

2017

ARCHEOLOGIENOTA
Antwerpsesteenweg – Kontich (ANT)
ADEDE Archeologisch Rapport 150

JANSSENS D.

VAN HUFFEL C.

ADEDE ARCHEOLOGISCH RAPPORT 150

Archeologienota
Antwerpsesteenweg te Kontich
(Antwerpen).

JANSSENS DAVID & VAN HUFFEL CEDRIC

mertens-architecten
Geelvinckstraat 8 | 2940 Stabroek (0)3/568.72.53 | info@mertens-architecten.be

Colofon

Uitgever	ADEDE bvba
Jaar van uitgave	2017
Plaats van uitgave	Gent
Redactie	Bart De Smaele, Hadewijch Pieters
ISSN	2033-6810

Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van ADEDE bvba.

Inhoudsopgave

1	Administratieve fiche	- 5 -
2	Bureauonderzoek	- 11 -
2.1	Archeologische voorkennis	- 11 -
2.2	Aanleiding van het onderzoek.....	- 11 -
2.3	Doel van het onderzoek	- 11 -
2.4	Huidige situatie projectgebied	- 12 -
2.5	Beschrijving geplande werken.....	- 15 -
2.6	Randvoorwaarden	- 16 -
2.7	Werkwijze	- 16 -
3	Assessmentrapport.....	- 27 -
3.1	Landschappelijke situering van het onderzoeksgebied.....	- 27 -
3.2	Geo(morfo)logische en bodemkundige situering van het onderzoeksgebied	- 29 -
3.2.1	Tertiair geologisch	- 29 -
3.2.1	Quartair geologisch	- 30 -
3.2.1	Bodem	- 31 -
3.2.1.1	Bodemkaart en bodemtypekaart	- 31 -
3.2.1.1	Potentiële erosiekaart	- 32 -
3.2.1.2	Erosiegevoeligheidskaart.....	- 33 -
3.2.1.1	Bodemgebruiksbestand 2001.....	- 34 -
3.2.1.2	Boringen DOV	- 35 -
3.2.1.1	Gewestplan.....	- 36 -
3.3	Historische situering van het onderzoeksgebied	- 38 -
3.3.1	Algemene historische situering	- 38 -
3.3.2	Historisch kaartmateriaal	- 39 -
3.3.2.1	Fricx-kaarten (1712)	- 39 -
3.3.2.2	Kaart van Ferraris (1771 – 1778)	- 40 -
3.3.2.3	Atlas der Buurtwegen (1840)	- 41 -
3.3.2.4	Topografische kaart Vandermaelen (1846 – 1854).....	- 42 -
3.3.2.5	Kaart van Popp (1842 – 1879)	- 43 -
3.3.2.6	Luchtfoto's 1971.....	- 44 -

3.4	Archeologische situering van het projectgebied.....	- 46 -
4	Besluit.....	- 49 -
4.1	Besluit gespecialiseerd publiek	- 49 -
4.1.1	Archeologische waardering.....	- 49 -
4.1.2	Afweging verder onderzoek	- 49 -
4.2	Besluit breed publiek.....	- 50 -
5	Bibliografie.....	- 51 -
6	Lijst van plannen.....	- 52 -
7	Lijst van figuren	- 53 -

1 Administratieve fiche

Projectcode	2017B329
Site	Kontich - Antwerpsesteenweg
Projectsigle ADEDE	KON-ANT
Ligging	Antwerpsesteenweg 118 2550 Kontich
Bounding Box	Punt 1 (NO): X: 156181,758m Y: 203458,401m Punt 2 (ZW): X:156137,039m Y:203348,699
Topografische kaart	Zie plannr. 1 (onderaan paragraaf)
Kadaster	Kontich Afd. 2, Sectie C 27f20, 27g20, 27k3, 27m3, 27t12 Zie plannummer 3
Soort onderzoek	Archeologienota
Opdrachtgever	Mertens-architecten Geelvinckstraat 8 2940 Stabroek
Aard van de vervolgwerven	Afbraak autogarage en bouw twee gebouwblokken met handelsruimtes, appartementen en ondergrondse parking en aanleg bovengrondse parkeergelegenheid voor auto's en fietsen
Uitvoerder	ADEDE bvba
Erkenningsnummer ADEDE bvba	2015/00058
Erkend archeoloog	Bart De Smaele 2015/00070
Tijdelijke bewaarplaats archief	ADEDE bvba
Bibliografische referentie	Janssens D., Van Huffel C., 2017, Archeologienota Antwerpsesteenweg te Kontich (Prov. Antwerpen), ADEDE Archeologisch Rapport 150, Gent.
Grootte projectgebied	5602m ²

Periode uitvoering	Januari- februari 2017
Thermen thesaurus Onroerend Erfgoed	Bureauonderzoek, Archeologienota
Verstoorde zones	Zie plannummer 4

KONTICH - ANTWERPSESTEENWEG

Plannr. 1
Topografische kaart

2017B329 17/02/2017

© AGIV

Legende

 Projectgebied

KONTICH - ANTWERPSESTEENWEG

Plannr. 2
Orthofoto

2017B329 17/02/2017

© AGIV

Legende

 Projectgebied

0 75
Meter

KONTICH - ANTWERPSESTEENWEG

Plannr. 3
Kadasterkaart

2017B329 17/02/2017

© AGIV

Legende

Projectgebied

ADEDE
SEARCH & RECOVERY

KONTICH - ANTWERPSESTEENWEG

Plannr. 4
Verstoorde zones

2017B329 17/02/2017

© AGIV

Legende

- Projectgebied
- Bestaande bebouwing
- Bestaande Verharding

0 30
Meter

2 Bureauonderzoek

2.1 Archeologische voorkennis

Binnen het projectgebied werd nog geen voorgaand archeologisch onderzoek uitgevoerd, er zijn echter wel enkele CAI (Centraal Archeologische Inventaris) meldingen in de onmiddellijke omgeving van het projectgebied. Deze zullen uitgebreid besproken worden in §2.4. *Archeologische situering van het onderzoeksgebied.*

2.2 Aanleiding van het onderzoek

De archeologienota werd opgemaakt naar aanleiding van een geplande stedenbouwkundige vergunningsaanvraag waarbij de totale oppervlakte van de ingreep in de bodem 1000m² of meer beslaat en de totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft 3000m² of meer bedraagt. De initiatiefnemer is daarom verplicht een bekrachtigde archeologienota toe te voegen aan de vergunningsaanvraag.

2.3 Doel van het onderzoek

Deze archeologische nota heeft tot doel om door middel van de bestaande archeologische, geografische, geologische, en historische bronnen de mogelijkheid tot het aantreffen van archeologisch waardevolle sites binnen het projectgebied te onderzoeken. Aan de hand van de verzamelde informatie wordt vervolgens een programma van maatregelen opgesteld met het doel de archeologische kennis te bewaren voor de volgende generaties.

Volgende onderzoeksvragen worden in deze archeologienota behandeld:

- *Welke aanwijzingen bevatten de bestaande bronnen over het archeologisch potentieel van het onderzoeksgebied?*
- *Zijn er archeologische sites met relevante cultuurhistorische waarde gekend op of in de omgeving van het onderzoeksgebied?*
- *Hoe evolueerde het historisch landgebruik van het onderzoeksgebied?*
- *Hoe evolueerde de historische bebouwing van het onderzoeksgebied?*
- *Wat is de potentiële impact van de geplande werken op het cultuurhistorisch en archeologisch erfgoed?*

2.4 Huidige situatie projectgebied

Het grootste deel van het onderzoeksgebied wordt momenteel ingenomen door de autogarage. De overige grond eromheen is verhard, hetzij met asfalt, hetzij met beton of hetzij met betonstraatstenen. Een uitzondering vormt twee stroken langs de Koningin Astridlaan die bedekt zijn met grind en twee bomen bevatten. In het noordwesten tegen de garage was een tankstation aanwezig. Hieruit kan afgeleid dat op die plaats waarschijnlijk zware verstoring van de bodem aanwezig is aangezien daar ondergrondse opslagtanks te verwachten zijn. Er wordt gesproken van onderkeldering, maar door het ontbreken van plannen, kan dit niet aangenomen worden¹. Het totale projectgebied bedraagt 5602m² waarvan 3715m² reeds bebouwd is en bijna het volledige resterende oppervlakte verhard is. Voor een inplantingsplan van de bestaande toestand wordt verwezen naar plannr. 5.

¹ *Info Bouwheer*

Figuur 1. Foto's Bestaande Toestand

2.5 Beschrijving geplande werken

Zowel de autogarage als het tankstation zullen afgebroken worden en plaats maken voor twee gebouwen waarvan een van twee en een van drie verdiepingen waarin handelsruimtes, appartementen en een ondergrondse parking zullen verwerkt worden. De verstoring van de bodem door de ondergrondse parking zal drie meter bedragen ter hoogte van beide gebouwen. Rondom de gebouwen zullen verder extra parkeerplaatsen en fietsenstallingen aangelegd worden. De zuidelijke strook langs de Koningin Astridlaan staat ingepland als groenzone waarin ook de twee reeds bestaande bomen zullen verwerkt worden.

Voor een inplantingsplan van de geplande toestand wordt verwezen naar plannr. 6.

2.6 Randvoorwaarden

Gezien de huidige bebouwing en verharding is het onmogelijk om eventueel vervolgonderzoek voorafgaand aan het verkrijgen van de stedenbouwkundige vergunning uit te voeren.

2.7 Werkwijze

Dit bureauonderzoek heeft tot doel de aanwezigheid en de bewaringstoestand van de archeologische resten binnen het projectgebied in te schatten, alsook de impact van de geplande werken op het aanwezige archeologische erfgoed. Op basis van de verworven kennis kunnen concrete aanbevelingen geformuleerd worden voor een eventuele verder prospectie-/opgravingsstrategie. De archeologische verwachting van het projectgebied wordt gebaseerd op gekende geologische, landschappelijke, archeologische, historische en geografische bronnen. Hiervoor wordt beroep gedaan op gekende literatuur, de Centraal Archeologische Inventaris, het Geoportaal van Onroerend Erfgoed en de Databank Ondergrond Vlaanderen. Dit alles wordt vervolgens samengelegd met topografische kaarten, recente luchtfoto's, kadasterkaarten en plannen van de gekende/geplande toestand.

Overzicht geconsulteerde kaarten:

- Onderzoeksgebied:
 - Inplantingsplan huidige toestand
 - Inplantingsplan geplande toestand
 - Doorsnede bestaande toestand
 - Doorsnede nieuwe toestand
- Geografische/geo (morfo)logische en bodemkundige situering:
 - Topografische kaart
 - Orthofoto
 - Kadasterkaart
 - Digitaal Hoogtemodel Vlaanderen II
 - Tertiair geologische kaart
 - Quartair geologische kaart
 - Bodemtypekaart
 - Potentiële bodemerosiekaart
 - Erosiegevoeligheidskaart
 - Bodemgebruiksbestand

- Historische situering:
 - Cartes des Pays-Bas van Fricx, 1712
 - Kaart van Ferraris, 1777
 - Atlas der Buurtwegen, 1840
 - Vandermaelen kaarten, 1846-1854
 - Kaart van Popp, 1842-1879
 - Luchtfoto's
- Archeologische situering:
 - Geoportaal Centraal Archeologische Inventaris
 - Inventaris Onroerend Erfgoed

KONTICH - ANTWERPSESTEENWEG

Plannr. 5
Bestaande Toestand

2017B329 17/02/2017

© AGIV
© Opdrachtgever

Legende

<all other values>

KONTICH - ANTWERPSESTEENWEG

Plannr. 6
Ontwerp

2017B329 17/02/2017

© AGIV
© Opdrachtgever

Legende

Projectgebied

3 Assessmentrapport

3.1 Landschappelijke situering van het onderzoeksgebied

Kontich is een gemeente in de provincie Antwerpen, ten zuidoosten van de stad Antwerpen en aan de rand van de Antwerpse agglomeratie. Het onderzoeksgebied bevindt zich in het Neder-Scheldebekken, meer bepaald het deelbekken Benedenvliet. Het onderzoeksgebied bevindt zich op een gemiddelde hoogte van 20m TAW. Het is gelegen aan de top van een lokale hoogte gelegen in het oosten van het onderzoeksgebied (zie topografische kaart, plannummer 1) die tot 22.5mTAW reikt. Deze lokale hoogtes komen voor in de omgeving van Kontich.

Zoals zichtbaar op het Digitale Hoogtemodel en de hoogtelijnen hebben we hier niet meer te maken met een natuurlijke opbouw van het onderzoeksgebied. Zowel ten opzichte van het zuidelijk aangrenzend perceel als het perceel grenzend aan de straat in het oosten, kan een afgraving tot anderhalve meter diepte aangenomen worden.

Figuur 2. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m.

Figuur 3. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m (detail).

Figuur 4. Hoogteprofielen van het projectgebied met aanduiding afgravingen.

3.2 Geo(morfo)logische en bodemkundige situering van het onderzoeksgebied

3.2.1 Tertiair geologisch

De tertiair geologische kaart (1:50.000) geeft de lithologie van de afzettingen onder de Quartaire afzettingen weer. Op de tertiair-geologische kaart ligt het plangebied in de zone met de aanduiding Formatie van Berchem. Deze heeft een mariene oorsprong en werd afgezet gedurende het Mioceen. De formatie is opgebouwd uit groen tot zwart fijn zand rijk aan glauconiet, er komen eveneens kleilagen voor die plaatselijk rijk zijn aan verschillende fossielen. De basis wordt het Grind van Burcht genoemd, bestaande uit silexkeien en schelpresten. De formatie is opgebouwd uit drie leden (van

jong naar oud): Lid van Antwerpen, Lid van Kiel en Lid van Edegem. De leden verschillen van elkaar door variatie in korrelgrootte, kalk-, fossiel- en glauconietgehalte. De formatie heeft een gemiddelde en maximale dikte van respectievelijk 27 en 170 m.²

Figuur 5. Situering van het projectgebied op de tertiair geologische kaart.

3.2.1 Quartair geologisch

De Quartair-geologische profieltypekaart (1:200.000) geeft aan dat in het plangebied geen Holocene en/of Tardiglaciale fluviatiele afzettingen bovenop de pleistocene sequentie aanwezig zijn. De afzettingen in het studiegebied behoren tot type 1. Het gaat om eolische afzettingen (zand tot silt) van het Laat-Pleistoceen, mogelijks Vroeg-Holoceen en/of hellingsafzettingen van het Quartair. Het gaat meer bepaald om zand tot zandleem, te wijten aan de noordelijke ligging van het onderzoeksgebied binnen Vlaanderen.³

² <https://dov.vlaanderen.be/dovweb/html/index.html>

³ Bogemans F., 2005. *Legende overzichtskaart Quartairgeologie Vlaanderen*, Brussel: Vrije Universiteit Brussel in opdracht van Vlaamse Overheid Dienst Leefmilieu, Natuur en Energie.

<https://dov.vlaanderen.be/dovweb/html/index.html>

Figuur 6. Situering van het projectgebied op de quartair geologische kaart.

3.2.1 Bodem

In dit hoofdstuk worden achtereenvolgens de bodemkaart, bodemtypekaart, potentiële erosiekaart, erosiegevoeligheidskaart, het bodemgebruiksbestand, boringen (DOV) en het gewestplan besproken.

3.2.1.1 Bodemkaart en bodemtypekaart

De bodemtypekaart (figuur 6) toont dat het volledige onderzoeksgebied deel uitmaakt van een zone gekenmerkt door bodemtype OB. Hieronder verstaat men kunstmatige (bebouwde) gronden waarbij het originele bodemprofiel door ingrijpen van de mens gewijzigd of vernietigd werd⁴.

⁴ Van Ranst E., Sys C., 2000. *Eenduidige legende voor de digitale bodemkaart van Vlaanderen (1:20000)*, Gent: Laboratorium voor Bodemkunde.

Figuur 7. Situering van het projectgebied op de bodemtypekaart.

3.2.1.1 Potentiële erosiekaart

Op de potentiële erosiekaart is het plangebied niet gekarteerd. Binnen een straal van 500 m vertonen de gekarteerde percelen een zeer lage potentiële erosie.

Figuur 8. Situering van het projectgebied op de potentiële bodemerosiekaart.

3.2.1.2 Erosiegevoeligheidskaart

Op de erosiegevoeligheidskaart van de Vlaamse gemeenten ligt het gebied in een zone die zeer weinig erosiegevoelig is, dit is ook waar te nemen in de omringende gebieden⁵.

⁵ <https://dov.vlaanderen.be/dovweb/html/index.html>

Figuur 9. Situering van het projectgebied op de erosiegevoeligheidskaart.

3.2.1.1 Bodemgebruiksbestand 2001

Het bodemgebruiksbestand 2001 is zeer grootschalig, eigenlijk niet bruikbaar op perceel niveau en geeft bovendien een globale omschrijving van het bodemgebruik in het plangebied. Het onderzoeksgebied wordt grotendeels gekarteerd als andere bebouwing (omschrijving: Het grootste deel van het gebied wordt bedekt door structuren. Gebouwen, wegen en artificiële oppervlakten met groene oppervlakten en open bodem, (tussen 30 en 80% is verhard)). Een centraal lopende strook door het onderzoeksgebied wordt gekarteerd als gewestweg (omschrijving: Wegen die bij wet gecatalogeerd zijn als gewestweg)⁶. Waarschijnlijk is het de bedoeling dat de gewestweg overeenkomt met de Koning Astridlaan ten oosten van het onderzoeksgebied.

⁶ <http://www.geopunt.be/kaart>

Figuur 10. Situering van het projectgebied op het bodemgebruiksbestand.

3.2.1.2 Boringen DOV

In een straal van ca. 1000 m werden de onderstaande boringen geselecteerd⁷. Deze werden geselecteerd op basis van hun diepte, zodat zowel Quartair als Tertiair wordt weergegeven.

- UG-TGO-90/25-B3: (ca. 945 m ten noord noord west):
 - o 0.00 - 2.50 m: Aanvulling
 - o 2.50 - 3.80 m: Quartaire afzetting
 - o 3.80 - 14.10 m: Formatie van Berchem
 - o 14.10 - 14.25 m: Formatie van Rupel
- UG-TGO-90/25-B6: (ca. 645 m ten westen):
 - o 0.00 - 1.50 m: Aanvulling
 - o 1.50 - 2.40 m: Quartaire afzetting
 - o 2.40 - 11.00 m: Formatie van Berchem

⁷ <https://www.dov.vlaanderen.be/portaal/?module=public-bodemverkenner#ModulePage>

- 11.00 - 11.50 m: Formatie van Rupel
- Kb15d43e-B85: (ca. 625 m ten westen):
 - 0.00 - 2.00 m: Quartaire afzetting
 - 2.00 - 52.50 m: BmPu en BmTe - Formatie van Boom, Lid van Putte en Lid van Terhagen
 - 52.50 - 59.00 m: BmBw - Formatie van Boom, Lid van Belsele-Waas
 - 59.00 - 65.00 m: ZzRu - Formatie van Zelzate, Lid van Ruisbroek
 - 65.00 - 75.00 m: ZzWa - Formatie van Zelzate, Lid van Watervliet
 - 75.00 - 81.00 m: ZzBa - Formatie van Zelzate, Lid van Bassevelde
 - 81.00 - 84.80 m: MaOd - Formatie van Maldegem, Lid van Onderdijke
 - 84.80 - 90.00 m: MaBu - Formatie van Maldegem, Lid van Buisputten
 - 90.00 - 101.00 m: MaZo - Formatie van Maldegem, Lid van Zomergem
 - 101.00 - 102.50 m: MaOn - Formatie van Maldegem, Lid van Onderdale
 - 102.50 - 113.00 m: MaUr en MaAs - Formatie van Maldegem, Lid van Ursel en Lid van Asse
 - 113.00 - 118.80 m: MaWe - Formatie van Maldegem, Lid van Wemmel
 - 118.80 - 156.60 m: Ld - Formatie van Lede
 - 156.60 - 138.00 m: GeVI - Formatie van Gentbrugge, Lid van Vlierzele
 - 138.00 - 140.00 m: GePi - Formatie van Gentbrugge, Lid van Pittem

3.2.1.1 Gewestplan

Het Vlaamse gewestplan geeft de bestemming van het onderzoeksgebied cartografisch weer. De bestemming verwijst naar de algemene en aanvullende (bijzondere) stedenbouwkundige voorschriften zoals ze werden vastgelegd. Het onderzoeksgebied behoort tot het bestemmingstype woongebieden met cultureel, historische en/of esthetische waarde.⁸

⁸ <http://www.geopunt.be/kaart>

Figuur 11. Situering van het projectgebied op het gewestplan.

3.3 Historische situering van het onderzoeksgebied

3.3.1 Algemene historische situering

De oudste vondsten in het gebied van Kontich zijn terug te voeren tot het begin van het Neolithicum (6000 v.o.t.) en bevatten vooral stenen gebruiksvoorwerpen.⁹ Twee waterputten, gevonden in 1905 bij de uitgraving van de spoorlijn Antwerpen-Mechelen zijn mogelijk uit de ijzertijd, hoewel sommige bronnen ze ook in de middeleeuwen dateren. Romeinse overblijfselen zijn aanwezig in de vorm van een Romeinse vicus, gesitueerd aan Kontich-Kazerne.¹⁰ Deze vicus was gelegen langs een oude heerbaan die thans de Antwerpse en Mechelse steenweg is.¹¹

Er zijn twee overleveringen waaraan Kontich zijn naam te danken zou hebben. De eerste stelt dat de oorspronkelijke naam Condacum was, wat in het Latijn 'plaats bij de samenvloeiing' betekent. Het gebied Kontich ligt vlakbij de samenvloeiing van de Rupel in de Schelde. Een tweede mogelijke oorsprongsnaam voor Kontich is Contiacum wat Latijn is voor 'nederzetting van Contius'. Contius zou een Keltische hoofdman geweest zijn.¹² De eerste bebouwing bestond uit een kleine nederzetting in de kromming van de heerbaan. Door de Franken werd deze verder uitgebouwd tot biest.¹³

Het land van Kontich was in de middeleeuwen een graafschap dat ook Aartselaar, Boom, Hemiksem, Hove, Lint, Mortsel, Niel, Reet, Schelle en Waarschoot bevatte. De legendes verhalen dat het graafschap in handen was van een graaf Witger en dat zijn dochter, de heilige Renildis het land in de 7^e eeuw schonk aan de benedictijnerabdij van Lobbes. De abdij verloor haar controle over het gebied na de invallen van de Noormannen in de 8^e eeuw. In 1149 herbevestigde de bisschop van Kamerijk de voogdij van de abdij over het gebied. Op administratief en juridisch vlak was het gebied opgesplitst over twee entiteiten: het Land van Rijen en het Land van Mechelen. Deze dualiteit is ontstaan in 1238 toen hertog Hendrik II de volledige jurisdictie schonk aan Wouter Berthout waardoor het Land van Mechelen ontstond naast het Land van Rijen. Na het uitsterven van het geslacht Berthout viel het gebied toe aan de hertogen van Bourgondië.¹⁴

⁹ <http://www.kontich.be/historischeschets/default.aspx?ID=1352>

¹⁰ <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/120684>

¹¹ <http://www.kontich.be/historischeschets/default.aspx?ID=1352>

¹² <http://www.kontich.be/historischeschets/default.aspx?ID=1352>

¹³ <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/120684>

¹⁴ <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/120684>

Deze hertogen gaven het gebied in apanage aan personen die dan over het gebied heersten als Heren van Kontich. De verblijfplaats van deze heren was het Groeningenhof. Deze situatie duurde tot de Franse bezetting op het einde van de 18^e eeuw.¹⁵ Het dorp heeft in de tweede helft van de 16^e en 17^e eeuw te lijden gehad onder enkele branden waarbij vele gebouwen en ook de kerk afbrandde. Kontich kende zijn sterkste uitbreiding in de tweede helft van de 19^e eeuw na de aanleg van de spoorwegen Antwerpen-Boom en Antwerpen-Mechelen.¹⁶

3.3.2 Historisch kaartmateriaal

3.3.2.1 Fricx-kaarten (1712)

Eugène-Henri Fricx (1644-1730) was de grondlegger van een belangrijke dynastie van 18^{de} -eeuwse drukkers in Brussel. Hij werd in 1689 tot *Imprimeur de sa Majesté*, Koninklijke drukker, benoemd door de privé-raad van de Spaanse koning. Zijn bekendste kaarten zijn de *Cartes des Pays-Bas* uit 1712. Dit is een atlas in twee delen, met een geheel van topografische kaarten van de Nederlanden en een bundel van de stadsplannen opgesteld tijdens belegeringen en veldslagen. De atlas werd aangemaakt als illustratie waarom Fricx het koninklijk privilege voor het drukken van de officiële regeringsdocumenten moest behouden. De privé-raad verleende hem dan uiteindelijk ook dit privilege voor zijn hele leven.¹⁷

De Fricx kaart kan geen eenduidige informatie leveren aangezien het onderzoeksgebied op deze kaart niet overeenkomt met de werkelijke locatie. Op de kaart wordt het gebied afgebeeld tussen de kernen van Mortsel en Hove, terwijl het in werkelijkheid zuidelijker moet bevinden en eerder tussen de centra van Hove en Kontich.

¹⁵ <http://www.kontich.be/historischeschets/default.aspx?ID=1352>

¹⁶ <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/120684>

¹⁷ http://belgica.kbr.be/nl/coll/cp/cpl163204_nl.html

heeft een driedubbele omwalling en er net naast ligt de hoeve van Klein Boutersem. Rondom het kasteel zijn enkele gebieden ingekleurd als bos- of weiland. Ook ten westen van het onderzoeksgebied is een kasteel gelegen, namelijk Altena waar vlakbij ook de hoeve van Pluysegem staat. Andere hoeves bevinden zich in het westen, Klein Meyl, en het zuiden, Nachtergaelhoewe. Het centrum van Kontich bevindt zich in het zuidoosten met de kerk en ten westen van het centrum is er de Vryssel Molen.

Figuur 13. Situering van het projectgebied op de kaart van Ferraris.

3.3.2.3 Atlas der Buurtwegen (1840)

Ook op de Atlas der Buurtwegen blijft het onderzoeksgebied onbewoond. De kastelen en hoeves genoemd bij Ferraris zijn nog steeds aanwezig, alsook de molen ten westen van het centrum van Kontich. De weg waaraan het onderzoeksgebied ligt wordt hier benoemd als Route de Malines à Anvers (Weg van Mechelen naar Antwerpen).

Figuur 14. Situering van het projectgebied op de Atlas der Buurtwegen.

3.3.2.4 Topografische kaart Vandermaelen (1846 – 1854)

Philippe Vandermaelen (1795-1869) is de stichter van het “Établissement géographique de Bruxelles”. Hij publiceerde de eerste uitgave van een topografische kaart van België op metrische schaal. Voordien waren schalen grafisch, of werden ze uitgedrukt in plaatselijke maten (el, vadem, mijl, ...). Hij werkte samen met Paul Gérard, die na het vertrek van de Hollanders in 1830, in het bezit gebleven was van de punten van tweede en derde orde van de triangulatie van Erzey. Hij maakte verschillende kaarten van België op basis van dit geodetische net en volgens de gewijzigde projectie van Flamsteed.

De kaart van Vandermaelen geeft geen significante verschillen met de Atlas der Buurtwegen. Het onderzoeksgebied is nog steeds onbebouwd en de dichtsbijzijnde bebouwing zijn de eerder genoemde kastelen, hoeves en het centrum van Kontich.

Figuur 15. Situering van het projectgebied op de kaart van Vandermaelen.

3.3.2.5 Kaart van Popp (1842 – 1879)

Op de kaart van Popp bevindt het onderzoeksgebied zich op perceel 97 en nog steeds onbebouwd. Een verschil in de omgeving met de kaart van Vandermaelen is het kasteel van Altena waar de omtrek van de omwalling verdubbeld is en niet meer strak rechthoekig maar eerder ellipsvormig. Het aantal gebouwen binnen de omwalling is ook vermindert tot twee terwijl er op de kaart van Vandermaelen binnen hetzelfde gebied nog acht gebouwen aanwezig waren.

Figuur 16. Situering van het projectgebied op de kaart van Popp.

3.3.2.6 Luchtfoto's 1971

Op deze luchtfoto staat op het onderzoeksgebied reeds de autogarage weergegeven wat dus overeenkomt met de huidige situatie van het gebied. De omgeving kent een lagere densiteit aan bebouwing dan de huidige situatie.

Figuur 17. Situering van het projectgebied op de luchtfoto uit 1971.

3.4 Archeologische situering van het projectgebied

Zoals eerder gesteld, werd er nog geen archeologisch onderzoek verricht binnen de grenzen van het onderzoeksgebied. De directe en ruime omgeving zijn wel gekend aan de hand van verschillende vaststellingen en opgravingen en worden hieronder toegelicht. De CAI locaties met betrekking tot de ontwikkeling van de kern van Kontich werden niet opgenomen omdat het onderzoeksgebied hiervan geen deel uitmaakte.

Figuur 18. Situering van enkele CAI locaties in de omgeving van het projectgebied.

CAI Locatie 105234

Betreft het kasteel Altena, reeds zichtbaar op de kaart van Ferraris en mogelijks daterend uit de late middeleeuwen. Op de kaart van Ferraris duidelijk weergegeven als omwalde hoeve¹⁹.

CAI Locatie 100703

Tijdens het uitgraven van een privézwembad werd hier een Romeinse afvalkuil met schervenmateriaal aangetroffen²⁰.

¹⁹ <https://cai.onroenderfgoed.be/locatie/105234>

CAI Locatie 105238

Deze voormalige Franse school kreeg de naam 'Nachtgeaal gedoopt en dateert uit de 17^e eeuw²¹. Dubbelhuis met omheind voortuintje. Circa 1750 woning van de schoolmeester Lebeuf en later van zijn opvolger Legraux²²

CAI Locatie 105119

Een niet nader beschreven en gedateerde vondst van urnen. gelegen op het grondgebied van Kontich, vermoedelijk strekt de site zich uit tot in Edegem²³.

CAI Locatie 101097

Dit laat middeleeuwse gebouw draagt de naam 'De Verbrande Hoeve'. Hoewel er in 1440 reeds een melding was van de aanwezigheid van een huis, wordt het in 1518 aangeduid als een hoeve²⁴.

CAI Locatie 100963

Een losse lithische vondst, vermoedelijk Mesolithisch.

CAI Locatie 105216

Deze locatie, die het toponiem Konijnenveld meekreeg, is wellicht de belangrijkste melding uit de omgeving. Hier handelt men over een bewoning daterende uit het neolithicum, 3 hutkommen samen met vuursteenartefacten, een ontdekking uit 1937 waarbij een gedeeltelijke opgraving heeft plaatsgevonden naar aanleiding van het bij het 'rechttrekken van de weg Antwerpen-Brussel'²⁵. Net ten zuiden werd er in 2015 door ADEDE bvba archeologisch onderzoek verricht waaruit bleek dat er een 2 meter dik puinpakket aanwezig was. Zoals toen reeds vermoed heeft de aanleg van de huidige Koningin Astridlaan in 1938 ervoor gezorgd dat de omgeving ervan grondig verstoord werd²⁶.

CAI Locatie 105217

Verwijzing naar de middeleeuwse motte van Boutersem

²⁰ <https://cai.onroenderfgoed.be/locatie/100703>

²¹ <https://cai.onroenderfgoed.be/locatie/105238>

²² <https://inventaris.onroenderfgoed.be/erfgoedobjecten/13435>

²³ <https://cai.onroenderfgoed.be/locatie/105119>

²⁴ <https://cai.onroenderfgoed.be/locatie/101097>

²⁵ <https://cai.onroenderfgoed.be/locatie/105216>

²⁶ De Smaele B. & Pieters H, 2015, pg.15

CAI Locatie 105190

Deze locatie betreft een vondstenconcentratie van artefacten die dateren van de IJzertijd tot de volle en zelfs late middeleeuwen.

4 Besluit

4.1 Besluit gespecialiseerd publiek

4.1.1 Archeologische waardering

De landschappelijke ligging van het onderzoeksgebied, vlakbij de top van een lokale hoogte, waarvan er verschillende in de regio aanwezig zijn creëert een verwachting naar sporen uit de oudste periodes waarvan er reeds getuigenissen zijn in de omgeving. Ook het centrum van Kontich bevindt zich op een dergelijke hoogte of kop. De kop ten noorden van het onderzoeksgebied bereikt een hoogte van 22,5 meter TAW.

Naar middeleeuwse periodes kan een agrarisch karakter van de omgeving vermoed worden enerzijds aan de hand van vaststellingen beschikbaar op Centraal Archeologische Inventaris, anderzijds omdat het onderzoeksgebied buiten de ontwikkeling van de kern van Kontich gelegen is. Aan de hand van Cartografische bronnen die beschikbaar zijn vanaf de 18^e eeuw kan vastgesteld worden dat er geen bebouwing aanwezig was binnen de contouren van het studiegebied. Ook de directe en ruimere omgeving van het onderzoeksgebied worden gekenmerkt door een afwezigheid van bebouwing.

Door het lange gebruik van het onderzoeksgebied als akkerland kunnen mogelijks oudere sporen bewaard gebleven zijn en kan er een hoog kennisvermeerderingspotentieel gesteld worden. Dit potentieel wordt echter enorm beperkt wanneer we het terugkoppelen aan de recent veroorzaakte verstoringen door de aanleg van de garage en pompstation. Zelfs indien de verstoringgraad maar 80 cm diep reikte, zal deze het potentiële bodemarchief reeds verstoord hebben. Daarboven lijkt voorafgaan aan deze werken de bodem uitgegraven geweest te zijn tot op 1.5m diepte vast te stellen aan de hand van het Digitale Hoogtemodel en de hoogteprofielen. Deze vaststelling werd teruggekoppeld aan eerder uitgevoerd onderzoek door ADEDE bvba zo'n 210 meter ten zuiden. Het vermoeden dat toen geponeerd werd, namelijk een verstoring samenhangend met de aanleg van de Koninging Astridlaan in 1938 wordt hier opnieuw bevestigd. Hierdoor is er geen verwachting meer tot het aantreffen van archeologische sites ter hoogte van het onderzoeksgebied.

4.1.2 Afweging verder onderzoek

Het bureauonderzoek heeft aangetoond dat er geen verwachting meer is naar het aantreffen van archeologische restanten binnen de contouren van het onderzoeksgebied. De reden hiervoor is dat hoewel de geplande ingrepen tot 3 meter diep in de bodem zullen reiken, het archeologisch niveau reeds vernield is tijdens de afgraving (in 1938) en de daaropvolgende werken. Daarnaast heeft het

huidige complex mogelijks voor een verdere verstorend gezorgd. Bijgevolg besluit ADEDE bvba dat het maximum aan kennis rondom deze site vergaard is en dat bijkomend onderzoek niet kan leiden tot kennisvermeerdering.

4.2 Besluit breed publiek

De opdrachtgever wenst op de plaats waar de huidige garage gevestigd is, deze te slopen en meergezinswoningen te realiseren met ondergrondse parking. Met het oog op het bekomen van een stedenbouwkundige vergunning heeft ADEDE bvba een bureaustudie uitgevoerd om het archeologische potentieel van het onderzoeksgebied te achterhalen. Aan de hand van de geraadpleegde werd vastgesteld dat de bodem reeds grondig geroerd werd tijdens het afgraven en de daaropvolgende bouw waardoor verder onderzoek niet opportuun is.

5 Bibliografie

Bogemans F., 2005. Legende overzichtskaart Quartairgeologie Vlaanderen, Brussel: Vrije Universiteit Brussel in opdracht van Vlaamse Overheid Dienst Leefmilieu, Natuur en Energie.

De Smaele B. & Pieters H., 2015. Archeologische prospectie met ingreep in de bodem te Kontich – Koningin Astridlaan 85 (prov. Antwerpen), ADEDE Archeologisch Rapport 56, Gent.

Plomteux G., Steyaert R. & Wylleman L. 1985: Inventaris van het cultuurbezit in België, Architectuur, Provincie Antwerpen, Arrondissement Antwerpen, Bouwen door de eeuwen heen in Vlaanderen 10N2 (Ho-Ra), Brussel - Gent.

Van Ranst E., Sys C., 2000. Eenduidige legende voor de digitale bodemkaart van Vlaanderen (1:20000), Gent: Laboratorium voor Bodemkunde.

Internetbronnen:

http://belgica.kbr.be/nl/coll/cp/cpII63204_nl.html

<https://dov.vlaanderen.be/dovweb/html/index.html>

<https://www.dov.vlaanderen.be/portaal/?module=public-bodemverkenner#ModulePage>

<http://www.geopunt.be/kaart>

<https://inventaris.onroenderfgoed.be/erfgoedobjecten/120684>

<http://www.kontich.be/historischeschets/default.aspx?ID=1352>

http://www.ngi.be/Common/ferraris_nl.pdf

<http://www.cai.onroenderfgoed.be>

6 Lijst van plannen

0001	Situering van het projectgebied op de topografische kaart	1:1	Digitaal	17/02/2017
0002	Situering van het projectgebied op de luchtfoto uit 2015	1:1	Digitaal	17/02/2017
0003	Situering van het projectgebied op GRB	1:1	Digitaal	17/02/2017
0004	Gekende verstoorde zones	1:1	Digitaal	17/02/2017
0005	Inplantingsplan bestaande toestand	1:1	Digitaal	17/02/2017
0006	Inrichtingsplan ontworpen toestand	1:1	Digitaal	17/02/2017
0007	Situering van het projectgebied op het Digitaal Hoogtemodel Vlaanderen II, digitaal terreinmodel 1m	1:1	Digitaal	17/02/2017
0008	Situering van het projectgebied op het Digitaal Hoogtemodel Vlaanderen II, digitaal terreinmodel 1m (detail)	1:1	Digitaal	17/02/2017
0009	Situering van het projectgebied op de tertiair geologische kaart	1:50 000	Digitaal	17/02/2017
0010	Situering van het projectgebied op de quartair geologische kaart	1:200 000	Digitaal	17/02/2017
0011	Situering van het projectgebied op de bodemtypekaart	1:1	Digitaal	17/02/2017
0012	Situering van het projectgebied op de potentiële bodemerosiekaart	1:1	Digitaal	17/02/2017
0013	Situering van het projectgebied op de erosiegevoeligheidskaart	1:1	Digitaal	17/02/2017
0014	Situering van het projectgebied op het bodemgebruiksbestand	1:1	Digitaal	17/02/2017
0015	Situering van het projectgebied op het gewestplan	1:1	Digitaal	17/02/2017
0016	Situering van het projectgebied op de kaart van Fricx	1:110 000	Analoog	17/02/2017
0017	Situering van het projectgebied op de kaart van Ferraris	1:11 520	Analoog	17/02/2017
0018	Situering van het projectgebied op de Atlas der Buurtwegen	1:3 000	Analoog	17/02/2017
0019	Situering van het projectgebied op de topografische kaart van Vandermaelen	1:20 000	Analoog	17/02/2017
0020	Situering van het projectgebied op de kaart van Popp	1:5 000	Analoog	17/02/2017
0022	Situering van het projectgebied op de luchtfoto uit 1971	1:1	Digitaal	17/02/2017
0021	Situering van enkele CAI-meldingen in de omgeving van het projectgebied	1:1	Digitaal	17/02/2017

7 Lijst van figuren

Figuur 1. Foto's Bestaande Toestand	- 15 -
Figuur 2. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m.....	- 27 -
Figuur 3. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m (detail).	- 28 -
Figuur 4. Hoogteprofielen van het projectgebied met aanduiding afgravingen.....	- 29 -
Figuur 5. Situering van het projectgebied op de tertiair geologische kaart.....	- 30 -
Figuur 6. Situering van het projectgebied op de quartair geologische kaart.....	- 31 -
Figuur 7. Situering van het projectgebied op de bodemtypekaart.	- 32 -
Figuur 8. Situering van het projectgebied op de potentiële bodemerosiekaart.....	- 33 -
Figuur 9. Situering van het projectgebied op de erosiegevoeligheidskaart.....	- 34 -
Figuur 10. Situering van het projectgebied op het bodemgebruiksbestand.	- 35 -
Figuur 11. Situering van het projectgebied op het gewestplan.	- 37 -
Figuur 12. Situering van het projectgebied op de kaart van Fricx.....	- 40 -
Figuur 13. Situering van het projectgebied op de kaart van Ferraris.....	- 41 -
Figuur 14. Situering van het projectgebied op de Atlas der Buurtwegen.....	- 42 -
Figuur 15. Situering van het projectgebied op de kaart van Vandermaelen.	- 43 -
Figuur 16. Situering van het projectgebied op de kaart van Popp.....	- 44 -
Figuur 17. Situering van het projectgebied op de luchtfoto uit 1971.	- 45 -
Figuur 18. Situering van enkele CAI locaties in de omgeving van het projectgebied.	- 46 -