

Oudenburg
Westkerksestraat 117

Archeologienota
2018C150-2018D26
Verslag van Resultaten

Kim	Aluwé
Ruben	Vergauwe
Pieter	Laloo

Project:

Oudenburg-Westkerksestraat 117

Opdrachtgever:

V.V.B. bvba
Nieuwstraat 6 bus 1

8630 Veurne

Uitvoerder:

GHENT ARCHAEOLOGICAL TEAM bvba (GATE)

Kim Aluwé, Pieter LALOO

© 2018 - GHENT ARCHAEOLOGICAL TEAM bvba

Niets uit deze uitgave mag vermenigvuldigd of aangepast worden, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt worden onder enige vorm of wijze ook, elektronisch, mechanisch, door fotokopie, zonder toestemming van Ghent Archaeological Team bvba

Inhoudstafel

Colofon.....	i
Inhoudstafel	ii
Inleiding.....	iii
VERSLAG VAN RESULTATEN.....	1
1. Bureauonderzoek	1
1.1 Beschrijvend gedeelte	1
1.1.1 Administratieve gegevens	1
1.1.2 Archeologische voorkennis.....	4
1.1.3 De onderzoeksopdracht	4
1.1.3.1 Vraagstelling met betrekking tot het onderzochte gebied.....	4
1.1.3.2 Randvoorwaarden.....	4
1.1.3.3 Beschrijving van de door de initiatiefnemer geplande werken en bodem-ingrepen, geïllustreerd met een overzichtplan.	4
1.1.4 Beschrijving werkwijze en strategie van het vooronderzoek.....	5
1.2 Assessment	6
1.2.1 Landschappelijke situering.....	6
1.2.2 Historisch cartografische situering	11
1.2.3 Archeologische situering	17
1.2.4 Interpretatie – datering onderzoeksgebied	20
1.2.5 Archeologische verwachting - bureaustudie	21
2. Landschappelijk bodemonderzoek.....	23
2.1 Beschrijvend gedeelte	23
2.1.1 Administratieve gegevens	23
2.1.2 Archeologische voorkennis.....	24
2.1.3 De onderzoeksopdracht	24
2.1.3.1 Vraagstelling met betrekking tot het onderzochte gebied.....	24
2.1.3.2 Randvoorwaarden.....	24
2.1.4 Beschrijving werkwijze en strategie van het vooronderzoek.....	24
2.2 Assessment	26
2.2.1 Velddata	26
2.2.2 Interpretatie	28
2.2.3 Archeologische verwachting – landschappelijk bodemonderzoek.....	29
Bibliografie.....	30
Bijlage.....	32

Inleiding

De initiatiefnemer plant de bouw van een verkaveling met 11 loten in de Westkerksestraat 117 te Oudenburg-Westkerke. Acht kleinere loten worden ingepland langs de straat, drie grotere loten zijn achteraan voorzien en kunnen bereikt worden via aan te leggen private wegen.

De als plangebied gemarkeerde oppervlakte overschrijdt de drempelwaarden opgenomen in het Onroerenderfgoeddecreet (perceeloppervlak >3000m²). Het projectgebied bevindt zich niet in een vastgestelde archeologische zone, in een beschermd archeologische site of in een gebied waar geen archeologisch erfgoed meer te verwachten valt [GGA]. Hierdoor moet een archeologienota worden opgesteld. GATE werd aangesteld om deze archeologienota door middel van een vooronderzoek zonder ingreep in de bodem op te maken met advies naar eventueel uitgesteld vooronderzoek, werfbegeleiding of vrijgave.

VERSLAG VAN RESULTATEN

1. Bureauonderzoek

1.1 Beschrijvend gedeelte

1.1.1 Administratieve gegevens

Projectcode vooronderzoek	2018C150	
Wettelijk depot	Nvt.	
Erkend archeoloog	GATE [OE/ERK/Archeoloog/2015/00073]	
Bounding box	X 55249,085 55234,48	y 207392,757 207264,063
Begin- en einddatum bureauonderzoek	19 maart – 27 maart 2018	
Zoektermen Inventaris Onroerend Erfgoed	Bureauonderzoek	
Geografische situering [Fig. 1-4]	Het projectgebied bevindt zich in het West-Vlaamse Oudenburg-Westkerke in de Westkerksestraat 117. De ingrepen voorzien in de verkavelingsaanvraag hebben plaats op volgende kadastrale percelen binnen de hierboven beschreven extremiteiten: Oudenburg, Afd. 4 Westkerke, Sectie B, 20V+20P+24A2	
Overzicht bodemingrepen [Fig. 5]	Het projectgebied is ca. 7100m ² groot. Er wordt een verkaveling met 11 loten ingepland: 8 kleinere loten aan de straatzijde en 3 grotere loten achteraan te bereiken via aan te leggen private wegen (totaal ca. 400m ²). Elk lot wordt voorzien van een bouwzone (totaal ca. 2000m ²) en een zone voor een oprit (totaal ca. 500m ²).	

Figuur 1: Lokalisering Oudenburg t.o.v. provinciegrenzen (archeoregio's).

Figuur 2: Lokalisatie projectgebied t.o.v. de topografische kaart.

Figuur 3: projectie van het projectgebied op een recente (2016) orthofoto (© GDI Vlaanderen).

Figuur 4: Projectie projectgebied t.o.v. het GRB-bestand (© Geopunt).

1.1.2 Archeologische voorkennis

Er vond nog geen archeologisch onderzoek plaats binnen het projectgebied.

1.1.3 De onderzoeksopdracht

1.1.3.1 *Vraagstelling met betrekking tot het onderzochte gebied*

Op basis van verscheidene parameters, zoals de nog aanwezige erfgoedwaarden, de landschapshistoriek, topografie, geomorfologie, bodemgebruik, vegetatie, en ingreephistoriek, wordt een waardering van het archeologisch potentieel binnen het afgebakende projectgebied opgesteld. Hiertoe wordt een stapsgewijze onderzoeksprocedure doorlopen, waarbij de vraagstelling steeds teruggekoppeld wordt naar volgende kernpunten:

- Heeft het projectgebied archeologisch potentieel?
- Is er sprake van versterking van dit potentieel? Zo ja, in welke mate kan deze eventuele vindplaatsen hebben aangetast?
- Wat zijn de geplande ingrepen in functie van de werkzaamheden?
- Zullen de werken eventuele vindplaatsen bedreigen?
- Welke aspecten verdienen aandacht bij een eventueel vervolgonderzoek?

1.1.3.2 *Randvoorwaarden*

Een archeologisch vooronderzoek met ingreep in de bodem is momenteel onmogelijk en economisch onwenselijk voorafgaand aan het aanvragen van de stedenbouwkundige vergunning.

De initiatiefnemer opteert voor de uitzonderingsprocedure waarbij een archeologienota wordt aangeleverd uitsluitend op basis van een vooronderzoek zonder ingreep in de bodem waarbij wordt nagegaan of er binnen het projectgebied een uitgesteld vooronderzoek met ingreep in de bodem of werfbegeleiding wenselijk is en/of vrijgave mogelijk is.

1.1.3.3 *Beschrijving van de door de initiatiefnemer geplande werken en bodemingrepen, geïllustreerd met een overzichtsplan.*

Het bestaande villadomein op het projectgebied in de Westkerksestraat 117 te Oudenburg zal worden omgebouwd tot een verkaveling met 11 loten (fig. 5). Hiervoor dienen eerst de bestaande structuren verwijderd te worden: het hoofdgebouw op loten 4-6 en drie kleinere bijgebouwen op lot 11 zullen gesloopt worden, terwijl ter hoogte van het zwembad/vijver(?) op lot 11 de huidige put dient te worden opgevuld. Er bevinden zich geen huidige structuren op loten 1-3, 7-8 en 9-10.

De nieuw in te planten verkaveling telt 11 loten: 8 kleinere loten aan de straatzijde (loten 1-8) en 3 grotere loten achteraan (loten 9-11) te bereiken via aan te leggen private wegen (totaal ca. 400m²). De kleinere loten hebben telkens een bouwzone van ca. 130m² en een oprit van ca. 40m². De grotere loten hebben een bouwzone van ca. 300m² en een oprit van ca. 60m². In totaal wordt een oppervlakte van ca. 2000m² voorzien als bouwzone en worden over een oppervlakte van ca. 500m² opritten aangelegd.

Figuur 5: werkzaamheden op het projectgebied weergegeven op het GRB-bestand (@Geopunt).

1.1.4 Beschrijving werkwijze en strategie van het vooronderzoek

GATE werd aangesteld om deze archeologienota door middel van een vooronderzoek zonder ingreep in de bodem op te maken. Het onderzoek werd uitgevoerd onder leiding van een erkend archeoloog van GATE.

De oppervlakte van de geplande verkavelingsvergunning overschrijdt de drempelwaarden die opgenomen zijn in het Onroerenderfgoeddecreet. Het projectgebied bevindt zich overigens niet in een vastgestelde archeologische zone, een beschermde archeologische site of binnen gebieden waar geen archeologisch erfgoed meer te verwachten valt [GGA]. Hierdoor moet een archeologienota worden opgesteld.

De aard van de werken werd tijdens het vooronderzoek afgewogen tegen de voorhanden zijnde gegevens relevant voor het projectgebied op landschappelijk, historisch-cartografisch en archeologisch vlak.

De archeologienota werd digitaal opgemaakt middels *Office*- en *Adobe*-software. Het bijhorend kaartmateriaal werd aangemaakt in een GIS-omgeving. In die GIS werden de ontwerpplannen ingeladen en geprojecteerd ten opzichte van diverse kaartlagen die raadpleegbaar zijn op www.geopunt.be, www.dov.vlaanderen.be, www.geo.onroerenderfgoed.be, www.cartesius.be en de website van de centraal archeologische inventaris [CAI]¹. De geraadpleegde literatuur, de digitale bronnen en het kaartmateriaal zijn te vinden in de bijlage.

¹ 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

1.2 Assessment

Dit bureauonderzoek plaatst het projectgebied binnen een landschappelijk en archeologisch kader, waarbij rekening gehouden wordt met het ontwerpplan van de toekomstige verkaveling. Deze studie dient als voorbereiding van een eventueel vervolgonderzoek, waar rekening kan worden gehouden met de geplande grondwerken, of de reeds gekende archeologische, geologische en bodemkundige fenomenen. Daarnaast helpt de voorbereiding mee tot het opstellen van een [mogelijke] archeologische verwachting per zone waarmee zowel tijdens toekomstige bouwwerken, als tijdens de uitvoering van het vervolgonderzoek rekening gehouden wordt. Door raadpleging van de CAI [Centraal Archeologische Inventaris] en archeologische literatuur wordt ten slotte ook nagegaan in hoeverre gekende vindplaatsen aanwezig zijn in de nabijheid van het onderzoeksgebied.

Deze studie maakt gebruik van verscheidene datasets. Uitgangspunt is het ontwerpplan met informatie over de toekomstige grondwerken, verkregen van de initiatiefnemer. Deze informatie wordt vervolgens geprojecteerd op de bodemkundige en geologische kaart. Vervolgens worden de historische kaarten als de archeologische inventaris onder de loep genomen om de gekende archeologische sites in en nabij het projectgebied te registreren.

1.2.1 Landschappelijke situering

Het onderzoeksgebied situeert zich in de Westkerksestraat 117 te Oudenburg-Westkerke. Het gebied bevindt zich in de zandstreek dichtbij de grens met de polders (fig.1).

Geologisch gezien behoort het projectgebied tot de **Tertiaire** Formatie van Gentbrugge (Ge), Lid van Merelbeke (GeMe) (fig. 6). Het betreft blauwgrijze tot donkergrijze klei met dunne zandlenzen, organisch materiaal en pyrietachtige concreties. Deze Tertiaire afzettingen vormen ter hoogte van Westkerke en Roksem een verhevenheid in het landschap (<https://inventaris.onroerendergoed.be/erfgoedobjecten/121629>). De aanwezigheid van deze getuigenheuvel zorgt ervoor dat de Tertiaire afzettingen zich slechts op enkele meters diepte bevinden.

Op de **Quartair** geologische kaart is het projectgebied gelegen in het gebied gecodeerd als 1 (fig. 7). Op de samengestelde Quartair profieltypenkaart wordt het gebied beschreven als type 43 (fig.8). In beide gevallen verwijst dit naar een zandafzetting uit het Laat-Pleistoceen of Vroeg-Holoceen. Door deze dekzandlaag ging de Tertiaire getuigenheuvel deel uitmaken van de oost-west-gerichte dekzandruggen van de Zandstreek.

De **bodem** van het projectgebied staat beschreven als een droge zandbodem (fig.9-10).

Voor wat betreft de **topografie** zijn we aangewezen op het Digitaal Hoogtemodel Vlaanderen II (DHM VII – 1m resolutie). Op ruimere schaal komt duidelijk tot uiting dat het projectgebied zich bevindt ten zuiden van de kustpolders op de rand van een getuigenheuvel die deel uitmaakt van een grotere dekzandrug (fig. 11). Het projectgebied zelf bevindt zich op de middelste delen van deze getijdenheuvel (fig.12). Het noordelijke deel van het projectgebied bevindt zich duidelijk lager (8,3mTAW) dan het zuidelijke deel (9,3mTAW).

afwezigheid van archeologische sporen. De aan- of afwezigheid van archeologische sporen dient met verder archeologisch onderzoek vastgesteld te worden.

Figuur 6: Uitsnede uit de Tertiair geologische kaart met aanduiding van het projectgebied (© DOV).

Figuur 7: Uitsnede Quartair geologische kaart met aanduiding van het projectgebied (© DOV)

Figuur 8: Uitsnede Quartairstatprofieltypekaart met aanduiding van het projectgebied (© DOV)

Figuur 9: Uitsnede bodemtextuurkaart ter hoogte van het projectgebied (© DOV).

Figuur 10: Uitsnede bodemdrainagekaart ter hoogte van het studiegebied (© DOV).

Figuur 11: Uitsnede DTM (macroschaal) met aanduiding van het projectgebied (© GDI Vlaanderen).

Figuur 12: Detail DTM ter hoogte van het projectgebied en omgeving (© GDI Vlaanderen)

Figuur 13: Uitsnede van de Ferrariskaart (1771-1777) met aanduiding van het projectgebied (© Geopunt).

1.2.2 Historisch cartografische situering

Het projectgebied bevindt zich op de grens van de polders en de zandstreek, nabij de dorpskern van Westkerke en ten zuiden van de stadskern van Oudenburg. De tertiaire zeeafzettingen vormen in Westkerke en Roksem een verhevenheid in het landschap dat tijdens de ijstijden beter beschermd was tegen erosie en zo een getuigenheuvel vormt (<https://inventaris.onroerendergoed.be/erfgoedobjecten/121629>). Tijdens het Weichseliaan wordt zand afgezet bovenop deze heuvel die vanaf dan deel uitmaakt van de oostwest georiënteerde zandruggen op de grens van de polders en de zandstreek. De ligging van Westkerke en Oudenburg op deze droge en hoger gelegen dekzandrug heeft in belangrijke mate de occupatiegeschiedenis van het gebied bepaald.

Tijdens de Romeinse periode wordt op deze zandrug een weg aangelegd die Oudenburg verbond met Brugge en Aardenburg, nl. de Zandstraat. Oudenburg werd zo een belangrijk economisch centrum (<https://inventaris.onroerendergoed.be/erfgoedobjecten/121626>). In de tweede helft van de 3^{de} eeuw wordt in Oudenburg een castellum opgericht als deel van de laat-Romeinse kustverdediging. In oorsprong gaat het over een omwijd complex met een aarden omwalling en houten palissade, later wordt een complex opgetrokken in Doornikse kalksteen met ronde hoektorens en vier poorten. De huidige morfologie van de stadskern gaat terug op de indeling van dit castellum. Ten westen van dit complex werd een militair grafveld aangetroffen. Rond 410 verlaten de Romeinen definitief het castellum van Oudenburg.

In de 6^{de} -7^{de} eeuw zorgen de restanten van het versteende castellum voor een nieuwe ontwikkeling van Oudenburg als centrum van de "*Pagus Flandrensis*", een van de bestuurlijke en gerechtelijke districten van het Frankische rijk (<https://inventaris.onroerendergoed.be/erfgoedobjecten/121626>). De schorrenvlakte in de polders ten noorden van Oudenburg was uitermate geschikt voor schapenteelt en dus van groot economisch belang. In de 10^{de} eeuw wordt een houten kerk opgericht die in de 11^{de} eeuw vervangen wordt door een stenen exemplaar. Deze kerk evolueert tot de abdijkerk waardoor in de 12^{de} eeuw een nieuwe parochiekerk werd opgericht. Oudenburg verwierf zijn stadsrechten rond 1128. De stad kent in de middeleeuwen een grote economische bloei onder meer door lakennijverheid en -handel.

In de omgeving van Oudenburg werden kleinere nederzettingen opgericht, de oudste is Roksem en wordt voor het eerst vermeld in 745 (<https://inventaris.onroerendergoed.be/erfgoedobjecten/121629>). In de 8^{ste} eeuw ontstaat ten westen van Roksem een nieuw gehucht, Westkerke, dat in 877 voorzien wordt van een kapel. Westkerke ontwikkelt zich daarna vrij snel als onafhankelijke St.-Audomarusparochie en speelt o.l.v. de St.- Bertijnsabdij een belangrijke rol in de schaapsweiden ten westen van de dorpskern en bij de eerste inpolderingen van de kustvlakte. Het belang van deze abdij voor Westkerke wordt meermaals vermeld in bronnen uit de 11^{de}, 12^{de} en 13^{de} eeuw. De godsdienstoorlogen in de 16^{de} eeuw zorgen voor veel vernielingen in de buurt (<https://inventaris.onroerendergoed.be/erfgoedobjecten/121629>). De Sint-Michielskerk in Roksem werd door deze onrusten volledig vernield, wat leidde tot de fusie van de parochies in Roksem en Westkerke. Maar ook Westkerke leidde onder deze oorlog: huizen werden platgebrand en de kerk moest meerder malen hersteld worden. In de 17^{de} en 18^{de} eeuw herstelde de bewoning zich in Westkerke. De inplanting van grote boerderijen in de polders zorgde voor een duidelijke bevolkingsgroei in de 18^{de}-19^{de} eeuw.

Het projectgebied bevond zich in de 18^{de} eeuw te midden van enkele gras- en akkerlanden nabij de dorpskern van Westkerke ten oosten van de kronkelende weg tussen Oudenburg en Westkerke, dit is duidelijk te zien op de Ferrariskaart uit 1771-1777 (fig. 13). Ook in het midden van de 19^{de} eeuw is hetzelfde beeld zichtbaar op de Atlas der Buurtwegen en de Popp-kaart (fig. 14-15). Op de topografische kaart Vandermaelen uit dezelfde periode is een rechte weg tussen Oudenburg en Westkerke aangelegd naast het projectgebied (fig. 16), het gaat hier om de huidige Westkerksestraat. Het projectgebied blijft zeker tot de jaren 1930 onbebouwd, zoals te zien op kaarten uit 1873, 1904 en 1939 (Cartesius). Op de orthofoto uit 1971 verschijnt een villa op het projectgebied (fig. 17) die tussen 1979-1990 voorzien wordt van een structuur gevuld met water (fig. 18). Nadien worden geen veranderingen aan het projectgebied aangebracht (fig. 19-22).

Figuur 14: Uitsnede van de Atlas der Buurtwegen (ca. 1840) met aanduiding van het projectgebied (© Geopunt).

Figuur 15: Uitsnede midden 19^{de} eeuwse kadasterkaart van Popp ter hoogte van het projectgebied (© Geopunt).

Figuur 16: Uitsnede midden 19^{de} eeuwse topografische kaart van Vandermaelen ter hoogte van het projectgebied (© Geopunt).

Figuur 17: Orthofoto uit 1971 ter hoogte van het projectgebied (© Geopunt).

Figuur 18: Orthofoto genomen in de periode 1979-1990 ter hoogte van het projectgebied (© Geopunt).

Figuur 19: Orthofoto genomen in de periode 2000-2003 ter hoogte van het projectgebied (© Geopunt).

Figuur 20: Orthofoto genomen in de periode 2005-2007 ter hoogte van het projectgebied (© Geopunt).

Figuur 21: Orthofoto genomen in de periode 2008-2011 ter hoogte van het projectgebied (© Geopunt).

Figuur 22: Orthofoto uit 2012 ter hoogte van het projectgebied (© Geopunt).

Figuur 23: Projectie CAI-locaties in de nabije omgeving van het projectgebied t.o.v. een recente orthofoto (© CAI en Geopunt).

1.2.3 Archeologische situering

De CAI vermeldt geen archeologische waarnemingen binnen het projectgebied. Maar in de onmiddellijke omgeving zijn wel meerdere waarnemingen aangetroffen (fig.23).

In de velden ten oosten van het projectgebied werden eind 2016-begin 2017 enkele vondsten aangetroffen via metaaldetectie. De oudste metaalvondst is een Merovingische gespplaat uit de vroege middeleeuwen (CAI-ID 213199). Daarnaast kon ook een loden kandelaar uit de 13^{de}-14^{de} eeuw herkend worden (CAI-ID 215835). Drie munten werden aangetroffen waarvan een uit de 16^{de} eeuw (CAI-ID 215837) en twee uit de 17^{de} eeuw (CAI-ID 215836, 215843). Bij deze campagnes werd ook een prehistorische lithische vondst verzameld, het gaat over een getoucheerde afslag waarvan de datering onbekend is (CAI-ID 215842).

Eind 2016 werd ten noordoosten van het projectgebied ook een stortplaats voor grond van verscheidene werven door metaaldetectoren onderzocht. Hierbij werden twee kleine bronzen beeldjes aangetroffen: een zittende leeuw dat niet gedateerd kon worden (CAI-ID 215845) en een ridderfiguur te paard (speelgoed) uit de 13^{de}-14^{de} eeuw (CAI-ID 215844). Het is door de aard van de stortplaats niet na te gaan waar deze vondsten exact vandaan komen.

Ook ten zuiden van het projectgebied waren recent campagnes met metaaldetectie. Nabij de dorpskern van Westkerke werd begin 2017 een 18^{de}-eeuwse munt ingezameld (CAI-ID 215834). Ten oosten van de dorpskern naast de Brugsesteenweg leverde een campagne in september 2017 vier vondsten uit de middeleeuwen en nieuwe tijd op: een nagel met vierkante schacht en ronde kop (CAI-ID 217068), een tudorknoopje in een koperlegering (CAI-ID 217070), een object met een haak in een koperlegering (CAI-ID 217071) en een beslag met cirkelvormige versieringen in een koperlegering (CAI-ID 216620).

Aan de overzijde van de Westkerksestraat, rechtover het projectgebied, vonden de laatste jaren enkele archeologische vooronderzoeken met ingreep in de bodem plaats. Naar aanleiding van de inplanting van de verkaveling in de Cyriel Astaesstraat werd in 2010 een proefsleuvenonderzoek uitgevoerd (CAI-ID 151123). Tijdens dit vooronderzoek konden verscheidene sporen uit de Romeinse tijd herkend worden, nl. grachten, greppels, spiekers en meerdere paalkuilen (Dhaeze & Velle, 2010). De geassocieerde aardewerkvondsten leverden geen specifiekere datering op. In de proefsleuven kon ook een smalspoor uit WOI herkend worden dat ten zuiden van het huidige projectgebied werd aangelegd. Naar aanleiding van een geplande uitbreiding van deze verkaveling werd in 2013 een nieuw proefsleuvenonderzoek uitgevoerd (CAI-ID 164766). De grachten, greppels en kuilen aangetroffen tijdens deze fase werden door de onderzoekers in de nieuwe tijd gedateerd (Van Staey & Bruggeman, 2013).

Dichterbij de dorpskern van Westkerke werd eind 2012 ook een proefsleuvenonderzoek uitgevoerd in het kader van de bouw van sociale woningen (CAI-ID 207179). Uit de Romeinse tijd konden een waterput en enkele andere kuilen met handgevoemd aardewerk herkend worden (Bradt, 2013). Er werden ook verscheidene grachten aangetroffen uit de late middeleeuwen (O-W oriëntatie) en de nieuwe tijd (N-Z oriëntatie). Bij de opvolging van de afbraak van slachthuis Declerck in 2012, werden enkel kelders en muren van dit voormalige slachthuis aangetroffen (CAI-ID 163455). Ondanks de ligging binnen de dorpskern konden geen oudere sporen of structuren herkend worden (Dhaeze, 2012). Bij de plaatsing van nieuwe rioleringen en de aanleg van een parkeerterrein nabij de kerk in 1992 werden wel muurresten van oudere fases van de kerk aangetroffen (CAI-ID 161666).

In de jaren '50 werden bij opgravingen langs de Oude Brugseweg nabij de Zeeweg de resten aangetroffen van de Sint-Michielskerk te Roksem (CAI-ID 72490) (Mertens, 1957; De Meulemeester & Dewilde, 1987; Hollevoet, 1991; Devliegheer, 1995; Rasalle, 2007). De kerk van Roksem gaat terug tot de Karolingische periode en werd voor het eerst vermeld in 745. Bij de opgravingen werden resten gevonden van drie verschillende houtbouwfasen, waarvan de jongste Pre-Romaanse kerk dateert uit de 9^{de} eeuw. Door het gebruik van twee rijen tussensteunen werd ongewild een driebeukig schip gecreëerd. In de 11^{de} eeuw werd deze houten kerk vervangen door een Romaanse eenbeukige kruiskerk in veldsteen. In de 16^{de} eeuw werd de kerk totaal verwoest tijdens de godsdienstoorlogen. Nadien werden resten van deze kerk gebruikt om de kerk in Westkerke te herstellen.

Ook in **de ruime omgeving** zijn meerdere meldingen bekend in de CAI (fig. 24). Aan de zuidkant van Westkerke werden enkele metaaldetectie-campagnes uitgevoerd. In 2007 werd in de buurt van het kruispunt van de Gistelsesteenweg met de Waerevaartstraat een zilveren munt uit de late middeleeuwen ontdekt (CAI-ID 76927). Aan het kruispunt met de Pardoestraat werd in datzelfde jaar nog een laatmiddeleeuwse munt en een rekenpenning uit de 16^{de} eeuw aangetroffen (CAI-ID 76929). Tijdens metaaldetectie in de Blekerijstraat in juni 2017 werden meerdere objecten uit de middeleeuwen en recente tijd aangetroffen: twee gespen en een deksel in een koperlegering en een onbekend bronsfragment (CAI-ID 215768). Verder naar het oosten werd in 2017 een vroegmiddeleeuwse gelijkarmige fibula gevonden na metaaldetectie (CAI-ID 215841).

Ten noordoosten van het projectgebied op het grondgebied van Roksem clusteren ook enkele waarnemingen. Bij zandontginningsactiviteiten naast de Zeeweg in Roksem kwamen in 1986 meerdere archeologische sporen aan het licht wat leidde tot noodopgravingen in 1986 en 1988 (CAI-ID 75167, 76483) (De Meulemeester & Dewilde 1986; Hollevoet, 1986; De Meulemeester & Dewilde 1987; Dewilde, 1988; Dewilde, 1989). Een belangrijke vondst waren de restanten van de 3^{de}-eeuwse Gallo-Romeinse Zeeweg die recht op het castellum in Oudenburg werd aangelegd. De aanwezigheid van sporen van houtbouw, greppels, een waterput en aardewerkconcentraties uit de 2^{de}-3^{de} eeuw doen vermoeden dat een kleine nederzetting zich ontwikkelde naast deze weg. Vier verschillende middeleeuwse fases van bewoning werden hier herkend. Een eerste fase met twee hutkommen, een grote kuil en een houten waterput dateert uit de Karolingische periode. In de volle middeleeuwen was een wooneiland met rechthoekige houtbouw en omgrachting aanwezig, rondom bakenen grachten de erven af en is een waterput aangetroffen. In een volgende fase, nog steeds in de volle middeleeuwen, wordt het wooneiland zelf verkleind terwijl de omgrachting wordt verbreed en voorzien wordt van een brug. In de late middeleeuwen wordt het wooneiland verder verkleind en worden twee nieuwe grachten gegraven. Deze grachten maken mogelijk deel uit van een site met walgracht die zichtbaar was op de kaart van Ferraris (CAI-ID 76484). In 2015 werd nabij deze site via metaaldetectie een 16^{de}-eeuws Godelieve-medailon aangetroffen (CAI-ID 215839). In 2016 volgde de vondst van een zilveren vork met een Belgisch heraldisch wapen (CAI-ID 210424).

Meer naar het zuiden aan de Millebeek werd in 2011 een proefsleuvenonderzoek uitgevoerd waarbij enkele middeleeuwse grachten aan het licht kwamen (CAI-ID 157597). Op basis van het geassocieerde aardewerk worden deze in de vroege of volle middeleeuwen geplaatst (Dhaeze & Catrysse, 2011). Even verderop in de Vijfwegstraat werden naar aanleiding van de bouw van een huis in 1998 enkele controlesleuven gegraven waarin enkele Romeinse en vroegmiddeleeuwse artefacten werden aangetroffen (CAI-ID 76036) (Hollevoet, 2003).

Deze laatste sites bevinden zich op korte afstand van Roksem-Hoge dijken dat nog meer naar het zuidoosten te situeren is. Bij zandwinningsactiviteiten kon vastgesteld worden dat deze zone rijk was aan archeologische vondsten uit meerdere periodes. Enkele toevalligvondsten in de jaren '50 en '70 (CAI-ID 71126, 71127, 70001) (Mertens, 1957; Crois, 1967; Thirion, 1967) gaven aanleiding tot opgravingen op het einde van de jaren '80 (CAI-ID 305874, 75873) (De Cock & Rogge, 1985; Rogge & De Cock, 1986; De Cock et al., 1987; De Boe, 1987; Hollevoet, 1988; Hollevoet, 1990; Hollevoet, 1993). De oudste vondsten betreffen lithisch materiaal uit het laat-paleolithicum en neolithicum. Enkele afvalkuilen met o.a. handgevormd aardewerk en botresten werden op basis van het vondstmateriaal in de bronstijd gedateerd. Uit deze periode werden ook vele losse scherven aangeduid. Een zware vierpostenspieker dateert dan weer uit de late ijzertijd. Heel wat losse vondsten waaronder aardewerk, metalen objecten, munten, dierlijk en menselijk botmateriaal wezen op een Romeinse aanwezigheid. Toch konden slechts enkele sporen ontdekt worden zoals resten van een midden-Romeinse weg, langwerpige uitgravingen uit de midden-Romeinse tijd en laat-Romeinse kuilen en greppels. In de vroege middeleeuwen (7^{de}-10^{de} eeuw) groeit de site uit tot een duidelijke nederzetting met gebouwplattengronden, bijgebouwen, spiekers, kuilen, grachten, greppels en waterputten. Een deel van de sporen behoren tot de Merovingische periode, een ander deel tot de Frankische periode.

Ook in de dorpskern van Ettelgem vonden ook reeds enkele archeologische onderzoeken plaats. In aanloop naar de afbraak van de oude dorpschool werden bij enkele controlesleuven in 1998 vroegmiddeleeuwse bewoningssporen aangetroffen (CAI-ID 76035). Dit leidde tot opgravingen van 3 sleuven in 2001 waarbij paal- en andere kuilen, standgreppels, greppels, grachten, etc. werden aangetroffen (Patrouille & Vanhoutte, 2002; Hollevoet, 2003). Ten zuiden van de Oudekerkstraat konden sporen en vondsten uit meerdere periodes herkend worden bij opgravingen op het einde van de jaren '80 (CAI-ID 72239) (Hollevoet, 1987; Hollevoet, 2003). Enkele vuurstenen artefacten uit het Neolithicum zijn de oudste vondsten op deze site. Twee ronde structuren dateren op basis van het aardewerk in de opvulling uit de vroege ijzertijd, een andere ondiepe kuil met ruwwandig aardewerk behoort tot de late ijzertijd. Twee greppels met een tussenafstand van 3-4m wijzen mogelijk op het tracé van een weg uit de midden-Romeinse periode. In de vroege middeleeuwen ontwikkelt zich hier een nederzetting met langwerpige rechthoekige constructies, hutkommen, waterputten en greppels. Deze nederzetting leeft ook door in de volle middeleeuwen wat blijkt uit paalkuilen, standgreppels en waterputten. Een nieuw wegtracé uit deze periode kon ook aangetroffen worden. Wellicht is deze weg een deel van het origineel tracé van de Oudekerkstraat. Kortbij bevindt zich de Sint-Eligiuserkerk die zijn oorsprong kent in de volle middeleeuwen (CAI-ID 70013). Deze driebeukige Romaanse kerk kwam in verschillende fasen tot stand, zo dateert de huidige toren uit de 14^{de} eeuw en de sacristie uit de 17^{de} eeuw. In 1961 werden enkele proefsleuven aangelegd en werd een 14^{de}-eeuws beschilderd graf aangetroffen (Devliegheer, 1962). Aan de oostzijde van Ettelgem is op de Popp-kaart een laatmiddeleeuwse site met walgracht zichtbaar waarvan de gebouwen deels bewaard zijn, bovendien is ook de Lindenhoeve uit 1873 op deze kaart zichtbaar (CAI-ID 74429).

Ten noorden van het projectgebied bevindt zich de stadskern van Oudenburg. Door o.a. de aanwezigheid van het laat-Romeins castellum (CAI-ID 70778) en de zeer vroege ontwikkeling van de middeleeuwse bewoning (zie Historisch cartografische situering), is ook deze zone zeer rijk aan archeologische vondsten en sporen. Voornamelijk de waarnemingen aan de zuidrand van Oudenburg zijn relevant voor het huidige projectgebied. Aan de Goedeboterstraat, ten westen van de Westkerksestraat werden enkele percelen via metaaldetectie onderzocht. Op een perceel werd een concentratie van 11 Romeinse vondsten aangetroffen (CAI-ID 150983). Op een ander perceel werden naast middeleeuwse munten ook tal van andere middeleeuwse metaalvondsten aangetroffen zoals gespen, riemtongen, nagels, knopen, zegellood en een sleutel (CAI-ID 150982). Het volgende perceel leverde een 16^{de}-eeuwse munt en een knop van een harnas op (CAI-ID 150985). Tijdens rioleringswerken in de Goedeboterstraat eind 2017 werden opnieuw meerdere, voornamelijk middeleeuwse, metaaldetectievondsten gemeld (CAI-ID 216969, 216994, 216996, 216999, 217000, 217001, 217002, 217003, 217004). Bij de aanleg van een verkaveling en aanpassingen aan de sportterreinen tussen 1990 en 1995 ten oosten van de Westkerksestraat in de Hoveniersstraat en de Groeningestraat werden een groot aantal Romeinse (brandresten)graven aangetroffen die deel uitmaken van een grafveld met meer dan 500 graven (CAI-ID 151022, 151023, 151025, 151026, 151027, 151028, 151029, 151030, 151031, 151032, 151033, 151034, 151035, 151036, 151037, 151038, 151039, 151061, 151063, 75946) (Hollevoet, 1993a; Hollevoet, 1994; Vanhoutte & Dhaeze, 2011). Op het grafveld werden ook enkele paardengraven en karrensporen gevonden die waarschijnlijk te maken hebben met de militaire aanwezigheid in het castellum (CAI-ID 75946, 151061). Sporen van grachten en greppels kunnen erop wijzen dat het terrein in de laat-Romeinse periode deels als landbouwgrond gebruikt werd (CAI-ID 75946, 151061, 151062). Daarnaast werd ook een Romeinse waterput (CAI-ID 75946) en een Romeinse poel (CAI-ID 151024) op het terrein aangetroffen. Bovendien konden ook middeleeuwse sporen die wijzen op veeteelt herkend worden (CAI-ID 75946, 151061, 151062). Dat zich hier Romeinse en middeleeuwse sporen bevonden was geen verrassing, bij veldprospecties in de jaren '80 werd reeds een grote hoeveelheid aardewerk uit deze periodes aangetroffen (CAI-ID 73248, 73284, 73285, 73286, 73302, 73308), net als een Romeinse munt (CAI-ID 73338) (Hollevoet, 1985). Bij recente uitbreidingen van de verkaveling werd dan ook een archeologisch vooronderzoek met ingreep in de bodem uitgevoerd. In 2004 konden zo enkele laat- en postmiddeleeuwse grachtstructuren herkend worden (CAI-ID 151065) (Devos, 2004). Ook in 2011 zijn laatmiddeleeuwse grachten aangetroffen, samen met een volmiddeleeuwse spieker (CAI-ID 159320) (Dhaeze & Degryse, 2011).

Figuur 24: Projectie CAI-locaties in de ruime omgeving van het projectgebied t.o.v. een recente orthofoto (© CAI en Geopunt).

1.2.4 Interpretatie – datering onderzoeksgebied

Op het projectgebied zelf werd nog geen archeologisch onderzoek uitgevoerd. Toch werd de nabije en ruime omgeving van het projectgebied reeds uitvoerig bestudeerd tijdens talrijke archeologische (voor)onderzoeken. Het projectgebied bevindt zich op een droge, hoger gelegen zandrug ontstaan ter hoogte van een getuigenheuvel op de rand van de polders en de zandstreek. Deze positie in het landschap bood vele voordelen waardoor deze plaats een duidelijke aantrekkingskracht had voor de mens vanaf de prehistorie. Tijdens verschillende opgravingen in de omgeving werden vuurstenen artefacten uit het paleolithicum en neolithicum aangetroffen in de dekzandlaag. Op basis van het materiaal aangetroffen in enkele kuilen op meerdere opgravingen in de buurt, zou een kleinschalige bewoning in brons- en ijzertijd vermoed kunnen worden. Tijdens de Romeinse periode neemt het belang van de regio duidelijk toe. In Oudenburg werd een castellum opgericht dat met een weg verbonden werd met Aardenburg en Brugge. Het projectgebied bevindt zich ook net ten noorden van de Oude Brugseweg, die terug gaat om een Romeinse wegtracé (<https://inventaris.onroerendergoed.be/erfgoedobjecten/105709>). Op meerdere plaatsen werden resten van het Romeinse wegtracé aangetroffen. Naast deze weg bevonden zich verscheidene bewoningkernen en verspreide erven die rondom en in functie van het castellum ontstonden. Ook voor de doden werd gezorgd door de aanleg van een grafveld met meer dan 500 (brandresten)graven. Op het einde van de Romeinse periode wordt de regio voor korte tijd verlaten. Maar reeds in de vroege middeleeuwen werd de omgeving opnieuw ontdekt, bewoond en ontwikkeld. Meerdere bewoningssporen uit de Merovingische en Karolingische periode werden in de omgeving aangetroffen. Westkerke en Roksem worden beide in de vroege middeleeuwen opgericht en voorzien van een kerk. Doorheen de volle en late middeleeuwen zet deze rurale bewoningstrend zich door wat de vele sporen en vondsten in de omgeving verklaart. In de 16^{de} eeuw zorgen de godsdienstoorlogen voor verwoestingen in de nabijheid van het projectgebied, zo werd de kerk in Roksem met de grond gelijk

gemaakt. Vanaf de 17^{de} eeuw kent Westkerke een duidelijke bevolkingsgroei, toch blijft de onmiddellijke omgeving van het projectgebied tot de eerste helft van de 20^{ste} eeuw voornamelijk akker- en weiland.

1.2.5 Archeologische verwachting - bureaustudie

Op basis van het bureauonderzoek heeft het projectgebied een duidelijk potentieel voor vondsten vanaf het paleolithicum. Voor de prehistorie is er voornamelijk potentieel voor het aantreffen van lithische artefacten als losse vondst in de dekzandlagen. Op een veld ten oosten van het projectgebied werd in 2017 bij het uitvoeren van metaaldetectie-campagnes, een vuurstenen artefact verzameld. De omgeving heeft ook een klein potentieel voor het aantreffen van landelijke bewoningssporen uit de brons- en ijzertijd. Door de nabijheid van enerzijds de Oude Brugseweg en anderzijds het Romeinse castellum van Oudenburg, het wegennetwerk, de geassocieerde bewoning en het grafveld, heeft het projectgebied een groot potentieel voor het aantreffen van landelijke bewoningssporen uit de Romeinse periode wat ook reeds bevestigd werd bij proefsleuvenonderzoek aan de overkant van de Westkerksestraat. Dit grote potentieel is ook aanwezig voor middeleeuwse bewoningssporen gekoppeld aan de zeer vroege ontwikkeling van de dorpskernen van Westkerke en Roksem en de nabijheid van de kerken van beide parochies. Op de velden ten oosten van het projectgebied werden tijdens recente metaaldetectie-campagnes meerdere middeleeuwse vondsten aangetroffen. Ook bewoningssporen uit de nieuwe tijd zijn mogelijk zoals blijkt uit proefsleuvenonderzoek in de nabije omgeving.

Het projectgebied bevat enkele structuren die voorafgaand aan de inrichting van de verkaveling verwijderd dienen te worden. Aan de straatzijde bevindt zich een grote villa (ca. 450m²) en in het noordoosten bevinden zich vier kleinere bijgebouwen (totaal ca. 300m²). In het zuiden van het projectgebied zijn enkele zeer kleine structuren (totaal ca. 50m²) en 5 regenwaterputten (totaal ca. 50m²) aanwezig. Het bodemarchief kan op al deze plaatsen als verstoord worden beschouwd. Ook de aanleg van een visvijver in het noordoosten van het projectgebied (ca. 150m²) heeft het bodemarchief plaatselijk tot op 1-2m diepte verstoord. Aan de straatzijde is een verharde parking aanwezig op loten 1-5 (ca. 500m²). De aanleg van de private wegen en opritten voorzien op dit stuk, zal de bodem niet dieper verstoren dan de werkzaamheden nodig voor het opbreken van de parking.

Ondanks deze verstoringen op de toekomstige loten en op de parking (ca. 1500m²), bleef een groot deel van het perceel (ca. 5600m²) gevrijwaard van bodemingrepen. Rekening houdend met de indeling van de verkaveling en de aanwezige verstoringen en verhardingen, wordt een zone van ca. 4500m² afgebakend voor verder onderzoek (fig. 25). Deze zone voor verder onderzoek komt overeen met loten 1-3 (uitgezonderd de parking), 7-8, 9-10 en het noordelijke deel van lot 11; aangevuld met de private wegen naar lot 9 en lot 11. In deze zone voor verder onderzoek dient voor de plaatsing van boringen en proefsleuven rekening gehouden te worden met de lokalisatie van de regenwaterputten en de drie zeer kleine structuren in het

zuiden van het projectgebied.

Figuur 25: aanduiding bestaande structuren en zone voor verder onderzoek binnen het projectgebied op het GRB-bestand (©Geopunt).

2. Landschappelijk bodemonderzoek

2.1 Beschrijvend gedeelte

2.1.1 Administratieve gegevens

Projectcode vooronderzoek	2018D26	
Wettelijk depot	Nvt.	
Erkend archeoloog	GATE [OE/ERK/Archeoloog/2015/00073]	
Bounding box	X 55249,085 55234,48	y 207392,757 207264,063
Begin- en einddatum bureauonderzoek	4 maart – 4 april 2018	
Zoektermen Inventaris Onroerend Erfgoed	Landschappelijk bodemonderzoek	
Geografische situering	Het projectgebied bevindt zich in het West-Vlaamse Oudenburg-Westkerke in de Westkerksestraat 117. De ingrepen voorzien in de verkavelingsaanvraag hebben plaats op volgende kadastrale percelen binnen de hierboven beschreven extremiteiten: Oudenburg, Afd. 4 Westkerke, Sectie B, 20V+20P+24A2	
Overzicht bodemingrepen	Zie §1.1.3.	

2.1.2 Archeologische voorkennis

Er vond nog geen archeologisch onderzoek plaats binnen het projectgebied.

2.1.3 De onderzoeksopdracht

2.1.3.1 *Vraagstelling met betrekking tot het onderzochte gebied*

Doel van dit landschappelijk bodemonderzoek is om na te gaan wat het archeologisch potentieel is van het projectgebied en wat de impact van de werken hierop is.

Vraagstellingen die aan bod komen bij dit landschappelijk bodemonderzoek zijn onder meer:

- Wat is de bodemopbouw binnen dit projectgebied?
- Zijn de gegevens van de Quartairkaart en bodemkaart correct?
- Zijn er begaven loopoppervlakken of bewaarde niveaus die enig potentieel bezitten ten aanzien van archeologische kennisvermeerdering?
- Welke impact hebben de geplande werken op de ondergrond? Is verder archeologisch vooronderzoek aangewezen? Zo ja, welke onderzoeken en volgens welke methode?
- In welke mate is de bodem bewaard? Is er sprake van verstoring/erosie? Zo ja, hoe diep reikt deze?

2.1.3.2 *Randvoorwaarden*

Aanvankelijk was de spreiding van de boorpunten reeds bepaald voorgaand aan het veldwerk. Dit gebeurde op basis van de resultaten van het bureauonderzoek. Met name de aanwezigheid van reeds bebouwde zones zorgt voor de belangrijkste hindernis.

Tijdens het veldwerk bleek echter ook dat de tuin rondom de bebouwing nog volledig aanwezig was. De aanwezige inrichting creëerde enkele barrières en niet toegankelijke zones waardoor de exacte locatie van de boringen ter plaatse enigszins werd aangepast. Het gaat in alle gevallen om een beperkte translatie van de uitgezette punten. Het uiteindelijke boorplan volgt dus niet een vaste raai en de boringen onderling hebben niet noodzakelijk een gelijk interval.

2.1.4 Beschrijving werkwijze en strategie van het vooronderzoek

Het onderzoek in het kader van het landschappelijk bodemonderzoek omvatte in totaal 7 boringen die werden uitgevoerd tot een diepte van 1,2 m met behulp van een combinatieboor. De boringen werden aanvankelijk ingepland voorafgaand het veldwerk, op basis van de nog bebouwde zones in het projectgebied. Tijdens het veldwerk werden sommige boringen verschoven als gevolg van de aanwezig tuininrichting (zie Randvoorwaarden). Figuren 26 en 27 geven de spreiding weer van alle boringen. Voor de boringen werd een combinatie-boor gebruikt met een respectievelijke diameter van 7 cm. Het boorsediment werd stratigrafisch uitgespreid op een zwart plastic zeil en gefotografeerd en beschreven door een aardkundige.

Figuur 26: Situering boringen op kadaster

Figuur 27: Situering boringen op orthofoto (winteropname 2017)

2.2 Assessment

2.2.1 Velddata

Alle boringen tonen een sterk uniforme profielontwikkeling. Als gevolg worden alle bodemprofielen hier gezamenlijk besproken naar hun belangrijkste kenmerken op vlak van lithologie en bodemgenese.

Op vlak van lithologie komen de observaties in het veld overeen met de reeds gekende informatie uit het bureauonderzoek. Alle bodemprofielen zijn volledig opgebouwd uit eolisch fijn zand. Dit kan op basis van regionale karteringen worden geïdentificeerd als het Weichelsiaan dekzand. Het projectgebied bevindt zich in het dekzandgebied, nabij de overgang naar de kustvlakte. Het dekzand is het meest duidelijk zichtbaar in de basis van alle profielen, waar de natuurlijke moederbodem voorkomt. Hier is het zeer homogene, fijnkorrelig beige zand duidelijk zichtbaar.

Figuur 28: profiel boring B1

Op vlak van bodemgenese tonen alle profielen eveneens een sterke uniformiteit. Slechts enkele details vormen de basis voor enige differentiatie tussen verschillende boringen. Alle profielen kenmerken zich door een diepe verstoring van het oorspronkelijk profiel. De verstoring is met enige zekerheid als antropogeen te definiëren en uit zich als een sterk heterogeen, donker horizont met een lokale variabiliteit aan bijmenging van organisch materiaal. De geobserveerde diepte van deze verstoringen reikte tot een diepte van minimaal ca. 85 cm (Boring B1) en maximaal ca. 120 cm (boring B7, einde boring). Onder deze verstoring zit de moederbodem, opgebouwd in homogeen beige eolisch zand. In de verstoorde horizonten waren bij een aantal boringen restanten te zien van het oorspronkelijk bodemprofiel. Bij boringen B2 en B3 werd in een zone tussen ca. 60 en 90 cm diepte, een duidelijk meer humeuze horizont aangetroffen. Dit uitte zich in brokken met veel organisch materiaal die in dit deel van het profiel aanwezig waren. Vermoedelijk kan dit het restant zijn van een vroegere Bh-horizont. Bij boringen B5 en B6 werd in dezelfde zone van het profiel brokken met sterke aanrijking van ijzeroxiden aangetroffen. Vermoedelijk was hier aanvankelijk een Bs-horizont aanwezig die vervolgens verstoord geraakte.

Figuur 29: Profiel boring B3

Figuur 30: Profiel boring B6

Figuur 31: Profiel boring B7

2.2.2 Interpretatie

Globaal bekeken kenmerkt het projectgebied zich op landschappelijk niveau door een schijnbaar vlakdekkende ingrijpende verstoring van het natuurlijk bodemprofiel. Deze verstoring was zichtbaar in alle profielen die werden geregistreerd binnen het projectgebied. De verstoring reikt tot een diepte van minimaal ca. 85 cm (boring B1) en maximaal tot ca. 120 (het einde van boring B7). Dit verstoorte pakket uit zich als een donker zeer heterogeen pakket met een bijmenging van recent bouwpuin en een lokaal variabele gehalte aan organisch materiaal.

Bij boringen B2 en B3 konden onderin dit verstoorte pakket de restanten van een mogelijk vroegere Bh-horizont worden geobserveerd. Bij B5 en B6 werden op dezelfde diepte in dit verstoorte pakket sporen van een mogelijks oude Bs-horizont geobserveerd.

De oorsprong van deze verstoring van de bodem is naar alle waarschijnlijkheid de bouw van de bestaande bebouwing en aanleg van de tuin, vijver, etc. Op basis van het DHM zijn geen drastische wijzigingen te zien in het micro-reliëf met de omliggende percelen. Enkel zijn bepaalde zone genivelleerd wat als resultaat de vorming van plateau's teweeg brengt ten opzichte van de natuurlijke helling in noordwestelijk richting. Met name voor het centrale deel van het projectgebied (omgeving rond B4 en B5) kan gewag worden gemaakt van enige ophoging als gevolg van het nivelleren van de tuin. Deze ophoging is hier echter maximaal 15 cm hoog, vergeleken met omliggende akkerlanden. Voor de overige zones (B1-B3 & B6-B7) lijken enige ophogingen door nivelleringen verwaarloosbaar. Hieruit kan dus ook worden afgeleid dat geen drastische ophogingsfasen aan de bron liggen van dit dik verstoord pakket maar dit kan het gevolg zijn van een plaatselijk diepe bodemingreep over het gehele perceel, tot minstens ca. 85 cm en dieper.

Figuur 32: Gedigitaliseerde weergave van alle profielen (B1 tot B7)

2.2.3 Archeologische verwachting – landschappelijk bodemonderzoek

In het kader van eventueel verder archeologische onderzoek dient een synthese te worden gemaakt naar de verwachting van archeologisch erfgoed.. In het kader van eventuele vindplaatsen van steentijd vondstenconcentraties is de kans zeer klein tot nihil voor dit projectgebied. Nergens werd in één van de bodemprofielen een bewaard oud loopoppervlak aangetroffen of een goed bewaard bodemprofiel onder het huidig loopoppervlak aangetroffen die op een goede bewaring zou kunnen wijzen voor eventueel aanwezige steentijdartefacten vindplaatsen.

Voor jongere perioden kan de aanwezigheid van archeologische sporen niet volledig worden uitgesloten toch wordt dit als klein ingeschat. De reden hier voor is de sterke mate van verstoring in de bodem (**tot ca. 85 à 120 cm**) die enige eventueel aanwezige archeologische sporen vermoedelijk heeft vernield. Er blijft echter nog de mogelijkheid dat eventueel diepere sporen bewaard kunnen zijn gebleven onder deze verstoringen. Desondanks enige beperkte aanpassingen aan het micro-reliëf van het projectgebied tijdens vorige bouwfases (zie §2.2.2.) is deze verstoring nagenoeg volledig in de originele bodem gebeurd en vertegenwoordigen bovenvermelde dieptes de verstoring die in de moederbodem is gebeurd.

Samenvattend kan worden gesteld dat het projectgebied wordt gekenmerkt door de vlakdekkende en diepe verstoring van de bodem als gevolg van recente bebouwing.

Bibliografie

Literatuur:

- Bradt T., 2013. Archeologische prospectie Westkerke Westkerkestraat (prov. West-Vlaanderen). *Basisrapport*, Ingelmunster.
- Crois R., 1967. Oude bewoningssporen te Roksem, *Handelingen van het Genootschap voor Geschiedenis, deel CIV*, afl. 1-2, p. 88-96.
- De Boe G., 1987. Zerkegem-Jabbeke (W.-VI.): Laat-Romeins en vroeg middeleeuws, *Archeologie 1987/2*, p. 46-47.
- De Cock S., Rogge M., 1985. Zerkegem-Jabbeke (W.-VI.), *Archeologie 1985/2*, p. 92-93.
- De Cock S., Rogge M., Van Doorselaer A., 1987. Het archeologisch onderzoek te Zerkegem-Jabbeke, *Westvlaamse Archaeologica 3/2*, p. 37-54.
- De Meulemeester J., Dewilde M., 1986. Romeinse en middeleeuwse sporen te Roksem (W.-VI.), *Archeologie 1986/2*, p. 134-135.
- De Meulemeester J., Dewilde M., 1987. Romeinse en middeleeuwse landelijke bewoning langs de Zeeweg te Roksem (gem. Oudenburg), *Archaeologia Belgica 3*, p. 225-231.
- Devliegheer L., 1962. Ettelgem, *Archeologie 1962/1*, p. 19.
- Devliegheer L., 1995. Kerkbouw (8ste-12de eeuw) in westelijk Vlaanderen. In: Meulemeester J.-L., *Vlaanderen. Licht in de middeleeuwen. Kerstening in westelijk Vlaanderen, 256*, jaargang 44, 3, p. 66-73.
- Devos S., 2004. De Romeinen voorbij: middeleeuwse off-site sporen aan de Hovenier- en Groeningestraat te Oudenburg (prov. West-Vlaanderen) (niet gepubliceerd opgravingsrapport).
- Dewilde M., 1988. Roksem (W.-VI.): Gallo-romeinse en middeleeuwse sporen, *Archeologie 1988/2*, p. 194.
- Dewilde M., 1989. Archeologisch onderzoek te Roksem, *Archaeologia Mediaevalis*, 17-18/03/1989, p. 62-63.
- Dhaeze W., Velle P., 2010. Waarderend archeologisch onderzoek te Westkerke, site Vervlotenweg (1, 2, 6, 13, 26 en 27 april 2010), *Archeologische rapporten Oudenburg 8*, Oudenburg.
- Dhaeze W., Cattrysse A., 2011. Waarderend archeologisch onderzoek te Roksem, site Millebeek (14 en 15 juni 2011), *onuitgegeven rapport*, Stad Oudenburg & Ruben Willaert bvba.
- Dhaeze W., Degryse J., 2011. Waarderend archeologisch onderzoek te Roksem, site Nieuwstraat (7 november 2011), *Archeologische rapporten Oudenburg 13*.
- Dhaeze W., 2012. Archeologische begeleiding van de sloop van 'Slachthuis Declerck' te Westkerke (oktober/ november 2012), *Archeologische Rapporten Oudenburg 15*, Oudenburg.
- Hollevoet Y., 1985. Archeologisch onderzoek in de gemeente Oudenburg. Prospectie-Analyse-Synthese. Onuitgegeven licentiaatsverhandeling, Universiteit Gent.
- Hollevoet Y., 1986. Romeinse bewoningssporen te Roksem (W.-VI.), *Archeologie 1986/1*, p. 21.
- Hollevoet Y., 1987. Ettelgem (Pidenburg, W.-VI.): bewoningssporen uit de volle middeleeuwen, *Archeologie 1*, p. 38-39.
- Hollevoet Y., 1988. Roksem (Oudenburg, W.-VI.): vroeg-middeleeuwse bewoning, *Archeologie 1988/2*, p. 195.

Hollevoet Y., 1990. Vroeg-middeleeuwse bewoningssites te Roksem, *Archaeologia Mediaevalis*, 16-17/03/1990, p. 3-4.

Hollevoet Y., 1991. De verdwenen kerk van Roksem (W.-VI.), *Archeologie* 1990, p.149.

Hollevoet Y., 1993a. Speuren onder het sportveld. Romeinse en middeleeuwse sporen ten zuiden van de Stedebeek te Oudenburg (prov. West-Vlaanderen). Interimverslag 1990-1992, *Archeologie in Vlaanderen II*, p.195-207.

Hollevoet Y., 1993b. Een nieuwe vroeg-middeleeuwse nederzetting te Roksem (stad Oudenburg, prov. West-Vlaanderen), *Archeologie in Vlaanderen II*, p. 223-226.

Hollevoet Y., 1994. Ver(r)assingen in een verkaveling. Romeins grafveld te Oudenburg (prov. West-Vlaanderen), *Archeologie in Vlaanderen III*, p. 207-216.

Hollevoet Y., 2003. Vroegmiddeleeuwse nederzettingssporen nabij de Zandstraat te Ettelgem (stad Oudenburg, prov. West-Vlaanderen), *Archeologie in Vlaanderen VII*, p. 83-94.

Mertens,J., 1957. Roksem (W.VI.), *Archeologie* 1.

Patrouille E., Vanhoutte S., 2002. Vroegmiddeleeuwse sporen onder de gemeenteschool in Ettelgem (Oudenburg) (W.-VI.), *Archaeologia Mediaevalis* 14-15-16-/03/2002, 25, p. 31-32.

Rassalle T., 2007. De pre-Romaanse kerk in Vlaanderen: een archeologische inventarisatie, *onuitgegeven licentiaatsthesis UGent*.

Rogge M., De Cock S., 1986. Overzicht van de voornaamste V.o.B.o.W.-activiteiten in 1985, *Westvlaamse Archaeologica*, 2, p. 73-75.

Thirion M., 1967. Les trésors monétaires gaulois et romain trouvés en Belgique, *Cercle d'Etudes Numismatiques, Travaux* 3, Bruxelles.

Vanhoutte S., Dhaeze W., 2011. Archeologische opvolging van de riolerings- en wegeniswerken in het stadscentrum van Oudenburg (Weststraat, Hoogwegel, Westkerksestraat en Hoogstraat) (W.-VI.). Fase I: Weststraat - Hoogwegel (29 april - 6 mei 2010), *onuitgegeven rapport*.

Van Staey A., Bruggeman J., 2013. Archeologisch vooronderzoek Westkerke (Oudenburg) - Vervlotenweg, *Rapporten All-Archeo bvba* 143, Bornem.

Collecties:

/

Kaartmateriaal:

Kabinetskaart van de Oostenrijkse Nederlanden, Graaf de Ferraris (1771-1778) kaartblad 75-76.

Topografische kaart Atlas der Buurtwegen (1840).

Popp-kaart (1842-1879).

Topografische kaart van Vandermaelen (1846 – 1854).

Digitale bronnen:

www.geopunt.be

www.cai.be

<https://dov.vlaanderen.be>

<https://inventaris.onroerenderfgoed.be>

<https://cartesius.be>

Bijlage

Figurenlijst:

Figuur 1: Lokalisering Oudenburg t.o.v. provinciegrenzen (archeoregio's).....	2
Figuur 2: Lokalisatie projectgebied t.o.v. de topografische kaart.....	2
Figuur 3: projectie van het projectgebied op een recente (2016) orthofoto (© GDI Vlaanderen).	3
Figuur 4: Projectie projectgebied t.o.v. het GRB-bestand (© Geopunt).....	3
Figuur 5: werkzaamheden op het projectgebied weergegeven op het GRB-bestand (©Geopunt).	5
Figuur 6: Uitsnede uit de Tertiair geologische kaart met aanduiding van het projectgebied (© DOV).	7
Figuur 7: Uitsnede Quartair geologische kaart met aanduiding van het projectgebied (© DOV)	7
Figuur 8: Uitsnede Quartairprofieltypekaart met aanduiding van het projectgebied (© DOV) .	8
Figuur 9: Uitsnede bodemtextuurkaart ter hoogte van het projectgebied (© DOV) .	8
Figuur 10: Uitsnede bodemdrainagekaart ter hoogte van het studiegebied (© DOV).....	9
Figuur 11: Uitsnede DTM (macroschaal) met aanduiding van het projectgebied (© GDI Vlaanderen).	9
Figuur 12: Detail DTM ter hoogte van het projectgebied en omgeving (© GDI Vlaanderen) ..	10
Figuur 13: Uitsnede van de Ferrariskaart (1771-1777) met aanduiding van het projectgebied (© Geopunt).....	10
Figuur 14: Uitsnede van de Atlas der Buurtwegen (ca. 1840) met aanduiding van het projectgebied (© Geopunt).....	12
Figuur 15: Uitsnede midden 19de eeuwse kadasterkaart van Popp ter hoogte van het projectgebied (© Geopunt).....	12
Figuur 16: Uitsnede midden 19de eeuwse topografische kaart van Vandermalen ter hoogte van het projectgebied (© Geopunt).	13
Figuur 17: Orthofoto uit 1971 ter hoogte van het projectgebied (© Geopunt).....	13
Figuur 18: Orthofoto genomen in de periode 1979-1990 ter hoogte van het projectgebied (© Geopunt).....	14
Figuur 19: Orthofoto genomen in de periode 2000-2003 ter hoogte van het projectgebied (© Geopunt).....	14
Figuur 20: Orthofoto genomen in de periode 2005-2007 ter hoogte van het projectgebied (© Geopunt).....	15
Figuur 21: Orthofoto genomen in de periode 2008-2011 ter hoogte van het projectgebied (© Geopunt).....	15
Figuur 22: Orthofoto uit 2012 ter hoogte van het projectgebied (© Geopunt).....	16
Figuur 23: Projectie CAI-locaties in de nabije omgeving van het projectgebied t.o.v. een recente orthofoto (© CAI en Geopunt).....	16
Figuur 24: Projectie CAI-locaties in de ruime omgeving van het projectgebied t.o.v. een recente orthofoto (© CAI en Geopunt).....	20
Figuur 25: aanduiding bestaande structuren en zone voor verder onderzoek binnen het projectgebied op het GRB-bestand (©Geopunt).	22
Figuur 26: Situering boringen op kadaster	25
Figuur 27: Situering boringen op orthofoto (winteropname 2017).....	25
Figuur 28: profiel boring B1	26
Figuur 29: Profiel boring B3	27
Figuur 30: Profiel boring B6	27
Figuur 31: Profiel boring B7	27
Figuur 32: Gedigitaliseerde weergave van alle profielen (B1 tot B7).....	28

Vereenvoudigde boorlijst (LB):

Boring	Horizont	Begin	Einde	Naam	Textuur	Kleur	Munsell
B1	1	0	20	A	Z	donker bruin	2.5 Y 3/2
B1	2	20	85	Cant	Z	grijs-bruin	2.5 Y 4/2
B1	3	85	120	C	Z	beige	2.5 Y 6/4
B2	1	0	22	A	Z	donker bruin	2.5 Y 3/2
B2	2	22	57	Cant	Z	grijs-bruin	2.5 Y 4/2
B2	3	57	90	Cant	Z	grijs-donker bruin	2.5 Y 3/1
B2	4	90	120	C	Z	beige	2.5 Y 6/4
B3	1	0	34	A	Z	donker bruin	2.5 Y 3/2
B3	2	34	65	Cant	Z	grijs-bruin	2.5 Y 4/2
B3	3	65	87	Cant	Z	grijs-donker bruin	2.5 Y 3/1
B3	4	87	120	C	Z	beige	2.5 Y 6/4
B4	1	0	18	A	Z	donker bruin	2.5 Y 3/2
B4	2	18	110	Cant	Z	grijs-donker bruin	2.5 Y 3/1
B4	3	110	120	C	Z	beige	2.5 Y 6/4
B5	1	0	8	A	Z	donker bruin	2.5 Y 3/2
B5	2	8	68	Cant	Z	grijs-bruin	2.5 Y 4/4
B5	3	68	93	Cant	Z	bruin-grijs	2.5 Y 4/3
B5	4	93	120	C	Z	beige	2.5 Y 6/4
B6	1	0	17	A	Z	donker bruin	2.5 Y 3/2
B6	2	17	64	Cant	Z	grijs-bruin	2.5 Y 4/2
B6	3	64	92	Cant	Z	bruin-grijs	2.5 Y 4/4
B6	4	92	120	Cg	Z	beige	2.5 Y 6/4
B7	1	0	25	A	Z	donker bruin	2.5 Y 3/2
B7	2	25	120	Cant	Z	grijs-bruin	2.5 Y 4/2