

ARCHEOLOGIENOTA

TIELRODE – ANTWERPSE STEENWEG 2016

BUREAUONDERZOEK

ERFPUNT – CEL ONDERZOEK


ERFPUNT
ONROEREND ERFGOED WAASLAND

RAPPORTEN VAN ERFPUNT – CEL ONDERZOEK 15

OPDRACHTGEVER

WZC Huize Vincent, Antwerpse Steenweg 103, 9140 Tielrode

PROJECT

Tielrode – Antwerpse Steenweg 2016

PROJECTCODE AGENTSCHAP ONROEREND ERFGOED
2016J155

UITVOERDER PROJECT

Erfpunt – cel Onderzoek
Regentiestraat 63
9100 Sint-Niklaas

AUTEURS

Thierry Van Neste, Marjolijn De Puydt

WETENSCHAPPELIJKE BEGELEIDING

Niet van toepassing

© Erfpunt – cel Onderzoek, 2016

Niets uit deze uitgave mag vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, fotokopie of welke wijze dan ook zonder voorafgaandelijke schriftelijke toestemming van Erfpunt.

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

ISSN 0778-3841

Erfpunt - cel Onderzoek

Regentiestraat 63

9100 Sint-Niklaas

Tel +32 (0)3 778 87 59

onderzoek@erfpunt.be

www.erfpunt.be

www.facebook.com/Erfpunt

<https://sketchfab.com/archeologischedienstwaasland>

1. BESCHRIJVING VAN DE UITGEVOERDE WERKEN

1.1. VERANTWOORDING

Aan de Antwerpse Steenweg 103 te Tielrode zal WZC Huize Vincent een uitbreiding van het bestaande woonzorgcentrum realiseren. In het kader van de geplande werkzaamheden is een archeologisch vooronderzoek zonder ingreep in de bodem (bureauonderzoek) verplicht.

Dit onderzoek werd uitgevoerd door de cel Onderzoek van Erfpunt. Het verslag van resultaten werd opgesteld door Thierry Van Neste en Marjolijn De Puydt.

1.2. ADMINISTRATIEVE GEGEVENS

PROJECTCODE

2016J155

WETTELIJK DEPOT

ISSN 0778-3841

ERKENDE ARCHEOLOOG

Erfpunt

OE/ERK/Archeoloog/2016/00101

Regentiestraat 63

9100 Sint-Niklaas

NAAM OPDRACHTGEVER:

WZC Huize Vincent, Antwerpse Steenweg 103, 9140 Tielrode

VINDPLAATSNAAM:

Tielrode – Antwerpse Steenweg 2016

PROVINCIE:

Oost-Vlaanderen

GEMEENTE:

Temse

DEELGEMEENTE:

Tielrode

PLAATS:

Antwerpse Steenweg 103

TOPONIEM:

Antwerpse Steenweg, WZC Huize Vincent

COÖRDINATEN (LAMBERT '72):

Noord: 200562,338000 m

Oost: 137003,223000 m

Zuid: 200449,799000 m

West: 136880,578000 m

KADASTRALE GEGEVENS:

Temse, Afdeling 4, Sectie A, percelen 489L, 489N, 545T, 545V, 544Y, 544X en 544M

Kadasterplan: zie § 2.2.1.1

TOPOGRAFISCHE LIGGING:

Zie § 2.2.1.2

BEGINDATUM:
11 oktober 2016

EINDDATUM:
6 december 2016

RELEVANTE TERMEN UIT DE INVENTARIS ONROEREND ERFGOED

Typologie: kapellen (gebouwen en structuren), rusthuizen

Datering: 19de eeuw, eerste helft 20ste eeuw (vóór WO I), eerste helft 20ste eeuw (interbellum)

Stijlen: neogotiek

Culturen: niet van toepassing

Materiaal: niet van toepassing

Soort: niet van toepassing

Gebeurtenis: bureauonderzoek

VERSTOORDE ZONES

Het projectgebied herbergt sinds het laatste kwart van de 19^{de} eeuw een ouderlingentehuis. Aanvankelijk was dit gekend als het Sint-Jozefgesticht, nu is het gekend als Huize Vincent.

De infrastructuur werd verscheidene malen aangepast. De grootste hiervan vond plaats in 2009, toen de nieuwste vleugel van het woonzorgcentrum opgericht werd. Hierbij werd het grootste deel van de oude gebouwen gesloopt. Heden is nog slechts één deel van het oude gebouw bewaard. Dit zal in het kader van de nieuwbouw eveneens gesloopt worden.

In het zuidwesten is momenteel een huis aanwezig. Na de oprichting van de nieuwe vleugel, zal ook dit gebouw gesloopt worden.


Fig. 1. Overzicht van de verstoorde zones.

Op basis van historische kaarten en plattegronden kan gesteld worden dat minstens 3472,92 m² of 46,91% ernstig verstoord werd door al dan niet onderkelderde gebouwen. Daarnaast werd minstens 1577,30 m² of 21,30% matig verstoord door de aanleg van randinfrastructuur, zoals verhardingen en nutsleidingen. In totaal werd 5050,22 m² of 68,21% van het projectgebied verstoord.

1.3. ARCHEOLOGISCHE VOORKENNIS

Binnen het projectgebied werd nog geen voorgaand archeologisch onderzoek uitgevoerd. De resultaten van archeologisch onderzoek in de omgeving worden besproken in §2.2.3.

1.4. OMSCHRIJVING VAN DE ONDERZOEKSOPDRACHT

1.4.1. Vraagstelling

De totale oppervlakte van het projectgebied bedraagt 7403,44 m², hierbij zal meer dan 1000 m² verstoord worden.

Artikel 5.4.1 van het decreet van 12 juli 2013 betreffende het onroerend erfgoed, gewijzigd bij het decreet van 4 april 2014 stelt dat het bij *aanvragen waarbij de totale oppervlakte van de ingreep in de bodem 1000 m² of meer beslaat en de totale oppervlakte van de kadastrale percelen waarop de vergunning betrekking heeft 3000 m² of meer bedraagt en waarbij de percelen volledig gelegen zijn buiten archeologische zones, opgenomen in de vastgestelde inventaris van archeologische zones* verplicht is om een bekrachtigde archeologienota zoals vermeld in artikel 5.4.8 van datzelfde decreet toe te voegen aan een stedenbouwkundige vergunning met ingreep in de bodem.

In het kader van het bureauonderzoek:

- Wordt het plangebied afgebakend en beschreven;
- Worden reeds verstoorde en reeds onderzochte zones in kaart gebracht;
- Worden de gekende aardkundige en ecologische kenmerken geïnventariseerd;
- Worden de gekende archeologische en historische waarden en indicatoren geïnventariseerd en ingeschat;
- Wordt een beschrijving gemaakt van de geplande werken waarvoor een stedenbouwkundige vergunning of verkavelingvergunning wordt aangevraagd, de uitvoeringswijze van deze werken en de potentiële impact ervan op het bodemarchief.

Om de eventuele archeologische waarde van het onderzochte gebied in te schatten, wordt informatie verzameld over minstens volgende aspecten, op basis van alle relevante bronnen:

1. De bewoningsgeschiedenis;
2. De landschapshistoriek;
3. De topografie;
4. De geologie;
5. Het bodemgebruik;
6. De vegetatie;
7. De aanwezige erfgoedwaarden;
8. De historische ingrepen.

De resultaten van de analyses worden op plannen weergegeven. De resultaten van deze studies moeten toelaten een gemotiveerd advies te formuleren of er al dan niet verder archeologisch vooronderzoek moet uitgevoerd worden, inclusief de methodiek daarvoor.

1.4.2. Randvoorwaarden

Voor het bureauonderzoek werden geen randvoorwaarden voorzien.

1.4.3. Geplande werken en bodemingrepen

Het bestaande Woon- en Zorgcentrum Huize Vincent zal uitgebreid worden met een nieuwbouw. Bij het nieuwbouwproject zal het bestaande resterende deel van het oude verzorgingstehuis afgebroken worden voor de start van de werken. Een naastliggende woning zal afgebroken worden na realisatie van het WZC teneinde hier parking te voorzien. Gezien

het hoogteverschil tussen de Burgemeester Achiel Heymanstraat en de Antwerpse Steenweg zal het looppniveau over een groot deel van het projectgebied verlaagd worden (fig. 2).


Fig. 2. Bestaand en gepland terreinprofiel (AMV architecten bvba).


Fig. 3. Grondplan van de gebouwen van het Sint-Jozefgesticht, 1987.


Fig. 4. Inrichtingsplan (AMV architecten bvba).

1.5. WERKWIJZE EN ONDERZOEKSSTRATEGIE

Voor het bureauonderzoek werd informatie verzameld aangaande de historische, landschappelijke en archeologische kennis van de ruime omgeving van het projectgebied. Voor de historische data werden verschillende literatuurbronnen geraadpleegd. Daarnaast werden verschillende historische kaarten gebruikt. Deze werden verkregen via de Web Map Service (WMS) voor ArcGIS van het Agentschap voor Geografische Informatie Vlaanderen (AGIV), de “Erfgoedbank Waasland”¹ en het portaal “Cartesius”², een samenwerking tussen het Nationaal Geografisch Instituut, de Koninklijke Bibliotheek, het Rijksarchief en het Koninklijk Museum van Midden-Afrika. De verkregen kaarten werden indien nodig bewerkt, gegeoreferereerd en gebruikt als laag in een GIS-omgeving. Ook de landschappelijke achtergrond van het projectgebied werd in GIS onderzocht. Hierbij werd gebruik gemaakt van gegevens die bekomen werden via de Web Map Service en de downloadcatalogus van het AGIV³. De archeologische gegevens werden hoofdzakelijk bekomen via de cel Beheer van Erfpunt. Daarnaast werden de Centrale Archeologische Inventaris (CAI) en de desbetreffende onderzoeksrapporten geraadpleegd.

Op basis van de verkregen gegevens werd een inschatting gemaakt van het potentieel op kennisvermeerdering en de al dan niet te nemen maatregelen die hier het gevolg van zijn.

In de loop van dit onderzoek diende niet afgeweken te worden van de Code Goede Praktijk, werden geen externe specialisten geraadpleegd en werd geen wetenschappelijke advisering verkregen van personen die buiten het project stonden.

Dit rapport schets het algemene kader van het onderzoek en bevat de neerslag van de onderzoeksresultaten. Een kopie ervan wordt in digitale vorm aangeleverd aan WZC Huize Vincent, het agentschap Onroerend Erfgoed en Erfpunt – cel Beheer.

¹ <http://www.waaserfgoed.be>

² www.cartesius.be

³ <https://download.agiv.be/Catalogus>

2. ASSESSMENTRAPPORT

2.1. BESCHRIJVING EN MOTIVERING VAN METHODEN

Voor het assessment van het projectgebied werden de bepalingen in hoofdstukken 7 en 12 van de Code Goede Praktijk gevolgd. In eerste instantie werd het projectgebied afgebakend en beschreven. Dit gebeurde in ArcGIS door middel van de digitale kadasterplannen, de bodembedekkingkaart en de inventaris van het landschappelijk en bouwkundig erfgoed. De aardkundige en ecologische kenmerken werden geïnventariseerd aan de hand van geologische en bodemkundige kaarten. Gekende archeologische en historische waarden en indicatoren werden geïnventariseerd aan de hand van gegevens van de Centrale Archeologische Inventaris (CAI), de inventaris van het bouwkundig erfgoed en een literatuurstudie. Aan de hand van historische kaarten en luchtfoto's werd de recentere geschiedenis onderzocht. Op basis hiervan kon worden vastgesteld dat het gaat om een zone met hoge dichtheid aan bebouwing in het verleden.

Niet-gegeoreferende beelden werden gegeoreferend op basis van herkenningspunten. Vrijwel steeds werd hierbij gebruik gemaakt van een eerstegraads polynomiale vergelijking. Voor de visualisatie van de verschillende kaartlagen werd steeds rekening gehouden met de gebruiksschaal en de resolutie van de desbetreffende kaartlaag.

Bij al deze onderzoeken werd rekening gehouden met gegevens die betrekking hadden op het projectgebied, alsook de onmiddellijke tot nabije omgeving.

2.2. ASSESSMENT VAN HET ONDERZOCHE GEBIED

2.2.1. Situering van het projectgebied

2.2.1.1. Algemene situering

Het projectgebied is gelegen op het grondgebied van Tielrode, een deelgemeente van Temse (Oost-Vlaanderen). In het noorden is het projectgebied toegankelijk via de Burgemeester Achiel Heymanstraat, in het oosten via de Molenstraat en in het zuiden via de Antwerpse Steenweg. Kadastraal is het gekend onder afdeling 4, sectie A, percelen 489L, 489N, 545T, 545V, 544Y, 544X en 544M.


Fig. 5. Situering op het kadaster (GDI-Vlaanderen 2015).

Op de bodembedekkingkaart wordt het projectgebied grotendeels omschreven als “overig afgedekt” en “gebouw”. Er zijn enkele kleinere zones, voornamelijk in het noordelijke deel van het projectgebied, “gras, struiken” en “bomen”.


Fig. 6. Situering op de bodembedekkingkaart (AGIV WMS).

2.2.1.2. Topografische en hydrografische situering

Op de topografische kaart kan het projectgebied gesitueerd worden op het cuestafront van de Wase cuesta. Het relief daalt stelselmatig naar het zuiden toe. Binnen het projectgebied varieert de hoogte tussen 15,90 en 7,60 m TAW.

Op de Inventaris van het Landschappelijk Erfgoed wordt het projectgebied gesitueerd binnen het traditionele landschap “Land van Waas”. Op de Vlaamse Hydrografische Atlas bevindt het projectgebied zich binnen het stroomgebied van de Schelde tussen de monding van de Durme en de monding van de Vrouwenhofbeek. De Durme bevindt zich op ongeveer 750 m ten westen van het projectgebied en de Schelde bevindt zich op ongeveer 900 m ten zuiden van het projectgebied.


Fig. 7. Situering op de topografische kaart en het DHM (GDI-Vlaanderen 2006; AGIV WMS).


Fig. 8. Terreinprofiel (zie fig. 7).

2.2.1.3. Geologische en bodemkundige situering

Op het overgrote deel van het projectgebied is de bovenste Tertiaire laag deel van het Lid van Belsele-Waas. Dit is het onderste deel van de Formatie van Boom die gevormd werd in het vroege Oligoceen (36 – 30 miljoen jaar geleden). Het lid heeft een meer siltige textuur dan de andere leden van de sterk kleiige formatie. Het Lid van Belsele-Waas wordt gekenmerkt door de afwezigheid van zwarte organische banden die wel voorkomen in de jongere leden. Karakteristiek voor dit lid is het voorkomen van twee zeer dikke siltige banden aan de basis. In de Noordoostelijke hoek van het projectgebied is de bovenste Tertiaire laag deel van het Lid van Terhagen. Dit lid maakt tevens deel uit van de Formatie van Boom en bestaat uit bleekgrijze klei. Het vormt het meest kleiige deel van de Formatie van Boom. Het bovenste deel van de laag is ontkalkt en heeft een rozige tot bruine schijn. Het onderste deel van het

Lid is kalkhoudend. Gemiddeld is deze laag 13 m dik. Het Lid van Terhagen bedekt het Lid van Belsele-Waas, een meer siltig onderdeel van de Formatie van Boom.⁴


Fig. 9. Situering op de geologische kaart van het Tertiair (GDI-Vlaanderen 2002).

De Tertiaire laag werd in het Weichseliaan (Laat-Pleistoceen), mogelijk Vroeg-Holoceen, afgedekt door eolische afzettingen en door hellingsafzettingen van het Quartair.


Fig. 10. Situering op de geologische kaart van het Quartair (GDI-Vlaanderen 2002).

Op de bodemkaart wordt het grootste deel van het projectgebied omschreven als bebouwde zone. De oostelijke zijde van het projectgebied staat omschreven als droge lemige

⁴ Jacobs et al. 1993, 18 & 23.

zandgronden met verbrokkelde textuur B-horizont. De bouwvoor is uniform ongeveer 25 cm dik en donker grijsbruin. De textuur B is gedeeltelijk opgelost en er komen veelal ijzerconcreties voor (prepodzol). De roestverschijnselen beginnen tussen 90 en 120 cm.⁵


Fig. 11. Situering op de bodemkaart (GDI-Vlaanderen 2001).

Op de potentiële bodemerosiekaart is er voor het projectgebied geen informatie voorhanden. Op de percelen ten zuiden van het projectgebied staat de erosie aangeduid als verwaarloosbaar. Op de percelen ten noorden van het projectgebied varieert de erosiegevoeligheid van hoog tot laag.


Fig. 12. Situering op de potentiële bodemerosiekaart (AGIV WMS).

⁵ Van Ranst & Sys 2000, 139.

2.2.1.4. Bodemkundige waarnemingen

In het kader van het bureauonderzoek werd geen landschappelijk (boor)onderzoek uitgevoerd. In het kader van de voorgaande stedenbouwkundige vergunning werden wel sonderingen uitgevoerd. Op basis hiervan werd jammer genoeg geen informatie verkregen aangaande de bodemopbouw, aangezien enkel de grond werd bekeken die na het uittrekken van de sonderbuizen tussen de conuspunt en de sluitstang werd gevonden. In de meeste gevallen gaat het om grond die uit de diepst bereikte grondlaag werd getrokken.⁶


Fig. 13. Overzicht van de locaties van de sonderingen (naar Laborex bvba).

2.2.2. Historische beschrijving

Er zijn verschillende Gallo-Romeinse sites, waaronder een vermoedelijke villa, aangetroffen op het grondgebied van Tielrode, wat wijst op een vroege bewoning van deze plaats.⁷ De eerste vermelding van Tielrode in de geschreven bronnen dateren uit 868 of 869 en vermelden bezittingen van de abdij van Lobbes in 'Tilroda'.⁸ In 1036 werd de nederzetting 'Tichelrode' genoemd. In 1260 werd het als 'Tilrode' geschreven. Het is niet geheel duidelijk of de naam een Gallo-Romeinse dan wel een Germaanse oorsprong heeft. 'Tiel' zou afkomstig kunnen zijn van het Gallo-Romeinse 'teglularia'. Een Germaanse oorsprong van de naam zou kunnen verklaard worden als aanduiding van een bosontginning (rode) bij een plaats waar veel tegels of dakpannen (tichels) lagen.⁹

Tielrode werd meerdere malen geteisterd door overstromingen, vooral de overstromingen van 1682 en 1715 veroorzaakte veel schade.¹⁰ In de 19^{de} eeuw kende het dorp een grote industriële activiteit in de vorm van verschillende brouwerijen en mouterijen, een lintweverij, een kleine scheepswerf en verschillende steenbakkerijen op de rand van de Durme-cuesta.¹¹

⁶ S.N. 2001, 3.

⁷ Agentschap Onroerend Erfgoed 2016a.

⁸ De Potter & Broeckaert 1881, 1.

⁹ Gyseling 1956, 91.

¹⁰ De Potter & Broeckaert 1881, 11.

¹¹ Agentschap Onroerend Erfgoed 2016a.

Omtrent het projectgebied zelf zijn geen geschreven historische bronnen beschikbaar. De oudste beschikbare kaart met betrekking tot het projectgebied is de kabinetkaart van Ferraris (1771-1778). Op deze kaart zijn de Antwerpse Steenweg en de Molenstraat duidelijk te herkennen, de Burgemeester Achiel Heymanstraat niet want die werd pas in de 20^{ste} eeuw aangelegd. Het projectgebied was in de 18^{de} eeuw in gebruik als akkerland. Ten westen van en aansluitend op het projectgebied bevonden enkele kleine gebouwen.


Fig. 14. Situering op de Ferrariskaart (AGIV WMS).

De 19^{de}-eeuwse kaarten tonen een gelijkaardig beeld. Ook hier is het projectgebied onbebouwd en waarschijnlijk in gebruik als landbouwgrond.


Fig. 15. Situering op de Atlas der Buurtwegen (AGIV WMS).


Fig. 16. Situering op de topografische kaart van Vandermaelen, 1846-1854 (AGIV WMS).


Fig. 17. Situering op de kadasterkaart van Popp (AGIV WMS).

In het laatste kwart van de 19^{de} eeuw werd het ouderlingentehuis Sint-Jozef gebouwd. Het oorspronkelijke gebouw was een lang gebouw van het dubbelhuistype met drie traveeën en twee bouwlagen onder een zadeldak. In de jaren '10 van de 20^{ste} eeuw werd hierop haaks een neogothische vleugel gebouwd, eveneens met twee bouwlagen. In 1935 werd een kapel gebouwd in de vorm van een Grieks kruis.¹²

De Burgemeester Achiel Heymanstraat werd aangelegd aan het begin van de 20^{ste} eeuw. Op de luchtfoto uit 1952 (fig. 18) is te zien dat het oostelijke deel van het projectgebied nog altijd onbebouwd is, het lijkt in gebruik te zijn als een tuin. Het ouderlingentehuis Sint-Jozef neemt

¹² Agentschap Onroerend Erfgoed 2016b.

het noordwestelijke deel van het projectgebied in. Het huis aan de Antwerpse Steenweg 99, dat afgebroken zal worden om hier een parking te voorzien, is ook al te zien op deze luchtfoto.


Fig. 18. Situering op een luchtfoto uit 1952 (www.cartesius.be).

In de jaren '70 en '80 werden de gebouwen gerestaureerd en een nieuw gebouw ten oosten van het haakse gebouw bijgebouwd. Dit gebouw bestond uit één verdieping. Uit onderzoek van de bouwplannen van deze periode is gebleken dat het haakse gebouw volledig onderkelderd was voor de aanpassingen en dat het lange gebouw eveneens deels onderkelderd was (fig. 19). Het zuidelijke deel van het nieuwe gebouw had een kruipkelder. Andere delen van het lange gebouw en het nieuwe gebouw hadden een fundering die gegraven was tot op de volle grond (fig. 3).


Fig. 19. Dwarsdoorsnede van het haakse gebouw uit 1978.


Fig. 20. Situering op een luchtfoto uit 1971 (AGIV WMS).

Het oostelijke deel van het projectgebied werd later beplant met bomen en voetpaden werden aangelegd. Het uitzicht van het projectgebied veranderde drastisch in 2008 toen er werd begonnen aan het nieuwe woonzorgcentrum. De nieuwe gebouwen beslaan het gehele zuidelijke deel van het projectgebied. Voor de bouw werden ook de bomen in het noordoostelijke deel van het projectgebied gerooid. Nadat het bouwwerk voltooid was werden de kapel, de 20^{ste}-eeuwse vleugel en een deel van de 19^{de}-eeuwse vleugel afgebroken. De situatie bleef ongewijzigd sinds 2012.


Fig. 21. Situering op een luchtfoto uit de periode 2008-2011 (AGIV WMS).


Fig. 22. De bestaande bebouwing langs de Antwerpse Steenweg. Het gebouw links zal afgebroken worden (foto: Erfpunt).


Fig. 23. Zicht op de achterzijde van de vleugel uit 2009 en het restant van het oude verzorgingstehuis (foto: Erfpunt).


Fig. 24. Foto van de achterzijde (kant Burg. Heymanstraat) met de verharding en garageboxen (foto: Erfpunt).


Fig. 25. Situering op een luchtfoto uit 2016 (AGIV WMS).

2.2.3. Archeologisch kader

In de buurt van het projectgebied zijn er verschillende archeologische sites opgetekend op de CAI. De meeste van deze sites hebben betrekking op meldingen die gedaan werden door amateurarcheologen Hubert De Bock en Marc De Meireleir. Bij deze prospecties zijn ongeveer 350 steentijdvondsten aangetroffen in een strook van 200 tot 300 breed nabij de top

van de cuesta. De artefacten zijn te dateren in het mesolithicum en het neolithicum en lijken meestal vervaardigd in een lokale silex die ter plaatse dagzoomt.¹³

Er zijn geen vondsten of archeologische sites uit de metaaltijden in de buurt van het projectgebied. Ten noorden van het projectgebied, langs beide zijden van de Molenstraat, zijn er wel verschillende Gallo-Romeinse sites aangetroffen. Bij een veldprospectie ten oosten van de Molenstraat (CAI 32730) werden er naast lithisch materiaal ook Romeinse scherven aangetroffen. Noordelijker, tussen de Molenstraat en de Kerkstraat, stroomt een beekje dat een Gallo-Romeins afvalpakket (CAI 157531) doorsnijdt. De vondsten bevatten vooral keramisch bouwmateriaal en in mindere mate aardewerk. Dat aardewerk kon gedateerd worden tussen de 1^{ste} en de 4^{de} eeuw na Christus. Ten zuidwesten hiervan werd bij metaaldetectie een Romeins vulva beslag (CAI 210430) aangetroffen.

Ten zuiden van de hierboven vermelde beek werd een opengewerkte medaillonsluiting (CAI 166002) van een onbepaalde datering aangetroffen.


Fig. 26. Overzicht van de gekende archeologische waarden in de omgeving (GDI-Vlaanderen 2016).

In 2010 werd er archeologisch onderzoek uitgevoerd in Elversele en Tielrode naar aanleiding van de aanleg van een collector van Aquafin (2010/202). Ten zuiden van het projectgebied werd de leiding gelegd door middel van gestuurde persboringen. Hierdoor werden er hier geen archeologische opgravingen uitgevoerd. Bij de opgravingen ten oosten van deze persboringen zijn er geen archeologische sporen aangetroffen. Ten westen van de persboringen zijn er verschillende sporen uit de metaaltijden en Romeinse tijd aangetroffen. Er konden verschillende structuren herkend worden. De vermoedelijk oudste structuur is een gebouw van het Oss-Ussen type 8, dit gebouw is te dateren in de late ijzertijd. Een gebouw van het Alphen-Ekeren type IB is te dateren in de 1^{ste} eeuw voor en de 1^{ste} eeuw na Christus. Er zijn nog twee Gallo-Romeinse gebouwen aangetroffen; een gebouw van het Alphen-Ekeren type IA en een onvolledig gebouw herkend aan de standgreppel en bijhorende paalkuilen. Verder zijn er nog drie spiekers aangetroffen die ook te dateren zijn in de ijzertijd

¹³ De Bock & De Meireleir 2000, 9.

en de Romeinse tijd. Onderzoek van het oostelijke deel van hetzelfde tracé leverde geen archeologisch relevante sporen op.¹⁴

2.2.4. Datering en interpretatie van het onderzochte gebied

Het projectgebied bevindt zich op het cuestafront van de Wase cuesta en wordt gekenmerkt door droge lemige zandbodems. Uit historisch en cartografisch onderzoek is gebleken dat het projectgebied volledig onbebouwd is geweest tot het einde van de 19^{de} eeuw. In de huidige toestand is het zuidelijke deel van het projectgebied evenals het centraal noordelijke deel van het projectgebied bebouwd. Enkel de noordoostelijke hoek van het projectgebied is onbebouwd geweest. De nabijheid van verschillende sites uit de steentijd en Gallo-Romeinse periode geeft een indicatie voor mogelijk aanwezig erfgoed binnen het projectgebied.

2.2.5. Synthese

Het projectgebied is gesitueerd op het cuestafront van de Wase cuesta en wordt gekenmerkt door droge lemige zandbodems. Historisch en cartografisch onderzoek wijzen op plaatselijke verstoringen die dateren uit de late 19^{de} eeuw tot 2010. De nabijheid van steentijd en Gallo-Romeinse sites geeft een indicatie voor mogelijk aanwezig erfgoed binnen het projectgebied.


Fig. 27. Synthesekaart.

2.3. SAMENVATTING VOOR GESPECIALISEERD PUBLIEK

Ter hoogte van de Antwerpse Steenweg 103 te Tielrode (Temse) zal het woonzorgcentrum Huize Vincent het huidige woonzorgcentrum uitbreiden. In het kader van het bureauonderzoek werd informatie verzameld over de bewoningsgeschiedenis, landschapshistoriek, de topografie, de geologie, het bodemgebruik, de vegetatie, de aanwezige erfgoedwaarden en de historische ingrepen.

De totale oppervlakte van het projectgebied bedraagt 7403,44 m², hierbij zal meer dan 1.000 m² verstoord worden. Het projectgebied is momenteel deels bebouwd en deels braakliggend. Het projectgebied was tot het einde van de 19^{de} eeuw in gebruik als akkerland. Het oorspronkelijke ouderlingentehuis werd in het laatste kwart van de 19^{de} eeuw gebouwd in

¹⁴ Van Neste 2013, 77-88.

het centraal noordelijke deel van het huidige projectgebied. Aan het begin van de 20^{ste} eeuw werd het aan de westelijke zijde uitgebreid. Het nieuwe woonzorgcentrum werd gebouwd in 2010 in het zuidelijke deel van het projectgebied. Enkel het noordoostelijke deel van het projectgebied is onbebouwd gebleven.

Het projectgebied, gelegen op het cuestafront van de Wase cuesta, wordt gekenmerkt door een droge lemige zandbodem. De bodemerosie binnen het projectgebied is niet gekend. De bodemerosie op de percelen ten zuiden van het projectgebied is verwaarloosbaar. Ten noorden van het projectgebied varieert de bodemerosie plaatselijk zeer sterk. De bewaring van het potentieel archeologisch erfgoed is daardoor niet bekend. In de nabije omgeving van het projectgebied zijn er verschillende steentijd sites en sites uit de Romeinse tijd aangetroffen.

De historische en archeologische gegevens wijzen op een mogelijkheid tot aanwezigheid van archeologisch erfgoed. Het projectgebied is in de 19^{de} en 20^{ste} eeuw echter grotendeels verstoord door bebouwing. Hierdoor is de kans op bewaring van eventueel archeologisch erfgoed in deze zones zeer beperkt. Enkel zones werden mogelijk niet verstoord, deze zijn echter vrij beperkt in oppervlakte. Een vervolgonderzoek wordt hierdoor niet aangewezen en het projectgebied kan vrijgegeven worden voor de werkzaamheden.

2.4. SAMENVATTING VOOR NIET-GESPECIALISEERD PUBLIEK

In het kader van de uitbreiding van een woonzorgcentrum aan de Antwerpse Steenweg te Tielrode (Temse) werd een bureauonderzoek uitgevoerd. Hierbij werd de geografische, historische en archeologische situatie van het projectgebied geëvalueerd teneinde een inschatting te kunnen maken van het potentieel op de aanwezigheid van archeologisch erfgoed.

De historische en archeologische gegevens wijzen op een mogelijkheid tot aanwezigheid van archeologisch erfgoed. Het projectgebied is echter grotendeels verstoord door bebouwing. Hierdoor is de kans op bewaring van eventueel archeologisch erfgoed zeer beperkt. Een vervolgonderzoek wordt hierdoor niet aangewezen en het projectgebied kan vrijgegeven worden voor de werkzaamheden.

3. BIBLIOGRAFIE

3.1. GERAADPLEEGDE LITERATUUR

AGENTSCHAP ONROEREND ERFGOED 2016a: *Tielrode, Inventaris Onroerend Erfgoed* [online], <https://id.erfgoed.net/erfgoedobjecten/121046> (geraadpleegd op 12 oktober 2016).

AGENTSCHAP ONROEREND ERFGOED 2016b: *Ouderlingentehuis Sint-Jozef, Inventaris Onroerend Erfgoed* [online], <https://id.erfgoed.net/erfgoedobjecten/15767> (geraadpleegd op 13 oktober 2016).

DE BOCK H. & DE MEIRELEIR M. 2005: Steentijdvondsten in het Waasland: De prospectieverzamelingen van H. De Bock & M. De Meireleir. *VOBOV*, 61, 4-14.

DE POTTER F. & BROECKAERT J. 1881: Tielrode. In: *Geschiedenis van de gemeenten der provincie Oost-Vlaanderen. Vierde deel, arrondissement St.-Nicolaas*, Gent.

GIJSELING, M. 1956: Overzicht van de toponymie van het Waasland. In: *Mededelingen van de Vereniging voor naamkunde te Leuven*, 32, 91.

JACOBS P., DE CEUKELAIRE M., DE BREUCK W. ET. AL. 1993: *Toelichting bij de geologische kaart van België, Vlaams gewest: kaartblad 14, Lokeren*, Gent.

S.N. 2001: *Uitvoeren grondmechanisch onderzoek Temse (Tielrode) – Huize Vincent*, Erembodegem.

VAN NESTE T. 2013: *Archeologisch onderzoek van het Aquafin tracé te Elversele en Tielrode (Temse, O.-Vlaanderen) 2010*, Sint-Niklaas.

VAN RANST E. & SYS C. 2000: *Eenduidige legende voor de digitale bodemkaart van Vlaanderen (Schaal 1:20.000)*, Gent.

3.2. CARTOGRAFISCHE EN ICONOGRAFISCHE BRONNEN

GDI-VLAANDEREN 2001: *Vectoriële versie van de Bodemkaart* [shapefile], AGIV, IWT, Laboratorium voor Bodemkunde van de Universiteit Gent (GIS-Vlaanderen).

GDI-VLAANDEREN 2002: *Vectoriële versie van de Tertiaire geologische kaart* [shapefile], MVG-EWBL-ANRE (GIS-Vlaanderen).

GDI-VLAANDEREN 2006: *Digitaal hoogtemodel van Vlaanderen* [shapefile], MOW-Afd WL, VMM-Afd Water en AGIV.

GDI-VLAANDEREN 2015: *Digitale kadastrale percelenplannen (AAPD) – AGIV, toestand 01/01/2015* [shapefile] (gedownload op 03/08/2015).

GDI-VLAANDEREN 2016a: *Centrale Archeologische Inventaris (CAI)* [shapefile]

GDI-VLAANDEREN 2016b: *Inventaris Landschappelijk Erfgoed*.

GDI-VLAANDEREN 2016c: *Inventaris Bouwkundig Erfgoed*.

4. BIJLAGEN

- Lijst van plannen, kaarten en plattegronden
- Privacy-fiche
- Programma van maatregelen