

DENTERGEM

VIJVESTRAAT

ARCHEOLOGIENOTA BUREAUONDERZOEK VERSLAG VAN DE RESULTATEN

Titel: Archeologienota Dentergem Vijvestraat

Erkend archeoloog: Bart Bot OE/ERK/Archeoloog/2016/00114

Auteurs: Bart Bot

Advies specialisten: /

Wetenschappelijke advisering: /

Projectcode bureauonderzoek: 2019J148

Locatiegegevens: Provincie West-Vlaanderen, Dentergem (Oeselgem), Vijvestraat

Lambertcoördinaten onderzoeksgebied: x_{max} , y_{max} ; x_{min} , y_{min} : 83498, 180514; 83391, 180408

Kadastergegevens: Dentergem, Afdeling 3, Sectie B, perceelnrs; 449T, 449V & 450X5

Betrokken actoren: Bart Bot (erkend archeoloog), Wout Amery (contactpersoon initiatiefnemer)

Plaats en datum: Ledeborg, 12/10/2019

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

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

INHOUD

1. Inleiding	3
1.1. Onderzoeksopdracht.....	3
1.2. Wettelijk kader	3
1.3. Randvoorwaarden.....	4
2. Onderzoeksmethode.....	5
2.1. Motivering	5
2.2. Organisatie	5
3. Kader en aanleiding.....	6
3.1. Topografische situering.....	6
3.2. Huidige situatie.....	8
3.3. Geplande werken	10
4. Assesmentrapport.....	12
4.1. Landschappelijk situering.....	12
4.2. Geologische situering.....	14
4.3. Bodemkundige situering	16
4.4. Historische schets.....	18
4.5. Kaartmateriaal	20
4.6. Archeologische voorkennis	26
4.6.1. Archeologische prospecties en opgravingen.....	26
4.6.2. Archeologische en historische indicatoren	27
5. Synthese	28
5.1. Archeologisch verwachtingspatroon.....	28
5.2. Onderzoeksvragen	29
6. Besluit.....	30
7. Bibliografie.....	30
8. Figurenlijst.....	31

1. INLEIDING

1.1. ONDERZOEKSOPDRACHT

Aanleiding van onderstaand bureauonderzoek vormt de geplande verkaveling te Dentergem Vijvestraat (prov. West-Vlaanderen). Met dit bureauonderzoek wordt de eerste stap gezet van het archeologisch vooronderzoek met het oog op het bekomen van een archeologienota waarvan akte genomen is en aldus de behartiging van de archeologische belangen binnen de planrealisatie, conform het actueel Vlaams erfgoedbeleid.

Het archeologisch vooronderzoek betracht vooreerst archeologische artefacten en sites op te sporen binnen de grenzen van het projectgebied. Finaal formuleert het archeologisch vooronderzoek een beargumenteerde inschatting van het potentieel voor kennisvermeerdering van eventueel aanwezige archeologische resten binnen de grenzen van het projectgebied, en hoe hiermee om te gaan in het kader van de planuitvoering.

Een dergelijke inschatting kan gebeuren na het beantwoorden van de volgende onderzoeksvragen:

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

1.2. WETTELIJK KADER

Deze archeologienota wordt opgemaakt naar aanleiding van een geplande aanvraag van een omgevingsvergunning met betrekking tot het verkavelen van gronden waarbij de totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft 3000m² of meer bedraagt. De totale oppervlakte van het plangebied in kwestie bedraagt circa 5320m². Vandaar is men verplicht een archeologienota bij de aanvraag in te dienen. Het projectgebied bevindt zich

niet in een gebied waar geen archeologisch erfgoed te verwachten is. Het valt noch in een beschermde archeologische site, noch in een vastgestelde archeologische zone.

1.3. RANDVOORWAARDEN

Voor het bureauonderzoek worden enkel toegankelijke en beschikbare bronnen gebruikt.

2. ONDERZOEKSMETHODE

2.1. MOTIVERING

Doel van het bureauonderzoek is een zo helder mogelijk beeld te vormen van het archeologisch potentieel. Deze drukt een verwachting uit ten aanzien van voorkomen, aard, gaafheid en conservering van de archeologische resten in de ondergrond van het plangebied. Deze archeologische verwachting wordt getoetst en vergeleken met de geplande werken. Op die manier kan een gefundeerde uitspraak gedaan worden of er al dan niet verder archeologisch onderzoek is aangewezen.

2.2. ORGANISATIE

Om de archeologienota op te stellen werden verschillende bronnen geraadpleegd. Informatie over de geplande werken werd aangeleverd door de initiatiefnemer. Zo werden diverse bouwen en funderingsplannen verkregen om een zo duidelijk mogelijk zicht te krijgen op de geplande werken en hun impact.

Om een beeld te kunnen vormen van de fysisch-geografische situatie, een historisch kader te schetsen en bekende archeologische vindplaatsen te kunnen aantonen, werden verschillende bronnen geraadpleegd. Het meeste kaartmateriaal werd teruggevonden via Geopunt¹. Dit is de centrale toegangspoort tot geografische overheidsinformatie. Daarnaast werd gebruik gemaakt van Cartesius², een databank met kaarten van het NGI (Nationaal Geografisch Instituut), de Koninklijke Bibliotheek, het Rijksarchief, lokale archieven en het Koninklijk Museum voor Midden-Afrika. Om een overzicht te krijgen van de bekende archeologische vindplaatsen binnen het projectgebied en de ruime omgeving ervan werd de Centrale Archeologische Inventaris van Agentschap Onroerend Erfgoed (CAI)³ geraadpleegd. Het kaartmateriaal in deze archeologienota werd opgesteld met QGIS, dit is een vrij en open source geografisch informatiesysteem.

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

¹ <https://www.geopunt.be/kaart>

² <https://www.cartesius.be/CartesiusPortal/>

³ <https://cai.onroerenderfgoed.be/>

3. KADER EN AANLEIDING

3.1. TOPOGRAFISCHE SITUERING

Het plangebied bevindt zich te Oeselgem, deelgemeente van Dentergem (provincie West-Vlaanderen) en heeft een oppervlakte van circa 5320m². Oeselgem is een dorp gelegen in West-Vlaanderen en behoort toe aan de gemeente Dentergem. De gemeente ligt tegen de grens met Oost-Vlaanderen. Dentergem bestaat uit de deelgemeentes Markegem, Wakken en Oeselgem. De gemeente wordt begrensd door de Sint-Baafs-Vijve (Wielsbeke), Oostrozebeke, Tielt, Aarsele, Wontergem, Gottem, Olsene en Zulte. Het plangebied situeert zich tussen Wakken en Oeselgem in, aan de noordelijke zijde van een oude Leiearm. Het onderzoeksgebied bevindt zich aan de noordelijke kant van de Vijvestraat, tussen nrs. 24 en 30.

Kadastraal is het plangebied terug te vinden onder: Dentergem, Afdeling 3, Sectie B, perceelnrs; 449T, 449V & 450X5.

Figuur 1 Topografische kaart met aanduiding van het plangebied (bron: geopunt, NGI)

Figuur 2 Detail van de topografische kaart met aanduiding van het plangebied. (Bron: geopunt, NGI)

Figuur 3 GRB-basiskaart met aanduiding van het plangebied en betrokken perceelnummers. (Bron: geopunt)

3.2. HUIDIGE SITUATIE

Momenteel is een groot deel van terrein grasland/weiland (3400m²). Een deel in de noordwestelijke hoek en de westelijke zijde bestaat uit verharding (1800m²). In de uiterste noordwestelijke hoek staat een loods (200m²).

Figuur 4 Recente orthofoto met aanduiding van het plangebied. (Bron: geopunt)

Figuur 5 Zicht op het plangebied vanaf zuidoostelijke zijde. (bron: google)

Figuur 6 Zicht op het plangebied vanaf de zuidwestelijke zijde. (bron: google)

3.3. GEPLANDE WERKEN

De initiatiefnemer vraagt een omgevingsvergunning aan voor het verkavelen van gronden. In totaal zullen 12 loten verkaveld worden. Centraal wordt een nieuwe weg aangelegd die de verbinding met de Vijvestraat zal maken.

De werken zullen een grote impact hebben op het bodemarchief: het graven van de funderingen, het aanleggen van riolering, afwatering, diverse nutsleidingen en de impact van zwaar rollend verkeer binnen het plangebied. Al deze elementen zullen ervoor zorgen dat het eventuele aanwezige archeologische erfgoed grondig verstoord zal worden.

VERKAVELINGSAANVRAAG voor gronden gelegen aan de Vijfvestraat 26-28 te DENTERGEM
 DENTERGEM 3de Ad. (Dentergem) sectie B, rrs. 48v, 49a5 en 49f.

Figuur 7 Uitsnede uit verkavelingsontwerp. (Bron: initiatiefnemer)

4. ASSESMENTRAPPORT

4.1. LANDSCHAPPELIJK SITUERING

Oeselgem (Dentergm) behoort tot zandlemig Vlaanderen. Het reliëf is vrij vlak en licht rond de +8,5m en +10m TAW. Vanaf de Vijvestraat loopt het terrein af richting de oude Leiearm. De Leiearm ligt rond +7,8m TAW. Verder ten zuidoosten loopt de Leie. De Leie vormt het laagste punt in de omgeving en ligt rond de +6,2m TAW. Ten westen van het projectgebied loopt de Mandel. Deze rivier vloeit samen in de Leie net tussen Oeselgem en Sint-Baafs-Vijve in. Het reliëf binnen het plangebied daalt richting het zuidoosten, van +14,6m TAW naar +13,4m TAW. Richting het zuidwesten stijgt het reliëf van +13,8m TAW naar +14,4m TAW.

Voor de potentiële bodemerosiekaart is geen info voorhanden. Rondom het plangebied komen gronden voor met een laag, zeer laag tot verwaarloosbaar potentieel op erosie.

De geomorfologische kaart van de omgeving is niet voorhanden.

Figuur 8 Digitaal Hoogtemodel met aanduiding van het projectgebied. (Bron: geopunt)

Figuur 9 Detail van het digitaal hoogtemodel met hoogteprofielen. (Bron: geopunt)

Figuur 10 Potentiële bodemerosiekaart met aanduiding van het projectgebied. (Bron: geopunt)

4.2. GEOLOGISCHE SITUERING

De tertiaire ondergrond ter hoogte van het plangebied bestaat uit afzettingen van het Lid van Moen. Deze eenheid bestaat uit een grijze klei tot silt, is kleihoudend of bestaat uit kleilagen. De bodem is ontstaan tijdens het Weichseliaan, continentaal gevormd door niveo-eolisch of fluviatiele invloeden gekenmerkt door grove facies. Meer naar het noorden, het oosten en zuiden toe bestaat de geologische bodem uit het Lid van Aalbeke. Deze eenheid bestaat op zijn beurt uit donkergrijze tot blauwe klei met glimmers.

De quartair geologische kaart geeft aan dat de ondergrond ter hoogte van het plangebied bestaat uit het type 6. Dit houdt in dat er zich geen Holocene en/of Tardiglaciale afzettingen bovenop de Pleistocene sequentie bevinden. De opbouw van dit profieltype is als volgt:

- ELPw: eolische afzettingen (zand tot silt) van het Weichseliaan (Laat-Pleistoceen), mogelijk Vroeg-Holoceen. Het betreft zand tot zandleem in het noordelijke en centrale gedeelte van Vlaanderen; silt (loess) in het zuidelijke gedeelte van Vlaanderen.
- en/of HQ: hellingsafzettingen van het Quartair.
- daaronder FLPw: fluviatiele afzettingen van het Weichseliaan (Laat-Pleistoceen)
- daaronder FLPe: fluviatiele afzettingen van het Eemiaan (Laat-Pleistoceen)

Figuur 11 Tertiair geologische kaart met aanduiding van het plangebied. (Bron: geopunt)

Figuur 12 Quartair geologische kaart met aanduiding van het plangebied. (Bron: geopunt)

Figuur 13 Uitleg type 6 Quartair geologische kaart. (Bron: geopunt)

4.3. BODEMKUNDIGE SITUERING

Het zuidelijke deel van het plangebied staat gekarteerd als bebouwde gronden (OB). Het grootste gedeelte omvat Pbc grond. Dit is droge, lichte zandleembodem met sterk gevlekte en verbrokkelde textuur B-horizont. De kaarteenheden Pbb, Pba, Pbc en PbC hebben allen een gelijkaardige Ap-horizont met een dikte van 25-50cm, donker grijsbruin en matig humeus. Bij de Pbc serie is de textuur B verbrokkeld. Roestverschijnselen komen voor tussen 90 en 120cm. De bodems zijn te droog in de zomer en fris in het voorjaar. Ze zijn goed voor de meeste akkerteelten en geschikt voor extensieve groententeelt.

In het noordoosten van het plangebied komt een Sbc-serie voor. Dit is een droge lemige zandbodem met sterk gevlekte en verbrokkelde textuur B-horizont. De bouwvoor is 25cm dik en grijsbruin. Bij de Sbc is de textuur B-horizont gedeeltelijk opgelost en komen veelal ijzerconcreties voor (prepodzol). De roestverschijnselen beginnen tussen 90 en 120 cm. De

bodems zijn te droog in de zomer en gevoelig voor verstuiving. Landbouwkundig zijn deze bodems matig geschikt voor weinig eisende teelten. Traditioneel verbouwde men er rogge, haver en aardappelen. Thans zijn deze zomergranen grotendeels vervangen door maïs. Ze zijn weinig geschikt voor weiland. De series zijn zeer geschikt voor asperges en geschikt voor intensieve groenteteelt.

Figuur 14 Bodemkaart met projectie van het plangebied. (Bron: geopunt)

4.4. HISTORISCHE SCHETS⁴

Oeselgem werd voor het eerst als dorp vermeld in 1259 als 'Oulsenghien'. In 1304 vindt men de benaming 'Oecelghem' terug. De naam zou volgens sommigen 'woonplaats waar de Leie kronkelt' betekenen, waarbij 'oeselen' een oud woord voor kronkelen zou zijn. Volgens anderen verwijst het eerste deel van de naam echter naar de eigennaam Oussel, Hutselin of Husselin.

Over de feodale structuur van Oeselgem is zeer weinig geweten. Enkel de evolutie van de dorpsheerlijkheid "Ten Walle" is in zekere mate gekend. Het foncier hiervan was gelegen aan de Leie. Het neerhof is heden nog bewaard (Heuvelhoekstraat nr. 35), maar het opperhof met motte en kasteel is verdwenen. Wie er in de 12de-14de eeuw in het bezit was van de dorpsheerlijkheid, is niet duidelijk. In 1259 wordt een Willem van Oeselgem vermeld en in 1337 en 1352 een Kathelijne van Oeselgem. Het is echter niet zeker of zij in het bezit waren van de dorpsheerlijkheid. In 1382 komt de naam Wouter van Uitkerke voor als één van de belangrijkste grondbezitters van Oeselgem. Nog steeds kunnen we echter niet met zekerheid zeggen of hij dorpsheer was. Vanaf 1421 wordt Roelant van Uitkercke vermeld als heer van Oeselgem, Heestert en de dorpsheerlijkheid "Ter Lake" in het nabijgelegen Zulte. Diens zoon, Jan, erft de heerlijkheid van Oeselgem, maar geraakt in financiële problemen en de dorpsheerlijkheid wordt verkocht aan de familie Van Gistel.

In 1452 wordt Oeselgem het toneel van een slag in het kader van de Zoutoorlog tussen de Gentenaars en Filips, de hertog van Bourgondië. Geeraert van Gistel is een trouwe vazal van de hertog van Bourgondië en staat toe dat een militair kamp opgericht wordt in Oeselgem om te bevoorraden van de Gentenaars in het gedrang te brengen. Als tegenreactie vallen de Gentse troepen Oeselgem aan. De dorpsmolen wordt vernietigd. Wat het lot van het kasteel aan de Leie is tijdens deze schermutseling is niet duidelijk. Vermoedelijk speelt het door zijn strategische ligging aan de Leie (tussen drie meanders in, waardoor men schepen reeds uren op voorhand kon zien) een belangrijke rol.

De dorpsheerlijkheid blijft in bezit van de familie van Gistel tot ca. 1480-90, wanneer ze verkocht wordt aan de familie Luceboone. Via een huwelijk komt het goed in handen van de familie de Gruutere, die sinds 1466 eigenaar is van de heerlijkheid Eksaarde. De de Gruuteres spelen een belangrijke rol in het Land van Waas en in Gent. In 1607 schenkt Philips de Gruutere de heerlijkheid Oeselgem aan zijn dochter Florence als bruidschat bij haar huwelijk met ridder

⁴ Agentschap Onroerend Erfgoed 2019: Oeselgem [online], <https://inventaris.onroerenderfgoed.be/themas/14703> (geraadpleegd op 14/11/2019).

Philip Lanchals, heer van Olsene, Dentergem en Gottem. In 1640 bevindt het kasteel van Oeselgem zich reeds in bouwvallige toestand.

In 1650 wordt een nieuwe pastorie gebouwd, grosso modo op de locatie van de huidige pastorie.

Tijdens de Negenjarige Oorlog (1688-1697) rukt een deel van de Franse troepen op naar Deinze via Bavikhove, Ooigem, Wakken, Oeselgem, Gottem en Grammene. De oorlog laat vooral in de jaren 1694-1695 diepe sporen na met een groot aantal vluchtelingen en verpauperde mensen.

Op het einde van de 17de eeuw valt Oeselgem zwaar ten prooi aan de ontvolking die de gehele streek rond Tielt treft.

In 1694 wordt de kerk geplunderd en vervalt ze tot een ruïne. In 1720 wordt te Oeselgem een nieuwe kerk gebouwd, met behoud van enkele elementen van de oude, driebeukige gotische kerk.

In 1749 erft Anna-Isabella Lanchals de heerlijkheid Oeselgem van haar kinderloze broer. Hun bezit wordt verdeeld over haar drie zoons uit haar huwelijk met Jan-Frans de Kerckhove, die de stamvaders worden van de verschillende takken van de familie de Kerckhove: Gerard-Ferdinand-Jozef de Kerckhove d'Ousselghem. Zijn zoon, Emmanuel, is de laatste dorpsheer van Oeselgem. Volgens het landboek van Oeselgem door Jean-Baptiste van Huffel uit 1770 bezit hij ongeveer 62 ha eigendom, waaronder de dorpsmolen. Van het kasteel is op dat ogenblik enkel nog de omwalde motte zichtbaar.

In 1795, bij het begin van de Franse overheersing, wordt een nieuwe gemeenteschool opgericht op de hoek van de Wakkensesteenweg en het Kerkplein. Tegelijkertijd wordt de kerk gesloten en het tabernakel vernield. Vanaf 1801 vonden er opnieuw eucharistievieringen plaats, maar de kerk is geworden tot een hulpkerk van Wakken. In 1828 wordt het schoolgebouw heropgebouwd en uitgebreid naar het zuiden toe. In 1872 verhuist de gemeenteschool naar een nieuwe locatie in de Deinzestraat. In 1879 wordt de eerste vrije school van Oeselgem opgericht en kent meteen een enorm succes: de zusters van 't gelove uit Tielt nemen de zorg voor het onderwijs op zich en de gemeenteschool staat leeg.

Op het einde van de 19de en in het begin van de 20ste eeuw worden de belangrijke verkeersaders aangelegd: in 1873 wordt de as Staatsbaan-Olsenesteenweg aangelegd in de Pontwijk, als deel van de verbinding tussen Dentergem en Olsene. De Wakkensesteenweg wordt aangelegd in 1894 om een nieuwe, snellere verbinding met Wakken te vormen als alternatief voor de bestaande verbinding via de Vijvestraat. In 1896 wordt in het verlengde daarvan de Deinzestraat rechtgetrokken en gekasseid. In 1912 wordt de Brugstraat aangelegd, samen met

een nieuwe brug over de Leie. Hierdoor wordt de verbinding met Zulte tot stand gebracht, die al snel een belangrijke verkeersader wordt.

In 1914 beginnen de zusters aan de bouw van hun klooster in de Wakkenstraat, deze wordt afgewerkt na de oorlog. Oeselgem heeft zwaar te lijden onder de Eerste Wereldoorlog. Beide bruggen worden opgeblazen en kerk en de gebouwen in de omgeving ervan worden zwaar beschadigd onder Duits artillerievuur.

In 1934 wordt de Leie gekanaliseerd. Ook in mei 1940 speelt Oeselgem een belangrijke rol in de gevechten. Opnieuw worden de kerk en omgeving zwaar beschadigd.

Tot ongeveer 1960 is de vlasnijverheid een belangrijke bron van inkomsten voor Oeselgem. De baisse in de jaren 1955-1959 heeft echter een ineenstorting van deze nijverheid tot gevolg.

In 1977 worden de eerste steen en de laatste dakpan gelegd van een nieuwe sociale woonwijk "Vlassenhove", door de Waregemse sociale huisvestingsmaatschappij "Helpt Elkander".

4.5. KAARTMATERIAAL

Een eerste kaart die voorhanden is, is de Frickx-kaart uit 1744. Op deze kaart van Frickx is duidelijk te zien dat enkel stadskernen, wegen en belangrijke bouwwerken zoals kerken, kastelen, etc. werden weergegeven. Het ontbreken van bebouwing op deze kaart betekent dus niet per definitie dat er geen gebouwen stonden. Burgerlijke architectuur kreeg op deze kaarten immers zeer weinig aandacht. Het georefereren van dergelijke kaarten is, doordat zij niet schaalvast zijn, vrijwel onmogelijk.

De Villaret-kaart werd aangemaakt naar aanleiding van de Franse veroveringen in onze streken tussen 1745 en 1748, met de bedoeling de gebieden gedetailleerd te karteren. Eén van de ingenieur-geografen die aan het project meewerkte was Jean Villaret, waaraan de naam voor de kaart ontleend werd. Hij was verantwoordelijk voor het gebied tussen Menen-Gent-Doornik tot Maastricht-Luik, wat recent beschikbaar werd gesteld door het agentschap Onroerend Erfgoed en AGIV. Een collega van hem bracht al eerder tussen 1729 en 1730 de kustregio en Westhoek in beeld, maar die zijn (nog) niet vrij raadpleegbaar. De kaartbladen zijn zeer gedetailleerd, zowel naar topografie als bebouwing, wegen, etc., bijgevolg zijn ze zeer interessant voor historisch onderzoek, maar zijn moeilijk correct te georefereren. Op de Villaret-kaart (1745-1748) bevindt het plangebied zich ten noorden van de oude Leiearm.

De kabinetskaart der Oostenrijkse Nederlanden en het Prinsbisdom Luik werd opgesteld tussen 1771 en 1777 door de graaf de Ferraris. Het is een interessant document, omdat alle gebouwen ingemeten werden en ook de omgeving werd vrij waarheidsgetrouw opgetekend (rivieren,

grachten, poelen, bossen, hagen, etc.). Er dient wel de kanttekening gemaakt te worden dat deze kaart vooral vanuit een militair standpunt opgetekend werd. De gebieden die in dat kader minder interessant waren, werden minder nauwkeurig ingemeten. Op de kaart van Ferraris (1777) staat het plangebied gekarteerd als akkerland. Ten zuiden van het plangebied is bewoning weergegeven.

De kadastrale kaarten die tot de Atlas der Buurtwegen behoren, werden opgemaakt tussen 1843 en 1845 naar aanleiding van de uitvoering van een wet uit 1841. De bedoeling was een inventaris te maken van alle kleine wegen met openbaar karakter. Op deze kaart de Vijvestraat weergegeven met aan de zuidzijde ervan bebouwing. Ter hoogte van het plangebied is een NW-ZO georiënteerde perceelsgrens zichtbaar.

De kaart Vandermaelen (1846-1854) biedt weinig nieuwe info, bovendien moet het projectgebied iets noordelijker gegeoreferereerd worden. De Poppkaart (1842-1879) toont de perceelgrenzen binnen het plangebied.

De orthofoto uit 1971 toont aan dat het plangebied onbebouwd was en in gebruik als akkerland/weiland. Op de orthofoto van 1990 is reeds verharding en de loods op de noordwestelijke zijde van het plangebied zichtbaar.

Figuur 15 Frickx-kaart (1744) met aanduiding van het plangebied. (bron: geopunt)

Figuur 16 Villaret-kaart (1745-1748) met aanduiding van het plangebied. (bron: geopunt)

Figuur 17 Ferrariskaart (1777) met aanduiding van het projectgebied. (Bron: geopunt)

Figuur 18 Detail van de Ferrariskaart (1777) met aanduiding van het plangebied. (bron: geopunt)

Figuur 19 Atlas der Buurtwegen (ca. 1840) met aanduiding van het projectgebied. (Bron: geopunt)

Figuur 20 Kaart Vandermaelen (1846-1854) met aanduiding van het projectgebied. (Bron: geopunt)

Figuur 21 Popp-kaart (1842-1879) met aanduiding van het projectgebied. (Bron: geopunt)

Figuur 22 Orthofoto uit 1971. (Bron: geopunt)

Figuur 23 Orthofoto uit 1979-1990. (Bron: geopunt)

4.6. ARCHEOLOGISCHE VOORKENNIS

De belangrijkste bron voor de archeologische gegevens werd bekomen via de CAI. In onderstaande lijst worden de relevante CAI-items opgesomd. Voor de interpretatie en met het oog op het formuleren van een goede archeologische verwachting van het plangebied wordt een onderscheid gemaakt tussen archeologische prospecties en opgravingen enerzijds en archeologische en historische indicatoren anderzijds.

4.6.1. ARCHEOLOGISCHE PROSPECTIES EN OPGRAVINGEN

Cai 32885⁵: ten zuidoosten van het plangebied werden lineaire sporen waargenomen op basis van luchtfotografie. Een veldprospectie leverde 135, merendeel handgevormde scherven op.

Cai 155730⁶: Tijdens een klein onderzoek in de Sint-Martinuskerk te Oeselgem werden muren in Doornikse kalksteen vastgesteld. Daarnaast kwamen twee lineaire uitbraaksporen aan het licht van verdwenen muren. In de sacristie werd een ouder vloerniveau gevonden met een kookpot ingegraven in de bodem die als veegpot dienst deed. De kerk heeft zijn oorsprong in de 12de of 13de eeuw.

Cai 210829⁷: ter hoogte van de Sint-Pieter en Catharinakerk werd naar aanleiding van een nieuwe vloerverwarming een archeologisch onderzoek uitgevoerd. Er werden muurresten in baksteen en natuursteen en vloerniveaus uit de 14^{de} – 15^{de} eeuw.

Nota ID 6839⁸: Ten noordoosten van het plangebied werd naar aanleiding van een geplande verkaveling aan de Catharinastraat een proefsleuvenonderzoek uitgevoerd. Het onderzoek wees uit dat zich een site uit de late ijzertijd binnen het plangebied bevond. Het ging om enkele paalkuilen waaronder 4 die aan een spieker toegewezen konden worden. Ook een waterkuil werd aangesneden. In de vulling van de diverse sporen werd handgevormd aardewerk gevonden. Op basis van de resultaten is een verder onderzoek geadviseerd in het westelijke deel van het terrein, met een oppervlakte van ca. 1200m².

Nota ID 10362⁹: Ten noordwesten van het plangebied, ter hoogte van de Kapellestraat te Wakken, werd naar aanleiding van een geplande verkaveling een landschappelijk booronderzoek, een veldkartering en tenslotte een proefsleuvenonderzoek uitgevoerd. De aangetroffen sporen over een deel van het projectgebied wijzen op (een) bewoningssite(s) uit de ijzertijd of in elk geval uit de metaaltijden waarbij gebouwplattegronden, waterhoudende

⁵ VERMEULEN F., 1992, p 69.

⁶ DEWILDE, M. & WYFFELS, F. 2009, pp. 26-27.

⁷ BRADT T., 2015.

⁸ <https://loket.onroendergoed.be/archeologie/notas/notas/6839>

⁹ <https://loket.onroendergoed.be/archeologie/notas/notas/10362>

structuren (grachten/greppels en waterputten), kuilen etc. verwacht kunnen worden. Ook sporen en/of vondsten met artisaan en/of funerair karakter kunnen worden aangetroffen bij verder onderzoek. In totaal werd 2,2ha geadviseerd voor verder onderzoek.

4.6.2. ARCHEOLOGISCHE EN HISTORISCHE INDICATOREN

Cai 31566¹⁰: net ten zuiden van locatie Cai 32885 bevindt zich het kasteel Ter Lake. Het kasteel dateert uit de late middeleeuwen en werd waarschijnlijk gesloopt in de 18^{de} eeuw.

Cai 31560¹¹: op deze locatie bevindt zich het Goed ten Heede. Het goed had een oppervlakte van 32ha en was feodaal afhankelijk van de Graaf van Wakken.

Figuur 24 CAI (Centraal Archeologische Inventaris) op GRB-basiskaart. (Bron: CAI en geopunt)

¹⁰ WILLEMIJNS F., 1991, pp, 54-71.

¹¹ GOEMINNE L., 1980, pp, 81-83.

5. SYNTHESE

5.1. ARCHEOLOGISCH VERWACHTINGSPATROON

Op basis van bovenstaande informatie kan een archeologisch verwachtingspatroon naar voren worden geschoven. Er zijn geen bronnen beschikbaar om aan te tonen of het plangebied al dan niet bewoond was voor de 18de eeuw. Een eerste bruikbare kaart, namelijk de Ferrariskaart uit 1777 toont aan dat het plangebied in gebruik was als akkerland. Het plangebied blijft onbebouwd tot op heden. Op archeologisch vlak kan gesteld worden dat er in het algemeen een vrij hoge potentiële waarde aan het terrein kan worden toegeschreven. Rondom het plangebied werden reeds archeologische resten uit de ijzertijd tot de middeleeuwen gevonden.

Voor wat betreft de periode van de steentijden werden nog geen vondsten gedaan in de omgeving van het plangebied. Voor de pre-agrarische gemeenschappen (paleolithicum t/m neolithicum) was een ecologisch divers landschap belangrijk. De mens trok zijn tijdelijke kampementen meestal op langs overgangszones van nat naar droog, zoals bijvoorbeeld op droge zandruggen in beekvalleien. In dergelijke gradiëntzones zijn namelijk de rijkste en meest diverse voedingsbronnen aanwezig en was drinkwater binnen handbereik. Het plangebied is gunstig gelegen op de noordelijke flank van de Oude Leie en bevindt zich in een dergelijke gradiëntzone.. De kans bestaat dat er zich een steentijd artefactensite binnen het plangebied bevindt.

Bij de introductie van de landbouw werd de geschiktheid van de bodem voor het plegen van akkerbouw een cruciaal criterium. De eerste akkers werden op de vruchtbaarste en makkelijk te bewerken gronden aangelegd. De grond binnen het plangebied is heel geschikt voor landbouw. In de omgeving zijn echter geen neolithische sites gekend alhoewel deze niet uit te sluiten zijn. De archeologische resten rondom het plangebied concentreren zich vooral in de ijzertijd. Het plangebied heeft als gevolg ook een hoog verwachtingspatroon met betrekking tot archeologische resten uit de metaaltijden t.e.m. de (post)middeleeuwen.

Concluderend kan gesteld worden dat het potentieel op kenniswinst voor het plangebied vrij hoog is, vanaf de steentijden tot de (post) middeleeuwen.

5.2. ONDERZOEKSVRAGEN

Zijn er archeologische of historische gegevens gekend over de site?

Er zijn geen bronnen beschikbaar om aan te tonen of het plangebied al dan niet bewoond was voor de 18^{de} eeuw. Een eerste bruikbare kaart, namelijk de Ferrariskaart uit 1777 toont aan dat het plangebied in gebruik was als akkerland. Op archeologisch vlak kan gesteld worden dat er een hoge potentiële waarde aan het terrein kan worden toegeschreven, gezien de landschappelijke ligging van het plangebied en de archeologische indicatoren.

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

Binnen het plangebied zijn verharding en een loods aanwezig. De aanleg van deze verharding en loods zullen een zekere impact gehad hebben op het bodemarchief.

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

Niet van toepassing.

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

De werken zullen een grote impact hebben op het aanwezige bodemarchief (graven funderingen, aanleg nutsleidingen, zwaar rollend verkeer).

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

De aan- of afwezigheid van een archeologische site kan op basis van het bureauonderzoek alleen niet vastgesteld worden.

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

Verder onderzoek wordt noodzakelijk geacht, dit wordt toegelicht in het Programma van Maatregelen.

6. BESLUIT

Aanleiding van onderstaand bureauonderzoek vormt de geplande verkaveling te Dentergem Vijvestraat (prov. West-Vlaanderen). Met dit bureauonderzoek wordt de eerste stap gezet van het archeologisch vooronderzoek met het oog op het bekomen van een archeologienota waarvan akte genomen is en aldus de behartiging van de archeologische belangen binnen de planrealisatie, conform het actueel Vlaams erfgoedbeleid.

Deze archeologienota wordt opgemaakt naar aanleiding van een geplande aanvraag van een omgevingsvergunning met betrekking tot het verkavelen van gronden waarbij de totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft 3000m² of meer bedraagt. De totale oppervlakte van het plangebied in kwestie bedraagt circa 5320m².

De initiatiefnemer vraagt een omgevingsvergunning aan voor het verkavelen van gronden. In totaal zullen 12 loten verkaveld worden. Centraal wordt een nieuwe wegenis aangelegd die de verbinding met de Vijvestraat zal maken.

De werken zullen een grote impact hebben op het bodemarchief: het graven van de funderingen, het aanleggen van riolering, afwatering, diverse nutsleidingen en de impact van zwaar rollend verkeer binnen het plangebied. Al deze elementen zullen ervoor zorgen dat het eventuele aanwezige archeologische erfgoed grondig verstoord zal worden.

Er zijn geen bronnen beschikbaar om aan te tonen of het plangebied al dan niet bewoond was voor de 18^{de} eeuw. Een eerste bruikbare kaart, namelijk de Ferrariskaart uit 1777 toont aan dat het plangebied in gebruik was als akkerland. Op archeologisch vlak kan gesteld worden dat er een hoge potentiële waarde aan het terrein kan worden toegeschreven, gezien de landschappelijke ligging van het plangebied en de archeologische indicatoren.

7. BIBLIOGRAFIE

- <https://www.geopunt.be/kaart>
- <https://www.cartesius.be/CartesiusPortal/>
- <https://cai.onroenderfgoed.be/>
- <https://inventaris.onroenderfgoed.be/erfgoedobjecten/>
- <https://maps.nls.uk/ww1/trenches/>

- BRADT T., 2015, *Archeologische opgraving Wakken Sint-Pieter en -Catharinakerk (prov. West-Vlaanderen)*. Basisrapport, Monument Vandekerckhove Afdeling Archeologie Rapport 2015/16, Ingelmunster.
- DEWILDE, M. & WYFFELS, F. 2009, Archeologische waarnemingen in de Sint-Martinuskerk te Oeselgem (W.-Vl.), *Archaeologia Mediaevalis* 32, 26-27.
- GOEMINNE L., 1980, Het dorpscentrum van Zulte in 1629, *Bijdragen tot de geschiedenis en folklore van Zulte*, pp, 81-83.
- VAN RANST E. & SYS C. 2000, *Eenduidige legende voor de digitale bodemkaart van Vlaanderen (Schaal 1x20 000)*, onuitgegeven rapport.
- VERMEULEN F., 1992, *Tussen Leie en Schelde. Archeologische inventaris en studie van de Romeinse bewoning in het zuiden van de Vlaamse Zandstreek*, p 69.
- WILLEMIJNS F., 1991, 150 jaar geschiedenis rond het kasteel van Zulte, *Bijdragen tot de geschiedenis en de folklore van Zulte*, pp, 54-71.

8. FIGURENLIJST

Figuur 1 Topografische kaart met aanduiding van het plangebied (bron: geopunt, NGI)	6
Figuur 2 Detail van de topografische kaart met aanduiding van het plangebied. (Bron: geopunt, NGI).....	7
Figuur 3 GRB-basiskaart met aanduiding van het plangebied en betrokken perceelnummers. (Bron: geopunt)	7
Figuur 4 Recente orthofoto met aanduiding van het plangebied. (Bron: geopunt)	8
Figuur 5 Zicht op het plangebied vanaf zuidoostelijke zijde. (bron: google).....	9
Figuur 6 Zicht op het plangebied vanaf de zuidwestelijke zijde. (bron: google).....	9
Figuur 7 Uitsnede uit verkavelingsontwerp. (Bron: initiatiefnemer).....	11
Figuur 8 Digitaal Hoogtemodel met aanduiding van het projectgebied. (Bron: geopunt).....	12
Figuur 9 Detail van het digitaal hoogtemodel met hoogteprofielen. (Bron: geopunt).....	13
Figuur 10 Potentiële bodemerosiekaart met aanduiding van het projectgebied. (Bron: geopunt)	13

Figuur 11 Tertiair geologische kaart met aanduiding van het plangebied. (Bron: geopunt).....	15
Figuur 12 Quartair geologische kaart met aanduiding van het plangebied. (Bron: geopunt).....	15
Figuur 13 Uitleg type 6 Quartair geologische kaart. (Bron: geopunt)	16
Figuur 14 Bodemkaart met projectie van het plangebied. (Bron: geopunt)	17
Figuur 15 Frickx-kaart (1744) met aanduiding van het plangebied. (bron: geopunt)	21
Figuur 16 Villaret-kaart (1745-1748) met aanduiding van het plangebied. (bron: geopunt).....	22
Figuur 17 Ferrariskaart (1777) met aanduiding van het projectgebied. (Bron: geopunt)	22
Figuur 18 Detail van de Ferrariskaart (1777) met aanduiding van het plangebied. (bron: geopunt).....	23
Figuur 19 Atlas der Buurtwegen (ca. 1840) met aanduiding van het projectgebied. (Bron: geopunt).....	23
Figuur 20 Kaart Vandermaelen (1846-1854) met aanduiding van het projectgebied. (Bron: geopunt).....	24
Figuur 21 Popp-kaart (1842-1879) met aanduiding van het projectgebied. (Bron: geopunt)	24
Figuur 22 Orthofoto uit 1971. (Bron: geopunt)	25
Figuur 23 Orthofoto uit 1979-1990. (Bron: geopunt)	25
Figuur 24 CAI (Centraal Archeologische Inventaris) op GRB-basiskaart. (Bron: CAI en geopunt)	27