

RAAP België - Rapport 082

**Realisatie van appartementen
langsheen de Arkenvest
Halle**

**Archeologienota Archeologisch Vooronderzoek
Programma van Maatregelen
Bureauonderzoek – 2017E39**

R A A P

Nazareth
2017

Colofon

Opdrachtgever: ION, Franklin Rooseveltlaan 174, 8790 Waregem

Initiatiefnemer: Parkzicht Construct nv, Franklin Rooseveltlaan174, 8790
Waregem

Titel: Realisatie van appartementen langsheen de Arkenvest, Halle
Archeologienota Archeologisch Vooronderzoek
Programma van Maatregelen
Bureauonderzoek - 2017E39

Status: definitief

Datum: 19/06/2017

Auteur: N. Vanholme

Projectbegeleiding: C. Ryssaert

Projectcode: 2017E39

Raaproject: HAAR01

Erkend archeoloog: RAAP België (OE/ERK/Archeoloog/2016/00154)

Bewaarplaats documentatie: RAAP België,
Steenweg Deinze 72,
9810 Nazareth

Bevoegd gezag: agentschap Onroerend Erfgoed

RAAP België BVBA
Steenweg Deinze 72
9810 Nazareth
telefoon: 09/311 56 20 - 0498/44 16 99
E-mail: raap@raap.be

© RAAP België bvba, 2016

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

1 Gemotiveerd advies

Aan de hand van het uitgevoerde bureauonderzoek was het niet mogelijk een uitspraak te doen wat de aan- of afwezigheid van archeologisch erfgoed betreft, wat de waarde ervan is en de kans tot kennisvermeerdering. Voornamelijk de vragen aangaande de impact van de aanleg en sloop van de 20^{ste}-eeuwse bebouwing, en het plaatselijk ophogen en/of afgraven van het terrein op het bodemarchief blijven onbeantwoord. Hierdoor is het ook niet mogelijk om te bepalen of de geplande werkzaamheden bodemarchief zal vernielen, waardoor verder onderzoek zich opdringt.

Het bijkomend onderzoek dient te gebeuren volgens het uitgesteld traject omwille van twee redenen:

- Het uitvoeren van een vooronderzoek vóór het verkrijgen van de vergunning is juridisch onwenselijk: de gronden zijn niet in het bezit van de bouwheer. Dit gebeurt pas na het bekomen van de vergunning.
- Het vooronderzoek is op enkele zones onmogelijk: enkele panden zijn nog niet gesloopt, zo ook de bijkomende tuinmuren. Indien er onderzoek zou gebeuren, zou dit niet over het volledige terrein kunnen plaatsvinden. Zo wordt een vertekend beeld verkregen en zal geen duidelijke uitspraak kunnen gebeuren omtrent verder onderzoek of het afbakenen van zones waar geen archeologisch onderzoek noodzakelijk is.

Het vooronderzoek met ingreep in de bodem zal gebeuren op basis van enkele weloverwogen geplaatste proefsleuven. Hierbij gaat de aandacht voornamelijk naar sporen en structuren, al moet bij de aanleg ook worden gelet op en aandacht gaan naar eventuele oude pleaeo-bodems en steentijdvondsten.

2 Programma van maatregelen

2.1 Administratieve gegevens

- *Naam plangebied en/of toponiem:* Halle-Arkenvest
- *Deelgemeente:* Halle
- *Gemeente:* Halle
- *Provincie:* Vlaams-Brabant
- *Kadastrale gegevens:* Halle, Afdeling 1, Sectie G, kadnrs. 658V, 658T, 658X, 658Z, 655W2, 658Z, 658B2 (deels), 655X2, 655A3, 655B3, 655Z2, 655, Z, 655D3, 655C3, 657D, 657^E
- *Oppervlakte betrokken percelen:* 7862m²
- *Oppervlakte projectgebied:* 4150m²
- *Oppervlakte geplande bodemingrepen:* 4150m²
- *Bounding box in lambertcoördinaten (X/Y):*
noordoost: X=140666.15 Y=158138.02
zuidwest: X=140512.87 Y=158047.23

figuur 1: Algemene situering van het plangebied op de topografische kaart (bron: NGI) (schaal 1: 10 000)

2.2 Onderzoekdoelen en vraagstellingen

Op basis van de bureaustudie kunnen er een reeks gerichte onderzoekdoelen en vraagstellingen worden opgesteld:

De doelstelling van het proefsleuvenonderzoek is:

- Nagaan of er binnen dit gebied archeologie aanwezig is en wat de verstoringsgraad is van de voormalige en huidige 20^{ste}-eeuwse bebouwing
- Vaststellen op welke diepte het archeologisch niveau ligt
- Aan de hand van de sporen trachten de geschiedenis van het gebied beter in kaart te brengen, en dit in het kader van de stadsontwikkeling van Halle.
- Nagaan of er een archeologische opgraving moet worden uitgevoerd voorafgaand aan de werken.
- Afbakenen van zones waar wel of geen archeologisch onderzoek dient te gebeuren.

Hierbij worden volgende onderzoeksvragen geformuleerd:

- Zijn er archeologische sporen aanwezig? Wat is hun gaafheid, ouderdom en hoe diep zijn ze bewaard?
- Zijn er ook aanwijzingen voor oude paleo-bodems? Werden hierin vondsten aangetroffen of zijn er aanwijzingen voor steentijdsites?

- Wat is de impact geweest van de 20^{ste}-eeuwse bebouwing op het bodemarchief?
- Wat is de meerwaarde van de sporen voor de algemene archeologische kennis van de omgeving en/of meer specifiek wat kennis de geschiedenis van de stad Halle betreft?
- Wat zijn de bevindingen omtrent de huidige topografie? Kan er een beeld worden gevormd van de oorspronkelijke topografie?
- Hoe kaderen de sporen zich binnen het oorspronkelijke landschap en topografie?
- Welke zones zijn archeologisch waardevol en dienen te worden onderworpen aan een archeologische opgraving? En welke zones zijn met zekerheid verstoord?

2.3 Onderzoeksmethode en -strategie

Het archeologisch vooronderzoek gebeurt door middel van proefsleuven. Deze methode wordt verkozen omwille van het volgende:

- Het betreft een relatief groot oppervlak. Door dergelijk onderzoek kan een goed ruimtelijk inzicht verworven worden.
- Wegens het eerder 'marginaal' karakter van deze zone ten opzichte van het centrum van de middeleeuwse kern en de afwezigheid van gebouwen tot de 20^{ste} eeuw, wordt er geen noemenswaardige complexe stratigrafie verwacht, ondanks de ligging binnen het oude 14^{de}-eeuwse omwalling.
- Het terrein kent in de 20^{ste} eeuw een verschil in gebruik, waardoor een verschil in verstoringsgraad wordt verwacht (vb bebouwing versus tuin). Door middel van de sleuven zal de verstoringsgraad op verschillende zones goed kunnen worden ingeschat, waardoor dergelijke zones beter kunnen worden afgebakend.
- Met de sleuven wordt getracht om de huidige topografie beter te begrijpen.

Omwille van de bovenstaande redenen volstaan kleinere, meer verspreide proefputten niet.

Ondanks de ligging binnen de oude stadskern, wordt er geen complexe stratigrafie verwacht. De uitvoering gebeurt zodus volgens hoofdstuk 8.6.2: 'proefsleuven en proefputten op sites zonder complexe stratigrafie.'

Een complexe stratigrafie wordt niet verwacht omwille van het feit dat dit bouwblok pas zeer laat werd bebouwd. De kans op een palimpsest van huizen en sporen, zoals vaak in stedelijke context het geval is, is dus eerder laag.

figuur 2: Projectie van het plangebied op het kadasterplan (bron: Grootchalig Referentiebestand Vlaanderen, AGIV) (schaal 1: 750)

2.4 Onderzoekstechnieken

De sleuven worden aangelegd nadat alle bovengrondse bebouwing en muurwerk is gesloopt. Bij het slopen van de resterende gebouwen wordt gelet dat de funderingen niet worden uitgegraven en er gesloopt wordt tot op het maaiveld.

De sleuven zijn minsten 1 kraanbak breed. Ze kunnen plaatselijk worden uitgebreid in functie van specifieke vraagstellingen en/of om een goede inschatting te maken van de aanwezige sporen en verstoringen. Eveneens worden ze breder aangelegd wanneer het archeologisch niveau te diep ligt om op een veilige manier de nodige registratie te doen. Dit kan mogelijk het geval zijn voor het zuidoostelijke deel, waar het terrein mogelijk werd opgehoogd.

De sleuven werden zo uitgezet dat deze een zo goed mogelijk beeld zullen geven van de graad van verstoring door de voormalige bebouwing en inzicht zullen verschaffen op de huidige topografie. In het totaal worden er 7 sleuven voorzien. Samen vormen ze een dekkingsgraad van 13% van het totaaloppervlak.

In principe wordt slechts één archeologisch vlak aangelegd. Indien noodzakelijk, kan plaatselijk worden overgegaan tot de aanleg van meerder vlakken, door middel van proefputten. Dit moet blijken uit de studie van de bodemprofielen. Hierbij wordt het eerste vlak eerst volledig geregistreerd, alvorens over te gaan naar de aanleg van een volgend vlak.

Oude en recente tuinlagen en/of ophogingspakketten worden voornamelijk in de bodemprofielen geregistreerd. De afbakening dient echter ook horizontaal te gebeuren.

Wanneer tuingrond of ophogingspakketten worden afgegraven, worden archeologische vondsten uit deze pakketten ingezameld. Ze kunnen van betekenis zijn om grip te krijgen op de chronologie en het gebruik van het terrein.

Verwacht wordt dat het archeologische niveau zich onder de tuinlagen/ophogingspakketten bevindt. Indien sporen worden aangetroffen, worden na registratie de nodige coupes en boringen gezet om de aard en diepte te bepalen, en, bij het couperen, om eventuele vondsten te recupereren (in functie van de datering van de sporen).

Ondanks een eerdere lagere trefkans, wordt op het zuidelijke deel ook aandacht besteed aan de mogelijkheid tot de aanwezigheid van steentijdvindplaatsen. Dit gebeurt door het gericht opschaven van het archeologisch vlak.

Het bureauonderzoek wees uit dat alle gebouwen dateren uit de 20^{ste} eeuw. Indien ze niet dieper reiken dan recente ophogingspakketten en tuinlagen, kunnen deze worden verwijderd. Indien ze nog aanwezig zijn in het archeologisch niveau, worden ze als verstoring ingemeten. Er dient te worden gelet op eventueel muurwerk dat ouder is. Ondanks dit niet wordt verwacht op basis van de bureaustudie, kunnen ze niet volledig worden uitgesloten.

Wanneer bepaalde zones sterk zijn verstoord door recente bebouwing of afbraakwerken, of door de aanwezigheid van een kelder, dient het sleuvenplan niet strikt te worden gevolgd. Verder onderzoek op deze verstoorde zones is dan niet noodzakelijk.

De overige registratie van het onderzoek gebeurt volgens de Code Van Goede Praktijk

figuur 3: Projectie van het plangebied op het kadasterplan met situering van de sleuven. (bron: Grootchalig Referentiebestand Vlaanderen, AGIV) (schaal 1: 750)

2.5 Voorziene afwijkingen ten aanzien van de Code van Goede Praktijk

Er wordt niet vastgehouden aan de voorziene 10% proefsleuven en de 2,5% kijkvensters, dwarsleuven en volgsleuven. Met een dekingsgraad van 13% wordt voldoende terrein onderzocht. Daarnaast werd ook ruimte voorzien voor kleinere uitbreidingen.