

2017-066

Archeologienota Aaigem Hollestraat

Verslag van Resultaten

Bert ACKE en Maarten BRACKE

24-5-2017

Titel: Archeologienota Aaigem Hollestraat

Erkend archeoloog: Maarten Bracke, OE/ERK/Archeoloog/2015/00036

Auteurs: Bert Acke en Maarten Bracke

Projectcode bureauonderzoek: 2017D145

Intern projectnummer: 2017.066

Locatiegegevens: Aaigem Hollestraat

Lambertcoördinaten onderzoeksgebied: X:120179 en Y:175543; X: 120254 en Y:175626

Kadastergegevens: Erpe-Mere, afdeling 3 Aaigem, sectie A, perceel nr. 766F (zie figuur 5)

Topografische kaart: zie figuur 3 en 4

Betrokken actoren: Bert Acke (assistent-archeoloog), Maarten Bracke (erkend archeoloog) en Emilyn Vekeman (contactpersoon initiatiefnemer)

Wetenschappelijke advisering: /

Plaats en datum: Zelzate, 24/05/2017

© Maarten Bracke, p/a Leegstraat 170, 9060 Zelzate. De auteurs aanvaarden 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 worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, microfilm of op welke wijze ook, zonder voorafgaandelijke schriftelijke toestemming van de auteurs.

1. INLEIDING	4
1.1. WETTELIJK KADER	4
1.2. ONDERZOEKSOPDRACHT	4
1.2.1. VRAAGSTELLING	4
1.2.2. RANDVOORWAARDEN	4
1.3. WERKWIJZE EN STRATEGIE	5
1.3.1. MOTIVERING ONDERZOEKSSTRATEGIE	5
1.3.2. ORGANISATIE VAN HET VOORONDERZOEK	6
1.3.3. ADVIES SPECIALISTEN	6
1.3.4. WETENSCHAPPELIJKE ADVISERING	6
1.3.5. SELECTIE BRONNEN	6
2. BUREAUONDERZOEK	7
2.1. HUIDIGE TOESTAND	7
2.2. GEPLANDE WERKEN	8
2.3. LANDSCHAPPELIJKE LIGGING	9
2.3.1. TOPOGRAFISCHE SITUERING	9
2.3.2. LANDSCHAPPELIJKE SITUERING	11
2.3.3. BODEMKUNDIGE SITUERING	14
2.3.4. GEOLOGISCHE SITUERING	14
2.4. HISTORISCHE SITUERING	17
2.5. ARCHEOLOGISCHE SITUERING	22
3. SYNTHESE	24
3.1. ARCHEOLOGISCH VERWACHTINGSPATROON	24
3.2. AFWEGING VERDER VOORONDERZOEK	24
3.3. VERDER VOORONDERZOEK ZONDER INGREEP IN DE BODEM	25
3.4. VERDER VOORONDERZOEK MET INGREEP IN DE BODEM	26
3.5. BEANTWOORDING ONDERZOEKSVRAGEN	26
4. SAMENVATTING	28
5. BIBLIOGRAFIE	28
6. BIJLAGES	30

1. Inleiding

1.1. Wettelijk kader

De archeologienota kadert in het Onroerenderfgoeddecreet van 12 juli 2013. Naar aanleiding van een geplande aanvraag voor een verkavelingsvergunning te Aaigem Hollestraat, waarbij de totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft 3000m² of meer bedraagt, dient de initiatiefnemer een archeologienota toe te voegen aan de vergunningsaanvraag. De archeologienota dient opgemaakt te worden onder supervisie van een erkend archeoloog.

1.2. Onderzoeksopdracht

1.2.1. Vraagstelling

- Zijn er archeologische of historische gegevens gekend over de site?
- Zijn er gegevens gekend dat de bodem (deels) verstoord is?
- Zijn er landschappelijke factoren die invloed kunnen hebben op de gaafheid van eventuele archeologische sporen?
- Wat is de impact van de geplande werken op het bodemarchief?
- Is er een archeologische site aanwezig? Zo ja, wat zijn de karakteristieken en de bewaringstoestand ervan? Wat is de relatie met het landschap? Welke waarde heeft de site?
- Wat is de te volgen strategie tijdens een eventueel verder onderzoek en welke bijkomende onderzoeksvragen moeten daarbij beantwoord worden?

1.2.2. Randvoorwaarden

Niet van toepassing.

1.3. Werkwijze en strategie

1.3.1. Motivering onderzoeksstrategie

In het bureauonderzoek wordt een zo duidelijk mogelijk beeld gevormd van de huidige archeologische, historische en landschappelijke informatie van het projectgebied en diens omgeving. Deze gegevens worden vergeleken met de geplande werken en de hiermee gepaarde gaande verstoringen en vergravingen in de bodem. Het uiteindelijke doel is het bepalen of verder archeologisch onderzoek al dan niet aangewezen is.

Informatie over de afbakening van het plangebied en de geplande werkzaamheden werd aangeleverd via de initiatiefnemer door middel van ontwerpplannen en via mondelinge of schriftelijke communicatie. Om een zicht te krijgen op de huidige archeologische kennis van het plangebied, de directe omgeving en van de gemeente Erpe-Mere (Aaigem) in het algemeen werd de Centrale Archeologische Inventaris (CAI) geraadpleegd.¹ Deze online databank is toegankelijk voor geregistreerde gebruikers, hoofdzakelijk archeologen. Aanvullend werden verschillende historische kaarten geraadpleegd via Geopunt², de centrale toegangspoort tot geografische overheidsinformatie, en via Cartesius³, een databank die kaarten bundelt van het Nationaal Geografisch Instituut (NGI), de Koninklijke Bibliotheek, het Rijksarchief, lokale archieven en het Koninklijk Museum voor Midden-Afrika. Aansluitend hierbij werden ook verschillende luchtfoto's bekeken die genomen zijn sinds de jaren '70 van vorige eeuw. Op het kaartmateriaal en de luchtfoto's werd het plangebied geprojecteerd, om zodoende een duidelijk beeld te krijgen van het landgebruik gedurende de laatste eeuwen. Geopunt leverde ook verschillende kaarten op die betrekking hebben tot de landschappelijke en bodemkundige ligging van het gebied. Een kadasterplan dat beschikbaar is via de GRB-kaart op Geopunt werd vergeleken met hetgene dat beschikbaar is via de CadGIS Viewer van de Federale Overheid.⁴ Een topografische kaart werd verkregen via het NGI.⁵

Op basis van dit onderzoek en het raadplegen van bovenvermelde bronnen kan een antwoord gegeven worden op de vooropgestelde onderzoeksvragen.

¹ <https://cai.onroenderfgoed.be/>

² <http://www.geopunt.be/kaart>

³ <http://www.cartesius.be/CartesiusPortal/>

⁴ <http://ccff02.minfin.fgov.be/cadgisweb/>

⁵ <http://www.ngi.be/topomapviewer/>

1.3.2. Organisatie van het vooronderzoek

In eerste instantie wordt gestart met het bureauonderzoek waarbij de diverse beschikbare bronnen geraadpleegd worden. Daarnaast wordt in detail bekeken wat de huidige toestand is van het plangebied en worden de geplande werkzaamheden onder de loep genomen. Op basis van deze gegevens samen wordt afgetoetst of ten eerste verder vooronderzoek noodzakelijk is en ten tweede welke onderzoekstappen er eventueel genomen moeten worden.

1.3.3. Advies specialisten

Niet van toepassing.

1.3.4. Wetenschappelijke advisering

Niet van toepassing.

1.3.5. Selectie bronnen

De gebruikte bronnen zijn beschreven onder 1.3.1. De bronnen daaronder vermeld waren afdoende om een gedegen advies te geven voor een verder archeologisch traject. Bijkomend archiefonderzoek werd, gezien de ligging van de site, niet opportuun geacht.

2. Bureauonderzoek

2.1. Huidige toestand

Het terrein bevindt zich aan de Hollestraat te Aaigem, gelegen in de provincie Oost-Vlaanderen. De totale oppervlakte van het plangebied bedraagt 3314m². Momenteel is het plangebied volledig in gebruik als akkerland zoals duidelijk te zien op onderstaande figuur. Kadastraal gezien betreft het: Erpe-Mere (Aaigem), afdeling 3, sectie A, perceel nr. 766F.

Figuur 1 Zicht op het projectgebied (bron: google.be).

2.2. Geplande werken

Aan de oostzijde van de Hollestraat plant de initiatiefnemer de bouw in van enkele woningen. Het betreft in totaal 6 nieuwbouwwoningen met bijbehorende tuinen. Het achterliggende gebied, omschreven op onderstaande figuur als lot 6 (4869m²), is niet van toepassing op deze archeologienota.

De loten hebben een respectievelijke oppervlakte van 1103m² (lot 1), 552m² (lot 2), 552m² (lot 3), 501m² (lot 4) en 501m² (lot 5). De woningen worden ingepland op 10 tot 15m van de bestaande Hollestraat. In lot 1 wordt een woning van 215m² en een bijgebouw van 150m² voorzien. Bij lot 2 en 3 gaat het om halfopen woningen met elk een oppervlakte van 120m². Lot 4 en 5 gaat om halfopen woningen met elk een oppervlakte van 105m². Bij de woningen worden nutsvoorzieningen aangelegd.

Zowel de aanleg van de woningen als de nutsvoorzieningen zullen hun impact hebben op het bodemarchief.

Figuur 2 Uitsnede uit het plan geplande werken (bron: initiatiefnemer).

2.3. Landschappelijke ligging

2.3.1. Topografische situering

Het projectgebied bevindt zich te Aaigem. De gemeente ligt in de provincie Oost-Vlaanderen en is een deelgemeente van Erpe-Mere. Het plangebied ligt aan de oostelijke zijde van de Hollestraat. In het noorden kruist de Halleweg de Hollestraat. Op de oostelijke grens van het perceel 766F loop een beekje, de Dalm. De Ter Erpenbeek loopt op 250m ten zuiden van het plangebied. Het perceel waarop de aanvraag betrekking heeft kan terug gevonden worden onder Erpe-Mere (Aaigem), afdeling 3, sectie A, perceel nr. 766F.

Figuur 3 Zicht op de topografische kaart met aanduiding van het plangebied (bron: NGI).

Figuur 4 Detailopname van de topografische kaart met aanduiding van het plangebied (bron: NGI).

Figuur 5 Zicht op het kadasterplan met aanduiding van de perceelsnummers (bron: geopunt.be).

Op de bodemgebruikerskaart van 2001 staat het gebied onderverdeeld in twee types. Het grootste deel van het terrein heeft een witte kleur. Dit komt overeen met een ingebruikname van het terrein als akkerland. In het noorden van het plangebied komt een rode kleur voor. Dit type geeft gebieden aan die voor het grootste deel worden bedekt door structuren zoals gebouwen, wegen en artificiële oppervlakten met groene delen en open bodem, die tussen 30 en 80% is verhard.

Figuur 6 Zicht op de bodemgebruikerskaart met aanduiding van het plangebied (bron: geopunt.be).

2.3.2. Landschappelijke situering

Aaigem ligt aan de noordrand van een heuvelachtig gebied, de Vlaamse Ardennen en in de Denderstreek. Het dorp ligt op de noordelijke helling van de vallei van de Molenbeek-Ter Erpenbeek, die net ten zuiden van het dorpscentrum. De dorpskern van Aaigem ligt op ongeveer +53m TAW. De Molenbeek-Ter Erpenbeek die in het dal loopt, ligt op ongeveer +30m TAW. Het hoogste punt van Aaigem bevindt zich in Opaigem. De top is ongeveer +78m TAW, en is tevens het hoogste punt van de hele fusiegemeente Erpe-Mere. Het laagste punt vindt men onderaan de Gotegemberg vlak aan de Molenbeek met +27m TAW. Het maximale hoogte-interval bedraagt 50 meter.

Op het hoogteprofiel 1, dat van noord naar zuid loopt op het plangebied, kan een verschil opgemerkt worden van +45m TAW in het noorden naar +44m TAW in het zuiden. Hoogteprofiel 2 loopt van het westen naar het oosten. Het reliëf schommelt hier weinig, van +44,3m TAW in het westen over +44,5m TAW naar +44m TAW in het oosten van het plangebied.

De bodemerosiekaart is ter hoogte van het plangebied geel gekleurd. Dit wijst op een laag potentieel op erosie. De bodemerosiekaart houdt onder andere rekening met de hellingsgraad van het terrein.

Figuur 7 Zicht op het Digitaal Hoogtemodel (bron: geopunt.be).

Figuur 8 Detailopname van het Digitaal Hoogtemodel met de twee hoogteprofielen (bron: geopunt en AGIV).

Figuur 9 Zicht op de Potentiële bodemerosiekaart (bron: geopunt.be).

2.3.3. Bodemkundige situering

Binnen de grenzen van het plangebied komt één code voor, namelijk een Aba1. Dit zijn droge leembodems met een textuur B-horizont. Rond het plangebied komen Abp(c) gronden voor, d.w.z. matig droge leembodem zonder profiel en OB gronden, dit zijn bebouwde gronden.

Figuur 10 Zicht op de bodemkaart (bron: DOV).

2.3.4. Geologische situering

De tertiair geologische kaart geeft weer dat het plangebied zich ter hoogte van de Formatie van Tielt bevindt. Deze eenheid kenmerkt zich door een grijsgroen zeer fijn kleihoudend zand.

De Quartair geologische kaart geeft aan dat de ondergrond ter hoogte van het plangebied bestaat uit het type 2. Het betreft eolische afzettingen van zand tot silt van het Weichseliaan (laat-Pleistoceen), mogelijk Vroeg-Holoceen (code **ELPw**), mogelijk kunnen ook hellingsafzettingen van het Quartair (**HQ**) aanwezig zijn.

De geomorfologische kaart voor deze streek is niet voorhanden en kan dus niet worden afgebeeld.

Figuur 11 Uitsnede uit de Tertiair Geologische Kaart (bron: geopunt.be).

Figuur 12 Uitsnede uit de Quartair Geologische Kaart (bron: geopunt.be).

Figuur 13 Uitleg bij de Quartair Geologische Kaart (bron: geopunt.be).

2.4. Historische situering⁶

Zoals alle Vlaamse plaatsnamen die eindigen op *-gem* gaat ook Aaigem etymologisch terug op een Germaanse samenstelling met *-haim* 'woonplaats, heem' en een afleiding op *-inga*, waarbij het eerste gedeelte doorgaans als de Germaanse mannaam *Ago* gereconstrueerd wordt, de naam van een verder onbekende persoon. Het geheel *Agingahaim* betekende dan 'Agingenheem, woonplaats van de volgelingen of stamleden van Ago'. Dergelijke *gem*-toponiemen zijn typisch voor de tijd van de Frankische landnamen in de Merovingische periode.

Aaigem wordt voor het eerst vermeld eind 9^{de} eeuw, in bezit van de heren van Aaigem, later van de heren van Rotselaar. Mogelijk behoorde het grondgebied van Aaigem voor de invallen van de Noormannen toe aan de abdij van Sint-Pieters of Sint-Baafs in Gent. In elk geval was de kerk vanaf ca. 1100 in het bezit van de abdij van Anchin (te Pecquencourt, nabij Dowaaï, Frankrijk), die tot de Franse Revolutie veel gronden bezat in Aaigem. In de middeleeuwen hoorde Aaigem bij het Land van Aalst, en binnen dit gebied bij het Land van Haaltert, later ook Land van Rotselaar genoemd.

Hoewel landbouw tot in de 20^{ste} eeuw de voornaamste bestaansbron bleef, is er van oudsher enige industriële activiteit, waarvan de watermolens getuigen. De bescheiden 19^{de}- en 20^{ste}-eeuwse plattelandsindustrie, met o.a. een aantal melkerijen, is volledig verdwenen. Momenteel is Aaigem een dorp met een uitgesproken landelijk karakter, met zeven gehuchten, namelijk Eetsvelde, Lange Munt, Opaaiem, Berg, Dorp, Dries en Landdries. Het gaat telkens om een concentratie van hoeven met omringende landerijen.

De oudste kaart die geraadpleegd kan worden voor het plangebied betreft de kaart van Ferraris (1777). Op deze kaart is te zien dat er zich twee wegen pal binnen het project bevinden. Wellicht betreft het hier een verschuiving. De wegen lijken overeen te komen met de Hollestraat en Halleweg. Wellicht is het plangebied volledig in gebruik als akkerland. Op de Atlas der Buurtwegen (1840) zijn al perceelsgrenzen zichtbaar rondom het plangebied. De kaart Vandemaelen (1846-1854) is weinig gedetailleerd. Ten oosten van het plangebied loopt een weg. Ook hier is sprake van een verschuiving. De Popp-kaart (1842-1879) toont opnieuw een duidelijke perceelsindeling. Binnen het plangebied is een oost-west lopende perceelsgrens waarneembaar. De orthofoto uit 1971 is niet van een goede kwaliteit. Vermoedelijk is te zien dat het projectgebied in gebruik is als akkerland. Dit wordt bevestigd op de orthofoto's van 1990 en 2016.

⁶ Tekst gebaseerd op <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/120323> (geraadpleegd op 16/05/2017) en <https://nl.wikipedia.org/wiki/Aaigem> (geraadpleegd op 16/05/2017)

Figuur 14 Uitsnede uit de Ferrariskaart (bron: geopunt.be).

Figuur 15 Uitsnede uit de Atlas der Buurtwegen (ca. 1840) (bron: geopunt.be).

Figuur 16 Uitsnede uit de kaart van Vandermaelen (1846-1854) (bron: geopunt.be).

Figuur 17 Uitsnede uit de kaart van Popp (1842-1879) (bron: geopunt.be).

Figuur 18 Zicht op het plangebied op de Orthofoto van 1971 (bron: geopunt.be).

Figuur 19 Zicht op het plangebied op de Orthofoto van 1990 (bron: geopunt.be).

Figuur 20 Zicht op het plangebied op de Orthofoto van 2016 (bron: geopunt).

2.5. Archeologische situering

Op de Centrale Archeologische Inventaris worden in de omgeving van het projectgebied een aantal sites aangegeven, die hieronder besproken worden.

Op circa 700m ten zuidoosten van het plangebied werd tijdens onderzoek⁷ naar de gemeente Haaltert lithische materiaal uit de **steentijd** aangetroffen. Het gaat om CAI locatie 30216. Op circa 1km ten oosten van het plangebied werd in het kader van hetzelfde onderzoek eveneens lithisch materiaal gevonden. In beide gevallen gaat het om losse silexartefacten aangetroffen tijdens prospecties.

Op 1,5km ten oosten van het projectgebied werd **Romeins** bouwmateriaal aangetroffen (ID 30215). Het gaat evenwel om los materiaal waarvan de oorsprong niet echt duidelijk is.

Circa 400m ten zuiden van het plangebied bevindt zich een motte (ID 30607) uit de **volle middeleeuwen**. Van deze motte zou alleen het opperhof bewaard zijn gebleven.⁸

Op 500m ten westen van het plangebied bevindt zich de kerk van Aaigem (ID 30261). In deze kerk, die vermoedelijk een Romaanse oorsprong in de 11^{de} eeuw heeft, werden tijdens een opgraving⁹ funderingen uit de **late middeleeuwen** (13^{de} -14^{de} eeuw) aangetroffen. Als laatste kan een hoeve vermeld worden, op 1,5km ten noordoosten van het projectgebied (ID 30248). Deze vermoedelijke abdijhoeve zou mogelijk versterkt geweest zijn.

Hoewel nog niet veel onderzoek in de buurt gebeurt is, toont het archeologisch kader een hoog archeologisch potentieel aan voor de regio met sporen en vondsten die gaan van de steentijd tot in de late middeleeuwen. Ook de nabijheid van de dorpskern van Aaigem vormt een belangrijk criterium, net als de gunstige landschappelijke en bodemkundige ligging.

⁷ MEGANCK M., 1988-1989.

⁸ DE DECKER S., 1997-1998.

⁹ TROMMELMANS R & DE LANGHE K, 2008.

Figuur 21 Uitsnede uit de Centrale Archeologische Inventaris (CAI) (bron: geopunt.be en CAI).

3. Synthese

3.1. Archeologisch verwachtingspatroon

Op basis van de bureaustudie kan volgend verwachtingspatroon vooropgesteld worden:

- Op basis van de cartografische bronnen uit de 18^{de} en 19^{de} eeuw en de luchtfotografische bronnen uit de 20^{ste} en 21^{ste} eeuw kan gesteld worden dat het terrein onbewoond is gebleven en steeds in gebruik als akkerland.
- Voor de periode voor de 18^{de} eeuw zijn geen bronnen beschikbaar waardoor de aan- of afwezigheid van een archeologische site niet kan gestaafd worden.
- Er zijn geen zichtbare aanwijzingen voor verstoringen in de bodem.
- Op archeologisch vlak kan gesteld worden dat er een vrij hoge potentiële waarde aan het terrein kan toegeschreven worden. In de omstreken werden verschillende vondsten geattesteerd gaande van de steentijden tot de late middeleeuwen.

3.2. Afweging verder vooronderzoek

Bij de afweging voor een verder vooronderzoek worden alle gegevens van de bureaustudie geëvalueerd om zodoende een uitspraak te kunnen doen. In eerste instantie wordt gekeken naar de methodes met geen of het minste impact in de bodem. Deze onderzoeken vallen onder de noemer 'verder vooronderzoek zonder ingreep in de bodem' (landschappelijk bodemonderzoek, geofysisch onderzoek en veldkartering/metaaldetectie). Indien uit deze onderzoeken de afwezigheid van een archeologische site niet gestaafd kan worden, dient men verder over te gaan tot een 'vooronderzoek met ingreep in de bodem' (verkennend en waarderend archeologisch booronderzoek, proefsleuven en proefputten). In het geval een archeologische site aanwezig is, dient men eerst te proberen deze *in situ* te behouden. Indien dit niet mogelijk is, is een verdere opgraving noodzakelijk.

Aan de oostzijde van de Hollestraat te Aaigem plant de initiatiefnemer de bouw van enkele woningen in (ca. 3314m²). Het betreft in totaal 6 nieuwbouwwoningen met tuinen en nutsvoorzieningen.

De geplande werken hebben een nefaste impact in de bodem over het volledige plangebied en zullen het potentiële archeologisch erfgoed verstoren. Bovendien kan uit het bureauonderzoek de aan- of afwezigheid van een archeologische site niet gestaafd worden. Er dient bijgevolg verder vooronderzoek te gebeuren in de vorm van proefsleuven.

3.3. Verder vooronderzoek zonder ingreep in de bodem

- Landschappelijk bodemonderzoek

Dit type onderzoek heeft tot doel de aardkundige opbouw en ontstaansgeschiedenis van de ondergrond en het landschap te kennen door middel van boringen of profielputten. Met deze methode kan met een minimale impact in de bodem toch heel wat informatie verkregen worden. De methode wordt binnen de archeologie vooral aangewend om het bodemkundig potentieel na te gaan voor de aanwezigheid van goed bewaarde steentijdsites.

In dit geval is deze onderzoeksmethode niet zinvol om uit te voeren en kan dus buiten beschouwing genomen worden. Er zijn geen aanwijzingen voor begraven archeologische niveaus of de aanwezigheid van *in situ* steentijdartefacten. Dit gegeven kan gestaafd worden op basis van de bodemkundige en tertiaire gegevens.

- Geofysisch onderzoek

Geofysisch onderzoek heeft tot doel om antropogene fenomenen te onderscheiden van natuurlijk sediment of om een morfologische reconstructie van het natuurlijke landschap te maken, door contrasten in elektrische, elektromagnetische en magnetische kenmerken van de ondergrond te meten. Ook kent deze methode haar nut bij het opsporen van explosieven. Onder dit type onderzoek vallen verschillende opsporingstechnieken: magnetometrie, weerstandsmetingen, grondradar enz.

In dit geval is deze onderzoeksmethode niet zinvol om uit te voeren en kan dus buiten beschouwing genomen worden.

- Veldkartering en metaaldetectie

Bij een veldkartering of oppervlakteprospectie wordt een visuele inspectie gedaan van het terreinoppervlak voor de aanwezigheid van archeologisch vondstmateriaal, zoals aardewerk of silexartefacten. Metaaldetectie betreft het opsporen van metalen voorwerpen door middel van een metaaldetector. De toplaag, ca. 20cm diep, wordt hierbij afgezocht door middel van parallelle looplijnen met of zonder een bepaalde tussenafstand.

In dit geval zijn beide onderzoeksmethodes niet zinvol om uit te voeren en kunnen dus buiten beschouwing genomen worden.

3.4. Verder vooronderzoek met ingreep in de bodem

- Verkennend en waarderend archeologisch booronderzoek

Een verkennend en waarderend archeologisch booronderzoek heeft als doel om archeologische sites op te sporen door middel van boringen. Via de boringen kunnen begraven niveaus teruggevonden worden waarin zich bv. *in situ* steentijdartefacten kunnen bevinden. De boringen worden volgens een bepaald grid met optimale spreiding opgesteld.

In dit geval is deze onderzoeksmethode niet zinvol om uit te voeren en kan dus buiten beschouwing genomen worden. Er zijn geen bodemkundige aanwijzingen voor de aanwezigheid van begraven archeologische niveaus of *in situ* steentijdartefacten.

- Proefsleuven en proefputten

Het doel van proefsleuven en proefputten is uitspraken te doen over de archeologische waarde van de totaliteit van een terrein door een beperkt maar statistisch representatief deel van dat terrein op te graven. Op die manier kan er een optimale inschatting gemaakt worden van het kennispotentieel aangezien deze methode informatie verschaft omtrent verspreiding, bewaring, aard en datering van de aangetroffen archeologische sporen.

Gezien de oppervlakte van het terrein, de geplande werken en de hoge potentiële archeologische waarde is een verder vooronderzoek in de vorm van proefsleuven noodzakelijk.

Het totale terrein is 3314m² groot waarvan 10% oftewel 331m² dient onderzocht te worden door middel van proefsleuven. Aanvullend hierbij moet nog voor 2,5% oftewel 82m² aan kijkvensters, dwars- of volgsleuven aangelegd te worden. In totaal wordt zo 12,5% oftewel 413m² onderzocht. Het sleuvenplan, de richtlijnen en onderzoeksvragen worden voorgesteld in het programma van maatregelen.

3.5. Beantwoording onderzoeksvragen

- Zijn er archeologische of historische gegevens gekend over de site?

Voor het projectgebied zelf zijn geen archeologische gegevens gekend. Wel bevinden zich in de nabije omgeving sites uit de steentijden tot de late middeleeuwen. Er is een vrij hoog archeologisch potentieel voor het terrein. Historische bronnen geven geen bewoning aan vanaf de 18^{de} eeuw. Tot vandaag is het projectgebied in gebruik als akkerland.

- Zijn er gegevens gekend dat de bodem (deels) verstoord is?

Er werden geen aanwijzingen aangetroffen die op een verstoring van de bodem duiden.

- Zijn er landschappelijke factoren die invloed kunnen hebben op de gaafheid van eventuele archeologische sporen?

Er zijn geen gegevens bekend over eventuele landschappelijke factoren en de bewaringstoestand van eventuele archeologische sporen.

- Wat is de impact van de geplande werken op het bodemarchief?

Aan de oostzijde van de Hollestraat plant de initiatiefnemer de bouw van enkele woningen met nutsvoorzieningen. Het betreft in totaal 6 nieuwbouwwoningen met tuinen. Het geplande werken zullen nagenoeg het volledige projectgebied van 3314m² verstoren.

- Is er een archeologische site aanwezig? Zo ja, wat zijn de karakteristieken en de bewaringstoestand ervan? Wat is de relatie met het landschap? Welke waarde heeft de site?

De aan- of afwezigheid van een archeologische site kan niet vastgesteld worden op basis van het bureauonderzoek. Echter gezien de direct omliggende sites is de kans op het aantreffen van archeologische sporen reëel. Sporen van de steentijden tot de late middeleeuwen kunnen verwacht worden.

- Wat is de te volgen strategie tijdens een eventueel verder onderzoek en welke bijkomende onderzoeksvragen moeten daarbij beantwoord worden?

Er dient een proefsleuvenonderzoek uitgevoerd te worden over het volledige plangebied. Dit onderzoek bestaat uit 4 parallelle, onderbroken sleuven volgens een NO-ZW oriëntatie. De sleuven hebben als doel om het archeologisch potentieel van het terrein in kaart te brengen. Zijn er archeologische sporen aanwezig? Behoren deze tot één of meerdere periodes? Daarnaast is het ook belangrijk om de verstoringsgraad in kaart te brengen. Zijn de sporen goed bewaard? Kunnen er verstoringszones afgebakend worden? Afsluitend is het belangrijk om alle gegevens samen te beschouwen om zodoende een uitspraak te kunnen doen over het potentieel van het terrein. Hierbij wordt afgewogen of verder onderzoek nodig is in de vorm van een opgraving, over een deel of volledig het terrein, of kan er overgegaan worden tot een vrijgave bij afwezigheid van archeologische sporen.

4. Samenvatting

Het terrein bevindt zich aan de Hollestraat te Aaigem (provincie Oost-Vlaanderen). De totale oppervlakte van het plangebied bedraagt 3314m². Het betreft perceelnummer 766F. Momenteel is het plangebied in gebruik als akkerland.

Binnen de grenzen van het plangebied komt één code voor, namelijk een Aba1. Dit zijn droge leembodems met textuur B horizont. Rond het plangebied komen Abp(c) gronden voor, d.w.z. matig droge leembodem zonder profiel en OB gronden, dit zijn bebouwde gronden.

Voor het projectgebied zelf zijn geen archeologische gegevens gekend. Wel bevinden zich in de nabije omgeving sites uit de steentijden tot de late middeleeuwen. Er is een vrij hoog archeologisch potentieel voor het terrein. Historische bronnen geven geen bewoning aan in de 18^{de} eeuw. Tot vandaag is het projectgebied in gebruik als akkerland.

Aan de oostzijde van de Hollestraat plant de initiatiefnemer de bouw van enkele woningen in met nutsvoorzieningen. Het betreft in totaal 6 nieuwbouwwoningen met bijbehorenden tuinen.

De geplande werken hebben een nefaste impact in de bodem over het volledige plangebied en zullen het potentiële archeologisch erfgoed verstoren. Bovendien kan uit het bureauonderzoek de aan- of afwezigheid van een archeologische site niet gestaafd worden. Er dient bijgevolg verder vooronderzoek te gebeuren in de vorm van proefsleuven.

Op het moment van schrijven zijn de gronden nog niet in eigendom van de initiatiefnemer waardoor het onderzoek dient te gebeuren in een uitgesteld traject, na het verkrijgen van de nodige vergunningen en overeenkomsten.

5. Bibliografie

- <https://www.cartesius.be>
- <http://ccff02.minfin.fgov.be/cadgisweb/>
- <https://www.geopunt.be>
- <https://www.google.be>
- <https://inventaris.onroerenderfgoed.be>
- <https://www.NGI.be>
- <https://www.zulte.be/website/5-www/9-www.html>
- DE DECKER S., 1997-1998, *Vanuit de hoogte. Een vergelijkende studie van de inplanting van castrale mottes in Oost-Vlaanderen*, onuitgegeven licentiaatsverhandeling, Gent.
- MEGANCK M., 1988-1989, *Archeologisch onderzoek van de gemeente Haaltert*, onuitgegeven licentiaatsverhandeling, Gent.
- TROMMELMANS R. & DE LANGHE K, 2008. *Basisrapport Archeologische opgraving Aaigem kerk*, 26 November 2007 - 21 december 2007, onuitgegeven rapport.

6. Bijlages

- Figurenlijst

Figuur 1 Zicht op het projectgebied (bron: google.be).	7
Figuur 2 Uitsnede uit het plan geplande werken (bron: initiatiefnemer).	8
Figuur 3 Zicht op de topografische kaart met aanduiding van het plangebied (bron: NGI).	9
Figuur 4 Detailopname van de topografische kaart met aanduiding van het plangebied (bron: NGI).	10
Figuur 5 Zicht op het kadasterplan met aanduiding van de perceelsnummers (bron: geopunt.be). ...	10
Figuur 6 Zicht op de bodemgebruikkaart met aanduiding van het plangebied (bron: geopunt.be)...	11
Figuur 7 Zicht op het Digitaal Hoogtemodel (bron: geopunt.be).	12
Figuur 8 Detailopname van het Digitaal Hoogtemodel met de twee hoogteprofielen (bron: geopunt en AGIV).	13
Figuur 9 Zicht op de Potentiële bodemerosiekaart (bron: geopunt.be).	13
Figuur 10 Zicht op de bodemkaart (bron: DOV).	14
Figuur 11 Uitsnede uit de Tertiair Geologische Kaart (bron: geopunt.be).	15
Figuur 12 Uitsnede uit de Quartair Geologische Kaart (bron: geopunt.be).	15
Figuur 13 Uitleg bij de Quartair Geologische Kaart (bron: geopunt.be).	16
Figuur 14 Uitsnede uit de Ferrariskaart (bron: geopunt.be).	18
Figuur 15 Uitsnede uit de Atlas der Buurtwegen (ca. 1840) (bron: geopunt.be).	18
Figuur 16 Uitsnede uit de kaart van Vandermaelen (1846-1854) (bron: geopunt.be).	19
Figuur 17 Uitsnede uit de kaart van Popp (1842-1879) (bron: geopunt.be).	19
Figuur 18 Zicht op het plangebied op de Orthofoto van 1971 (bron: geopunt.be).	20
Figuur 19 Zicht op het plangebied op de Orthofoto van 1990 (bron: geopunt.be).	20
Figuur 20 Zicht op het plangebied op de Orthofoto van 2016 (bron: geopunt).	21
Figuur 21 Uitsnede uit de Centrale Archeologische Inventaris (CAI) (bron: geopunt.be en CAI).	23