

LEVEN EN WERKEN IN EEN VERSTERKTE HANDELSPLAATS

Versierde kam in bewerkt gewei ①

Ontdekking van uitzonderlijk goed bewaard vlechtwerk uit de 9de-10de eeuw tijdens recente opgravingen langs de Jordaenskaai ②

Verzilverde schijffibula uit de 10de eeuw, gevonden tijdens recente opgravingen langs de Jordaenskaai ③

Middeleeuws aardewerk uit archeologisch onderzoek in de Antwerpse Burcht ④

Bewerkt gewei en been: voorwerpen die in verband staan met textielproductie en een fragment van een kam ⑤

Bewerkt gewei als basisgrondstof voor allerhande producten zoals kammen, spinschijfjes, priemen, enz. ⑥

Binnenin de 10de-eeuwse omwalling groeit een handelsnederzetting met prestedelijk karakter. Houten woonwerkhuizen, straten en stegen vormen de kern en kiem voor de latere handelsmetropool, met de 'werf' als verbinding tussen Antwerpen en de toenmalige wereld. De woningen situeren zich op gescheiden percelen en bestaan uit hout, vlechtwerk, leem en stro. Het gaat om rechthoekige woonwerkhuizen waarvan de korte zijde uitgaat op een van de houten knuppelwegen. Het aanzicht, functioneren en karakter van de prestedelijke nederzetting blijkt sterk op bekendere (vroeg)middeleeuwse handelscentra die onder invloed van de Vikingen staan, zoals Haithabu (in het huidige Duitsland), Kaupang (Noorwegen), Dorestad (Nederland), York of Ipswich (Engeland).

In de burcht wonen en werken ambachtslui, handelaren en wellicht ook

vertegenwoordigers van de wereldlijke en geestelijke macht. Tijdens de recente archeologische opgravingen kwamen vele artisanale vondsten aan het licht. Voorwerpen in bewerkt bot en gewei, waaronder versierde kammen, priemen en spinschijfjes voor lichaamsverzorging en textielproductie. Wet- en toetsstenen wijzen op het gebruik van metalen gereedschap en (edel)smeedkunst. Een verzilverde schijffibula of mantelspeld geeft uiting aan de beeldtaal ten tijde van de 10de-eeuwse burcht. Sintels duiden op de aanwezigheid van een of meerdere smidsen. Houtbewerking werd op grote schaal toegepast voor woning- en stratenbouw, voor huisraad, meubilair en werktuigen. De gunstige bewaringsomstandigheden van het bodemarchief in de Antwerpse burcht zorgen voor de uitzonderlijke bewaring van lederfragmenten, waaronder fraai gevlochten riemen.

EEN INTERDISCIPLINAIR ONDERZOEK

De Antwerpse burchtzone heeft een rijk en complex bodemarchief. Om tot een zo volledig mogelijk beeld van haar geschiedenis te komen, is interdisciplinair onderzoek nodig. Terwijl de opgravingen in de jaren 1950 en '60 toonaangevend waren voor de toenmalige archeologie, richt het huidige onderzoek zich meer op de relatie tussen de mens en zijn omgeving. De voorbije decennia is archeologie dan ook uitgebreid met vele andere wetenschappelijke disciplines en methoden.

Radioactieve koolstofdatering, dendrochronologie (jaarringen van het hout) en optically stimulated luminescence (OSL)-datering (meten van belichting van mineralen) helpen om de aarden wal, de burchtmuur en de houten woningen en straten nauwkeuriger te dateren. Hout- en houtskoolonderzoek (anthracologie) leveren inzicht in het paleolandschap en in de relatie tussen de mens en zijn al dan niet natuurlijke omgeving. Zo weten we welke houtsoorten de vroegere burchtbewoners aanwendden en op welke manier. Pollenonderzoek (palynologie) levert

bruikbare informatie op over de vegetatie in en rond de burcht. Botanische macrorestenstudie reikt informatie aan over het dieet van de mens in het verleden. De relatie tussen mens en dier staat centraal bij paleozoologisch onderzoek. Micromorfologie vertrekt dan weer van de studie op microniveau van bodems, sedimenten en inclusies, in dit geval de vroegmiddeleeuwse 'zwarte laag'. Met behulp van fotogrammetrische opnamen komt de middeleeuwse burchtmuur nauwkeurig in beeld. En dan zijn er nog de ruimtelijke en chronologische analyse van opgegraven sporen en structuren en de studie van het archeologisch vondstmateriaal (aardewerk, hout, leder, dierlijk bot en natuursteen).

Voor het interdisciplinair onderzoek van de Antwerpse burcht werkt de stedelijke dienst archeologie samen met universiteiten (Vrije Universiteit Brussel, Universiteit Gent, University of Southampton, Université Libre de Bruxelles en Katholieke Universiteit Leuven) en met de Vlaamse overheid (Agentschap Onroerend Erfgoed en de

cel fotogrammetrie van het Departement Mobiliteit en Openbare Werken, afdeling Algemene Technische Ondersteuning). Het onderzoek kan rekenen op de medewerking van vrijwilligers en stagiairs.

Bij het nat zeven over verschillende maaswijdten komen minuscule vondsten aan het licht ①

Tijdens de recente opgravingen werden tientallen bodemstalen genomen voor verder onderzoek ②

Fotogrammetrische opname van de burchtmuur ③

Twee specialisten nemen een bodemstaal van de aarden wal voor OSL-datering ④

COLOFON

Teksten: Tim Bellens en Anne Schryvers
Beelden: Stad Antwerpen dienst archeologie
Coverbeeld: Detail van de fotogrammetrische opname van de buitenzijde van de burchtmuur door de Vlaamse Overheid, Departement Mobiliteit en Openbare Werken, Afdeling Algemene Technische Ondersteuning

Vormgeving: Stad Antwerpen | oktober 2013
Verantwoordelijke uitgever: Patricia De Somer, Grote Markt 1, 2000 Antwerpen
Wettelijk depotnummer: D/2013/0306/226

Stad Antwerpen – dienst archeologie
Grote Markt 1, 2000 Antwerpen
archeologie@stad.antwerpen.be

STAD ANTWERPEN

www.antwerpen.be
03 338 23 23

HET VERHAAL VAN DE ANTWERPSE BURCHT DOOR DE OGEN VAN ARCHEOLOGEN

EEN VERGETEN STADSICOON KOMT TOT LEVEN

Ruim een halve eeuw na de eerste stadsarcheologische opgravingen staat de Antwerpse burcht opnieuw in de belangstelling. Nieuw archeologisch onderzoek plaatst de bakermat van de handelsmetropool weer op de kaart en biedt inzicht in het ontstaan en de groei van de stad.

Het rechte trekken van de Scheldekaaien op het einde van de 19de eeuw zorgde voor een kaalslag in de middeleeuwse stadskern. Het vormde wel de aanleiding om delen van de burchtmuur, het Steen en de aarden omwalling op te meten.

Recente opgravingen op drie bouwprojecten in de burchtzone bevestigen de bovenstaande inzichten en leveren nieuwe gegevens op: onder meer over de vroegste aanwezigheid van de mens ter hoogte van de latere burcht, over Gallo-Romeins en vroegmiddeleeuws Antwerpen en over lokale ambachten in de 9de en 10de eeuw. Beetje bij beetje slagen de Antwerpse stadsarcheologen er in om het lange en boeiende verhaal van de Antwerpse burcht te reconstrueren.

Die vroege registraties zijn waardevol, omdat de gedocumenteerde relictten de tand des tijd niet doorstaan hebben of niet meer zichtbaar zijn.

Al tijdens het vroegste grootschalig stadsarcheologisch onderzoek tussen 1952 en 1961 onder leiding van A.L.J. Van de Walle komt de uitzonderlijke waarde van het bodemarchief in de Antwerpse burchtzone tot uiting. Resten van de aarden omwalling, burchtmuur, houten woningen en bestrating uit de Karolingische periode tot de 12de eeuw, fundamenten van de Sint-Walburgakerk en Gallo-Romeinse vondsten plaatsen Antwerpen internationaal op de kaart. Vergelijkend onderzoek doet Van de Walle besluiten dat de Antwerpse burcht onder de invloedssfeer van de Vikingwereld tot stand kwam.

Omwille van haar uitzonderlijke cultuurhistorische en wetenschappelijke waarden geniet de Antwerpse burchtzone sinds 2010 bescherming als archeologisch monument. Het verhaal van de Antwerpse burcht is complex en vele vragen omtrent haar ontstaan en evolutie kunnen enkel beantwoord worden door archeologisch onderzoek. De burcht is door haar cultuurhistorische rijkdom een ware schatkamer voor archeologen.

De burchtzone wordt omsloten door de Scheldekaaien tussen het Steen en het Noorderterras, de Burchtgracht en de Palingbrug. Een groot deel van de burcht bevindt zich nog ondergronds, onder straten, huizen en kaaien.

SPOREN VAN MENS EN DIER VÓÓR DE EERSTE BURCHT

Tijdens de burchtopgravingen kwamen tal van sporen en vondsten aan het licht die nog ouder zijn dan de burcht zelf. Zo ontdekten de archeologen onder meer fragmenten van werktuigen in silex of vuursteen uit het einde van de Oude Steentijd (ca. 12.000 jaar geleden) en uit het einde van de Nieuwe Steentijd of de Vroege Bronstijd (ca. 4.500 jaar geleden). Hoewel het landschap en de Schelde er toen heel anders uitzagen, oefende de plek al een zekere aantrekkingskracht uit op mens en dier.

De burchtopgravingen brachten bovendien een flinke hoeveelheid Gallo-Romeinse sporen aan het licht waarvan een aantal als grafkuil worden beschouwd. Deze sporen verruimden het beeld over Gallo-Romeins Antwerpen.

Bovenop de Gallo-Romeinse sporen en onder de middeleeuwse burcht bevindt zich een zogenaamde 'zwarte laag', waarin meer dan vijf eeuwen wonen en werken schuilen. Sporen van bewoning, landbouw en veeteelt vertellen meer over het vroegmiddeleeuwse Antwerpen.

De nederzetting wint zodanig aan belang dat de bouw van een versterking onafwendbaar wordt.

Onder de vroegmiddeleeuwse 'zwarte laag' komen tal van sporen uit de Gallo-Romeinse periode aan het licht ①

Werktuig in bewerkte vuursteen uit het einde van de Oude Steentijd, opgegraven langs de Jordaenskaai ②

Opgraving van een Gallo-Romeinse kuil, mogelijk een crematiegraf ③

Opgravingen Van de Walle: een rijk en complex bodemarchief komt aan het licht ①

Opgraving van middeleeuwse houten woonwerkhuizen langs de Mattestraat tussen 1952 en 1961 ②

Plan van de Antwerpse burchtzone ③

VAN HOUT TOT STEEN

In de loop van de 9de eeuw wordt ter hoogte van de latere burcht een versterking gebouwd in de vorm van een palissade. Niet lang daarna, op het einde van de 9de eeuw, worden de houten palen vervangen door een aarden wal met daarbuiten een gracht. Het verloop daarvan komt overeen met de huidige straat Burchtgracht. De aarden wal bestaat uit pluggen, zand en hout, met een breedte van ca. 13,5 meter en een hoogte van minstens 4 meter. De wal wordt opgericht in politiek instabiele tijden, waarin het Frankische gezag strijdt tegen de Vikingen. Een intrigerende vraag blijft dan ook of de oudste burcht wordt aangelegd door Scandinavische verdedigers van het toenmalige Antwerpen, of dat het gaat om een versterking tegen de Vikingen.

Binnen de omwalling ontstaat een dichte bebouwing met het karakter van een prestedelijke handelsnederzetting. Woonwerkhuizen op rechthoekig grondplan, opgetrokken uit hout, vlechtwerk, leem en stro flankeren twee hoofdstraten, stegen en doorgangen. De bewoners bekwamen zich in het bewerken van been, (edel)metaal, hout en textiel en verhandelen allerlei producten.

Wellicht in de 11de eeuw al bouwt men aan de buitenzijde van de aarden wal een imposante burchtmuur in kalksteen. Een brede burchtgracht aan de buitenzijde biedt bijkomende bescherming. Aan de kant van de Schelde is er een uitsprong, de 'werf', die de kern voor de middeleeuwse havenhandel vormt. Binnen de ommuurde burcht bevinden zich gebouwen met verschillende functies: een zaalvormig gebouw onder het latere Steen (macht, politiek), de Sint-Walburgakerk (religie) en de Vierschaar (rechtspraak). Al snel gaat de burcht, weliswaar als spreekwoordelijke enclave, op in het zich verdichtende weefsel van de groeiende middeleeuwse stad.

Opmeting van de aarden wal door stadsingenieur Wittevronghel in 1887 ①

Doorsnede van de aarden wal bovenop de 'zwarte laag' tijdens recente opgravingen langs de Jordaenskaai ②

Opmeting op schaal van de middeleeuwse burchtmuur in 2005 ③

Grondplan van drie middeleeuwse gebouwen langs de Mattestraat, opgegraven in 1952-1961 ④