto van 2015 (zomer) met projectie van het plangebied (bron: www.geopunt.be)

2.1.2 Fysisch-geografische situering

Het plangebied bevindt zich volgens de tertiair geologische kaart in een gebied gekarteerd als het *Lid van Wemmel* (bestaande uit glauconiethoudend fijn zand), behorende tot de *Formatie van Maldegem*, een cyclische mariene sedimentatiereeks die bestaat uit een afwisseling van zanden en kleien met geleidelijke overgangen, daterend uit het laatste *Lutetiaan* en *Bartoniaan*, beide uit het *Eoceen* (33,9 – 56,0 Ma). (figuur 9).²

Volgens de quartaire geologische kaart bevindt het plangebied zich in een gebied waar eolische afzettingen (silt) van het Weichseliaan (Laat-Pleistoceen) of mogelijk Vroeg-Holoceen en/of hellingsafzettingen van het Quartair voorkomen (profieltype 2).³ (figuur 10)

Op het terreinmodel van het Digitaal Hoogtemodel Vlaanderen (figuur 11) zien we dat het plangebied ligt op de overgang tussen het plateau en de zuidelijke helling van een zuidwest – noordoost georiënteerde rug (de Hasseltberg, ook Assenberg of Windberg genoemd), die tussen twee beken is gelegen (zie verder). Een west-oost georiënteerde terreindoorsnede van het plangebied toont aan dat het plangebied licht afhelt van het zuidwesten (51,9m) naar het noordoosten (51,4m). Een noord-zuid georiënteerde terreindoorsnede van het plangebied toont dat het plangebied ook licht afhelt van het noordwesten (52,2m) naar het zuidoosten (ca. 50,5m). (figuur 12 en 13)

Het plangebied maakt hydrografisch deel uit van het Dijle-bekken, net ten oosten van de waterscheidingslijn met het Beneden-Schelde-bekken. Het plangebied ligt tussen de Land- of Maalbeek (zuid) en de Amelvonnesbeek (of ook Amelgemse Molenbeek genoemd) (noord). De Land-

² Borremans, 2015, p.136-146.

³ <https://www.milieuinfo.be/dms/d/a/workspace/SpacesStore/e6735d9a-df8d-4b10-8ffe-df061de90ecd/21.png>


Figuur 10. Plan 10 Quartair geologische en hydrologische kaart met projectie van het plangebied (bron: www.geopunt.be).


Figuur 11. Plan 11 Digitaal HoogteModel (terreinmodel) en Hydrologische kaart met projectie van het plangebied (bron: www.geopunt.be)


Figuur 12. Plan 12 Noord-zuid georiënteerde terreindoorsnede van het plangebied (bron: www.geopunt.be).


Figuur 13. Plan 13 West - oost georiënteerde terreindoorsnede van het plangebied (bron: www.geopunt.be).


Figuur 14. Plan 14 Bodemkaart van België met projectie van het plangebied. (bron: www.geopunt.be)


Figuur 15. Plan 15 Potentiële bodemerosie (2017) met projectie van het plangebied (bron: www.geopunt.be).

2.2 Beschrijving van het historisch kader

2.2.1 Geschiedkundige bronnen⁴

De regio ten zuiden van de lijn tussen Asse en Elewijt behoort in de Romeinse tijd tot het gebied waar zogenaamde villa-domeinen (grote landbouwexploitaties) lagen. In de omgeving van het plangebied werden op volgende locaties Romeinse villadomeinen archeologisch vastgesteld: Jette-Bosstraat, Wemmel-Kerkhofsveld (zie verder), Strombeek-Bever, Dilbeek-Wolsemveld.⁵

Plaatsnamen op ‘-gem’ en ‘-zele’ (en afgeleiden) in en rond Wemmel zouden wijzen op (landbouw)nederzettingen uit de vroege middeleeuwen (5^{de} – 10^{de} eeuw), vb. Amelgem ten noorden van de Amelgemse Molenbeek. Plaatsnamen op ‘-zele’, zoals Ossel, zouden wijzen op de vestiging van nieuwe hoeves in de 7^{de} – 8^{ste} eeuw (vroege middeleeuwen – merovingische periode).

Zo zouden de Franken in het dal van de Maalbeek en op de zuidelijke flank van de Hasseltberg een woonkern oprichten, op het kruispunt van twee belangrijke historische wegen: de verbindingsweg Asse-Relegem-Meise (Rassel - Fr. Robbrechtsstraat - Zijp) die de gemeente van west naar noordoost doorsnijdt en de verbindingsweg Brussel-Merchtem (Steenweg op Brussel-Steenweg op Merchtem), later provinciebaan, die de gemeente van zuid naar noordwest doorkruist. In de 7^{de} of 8^{ste} eeuw zou een gemeenschapskerk opgericht zijn toegewijd aan Sint-Servatius. De heren van Wemmel zouden het gemeenschapskerkje omvormen tot een eigenkerk.

Vermoedelijk circa 1100 schonken de heren van Wemmel de parochie Wemmel - intussen gepromoveerd tot moederparochie met als appendicia Ramsdonk, Sint-Agatha-Berchem (beiden tot in de 14de eeuw) en Relegem (tot 1803) - aan de abdij van Grimbergen die vanaf 1249 ook het bedieningsrecht waarnam. Hoewel Wemmel kerkelijk onder Grimbergen stond, zijn de heren van Wemmel steeds loyale leenmannen van de hertogen van Brabant geweest. In de 13^{de} eeuw, circa 1260, verkreeg Wemmel de lagere en middele rechtspraak die het gewoonterecht van Ukkel volgde. In 1263 ging de heerlijkheid via huwelijk over naar het geslacht Kraainem en eind 14de eeuw naar het geslacht Teye die het beheer waarnam tot 1792.

De Franse bezetting op het einde van de 18^{de} eeuw maakte een einde aan de feodale structuren en Wemmel werd administratief en gerechtelijk ondergebracht bij het arrondissement Brussel, departement Dijle, kanton Wolvertem.

De oorsprong van de naam Wemmel is omstrepen. Volgens sommigen is het afgeleid van het Germaanse "*wamba*" wat holte of vallei betekent. Volgens anderen is de naam afkomstig van het Angelsaksische woord "*hwamma*", wat lapje aarde zou betekenen.

2.2.2 Cartografische & iconografische bronnen

Op de kaart van Ferraris (1771-1778) ligt het plangebied in een akkergebied tussen een zuidwestelijke gelegen bewoningskern langsheen de toenmalige Fr. Robbrechtsstraat (ter hoogte van de huidige Sleedoorstraat) en een noordoostelijk gelegen bewoningskern op het kruispunt van de Verijk en Bosch in het gehucht Bos. (figuur 16)

Op de Atlas der Buurtwegen (1842), de kaart van Vandermaelen (1846-1854) en de kaart van Popp (1842-1879), de topografische kaarten van België (1860-1871) en (1881-1904) kan dezelfde situatie vastgesteld worden. (figuur 17 t.e.m. 21)

⁴ Kritisch samengevat uit <https://id.erfgoed.net/erfgoedobjecten/89977>, <https://id.erfgoed.net/erfgoedobjecten/122147>.

⁵ MAGERMAN 2016

Vanaf de topografische kaart van België (1883-1939) (figuur 22) zien we dat het gebied langsheen de Fr. Robberechtsstraat geleidelijk aan verkaveld en bebouwd raakt. De evolutie kan afgelezen worden uit de recentere topografische kaarten van België, o.a. deze van (1952-1969) en (1961-1989). Het plangebied zelf is echter in deze periode blijkbaar nooit bebouwd geweest. (figuur 23 en 24)


Figuur 16. Plan 16 Kaart van Ferraris (1771-1778) met projectie van het plangebied (bron: www.geopunt.be)


Figuur 17. Plan 17 Atlas der Buurtwegen (1841) met projectie van het plangebied (bron: www.geopunt.be)


Figuur 18. Plan 18 Kaart van Popp (1842-1879) met projectie van het plangebied (bron: www.geopunt.be)


Figuur 19. Plan 19 Kaart van Vander Maelen (1846-1854) met projectie van het plangebied (bron: www.geopunt.be)


Figuur 20. Plan 20 Topografische kaart van België (1860-1871) met projectie van het plangebied (bron: www.cartesius.be)


Figuur 21. Plan 21 Topografische kaart van België (1881-1904) met projectie van het plangebied (bron: www.cartesius.be)


Figuur 22. Plan 22 Topografische kaart van België (1883-1939) met projectie van het plangebied (bron: www.cartesius.be)


Figuur 23. Plan 23 Topografische kaart van België (1952-1969) met projectie van het plangebied (bron: www.cartesius.be)


Figuur 24. Plan 24 Topografische kaart van België (1961-1989) met projectie van het plangebied (bron: www.cartesius.be)

2.3 Beschrijving van het archeologisch kader

In de Centraal Archeologische Inventaris (CAI) staan geen vindplaatsen noch indicatoren geregistreerd binnen de perimeter van het plangebied. (figuur 25)

In de CAI staan 14 vindplaatsen geregistreerd onder de gemeente Wemmel. (figuur 25)

Van één vindplaats is de juiste ligging niet nauwkeuriger gekend dan “gevonden in Wemmel”:

- ID 20044: lithisch materiaal uit de prehistorie en bouw materiaal uit de Romeinse tijd.

Drie vindplaatsen dateren uit de nieuwe tijd (vanaf 16^{de} eeuw) en leveren op zich geen bijkomende informatie voor een archeologische verwachting vanaf de prehistorie tot en met de middeleeuwen voor het plangebied:

- ID 3205: een windmolen;
- ID 2728: de hoeve “Hof ten Obbergen”;
- ID 2729: de hoeve “Ronkelhof”.

Dit betekent dat 9 vindplaatsen kunnen geëvalueerd worden in functie van een archeologische verwachting voor het plangebied voor de periode van de prehistorie tot en met de middeleeuwen. Voor de periode na de middeleeuwen geeft de studie van de geschreven, cartografische en iconografische bronnen namelijk geen indicaties voor de aanwezigheid van archeologische sites binnen het plangebied (zie 2.2).

Uit de prehistorie en de metaaltijden zijn tot op heden nog geen vindplaatsen in Wemmel bekend. Bij de beschrijving van de gemeente Wemmel in de databank van het agentschap Onroerend Erfgoed⁶ is sprake van: *“De vroegste sporen van menselijke aanwezigheid werden allemaal aangetroffen in het uiterste zuiden van de gemeente op de heuvelrug langs de Schapenweg (huidige Romeinse Steenweg) in een gebied van oudsher “De Heide” genaamd. De archeologische vondsten dateren uit het neolithicum - onder meer een polijststeen, gepolijste silexbijlen en silexschilfers – en uit de bronstijd een necropool met asurnen minstens teruggaand tot 900 vóór Christus.”* Deze vondsten kunnen echter niet aan één of meerdere vindplaatsen in Wemmel opgenomen in de Centraal Archeologische Inventaris gekoppeld worden.

In 1955 werden naar aanleiding van de verbreding van de straat, ter hoogte van Rassel nummers 3-11 funderingen van een Romeins villa-gebouw blootgelegd. In 1959 werd ter hoogte van Rassel nummer 11 een kalkzandstenen waterput (2,13 m diameter, min. 13,62 m diep) opgegraven waarin onder meer drie geraamtes uit het begin van de 5^{de} eeuw, *terra sigillata*, een zilveren *tutulusfibula* van circa 400, een *sestertius* van *Hadrianus*, twee paar voetboeien, een ijzeren ring en een houten emmer uit de 2^{de} - 3^{de} eeuw werden gevonden. Het villagebouw zou aan de overzijde van de straat ter hoogte van Rassel nummers 2-6 liggen. (ID 3204)

De Oude Schapenweg (de huidige Romeinsesteenweg) wordt aanzien als een lokale verbindingsweg uit de Romeinse tijd. Net ten noorden van deze weg werd in 1925 bij bouwwerken aardewerkscherven (van lokale Romeinse productie), hoopjes houtskool en rood verkleurde aarde en kleine fragmenten van verbrand been gevonden (ID 3206). Mogelijk gaat het hier om de resten van één of meerdere brandgraven uit de Romeinse tijd.

Ten noordwesten van vindplaats ID 2004 (het Romeins villadomein), werden door metaaldetectie enkele voorwerpen uit de Romeinse tijd gevonden:

- ID 209515: een fragment van een bronzen sleutel;
- ID 209916: mogelijk een gewichtje in de vorm van een eikel;
- ID 210130: een munt.

⁶ <https://id.erfgoed.net/erfgoedobjecten/122147>

Op zich kunnen deze vondsten wijzen op de aanwezigheid van andere Romeinse sites, maar het kunnen evenzeer geïsoleerde vondsten zijn.

Uit de vroege middeleeuwen zijn tot op heden nog geen vindplaatsen uit Wemmel geregistreerd in de CAI. De Sint-Servatiuskerk van Wemmel (ID 3411) wordt in de CAI gedateerd in de late middeleeuwen. De studie van de geschreven bronnen geeft echter aan dat deze kerk (en dus het dorpscentrum) kan opklimmen tot de vroege middeleeuwen.

Uit de volle middeleeuwen dateren twee vindplaatsen:

- ID 3297: het kasteel van Wemmel, dat in zijn huidige vorm dateert uit de 17^{de} eeuw, maar zou teruggaan tot een castrale motte met opper- en neerhof van de milites de Wamblinis (de heren van Wemmel).
- ID 2311: een munt uit de 12^{de} eeuw, gevonden door metaaldetectie.

Op basis van bureaustudies kon aangetoond worden dat twee watermolens tot de late middeleeuwen opklimmen: ID 3298 en ID 163328.


Figuur 25. Plan 25 Archeologische vindplaatsen in de Centraal Archeologische Inventaris met projectie van het plangebied (bron: www.geo.onroerendergoed.be 25/02/2017)

CAI ID	naam vindplaats	steentijd			metaaltijden		Romeinse tijd	middeleeuwen			nieuwe tijd		
		paleol. 1.300.000 - 12.000 jaar geleden	mesol. 9.500 - 4.000 jaar geleden	neol. 9.500 - 4.000 jaar geleden	bronstijd 2.000 - 800 v.Chr.	ijzertijd 800 - 57 v.Chr.		vroege me V - IX	volle me X - XII	late me XIII - XV	XVI	XVII	XVIII
20044	Wemmel 1	lithisch materiaal					bouwmateriaal						
3204	6.16 Onder kerkhofsveld						villadomein						
3206	Romeinsesteenweg 1010						vlakgraf						
209515	Windberg I						sleutel						
209916	Windberg II						gewichtje						
210130	Zavelberg						1 munt						
2311	Ronkel							1 munt					
3297	Kasteel van Wemmel							motte					
3411	Sint-Servatiuskerk								kerk				
3298	Watermolen								molen				
163328	Watermolen Amelgem- of Elverikmolen								molen				
3205	Windmolen									molen			
2728	Hof ten Obbergen												hoeve
2729	Ronkelhof												hoeve

Figuur 26. Evaluatie van de vindplaatsen zoals geregistreerd in de Centraal Archeologische Inventaris. (bron: www.geo.onroerendergoed.be 25/02/2017).

2.4 Visuele terreininspectie

De visuele terreininspectie uitgevoerd op 11 maart 2017 bevestigt de informatie die verkregen werd uit de analyse van landschappelijk en historisch kader. Het terrein ligt braak. Op het terrein staan drie hoogstammige bomen. Na de aanleg van de wegenis (Eykenveld), werd het terrein langs de Eykenveld geëgaliseerd. De wachtbuizen voor de aansluiting van de nutsvoorzieningen van de huizen zijn zichtbaar. (Figuur 27 en 28)


Figuur 27. Foto 1 Zicht vanuit het zuidoostelijk hoekpunt van het plangebied. (Foto Triharch 11/03/2017)


Figuur 28. Foto 2 Zicht vanuit het noordoostelijk hoekpunt van het plangebied. (Foto Triharch 11/03/2017)

2.5 Archeologische verwachting van het plangebied

Het bureauonderzoek heeft aangetoond dat er momenteel geen archeologische sites gekend zijn binnen het plangebied zelf. Archeologische indicatoren, zowel in het plangebied gelegen als in de omgeving van het plangebied, zijn wel aanwezig en kunnen wijzen op de aanwezigheid van archeologische sites (en in voorkomend geval, de karakteristieken) binnen het plangebied.

Op het grondgebied van Wemmel zijn nog geen steentijd-artefactensites met zekerheid aangetroffen. De vaststelling dat dergelijke sites tot nu toe zelden aangetroffen in deze regio, maakt de trefkans laag. Maar indien dergelijke sites worden aangetroffen, is de wetenschappelijke waarde (potentieel op kennisvermeerdering) echter hoog.

Sporensites (nederzettingen, grafvelden, ...) vanaf het neolithicum tot en met de metaaltijden zijn zelden vastgesteld in deze regio. Hiervoor geldt dus eveneens een lage verwachting, maar een hoog potentieel op kennisvermeerdering.

De verwachting op aanwezigheid van sporensites, sites met vaste structuren (metselwerk) en begraving uit de Romeinse tijd tot en met de volle middeleeuwen ligt voor deze regio zeer hoog. Hier zijn de topografische ligging van het plangebied, de reeds vastgestelde Romeinse sites (vooral ID 3204 en 3206) in de omgeving van het plangebied, en de vroegmiddeleeuwse plaatsnamen, positieve indicatoren.

In dergelijke landschappelijke posities, kunnen zogenaamde off-site fenomenen voorkomen, zoals archeologische sporen en structuren van perceelgreppels, veldwegen, hooimijten, schuilhokken voor vee, ... uit alle archeologische periodes.

2.6 Zones waar geen archeologisch erfgoed aanwezig is of verwacht wordt

Het bureauonderzoek en de visuele terreininspectie geven geen directe aanwijzingen dat er geen archeologisch erfgoed aanwezig geweest is of niet meer aanwezig zou zijn in het plangebied.

Er zijn geen aanwijzingen dat binnen het plangebied zones aanwezig zijn die als verstoord moet beschouwd worden.

2.7 Impact van de geplande bodemingrepen op het potentieel aanwezig archeologisch bodemarchief

Omwille van de fysisch-geografische context van het plangebied zullen eventueel aanwezige archeologische vindplaatsen al vanaf de onderzijde van de teelaarde voorkomen, wat zich hier normaliter vanaf ca. 30 / 50 cm t.o.v. het huidig maaiveld kan manifesteren. Aangezien de geplande bodemingrepen voor de bouw van de woningen dieper ingrijpen dan 50 cm t.o.v. het huidig maaiveld, vormen de geplande bodemingrepen een bedreiging voor het potentieel aanwezig archeologisch bodemarchief in het plangebied.

2.8 Besluit

Op basis van het uitgevoerd bureauonderzoek en visuele terreininspectie is onvoldoende informatie aanwezig over de aan- of afwezigheid van archeologische sites binnen het plangebied en het kennispotentieel. Verder vooronderzoek is dus nodig om een antwoord te kunnen bieden op de doelstellingen van een archeologisch vooronderzoek (zie 1.3.1).

2.9 Samenvatting voor een gespecialiseerd publiek

Naar aanleiding van een geplande stedenbouwkundige vergunningsaanvraag voor de realisatie van een verkaveling aan de Eykenveld te Wemmel is de initiatiefnemer in het kader van het Decreet betreffende het Onroerend Erfgoed van 12 juli 2013 verplicht een bekrachtigde archeologienota bij deze stedenbouwkundige vergunningsaanvraag te voegen.

Een archeologienota is het resultaat van een archeologisch vooronderzoek dat minstens bestaat uit een bureauonderzoek, waarvan dit rapport het resultaat is. Tijdens het bureauonderzoek wordt op basis van online beschikbare informatiebronnen en vakliteratuur, een analyse van cartografische bronnen en een visuele terreininspectie, het archeologisch potentieel en waarde van het plangebied ingeschat en de wijze waarop met dit archeologisch potentieel moet omgegaan worden met de bouwwerken.

Het bureauonderzoek voor dit project toont een potentiële aanwezigheid van archeologische sites binnen het plangebied. Maar momenteel is onvoldoende informatie beschikbaar over de aard, de bewaringstoestand en de juiste (diepte)ligging van eventueel aanwezige archeologische sites. Ook is onvoldoende bekend of eventuele historische verstoringen een impact hebben gehad op het potentieel aanwezig (geweest) archeologisch bodemarchief. Bijgevolg kan momenteel nog geen uitspraak gedaan worden over de reële aan- of afwezigheid van archeologische sites en het potentieel (gebrek) aan kennisvermeerdering. Verder vooronderzoek is dus nodig, bestaande uit een proefsleuvenonderzoek, om een antwoord te kunnen bieden op de doelstellingen van een archeologisch vooronderzoek (zie 1.3.1)

2.10 Samenvatting voor een niet-gespecialiseerd publiek

Naar aanleiding van een geplande verkaveling aan de Eykenveld in Wemmel is de initiatiefnemer in het kader van het nieuw Decreet betreffende het Onroerend Erfgoed van 12 juli 2013 verplicht een bekrachtigde archeologienota bij deze stedenbouwkundige vergunningsaanvraag te voegen.

Een archeologienota is het resultaat van een archeologisch vooronderzoek dat minstens bestaat uit een bureauonderzoek, waarvan dit rapport het resultaat is. Tijdens het bureauonderzoek wordt op basis van online beschikbare informatiebronnen en vakliteratuur, een analyse van cartografische bronnen en een terreinbezoek, nagegaan of archeologie aanwezig kan zijn op het terrein, wat de waarde ervan zou kunnen zijn en hoe hiermee moet omgegaan worden bij de geplande werken. Het bureauonderzoek voor dit project toont aan dat archeologische sites aanwezig kunnen zijn. Maar momenteel is onvoldoende informatie beschikbaar om uitspraken te doen over de reële aan- of afwezigheid van archeologie en de waarde ervan. Verder vooronderzoek is dus nodig, bestaande uit een proefsleuvenonderzoek, om een antwoord te kunnen bieden op die vragen.

3 Bibliografie

3.1 Literatuur

- BORREMANS 2015 Borremans, Michael, Geologie van Vlaanderen, Gent, 2015.
- MAGERMAN 2016 Magerman, Kristine, Romeinse villadomeinen in de omgeving van de vicus van Asse (onuitgegeven artikel), Agilas vzw, 2016.
- WETERINGS 2016 Weterings, Peter, Het villadomein van Dilbeek – Wolsemveld: stand van zaken van het onderzoek in 2016, in Archeologie 2016 Recent archeologisch onderzoek in Vlaams-Brabant, provincie Vlaams-Brabant, 2016, p.9-11.

3.2 Websites

- <https://geo.onroerendergoed.be>
- <https://inventaris.onroerendergoed.be>
- <https://onderzoeksbalans.onroerendergoed.be/archeologie>
- <https://www.cartesius.be>
- <http://www.geopunt.be>
- <https://www.milieuinfo.be>
- <http://www.onroerendergoed.be>

4 Bijlagen

4.1 Plannenlijst

Projectcode: 2017C121					
Plannenlijst					
plannr	type & onderwerp plan	schaal	vervaardiging	datum	metadata
Plan 1	Opmetingsplan 1	zie plan	digitaal	zie plan	initiatiefnemer
Plan 2	Opmetingsplan 2	zie plan	digitaal	zie plan	initiatiefnemer
Plan 3	Topografische kaart van België (2017) met projectie van het plangebied	zie plan	digitaal	zie plan	www.ngi.be
Plan 4	Kadasterplan met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 5	Bodemgebruikskaart (2001) met projectie van het plangebied.	zie plan	digitaal	zie plan	www.geopunt.be
Plan 6	Kleinschalige luchtfoto van 1979-1990 (zomer) met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 7	Middenschalige luchtfoto van 2014 (winter) met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 8	Grootschalige luchtfoto van 2015 (zomer) met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 9	Tertiair geologische kaart met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 10	Quartaair geologische & hydrologische kaart met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 11	Digitaal HoogteModel (terreinmodel) en Hydrologische kaart met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 12	West-oost georiënteerde terreindoorsnede van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 13	Noord-zuid georiënteerde terreindoorsnede van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 14	Bodemkaart van België met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 15	Potentiële bodemerosie (2016) met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 16	Kaart van Ferraris (1771-1778) met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 17	Atlas der Buurtwegen (1841) met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 18	Kaart van Popp (1842-1879) met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 19	Kaart van Vander Maelen (1846-1854) met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be
Plan 20	Topografische kaart van België (1860-1873) met projectie van het plangebied	zie plan	digitaal	zie plan	www.cartesius.be
Plan 21	Topografische kaart van België (1881-1904) met projectie van het plangebied	zie plan	digitaal	zie plan	www.cartesius.be
Plan 22	Topografische kaart van België (1883-1939) met projectie van het plangebied	zie plan	digitaal	zie plan	www.cartesius.be
Plan 23	Topografische kaart van België (1952-1969) met projectie van het plangebied	zie plan	digitaal	zie plan	www.cartesius.be
Plan 24	Topografische kaart van België (1961-1989) met projectie van het plangebied	zie plan	digitaal	zie plan	www.cartesius.be
Plan 25	Archeologische vindplaatsen (CAI) binnen de gemeente Zellik met projectie van het plangebied	zie plan	digitaal	zie plan	www.geo.onroerenderfgoed.be
Plan 26	Oriëntatie voor de inplanting van de proefsleuven met projectie van het plangebied	zie plan	digitaal	zie plan	www.geopunt.be

4.2 Fotolijst

Projectcode: 2017C121			
Fotolijst			
fotonummer	type foto	vervaardiging	datum
Foto 1	Zicht vanuit het zuidoostelijk hoekpunt van het plangebied.	digitaal	11/03/2017
Foto 2	Zicht vanuit het noordoostelijk hoekpunt van het plangebied.	digitaal	11/03/2017