

SOLVA

INTERGEMEENTELIJK SAMENWERKINGSVERBAND
VOOR RUIMTELIJKE ORDENING EN SOCIO-ECONOMISCHE EXPANSIE

AALST - TRAGELWEG

BUREAUSTUDIE

Klinkenborg S., Pede R. en Cherretté B.

ARCHEOLOGIE – RAPPORT NR

Colofon

Project:

Bureaustudie
Aalst Tragelweg

Opdrachtgever:

Stad Aalst
Grote Markt 3
9300 Aalst

Uitvoerder:

SOLVA
Intergemeentelijk samenwerkingsverband
voor ruimtelijke ordening en socio-economische expansie
Joseph Cardijnstraat 60
9420 Erpe-Mere

Sigrid Klinkenborg
Ruben pede
Bart Cherretté (coördinatie)

Wettelijk Depotnummer:

D/2015/12.857/

SOLVA

Afbeelding voorblad: Detail van de topografische kaart van België, opgemeten en gewaterpast door de officieren van het Krijgsdepot (1864) (cartesius.be)

Copyright: Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van SOLVA. Alle foto's, tenzij anders vermeld: © SOLVA.

1. Inleiding	5
2. Onderzoeksopdracht	6
3. Afbakening en omschrijving van de geplande werken	7
4. Topografische, landschappelijke en bodemkundige situering	10
5. Historische en Archeologische situering	16
5.1. Historische situering	16
5.2. Inventaris bouwkundig erfgoed	17
5.3. Gekende archeologische sites o.b.v. de Centraal Archeologische Inventaris	17
5.4. Archeologische zones	17
5.5. Historisch – cartografische documentatie van het projectgebied.....	18
5.5.1. Jacob van Deventer – Atlas des villes des Pays-Bas: 73 places levées entre 1550 et 1565 sur les ordres de Charles Quint et de Philippe II (ca 1550) (kbr)	18
5.5.2. Planchetkaart (eerste primaire versie van de kabinetskaart van Ferraris (1771-1778) (mapire.eu/en/map/fms-habsburg-netherlands/?zoom=8&lat=50.49323&lon=4.71103)	19
5.5.3. Jozef Johan Frans Ferraris – Kabinetskaart der Oostenrijkse Nederlanden en het Prinsbisdom Luik: Aelst (1771-1778) (geopunt.be).....	20
5.5.4. Detailplan van de begraafplaats uit 1784	21
5.5.5. Primitief kadaster (ca. 1852).....	22
5.5.6. Atlas van de buurtwegen (ca. 1845) (gisooost.be)	24
5.5.7. Philippe Chrétien Popp - Atlas cadastral parcellaire de la Belgique (1842-1879) (geopunt.be) ..	25
5.5.8. Topografische kaart van België, opgemeten en gewaterpast door de officieren van het Krijgsdepot (1864) (cartesius.be)	26
5.5.9. Topografische kaart van België, opgemeten en gewaterpast door de officieren van het Krijgsdepot (1893) (cartesius.be)	27
5.5.10. Conclusie betreffende het historisch kaartmateriaal	28
6. Gekende Bodemverstoringen	30
6.1. Nutsleidingen	30
6.2. Terreinbezoek	33
6.2.1. Perceel C959v (huidige Aldi)	33
6.2.2. Percelen C957g en C975p ² (braakliggend terrein).....	37
6.2.3. Perceel C975k ³ (AGSA).....	39
6.2.4. Percelen C975b ³ (parking), C975z ² (Smatch), C975d ³ (Blokker/Leenbakker), C975c ³ (Van Marcke), C975f ³ (Smatch) en C975e ³ (Bauknecht)	43
6.2.5. Percelen C948l ² , C948k ² en C948h ²	49
6.2.6. Percelen C948b ² (partim), C948g ² (partim) en C948v ⁹ (huidige bpost).....	51
6.2.7. Perceel C978a ⁵ (partim) (voormalige Big Ben Ruitershop).....	56
7. Samenvatting en aanbevelingen voor de geplande werken	59
7.1. Samenvatting bureaustudie	59
7.2 Verwachte bewaringsgraad:	59
7.3. Voorstel terreinonderzoek	62
8. Bibliografie	64

1. INLEIDING

Stad Aalst wenst in het kader van het masterplan Stationsomgeving de Tragelsite te herwaarderen. In dit verband zal er een nieuwe verbindingsweg aangelegd worden tussen de Dendermondse Steenweg en de Denderstraat (Tragelweg). De aanleg hiervan zal bestaan uit wegenis-, riolerings- en tunnelwerken.

In de stedenbouwkundige vergunning voor de aanleg van wegenis- riolerings- en tunnelwerken ten behoeve van de nieuwe verbindingsweg, werden bepalingen inzake archeologische erfgoedzorg opgenomen. Hierin is specifiek aandacht besteed aan het voormalige stedelijke kerkhof, het zogenaamde 'Jennemiekeskerkhof', dat van 1784 tot 1867 binnen het projectgebied gelegen was. In de bepalingen is het te doorlopen archeologisch traject omschreven, te weten het uitvoeren van een archeologische prospectie dat de aan- of afwezigheid van archeologische waarden dient te bepalen, waaruit desgevallend behoud *in situ* of bijkomende opgravingen kunnen voortvloeien.

SOLVA voert in opdracht van Stad Aalst het voorgeschreven archeologische traject uit. In een eerste fase zal dit archeologisch traject bestaan uit een bureaustudie, op basis waarvan een voorstel voor proefputten en/of proefsleuven wordt uitgewerkt.

Voorliggende bureaustudie maakt een eerste inschatting van het aanwezige archeologische potentieel van het projectgebied op basis van historische, archeologische en cartografische bronnen enerzijds, en de bestaande toestand anderzijds. Op basis van deze informatie en aangevuld met de gekende bodemverstoringen en een verkennend terreinbezoek, zal tevens een voorstel geformuleerd worden inzake de aanleg van proefputten en/of proefsleuven als archeologisch vooronderzoek.

Onze erkentelijkheid gaat uit naar Michel Igual-Pacheco (archivaris stadsarchief Aalst), Wilfried Vernaeve en Luc Robijns, voor het omstandige en nuttige opzoekwerk aangaande het 'Jennemiekeskerkhof', waardoor deze bureaustudie op een stevige historische basis kan rekenen.

2. ONDERZOEKSOPDRACHT

Het projectgebied omvat de wegkoffer van de geplande Tragelweg, gelegen tussen de Dendermondse Steenweg en de Denderstraat. Het behelst onder meer de gebouwen waar momenteel Aldi, het AGSA, Smatch, Bauknecht, Blokker, Leenbakker, Van Marcke en bpost gevestigd zijn.

Tijdens de bureaustudie:

- Wordt het plangebied afgebakend en beschreven;
- Worden de gekende archeologische en historische waarden en indicatoren geïnventariseerd en geëvalueerd;
- Worden potentieel verstoorte zones in kaart gebracht (nutsleidingen,...);
- Wordt, voor zover mogelijk, een beschrijving gemaakt van de geplande werken, de uitvoeringswijze van deze werken en de potentiële impact ervan op het bodemarchief.

Volgende bronnen worden minstens geraadpleegd:

- Erfgoedinventarissen
- Historische kaarten en iconografie
- Gekende archeologische en historische waarden
- Bodemgebruik en topografie

Om de impact van de toekomstige werkzaamheden op het archeologisch erfgoed vast te stellen wordt gebruik gemaakt van de meest recente gegevens die de opdrachtgever of ontwerper kan aanleveren, in dit geval:

- Plannen van de huidige bebouwing
- Ontwerpplan met aanduiding van de gebouwen die zullen gesloopt worden

De historische kaarten en de resultaten van de analyses worden gegeorefereerd en geprojecteerd op de actuele kadasterkaarten.

3. AFBAKENING EN OMSCHRIJVING VAN DE GEPLANDE WERKEN

Het onderzoeksgebied betreft onder andere de terreinen waar momenteel Aldi, het AGSA, Smatch, Bauknecht, Blokker, Leenbakker, Van Marcke en bpost gevestigd zijn, gelegen langs de Dendermondse Steenweg en de Denderstraat (Fig. 1). Deze terreinen behoren tot een gebied dat in de volksmond gekend staat als de Tragelsite. Het te onderzoeken terrein beslaat een ongeveer 30m brede en 530m lange strook parallel aan en ten oosten van de huidige spoorlijn. Stad Aalst plant de aanleg van een nieuwe verbindingsweg tussen de Dendermondse Steenweg en de Denderstraat. Hiervoor zal een deel van de bestaande gebouwen afgebroken worden (Fig. 2) enerzijds en zullen er wegenis- riolerings- en tunnelwerken plaatsvinden anderzijds.

Figuur 1: afbakening van het onderzoeksgebied op het hedendaags kadaster

Figuur 2: afbakening van het onderzoeksgebied (groene kader) op het hedendaags kadaster en met aanduiding van de te slopen gebouwen (rode vlakken)

De uitwerking van het project zal verlopen in 3 fasen (Fig. 3). In een eerste fase wordt de Denderstraat en het gedeelte van de Tragelweg waar een tunnel voorzien is (zuidelijke deel Tragelweg over aan afstand van ongeveer 125m) aangepakt. De afbraak van de gebouwen die er zich momenteel nog bevinden (o.a. bpost) is voorzien april 2016.¹ De tweede fase beslaat het noordelijke deel van de Tragelweg, van de verbindingsweg met de Dendermondse Steenweg tot de aansluiting met het rondpunt en de oprit van de Boudewijnlaan (ongeveer 265m). De laatste en derde fase beslaat de overgebleven middenzone van de Tragelweg (ongeveer 140m). Deze fase kan pas van start gaan wanneer de tweede fase, samen met de ontwikkeling van de oostelijk gelegen terreinen tot onder andere bedrijventerreinen, is afgewerkt. De reden hiervoor is dat de huidige bedrijven die zich ter hoogte van de derde fase bevinden op dat moment kunnen verplaatst worden naar de nieuw ingerichte terreinen. De aanvang van deze fase is voorlopig geraamd voor 2018-2019.

¹ Op het moment van dit schrijven (30/10/2015)

Figuur 3: overzicht van de geplande fasering bij de aanleg van de Tragelweg

4. TOPOGRAFISCHE, LANDSCHAPPELIJKE EN BODEMKUNDIGE SITUERING

Aalst is gelegen in het oosten van de provincie Oost-Vlaanderen en bevindt zich in de Dendervallei (Fig. 4). De historische binnenstad is grotendeels te situeren op de linkeroever van de Dender. Dit gebied behoort tot de ecoregio van de Midden-Vlaamse overgangsgebieden, meer bepaald het Midden-Vlaams glooiend zandleemdistrict. Ten zuidwesten hiervan situeert zich het Zuid-Vlaams lemig heuveldistrict. Hierbij lopen verschillende heuvelruggen van het zuidwesten naar het noordoosten. Aalst bevindt zich op de overgang van het zandleemdistrict naar het lemig heuveldistrict.²

Figuur 4: situering van Aalst in Oost-Vlaanderen

De middeleeuwse stad is ontstaan op de plaats waar één van de uitlopers van deze heuvels steil afdaalt naar de alluviale bedding van de Dender.³ Tijdens de winter kwam de bedding van de Dender tot aan de rand van deze uitloper. Aan de zuidzijde begrenst de vallei van de Hoezebeek en de Siesegembeek het hoger gelegen deel. Het zuidelijke deel van deze uitloper bestaat uit de Hoezekouter die langzaam afloopt in noordoostelijke richting. Waarschijnlijk is de middeleeuwse Aalsterkouter, zoals vermeld in de bronnen, te situeren in dit noordoostelijk deel.⁴

Het onderzoeksgebied zelf is gesitueerd ten noorden van de historische stadskern. De terreinen zijn in de loop van de 19^{de} eeuw geleidelijk aan opgenomen in de uitbreidende stad, met een belangrijke industrialisatie langsheen de Dender (zie verder). Dit gebied is gelegen ten noorden van de Siesegembeek op de linkeroever van de Dender, in een eerder laag gelegen gebied (ongeveer 10m TAW). Het bevindt zich ten dele in oorspronkelijk alluvium, ten dele op de steilrand.

Op de bodemkaart is deze zone volledig ingekleurd als bebouwde zone (Fig. 6). Op het gewestplan staat het gebied ingekleurd als industriegebied (Fig. 7).

² In't Ven & De Clercq 2005, pp. 21-23.

³ In het huidige straatbeeld is nog een belangrijk hoogteverschil te merken tussen de Grote Markt en de Dender.

⁴ De Grootte 2010, p.250.

Figuur 5: afbakening van het onderzoeksgebied op de topografische kaart (<http://www.gisooost.be/>)

Figuur 6: bodemkaart met aanduiding van het onderzoeksgebied (<https://www.dov.vlaanderen.be/bodemverkenner>)

Figuur 7: detail van het gewestplan met aanduiding van het onderzoeksgebied (www.geopunt.be)

Figuur 8: kaart van de hydrogeologisch homogene zones met lokalisering van het onderzoeksgebied
 (<https://www.dov.vlaanderen.be/bodemverkenner>)

Op de hydrogeologische ondergrondkaart (Fig. 8) valt af te leiden dat het onderzoeksgebied zich bevindt aan een bijrivier van de Vlaamse Vallei (lichtblauw op de kaart). Vlakbij in oostelijke richting bevinden zich de heuvelstreken met de ‘Zanden van Egem’ en Ledo-panesiliaan klei, afgedekt door een dun quartair dek.⁵

Een blik op het digitale hoogtemodel van Aalst en ruime omgeving (Fig. 9) bevestigt de gegevens verstrekt door de kaart van de hydrogeologisch homogene zones (Fig. 8): Aalst, en dus ook het onderzoeksgebied, bevindt zich in de vallei van de Dender. Dit houdt in dat de terreinen afhellen richting de Dender, waarbij de Denderbedding zelf gekenmerkt wordt door een moerassig gebied waarbinnen de oorspronkelijke, niet gekanaliseerde loop meanderde. Typierend hierbij zijn de steilranden op de overgang van de vallei naar de rivierbedding.

⁵ <https://www.dov.vlaanderen.be/bodemverkenner>

Figuur 9: digitaal hoogtemodel van Aalst en ruime omgeving met aanduiding van het onderzoeksgebied (<https://www.dov.vlaanderen.be/bodemverkenner>)

Figuur 10: gedetailleerd digitaal hoogtemodel van het onderzoeksgebied

Figuur 11: digitaal hoogtemodel met aanduiding van de bestaande gebouwen (rood), de geplande wegkoffer (groen), het voormalige stedelijke kerkhof zoals afgebakend door het Agentschap Onroerend erfgoed (oranje; zie *infra*), het stedelijk kerkhof zoals afgebakend op basis van historische kaarten door SOLVA (geel kader) en de oude Dender zoals weergegeven op de kadasterkaart van Popp (1842-1879)

Een gedetailleerde versie van het digitaal hoogtemodel (Fig. 10) vormt een goede illustratie van voornoemde steilranden. In dit geval zien we een abrupt hoogteverschil met een vrij parallel verloop aan de historische Denderbedding. De groen gekleurde zone stelt de laaggelegen (moerassige) Denderbedding voor, de bruine zones de hoger gelegen opduiking en de overgang tussen beide (met een relatief groot hoogteverschil) vormt de steilrand.

Tal van archeologische opgravingen hebben reeds aangetoond dat dergelijke steilranden, in de nabijheid van waterlopen, in het verleden attractief waren voor menselijke occupaties en dit over verschillende periodes heen (bv. prehistorie, metaaltijden, Romeinse periode, vroege middeleeuwen). Voor de onmiddellijke omgeving van het onderzoeksgebied verwijzen we naar het centrum van Aalst. Dat de steilrand hier reeds vroeg menselijke aanwezigheid aantrok blijkt zeer duidelijk uit de epi-paleolithische vondsten die onder het Oud-Hospitaal werden aangetroffen.⁶ Het is ook in deze zone, langs de winterbedding van de Dender, dat de aanwijzingen van de oudste stadsgeschiedenis in kaart gebracht werden (Merovingische en Karolingische sporen aangetroffen op de Oude Vismarkt).⁷ Ook de vermoedde locatie van de vroeg-middeleeuwse Sint-Ursmaruskapel (in de omgeving van het huidige Stationsplein) is op een steilrand langs de Dender te situeren.⁸

⁶ Vanmoerkerke 1983, p. 14-16.

⁷ De Groote 2010, p. 253.

⁸ Klinkenborg, De Maeyer & Cherretté 2010, p. 9-11.

5. HISTORISCHE EN ARCHEOLOGISCHE SITUERING

5.1. Historische situering

Het onderzoeksgebied bevindt zich buiten de laatmiddeleeuwse stad, meer bepaald ongeveer 400m (meest zuidelijke deel) tot 840m (meest noordelijke deel) ten noorden van de laatmiddeleeuwse stadsomwalling. Aangezien het pas in de 19^{de} eeuw is dat Aalst buiten deze omwalling zal uitgroeien, kan dit gebied niet als onderdeel van de middeleeuwse stadsontwikkeling beschouwd worden.

Binnen het onderzoeksgebied bevindt zich, op basis van de geconsulteerde bronnen, het laat 18^{de} - 19^{de} eeuwse stedelijke kerkhof.⁹

Door het edict van Jozef II in juli 1784 werd een eind gesteld aan het begraven rond en in de kerken en kloosters van de middeleeuwse stad. In dit edict werd ook het bevel opgenomen om nieuwe kerkhoven aan te leggen. Te Aalst vonden begravingen voorheen plaats op het parochiaal kerkhof, rond de Sint-Martinuskerk. Dit kerkhof werd reeds in 1778 door het kerkbestuur gesloten, omdat het te klein geworden was. Aanvankelijk werd er toen begraven op het zogenaamde pestkerkhof, net buiten de Kapellepoort.

Op 26 september 1784 werd het nieuwe kerkhof buiten de Kattestraatpoort aangelegd langsheen de Dendermondsesteenweg. Deze begraafplaats werd op 2 november ingewijd. De eerste begraving was deze van Maria-Johanna Meert. In de volksmond werd dit kerkhof ook het Jennemiekeskerkhof geheten naar de bijnaam van de overledene die er voor het eerst werd bijgezet. Het kerkhof bleef in gebruik tot 1867, het jaar dat de nieuwe stedelijke begraafplaats op de Hoezekouter werd in gebruik genomen (Leo De Bethunelaan).

Op basis van rekeningen in het kerkarchief kan afgeleid worden dat de gronden van de begraafplaats langs de Dendermondse Steenweg aangekocht en ingericht werden door het kerkbestuur.¹⁰ Na in gebruik name van het nieuwe kerkhof aan de Léo de Béthunelaan door het stadsbestuur echter, ontstond er een lang aanslepende betwisting omtrent het eigendomsrecht van het Jennemiekeskerkhof: het stadsbestuur beweerde dat zij eigenaar waren en de kerkfabriek beweerde hetzelfde. De zaak werd, volgens de kerkfabriek, door het stadsbestuur voor de rechtbank gehaald en zou uiteindelijk in 1872 toegewezen zijn aan de kerkfabriek van Sint-Martens. Daarmee was de zaak echter niet opgelost. In 1883 verkrijgt het stadsbestuur dat het koninklijk besluit van 18 augustus 1872, dat het eigendomsrecht aan de kerkfabriek toewees, herroepen wordt. Na overleg met de kerkfabriek van Sint-Jozef besliste deze van Sint-Martens tenslotte zich neer te leggen bij deze herroeping en kwam het oude kerkhof definitief in eigendom van het stadsbestuur.¹¹ Een vrij uitgebreide speurtocht doorheen het gedigitaliseerde krantenbestand uit de tweede helft van de negentiende eeuw (www.madeinaalst.be), de notulen van het College van Burgemeester en schepenen en gemeenteraad in het stedelijk archief (met dank aan Michel Igual-Pacheco, archivaris Stadsarchief Aalst, en Wilfried Vernaeve) en de archieven van de kerkfabriek van Sint-Martinus (met dank aan Luc Robijns, kerkfabriek Sint-Martinus) leverde een overzicht van de diverse handelingen en twisten na de ophef van het oude stedelijke kerkhof tussen de diverse partijen. Behoudens het overzicht van de juridische verwickelingen komt uit het archiefonderzoek ook naar voor dat de voormalige stedelijke begraafplaats wellicht niet geruimd geweest is¹².

⁹ Reynaert, 1941, p.130-132; Robijns, 1983, p. 489

¹⁰ Reynaert, 1941, p. 131; Notulen Gemeenteraad – Reg. 23 – 1867-1870, Séance du 26 Octobre 1868, met dank aan Wilfried Vernaeve

¹¹ Reynaert, 1941, p. 132-134; Onze dank gaat naar Michel Igual (stadsarchivaris Aalst), Luc Robijns (kerkfabriek Sint-Martinus) en Wilfried Vernaeve voor het uitgebreide onderzoekwerk aangaande de opgave en de daaropvolgende handelingen en disputen aangaande het oude stedelijke kerkhof aan de Dendermondse Steenweg.

¹² Een overzicht van het archiefonderzoek is te vinden in bijlage.

Op basis van historische bronnen, de Inventaris bouwkundig erfgoed en de Centraal Archeologische Inventaris (zie onder) konden slechts enkele elementen in verband met de geschiedenis van het terrein opgelijst worden. Samengevat behelzen de terreinen volgende historische gegevens:

- post middeleeuwse bewoning in de noordwestelijke hoek van de wegkoffer
- laat 18^{de} tot 19^{de}-eeuws kerkhof centraal in het onderzoeksgebied
- historische Dendertak in de zuidoostelijke hoek van de wegkoffer
- sporen van post middeleeuwse perceelsindeling verspreid over het terrein

5.2. Inventaris bouwkundig erfgoed

Het raadplegen van deze inventaris leverde geen informatie op met betrekking tot het onderzoeksgebied.¹³

5.3. Gekende archeologische sites o.b.v. de Centraal Archeologische Inventaris

Er zijn geen archeologische sites of vondsten gerepertorieerd in de Centraal Archeologische Inventaris.

5.4. Afgebakende Archeologische Zones

In voorbereiding van de uitvoering van het nieuwe Onroerend Erfgoeddecreet¹⁴, en in het bijzonder hoofdstuk 5 daarvan dat de regelgeving aangaande het archeologisch erfgoed behelst, zijn “archeologische zones” afgebakend. In deze zones zullen in de toekomst, wanneer de nieuwe regelgeving aangaande het archeologisch erfgoed in voege treedt¹⁵, strengere bepalingen gelden ter bescherming en beheer van het archeologisch erfgoed. Percelen die binnen de afbakening van een archeologische zone liggen, zullen vanaf een perceelsoppervlakte van 300m² en een ingreep in de bodem vanaf 100m² een archeologisch traject dienen te doorlopen.

Momenteel is de procedure tot vaststelling van een eerste reeks archeologische zones lopende. Het betreft in eerste instantie de historische stadskernen. Ter voorbereiding heeft het agentschap Onroerend Erfgoed evenwel diverse studies opgesteld, ook buiten de historische stadskernen.

Betreffende het onderzoeksgebied vermelden we in deze context een interne studieopdracht aangaande het Jennemiekkerkhof (opgemaakt 04/05/2011). We wensen te benadrukken dat het dus geenszins een beleidsdocument betreft. De studie schetst wel het wetenschappelijk kader en potentieel aangaande dit kerkhof.

Het wetenschappelijk potentieel staat als volgt omschreven: “Deze site vormt een voorbeeld van een 18de-19de-eeuwse stedelijke begraafplaats. Het kerkhof is slechts een 'bepaalde' periode in gebruik geweest (1784-1867). Deze begraafplaats zal demografisch wellicht nog goed gedocumenteerd zijn. Vanuit fysisch antropologisch en epidemiologisch standpunt vormt deze begraafplaats een unieke site die een beeld kan geven van de laat 18de-eeuwse - 19de eeuwse stedelijke bevolking.”

¹³ <https://inventaris.onroenderfgoed.be/>

¹⁴ Het nieuwe Onroerend erfgoeddecreet (d.d. 12 juli 2013) is in voege getreden op 1 januari 2015. Het decreet bundelt de nieuwe regelgeving voor de diverse domeinen van onroerend erfgoed: monumenten, landschappen en archeologie. Hoofdstuk 5, dat handelt over het archeologisch erfgoed, treedt later in werking, van zodra alle randvoorwaarden voor de inwerkingtreding operationeel zijn.

¹⁵ Op moment van dit schrijven is de volledige inwerkingtreding van hoofdstuk 5 voorzien ten vroegste 1 juni 2016.

5.5. Historisch – cartografische documentatie van het projectgebied

5.5.1. Jacob van Deventer – Atlas des villes des Pays-Bas: 73 places levées entre 1550 et 1565 sur les ordres de Charles Quint et de Philippe II (ca 1550) (kbr)

De kaart van van Deventer is de oudste kaart waarop het onderzoeksgebied staat weergegeven. Hierop is duidelijk te zien dat het gebied zich buiten de middeleeuwse stad bevindt. De baan naar Dendermonde bestaat reeds, maar erlangs is (nog) geen bebouwing zichtbaar. Op deze kaart is het kronkelende verloop van de oude Dender duidelijk weergegeven. Van een gekanaliseerde, rechte Dender is hier nog geen sprake. De Siezegembeek ten zuiden van het onderzoeksgebied is duidelijk zichtbaar.

Figuur 12: detail van de kaart van van Deventer met aanduiding van de wegkoffer (groen)

5.5.2. Planchetkaart (eerste primaire versie van de kabinetskaart van Ferraris (1771-1778) (mapire.eu/en/map/fms-habsburg-netherlands/?zoom=8&lat=50.49323&lon=4.71103))

Deze kaart is eerder stilistisch van karakter. Hierop is te zien dat het projectgebied voornamelijk onbebouwd (agrarisch) terrein beslaat, gelegen ten oosten van een weg (de huidige Dendermondse Steenweg). In het zuidoostelijke uiteinde van de wegkoffer wordt een oude Denderarm aangesneden. Ondertussen is er wel reeds sprake van een gekanaliseerde, nieuwe Dender. Aan het noordelijke uiteinde is er dan weer een erf met enkele gebouwen afgebeeld. Verspreid over het onderzoeksgebied lijken vormen van perceelsindelingen zichtbaar.

Figuur 13: detail van de planchetkaart met aanduiding van het onderzoeksgebied

5.5.3. Jozef Johan Frans Ferraris – Kabinetskaart der Oostenrijkse Nederlanden en het Prinsbisdom Luik: Aelst (1771-1778) (geopunt.be)

Deze kaart vormt de uiteindelijke neerslag van de planchetkaart (cfr. Supra) en bevat dan ook geen bijkomende informatie.

Figuur 14: detail van de Ferraris kaart (1771-1778) met aanduiding van het onderzoeksgebied

5.5.4. Detailplan van de begraafplaats uit 1784

Figuur 15: plan van de begraafplaats (geel vlak) uit 1784 (© Waanders)

Op dit plan wordt het kerkhof weergegeven (geel) zoals het er in 1784 moet hebben uitgezien.

5.5.5. Primitief kadaster (ca. 1852)

Figuur 16: detail van het Primitief kadaster met aanduiding van het onderzoeksgebied (groen)

Deze kaart vertoont een aantal gelijkenissen met de planchet- en Ferrariskaart. Ook hier is bewoning zichtbaar ter hoogte van de noordwestelijke hoek van de wegkoffer en valt de zuidoostelijke hoek van het terrein in een oude Denderbedding. Nieuw is hierbij de aanwezigheid van bebouwing ter hoogte van de westelijke vertakking van de wegkoffer en langs de ondertussen aanwezige spoorlijn Gent-Brussel. Ten noorden van deze bebouwing zou het Jennemiekeskerkhof te situeren zijn (Fig. 17), doch dit is op deze kaart niet duidelijk herkenbaar. Na vergelijking met de Ferrariskaart valt op dat de terreinen ondertussen verder zijn opgedeeld in percelen.

Figuur 17: detail van het Primitief kadaster met aanduiding van de wegkoffer (groen) en de veronderstelde locatie van het kerkhof (rood)

5.5.6. Atlas van de buurtwegen (ca. 1845) (gisoost.be)

Figuur 18: afbakening van het onderzoeksgebied (groen) op de Atlas der Buurtwegen (1845) en met aanduiding van het kerkhof (rood)

Er zijn weinig verschillen vast te stellen tussen deze kaart en het Primitief kadaster: bewoning in de noordwestelijke hoek van de wegkoffer en ter hoogte van de westelijke zijtak, oude Denderarm in de zuidoostelijke hoek. In tegenstelling tot het Primitief kadaster kan het kerkhof hier wel herkend worden (rode kader). De perceelsindeling lijkt min of meer ongewijzigd te zijn. Opvallend is dat de spoorlijn Gent-Brussel op deze kaart niet afgebeeld staat.

5.5.7. Philippe Chrétien Popp - Atlas cadastral parcellaire de la Belgique (1842-1879) (geopunt.be)

De kadastrakaart van Popp vertoont een vergelijkbare situatie als de Atlas der Buurtwegen, met als voornaamste verschil dat de spoorlijn hier wel degelijk afgebeeld is.

Figuur 19: detail van het kadastralan van Popp (1842-1879) met afbakening van het onderzoeksgebied (groen) en aanduiding van het kerkhof (rood)

5.5.8. Topografische kaart van België, opgemeten en gewaterpast door de officieren van het Krijgsdepot (1864) (cartesius.be)

Figuur 20: detail van de topografische kaart van het Krijgsdepot uit 1864 met aanduiding van het onderzoeksgebied

Op deze topografische kaart uit 1864 is het kerkhof duidelijk afgebeeld. Voorts valt langs de huidige Dendermondse Steenweg bebouwing op te merken: in de noordwestelijke hoek van de wegkoffer (zoals bij de voorgaande plannen geobserveerd was), maar ook iets zuidelijker. De zuidoostelijke hoek van de wegkoffer valt nog steeds samen met een oude Dendertak. Deze kaart geeft geen perceelsindelingen weer, maar geeft wel een beeld van de aanwezige hoogteverschillen, waarbij de terreinen afhellen richting de oude Denderbedding. De steilrand, dit is de grens tussen de hoger gelegen gronden en de lagere en moerassige terreinen van de Denderbedding (cf. *supra*), is hier duidelijk weergegeven en lijkt geflankeerd te zijn door een bomenrij.

5.5.9. Topografische kaart van België, opgemeten en gewaterpast door de officieren van het Krijgsdepot (1893) (cartesius.be)

Figuur 21: detail van de topografische kaart van het Krijgsdepot uit 1893 met aanduiding van het onderzoeksgebied

De topografische kaart uit 1893 geeft dan weer de situatie weer na de opgave van het kerkhof. De oude Denderarm is ondertussen eveneens verdwenen en de terreinen gelegen langs de gekanaliseerde Dender worden stilaan ingevuld door industriële gebouwen. Langs de Dendermondse Steenweg lijkt er nog steeds bebouwing aanwezig, doch dit valt niet duidelijk op te maken.

Figuur 22: detail van de topografische kaart uit 1893 met aanduiding van het onderzoeksgebied (groen) en van de locatie van het voormalige kerkhof (rood)

5.5.10. Conclusie betreffende het historisch kaartmateriaal

Aangezien het onderzoeksgebied zich buiten de middeleeuwse stad bevindt en deze terreinen pas vanaf de 19^{de} eeuw geleidelijk aan worden opgenomen in de stadsuitbreiding, zijn er nagenoeg geen oudere kaarten beschikbaar waarop het gebied in detail staat afgebeeld. Alle geconsulteerde, recentere kaarten geven een vrij uniform beeld van de ontwikkeling van het gebied:

- Midden 18^{de} eeuw is er sprake van schaarse bebouwing langsheen de baan naar Dendermonde. Geleidelijk aan neemt deze lintbebouwing langs de weg toe.
- Vanaf 1784 is hier de stedelijke begraafplaats te situeren en dit tot 1867, wanneer de nieuwe stedelijke begraafplaats op de Hoezekouter in gebruik genomen wordt.
- Eind 19^{de} eeuw begint de geleidelijke industrialisering van het gebied met de inplanting van fabrieksgebouwen en andere werkplaatsen langsheen de gekanaliseerde Dender.
- De oorspronkelijke, kronkelende Dender wordt in de loop van de 18^{de} eeuw vervangen door een gekanaliseerde en beter bevaarbare loop. Aanvankelijk blijft de oude Denderarm ter hoogte van het onderzoeksgebied nog behouden, maar eind 19^{de} eeuw blijkt deze volledig opgevuld en verdwenen in het landschap.

Op basis van de beschikbare historische kaarten kan de precieze locatie van het kerkhof in principe vrij nauwkeurig achterhaald worden. De georeferenciede Atlas der Buurtwegen (Fig. 17) en de kadasterkaart van Popp (Fig. 18) geven hierover een zelfde beeld. Een vergelijking van deze kaarten met de georeferenciede topografische kaart van het Krijgsdepot (Fig. 19) toont aan dat het kerkhof op deze laatste kaart iets meer noordelijk wordt weergegeven. De oorzaak hiervan is mogelijk het feit dat de topografische kaart minder accuraat te georefereren valt. Bij alle beschikbare kaarten blijkt het kerkhof een

terrein van 0,6 à 0,7ha te beslaan. Het terrein dat op basis van deze bureaustudie als mogelijk kerkhof in beschouwing genomen wordt, beslaat echter 1ha omdat hierbij rekening wordt gehouden met de afwijkende lokalisering van het kerkhof¹⁶.

Figuur 23: digitaal hoogtemodel met aanduiding van de bestaande gebouwen (rood), de wegkoffer (groen), de kerkhofzone zoals afgebakend door het Agentschap Onroerend erfgoed (oranje), de kerkhofzone zoals afgebakend op basis van historische kaarten (geel kader) en de oude Dender zoals weergegeven op de kadasterkaart van Popp (1842-1879)

¹⁶ De zone, afgebakend door het agentschap Onroerend Erfgoed, in de interne studietoelichting behelst een ruimer gebied. Het is evenwel duidelijk dat het kerkhof zich beperkte tot een oppervlakte van 0,6 à 0,7ha.

6. GEKENDE BODEMVERSTORINGEN

6.1. Nutsleidingen

Na het controleren van de opgevraagde plannen van de nutsleidingen blijkt dat de bodemverstoringen van die aard eerder beperkt zijn. De grootste concentratie aan leidingen is ter hoogte van de kantoren van het AGSA en van de terreinen gelegen langs de Denderstraat te situeren (Fig. 24).

Figuur 24: bestaande toestand van het terrein met aanduiding van de wegkoffer (groen) en van de nutsleidingen (rood)

De terreinen zijn op het moment van dit schrijven nog gedeeltelijk bewoond of in gebruik voor commerciële functies. Het gebied is sinds de 19^{de} eeuw ingenomen door industriële gebouwen. Een deel van het aanwezige archeologische bodemarchief zal dan ook wellicht aangetast zijn door de bouwactiviteiten op het terrein. Het is echter niet uitgesloten dat een deel van de archeologische waarden nog *in situ* aanwezig is. Bij industriële gebouwen gaat het immers vaak over grote hangarconstructies die slechts een beperkte versturende invloed zullen gehad hebben op de ondergrondse resten.

Figuur 25: bestaande toestand van het terrein met aanduiding van de wegkoffer (in groen) en van de te slopen gebouwen (in rood)

De terreinen van supermarkt Aldi zijn gelegen nabij de steilrand ten westen van de historische loop van de Dender. De voormalige alluviale bedding is in het terreinreliëf ten oosten van de Aldi nog duidelijk waarneembaar: het terrein helt duidelijk af ter hoogte van perceel C967n².

Figuur 28: foto van de huidige parking van supermarkt Aldi

Figuur 29: detailfoto van de parking langs de straatzijde, waar de postmiddeleeuwse bebouwing mag verwacht worden

Figuur 30: Bestaande toestand georeferereerd op de Ferrariskaart (1771-1778) met aanduiding (rood) van het Aldi-plot

Figuur 31: Bestaande toestand gegeoreferereerd op de Popkaart (1842-1879) met aanduiding (rood) van het Aldi-perceel

Figuur 33: foto vanuit het zuiden getrokken van het braakliggende terrein naast supermarkt Aldi en langs de Dendermondse Steenweg

Figuur 34: luchtfoto uit 1971 waarop het gebied nog in gebruik is als sportterrein (voetbalveld achteraan en tennisvelden met clublokaal langs de straatzijde)

Buurtwegen, waar het kerkhof eveneens staat afgebeeld en welke vermoedelijk een accurater beeld van de situatie geven, beslaat het kerkhof eerder de percelen ten zuiden van dit bedrijventerrein.

Figuur 36: foto van de inrit van het bedrijventerrein vanaf de Dendermondse Steenweg, geflankeerd door een parkeerstrook en met daarnaast het grasplein langs de straatzijde

Figuur 37: foto van de parkeerstrook langs de andere, noordelijke zijde van de inrit van het bedrijventerrein vanaf de Dendermondse Steenweg

Figuur 38: foto van de parkeerstrook langs de noordelijke zijde van de inrit van het bedrijventerrein vanaf de Dendermondse Steenweg

Figuur 39: foto van de voorzijde van het bedrijfsgebouw met inrit en voorliggende parkeerstrook

Figuur 40: topografische kaart van het Krijgsdepot (1864) met aanduiding van het bedrijventerrein van het AGSA (rood) en het voormalige kerkhof (geel)

6.2.4. Percelen C975b³ (parking), C975z² (Smatch), C975d³ (Blokker/Leenbakker), C975c³ (Van Marcke), C975f³ (Smatch) en C975e³ (Bauknecht)

Figuur 41: kadasterplan met aanduiding van de weggaffer (groen) en van het bedrijventerrein (rood)

Op deze percelen zijn verschillende bedrijven gevestigd: Smatch, Bauknecht, Blokker, Leenbakker en Van Marcke. Vooraan langs de straatzijde is een ruime parking met een doorgang in zuidoostelijke richting, langs de gebouwen van Blokker/Leenbakker tot aan de achterzijde van het complex. Langs de gebouwen zelf kunnen verschillende aftakkingen van nutsleidingen vastgesteld worden (cfr. 6.1., p. 30). Verspreid over de parking zelf zijn eveneens verschillende roosters en putdeksels in verband met afwateringssystemen zichtbaar (Fig. 43, 44, 45 en 47).

Op basis van het beschikbare historische kaartmateriaal is het voormalige kerkhof ter hoogte van dit bedrijventerrein te situeren (Fig. 49 en 50). Er is zo goed als niets geweten over de mogelijke bewaringstoestand ervan (cfr. Supra). Op basis van het terreinbezoek kan verondersteld worden dat ter hoogte van de parking en doorgang, op enkele plaatselijke verstoringen na, het kerkhof vrij goed bewaard kan zijn. Wat de bebouwing betreft, valt dit moeilijker in te schatten. Er valt te argumenteren dat er slechts een geringe fundering noodzakelijk was voor dit soort constructies en dat de verstoringgraad om die reden mogelijk vrij beperkt gebleven is.

De percelen liggen ook hier op de steilrand. Perceel C975s² is gelegen in de voormalige alluviale bedding, wat ook op het terrein visueel waar te nemen viel (Fig. 47).

Figuur 42: foto van het bedrijventerrein vanaf de straatzijde (Dendermondse Steenweg)

Figuur 43: foto van de parking voor Smatch met daarop een putdeksel

Figuur 44: foto van de parking voor Smatch met daarop een rioolrooster

Figuur 45: foto vanuit de noordelijke zijkant van Smatch waarbij een afvoergoot zichtbaar is

Figuur 46: foto van de zuidoostelijke doorgang, langs Blokker/Leenbakker naar de bedrijven gelegen aan de zuidelijke zijde van het complex

Figuur 47: foto van de zuidoostelijke zijde van het gebouwencomplex met aanduiding van een putdeksel

Figuur 48: foto van de zuidoostelijke hoek van het gebouwencomplex

Figuur 49: Popkaart (1842-1879) met aanduiding van het bedrijventerrein (rood) en het kerkhof (geel)

Figuur 50: topografische kaart van het Krijgsdepot (1864) met aanduiding van het bedrijventerrein (rood) en het voormalige kerkhof (geel)

6.2.5. Percelen C948l², C948k² en C948h²

Figuur 51: kadasterplan met aanduiding van de wegkoffer (groen) en van de bezochte percelen (rood)

Deze percelen beslaan leegstaande panden. Perceel C948l² (dichtste bij de Dendermondse Steenweg) bevat een laad- en loskade voor vrachtwagens die aanzienlijk lager ligt dan het looppniveau errond (Fig. 53). Vermoedelijk werd voor de aanleg hiervan dan ook een gedeelte van de oorspronkelijke bodemstratigrafie weggegraven. Het vloerniveau in de omringende hangars (percelen C948k² en C948h²) is evenwel niet verlaagd en bestaat uit betonnen platen.

Figuur 52: foto vanuit noordwestelijke hoek van de leegstaande panden

Figuur 53: foto van de zijwand van de laad- en loskade ter illustratie van het hoogteverschil

6.2.6. Percelen C948b²(partim), C948g²(partim) en C948v⁹ (huidige bpost)

Figuur 54: kadasterplan met aanduiding van de wegkoffer (groen) en van de terreinen van bpost (rood)

Op deze terreinen zijn de kantoren en het verdeelcentrum van bpost voor Aalst en omgeving te situeren. Vooraan, langs de Denderstraat, bevindt zich een (voormalig) appartementsgebouw met drie bouwlagen. De bouw hiervan zal vermoedelijk een aanzienlijk zware fundering vereist hebben. De overige bouwwerken op het terrein beslaan enkel het gelijkvloers en zijn dan ook vermoedelijk minder diep gefundeerd. Over het terrein is eveneens een lange inrit die de verbinding vormt tussen de Denderstraat en Tragel. Verspreid over deze inrit kunnen enkele roosters en putdeksels vastgesteld worden, vermoedelijk in verband te brengen met afwatering en welke enige verstoring van de ondergrond met zich mee gebracht zullen hebben (Fig. 59). De inrit zelf lijkt grotendeels opgebouwd uit asfalt en grote betonplaten, waarvoor de uitgraving bij aanleg vermoedelijk vrij beperkt was (Fig. 56 en 57).

Bij het terreinbezoek kon tevens vastgesteld worden dat er plaatselijk vrij grote niveaoverschillen waar te nemen zijn tussen het loopniveau van de inrit en van de gebouwen (Fig. 57 en 58). Het is onduidelijk of dit betekent dat voor de aanleg van de gebouwen het terrein werd opgehoogd, dan wel of er voor de aanleg van de inrit grond werd afgegraven.

Een blik op de beschikbare, gegeoreferende historische kaarten leert dat deze terreinen langs (en deels in) de voormalige Denderbedding te situeren zijn (Fig. 60, 61 en 62) en dit tot aan de steilrand. Op basis hiervan zijn er op het terrein dan ook aanzienlijke hoogteverschillen te verwachten, waarbij de gronden verwacht worden af te hellen naar de oude Dender toe. Tegenwoordig zijn deze niveaoverschillen echter niet meer waar te nemen. Dit wijst op een grondige nivellering van het terrein, waarbij de lager gelegen gronden vermoedelijk zijn opgehoogd. Vandaar dat de verwachte bewaringsgraad van eventueel aanwezige archeologische sporen in de ondergrond vrij hoog is.

Figuur 55: foto vanaf de Denderstraat van de terreinen van bpost

Figuur 56: foto vanop de inrit van de terreinen van bpost met aan weerszijden opslagruimtes

Figuur 57: foto van de inrit waarop duidelijk hoogteverschillen waarneembaar zijn

Figuur 58: foto met een duidelijk hoogteverschil tussen de gebouwen en de inrit

Figuur 59: foto van een rioolrooster ter hoogte van de inrit

Figuur 60: detail van de kaart van van Deventer (ca. 1550) met aanduiding van de wegkoffer (groen) en de terreinen van bpost (rood)

Figuur 61: Poppkaart (1842-1879) met aanduiding van de wegkoffer (groen) en de terreinen van bpost (rood)

Figuur 62: topografische kaart van het Krijgsdepot (1864) met aanduiding van de wegkoffer (groen) en de terreinen van bpost (rood)

6.2.7. Perceel C978a⁵ (partim) (voormalige Big Ben Ruitershop)

Figuur 63: kadasterplan met aanduiding van de weggoffer (groen) en van perceel C978a⁵ (rood)

Het laatste perceel dat binnen de weggoffer valt betreft het gebouw waar voorheen Ruitershop Big Ben gevestigd was. Bij het terreinbezoek bleek het gebouw afgesloten, waardoor geen verdere informatie in verband met mogelijke bodemverstoringen kon verkregen worden.

Op basis van de beschikbare en georeferencierte historische kaarten valt dit perceel volledig in de voormalige Denderbedding te situeren (Fig. 65, 66 en 67). Aangezien er geen niveauverschil waarneembaar is met de nabijgelegen terreinen die niet binnen deze bedding vallen, kan ook hier geconcludeerd worden dat deze terreinen vermoedelijk opgehoogd en genivelleerd zijn.

Figuur 64: foto vanaf de Denderstraat van de gebouwen waar voorheen Ruitershop Big Ben gevestigd was

Figuur 65: kaart van van Deventer (ca. 1550) met aanduiding van de wegkoffer (groen) en perceel C978a⁵ (rood)

Figuur 66: Popkaart (1842-1879) met aanduiding van de wegkoffer (groen) en perceel C978a⁵ (rood)

Figuur 67: topografische kaart van het Krijgsdepot (1864) met aanduiding van de wegkoffer (groen) en perceel C978a⁵ (rood)

7. SAMENVATTING EN AANBEVELINGEN VOOR DE GEPLANDE WERKEN

7.1. Samenvatting bureaustudie

Op basis van de geraadpleegde bronnen komt een duidelijk uniform beeld naar voren en kunnen enkele aandachtspunten naar voren worden geschoven.

-Langs de baan naar Dendermonde (huidige Dendermondse Steenweg) is er minstens sinds het midden van de 18^{de} eeuw sprake van bebouwing. Aanvankelijk betreft het slechts enkele woningen, geleidelijk aan worden de tussenliggende percelen verder bebouwd (lintbebouwing).

-Van 1784 tot 1867 is de stedelijke begraafplaats eveneens gelegen langs de Dendermondse Steenweg. Op basis van het uitgevoerde archiefonderzoek en de inventarisatie van gekende bodemverstoringen, is het kerkhof wellicht nog goed bewaard.

-De oorspronkelijke Dender, met kronkelend verloop, wordt in de loop van de 18^{de} eeuw vervangen door een gekanaliseerde en beter bevaarbare loop iets meer oostwaarts. Aanvankelijk blijft de oude Denderarm ter hoogte van het onderzoeksgebied nog behouden. Tegen het einde van de 19^{de} eeuw is deze echter volledig opgevuld en verdwenen in het landschap.

-Langs de oorspronkelijke Denderbedding valt een steilrand waar te nemen, gekenmerkt door een aanzienlijk hoogteverschil tussen de lager gelegen Denderbedding enerzijds en de hoger gelegen opduiking erlangs anderzijds. Deze is op bepaalde historische kaarten duidelijk weergegeven.

-Eind 19^{de} eeuw begint de geleidelijke industrialisering van het gebied met de inplanting van fabrieksgebouwen en andere werkplaatsen langsheen de gekanaliseerde Dender.

Op basis van de uitgevoerde bureaustudie lijken de **voornaamste aandachtspunten** te zijn:

- het voormalige stedelijke kerkhof met een waarschijnlijke goede bewaring. Het wetenschappelijk potentieel is door het agentschap omschreven in een interne studieopdracht.
- de goed bewaarde delen van de steilrand, voor wat betreft allerhande oppervlakkige grondsporen. Het betreft hier in eerste instantie de terreinen die een minimale verstoring hebben gekend, zoals de onbebouwde terreinen ter hoogte van de voormalige sportterreinen.
- het ontwerp van de wegenis voorziet in een tunnel onder de Denderstraat. Deze tunnel impliceert grondverzet op grotere diepte, waardoor mogelijks oude Dendergeulen, en de randen ervan, kunnen aangesneden worden. Het is op basis van de beschikbare informatie evenwel niet mogelijk om de archeologische waarde of bewaring van deze zone exact in kaart te brengen.

7.2 Verwachte bewaringsgraad:

-Algemeen:

Op basis van al het voorgaande valt te verwachten dat de archeologische relictten in de ondergrond gedeeltelijk goed bewaard kunnen zijn. Ter hoogte van de te slopen gebouwen zal het aanwezige bodemarchief ongetwijfeld enigszins verstoord zijn. Aangezien het echter industriële gebouwen betreft, die doorgaans nauwelijks tot niet onderkelderd en eerder plaatselijk gefundeerd zijn, kan deze bodemverstoring relatief beperkt zijn.

Waar geen bebouwing staat, is de verwachting dat eventuele archeologische sporen in de ondergrond goed bewaard kunnen zijn, op enkele plaatselijke verstoringen ten gevolge van nutsleidingen na. In het bijzonder de niet verharde terreinen (tussen Aldi en voormalige Eandis/AGSA-kantoren en tussen Dendermondse Steenweg en parking voormalige Eandis/AGSA-kantoren) zijn in dit opzicht te vermelden.

-Voormalig stedelijk kerkhof

Er zijn vooralsnog geen indicaties gevonden waaruit zou blijken dat het kerkhof grondig geruimd is. We dienen dus te veronderstellen dat de *in situ* - bewaring goed kan zijn. Uit archeologisch onderzoek in de Aalsterse binnenstad (Sint-Martinuskerk, Oud Hospitaal, Albert Liénartstraat en Hopmarkt) is bij het aansnijden van skeletmateriaal de bewaringstoestand overwegend goed te noemen.

Een projectie van de locatie van het kerkhof volgens de historische kaarten²⁰ op een terreinplan van de huidige toestand toont aan dat delen van het kerkhof momenteel bebouwd zijn (Fig. 29). Op deze plaatsen is het kerkhof dan ook mogelijk (oppervlakkig) verstoord. Van de overige delen van het kerkhof, waar geen bebouwing staat, kan verondersteld worden dat de begravingen hier nog goed bewaard gebleven zijn.

-Steilrand

Ter hoogte van de steilrand kunnen de archeologische sporen/vondsten zich mogelijk reeds op geringe diepte manifesteren. In het bijzonder de onbebouwde terreinen herbergen nog een archeologisch potentieel.

-Denderbedding

Daar waar de voormalige historische Denderbedding te situeren valt, kan aangenomen worden dat de terreinen in de loop van de 19^{de} eeuw opgehoogd en genivelleerd werden. Het is op basis van de beschikbare informatie echter niet exact duidelijk wat het archeologisch potentieel van deze zone is.

Niet-gekanaliseerde rivierbeddingen zijn immers dynamische systemen die zich doorheen de tijd in belangrijke mate kunnen verlegd hebben. Het beschikbare kaartmateriaal geeft enkel de laatste, postmiddeleeuwse situatie weer. De steilrand ten westen van de historische loop kan echter gelden als een westelijke begrenzing van het alluvium doorheen het holoceen.

De aanzet van de tunnel kan op basis van de projectie van de plannen gesitueerd worden op de overgang van deze steilrand naar de bedding van de historische Denderloop. Op de steilrand kunnen theoretisch gezien sporen uit verschillende periodes aanwezig zijn. Gelet op de diepte van de geplande werken zouden hierbij ook oudere, prehistorische sites kunnen aangesneden worden.

Verderop is de tunnel hoogstwaarschijnlijk volledig gesitueerd in de negentiende-eeuwse opvulling van de voormalige Denderbedding, en is de archeologische verwachting eerder laag.

²⁰ Deze projectie is een verzameling van de verschillende kaarten waarop het kerkhof afgebeeld staat, waarbij enkele kaarten een licht afwijkende ligging weergeven en waardoor bij deze projectie een vrij groot areaal wordt aangeduid. Mogelijk is het werkelijke kerkhofareaal kleiner dan dit.

Figuur 68: plan van de bestaande toestand met aanduiding van de wegkoffer (groen) en de veronderstelde locatie van het kerkhof (rood)

7.3. Voorstel terreinonderzoek

Op basis van de bureaustudie kunnen enkele zones geïdentificeerd worden die in aanmerking kunnen komen voor een terreinonderzoek aan de hand van proefputten en –sleuven, eventueel aangevuld met boringen.

aanvullen

Figuur 69: plan van de bestaande toestand van het terrein met aanduiding van de geplande wegkoffer (groen), de voorgestelde proefsleuven en -putten die reeds mogelijk zijn (donkerblauw) en de voorgestelde proefputten die pas kunnen doorgaan na opgave van de terreinen van bpost (roze)

8. BIBLIOGRAFIE

De Grootte, K., 2010, “The contribution of archaeological sources to the research in the formation of towns. The example of Aalst, a border town in the county of Flanders”, in: De Grootte, K., Tys, D & Pieters, M. (eds.), *Exchanging Medieval Material Culture. Studies on Archaeology and History presented to Frans Verhaeghe, Relicta Monografieën 4*, pp. 249-266.

In't Ven, I. & De Clercq, W., 2005, *Een lijn door het landschap. Archeologie en het vTn-project 1997-1998*, Brussel.

Klinkenberg, S., De Maeyer, W. & Cherretté, B., 2010, *Aalst Statieplein. Archeologisch onderzoek, onuitgegeven rapport*.

Reynaert, J., 1941, *De Sint-Martenskerk van Aalst*, Gent.

Robijns, L., 1983, *De Sint-Martinuskerk te Aalst. II. Kunstwerken (Band 2)*, Inventaris van het Kunstpatrimonium van oost-Vlaanderen XV.

Vanmoerkerke, J., 1983, “Epipaleolithicum onder het Onze-Lieve-Vrouw-Hospitaal te Aalst”, in: *Archaeologia Belgica* 253, pp. 14-16.

<https://inventaris.onroerenderfgoed.be/>

http://www.eendrachtaalst.be/index.php?option=com_content&view=category&id=23&Itemid=43