

JAAROVERZICHT 2011-2012

Rapporten van het
Stedelijk informatiecentrum
archeologie & monumentenzorg

10

COLOFON

Tekst

Tim Bellens
Femke Martens
Karen Minsaer
Anne Schryvers

met bijdragen van Tim Clerbaut, Els Jehaes, Heidi Leroux, Hendrik Lettany, Patrick Storme en Emily Akkermans,
Marit Van Cant, Marijn Van Gils en Tim Bellens, Manon Verbeeck, Barbora Wouters.

Layout & eindredactie

Frans Caignie

Illustratieverantwoording

Stad Antwerpen dienst archeologie, tenzij anders vermeld
Steve Michiels : situatieplannen

Wettelijk depot

D|2014|0306|11

copyright stad Antwerpen dienst archeologie

Zonder de voorafgaande schriftelijke toestemming van de stad Antwerpen dienst archeologie mag geen enkel onderdeel of uittreksel van deze tekst worden weergegeven of in een elektronische databank worden gevoegd, noch gefotokopieerd of op een andere manier vermenigvuldigd.

December 2013

Foto omslag: opgraving Paardenmarkt

INHOUDSTAFEL

INLEIDING

3

IN-SITU ONDERZOEK

	SITENUMMER	
Munthof	A215	8
Noorderplaats	A220	10
Lange Schipperskapelstraat	A269	12
Cogelsplein	A305	14
Klapdorp	A309	17
Brabo 2 - Leien Fase 2	A312	20
Paardenmarkt	A315	23
Londenstraat/Amsterdamstraat	A316	26
Begijnenstraat	A317	28
Sint-Aldegondiskaai	A319	31
Gandhilaan	A320	33
Everdijstraat	A323	34
Vorstermanstraat/Verlatstraat	A324	37
Kronenburgstraat/Sint-Rochusstraat	A325	40
Suikerrui/Gildekamersstraat	A328	43
Gijzelaarsstraat	A330	48
Stalinsstraat/Hallershofstraat	A331	50
Kristus-Koningplein	A333	51
Neerland	A334	53
Park Groot Schijn	A335	55
Lange Bremstraat	A337	57
Spanjepandsteeg	A338	58
Frans Van Hombeeckplein	A339	60
Droogdokkenpark	A340	61
Baron d'Hanislaan	A347	63
Frans Beckersstraat	A349	66

EX-SITU ONDERZOEK

Lithische artefacten uit de burchtzone	A243 burcht 1 en A283 burcht 3	68
Micromorfologische analyse van de zwarte laag	A243 burcht 1 en A283 burcht 3	71
Gallo-Romeinse sporen en vondsten	A246 Wilgehoeve en A243 burcht 1	74
Laatmiddeleeuws scheepshout (Barreiro)	A269 Lange Schipperskapelstraat	76
Mitochondriale DNA-analyse op skeletten	A302 Sint-Michielskaai	79
Onderzoek van lood in glas-in-lood profielen	Diverse	81
Metalen plaatjes in historische grafcontexten	Diverse	83
Fysisch antropologisch onderzoek op skeletmateriaal	Oosterweelkerk	84
Fysisch antropologisch onderzoek op skeletmateriaal	A129 St.-Paulusklooster en A234 St.-Augustinuskerk	86

INLEIDING

De huidige tendens in Vlaanderen om archeologisch noodonderzoek te laten uitvoeren door private archeologische bedrijven, de zogenaamde contractarcheologie, zet zich ook in Antwerpen door. De dienst archeologie van de stad Antwerpen baseert haar werking op kennis en expertise en voert daarom nog steeds zelf terreinwerk uit. Hierbij opteren de stadsarcheologen voor bouw- en infrastructuurprojecten waarin de stad of autonome gemeentebedrijven participeren, aangevuld met sites die antwoorden kunnen bieden op kennislacunes.

Niettemin dragen meer en meer archeologische bedrijven hun steentje bij tot een bredere kennis van het verleden van de stad. Zowat alle stadia van archeologisch onderzoek komen hierbij aan bod: bureauonderzoek, boorcampagnes, prospectie met behulp van proefsleuven, definitief onderzoek, tot het deponeren van vondsten voor depotbewaring toe. De stedelijke dienst verleent hierbij vaak wetenschappelijk advies en tracht de onderzoeksresultaten te vertalen naar een breed publiek, zoals in deze kroniek.

Een andere manier om het publiek erfgoed te laten beleven, is de relictten zelf tonen, liefst op een duurzame maar tegelijk eigentijdse manier. Het Keizers- of Sint-Jorisbastion uit de 16de eeuw, heropgebouwd in de archeologische ruimte nabij de Nationale Bank, vormt nu al een van de best bewaarde geheimen van de historische stad. De komende jaren zal de optimale ontsluiting van dit monumentale relict verdergezet worden. Naast dit imposante bouwwerk komen vaak ook minder voor de hand liggende thema's, vondsten of collecties aan bod, zo bijvoorbeeld DNA-onderzoek op archeologisch skeletmateriaal, fysisch antropologisch onderzoek, determinatie van archeologisch vondstmateriaal, enz. Al deze stukjes van de puzzel dragen bij tot een meer diepgaande kennis over het verleden – en tegelijk ook de toekomst – van de stad.

'De stad is de toekomst' luidt het credo van vele architecten, ruimtelijke planners en politici. Als dat zo is, dan lijkt een breed begrip van de wortels van de stad meer dan ooit aan de orde. Stadsarcheologie draagt dan ook een niet geringe verantwoordelijkheid om hieraan een nuttige bijdrage te leveren.

In dit jaaroverzicht worden in het eerste deel de vooronderzoeken en opgravingscampagnes van 2011 en 2012 samengebracht onder de vorm van technische fiches. Deze bevatten, naast de aanduiding van hun locatie op het situatieplan, alle gegevens die de archeologische site kenmerken. Vooreerst wordt het historisch of landschappelijk kader geschetst, waarna de vraag wordt beantwoord waarom op de gegeven locatie archeologisch onderzoek uitgevoerd werd.

Naargelang de omvang van het onderzochte gebied, de tijdsduur waarover de archeologen konden beschikken om hun onderzoek uit te voeren en de hoeveelheid aan sporen en archeologisch materiaal dat aan het licht kwam, zijn bepaalde sites belangrijker dan andere, wat tot uiting komt in de beschrijving van de resultaten van het onderzoek. Voor een uitvoeriger beschrijving ervan wordt, indien reeds uitgebracht, verwezen naar externe publicaties.

Het tweede deel bevat enkele samenvattingen van externe studies en onderzoeken uitgevoerd op archeologisch vondstenmateriaal uit een aantal van de besproken sites. Deze onderzoeken werden hoofdzakelijk uitgevoerd door studenten als onderwerp van hun eindverhandeling voor het behalen van een bachelor- of masterdiploma in de archeologie. De bestudeerde materies omvatten onder andere een belangrijke hoeveelheid skeletmateriaal uit opgravingen in kloosters en kerken, waaronder een specifiek onderzoek op tanden, maar ook schiepschout of silexvondsten en glas.

Overzichtsplan van Antwerpen met aanduiding van de sites opgenomen in dit rapport

Detailplan van Antwerpen centrum met aanduiding van de sites opgenomen in dit rapport

Overzichtsplan van de sites op de Spaanse omwalling opgenomen in dit rapport

IN-SITU ONDERZOEK

MUNTHOF

Sitenaam: Munthof
Sitecode: A215
Locatie: Munthof, 2000 Antwerpen
Coördinaten: 51°13'02"N 4°23'47"O
Kadastrale gegevens: Afdeling 4; Sectie D; Perceel 3227C2
Opdrachtgever: AG Stadsplanning Antwerpen
Uitvoerder: Stad Antwerpen dienst archeologie
Aard bedreiging: Aanleg van een buurtpark met verschillende ingrepen in de bodem (verzonken rondgang met zitbanken, boomputten en een watercisterne).
Datum onderzoek: Het archeologisch onderzoek vond plaats volgens het ritme van de graafwerkzaamheden van de aannemer: vier interventies tussen 18 januari en 15 maart 2012.
Aard onderzoek: archeologische opgravingen
Cultuurperiode: late middeleeuwen tot nieuwe tijd
Bewaarplaats opgravingsarchief: Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het Munthof is al eeuwen een waardevolle plek voor Antwerpen. Op het einde van de middeleeuwen stond hier immers de Munt, of muntslagerij. In de 15de eeuw verhuisde het toenmalige muntatelier van de Hoogstraat, Vlasmarkt en Zand naar de 'halle van Cruyninghe', op de hoek van de Kloosterstraat en de Oever. In haar bloei-periode reikte het muntcomplex van de Kloosterstraat tot aan de Lange Ridderstraat en omvatte het naast ateliers en ovens ook meesterwoningen en tuinen. Na de Franse

Revolutie raakte het complex in verval om, na enkele gedaanteverwisselingen tot rijstpellerij en stadsmagazijn, plaats te maken voor sociale woningen en een open ruimte. In 2003 voerde de stedelijke dienst archeologie hier al een verkennend terreinonderzoek uit op vraag van de stad Antwerpen. Daaruit bleek dat deze zone een lange occupatie-geschiedenis met talrijke bodemingrepen en bouwfases heeft gekend. Hierdoor was een archeologisch onderzoek, voorafgaand aan de eigenlijke werken, een noodzaak.

Munthof - overzicht van de site

Vraagstelling

Het onderzoeksgebied is gelegen op de terreinen van de voormalige Munt. Hierdoor waren er mogelijk nog resten of sporen van dit 15de-eeuwse gebouw terug te vinden. Doel van het onderzoek was deze te registreren en te interpreteren.

Daarnaast was tijdens het archeologisch onderzoek in 2003 gebleken dat er na het opgeven van de Munt nog druk gebouwd werd in deze zone. Mogelijk komen hiervan ook resten aan het licht tijdens het onderzoek. Zij kunnen een aanvulling of verduidelijking bieden bij het eerdere onderzoek.

Resultaten onderzoek

Tijdens het archeologisch onderzoek in 2012 kwamen langs de noordelijke zijde van het terrein (kant Muntstraat) enkele brede muren aan het licht die mogelijk deel uitmaakten van de 15de-eeuwse Munt.

In de andere delen van het terrein zijn verscheidene resten ontdekt van 16de-eeuwse structuren. Het gaat hierbij niet om de Munt zelf, maar over de achterliggende ateliers en woningen die meerdere jaren in gebruik bleven. Het gaat om muren en vloeren maar ook om een waterput en een afvalput met drainagegaten. De vele verbouwingen en veranderende functies die de gebouwen op dit plein gekend hebben, zijn duidelijk af te lezen in deze structuren.

Aanpassingen en verbouwingen uit verschillende perioden maken van de site Munthof een complex maar boeiend geheel.

Anne Schryvers

Afvalput met drainagegaten

16de-eeuwse woningen en ateliers

NOORDERPLAATS

Sitenaam: Noorderplaats
Sitecode: A220
Locatie: Noorderplaats 2 - Ellermanstraat,
2000 Antwerpen
Coördinaten: 51°13'52"N 4°24'53"O
Kadastrale gegevens: Afdeling 7; Sectie G; Perceel 1309C3, 1309D3
Opdrachtgever: T.H.V. Interbuild-Willemen voor Hogeschool
Antwerpen
Uitvoerder: Antea
Aard bedreiging: bouw hogeschool - Artesis Campus Noord
Datum onderzoek: augustus 2012
Aard onderzoek: archeologische opgraving
Cultuurperiode: nieuwe tijd, nieuwste tijd
Bewaarplaats opgravingsarchief: Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het projectgebied is gelegen ten noordoosten van de historische binnenstad, op de Noorderplaats. Deze locatie vormt de kop van de leien die het tracé volgen van de voormalige gebastioneerde versterking uit 1542, of Spaanse omwalling. Van deze versterking zijn de bastionhoek, de voorliggende gracht met contrescarp en de latere uitbouw van bastion Schijn op de te ontwikkelen terreinen gesitueerd. Na het slechten van de versterking in 1864-1865, verrees op deze plaats, als uitbouw van het spoorwegemplacement, het Goederenstation Dokken Stapelplaats, later ABX-loods. De Noorderplaats vormt het scharnierpunt tussen de historische binnenstad, het Eilandje, de Havenontwikkeling en Park Spoor Noord.

Tijdens het waardstellend archeologisch onderzoek op het spoorwegemplacement, uitgevoerd in 2003, vielen deze terreinen buiten het onderzoek omwille van de nog aanwezige ABX-loods. Tijdens de sloop van de loods in 2007 en later ook het hoofdgebouw, werden de funderingen en kelders tot 3m diep geruimd. Er werd toen een massieve fundering van de gehele constructie vastgesteld. Vermoedelijk was dit uitgevoerd als oplossing voor onstabiele grondlagen, door de aanwezigheid van de voormalige vestinggracht of door de natuurlijke bodempbouw van het projectgebied.

Vraagstelling

Gezien de ligging van het bouwproject op de voormalige stadsomwalling is het aannemelijk dat nog archeologische resten ervan in de ondergrond bewaard bleven, mogelijk zelfs tot onder het kelderniveau van de voormalige ABX-loods.

Het onderzoek spitste zich toe op de aanwezigheid van archeologische structuren verbonden aan de stadsversterking: de rechter bastion face (voorzijde) met

Palenrij

(foto: Antea Belgium nv)

saillant (bastionpunt), de gracht met contrescarp en het latere aarden voorwerk bastion Schijn. Er diende onderzoek te worden uitgevoerd naar de fasering binnen de versterking en een vergelijkend onderzoek.

Resultaten van het onderzoek

Om inzicht te krijgen in de locatie en de opbouw van de aanwezige vestingresten werden drie dwarse coupes gezet op het tracé van de voormalige gracht. De verwachte muurtracés en fundamenten van het 16de-eeuwse bastion en de contrescarp werden niet aangetroffen. Het terrein bleek tot 5 m diep te zijn verstoord. Wel kon de vestinggracht worden vastgesteld en een 22 m lange rij van 43 paalsporen, met nog goed bewaarde houten palen.

De palenrij staat met een kleine afwijking parallel aan de bastionmuur, ongeveer op de verwachte locatie van de contrescarp van het bastion onder de Noorderplaats. Verder dendrochronologisch onderzoek dient uitsluitsel te geven over de datering van de palenrij en kan de hypothese ondersteunen dat de palenrij hier een functie zou hebben

als oeverbeschoeiing van de voormalige vestinggracht ter hoogte van het bastion.

Karen Minsaer

Bronnen

Schryvers A. en Veeckman J., *Waardstellend archeologisch onderzoek op het spoorwegemplacement*, Antwerpen, 2003 (onuitgegeven rapport).

Vandorpe L., Goudie-Falkenbacht E., Jacobs J., Rozek J. en Bosman S., *Archeologisch onderzoek op Noorderplaats- Ellermanstraat (Bastion Schijn)*, Antwerpen, 2013.

LANGE SCHIPPERSKAPELSTRAAT

Sitenaam: Lange Schipperskapelstraat (Barreiro)
Sitecode: A269
Locatie: Lange Schipperskapelstraat 7-9,
Korte Schipperskapelstraat 4-6,
2000 Antwerpen

Coördinaten: 51°13'06"N 4°24'06"O
Kadastrale gegevens: Afdeling 1; Sectie A; Perceel 283g
Opdrachtgever: Impact nv
Uitvoerder: Stad Antwerpen dienst archeologie
Aard bedreiging: bouw van appartementsgebouw met
ondergrondse parking

Datum onderzoek: 22 maart 2007 - 20 april 2007,
juni-juli 2007 (gefaseerd),
augustus-september 2011 (gefaseerd)

Aard onderzoek: definitief archeologisch onderzoek (opgraving)
Cultuurperiode: late middeleeuwen en nieuwe tijd
Bewaarplaats opgravingsarchief: Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het projectgebied bevindt zich net ten noorden van de middeleeuwse *ruienstad*, waarvan de bewoningsgeschiedenis teruggaat tot minstens de 12de eeuw. De te bebouwen percelen situeren zich binnen de zgn. vierde stadsuitbreiding (1314-1410), en kunnen resten van laatmiddeleeuwse bewoning of ambachten herbergen.

In de omgeving werd tijdens de voorbije decennia meermaals archeologisch onderzoek uitgevoerd. Zo bijvoorbeeld ter hoogte van de Leguit in 1986, aan de Dries

en de Keistraat in 1991 en langs de Koolkaai in 1997. In de Blauwbroekstraat werden in 2005 bouwwerken archeologisch begeleid.

Vraagstelling

Het registreren van archeologische sporen en vondsten teneinde de bouwgeschiedenis van dit stadsdeel te reconstrueren, aangevuld met het in kaart brengen en interpreteren van eventuele ambachtelijke infrastructuur.

Hergebruikt scheepshout uit de 15de eeuw

Resultaten onderzoek

In augustus en september 2011 heeft de stedelijke dienst archeologie tijdens opgravingen in het Schipperskwartier resten van een laatmiddeleeuwse houtconstructie en een tonwaterput ontdekt. Op het bouwterrein van de voormalige wijnhandel *Barreiro* in de Korte en Lange Schipperskapelstraat ontdekte het stadsarcheologisch team resten van een laatmiddeleeuwse beschoeiing, bestaande uit grote houten planken en vierkante palen, over een lengte van meer dan 16 m.

In 2007 ontdekten de stadsarcheologen gelijkaardige constructies op het aangrenzende bouwperceel. Toen werden een drietal grote kuilen of kuipen geregistreerd. Vermoedelijk hielden deze kuilen verband met laatmiddeleeuwse ambachten, waarbij in de eerste plaats aan textielnijverheid gedacht wordt. Mogelijk gaat het om vlasrootputten: grote bassins waarin vlas 'geroot' werd om de losgeweeke vezels verder te kunnen verwerken tot linnen. Dendrochronologisch onderzoek (datering op basis van jaarringen) door de Universiteit Gent op de eikenhouten beschoeiing van deze kuilen wees uit dat het hout gekapt werd tussen 1408 en 1418 AD en afkomstig was uit de Baltische regio. Thesisonderzoek aan dezelfde universiteit, onder begeleiding van het onderzoeksteam van de Doelse kogge en de stedelijke dienst archeologie, maakte duidelijk dat een groot deel van de beschoeiing bestond uit hergebruikt scheepshout. De kans dat de zopas opgegraven houtstructuren een gelijkaardige functie en herkomst kennen, lijkt dan ook groot. Dergelijke vondsten van scheepshout zijn voor de kennis over de historische havenstad Antwerpen van groot belang.

Vlak naast de ontdekte houten beschoeiing stootte het stadsarcheologisch team op een tonwaterput, vermoedelijk uit de 15de eeuw. De tonwaterput bestond uit minstens twee op elkaar geplaatste houten tonnen, waarvan de bodem verwijderd was. De onderste en meest volledig bewaarde ton heeft een diameter van 1 m en een hoogte van 1,80 m. De duigen werden aan de buitenzijde bijeen gehouden door een aantal houten hoepels, die op hun beurt vakkundig gevlochten waren. De tonwaterput, vermoedelijk uit eik, werd nadien gebruikt als beerput. In de vulling van de tonput troffen de onderzoekers een aantal recipiënten in aardewerk aan.

Tim Bellens

Houten beschoeiing met achteraan de tonwaterput

Bronnen

Bellens T., *Opgravingen Klapdorp werpen nieuw licht op middeleeuws Antwerpen*, in *Antwerpsche Tydinghen*, Antwerpen, 2011.

Bibliografische referenties

De Vos E., *Archeologie in Antwerpen: laatmiddeleeuws scheepshout hergebruikt als beschoeiingsplanken van kuipen*, Gent, 2011 (onuitgegeven masterthesis Universiteit Gent).

Lettany H., *Materiaaltechnische analyse van de houtresten aangetroffen op site A269 Lange Schipperskapelstraat*, Brussel, 2012 (onuitgegeven bachelorproef Vrije Universiteit Brussel).

COGELSPLEIN

Sitenaam:	Cogelsplein
Sitecode:	A305
Locatie:	Cogelsplein, 2100 Deurne
Coördinaten:	51°13'12"N 4°27'17"O
Kadastrale gegevens:	Afdeling 29; Sectie A; Perceel 0739F Openbaar domein
Opdrachtgever:	Agentschap Wegen en Verkeer
Uitvoerder:	Stad Antwerpen dienst archeologie
Aard bedreiging:	heraanleg plein en riolering
Datum onderzoek:	26 oktober – 9 november 2011
Aard onderzoek:	archeologische opgraving (tot verstoringsdiepte)
Cultuurperiode:	nieuwe tijd, nieuwste tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het Cogelsplein is van jonge datum en genoemd naar Georges Cogels, grootgrondbezitter en in de 19de eeuw lange tijd burgemeester van Deurne. Het plein kwam in 1902 tot stand toen door het toegenomen belang van de Turnhoutsebaan de weg werd verbreed door afbraak van een bouwblok en de uittekening van een nieuwe rooilijn. Het Cogelsplein wordt volgens de Lokale Archeologische Advieskaart gecatalogeerd als archeologisch onderzoeksgebied vanwege de ligging op het 16de-eeuwse bouwblok, op het kruispunt van de Schijn en de Turnhoutsebaan (historisch een belangrijke toegangsweg tot de stad) en de nabijheid van de vroege bewoningsontwikkeling rond de Sint-Fredeganduskerk. In de omgeving werden reeds belangrijke vondsten gedaan uit de 9de en de 11de eeuw (in de zone van het Papenhof en ook op de rechter Schijnsoever). Op basis van eerder recente archiefinformatie zijn ook de laatste bewoners van het gesloopte bouwblok bekend. Zo is ondermeer geweten dat de uitbater van de herberg 'De Gulden Poort' ook stallingen had voor vee.

Vraagstelling

In maart 2010 kwamen tijdens de heraanleg aan de zuidzijde van het Cogelsplein de resten van het historisch bouwblok tussen de voormalige Kruisstraat en de pastorie aan het licht. Na de vondstmelding uitgevoerd door de Heemkundige Kring Turninum, documenteerde het Vlaams Instituut voor het Onroerend Erfgoed (huidig Agentschap Onroerend Erfgoed) de restanten van de plattegrond van een gedeelte van dit bouwblok. Voor de heraanleg van het Cogelsplein, waar ook een nieuwe riolering werd voorzien, werd archeologisch onderzoek opgelegd. Naast de registratie van de restanten van de historische woningen lag eveneens een belangrijke focus op het detecteren van de oudere bewoningsgeschiedenis van deze plek.

Resultaten onderzoek

De archeologische opgraving werd vooraf geïntegreerd in de planning van de aannemer en werd in één fase gedurende tien werkdagen uitgevoerd. Tijdens dit onderzoek werd de noordelijke zone van het historisch bouwblok, grenzend aan de pastorie, in kaart gebracht. Alle aangetroffen gebouwresten konden gerelateerd worden aan de woningen op de 19de-eeuwse kadastrakaarten. Binnen het geheel konden drie zones worden onderscheiden. Het meest westelijke deel bestond uit het complex van de voormalige brouwerij aan Deurnebrug die teruggaat tot de 16de eeuw; vervolgens werd de zijstraat van de verdwenen Kruisstraat geattesteerd en oostelijk hiervan de restanten van drie bouwstructuren. Tijdens het archeologisch onderzoek werd aandacht besteed aan de verschillende bouwfases van de aangetroffen structuren, de gebruikte bouwmaterialen en de vondsten.

Van de brouwerij aan Deurnebrug werd een smalle strook vrijgelegd met de noordelijke perceelsmuur. De muurrestanten vertoonden recent bakstenen metselwerk met trasmortel en harde kalkmortel. Van west naar oost werden vervolgens de sporen van de zijstraat van de Kruisstraat vastgesteld, een openbare weg die achter de brouwerij afboog naar de Schijn. Oostelijk hiervan werd de woning aangetroffen die uitgaf op deze straat. Voor deze woning lag een baksteenbestrating op twee oudere kasseilagen die op basis van de vondsten uit de funderingslagen gedateerd worden in de 18de - 19de eeuw. Voor de toegang tot deze woonst met kelder lag aan straatzijde een grote blauwe hergebruikte steen (1 x 0,5 x 0,2 m) waarvan de oorsprong onderzocht wordt. Aan de zuidzijde werd een inpandige rechthoekige stalling met bewaarde kasseivloer gedocumenteerd.

Op het aansluitende perceel werd een gebouwstructuur in kaart gebracht, eveneens met een stalling. Op een dieper archeologisch niveau (1,5 m onder het maaiveld) lag onder dit en het volgende perceel een houten beschoeiing, mogelijk van een natuurlijke afwatering of voormalige gracht parallel aan de noordelijke afgrenzing van het bouwblok. Het materiaal uit het vulpakket wordt in de 18de en 19de eeuw gedateerd. De funderingsresten van de gebouwen gelegen op deze gedempte gracht zijn bijgevolg ook van recentere datum. In de vulling werden naast aardewerk, glas en pijpfragmenten ook twee molenstenen gevonden, waarvan één volledig exemplaar. De vondst van twee mineraalwaterflessen met stempel in de vorm van een kruis zijn eveneens vermeldenswaardig voor deze opgraving.

Hoewel de historiek van het bouwblok teruggaat tot de 16de eeuw, zijn in de noordelijke zone uit deze periode nauwelijks archeologische sporen vastgesteld. Het in 2010 uitgevoerd noodonderzoek in de zuidelijke zone leverde echter wel baksteenmuren in metselwerk op, typerend voor de 16de eeuw. Een verklaring hiervoor ligt enerzijds in de recente verbouwingswerken van de brouwerij aan Deurnebrug, ook uit historische bronnen gekend, en ander-

zijds in het perceelsgebruik waarbij de woningen meer authentiek bleven en de achterbouw zich mogelijk pas later ontwikkelde. De verwachte sporen van de middeleeuwse periode van de historische kern van Deurne werden niet vastgesteld. Enkele belangrijke vondsten zoals de blauwe steen hergebruikt als dorpel en enkele molenstenen worden nu tentoongesteld door de heemkundige kring Turninum.

Karen Minsaer

Bronnen

Pauwels D., *Rapport vondstmelding Deurne – Cogelsplein (prov. Antwerpen)*, VIOE-rapport, Brussel, 2010 (onuitgegeven rapport).

Peeters L., *Deurne-Dorp of een Voorstad Groeit! 1560 - 2009* (archiefonderzoek).

Turninum 1980, 1981 (uitgaven heemkundige kring).

Windey, M., *De dorpsbrouwerij 'Deurnebrug'* (archiefonderzoek).

Cogelsplein - overzicht van de site

Houten beschoeiing onder een van de woningen

Kasseien vloer

Woning met stalling (links) en baksteenbestrating op twee oudere kasseilagen (rechts)

Steengoed fles

KLAPDORP

Sitenaam: Klapdorp
Sitecode: A309
Locatie: Klapdorp 30-40, Mutsaardstraat 2-4, 2000 Antwerpen
Coördinaten: 51°13'27"N 4°24'17"O
Kadastrale gegevens: Afdeling 1; Sectie A; Perceel 615C
Opdrachtgever: Top Locations nv / Cordeel nv
Uitvoerder: Stad Antwerpen dienst archeologie
Aard bedreiging: bouw van appartementsgebouw met ondergrondse parking
Datum onderzoek: december 2010 - januari 2011
Aard onderzoek: definitief archeologisch onderzoek (opgraving)
Cultuurperiode: ijzertijd, middeleeuwen, nieuwe tijd en nieuwste tijd
Bewaarplaats opgravingsarchief: Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het projectgebied bevindt zich net ten noordoosten van de middeleeuwse *ruienstad*, waarvan de bewoningsgeschiedenis teruggaat tot minstens de 12de eeuw. De te bebouwen percelen situeren zich binnen de zgn. derde stadsuitbreiding (1295-1314) en kunnen resten van middeleeuwse bewoning herbergen.

Bouwhistorische nota's melden dat de gesloopte bebouwing minstens teruggaat tot de late 15de eeuw. In de omgeving is in het verleden meermaals archeo-

logisch noodonderzoek gevoerd. Zo bijvoorbeeld op de hoek Mutsaardstraat/Minderbroedersstraat, waar in 2007 vroegmiddeleeuws aardewerk werd aangetroffen.

Vraagstelling

Het registreren van archeologische sporen en vondsten teneinde de bouwgeschiedenis van dit stadsdeel te reconstrueren.

Klapdorp 30-40 - overzicht van de site

Resultaten onderzoek

Het archeologisch onderzoek richtte zich aanvankelijk naar het registreren van de stenen funderingen, kelders en afvalputten van een aantal minstens 16de-eeuwse woningen waaronder *Rooden Hertshoren*, *Bonte Craeye*, *Swerten Horen* en *Jonge Swaen*, panden die de voorbije jaren niet ontsnapten aan de sloophamer. Naarmate het onderzoek vorderde, werd duidelijk dat bewoning er veel verder teruggaat in de tijd. Zo werden ook sporen van middeleeuwse steen- en houtbouw ontdekt: muren of muurdelen met bakstenen van groot formaat (kloostermoppen), een houten waterput uit de 10de - begin 11de eeuw en een middeleeuwse oven of haard. De houten waterput had een vierkante bekisting; enkel onder de grondwatertafel bleef hout bewaard. Op de bodem van de put en in de aanlegkuil troffen de stadsarcheologen aardewerk aan uit de overgang van de vroeg- naar de volmiddeleeuwse periode. Ondertussen werden stalen verstuurd naar het Koninklijk Instituut voor het Kunstpatrimonium in Brussel, voor een koolstofdatering. De oven of haard(kuil) dateert op basis van de aangetroffen vondsten uit dezelfde periode. Een aantal paalkuilen in de onmiddellijke omgeving van de waterput en de oven of haard lijkt deel uit te maken van een gelijktijdig gebouw.

Verder onderzoek van de sporen en vondsten kan antwoorden bieden op vragen naar bijvoorbeeld het bouwtype en het karakter van de bewoning ter plaatse. In de nabije toekomst kunnen deze 10de-eeuwse sporen en vondsten bovendien vergeleken worden met de resultaten van de burchtopgravingen, waar ook heel wat 10de-eeuwse sporen en vondsten aan het licht kwamen. Gaat het op het Klapdorp bijvoorbeeld om bewoning met een eerder ruraal karakter, als tegenhanger van het prestedelijk karakter van de burcht?

In een grote kuil of poel werd een massa afval van lederbewerking uit de tweede helft van de 14de eeuw ontdekt. Het opgegraven leder kan vrij nauwkeurig gedateerd worden door de vondst van een muntspeld, gebaseerd op een *groot* ten tijde van Lodewijk van Male (1330-1384 AD; dergelijke munten komen wel tot in de 15de eeuw voor). In die periode stond de stad Antwerpen, net als de heerlijkheid Mechelen, onder zijn gezag.

Een aanzienlijke hoeveelheid handgevormd aardewerk lijkt uit de ijzertijd of uit de vroege middeleeuwen te dateren. Deze vondst sluit aan bij een opgraving in de Minderbroedersstraat in 2007, waar de dienst archeologie gelijkaardig aardewerk vond. Gaandeweg groeit dan ook de kennis over het vroegste landgebruik in dit deel van de stad. Bovendien beantwoorden we hiermee de vraag naar de oorsprong van het toponiem *Klapdorp*, dat in archiefbronnen opduikt in de eerste helft van de 13de eeuw. Het onderzoek op het Klapdorp levert archeologische aanwijzingen dat er al vanaf twee of drie eeuwen vroeger bewoning is geweest.

Tim Bellens

Bron

Bellens T., Opgravingen Klapdorp werpen nieuw licht op middeleeuws Antwerpen, in *Antwerpsche Tydinghen*, Antwerpen, 2011.

Lederen schoen met blaadjes

Waterput uit de 10de eeuw

Muntspeld, gebaseerd op een 'groot' ten tijde van Lodewijk van Male (1330-1384 AD)

Met kalk gevulde houten ton

Middeleeuwse oven of haard

Klapdorp 30-40 - overzicht van zone 2, vlak 1

BRABO 2 - LEIEN FASE 2

Sitenaam:	Brabo 2 - Leien Fase 2
Sitecode:	A312
Locatie:	Frankrijklei/Italiëlei, 2000 Antwerpen
Coördinaten:	51°13'11"N 4°24'57"O
Kadastrale gegevens:	Afdeling 2B, 3C, 5E; Sectie /; Perceel: Openbaar domein
Opdrachtgever:	Beheersmaatschappij Antwerpen Mobiel (BAM nv)
Uitvoerder:	Stad Antwerpen dienst archeologie
Aard bedreiging:	heraanleg Leien fase 2 en Operaplein
Datum onderzoek:	1-24 augustus 2012
Aard onderzoek:	sonderingen in beschoeide sleuf; sonderingen in open bouwput; kernboringen
Cultuurperiode:	middeleeuwen, nieuwe tijd en nieuwste tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Onder de leien bevinden zich de goed bewaarde resten van de 16de-eeuwse Spaanse Omwalling (1567-1571). Systematisch archeologisch onderzoek naar de omwalling startte in 2002 (heraanleg Leien fase 1). Bij de afbraak van de IJzeren brug in 2006 konden ter hoogte van de Rooseveltplaats grote delen van de Kipdorpbrug vrij gelegd worden. Deze brug bleek nog tot net boven het oude loopniveau bewaard te zijn, met intacte pijlers en tongewelven. Enkel de kasseien en de bovenste 1,5 m van

het natuurstenen parement waren ontmanteld tijdens de 19de-eeuwse afbraak. In de aanloop naar heraanleg Leien fase 2 werden in 2010 sonderingen uitgevoerd ter hoogte van de Italiëlei en de Frankrijklei waarbij opnieuw delen van de stadsomwalling aan het licht kwamen. Het vooronderzoek van augustus 2012 werd uitgevoerd in opdracht van BAM nv in het kader van het project 'Brabo 2 - heraanleg Operaplein' en was gericht op de versterkingsresten van de Kipdorpsite.

Kipdorppoort met brug, stadsmuur (links) en bastion (rechts) kort voor de afbraak (1864-1865)

(© Stadsarchief Antwerpen)

Vraagstelling

De tunnels die ter hoogte van het nieuwe Operaplein het verkeer ondergronds zullen brengen, doorkruisen de 16de-eeuwse resten van de Kipdorpsite, met brug, bastion en stadsmuur. Het vooronderzoek had tot doel om de opbouw, de bewaringstoestand, de exacte locatie en de diepte van de muren in deze zone te onderzoeken in functie van de integratie van de historische resten in het ontwerp van de nieuwe aanleg.

Resultaten onderzoek

In totaal werden negen sonderingen uitgegraven ter hoogte van de Kipdorpsbrug, het Kipdorpbastion en de stadsmuur: zes in smalle, maar diepe, beschoeide sleuven en drie in open bouwput. Daarnaast werden ook vijf kernboringen uitgevoerd in het dek en de pijlers van de brug en in de stadsmuur. De archeologische resten bleken tot 7 m diep onder de leien bewaard en werpen een blik op de monumentaliteit van de versterking. De brugpijlers bleken afgewerkt met verschillende steensoorten om naast het functionele aspect ook een esthetisch effect te bekomen, terwijl de 19de-eeuwse renovatie van het bastion uitgevoerd was in speklagen van baksteenmetselwerk en natuursteen, met soms nog zichtbare steenhoudersmerken. De minstens 3 m brede stadsmuur zelf was bekleed met een parement uit kalkzandsteen. Van de oorspronkelijke muur van ca. 10 m, was bijna 5.5 m in goede staat bewaard. Ter hoogte van het oreillon van de stadsmuur was er de aanzet van een snavelvormige hoek (halve piramide), zoals typisch voor de midden 16de-eeuwse Antwerpse vestingbouw.

Het onderzoek van de grachtlaag aan de stadsmuur leverde in deze fase heel wat vondstmateriaal op, waaronder keramiek uit de late 16de tot 19de eeuw, dierlijk botmateriaal, metalen nagels, leer en stukjes glas, maar ook een bewerkt mesheft, een grote hoeveelheid pijpenkopjes en pijpensteeltjes uit de 17de eeuw, naast enkele uit de 19de eeuw, en 14 knickers met verschillende diameters uit steengoed en keramiek.

Aan de Kipdorppoort, die een van de twee hoofdtoegangen tot de stad was, werd onder andere de belangrijke historische veldslag van de Franse Furie (1583) gestreden. Het is mogelijk dat bij verder onderzoek van de grachtlaag nog sporen hiervan aangetroffen zullen worden.

Tekening van de onderzochte brugpijler van de Kipdorpsbrug

Het oorspronkelijke grachtniveau bevond zich op ongeveer 3.15 m TAW. Tijdens de 19de-eeuwse afbraak werd de gracht deels gesaneerd en gedempt met zand en afbraakmateriaal. In dit metersdik pakket boven de grachtlaag werden bijna geen vondsten aangetroffen.

Naast inzichten met betrekking tot het potentieel van de lagen, de staat en de muuropbouw van de architecturale resten in functie van het vervolgonderzoek, hebben de nieuwe gegevens ook toegelaten om de projectie van het tracé van de historische resten ten opzichte van het huidige stadsplan bij te stellen.

Al deze informatie draagt bij tot het maximale behoud, de integratie en de uiteindelijke valorisatie van deze archeologische site.

Karen Minsaer en Femke Martens

Zicht op de brugpijler van de Kipdorpbrug
(foto genomen vanuit de sonderingsput)

Zicht op de stadsmuur
(foto genomen vanuit de sonderingsput)

Bronnen

Bellens T., Archeologisch onderzoek naar een courtine van de 16de-eeuwse stadsomwalling rond Antwerpen, in *Vesting*, 2005-1, p. 12-20.

Lombaerde P. (red.), *Antwerpen versterkt. De Spaanse omwalling vanaf haar bouw in 1542 tot haar afbraak in 1870*, Brussel-Antwerpen, 2009.

Lombaerde P. (red.), *Antwerpen versterkt 2. Visievorming over heraanleg en hergebruik van omwallingen, forten en fortengordels*, Brussel-Antwerpen, 2011.

Minsaer K., Archeologisch onderzoek van de Spaanse omwalling. In het bijzonder de site van de Keizerspoort,

in *Antwerpen Versterkt. De Spaanse omwalling vanaf haar bouw in 1542 tot haar afbraak in 1870*, Lombaerde P. (red.), Brussel-Antwerpen, 2009, p. 146-181.

Minsaer K., De valorisatie van het zestiende-eeuwse bastion aan de Keizerspoort, in *Antwerpen versterkt 2. Visievorming over heraanleg en hergebruik van omwallingen, forten en fortengordels*, Lombaerde P. (red.), Brussel-Antwerpen, 2011, p. 114-131.

Minsaer K., Martens F., *Brabo 2 - Leien fase 2, Archeologische sonderingen op het Operaplein (Frankrijklei/Italiëlei), A312 Eindrapport*, Antwerpen, 2013 (onuitgegeven rapport).

PAARDENMARKT

Sitenaam:	Paardenmarkt
Sitecode:	A315
Locatie:	Paardenmarkt 34-36, 2000 Antwerpen
Coördinaten:	51°13'30"N 4°24'33"O
Kadastrale gegevens:	Afdeling 2; Sectie B; Perceel 975T
Opdrachtgever:	L.I.F.E. nv
Uitvoerder:	Stad Antwerpen dienst archeologie
Aard bedreiging:	bouw van een studentenhuus met 70 studentenkamers, 11 studio's en een ondergrondse parkeergarage
Datum onderzoek:	26 april – 17 juni 2012
Aard onderzoek:	archeologische opgraving
Cultuurperiode:	volle middeleeuwen tot nieuwe tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

De straat Paardenmarkt bestond al op het einde van de 13de eeuw en maakte toen deel uit van het gehucht 'Klapdorp'. Ze liep tot aan de Rode Poort, op de uitvalsweg naar het noorden. Deze poort werd omstreeks 1313-1315 opgetrokken en in 1818 weer afgebroken. De naam van de straat verwijst naar de paardenmarkt die er sinds 1298 werd gehouden en tot ver buiten Antwerpen bekend was. Ook de straatnaam Toog, de oostelijke begrenzing van het plangebied, verwijst naar deze activiteit. Bij de Toogh gebeurde namelijk de officiële transacties van de paarden.

In 1443 stichtte het Ambacht van de Smeden tussen de Toog en de Paardenmarkt een godshuis voor de oude en noodlijdende leden van de gilde. Het ging om een reeks kleine huisjes, niet groter dan één kamer. In 1462 werd hier de Sint-Elooiskapel aan toegevoegd. Het betrof een kapel met klokkentoren, slechts bekend via teksten en enkele iconografische documenten.

Op het einde van de 18de eeuw werd de kapel openbaar geveild. In 1857 werd ze gesloopt ten voordele van het fraaie hoekpand, de Cour de Londres. De godshuisjes bleven in gebruik tot het einde van de 19de eeuw, zij het in die periode bewoond door arbeiders. In de loop van de 20ste eeuw werden ze gesloopt.

In de noordwestelijke zone van het onderzoeksterrein, op de hoek met de Venusstraat, stond een voorname particuliere woning van midden 16de-eeuwse oorsprong,

het Hoochuys genaamd. De woning had een pagaddertoren (huistoren) en een gevel met slanke fioelen (ornamenten aan het uiteinde van een verticale structuur). Op het vogelvluchtplan van Vergilius Bononiensis uit 1565 is dit pand heel duidelijk te zien.

Het huis kreeg verschillende eigenaren en bestemmingen. In het midden van de 19de eeuw werd het afgebroken om plaats te maken voor een café met achterzaal. Uiteindelijk groeide het uit tot een feestzaalencomplex met een zaal van 541 zitplaatsen. Het complex veranderde geregeld van eigenaar, naam en functie en kende een reeks verbouwingen waarvan een grootschalige in het tweede kwart van de 20ste eeuw. In 1964 sloot het toenmalige Winterpaleis haar deuren en in 1980 werd het gebouw gesloopt. Sindsdien was het terrein in gebruik als parking voor de universiteit Antwerpen.

Vraagstelling

Het onderzoeksgebied is gelegen op een terrein waar sinds de 15de eeuw druk gewoond en gebouwd werd. Doel van het onderzoek was de mogelijk aanwezige archeologische sporen te bestuderen en te interpreteren.

Verder stelde zich ook de vraag naar de aanwezigheid van oudere, middeleeuwse sporen. Mogelijk sluiten deze aan bij de sporen die in 2009 door de stadsarcheologen in Klapdorp werden opgegraven.

Resultaten onderzoek

Het archeologisch onderzoek leverde een complex geheel aan muren en kelders op. Het is duidelijk dat deze zone intens werd bebouwd en bewoond van de 15de tot de 20ste eeuw. De ingrepen en aanpassingen voor het Winterpaleis waren nog zeer duidelijk te zien, maar evenveel muren behoorden tot de vroegere fases. Zo konden enkele muren worden toegeschreven aan de godshuisjes en aan het huis met pagaddertoren uit de 15de eeuw.

Naast deze architecturale resten werden op de niet-bebouwde zones archeologische resten uit de volle middeleeuwen teruggevonden. Het gaat om sporen van woningen of afrasteringen, in de vorm van kleine paalkuiltjes afkomstig van de verticale staken van vlechtwerk, en om een waterput. Deze was vervaardigd met smalle, vertikaal geplaatste planken waarrond vlechtwerk was aangebracht. Deze waterput werd door het Koninklijk Instituut voor het Kunstpatrimonium met ¹⁴C gedateerd in de 12de eeuw.

Het aantreffen van deze middeleeuwse resten was onverwacht. Hiermee sluit deze opgraving aan bij de resultaten van de site Klapdorp. Het verhaal van middeleeuws Antwerpen kan na het afronden van beide onderzoeken worden verruimd.

Anne Schryvers

Bronnen

Maclot P., Proefgraven tussen de tooghen en drincken van de Antwerpse Paardenmarkt: restanten van het Sint-Eligiusgodshuis en het Hoochuys tussen Toog en Venusstraat, in *Infoblad Antwerpse Vereniging voor Bouwhistorie en Geschiedenis*, 2011/1, p. 4-17.

Bouckaert K., *Archeologische prospectie aan de Paardenmarkt 34-36 te Antwerpen*, rapport AS Solutions, Mechelen, 2011 (onuitgegeven rapport).

Paardenmarkt - overzicht van de site

Overzicht van de archeologische site Paardenmarkt, een complex geheel van muren en kelders

Murresten van het pand met pagaddertoren

Houten waterput uit de 12de eeuw

LONDENSTRAAT/AMSTERDAMSTRAAT

Sitenaam:	Londenstraat/Amsterdamstraat
Sitecode:	A316
Locatie:	Londenstraat/Amsterdamstraat, 2000 Antwerpen
Coördinaten:	51°13'52,80"N 4°24'17"O
Kadastrale gegevens:	Afdeling 2; Sectie B; Perceel: Openbaar domein
Opdrachtgever:	AG Stadsplanning Antwerpen, Aquafin NV, district Antwerpen, RI-ANT
Uitvoerder:	Stad Antwerpen dienst archeologie
Aard bedreiging:	heraanleg Londenstraat/Amsterdamstraat en zijstraten
Datum onderzoek:	meerdere interventies tussen augustus 2011 en juli 2012
Aard onderzoek:	archeologische opgraving
Cultuurperiode:	post-middeleeuwen - periode Spaanse omwalling
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

De Spaanse omwalling is omstreeks het midden van de 16de eeuw opgetrokken in opdracht van Keizer Karel en ontworpen door de Italiaanse ingenieur Donato di Boni. De nieuwe omwalling was op dat moment in Europa een unieke realisatie als toepassing van het gebastioneerde systeem. Met de bouw van deze omwalling vond tevens de vijfde stadsuitbreiding plaats. Door het insluiten van nieuwe gronden ten noorden van de middeleeuwse stad, ontstond de zogenaamde Nieuwstad.

In 1859 wordt de Brialmontomwalling opgetrokken en verliest de Spaanse omwalling haar militaire functie. Zowel de stadsbewoners als het stadsbestuur willen de omwalling weg en vanaf 1864 wordt ze dan ook afgebroken.

De bovengrondse delen worden gesloopt en gebruikt om de gracht te dempen. De ondergrondse delen bleven, vrijwel meteen onder het straatniveau, bewaard. Op het tracé van de afgebroken resten worden nadien de leien en de Londenstraat/Amsterdamstraat aangelegd.

De Londenstraat/Amsterdamstraat volgt het noordelijke verloop van de voormalige Spaanse omwalling. Ter hoogte van de huidige Noorderplaats draaide de omwalling af in de richting van de Schelde waar ze met het bastion Kattenberg/Sint-Laureis aansloot op de Schelde. Halverwege dit noordelijke deel van de omwalling bevond zich het bastion Slijkpoort.

Luchtfoto van de opgraving van bastion Slijkpoort

Vraagstelling

De nieuw aan te leggen weg volgt het tracé van de stadsmuur tussen de huidige Noorderplaats en de aansluiting met de Schelde. Op dit tracé bevindt zich ook het bastion Slijkpoort. Doel van het onderzoek was deze archeologische resten te registreren en te onderzoeken.

Resultaten onderzoek

Tussen augustus 2011 en augustus 2012 vonden verschillende interventies plaats op de site Londenstraat/Amsterdamstraat. Deze interventies volgden het ritme van de werkzaamheden. Hierbij kwamen zowel delen van de stadsmuur als van het bastion Slijkpoort aan het licht.

delen van de stadsmuur

Op verschillende plaatsen werden delen van de stadsmuur blootgelegd. Deze muur heeft een 16de-eeuwse kern bestaande uit baksteen. Het binnenmetselwerk betreft overwegend donker(rood)oranje bakstenen met gelige zandmortel en witte kalkmortel.

De voorzijde van de muur is bekleed in speklagen: rijen baksteen worden afgewisseld met een rij natuursteen. Dit is een aanpassing die werd uitgevoerd onder Napoleon. Deze renovatie door middel van speklagen, aangewend op het noordelijke deel van de omwalling, kon eerder al worden vastgesteld tijdens archeologisch onderzoek of op basis van historische foto's.

Langs de achterzijde was de muur voorzien van steunberen, opgetrokken uit baksteen. Tijdens de interventies werden ook enkele van deze steunberen (of de aanzet ervan) geregistreerd.

het bastion Slijkpoort

Vanaf het halfbastion Kattenberg (aan de Schelde) liep een courtine tot aan de Slijkpoort en het bastion dat deze poort bescherming bood. De Slijkpoort stond haaks op de courtine en lag verscholen voor een frontale aanval van buiten de stad.

Tijdens de uitvoering van de werken voor de heraanleg van de Londenstraat nabij de Londenbrug, kwamen verschillende delen van dit bastion aan het licht. Ondermeer de voorzijde met bastionpunt, de steunberen en een kazemat. Uiteindelijk werd besloten dit bastion op subtiel wijze weer te geven in de nieuwe aanleg. De hoek van het bastion wordt gevisualiseerd door middel van twee schuin oplopende massieven in blauwe steen, waarin de plattegrond van de omwalling en de historische tekst 'TBOLLEWERK AENDE GROTEN DYCK INDE NIEUSTADT 1542-1544' gegraveerd werd. Het verdere verloop van het bastion is weergegeven door middel van een metalen strip en een afwijkend legpatroon van de kasseien.

Anne Schryvers

Vrijgelegde delen van de stadsmuur

Visualisatie van bastion Slijkpoort

Bronnen

Bellens T., Het noordelijk deel van de Spaanse stadsomwalling rond Antwerpen, in *Vesting* 2004-2, p. 6-8.

Bellens T., Archeologisch onderzoek van een 16de-eeuwse courtine (Noorderplaats), in *BRABOM* 6, Antwerpen, 2005, p. 233-234.

BEGIJNENSTRAAT

Sitenaam:	Begijnenstraat (Sint-Ludgardisschool)
Sitecode:	A317
Locatie:	Begijnenstraat 53-59, 2000 Antwerpen
Coördinaten:	51°12'46"N 4°24'05"O
Kadastrale gegevens:	Afdeling 4; Sectie D; Percelen 2118D, 2114A, 2115, 2116N
Opdrachtgever:	Sint-Ludgardisschool
Uitvoerder:	Stad Antwerpen dienst archeologie
Aard bedreiging:	bouw van ondergrondse sporthal
Datum onderzoek:	20-24 februari 2012, oktober-november 2012
Aard onderzoek:	archeologische prospectie met proefsleuven, definitief archeologisch onderzoek (opgraving)
Cultuurperiode:	middeleeuwen, nieuwe tijd en nieuwste tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het projectgebied bevindt zich ten zuidoosten van de middeleeuwse stadskern, binnen de zogenaamde derde stadsuitbreiding (1295-1314), langs de weg die leidde naar het oorspronkelijke begijnhof buiten de stadsmuren. De straat bestond al in de 13de eeuw en kenmerkt zich door eeuwenoude lintbebouwing, onderbroken door tal van gangen. Aan de overzijde van het projectgebied situeert zich de 19de-eeuwse gevangenis.

Een bouwhistorische nota vermeldt dat de plaatselijke bebouwing pre-16de-eeuws is. Mogelijk bevond er zich op het einde van de 14de eeuw een hofstede (Maclot & Van Ginneken, p. 5). Het plan van Virgilius Bononiensis (1565) toont een raamveld (*de Vyff Ringen*, Maclot & Van Ginneken, p. 6) achter de bebouwing langs straatzijde. Tijdens de tweede helft van de 19de eeuw zorgde inbreiding van de bebouwing tot een dicht stedelijk weefsel van wonen en werken.

In de omgeving is in het verleden archeologisch noodonderzoek uitgevoerd in de Kronenburgstraat (site A325). In het nabijgelegen Sint-Rochusklooster (site A251, nu Instituut voor Tropische Geneeskunde) werd in 2005 een reliëfhoofd ontdekt.

Begijnenstraat 53-59 - overzicht van de site

Vraagstelling

Het in kaart brengen van de archeologische potentie van het projectgebied met als einddoel het registreren van archeologische sporen en vondsten teneinde de bouwgeschiedenis van dit stadsdeel te reconstrueren.

Resultaten onderzoek

De archeologische prospectie en de definitieve opgravingen ter hoogte van Begijnenstraat 53-59 in Antwerpen bieden inzicht in de lokale archeologische bodemopbouw, waarbij antropogene sporen uit minstens de laatste vijf eeuwen werden geregistreerd.

Vier proefputten van ca. 4 x 4 m, verspreid over het onderzoeksgebied, boden een kijk op de aanwezigheid, verspreiding, densiteit en bewaringstoestand van archeologische sporen. De stratigrafische opbouw van het onderzoeksterrein kenmerkt zich door de aanwezigheid van een dik pakket teelaarde bovenop quartaire dekzanden. Onder het pakket teelaarde werden enkele paalkuilen waargenomen. De datering van deze sporen blijft door de schaarsheid aan bijhorende vondsten onduidelijk, al geeft de stratigrafische positie aan dat het om laatmiddeleeuwse of oudere houtstructuren gaat, misschien van houtbouw, perceelscheidingen of de inrichting van een raamveld.

Het archeologisch onderzoek richtte zich daarnaast voornamelijk op het registreren van de stenen funderingen, kelders en water- en afvalputten van een aantal minstens 16de-eeuwse woningen, van noord naar zuid: *Cromhoudt/Drye Coningen/Turnhoudt* (huidige nrs. 43-45), *Dry Conijntkens/Conynendans* (nr. 47), *Schuttershoff* (nr. 49), *Byle* (nr. 51), *Schilt van Auspurch/Auspurch/Schilt van Ousborch* (nr. 53), *Papegaeyken* (nr. 55), *De Vyff ringen* (nr. 57) en een pand zonder naam (nr. 59). Ondanks talloze verbouwingen lijken de opgegraven funderingen minstens uit de 16de eeuw te dateren. Hier en daar dook laatmiddeleeuws bouwmateriaal op, wellicht hergebruikt. Alle kelders telden twee of meer keldervloeren. Onder het achterhuis van huidig nummer 47 werden niet minder dan vijf vloerniveaus opgetekend. Een aantal keldermuren en funderingen vertoonden spaarbogen. Vele in oorsprong 16de-eeuwse afvalputten waren tot in de 20ste eeuw in gebruik gebleven, getuige de binnenafwerking met cementmortel en het vondstmateriaal in de vulling.

Op twee plaatsen waren doorgangen naar een achterliggend beluik (achter nrs. 53-55) en naar een achterliggend pand (achter nrs. 57-59), waar volgens cartografische bronnen zeker tot het midden van de 16de eeuw een raamveld gesitueerd was. Het beluik bestond uit een vijftiental eenkamerwoningen, zonder privaat sanitair. De muren van de beluikpandjes waren gefundeerd op bouwfragmenten uit de late 15de of 16de eeuw, mogelijk afkomstig van een of meer ter plaatse of nabij afgebroken panden.

Tussen en onder de historische kelders werden een aantal kuilen ontdekt met daarin laatmiddeleeuws, voornamelijk 15de-eeuws vondstmateriaal. Aangezien de 16de-eeuwse en latere kelderbouw voor een drastische aantasting van het bodemarchief zorgde, tasten we in het duister over de typologie, omvang en morfologie van oudere, laatmiddeleeuwse bebouwing ter plaatse.

Tim Bellens

Bronnen

Bellens T., *Archeologische prospectie met ingreep in de bodem Begijnenstraat 53-59 (Sint-Ludgardisschool)*, Antwerpen, 2012 (onuitgegeven nota met aanbevelingen).

Maclot P., Van Ginneken I., *Bouwhistorische gegevens over gesloopte en te slopen panden ten behoeve van de archeologische opgravingen in functie van de nieuwbouw van een sporthal: Begijnenstraat nrs. 43, 45, 47, 49, 51, 53, 55, 59, 2000 Antwerpen*, Antwerpen, s.d. (onuitgegeven studie).

Jezuskindje in pijpjaarde

Een van de vijf vloerniveaus onder de achterbouw van huisnummer 47

Baardmankruik in steengoed

SINT-ALDEGONDISKAAI

Sitenaam:	Sint-Aldegondiskaai
Sitecode:	A319
Locatie:	Sint-Aldegondiskaai 32-44, Korte Zeevaartstraat 1, Adriaan Brouwerstraat 19-29, 2000 Antwerpen
Coördinaten:	51°13'34,95"N 4°24'14,09"O
Kadastrale gegevens:	Afdeling 1; Sectie A3; Percelen 37g, 37h, 37m, 37v, 37w, 38f, 38r, 39, 40d, 41
Opdrachtgever:	L.I.F.E. nv
Uitvoerder:	BAAC bvba
Aard bedreiging:	nieuwbouw met commerciële ruimte, appartementen en ondergrondse parking
Datum onderzoek:	oktober – november 2010; februari 2011
Aard onderzoek:	archeologische opgraving
Cultuurperiode:	nieuwe tijd, nieuwste tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Tijdens de bouw van de Spaanse omwalling, gestart in 1542, werd de vijfde stadsuitbreiding doorgevoerd en kwamen nieuwe terreinen ten noorden van de laatmiddeleeuwse omwalling, gekend als 'Nieuwstad', binnen de muren te liggen. Het projectgebied bevindt zich in dit noordelijke deel van de historische binnenstad, een stadskwartier dat onder impuls van grondspeculant Gilbert van Schoonbeke werd ontwikkeld. Langsheen de huidige Adriaan Brouwerstraat (voorheen Groote Middelstrate of Breestrate) verrezen toen het Waterhuis en 16 brouwerijen. Vanuit het Waterhuis (Brouwershuis) werd het drinkwater naar de verschillende brouwerijen gebracht.

Via de Dambruggevaart en later de Herentalse Vaart kwam het water via de Houwer de stad binnen in de Brouwerskelder. Vervolgens werd het gekanaliseerd naar het Waterhuis. De Sint-Aldegondiskaai ligt ten zuiden van de voormalige Graanvliet, een van de drie vlieten van de Nieuwstad. Aan de noordzijde van de Graanvliet lagen spoel- en azijnhoven en in 1568 ook het Oosters huis (Hanzahuis). Binnen het plangebied was tussen de Sint-Aldegondiskaai en de Adriaan Brouwerstraat de brouwerij 'De Roode Roose' gelegen, gebouwd omstreeks 1553, met nog bewaarde originele kelders.

In het kader van het bouwproject werden verschillende cultuurhistorische evaluatierapporten (CHE) opgesteld van de waardevolle panden, waarvan de ontwikkeling teruggaat tot de oprichting van het bouwblok. Hieruit bleek reeds de goede bewaringstoestand van de 16de-eeuwse gewelfde kelders. Het plangebied heeft een oppervlakte van ca 1500m².

Vraagstelling

Gezien de ontwikkeling van de Nieuwstad zich in het midden van de 16de eeuw voltrok, was het onderzoek gericht op de bouwgeschiedenis en stratigrafie van het bouwblok met de restanten van brouwerij 'De Roode Roose'.

Er diende verder te worden gepeild naar de relatie tussen de nog bewaarde kelders en de bodemopbouw ter hoogte van het bouwblok.

Resultaten van het onderzoek

Het onderzoek werd uitgevoerd in drie fasen. Tijdens de begeleiding van de uitgraving werd een eerste archeologisch vlak aangelegd ter hoogte van de aanwezige keldervloeren, een tweede vlak volgde net onder het kelderniveau. In een laatste fase werd op een dieper niveau met hoofdzakelijk funderingen een vlakdekkend onderzoek uitgevoerd. Vóór de sloop van de werken werd tevens bouwarcheologisch onderzoek uitgevoerd op de bestaande, toegankelijke kelders.

Er werd inzicht verworven in de historiek van het midden 16de-eeuwse bouwblok. Uit bodemonderzoek van de onderste lagen bleek dat deze noordelijke zone van de stad in het verleden onderhevig was aan overstromingen vanuit de Schelde. Bij de aanleg van dit bouwblok werd het terrein eerst opgehoogd. De fundering van een aantal gebouwen in de oostelijke hoek van het plangebied gebeurde op dit ophogingspakket, waarin sleuven voor funderingsmuren waren gegraven tot op vaste bodem. Op dit stevige fundament werd vervolgens de kelder gebouwd.

Het metselwerk van de midden 16de-eeuwse ontwikkeling werd algemeen in goede staat aangetroffen. Enkele kelders zoals die van 'De Roode Roose' waren tot net vóór de huidige afbraak bewaard gebleven. Kelders van andere huizen ondergingen verbouwingen en renovaties tot in de 19de en 20ste eeuw.

Tijdens het archeologisch onderzoek werd in de oorspronkelijke bebouwing een groot aantal beerbakken aangetroffen. Slechts één beerbak leverde een goed bewaard vullingspakket voor archeobotanisch onderzoek en studie van de vondsten. Het botanisch onderzoek leverde consumptieplanten (fruit en zuidvruchten) op, meelvruchten, noten, kruiden en specerijen. Enkele vruchtensorten (moerbeï en gele kornoelje) behoren tot de categorie van luxegoederen. Er dient opgemerkt dat geen vondsten werden aangetroffen die verbonden kunnen worden aan activiteiten van de brouwerij. De aanwezigheid van de vele beerbakken, ingemetseld op funderingsniveau als onderdeel van de

oorspronkelijk bebouwing, wijst eerder op een bewoningsfunctie. Er werden geen oudere archeologische sporen aangetroffen.

Karen Minsaer

Bronnen

Van Ginniken I., *Project Brabo. CHE-rapport Adriaan Brouwerstraat 29, CHE-rapport Sint-Aldegondiskaai 34, CHE-rapport Sint-Aldegondiskaai 44, bouwhistorisch advies Sint-Aldegondiskaai 36-38, bouwhistorisch advies Sint-Aldegondiskaai 46 en 48*, Antwerpen, 2007.

van Remoorter O. en Woltinge I., *Archeologische opgraving Antwerpen - Sint-Aldegondiskaai*, BAAC Vlaanderen Rapport 35 - conceptversie, Gent, 2013 (onuitgegeven rapport).

Sint-Aldegondiskaai - overzicht van de site

GANDHILAAN

Sitenaam:	Gandhilaan
Sitecode:	A320
Locatie:	Gandhilaan, 2660 Hoboken
Coördinaten:	51°10'42,23"N 4°21'53,55"O
Kadastrale gegevens:	Afdeling 36; Sectie B; Percelen 259r3, 258p6, 258r6
Opdrachtgever:	Impact nv
Uitvoerder:	Studiebureau Archeologie
Aard bedreiging:	bouw van 109 wooneenheden met een ondergrondse parkeergarage, inclusief aanleg wegenis en publieke buitenruimte op een oppervlakte van 1,15 ha, opgesplitst in twee fasen: nu fase I bouw van een woontoren op 0,7 ha
Datum onderzoek:	20 maart 2012
Aard onderzoek:	prospectie met ingreep in de bodem
Cultuurperiode:	post-middeleeuwen en nieuwe tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

In de nabijheid van het projectgebied zijn enkele hoven gekend: in het noorden het 17de-eeuwse Hof ter Heide (CAI 104746), ten westen het 16de-eeuwse kasteel Broydenborg (CAI 104740) en in het zuiden het laatmiddeleeuwse kasteel Schoonselhof (CAI 104780).

Op de kaart van Ferraris situeert het projectgebied zich in een akkerlandschap waarbinnen geen gebouwen zijn aangeduid. Het is dus nodig om de archeologische potentie van het terrein in te schatten voordat een grootschalige ontwikkeling van start kan gaan.

Vraagstelling

Het archeologisch vooronderzoek had tot doel het terrein archeologisch te evalueren.

Resultaten onderzoek

Het terrein was bedekt met een betonplaat. Tijdens het vooronderzoek is vastgesteld dat door het uitbreken van de dikke betonplaat het overgrote deel van het onderzoeks-

gebied fase I verstoord werd tot aan of onder de grondwatertafel. In de zeldzame, minder diep verstoorde delen, bleek de archeologisch relevante laag echter ook verstoord te zijn.

Vervolgens bleek op basis van het technisch verslag van Ecorem nv (bodemkunde) en de gelijkmatige spreiding van de boringen, een gelijkaardig beeld verwacht kon worden voor de rest van de site, inclusief fase 2.

Met deze vaststellingen werd besloten dat verder archeologisch onderzoek niet te verantwoorden was. Er volgde dan ook een volledige vrijgave van het terrein.

Anne Schryvers

Bron

Smeets M., *Het archeologisch vooronderzoek aan de Gandhilaan te Hoboken*, Studiebureau Archeologie, Kessel-Lo, 2012 (onuitgegeven rapport).

EVERDIJSTRAAT

Sitenaam:	Everdijstraat
Sitecode:	A323
Locatie:	Everdijstraat 35, 2000 Antwerpen
Coördinaten:	51°12'59"N 4°24'12"O
Kadastrale gegevens:	Afdeling 3; Sectie C; Perceel 1784C
Opdrachtgever:	Marc Reynders
Uitvoerder:	Stad Antwerpen dienst archeologie
Aard bedreiging:	aanleg nutsleidingen
Datum onderzoek:	7 - 31 juli 2011
Aard onderzoek:	definitief archeologisch onderzoek (opgraving)
Cultuurperiode:	middeleeuwen en nieuwe tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het pand Everdijstraat 35 betreft twee voormalige schoolgebouwen met een centrale speelplaats. Deze schoolgebouwen bestaan uit een complex van oudere, 16de-eeuwse kernen, waaronder het woonhuis van Cornelis Floris De Vriendt (architect van onder andere het stadhuis van Antwerpen). Het pand staat beschreven in de architectuurinventaris van het cultuurbezit in Vlaanderen, in de inventaris van het bouwkundig erfgoed en wordt omwille van zijn historische en artistieke waarde sinds 1986 beschermd als monument.

Aanleiding van het onderzoek is het feit dat de twee schoolgebouwen zullen worden verbouwd tot handelsruimten en woongelegenheden. Op basis van het bouwhistorisch onderzoek is gekozen om de configuratie van de 16de-eeuwse kernen te respecteren en tegelijk het 19de-eeuwse voorkomen als school te valoriseren. Voor de aanleg van nutsleidingen en riolering zouden enkele putten en een lange sleuf tussen de gebouwen gegraven worden. Dit vormde een bedreiging voor eventueel aanwezige archeologische sporen en/of resten. Daarnaast bleek zich tijdens de voorbereidende werken van de aannemer in de kelder van het woonhuis van Cornelis Floris De Vriendt een restant van de keldervulling in-situ te bevinden. Mogelijk bevat deze vulling nog archeologische resten van de voormalige bewoners.

Vraagstelling

Doel van het onderzoek was de geschiedenis van het historische pand te vervolledigen. Daarnaast diende te worden nagegaan of er zich nog keldervulling in-situ bevond, en deze archeologisch te onderzoeken.

Opgraving Everdijstraat 35 gezien vanaf de ingangdeur

Resultaten onderzoek

Het archeologisch onderzoek bestond hoofdzakelijk in het opvolgen van de uitgravingen ten behoeve van de nutsleidingen. De sleuf die werd aangelegd was 45 m lang met een gemiddelde breedte van 1,5 à 2 m. Op 15 m van de noordelijke grens van de sleuf was er een uitbreiding van 3 x 3 m in westelijke richting voor een waterciterne. De diepte werd bepaald door graafwerken en bedroeg maximaal 1,2 m beneden maaiveld. Op dat niveau situeert zich een donkergrijsbruine laag zand met bruingele vlekken en veel archeologisch puin (baksteenfragmenten en mortelgruis).

Een grondboring toonde aan dat de moederbodem zich in dit gebied op 1,85 m beneden maaiveld bevindt. Het gaat om geelbruin, fijn dekzand.

Verder werden enkele gemetselde muren aangetroffen, alle met een noordwest/zuidoost oriëntatie. Het merendeel van deze muren behoorde tot het 16de-eeuwse bouwblok dat hier vóór de schoolgebouwen stond. De opgegraven resten waren echter zo beperkt (omwille van de nauwe opgravingsleuf), dat hierover niet veel meer gezegd kan worden.

Daarnaast werden twee grote afvalkuilen opgegraven. Een eerste (S1) bevond zich in de westelijke uitbreiding ten behoeve van de waterciterne. Het gaat om een grote, rechthoekige verkleuring die veel materiaal bevatte. In totaal werden meer dan 250 individuen aardewerk onderscheiden, zij het merendeel wel fragmentarisch. Het gaat om steengoed, majolica, grijs aardewerk, rood aardewerk, wit aardewerk en roodwit aardewerk. Daarbij werden ook nog 16 individuen glas onderscheiden, 28 tegel-fragmenten, 49 metalen voorwerpen en 4 voorwerpen in bewerkt been. Het meest opmerkelijke in deze context waren echter wel de 52 miniatuurbeeldjes waarvan het overgrote deel Jezuskindjes. Deze context dateert uit de 17de - 18de eeuw.

Meer naar het zuiden werd een tweede afvalkuil aangetroffen (S3) bestaande uit zwartgrijs, kleiig zand met houtskoolspikkels en veel archeologisch puin en vondsten. Ook hier konden heel wat vondsten opgegraven worden, zij het merendeel eveneens fragmentarisch. Opvallend hier was de grote hoeveelheid kleine speldjes. Ook deze context dateert uit de 17de - 18de eeuw.

Tijdens de opgraving werd duidelijk dat zich onder of achter de afvalkuil een structuur bevond. Deze structuur situeerde zich in de zuidoostelijke hoek. Het gaat om een koepel-vormige constructie met bovenaan een ronde opening. De constructie is opgebouwd met rechthoekige blokken witte kalksteen en donkerroodoranje bakstenen. Op regelmatige afstand zitten er openingen in de zijwanden. De verticale

Everdijstraat 35 - overzicht opgravingsleuf

rijen worden gevormd door platliggende bakstenen en grijze trasmortel, de horizontale basis (per opening) is gefundeerd op een witte kalksteen. De gehele constructie komt nogal slordig over. Deze structuur is geïnterpreteerd als afvalkuil, de opening bovenaan dient om afval in de put te gooien, de openingen in de zijwanden om het vocht eruit te laten weg lopen. Dit vocht wordt opgenomen door de omringende vaste grond.

Kelder van het woonhuis Cornelis Floris De Vriendt

De keldervulling die in-situ werd aangetroffen in het woonhuis van Cornelis Floris De Vriendt werd laag per laag afgegraven.

Er kon geen stratigrafie onderscheiden worden. Er werden wel enkele vondsten aangetroffen in de opvullingslagen.

Anne Schryvers

Bron

Maclot P., *Bouwhistorisch onderzoek van het monument Everdijstraat nr. 35, 2000 Antwerpen: Sint-Joris en twee naamloze buurpanden (Antwerpen 3de afd., Sectie C, nr. 1784c)*, Antwerpen, 2009.

Everdijstraat 35 - aanleg van de opgravingsleuf

VORSTERMANSTRAAT/VERLATSTRAAT

Sitenaam: Vorstermanstraat/Verlatstraat
Sitecode: A324
Locatie: Vorstermanstraat 12 - Verlatstraat 15,
2000 Antwerpen
Coördinaten: 51°12'37"N 4°23'34"O
Kadastrale gegevens: Afdeling 1; Sectie L; Perceel 3656 E2
Opdrachtgever: projectontwikkelaar Lycon
Uitvoerder: Condor Archaeological Research bvba
Aard bedreiging: ontwikkeling van 'Residentie Zuiders dok',
een nieuwbouwproject met appartementen,
kantoren, commerciële ruimtes en
een ondergrondse parkeergarage.
Datum onderzoek: 2 april t/m 12 april 2012
Aard onderzoek: archeologische opgraving
Cultuurperiode: post-middeleeuwen
Bewaarplaats opgravingsarchief: Condor Archaeological Research bvba

Kader (historisch en/of landschappelijk)

Het projectgebied bevindt zich in Antwerpen Zuid, op de locatie van de voormalige citadel van Alva. Op basis van de GIS-projectie van de citadel bleek het onderzoeksterrein gelegen op het ravelijn (uit 1750) met beschoeide buiten-grachtboord tegenover de hoofdtoegang.

In 2011 en 2012 vonden nog twee andere onderzoeken plaats naar de afgebroken restanten van de citadel, namelijk in de Gijzelaarsstraat (site A330 – p. 48) en de Baron d'Hanislaan (site A347 – p. 63). De citadel is in de Centrale Archeologische Inventaris terug te vinden onder het nummer 366067. Hieronder volgt een vestingbouwkundige beschrijving van dit bouwwerk.

Deze citadel werd in 1567 onder het Spaans bewind van Filips II en de hertog van Alva ten zuiden van de stad gebouwd om de controle op de stad te kunnen opvoeren. Antwerpen was kort daarvoor (1542-1552) versterkt door een volledig nieuwe omwalling volgens het gebastioneerd stelsel, een voor die tijd erg vooruitstrevende realisatie. De citadel werd ontworpen door de Italiaanse ingenieur Paciotto, die hiervoor als voorbeeld de citadel van Turijn heeft genomen. Met een zijde naar de stad gericht, telt de vijfhoekige citadel op elke hoek een bastion met verlaagde flanken en kazematten. Het fort werd ontsloten door drie toegangsbruggen en omgeven door een natte gracht voorzien van een contrescarp (buitengrachtmuur). Via een

*De opgraving van de contrescarp van de citadel - overzichtsfoto
(foto: Condor Archaeological Research bvba)*

verbindingswal sloot de citadel aan op de gebastioneerde omwalling en maakte zo deel uit van de zogenaamde Spaanse omwalling. Een noordwestelijk kanaal verbond de citadelgracht met de rede van Antwerpen.

De omwalling met citadel werd in de volgende periodes verder uitgebouwd tot een brede versterkingsgordel, maar was na de bouw van de Brialmontomwalling in 1859 militair overbodig geworden. In 1865 werd gestart met het slechten van de omwalling, de afbraak van de citadel volgde kort nadien (1874-1881). Op de genivelleerde gronden ontstond de nieuwe stadswijk 'het Zuid', ondergronds bleef wel de blauwdruk van de citadel tot metersdiep bewaard.

Tijdens de heraanleg van de Zuiderleien (Leien fase 1, 2002-2006) werden op de Amerikalei op meerdere plaatsen onderdelen van de citadel gedocumenteerd. Er werd een concreet beeld verkregen van de opbouw van de citadelmuren, de contrescarp, het ravelijn bij de Hulppoort en de bijhorende brug. Het belang van het onderzoek is groot daar algemeen weinig overblijfselen van 16de-eeuwse versterkingen in de Nederlanden bewaard zijn gebleven.

Vraagstelling

Het onderzoeksgebied bevindt zich binnen de historische projectie van de citadel. Doel van het archeologisch onderzoek was om na te gaan of delen van de citadel worden aangesneden en om deze resten te onderzoeken. Ook werd nagegaan of er nog oudere archeologische sporen in het onderzoeksgebied aanwezig zijn.

Resultaten onderzoek

de citadel van Antwerpen

De GIS-projectie van de Antwerpse citadel bleek correct. Bij de aanleg van de werkput werd in de zuidwestelijke zijde, tegen de Verlatstraat, een deel van de buitengrachtboord van de citadel gevonden. De muur lag voor een groot deel tegen de grens van het plangebied waardoor de zichtzijde (zijde van de gracht) niet kon worden blootgelegd. De opgegraven delen waren in zeer goede staat van bewaring. De muur was opgetrokken in baksteen en had een dikte van circa 1 m. De bovenzijde was afgewerkt met een cementlaag die egaal en vlak was aangebracht; dit is uiteraard een latere aanpassing.

De 16de-eeuwse citadel met afbakening van het onderzoeksgebied

(© Stadsarchief Antwerpen)

Enkele meters naar het zuidoosten versprong de muur circa 4 m in noordelijke richting. Dit is ook zo waarneembaar op de oude kaart van de citadel, en dus op de projectie. Hier was de zichtzijde langs de gracht wel waarneembaar. Het parement bestond uit regelmatig bekapte blokken kalkzandsteen. Aan de bovenzijde bevond zich een laag bakstenen die een staande rolkraag vormden. De bovenzijde en achterzijde waren eveneens afgewerkt met een egale en vlakke cementlaag. Ook hier is er sprake van een latere aanpassing.

Tegen deze uitspringende muur werd een steil naar beneden aflopende kasseistrook aangetroffen, en dit over een afstand van 3 x 4 m tot opgravingsgrens.

De bakstenen muren behoren tot de 16de-eeuwse contrescarp van de citadel. De bakstenen rolkraag en de cementlaag zijn van latere datum, vermoedelijk van een herstelling in de 19de eeuw. Ook de kasseien bestrating is een latere aanpassing; dat werd duidelijk toen onder deze kasseien een trappartij in baksteen werd aangetroffen. Tussen beide bevond zich een pakket zand en kalk. De ontdekte trap heeft trededieptes van 50 cm en is opgetrokken in bakstenen gelijk aan die van de 16de-eeuwse muren. Er kan dan ook worden geconcludeerd dat de trap behoort tot de originele 16de-eeuwse constructie van de contrescarp en de citadel. Deze baksteentrap leidde naar

de citadelgracht. De latere kasseien bestrating behoort vermoedelijk tot de bouwphase van het ravelijn uit 1750, waarbij de contrescarpmuur werd hergebruikt.

de rest van het plangebied

In de rest van het plangebied werden geen archeologische sporen meer aangetroffen. Er werd centraal op het opgravingsterrein een boring gezet tot 2 m beneden maaiveld. Hieruit bleek dat onder het onderzoeksvlak enkel nog zandige rivierafzettingen voorkomen.

Karen Minsaer en Anne Schryvers

Bronnen

Minsaer K., Bogaerts B. en Veeckman J., Recente opgravingen op de Amerikalei te Antwerpen: de citadel, de contrescarp en het hulpravelijn, in *Vesting*, 2005-3, p. 22-25.

Minsaer K., Archeologisch onderzoek van de Spaanse omwalling, in het bijzonder de site van de Keizerspoort, in *Antwerpen versterkt. De Spaanse omwalling vanaf haar bouw in 1542 tot haar afbraak in 1870*, Lombaerde P. (red.), Antwerpen, 2009, p. 146-181.

Detailopname van de steile kasseien bestrating aansluitend op de grachtzijde van de contrescarp

Detailopname van de bakstenen trap onder de kasseien bestrating

KRONENBURGSTRAAT/SINT-ROCHUSSTRAAT

Sitenaam: Kronenburgstraat/Sint-Rochusstraat
Sitecode: A325
Locatie: Hoek Kronenburgstraat - Begijnenstraat - Sint-Rochusstraat, 2000 Antwerpen
Coördinaten: 51°12'44"N 4°24'1"O
Kadastrale gegevens: Afdeling 4; Sectie D; Perceel 2179
Opdrachtgever: Alta Build nv – Kronenburgstraat 27/bus 302 – 2000 Antwerpen
Uitvoerder: Stad Antwerpen dienst archeologie
Aard bedreiging: nieuwbouwproject 'Zuidkasteel' met appartementen, studentenkamers, een commercieel gelijkvloers en een ondergrondse parkeergarage
Datum onderzoek: 15 september 2011 – 12 oktober 2011 (niet continu – in het totaal 12 dagen)
Aard onderzoek: archeologische opgraving
Cultuurperiode: late middeleeuwen en post-middeleeuwen
Bewaarplaats opgravingsarchief: Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het projectgebied ligt tussen de Begijnenstraat, de Sint-Rochusstraat, de Kronenburgstraat en het Instituut voor Tropische Geneeskunde. Het bevindt zich dus in de historische binnenstad, gekenmerkt door een lange en continue bewoningsgeschiedenis.

Vraagstelling

Het registreren van archeologische sporen en vondsten ten einde de bouwgeschiedenis van dit stadsdeel te reconstrueren.

Resultaten onderzoek

Er werd op twee zones archeologisch onderzoek uitgevoerd. Deze zijn bepaald door de omstandigheden van de werf, de eigenheid van het terrein en de ingreep in de bodem.

Eerste zone: enkele kelders en gewelven uit de 16de eeuw

Een eerste zone situeert zich op de hoek Sint-Rochusstraat/Begijnenstraat. Hier registreerden we enkele keldermuren en aanzetten van gewelven. Deze kelders behoorden origineel tot een 16de-eeuws bouwblok dat pas recent afgebroken werd. De muren en gewelven werden gedocumenteerd, ten einde de archeologische kaart van Antwerpen te vervolledigen. Meer onderzoek vond in deze zone niet plaats, aangezien de bodem niet dieper verstoord werd.

Archeologische opgraving van een kuil met hoornpitten

Tweede zone: kuilen met hoornpitten

In de tweede zone, die zich in de noordwestelijke hoek van het terrein situeert, werd op een diepte van 60 cm beneden maaiveld, een archeologische laag ontdekt met verschillende sporen en verkleuringen. Een groot deel van deze sporen bevatten puinmateriaal en afbraakresten, als restanten van de afbraak van de latere huizen. In sommige kuilen bevond zich zelfs cement, beton en plastic.

Andere sporen kunnen dan weer wel geïnterpreteerd worden als antropogene afvalkuilen en bevatten een grote hoeveelheid archeologische resten. In totaal gaat het om zeven sporen.

Spoor 9 was het grootste in omvang, had een driehoekige vorm en was gelegen in het westelijke deel van het opgravingsterrein. Naast een grote hoeveelheid aardewerkscherven en houtskoolbrokjes, bevatte dit spoor een opvallend grote hoeveelheid hoornpitten. Ook in sporen 11 en 21 werd een grote hoeveelheid hoornpitten aangetroffen. Vaak wijst de aanwezigheid van hoornpitten op het voorkomen van een leerlooierij in de omgeving. Het was namelijk gebruikelijk dat runderhuiden werden

aangeboden met de hoornpitten er nog aan, dit om de kwaliteit en herkomst van de huid te garanderen. Al het aardewerkmateriaal heeft een fragmentarisch karakter en dateert uit de 17de - 18de eeuw.

Het is moeilijk deze site te interpreteren gezien het fragmentarische en verstoorde karakter. Het is zeker dat er vanaf de 17de eeuw activiteit was in deze zone, mogelijk in verband te brengen met leerlooien of slachten. De kuilen die werden aangetroffen moeten dan ook geïnterpreteerd worden als afvalkuilen, al dan niet aansluitend bij een woonplaats.

Laatmiddeleeuwse bestrating

Na het documenteren van de sporen, kon het terrein verdiept worden. Groot was de verrassing toen er op dezelfde plaats op 3 m beneden straatniveau een laatmiddeleeuwse bestrating aan het licht kwam. De wegbedekking bestond uit witte zandstenen keien en was in zeer goede staat van bewaring. De weg was afgeboord door houten balken. Langs deze houten liggers waren op regelmatige afstand verticale aangepunte palen in de grond geheid.

Kronenburgstraat - overzicht van de site

De erg diepe ligging van de weg doet vermoeden dat deze dateert van voor de laatste middeleeuwse omwalling in de 15de eeuw. De weg kan dan in verband worden gebracht met het 'Begijnenhol', de middeleeuwse stadspoort ter hoogte van de Begijnenstraat. Net buiten de wal was het 13de-eeuwse begijnhof 'Hof van Sion' gelegen.

De bestrating ligt echter diep en wordt zoals gezegd geflankeerd door houten palen. Ook helt de kasseien bestrating lichtjes af in de richting van deze palen. De archeologen veronderstellen ten westen van de bestrating een drenk of een poel die door de kasseien werd afgeboord ter versteviging. De aanwezigheid van een drenk in deze

omgeving wordt bevestigd door archiefbronnen (onderzoek Ivan Derycke). Bij de beschrijving van percelen rond 1450 komen vermeldingen voor als "*Drenk in het Begijnhol*" en "*de Drencke aldaar bij het Begijnhol*".

De ontdekking van de kasseien bestrating en de drenk is bijzonder te noemen, maar roept tegelijk vragen op. Wanneer werd de drenk aangelegd? Gaat hij terug op een natuurlijke depressie in het terrein en wanneer werd de kasseien bestrating aangelegd? Het hout wordt binnenkort onderzocht met behulp van dendrochronologisch onderzoek; hopelijk levert dit een nauwkeurige datering op voor de aanleg van de bestrating.

Anne Schryvers

Laatmiddeleeuwse bestrating

SUIKERRUI/GILDEKAMERSSTRAAT

Sitenaam:	Suikerrui/Gildekamersstraat
Sitecode:	A328
Locatie:	Openbaar domein Suikerrui - Oude Koornmarkt - Gildekamersstraat, 2000 Antwerpen
Coördinaten:	51°13'15"N 4°23'55"O
Kadastrale gegevens:	Afdeling 4; Sectie D; Perceel: Openbaar domein
Opdrachtgever:	Stad Antwerpen
Uitvoerder:	Stad Antwerpen dienst archeologie
Aard bedreiging:	heraanleg Suikerrui
Datum onderzoek:	16 april – 10 juli 2011
Aard onderzoek:	definitief archeologisch onderzoek (opgraving)
Cultuurperiode:	late middeleeuwen en post-middeleeuwen (14de - 19de eeuw)
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Tijdens de heraanleg van de Suikerrui werden archeologische resten ontdekt van het verdwenen 16de-eeuwse bouwblok 'Den Teerling'. Aangezien op deze plek ook ooit het oude stadhuis stond, als voorganger van het huidige stadhuis, greep de dienst archeologie van de stad

Antwerpen de gelegenheid aan om de ontdekte resten meer uitvoerig te onderzoeken. Hierbij ging de aandacht hoofdzakelijk uit naar het opsporen en in kaart brengen van resten van het oud stadhuis, dat werd opgericht in het begin van de 15de eeuw.

Postkaart met foto van het bouwblok 'Den Teerling'
(© Stadsarchief Antwerpen)

Historische schets

De plaats waar het oud stadhuis en later het bouwblok 'Den Teerling' stond, behoorde al in 1200 tot het zuidelijke deel van de middeleeuwse stadskern. Hier vormde de Suikerrui of *roya* een natuurlijke verdedigingsgordel. De Broodbrug over de toenmalige rui verbond de Grote Markt of *forum* met de Hoogstraat die aanvankelijk buiten de stadskern lag. Naast de brug bevond zich in de 13de eeuw het Broodhuis, dat vanaf de 14de eeuw fungeerde als eerste schepenhuis – dus nog vóór het oud stadhuis.

Tijdens het bewind van de Bourgondische hertogen bouwde men kort na 1406 op de plaats van het Broodhuis een nieuw schepenhuis, dat we hier 'oud stadhuis' noemen. Dit oud stadhuis is vrijwel enkel gekend van het schilderij *Passiespel op de Grote Markt* van Gillis Mostaert, daterend van net vóór de afbraak. Het schilderij toont een gotisch schepenhuis met typische hoektorens, een dubbele trappentoeegang, een accoladeboog met O.-L.-Vrouw-beeldengroep en bovenaan een trapgevel met het wapen van de hertog van Bourgondië.

Tegen het midden van de 16de eeuw was het gotisch stadhuis bouwvallig geworden. Er deed zelfs een gezegde de ronde: *'bibberen gelijk het oud stadhuis'*. De stad besloot een nieuw stadhuis op te richten op een groot deel van de Grote Markt.

Omwille van politieke en militaire troebelen duurde het nog twintig jaar, tot 1561, vooraleer met de bouw van het nieuw stadhuis begonnen werd. Toen het stadhuis, gebaseerd op majestueuze Italiaanse *palazzi*, in 1565 voltooid werd, kon Antwerpen pronken met één van de belangrijkste renaissancegebouwen ten noorden van de Alpen.

Om de bouw van het nieuw stadhuis te bekostigen, besloot het stadsbestuur om het gebouwcomplex van het oud stadhuis te verkopen aan investeerders. Vanaf 1565 verrees, na afbraak van het oud stadhuis dan ook een nieuw bouwblok, dat omwille van zijn vorm de naam 'Den Teerling' kreeg. Het bouwblok telde 18 woningen, met namen die herinnerden aan het oud stadhuis. De panden werden opgetrokken volgens het kamertype, dit wil zeggen dat elke verdieping slechts één vertrek telde. Achter de huizen, dus binnenin het bouwblok, hadden de huizen een koertje.

Om vlotter verkeer op de inmiddels gedempte Suikerrui en naar de Grote Markt te bewerkstelligen, gaf de stad in 1907 opdracht om het bouwblok 'Den Teerling' af te breken. Er kwam een plantsoen dat in 1950 gesierd werd met 'De Buildrager', een standbeeld van Constantin Meunier uit 1898. Hiermee bracht de stad blijvende hulde aan de dokwerkers, aan wie de Scheldestad in belangrijke mate haar voorspoed te danken heeft.

Het oud stadhuis op het schilderij 'Passiespel op de Grote Markt' van Gillis Mostaert
(© Koninklijk Museum voor Schone Kunsten, Antwerpen) (foto: Lukas-Art in Flanders)

Vraagstelling

Het onderzoek richtte zich in eerste instantie op de resten van het oude stadhuis, maar ook op het Broodhuis, de 14de-eeuwse voorganger. Op die manier wordt getracht om iets meer te weten te komen over de vroege schepenhuisen.

De vraag stelde zich ook in welke mate het oude stadhuis werd afgebroken om plaats te maken voor het nieuwe 16de-eeuwse bouwblok. Uiteraard diende tijdens het onderzoek ook aandacht te worden besteed aan de archeologische en bouwhistorische resten van het bouwblok 'Den Teerling'.

Resultaten onderzoek

Tijdens de eerste fase van het terreinonderzoek werd de opgevolde kelder van het pand 'Sale' opgegraven en gedocumenteerd. De keldermuren bevatten onderaan laatmiddeleeuwse bouwmaterialen, mogelijk hergebruikt materiaal. In de vulling van de kelder werd een straatnaambord in aardewerk gevonden, met als opschrift [PA] ARDEN S.[TRAAT] [R]U[E] CH[E]VAL. Dergelijke straatnaamborden dateren uit ca. 1845. De vondst vormt een materiële verwijzing naar het Paardenstraatje, het straatje tussen het huidige stadhuis en 'Den Teerling'.

Onder twee keldervloeren werden gebouwresten aangetroffen met een afwijkende oriëntatie ten opzichte van de 16de-eeuwse kelder. Het gaat om een aantal muren

met zogenaamde 'kloostermoppen' (grote bakstenen die vanaf 1200 in onze contreien verschenen), een baksteenvloer en een ondergronds afvoerkanaal dat afgedekt was met natuursteenblokken. Deze restanten kunnen worden toegeschreven aan het oude stadhuiscomplex. Mogelijk zijn het zelfs bouwresten (of bouwmaterialen) afkomstig van het Broodhuis.

In een tweede fase werden de kelders van de panden 'Puye' en 'Oud Stadhuis' opgegraven en gedocumenteerd.

In huis 'Puye' bleken alle keldervloeren al uitgebroken, met uitzondering van een strook in de noordelijke zone. In de centrale en zuidelijke zone werd een waterput en een afvoergoot aangetroffen, beide daterend uit een latere fase. Ook de versierde faiencetegels die zich nog in-situ tegen de oostelijke en noordelijke kelderwand bevonden dateren uit een latere fase. Ze zijn aangebracht toen deze ruimte in gebruik werd genomen als kelderkeuken. In de noordelijke zone van deze kelder zijn onder de keldervloeren twee muurtjes en een bakstenen vloer aangetroffen. Deze muurtjes en vloer hebben een afwijkende oriëntatie ten aanzien van huis 'Puye', maar komen wel overeen met de onderste vloer en muren van kelder 'Sale'. Ook in de zuidoostelijke hoek van kelder 'Puye' bevond zich een muurfragment met dezelfde afwijkende oriëntatie onder de 16de-eeuwse 'rechte' hoek. Met andere woorden, deze gebouwresten kunnen eveneens worden toegeschreven aan het oude stadhuiscomplex.

Suikerrui - overzicht van de site

De kelder van huis 'Oud Stadhuis' vertoonde veel recente aanpassingen in de bovenste muurdelen. Nadat twee keldervloeren waren verwijderd, kwam de bovenzijde van een bakstenen gewelf bloot te liggen. Al snel bleek dat er onder deze kelder een tweede kelder schuil ging, met bakstenen plafondgewelf, daterend uit de 16de eeuw.

Opvallend voor deze kelder was dat alle onderste muurdelen waren opgebouwd met een mengeling van witte natuursteenblokken en bakstenen. Nadat de bakstenen vloer verwijderd was uit de onderliggende kelder, bleek de oostelijke muur van huis 'Oud Stadhuis' nog verder door te lopen, volledig bestaande uit witte natuursteenblokken.

Deze oostelijke muur van huis 'Oud Stadhuis' heeft een afwijkende oriëntatie ten aanzien van de rest van het bouwblok, maar loopt wel parallel met de anders georiënteerde muren en vloeren uit kelders 'Puye' en 'Sale'. Al deze muur- en vloerresten met een afwijkende oriëntatie ten aanzien van het bouwblok 'Den Teerling' zijn geïnterpreteerd als behorend tot het oude stadhuis. Zij maakten deel uit van de kelderverdieping of de fundering.

Bijgevolg kan de oostelijke muur van 'Oud Stadhuis' geïnterpreteerd worden als de oostelijke zijde van het oude stadhuis. De overgebleven natuurstenen fundering is de originele fundering van het voormalige Schepenhuis.

Overzicht kelder 'Puye' en 'Oud Stadhuis'

Het feit dat in de andere muurdelen van deze kelder een mengeling van natuursteenblokken en baksteen te zien is, duidt op het hergebruiken van bouwmaterialen behorend tot het oude stadhuis bij het opbouwen van het 16de-eeuwse bouwblok.

Dit betekent ook dat we het schilderij van Mostaert anders moeten bekijken, in die zin dat de rooilijn van het oud stadhuis niet helemaal parallel stond aan de zijgevel van het nieuwe stadhuis, zoals aangegeven op latere gravures, maar schuin loopt in de richting van de Hoogstraat. Om te weten hoe het stadhuis er verder uitzag, zullen we toch moeten vertrouwen op deze bron. Het archeologisch onderzoek leverde hierover geen informatie op.

Anne Schryvers

Bronnen

Schryvers A. en Bellens T., Archeologisch onderzoek naar het oud stadhuis en het bouwblok 'Den Teerling', in *Antwerpse Tydinghen*, 2012.

De Clerq L., Maclot P., Van Ginneken I., *Het stadhuis aan de Grote Markt in Antwerpen (Grote Markt 1, 1^e Afd. Sectie A nr. 1433) in functie van herbestemming en restauratie*, Antwerpen, 2012 (voorlopige eindversie).

Detailopname van de keldermuur 'Puye' met hergebruik natuursteenblokken van oude stadhuis

Detail kelder 'Sale' met muur en vloer met afwijkende oriëntatie

Detail oostelijke muur kelder 'Oud Stadhuis' met natuursteenblokken in de fundering

Publiekswerking - loopbrug over de site

GIJZELAARSSTRAAT

Sitenaam:	Gijzelaarsstraat
Sitecode:	A330
Locatie:	Gijzelaarsstraat 23-25, 2000 Antwerpen
Coördinaten:	51°12'24,97"N 4°23'21,62"O
Kadastrale gegevens:	Afdeling 11; Sectie L; Perceel 3705X3
Opdrachtgever:	Bouw en Promotie Outdoor nv
Uitvoerder:	BAAC bvba
Aard bedreiging:	nieuwbouw van appartementen met parkeerkelder
Datum onderzoek:	26 oktober – 9 november 2011
Aard onderzoek:	archeologische opgraving (tot verstoringsdiepte)
Cultuurperiode:	nieuwe tijd, nieuwste tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het projectgebied bevindt zich in Antwerpen Zuid, op de locatie van de voormalige citadel van Alva. Voor de vestingbouwkundige beschrijving van de citadel wordt verwezen naar het historisch kader bij site Vorstermanstraat/Verlatstraat op pagina 37.

Op basis van de GIS-projectie van de citadel bleek het onderzoeksterrein zich te situeren ter hoogte van de zuidwestelijke buitengrachtmuur tussen bastions Alva en Paciotto. Tijdens de uitbreiding van de citadel in 1609 werd op deze locatie een ravelijn (voorwerk) gebouwd waarin de originele buitengrachtmuur als keelzijde werd behouden.

Vraagstelling

Daar uit onderzoek tijdens de heraanleg van de leien (Amerikalei) bleek dat nog monumentale resten van de citadel (bastion Toledo) in de ondergrond bewaard waren gebleven, was er een hoge archeologische verwachting voor alle onderdelen van de originele citadel en de latere verbouwingen. Er diende onderzoek te worden verricht naar de exacte locatie van de citadelmuren, de opbouw van de contrescarp en het latere ravelijn met mogelijke grond- en gebruikssporen.

Resultaten onderzoek

Het archeologisch onderzoek leverde verschillende archeologische relicten op die kunnen worden verbonden met de citadel. Van de verwachte ravelijnsmuur konden onderdelen van de twee zijden van de keel worden vastgesteld, inclusief de stompe hoek ertussenin. De muur was aan de grachtzijde bekleed met harde rode baksteen (bovenste 80 cm) met daaronder blokken kalkzandsteen. De binnenzijde van de muur en het binnenmetselwerk bestonden uit oranje-rode baksteen. De bovenste bekleding met harde rode baksteen wordt door het gebruik van

donkergrijze mortel geïnterpreteerd als behorend tot de 19de-eeuwse reconstructiefase van de citadel, uitgevoerd na de zware belegering van 1832.

De contrescarp vertoonde onder de baksteenbekleding de originele kalkzandstenen, dit in tegenstelling tot de gerestaureerde contrescarp ter hoogte van de Hulppoort van de citadel (Vesting, 2005, 3).

Een ander interessant gegeven was het aantreffen van de helling of trap naar de gracht, eveneens behorend tot het origineel 16de-eeuws concept van de citadel. Een baksteen massief in de oostelijke keelmuur toonde een uitsprong in de muur waar de toegangshelling was aangelegd. Op de helling was een verweerd vloertje bewaard gebleven, bestaande uit rijen bakstenen op strekse zijde geplaatst en haaks op de helling.

In het binnenmetselwerk van het massief was natuursteen (blauwe steen en kalkzandsteen) verwerkt. Het hellingsmassief kon niet dieper en ruimer onderzocht worden door het verdere verloop ervan onder de Edward Pecherstraat. De opgravingen lieten verder toe de bestaande projectie van de citadel met ravelijn bij te sturen.

In de zuidelijke hoek van het projectgebied werd een groot restant van een halfondergrondse structuur aangetroffen van minstens 550 m², bestaande uit één overdekte ruimte, gedragen door vierkante steunpijlers, waarvan 13 in de bouwput werden geattesteerd. Doordat het gebouw niet de oriëntatie van de Edward Pecherstraat (1907) volgt, is het aannemelijk dat deze dateert van vóór de aanleg. De fundering van het gebouw op het tracé van de contrescarp en de ravelijnsmuur doet een datering in de laatste fase van de citadel vermoeden. Op de geconsulteerde kaarten van de citadel met voorwerken van 1832, wordt op dit ravelijn echter geen gebouw aangeduid. De structuur is bijgevolg waarschijnlijk te dateren tussen 1832 en 1907.

Karen Minsaer

De 16de-eeuwse citadel met afbakening van het onderzoeksgebied
(© Stadsarchief Antwerpen)

Bronnen

Janssens N. & Woltinge I., Archeologische opgraving, Antwerpen Gijzelaarsstraat 23-25, *BAAC Vlaanderen Rapport 41*, Gent, 2013.

Minsaer K., Bogaerts B. en Veeckman J., Recente opgravingen op de Amerikalei te Antwerpen: de citadel, de contrescarp en het hulpravelijn, in: *Vesting*, 2005-3, p. 22-25.

Minsaer K., Archeologisch onderzoek van de Spaanse omwalling, in het bijzonder de site van de Keizerspoort, in: *Antwerpen versterkt. De Spaanse omwalling vanaf haar bouw in 1542 tot haar afbraak in 1870*, Lombaerde P. (red.), Antwerpen, 2009, p. 146-181.

Binnenzijde van de contrescarp met aanzet hellingsmassief
(foto: BAAC Vlaanderen)

Het natuurstenen parement. Foto richting westen
(foto: BAAC Vlaanderen)

STALINSSTRAAT/HALLERSHOFSTRAAT

Sitenaam: Stalinsstraat/Hallershofstraat
Sitecode: A331
Locatie: Stalinsstraat en Hallershofstraat, 2100 Deurne
Coördinaten: 51°13'13"N 4°27'24"O
Kadastrale gegevens: Afdeling 29; Sectie A; Perceel: 741n
Opdrachtgever: Woonhaven Antwerpen
Uitvoerder: aDeDe bvba
Aard bedreiging: bouw van een woningencomplex, kantoren en een commerciële ruimte
Datum onderzoek: 14-25 november 2011
Aard onderzoek: archeologische prospectie met proefsleuven
Cultuurperiode: late middeleeuwen, nieuwe tijd, nieuwste tijd
Bewaarplaats opgravingsarchief: Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

De Centrale Archeologische Inventaris vermeldt historische bebouwing in de onmiddellijke omgeving van het plangebied, dat zich situeert in de dorpskern van Deurne.

Vraagstelling

Het in kaart brengen van de archeologische potentie van het projectgebied.

Resultaten onderzoek

Verspreid over het onderzoeksgebied met een oppervlakte van 25 are werden, over vijf proefsleuven, 51 sporen van uiteenlopende aard vastgesteld. Langs de Hallershofstraat werden drie sleuven aangelegd, in de Stalinsstraat twee. Het terrein bleek ingrijpend gewijzigd te zijn tijdens de voorbije decennia. Het merendeel van de sporen en

structuren dateert uit de 19de en 20ste eeuw. Voor de Stalinsstraat bijvoorbeeld zorgden de bouw van brouwerij 'De Ridder' in 1887-1888 en latere aanpassingen voor een ingrijpende wijziging aan het bodemarchief. Ondanks het aantreffen van een kuil met vondsten uit de volle en late middeleeuwen werd afgezien van verder archeologisch onderzoek.

Tim Bellens

Bron

De Smaele B., Pieters H. en Thuy A., *Archeologisch vooronderzoek te Deurne – Stalinsstraat (gem. Deurne, provincie Antwerpen)*, Archo Rapport 11, Gent, 2011 (onuitgegeven rapport).

Resten van historische bebouwing langs de Hallershofstraat
(© aDeDe bvba)

KRISTUS-KONINGPLEIN

Sitenaam:	Kristus-Koningplein
Sitecode:	A333
Locatie:	Kristus-Koningplein, 2180 Ekeren
Coördinaten:	51°16'41,40"N 4°25'11,56"O
Kadastrale gegevens:	Afdeling 35; Sectie F; Perceel: Openbaar domein begrensd door Dorpstraat, Alfons Jeurissenstraat, Jozef de Weerdstraat en de percelen 434G2, 434M, 434N2 en 436H
Opdrachtgever:	Sofiaf nv
Uitvoerder:	Studiebureau Archeologie
Aard bedreiging:	bouw van 10 appartementen, een ondergrondse parkeergarage en een wijkpolitiekantoor
Datum onderzoek:	vooronderzoek - 8 november 2011 opgraving - 19-23 december 2011
Aard onderzoek:	vooronderzoek en opgraving
Cultuurperiode:	post-middeleeuwen
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het Kristus-Koningplein is gelegen in het centrum van Ekeren. Het onderzoeksgebied betreft de noordoostelijke helft van het plein.

In de nabije omgeving zijn al verschillende archeologische onderzoeken uitgevoerd, waarvan het merendeel van de sporen dateren uit de ijertijd of de midden-Romeinse periode.

Ook enkele vondsten uit de volle en post-middeleeuwen zijn aangetroffen in de onmiddellijke nabijheid van het plangebied.

Op de plaats van het huidige Kristus-Koningplein stond vroeger een hoeve gekend onder de naam "De Zwaan". De hoeve zou gebouwd zijn in 1621 en bleef in gebruik tot 6 januari 1945, het moment waarop een V2-bom insloeg en de hoeve volledig vernietigde. In 1953 werd het braakliggende terrein omgevormd tot een marktplein van aangestampte assen; in 1959 werd het van bestrating voorzien en kreeg het de naam Kristus-Koningplein.

Vraagstelling

Tijdens het vooronderzoek diende het terrein archeologisch te worden geëvalueerd. Hieruit bleek dat er zich laatmiddeleeuwse sporen bevonden in het onderzoeksgebied. In een beperkt tweede opgravingsvlak werd een pleistocene silex en een kuil gezien.

Het onderzoek moest er dan ook op gericht zijn om de laatmiddeleeuwse sporen te onderzoeken en te registreren teneinde de geschiedenis van Ekeren te vervolledigen. In tweede instantie diende te worden nagegaan of daadwerkelijk sprake was van een tweede opgravingsvlak met pleistocene sporen.

Resultaten onderzoek

Eerste opgravingsvlak

In het totaal werden 149 sporen opgetekend waarvan 100 paalkuilen, 23 kuilen, 4 greppels, 2 standgreppels, 3 brandplekken, 1 brandkuil en enkele spitsporen. Achteraf bleken hiervan 16 sporen van natuurlijke aard te zijn.

Vanwege de beperkte oppervlakte van het projectgebied konden de sporen niet tot structuren herleid worden. Er zijn wel enkele aanwijzingen die kunnen wijzen op constructies, zoals een lijn met diepe paalsporen en een reeks van kleinere paalsporen doorheen een gracht. In het noordoosten van het onderzoeksgebied kunnen vier palen mogelijk tot een gebouw behoord hebben. Maar niets concreet. De oriëntatie van de sporenlijnen en de grachten wijzen op een constante perceelindeling, het gebrek aan snijdende sporen op een lage bouwactiviteit.

Recentere verstoringen zijn eerder beperkt gebleven. Dit komt door de boerderij die er van minstens 1621 tot het einde van de Tweede Wereldoorlog op het Kristus-Koningplein (ten westen van het projectgebied) heeft gestaan. Daardoor werd in het huidige projectgebied alleen aan landbouw gedaan, wat valt af te lezen uit de geleidelijk opgehoogde ploeghorizont.

Bij de verdere heraanleg van het Kristus-Koningplein zal de zone van de boerderij door de dienst archeologie van de stad Antwerpen onderzocht worden. Een mogelijke voorloper van de boerderij kan dan rechtstreeks met de sporen van het huidige projectgebied in verband gebracht worden.

Tweede opgravingsvlak

De aanwezigheid van een tweede opgravingsvlak werd door middel van boringen onderzocht maar er werden geen vondsten aangetroffen. Hierdoor werd het archeologisch irrelevant geacht om een tweede vlak aan te leggen.

Vondsten

Alle dateerbare stukken aardewerk kunnen worden toegewezen aan de 15de eeuw en het begin van de 16de eeuw. Door de grote hoeveelheid rood aardewerk was het aantal dateerbare scherven echter beperkt.

Anne Schryvers

Bronnen

Smeets M., *Archeologisch vooronderzoek aan het Kristus-Koningplein te Ekeren*, Studiebureau Archeologie, Kessel-Lo, 2011 (onuitgegeven rapport).

Smeets M., *Opgraving te Ekeren Kristus-Koningplein*, Studiebureau Archeologie, Kessel-Lo, 2011 (onuitgegeven rapport).

Kristus-Koningplein - overzicht van de site

NEERLAND

Sitenaam:	Neerland
Sitecode:	A334
Locatie:	Doornstraat 290, 2610 Wilrijk
Coördinaten:	X: 151481; Y: 205730; Z: 16,42m TAW X: 151998; Y: 205529; Z: 12,00m TAW X: 152005; Y: 205306; Z: 10,69m TAW X: 151771; Y: 205291; Z: 12,69m TAW
Kadastrale gegevens:	Afdeling 44; Sectie D; Percelen 329A (partim), 330A (partim), 331A (partim), 332A (partim), 362L (partim), 363A, 368G, 370A (partim), 371 (partim), 372, 373, 374A, 374B, 375G, 377G2, 377L2, 378F3, 378H3, 378M3, 378N3, 378P2, 378P3, 379F (partim), 380A (partim), 399R, 401T2, 403A5 (partim), 403P4, 403X4, 404B, 404C, 405A, 406A (partim) en 432B
Opdrachtgever:	AG Stadsplanning Antwerpen
Uitvoerder:	Monument Vandekerckhove nv
Aard bedreiging:	ontwikkeling van Park Van Eden (Neerland). Hiervoor worden enkele ingrepen in de bodem uitgevoerd, zoals het verdiepen van grachten, het aanleggen van vijvers en poelen en het inrichten van volkstuintjes
Datum onderzoek:	prospectie 12 - 19 maart 2012 ; opgraving 2 - 4 juli 2012
Aard onderzoek:	archeologische prospectie met ingreep in de bodem (proefsleuven), nadien archeologische opgraving in de vorm van een werfbegeleiding
Cultuurperiode:	post-middeleeuwen en recent
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Op de kaart van Ferraris (18de eeuw) is de wijk 'Nerlandt' te onderscheiden. Van hieruit liepen twee wegen (huidige Doornstraat en Gallaitlaan) naar Wilrijk-centrum. De te onderzoeken zone wordt gekenmerkt door landbouwpercelen, van elkaar gescheiden door grachten. In de 20ste eeuw krijgt het landelijke Wilrijk een residentieel karakter en een reeks afzonderlijke woonkernen. De landbouwpercelen worden ingenomen door woonwijken. In Nerlandt komt er vooral industrie. Bodemkundig kan Wilrijk gesitueerd worden in de zandleemstreek.

In de CAI staan verschillende archeologische en historische locaties vermeld; het gaat voornamelijk over postmiddeleeuwse hoeven en 19de-eeuwse forten.

Tijdens het archeologisch vooronderzoek werden er, verspreid over het terrein, 18 sleuven gegraven. Het onderzoek leverde een relatief groot aantal sporen op, waaronder grachten, kuilen en paalsporen. Het terrein werd op basis hiervan opgedeeld in zes zones.

Het merendeel van de sporen en vondsten dateert uit de post-middeleeuwen, maar enkele zijn mogelijk ijzertijd of Romeins. In overleg met de archeologische dienst Antwerpen werd besloten om in de zones die mogelijk ijzertijd of Romeinse sporen bevatten, een vervolgonderzoek te adviseren. Nadelig voor de interpretatie van de sporen was de hoge grondwatertafel. Ten gevolge daarvan liepen de sleuven snel onder water zodat veel sporen niet gecoupeerd konden worden.

Vraagstelling

Tijdens het vooronderzoek moest het terrein archeologisch geëvalueerd worden. Er kwamen veel postmiddeleeuwse sporen aan het licht, maar ook enkele sporen (mogelijk) uit de ijzertijd of de Romeinse periode. Het archeologisch onderzoek moest er dan ook op gericht zijn om deze sporen te onderzoeken en te interpreteren ten einde de aard van de sporen en de bewoningsgeschiedenis van het gebied te kennen.

Resultaten onderzoek

Tijdens het archeologisch onderzoek werden in zone 2 (zie plan) drie kijkvensters aangelegd om te onderzoeken of de sporen uit de Romeinse periode dateerden en/of mogelijk tot een gebouw behoorden. Zone 5 (zie plan) werd integraal onderzocht omdat hier een grote sporendichtheid geregistreerd werd, waarbij gebouwstructuren van een boerenerf met grachtsysteem niet uit te sluiten vielen.

Tijdens de opgraving kampte men echter opnieuw met de hoge grondwatertafel waardoor het vaak moeilijk was tot onderzoek of interpretatie van sporen te komen. Daarnaast waren sommige delen van het terrein al verstoord door recente graafwerken binnen het onderzoeksgebied. Hierdoor konden niet alle afgesproken terreindelen worden onderzocht.

De onderzochte zones vertoonden een lage sporendensiteit. Het merendeel van deze sporen was dan ook nog van natuurlijke oorsprong. Hierbij ging het vaak om windvallen of verkleuringen ten gevolge van plantengroei. Het terrein kan bijgevolg gevrijwaard worden van verder archeologisch onderzoek

Anne Schryvers

Bronnen

Van Heymbeeck E., *Archeologische prospectie Doornstraat Wilrijk (prov. Antwerpen)*, basisrapport, Ingelmunster, 2012 (onuitgegeven rapport).

Lefevre M. en Mestdagh B., *Archeologische opgraving Wilrijk Doornstraat (prov. Antwerpen)*, basisrapport - concept, Ingelmunster, 2012 (onuitgegeven rapport).

(plan: AG Stadsplanning Antwerpen)

PARK GROOT SCHIJN

Sitenaam:	Park Groot Schijn
Sitecode:	A335
Locatie:	Park Groot Schijn, Boterlaar-Silsburg, 2100 Deurne
Coördinaten:	51°12'27"N 4°29'01"O
Kadastrale gegevens:	Afdeling 31; Sectie B; Percelen 268F, 296D, 296E, 296F, 296K, 296L, 296M, 299B, 300A, 301, 302, 303, 304, 305, 307B, 309A, 310A, 311, 312, 313R, 314C, 314D, 315N, 321G, 325T2, 332K, 333W2, 334R, 334W, 343A
Opdrachtgever:	AG Stadsplanning Antwerpen, district Deurne en Provincie Antwerpen
Uitvoerder:	RAAP Archeologisch Adviesbureau
Aard bedreiging:	aanleg volkstuinten en infrastructuur
Datum onderzoek:	27 - 30 augustus 2012 (proefsleuven), december 2012 - januari 2013 (opgravingen)
Aard onderzoek:	archeologische prospectie met proefsleuven, definitief archeologisch onderzoek (opgraving)
Cultuurperiode:	ijzertijd, middeleeuwen (?), nieuwe tijd (?), nieuwste tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

De Centrale Archeologische Inventaris vermeldt, naast prehistorisch vondstmateriaal in het Rivierenhof, ook historische bebouwing in de onmiddellijke omgeving van het plangebied, waaronder enkele historische hoeses. Heemkring Turninum meldt archeologische prospectie- en opgravingsvondsten uit de ijzertijd en de middeleeuwen nabij de Schijn.

Vraagstelling

Het in kaart brengen van de archeologische potentie van het projectgebied, met als einddoel het registreren van archeologische sporen en vondsten.

Resultaten onderzoek

Verspreid over het onderzoeksgebied van ca. 5600 m² werden tien proefsleuven met variabele lengte aangelegd. Het aantreffen van een drietal clusters van archeologische sporen, waaronder greppels, paalsporen en kuilen, noodzaakte definitief archeologisch onderzoek. Het onderzoek leverde eveneens informatie op over het paleolandschap: een oude, opgevlude beekloop naast een dekzandrug waar de archeologische sporen zich bevinden. Tijdens het definitief archeologisch onderzoek werden enkele bijkomende sporen aangetroffen.

Er werd weinig vondstmateriaal ontdekt: behalve postmiddeleeuwse bouwkeramiek werden slechts enkele handgevormde scherven aangetroffen. Hiermee is ijzertijd-bewoning op deze plek aangetoond. Of het gaat om één of meerdere erven, lijkt moeilijk te achterhalen. In elk geval situeren de archeologische sporen zich ter hoogte van de dekzandrug, die met inbegrip van de sporen reeds in het verleden werd afgetopt.

Tim Bellens

Bronnen

Vansweevelt J., *Archeologische prospectie met ingreep in de bodem Park Groot Schijn, Boterlaar/Silsburg, RAAP Archeologisch Adviesbureau, Nota van aanbevelingen*, Weesp, [2012] (ongepubliceerde nota).

Janssens M., *IJzertijdsporen langs de Koude Beek. Onderzoeksgebied Park Groot Schijn te Deurne, gemeente Antwerpen; archeologische opgraving*, RAAP Archeologisch Adviesbureau. RAAP-rapport 2695, Weesp, 2013.

Aanleg opgravingsvlak (foto: RAAP Archeologisch Adviesbureau)

Onderzoek van paalsporen (foto: RAAP Archeologisch Adviesbureau)

LANGE BREMSTRAAT

Sitenaam:	Lange Bremstraat
Sitecode:	A337
Locatie:	Lange Bremstraat 70, 2170 Merksem
Coördinaten:	51°15'28"N 4°27'05"O
Kadastrale gegevens:	Afdeling 41; Sectie B; Perceel 182Z
Opdrachtgever:	ZiekenhuisNetwerk Antwerpen
Uitvoerder:	Antea Belgium nv
Aard bedreiging:	aanleg parking
Datum onderzoek:	22 maart 2012
Aard onderzoek:	archeologische prospectie met proefsleuven
Cultuurperiode:	nieuwe tijd, nieuwste tijd
Bewaarplaats opgravingsarchief:	Studiebureau Archeologie bvba

Kader (historisch en/of landschappelijk)

De Centrale Archeologische Inventaris (CAI) vermeldt historische bebouwing in de onmiddellijke omgeving van het plangebied: de 16de-eeuwse Rooienborghoeve, een 17de-eeuwse hoeve, het 18de-eeuwse Melgeshof en het 19de-eeuwse fort van Merksem.

Vraagstelling

Het in kaart brengen van de archeologische potentie van het projectgebied.

Resultaten onderzoek

Verspreid over het onderzoeksgebied werden zeven proefsleuven met een breedte van ongeveer 2 m aangelegd. Het onderzoek wees uit dat het terrein tekenen van nivellering vertoonde.

Er kwamen slechts weinig archeologische sporen aan het licht. Dateerbaar vondstmateriaal werd niet aangetroffen. De archeologische potentie van het onderzoeksgebied werd daarom als verwaarloosbaar beschouwd.

Tim Bellens

Bron

Falckenbach G. E., Rozek J., *Archeologische prospectie door middel van proefsleuven ter hoogte van de Lange Bremstraat 70 in Merksem (prov. Antwerpen)*, Antea Archeologische Rapporten 09/2012, Antwerpen, 2012 (onuitgegeven rapport).

SPANJEPANDSTEEG

Sitenaam:	Spanjepandsteeg
Sitecode:	A338
Locatie:	Spanjepandsteeg 5, 2000 Antwerpen
Coördinaten:	51°11'41"N 4°25'01"O
Kadastrale gegevens:	Afdeling 1; Sectie A; Perceel 1383C
Opdrachtgever:	Stad Antwerpen, Patrimoniumonderhoud
Uitvoerder:	Stad Antwerpen dienst archeologie
Aard bedreiging:	verzakking keldervloer
Datum onderzoek:	9 en 10 mei 2012
Aard onderzoek:	archeologische prospectie met proefsleuf
Cultuurperiode:	volle middeleeuwen tot nieuwe tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het projectgebied situeert zich in de middeleeuwse stadskern, net ten noorden van de Grote Markt en maakt deel uit van het gebouwencomplex *De Spiegel*, met een eeuwenlange geschiedenis. Een van de historische kelderdelen vertoonde een ernstige vloerverzakking, welke met het oog op het gebruik van de kelder diende verholpen te worden.

Vraagstelling

Het onderzoeken van de oorzaak van de keldervloerverzakking, met inbegrip van het in kaart brengen van de archeologische bodemopbouw ter hoogte van het projectgebied.

Resultaten onderzoek

De archeologische begeleiding voor de funderingswerken in de kelder van *De Spiegel*, Spanjepandsteeg 5, heeft informatie opgeleverd over de oorzaak van de vloerverzakking, over de opbouw van de archeologische bodem,

over de bewaringstoestand van de waargenomen archeologische sporen en over de spreiding van de middeleeuwse stadskern.

Over een relatief kleine onderzoeksoppervlakte zijn restanten van steenbouwfases in kaart gebracht, waarvan de oudste laatmiddeleeuws zijn. Er is opgemerkt dat de historische noordelijke kelder verscheidene vloerophogingen heeft gekend; minstens twee baksteenvloeren zijn opgetekend. In de jongste baksteenvloer werd een bakstenen steunkolom aangebracht.

Onder de steenbouwfases schuilen middeleeuwse lagen, bewonings- en stortlagen, die naar alle waarschijnlijkheid dateren uit de volle middeleeuwen: 11de - 12de eeuw. Of er nog oudere sporen of vondsten schuilgaan onder de middeleeuwse pakketten, kon door technische beperkingen niet vastgesteld worden. Gelet op de nabijheid van gekende sites met prehistorische, protohistorische, Gallo-Romeinse en/of vroegmiddeleeuwse sporen en vondsten lijkt dit best aannemelijk.

Tim Bellens

Proefput met oudere keldervloer

FRANS VAN HOMBEECKPLEIN

Sitenaam: Frans Van Hombeekplein
Sitecode: A339
Locatie: Frans Van Hombeekplein, 2600 Berchem
Coördinaten: 51°11'41"N 4°25'01"O
Kadastrale gegevens: Afdeling 3; Sectie B; Perceel 528T
Opdrachtgever: Antwerpse Bouwwerken nv; Gemeentelijk Autonoom Parkeerbedrijf Antwerpen
Uitvoerder: Studiebureau Archeologie bvba
Aard bedreiging: bouw van een ondergrondse parkeergarage, rioleringswerken en heraanleg plein
Datum onderzoek: 9 en 10 mei 2012
Aard onderzoek: archeologische prospectie met proefsleuven
Cultuurperiode: nieuwe tijd, nieuwste tijd
Bewaarplaats opgravingsarchief: Studiebureau Archeologie bvba

Kader (historisch en/of landschappelijk)

Volgens cartografische bronnen situeert het projectgebied zich op de overgang tussen historische bebouwing (zoals weergegeven op de Ferrariskaart) en open akkerland.

De Centrale Archeologische Inventaris vermeldt historische bebouwing in de onmiddellijke omgeving van het plangebied.

Vraagstelling

Het in kaart brengen van de archeologische potentie van het projectgebied, met als einddoel het registreren van archeologische sporen.

Resultaten onderzoek

In een totaal van vijf proefsleuven werden 128 sporen aangetroffen, waarvan zeven negatief. Het betreft kuilen, greppels en paalsporen met postmiddeleeuws roodbakend aardewerk en recent vondstmateriaal. Er werd afgezien van verder archeologisch terreinonderzoek.

Tim Bellens

Bron

Vanderginst V., Smeets M., *Het archeologisch vooronderzoek op het Frans Van Hombeekplein te Berchem*, Archo-rapport 99, Kessel-Lo, 2012 (onuitgegeven rapport).

DROOGDOKKENPARK

Sitenaam:	Droogdokkenpark
Sitecode:	A340
Locatie:	Sloepenweg, 2000 Antwerpen
Coördinaten:	51°14'20,12"N 4°24'03,14"
Kadastrale gegevens:	Afdeling 7; Sectie G; Percelen 1331P, 1331Y, 1331Z, 1476, 1477, 1478 en 1479X
Opdrachtgever:	Stad Antwerpen, AG Stadsplanning Antwerpen
Uitvoerder:	AG Stadsplanning Antwerpen (in samenwerking met Waterwegen en Zeekanaal NV)
Aard bedreiging:	herbestemming en herontwikkeling Droogdokkeneiland
Datum onderzoek:	april-mei 2012
Aard onderzoek:	paleolandschappelijk booronderzoek
Cultuurperiode:	middeleeuwen, nieuwe tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Vanuit cultuurhistorisch perspectief wordt het huidige karakter van het projectgebied Droogdokkeneiland vooral bepaald door de 19de-eeuwse havenactiviteit. Achter de Scheldedijk is de westelijke zone deels genivelleerd, en verdwenen de havengebonden activiteiten. De oostelijke zone kent de nog actieve droogdokkensite met bijhorende infrastructuur. Aan de noordzijde wordt het projectgebied begrensd door de Royerssluis, aan de zuidzijde door de Kattendijksluis, beide belangrijke historische elementen die de omgeving definiëren. Binnen het projectgebied bevindt zich heel wat – al dan niet beschermd – cultuurhistorisch waardevol erfgoed. Voorafgaand aan de 19de-eeuwse havenontwikkeling was deze zone tussen het Scheldefort van Oosterweel en de stadsomwalling, een polderlandschap, beschermd door de Schelde- en Ferdinandusdijk. Via de Vosseschijnsuis en de Ferdinandussuis konden de Schijn en de grachten afwateren naar de Schelde.

De ontwikkeling 'Droogdokkenpark' maakt deel uit van de uitvoering van het Masterplan Scheldekaaien, dat de totale heraanleg van de Scheldekaaien van Droogdokkeneiland tot en met Petroleum Zuid beoogt. De stad Antwerpen en de Vlaamse overheid volgen samen met Waterwegen en Zeekanaal (Vlaamse overheid) het planningsproces op. Volgens het geactualiseerd Sigma-plan dient de waterkering ter hoogte van Antwerpen tot een hoogte van 9,25m te worden verhoogd, als toekomstige bescherming tegen overstromingen vanuit de Schelde.

Voor het Droogdokkenpark werd reeds een voorontwerp goedgekeurd, waarbij de site enkele grootschalige ingrepen zal ondergaan. De nieuwe waterkering is een gronddijk die meer landinwaarts komt te liggen waardoor ook een groter slikken- en schorregebied ontstaat. Ten zuiden is de aanleg van het Belvédère voorzien, een verhoogd platform als ontmoetingsplek met uitkijk op zowel de binnenstad als de haven.

Vraagstelling

De fundamentele hertekening van de Scheldeoever heeft tot gevolg dat er fysiek ingegrepen wordt in de mogelijke archeologische bodem. Om zicht te krijgen op de archeologische potentie van het projectgebied en de bodemopbouw werd een paleolandschappelijk booronderzoek uitgevoerd. Op basis van de archeologische verwachting kunnen aanbevelingen worden geformuleerd naar archeologisch onderzoek.

Resultaten onderzoek

Het paleolandschappelijk onderzoek werd uitgevoerd in twee fasen. In een eerste fase werden enkele boorraaien op de Schelde geplaatst om inzicht te krijgen in het plangebied. Vervolgens werden bijkomende boringen verricht om het potentiële dekzandlandschap in kaart te brengen, samen met de structuren uit de middeleeuwen en de nieuwe tijd. De topografische kaart 'Le Beau Plan' uit 1853 werd gebruikt voor de georeferentie van de gekende structuren van dijken, grachten, gebouwen en militaire structuren (kazematten), voorafgaand aan de 19de-eeuwse havenontwikkeling.

Op basis van het verkennend onderzoek werden volgende landschappen onderscheiden: het tertiair, het pleistoceen dekzandlandschap, het holoceen veenlandschap, het holoceen fluviatiel landschap en de antropogene lagen en structuren (dijken, grachten en ophogingspakketten).

Op basis van de boorresultaten werden geologische boorprofielen dwars op de Schelde opgemaakt en een reconstructiekaart van het veenlandschap. De overzichtskaart met dieptes van verstoorte en/of opgebrachte gronden samen met de projectie van de archeologische structuren en de dieptes van het paleolandschap vormen nu de basis voor het formuleren van het archeologisch advies op de definitieve ontwerpplannen voor het Droogdokkenpark.

Karen Minsaer

Bronnen

Coppens C.F.H. en Timmerman R., *Plangebied Droogdokkenpark*, RAAP Archeologisch Adviesbureau, RAAP-rapport 2617, Weesp, 2012.

Advies Stadsontwikkeling/Onroerend Erfgoed op het schetsontwerp Droogdokkenpark, Antwerpen, 2011 (onuitgegeven advies).

TV Van Belle & Medina-Vogt Ltd., *Voorontwerp Droogdokkenpark*, Antwerpen, 2012 (onuitgegeven studie).

Luchtfoto van het projectgebied

BARON d'HANISLAAN

Sitenaam:	Baron d'Hanislaan
Sitecode:	A347
Locatie:	Baron d'Hanislaan, 2000 Antwerpen
Coördinaten:	51°12'20,09"N 4°23'26,05"O
Kadastrale gegevens:	Afdeling 11; Sectie L; Perceel: Openbaar domein
Opdrachtgever:	Stad Antwerpen
Uitvoerder:	Stad Antwerpen dienst archeologie
Aard bedreiging:	Aanleg van riolering en nutsleidingen
Datum onderzoek:	8-9 oktober 2012, 30 november 2012, 4-5 december 2012
Aard onderzoek:	sonderingen
Cultuurperiode:	middeleeuwen, nieuwe tijd en nieuwste tijd
Bewaarplaats opgravingsarchief:	Stad Antwerpen dienst archeologie

Kader (historisch en/of landschappelijk)

Het projectgebied bevindt zich in Antwerpen Zuid, op de locatie van de voormalige citadel van Alva. Voor de vestingbouwkundige beschrijving van de citadel wordt verwezen naar het historisch kader bij de site Vorstermanstraat/Verlatstraat op pagina 37.

Op basis van de GIS-projectie van de citadel is het onderzoeksterrein gelegen op de face (voorzijde) van bastion Paciotto en de tegenoverliggende contrescarp.

Vraagstelling

De heraanleg van de Baron d'Hanislaan omvatte ook rioleringswerken. Er werd verwacht dat de diepe sleuven die zouden worden heraangelegd voor de riolering zeker de restanten van de citadel zouden aansnijden, meer bepaald van bastion Paciotto en de tegenoverliggende contrescarp. Het onderzoek richtte zich dus voornamelijk op het in kaart brengen van deze 16de-eeuwse resten.

Resultaten onderzoek

Tijdens de uitgraving in functie van de rioleringswerken werd de voorzijde van bastion Paciotto op vier plaatsen aangesneden. Het ging om de hoofdmuur (grachtmuur) van de rechter face van het bastion, en de achterliggende steunberen.

Tijdens een eerste interventie kwamen drie steunberen en een stuk van de hoofdmuur aan het licht. Het metselwerk was opgebouwd uit orangerode bakstenen (15 x 8 x 5 cm) verbonden met kalkmortel.

De hoofdmuur en de steunberen werden fragmentarisch aangetroffen en in wisselende bewaringstoestand en bewaringshoogte. Dit werd veroorzaakt door vroegere uitgravingen voor de bestaande riolering waardoor plaatselijk het metselwerk reeds was afgebroken. Wel kon het exacte tracé van de bastionmuur worden vastgesteld, waardoor ook de GIS-projectie van de citadel met minstens drie meter in zuidelijke richting moest worden gecorrigeerd.

In een van de steunberen werd op ca. 2 m diepte een opening van 20 cm diameter aangetroffen. Wat de precieze functie hiervan was, is niet duidelijk. Tijdens het onderzoek naar aanleiding van de heraanleg van de Zuiderleien werden dergelijke openingen systematisch aangetroffen in de muren van bastion Toledo. Deze openingen hebben mogelijk een functie gehad bij de opbouw van het bastion, anderzijds kan ook een waterdrainerende functie tot de mogelijkheden behoren, gezien de diepte net boven de grondwatertafel.

Tijdens een tweede interventie werd meer oostelijk een relatief groot deel van de bastionmuur vastgesteld, dat schuin de onderzoeksleuf kruiste. De voorzijde of grachtkant was voorzien van een parement in kalkzandsteen. Het was echter niet mogelijk het muurdeel volledig vrij te graven of op te kuisen, doordat het rioolwater (van de nog niet opnieuw aangesloten huizen) uit de zijwanden van het profiel binnensijpelde. De voorkant van de muur werd zo snel mogelijk vrij gegraven voor zover het kon, en meteen gefotografeerd en opgemeten. Het onderzoek heeft de kennis over de Antwerpse citadel verruimd en de projectie van de citadel kunnen bijstellen.

Karen Minsaer en Anne Schryvers

Bronnen

Bellens T., Archeologisch onderzoek naar een courtine van de 16de-eeuwse stadsomwalling rond Antwerpen, in *Vesting*, 2005-1, p. 12-20.

Lombaerde P. (red.), *Antwerpen versterkt. De Spaanse omwalling vanaf haar bouw in 1542 tot haar afbraak in 1870*, Brussel-Antwerpen, 2009.

Minsaer K., Bogaerts B. en Veeckman J., Recente opgravingen op de Amerikalei te Antwerpen: de citadel, de contrescarp en het hulpravelijn, in *Vesting*, 2005-3, p. 22-25.

Minsaer K., Archeologisch onderzoek van de Spaanse omwalling, in het bijzonder de site van de Keizerspoort, in *Antwerpen versterkt. De Spaanse omwalling vanaf haar bouw in 1542 tot haar afbraak in 1870*, Lombaerde P. (red.), Antwerpen, 2009 (146-181).

Schryvers A., Minsaer K., *Archeologisch vooronderzoek A312 Leien Fase2. Eindrapport*, Antwerpen, 2011 (onuitgegeven rapport).

De 16de-eeuwse citadel met afbakening van het onderzoeksgebied

(© Stadsarchief Antwerpen)

Citadelmuur en de aanzet van een steunbeer

Vrijgelegde citadelmuur tijdens de rioleringswerken

FRANS BECKERSSTRAAT

Sitenaam: Frans Beckersstraat
Sitecode: A349
Locatie: Frans Beckersstraat (De Veldekes),
2600 Berchem
Coördinaten: 51°11'24"N 4°26'01"O
Kadastrale gegevens: Afdeling 3; Sectie A; Perceel 279B
Opdrachtgever: DMI Vastgoed nv
Uitvoerder: ARON bvba
Aard bedreiging: bouw van 60-tal serviceflats en een dienstencentrum
Datum onderzoek: 10 september t.e.m. 23 oktober 2012
Aard onderzoek: bureaustudie, booronderzoek en archeologische prospectie met proefsleuven
Cultuurperiode: ijzertijd (verwacht), nieuwste tijd
Bewaarplaats opgravingsarchief: ARON bvba

Kader (historisch en/of landschappelijk)

Volgens cartografische bronnen bleef het projectgebied vanaf het eind van de 18de eeuw (of vroeger) tot het begin van de 20ste eeuw onbebouwd, gelegen in de stadsrand waar verstedelijking de voorbije twee eeuwen het rurale karakter heeft aangetast. De onmiddellijke omgeving werd in diezelfde periode onderworpen aan grootschalige ruimtelijke ingrepen voor de bouw van militaire infrastructuur (Brialmontomwalling). De Centrale Archeologische Inventaris vermeldt losse vondsten (handgevormd aardewerk) uit de ijzertijd ten zuidoosten van het projectgebied en nabijgelegen historische bebouwing zoals weergegeven op de Ferrariskaart.

Vraagstelling

Het in kaart brengen van de archeologische potentie van het projectgebied, met als einddoel het registreren van archeologische sporen.

Resultaten onderzoek

Aan de hand van 14 boringen en een grid van proefsleuven van 4m breed waarbij ca. 10% van het projectgebied werd gekarteerd, kon de archeologische potentie van het plangebied ingeschat worden.

Er werden, op uitzondering van enkele recente greppels en paalkuilen, geen archeologische sporen aangetroffen, waardoor geen verder terreinonderzoek uitgevoerd werd.

Tim Bellens

Bron

Van de Staey I., Reygel P., *Prospectie met ingreep in de bodem aan de Frans Beckersstraat te Berchem*, Aron-Rapport 166, Sint-Truiden, 2012 (onuitgegeven rapport).

EX-SITU ONDERZOEK

Lithische artefacten uit de burchtzone

Marijn Van Gils¹ & Tim Bellens²

Context en vondstomstandigheden

Tijdens archeologische opgravingen in 2008-2009 op twee sites in de Antwerpse burchtzone door de dienst archeologie van de stad Antwerpen kwam onverwacht een hoeveelheid lithisch materiaal aan het licht. De vindplaatsen situeren zich nabij de rechteroever van de Schelde, aan het begin van de west-oost-gerichte hoger gelegen zandrug die het huidige stadscentrum doorsnijdt.

Op sites A243 Jordaenskaai 13-19 (burcht 1) en A283 Jordaenskaai 21-23 (burcht 3) werden lithische artefacten in verscheidene contexten aangetroffen, variërend van kuilen uit de Gallo-Romeinse periode over een vroeg-middeleeuwse darkearthlayer en een 9de-eeuwse aarden wal tot 9de- 10de-eeuwse occupatielagen. Ze werden ingezameld bij het manueel uitgraven van de betreffende contexten met behulp van schop en truweel.

Op site A283 burcht 3 werd lithisch materiaal opgemerkt op de overgang tussen de darkearthlayer en de onderliggende natuurlijke sedimenten, en in de top van deze natuurlijke sedimenten. Hier werd verder opgegraven in vlakken van 1 m², waarbij het uitgegraven sediment droog gezeefd werd op een maaswijdte van 4 mm. Op de beperkte beschikbare oppervlakte werd een totaal van 14 kwadraten uitgegraven tot 15 à 18 cm in de natuurlijke bodem. Aanwijzingen in verband met natuurlijke bodemvorming werden niet opgemerkt of waren reeds verdwenen door latere vergravingen. Micromorfologisch onderzoek wees uit dat diverse bodemprocessen tot stand kwamen door menselijke, dierlijke en plantaardige activiteiten (zie Devos et. al.).

Vondsten (tabel 1)

Er werden in totaal 61 lithische artefacten aangetroffen. Het debitage-afval betreft 49 stuks en omvat de volledige range van geteste keien, kernen, kernvoorbereiding, kernvernieuwing, afslagen en kling(fragment)en, tot fragmenten, brokstukken en chips. Dit geeft aan dat er waarschijnlijk ter plaatse vuursteen werd bewerkt.

Eén van de twee kernen is 5,8 cm groot en onregelmatig van vorm en structuur, met verschillende slagvlakken en voorbereide kernranden. Er zijn enkel negatieven van afslagen op zichtbaar, niet van kling(en). De hoek tussen slag- en debitagevlakken is eerder groot. De kern bestaat uit zwarte fijnkorrelige silex van goede kwaliteit, maar met enkele grote grove inclusies. Gerolde krijtcortex op de achterzijde geeft aan dat hij uit een rolkei werd vervaardigd. Drie geteste rolkeien in het ensemble geven aan dat lokale grondstoffen werden gebruikt, wat ook voor deze kern kan gelden.

De tweede kern bestaat uit donkergrijze matigkorrelige silex met lichtgrijze grove inclusies, en is met een maximale afmeting van 19,7 cm zeer groot. De poreuze witte krijtcortex geeft aan dat de vuursteenknol uit primaire context afkomstig was, en aangezien dit in de regio niet voorkomt het dus duidelijk om geïmporteerde grondstof gaat. De kern vertoont een groot slagvlak met van daaruit een piramidale bewerking over tweederde van zijn omtrek. Langs de achterzijde is nog veel cortex aanwezig maar werden tevens enkele afhakingen vanuit een kleiner slagvlak gerealiseerd. Er werden voornamelijk grote afslagen afgehaakt. De kern lijkt in het relatief vroege stadium van voorbereiding achtergelaten te zijn, maar de kern vertoont geen belangrijke gebreken die hiertoe een aanleiding kunnen hebben gevormd. Zowel qua grondstof, afmetingen als debitagestrategie past deze kern het best in een neolithische traditie.

Het ensemble bevat één kernvoorbereidingselement: een 7,5 cm lange kernrandkling. De kernrandnegatieven zijn enkel aanwezig op de rechterzijde van het distale uiteinde, terwijl de linkerzijde van de kling nog krijtcortex vertoont. Het stuk is vervaardigd in zwarte fijnkorrelige silex van uitstekende kwaliteit. De hoek tussen de voorbereide hiel en het dorsaal vlak is eerder groot. Hiermee vertoont deze kernrandkling de kenmerken van een finaalpaleolithische debitagestrategie.

Een tablet en een kernflank duiden op kernvernieuwing en dus lokale silexbewerking. De aanwezigheid van goed bewaarde chips bevestigt dit. Het relatief lage aantal chips is gerelateerd aan de wisselende inzameltechnieken waarbij het sediment van de Gallo-Romeinse en latere sporen en lagen zoals gebruikelijk niet werd gezeefd.

Het werktuigenbestand omvat 12 werktuigen en is eerder heterogeen. Een proximaal fragment van een kling met afgestompte boord werd vervaardigd in zwarte fijnkorrelige silex. De afgestompte boord verloopt licht convex naar de hiel, waarmee het mogelijk een fragment van een Federmesserspits betreft. De breedte en dikte van het stuk passen tevens binnen de gebruikelijke afmetingen van Federmesserspitsen. Een fragment van een steker op afknotting zou eveneens uit een finaalpaleolithische occupatie afkomstig kunnen zijn. De zeer convexe afknotting werd enkel vanaf het ventraal vlak aangebracht en vertoont alle kenmerken van een schrabretouche. Het ene stekerslagnegatief is relatief klein. Het betreft dan ook ongetwijfeld een voormalige eindschrabber op kling waarbij een beschadiging van de schrabboord een lange laterale afhaking, dus de 'stekerslag', heeft veroorzaakt. Dit werktuig werd vervaardigd in lichtgrijze matigkorrelige silex.

Een hoefschrabber in zwarte matigkorrelige silex duidt op een middenneolithische aanwezigheid van de Michelsbergcultuur. Hij is 6,2 cm lang en 4,2 cm breed, en het dorsaal vlak vertoont krijtcortex. Een geretoucheerde afslag van een gepolijste bijl is uit dezelfde of eventueel een latere periode afkomstig. Deze werd in gelijkaardige silex vervaardigd. Een geretoucheerd klingfragment kan tenslotte, omwille van de breedte en dikte, de regelmatige negatieven op het dorsaal vlak en de zware retouche van beide boorden, eveneens in een neolithische traditie passen.

Een gesteelde pijlpunt, waarvan de steel is afgebroken, werd vervaardigd in donkere matigkorrelige silex met lichtgrijze inclusies. Deze kan afkomstig zijn uit het midden-neolithicum tot de bronstijd.

De overige werktuigen bestaan uit geretoucheerde afslagen en (kling)fragmenten die niet aan een specifieke periode of cultuur kunnen gerelateerd worden.

Veertien artefacten vertoonden sporen van verbranding: negen fragmenten, één geretoucheerd fragment en drie chips. Verschillende breuken van de fragmenten zijn volledig versplinterd en lijken door de hitte veroorzaakt.

Vondstspreading

De maximale densiteit bedraagt 4 vondsten per m², waarmee de vindplaats een lage vondstdensiteit zonder concentraties vertoont. De opgegraven oppervlakte is echter zeer beperkt. Het is dan ook mogelijk dat deze zone met lage densiteit de periferie vormt van een zone met hogere densiteit en concentraties, of zich eenvoudigweg tussen vondstconcentraties bevindt. De positie op een hogere zandrug langs de Schelde komt immers overeen met de typische locatie van rijke en uitgestrekte steentijdvindplaatsen in de Scheldevallei (Bats 2007; Jacops et al. 2010; Meylemans et al. 2013) wat de aanwezigheid van hogere vondstdensiteiten en concentraties in de onmiddellijke omgeving doet vermoeden. Verder onderzoek is echter vereist om de aard van de lokale steentijdoccupatie te achterhalen.

Besluit

Binnen het opgravingsareaal van sites A243 Jordaenskaai 13-19 (burcht 1) en A283 Jordaenskaai 21-23 (burcht 3) werd in 2009 een beperkt ensemble lithische artefacten ingezameld. De samenstelling hiervan is eerder heterogeen, met zowel een duidelijk midden-neolithische aanwezigheid als een vermoedelijke finaal-paleolithische component. De bronstijd, of eventueel het laatneolithicum, wordt vertegenwoordigd door een enkele pijlpunt. De aanwezigheid van het volledige spectrum aan debitage-afval tot de kleinste elementen getuigt van lokale silexbewerking. Hiervoor werden zowel rolkeien als silex

uit primaire context gebruikt, en daarmee waarschijnlijk zowel lokale als ingevoerde grondstoffen.

De vondstspreading toont een lage densiteit zonder concentraties. De opgegraven oppervlakte is echter zeer beperkt en sluit de aanwezigheid van vondstconcentraties in de onmiddellijke omgeving niet uit. Verder onderzoek is vereist om de precieze aard van de steentijdoccupaties te bepalen.

Het onderzoeksgebied werd de laatste twee millennia intensief bewoond of tenminste bewerkt door mens en dier. Zo werd het onderzochte terrein in de eerste eeuwen van onze jaartelling vergraven door bewoningssporen en grafkuilen. In de vroege middeleeuwen werd het terrein intensief bewerkt voor landbouwdoeleinden. Sinds de oprichting van een aarden wal rond de vroegmiddeleeuwse nederzetting en de accumulatie van pre-stedelijke nederzittingsdeposities, gevolgd door de ruimtelijke ontwikkeling tot middeleeuwse en vroegmoderne handelsstad, kwamen deze processen met impact op het bodem-

Type	N
Debitage	
Kern	2
Getestekei	3
Kernrandkling	1
Tablet	1
kernflank	1
Klingfragment	3
Afslag	3
Fragment	19
Chip	19
Brokstuk	2
Totaal debitage	49
Werktuigen	
Gesteele pijlpunt	1
Steker op afknotting	1
Hoefschrabber	1
Fragment kling met afgestompte boord	1
Fragment geretoucheerde kling	3
Geretoucheerde afslag van gepolijste bijl	1
Geretoucheerde afslag	2
Geretoucheerd fragment	2
Totaal werktuigen	12
Totaal	61

Tabel 1 - Overzicht van de lithische artefacten

archieff in een stroomversnelling. Dit weliswaar beperkte vondstensemble geeft echter aan dat ondanks deze rijke posterieure bewoningsgeschiedenis en de erdoor veroorzaakte bodemverstoring er toch duidelijk bewaring van steentijdsites aanwezig is in stadscontexten, zoals recent ook te Mechelen (Troubleyn et al. 2013) en vroeger reeds te Tongeren (De Winter 2009; Vynckier et al. 1994, 1995) werd vastgesteld. Extra aandacht voor lithische artefacten en de natuurlijke bodem in onze steden kan dan ook belangrijke informatie bieden rond hun oudste bewoning.

Bibliografie

Bats M., 2007. The Flemish Wetlands: an archaeological survey of the valley of the River Scheldt, in: Barber J., Clark C., Cress, M., Crone A., Hale A., Henderson J.C., Housley R., Sands R. & Sheridan A. (eds.) *Archaeology from the wetlands. Recent perspectives*. Proceedings of the 11th WARP conference (Edinburgh 2005), Edinburgh, Society of Antiquaries: 93-100.

Bellens T., Schryvers A., Tys D., Termote D. en Nakken H., 2012. Archeologisch onderzoek van de Antwerpse burcht, in: *M&L. Monumenten, Landschappen en Archeologie*, 31: 4-21.

Devos Y., Wouters B., Vrydaghs L., Tys D., Bellens T. en Schryvers A. A soil micromorphological study on the origins of the early medieval trading centre of Antwerp (Belgium). *Quaternary International*, 315, 2013, p. 167-183.

De Winter N., 2009. *Het archeologisch onderzoek op de hoek van de Bilzersteenweg en de Pliniuswal te Tongeren*. ARON rapport 21, Sint-Truiden, 32pp.

Jacops J., Meylemans E., Perdaen Y., Bogemans F., Deforce K., Storme A. & Verdurmen I., 2010. Prospectie- en evaluatieonderzoek in het kader van het Sigmaphan, deel 3. *Notae Praehistoricae*, 30: 101-109.

Meylemans E., Bogemans F., Storme A., Perdaen Y., Verdurmen I., Deforce K., 2013. Lateglacial and Holocene fluvial dynamics in the Lower Scheldt basin (N-Belgium) and their impact on the presence, detection and preservation potential of the archaeological record. *Quaternary International*, 308-309, 2013, p. 148-161.

Meylemans E., Perdaen Y., Jacops J., Bogemans F., Deforce K., Storme A., Verdurmen I., in druk. Wandering the wondrous wetlands once more. Mesolithic site complexes and landscapes in the alluvial plains of the Lower Scheldt Basin (Flanders, Belgium). in: *proceedings Meso 2010 Santander*.

¹ Marijn Van Gils, Erfgoedonderzoeker Archeologie. Agentschap Onroerend erfgoed & Eenheid Prehistorische Archeologie (KU Leuven). marijn.vangils@rwo.vlaanderen.be

Kernrandkling in zwarte fijnkorrelige silex uit Burcht 3

Gesteelde pijlpunt uit Burcht 3 (de steel is afgebroken)

Troubleyn L., Meylemans E. & Dils J., 2013. Steentjes onder de stad: een kleine concentratie lithische artefacten te Mechelen-Stompaertshoek (provincie Antwerpen). *Notae Praehistoricae*, 33.

Van Gils M. & Bellens T., 2013. Lithische artefacten uit de burchtzone te Antwerpen. *Notae Praehistoricae* 33 (in druk).

Vynckier G., De Bie M. & Vanderhoeven A., 1994. Een neolithic (?) site te Tongeren. *Notae Praehistoricae*, 14:201-209.

Vynckier G., De Bie M. & Vanderhoeven A., 1995. Tweede opgravingscampagne bij de Elfde Novemberwal te Tongeren. *Notae Praehistoricae*, 15:137-139.

² Tim Bellens, Consulente Archeologie, stad Antwerpen, Onroerend Erfgoed - Archeologie. tim.bellens@stad.Antwerpen.be

Micromorfologische analyse van de zwarte laag op de burchtsite

Barbora Wouters¹

Na decennia van onderzoek in de stadskern begint de ontwikkeling van vroegmiddeleeuws Antwerpen duidelijker te worden. Archeologische opgravingen, zoals die van Adelbert Van de Walle uit de jaren '60 van de vorige eeuw, en historische bronnen geven aanwijzingen voor de aanwezigheid van een 9de- 10de-eeuwse nederzetting op de rechteroever van de Schelde. Bij opgravingen op de burchtsite (2008-2009) ontdekten de stadsarcheologen resten van een dergelijke nederzetting, omgeven door een aarden wal en een gracht. De goedbewaarde sporen binnen de halfcirkelvormige wal, o.a. houten knuppelpaden en wanden uit vlechtwerk, lijken op die van andere vroegmiddeleeuwse steden in het Noordzeegebied zoals Haithabu of Dublin. De periode vóór de 9de eeuw daarentegen, blijft in Antwerpen nog steeds moeilijk te begrijpen.

Onder de 9de-eeuwse nederzettingssporen op de Burchtsite vonden de archeologen een dik donkergrijs pakket aarde met daaronder sporen van een aantal Romeinse brandrestengraven. De ongeveer 30 cm dikke, grijze laag beantwoordt aan de kenmerken van een zogenaamde “zwarte laag”: een dik, donker gekleurd, humusrijk en schijnbaar homogeen pakket aarde (foto 4). Vroeger werden deze lagen vaak geassocieerd met latere verstoringen of geïnterpreteerd als teelaarde of tuinbouwlagen, maar nader onderzoek in binnen- en buitenland toont aan dat er meer aan de hand is. Sinds de jaren tachtig maken studies uit het Verenigd Koninkrijk, Frankrijk, Italië en meer recent ook uit België² duidelijk dat de zogenaamde zwarte lagen enkel hun uiterlijk gemeen hebben. Dit donkere en homogene karakter, het resultaat van bodemvermenging door dieren en planten, maskeert het feit dat hun ontstaan het gevolg kan zijn van zeer verschillende activiteiten: grondwinning, ophoging, artisanale activiteiten, bewoning, verzamelen van afval, landbouw, stalling van dieren, enz. Bovendien kan dit voor elke site verschillen, zelfs voor sites binnen eenzelfde stad.

Een goede manier om zogenaamde “zwarte lagen” te onderzoeken is door bodemkundige studie aan de hand van micromorfologie. Bij deze methode worden bodemstalen onderzocht onder een petrografische microscoop, zonder dat de stratigrafie en structuur van de stalen verloren gaat. Blokken aarde (ca. 6 x 8 cm) worden integraal uit het profiel verwijderd en verhard met een polyesterhars, waarna ze afgeschuurd worden tot slijpplaatjes van 30 µm dik. Door te kijken naar de soorten minerale en organische bestanddelen en poriën, hun grootte, distributie en onderlinge relaties is het mogelijk om menselijke activiteiten

en natuurlijke processen te identificeren en hun volgorde te achterhalen. Zelfs in het geval van lagen die met het blote oog volledig vermengd lijken, kan microscopisch onderzoek goede resultaten geven.

In de zwarte laag op de burchtsite werden drie belangrijke activiteiten geïdentificeerd aan de hand van micromorfologie.³ Een eerste vaststelling was de kunstmatige ophoging van het oppervlak, waarschijnlijk in de vorm van plaggen. Bijkomende bemesting met huishoudelijk afval werd aangetoond door o.a. de aanwezigheid van houtskool-, bot- en keramiekfragmenten doorheen de laag (foto 1). Daarnaast waren er verschillende aanwijzingen voor de teelt van graangewassen, mogelijk binnen een systeem van wisselbouw waar akkerbouw werd afgewisseld met periodes van gras- of graasland (foto 2). Deze laatste twee activiteiten werden bevestigd na fytolietenonderzoek van dezelfde slijpplaatjes.⁴ Een dunne laag met een duidelijkere stratigrafie die de zwarte laag scheidde van de 9de-eeuwse nederzettingssporen bleek gevormd te zijn door de stalling van dieren.

Na het verzegelen van de zwarte laag door de 9de- en 10de-eeuwse nederzetting kwam haar vermenging door microfauna en plantenwortels ten einde. Daarnaast toonde de micromorfologische studie een geleidelijke vernatting van de omgeving van de site ten tijde van de zwarte laag (foto 3). Dit fenomeen zou verband kunnen houden met een relatieve stijging van de zeespiegel die geattesteerd is voor deze periode. Of de veranderende omgeving verantwoordelijk was voor het einde van de agriculturale activiteiten op de site, is een vraag voor toekomstig onderzoek, waarbij ook pollenonderzoek van belang zal zijn.

De studie van de zwarte laag toont aan dat deze het resultaat is van een complex samengaan van menselijke activiteiten en natuurlijke fenomenen. Het onderzoek op de burchtsite suggereert de aanwezigheid van langdurige en continue landbouwactiviteit tussen de Romeinse periode en het ontstaan van de 9de- 10de-eeuwse nederzetting, en strookt dus niet met een hypothese van verlatting. De landbouwgrond was waarschijnlijk een intrinsiek onderdeel van deze centrale plek met Romeinse oorsprong. Hoewel er geen oudere nederzetting onder de 9de-eeuwse kern van de huidige stad (de Burchtzone) teruggevonden werd, blijkt uit dit onderzoek dat de centrale akkers van deze vroegere nederzetting onder de huidige stadskern te situeren zijn. Het oudere, pre-9de-eeuwse centrum kan zich dus in de directe omgeving bevonden hebben.

Bibliografie

Devos Y., Wouters B., Vrydaghs L., Tys D., Bellens T. & Schryvers A. (in press), A soil micromorphological study on the origins of the early medieval trading centre of Antwerp (Belgium), *Quaternary International*.

Wouters B., *Micromorfologisch onderzoek van de zwarte laag te Antwerpen (burchtsite)*, 2011. Onuitgegeven Masterproef, Vrije Universiteit Brussel.

Wouters B., Milek K., Devos Y. & Tys D. (in press), Soil micromorphology in urban research: early medieval Antwerp (Belgium) and Viking Age Kaupang (Norway), in: Broderick L., Grau I. & Jervis B. (eds). *Urban Life in Medieval Europe: Environmental and Artefact Based Approaches*, Liverpool: Liverpool University Press.

Online op: <http://www.sciencedirect.com/science/article/pii/S1040618213003972>

Foto 1. Bot- en ceramiekfragment, aanwijzingen voor bemesting met huishoudelijk afval (resp. slijpplaatje M80, unit A, PPL, vergroting x100; M80, unit B, PPL, vergroting x25).

(foto's: Barbora Wouters)

Foto 2. M79, A, PPL, x100: dusty clay coatings - het voorkomen van deze humusrijke "coatings" rond de doorzichtige kwartsfragmenten wijst op verstoring van de toplaag. Samen met andere kenmerken zoals bioturbatie, huishoudelijk afval, coprolieten, bepaalde fytiolieten, enz., kunnen deze een indicator zijn voor landbouwactiviteit.

(foto: Barbora Wouters)

Foto 3. M79, A, PPL, x400: pyriet. Ter plaatse gevormde mineralen zoals pyriet of vivianiet zijn een aanwijzing voor een veranderende watertafel. Onder reducerende (bvb. waterverzadigde) omstandigheden worden bepaalde componenten van de bodem, zoals ijzer en fosfaten, opgelost en verplaatst. Onder oxiderende (zuurstofrijke) omstandigheden vormen deze componenten samen nieuwe mineralen die ons informatie kunnen verschaffen over de omgevingsomstandigheden, in dit geval een vernatting van de bodem.

(foto: Barbora Wouters)

Foto 4. Vroegmiddeleeuwse zwarte laag tijdens het archeologisch onderzoek op de Jordaenskaai (Burcht 1)

¹ Barbora Wouters, Aspirant van het Fonds Wetenschappelijk Onderzoek. Vrije Universiteit Brussel & University of Aberdeen. barbora.wouters@vub.ac.be

² Het meest uitgebreide onderzoek werd uitgevoerd op diverse sites in Brussel door Y. Devos (Centre de Recherches en Archéologie et Patrimoine, Université Libre de Bruxelles).

³ Dit onderzoek werd uitgevoerd in het kader van een bachelor- en masterproef aan de Vrije Universiteit Brussel, onder micro-morfologische begeleiding van Yannick Devos (Centre de Recherches en Archéologie et Patrimoine, Université Libre de Bruxelles).

⁴ Uitgevoerd door L. Vrydaghs (Centre de Recherches en Archéologie et Patrimoine, ULB).

Gallo-Romeinse sporen en vondsten

Tim Clerbaut¹

Tijdens het archeologisch onderzoek in de Antwerpse burchtzone in 2009, trof de stedelijke archeologische dienst in-situ Romeinse sporen aan in het centrum van de middeleeuwse stad. Deze sporen deden (en doen nog steeds) stof opwaaien rond de aard en de omvang van de Romeinse bewoning onder het latere middeleeuwse stadsareaal.

Deze interesse naar het Romeinse verleden van de stad bracht ook ouder onderzoek naar het Romeinse verleden van Antwerpen en ommeland opnieuw onder de aandacht. In samenwerking met de externe partner FORTVNA, werd een plan op poten gezet om het Romeinse verleden van Antwerpen verder te ontsluiten. In een eerste fase werden de pijlen gericht op het buitengebied en meer bepaald op Ekeren. Uitgangspunt vormt hier het archeologisch onderzoek van 2005 in Ekeren-Wilgehoevestraat dat door de stadsarcheologische dienst werd uitgevoerd en tot voor kort ongepubliceerd bleef.

Site Ekeren-Wilgehoeve

Toen in 2005 beslist werd om de omgeving rond de Wilgehoeve te Ekeren verder te verkavelen, was archeologisch onderzoek aangewezen. Sinds de jaren '70 waren in de omgeving al verschillende sporen en vondsten aan het licht gekomen tijdens archeologische onderzoeken, uitgevoerd door verschillende verenigingen. In 2005 kon het archeologisch onderzoek uitgevoerd door de stedelijke archeologische dienst dit beeld verder vervolledigen. De vraagstelling richtte zich grotendeels op het karakteriseren van de aangetroffen sporen, en het inpassen van de resultaten van deze spoor- en materiaalstudie binnen het referentiekader van eerder onderzoek in de omgeving.

De Romeinse sporencluster die tijdens het archeologisch onderzoek aan het licht kwam, kan als een Romeins erf met twee gebruiksfasen worden geïnterpreteerd. Naast twee goed bewaarde woonstalhoeves met potstal, behoren ook nog twee waterputten, enkele erkuilen en minstens twee bijgebouwtjes tot de Romeinse bewoning in deze zone. Op basis van de typonomie van het hoofdzakelijk keramisch vondstmateriaal, dendrochronologisch onderzoek van het hout van één van de waterputten en een aantal ¹⁴C-dateringen, lijkt de Romeinse bewoning op dit deel van de site Wilgehoeve zich grotendeels te situeren tussen het midden van de 2de eeuw en de vroege 3de eeuw. Verspreide aardewerkscherven getuigen daarenboven nog van de aanwezigheid van een oudere Romeinse bewoning in de omgeving op het einde van de 1ste eeuw of het begin van de 2de eeuw.

De studie van het aardewerk

De materiële cultuur van de site Wilgehoeve werd in meer detail onderzocht en sluit mooi aan bij het verwachtingspatroon van een rurale bewoning uit die periode. Naast technisch aardewerk dat wijst in de richting van artisanale activiteit op de site, bestaat het aardewerk overwegend uit lokaal of regionaal vervaardigd aardewerk met de nadruk op eenvoudige gebruiksvormen. Dit eerder sober gamma wordt aangevuld met enkele drinkvormen (bekers of napjes) in geverfde waar uit de Rijnstreek en tafelwaar in terra sigillata. Een opmerkelijke vondst, die tevens getuigt van een zekere luxe, is zondermeer het fragment van een tabletje in lichtbruine natuursteen met geprofileerde steilrand. Mogelijk maakt het fragment deel uit van een "schminkplaatje" dat gebruikt werd tijdens het aanbrengen van cosmetica.

Een Gallo-Romeins kruikje

(foto: FORTVNA, Archeologie, Erfgoedontsluiting en Educatie)

Bronnen

Enkele eerste inzichten rond de site binnen het landschapelijke kader van de Antwerpse Polder werden dit jaar reeds opgenomen in de publicatie 'Poldergrond'. Momenteel wordt er hard gewerkt aan de ontsluiting van de onderzoeksresultaten in de vorm van een wetenschappelijk onderbouwd rapport in de reeks 'Rapporten van het Stedelijk informatiecentrum archeologie & monumentenzorg', dat verwacht wordt in het voorjaar van 2014.

Bellens T. & Clerbaut T., De Antwerpse Polder in de Romeinse periode: het archeologisch onderzoek op de site 'Wilgehoeve' in Ekeren, in *Poldergrond, Monografie van de Koninklijke Heemkundige Kring van de Antwerpse Polder* vzw (2013, in druk).

Clerbaut T., *Het onderzoek naar de Gallo-Romeinse nederzetting Ekeren-Wilgehoeve. Assesment van het vondstmateriaal gelinkt aan de Romeinse nederzettingssporen*. FORTVNA-rapportage, Ekeren, 2012 (onuitgegeven rapport).

Fragment van een Romeinse dakpan
(foto: FORTVNA, Archeologie, Erfgoedontsluiting en Educatie)

Het archeologisch onderzoek op site Ekeren-Wilgehoeve

¹ Tim Clerbaut, Materiaaldeskundige voor FORTVNA: Archeologie, Erfgoedontsluiting & Educatie. tim.clerbaut@fortvna.eu

Laatmiddeleeuws scheepshout

Hendrik Lettany¹

Context

In het najaar van 2011 werden in de Lange Schipperskapelstraat door de stedelijke dienst archeologie houten plank- en balkfragmenten gevonden over een lengte van 16 m. De constructie werd geïnterpreteerd als een houten beschoeiing, mogelijk van een artisanale kuil die in verband gebracht kan worden met de laatmiddeleeuwse textielnijverheid in Antwerpen. Eerder werden in 2007 op een aangrenzend perceel drie kuipen aangetroffen met houten beschoeiing die in hetzelfde licht geïnterpreteerd werden. Samen vormen deze twee opgravingen de site A269 oftewel 'Barreiro', genoemd naar de voormalige gelijknamige Portugese wijnhandel die hier gelegen was. Op basis van het vondstmateriaal uit de kuilen en een dendrochronologische studie van de houtfragmenten aangetroffen in 2007 wordt de site gedateerd in de late 14de - vroege 15de eeuw.

Het thesisonderzoek van Eileen De Vos (UGent) toonde aan dat het hout gebruikt voor de beschoeiingen aangetroffen in 2007 hergebruikt scheepshout was. Naar analogie hiermee werd een gelijkaardige functie en herkomst voor de vondsten uit 2011 vermoed. Aan de auteur van dit onderzoek werd aangeboden om, in het kader van zijn bachelorproef aan de Vrije Universiteit Brussel en onder begeleiding van de onderzoekers van het koggeproject van het Agentschap onroerend erfgoed van de Vlaamse overheid, de 22 houtfragmenten aangetroffen tijdens de 2011 opgraving te analyseren en het mogelijke initiële gebruik te achterhalen. In dit onderzoek werden ook twee losliggende houtfragmenten die blootgelegd werden tijdens deze opgravingfase opgenomen.

Methode

De analyse van het hout gebeurde in het Waterbouwkundig Laboratorium te Antwerpen-Borgerhout, in het labo waar ook het hout van de Doelse koggen onderzocht wordt. Vooral aan het onderzoek te kunnen beginnen diende elk houtfragment grondig schoongemaakt te worden. Dit betekende concreet dat al de aarde, klei en schimmels van het hout verwijderd dienden te worden om intentionele sporen en bewerkingsporen te kunnen detecteren. Vervolgens werd elk stuk hout ingetekend. Hierbij werd elk detail dat zichtbaar was op het hout aangeduid.

Ook werden al deze details en de vorm van het stuk hout schriftelijk beschreven. Tot slot werden de houtstukken digitaal gefotografeerd, evenals belangrijke details ervan.

In een volgende fase werd aan de hand van al deze informatie voor elk stuk hout een informatiefiche opgesteld (zie foto). Deze fiches, opgevat als een soort identiteitskaart, konden vervolgens bestudeerd en met elkaar vergeleken worden. Dit leidde tot enkele interessante ontdekkingen.

Resultaten

Wanneer de verschillende informatiefiches naast elkaar gelegd werden, werd duidelijk dat de meeste stukken hout een verschillend eerder gebruik moeten hebben gekend. Morfologisch kon een onderscheid gemaakt worden tussen enerzijds stukken die een natuurlijke vorm kenden en dus vrijwel onbewerkt bleven, en anderzijds bewerkte stukken zoals balken en planken.

De natuurlijk gevormde stukken kenden slechts een zeer geringe bewerking in functie van de eigenlijke beschoeiing. Dit maakt plausibel dat het om lokaal gekapt hout gaat, een idee dat ondersteund wordt door de brede groeiringen van dit hout.

Verskillende bewerkingsporen, diktes en breedtes van de bewerkte houtstukken wijzen op uiteenlopende eerdere functies van deze fragmenten. Op één van de planken werd een telmerk aangetroffen. Telmerken waren tekens binnen een telsysteem dat in de middeleeuwen gebruikt werd om aan te duiden welke planken aan elkaar bevestigd moesten worden binnen eenzelfde constructie. Dit telmerk wijst dus op hergebruikt constructiehout.

Mogelijk kenden ook de andere houtfragmenten uit de beschoeiing een eerder gebruik als constructiehout. Het feit dat het steeds om eikenhout gaat maakt dit plausibel. Een precieze functie is vaak echter moeilijk te achterhalen omdat alle fragmenten werden ingekort in functie van de beschoeiing. Binnen het beschoeiingshout werden alleszins geen bewerkingsporen aangetroffen die specifiek wijzen in de richting van hergebruikt scheepshout. Brede groeiringen wijzen ook hier op lokaal gekapt hout.

Voor de twee planken die los van de beschoeiing werden aangetroffen is de situatie anders. Het grote aantal pengaten, houten pennen en de aanwezigheid van *land* (de indruk die getuigt van de overlapping tussen twee planken) tonen aan dat het hier gaat om scheepshout. Het *land* wijst op een overnaads gebouwd schip. Slechts één van de planken liet een dendrochronologische datering toe.

Bijlage 1.3 / Vondstnummer V116

Snelschets:

Kenmerken:

Vorm:	Natuurlijk gevormd
Afmetingen (L/B/D):	1165mm / 185mm / 180mm
Pennen en Spijkers:	Twee mogelijk spijkergaten
Bewerkingssporen:	Kasporen, mogelijke zaagsporen (?)
Intentionele sporen:	/
Andere opmerkingen:	Drie kasporen aan niet getekende zijde

Houtstructuur:

Schors:	Neen
Spinthout:	Ja
Knopen:	Ja
Rechte draad:	nvt

- Spijkergaten
- Kasporen
- Zaagsporen

Deze toonde aan dat het hout, ook eik, ten vroegste in het midden van de 13de eeuw gekapt was in noordwest Duitsland.

We weten dat zowel de kogge, heude als pleit in deze periode veelvoorkomende sloopstypes waren, maar de fragmentaire informatie die de houtvondsten opleverden maakt het moeilijk de vondsten toe te schrijven aan een welbepaald type. Toch zijn de resultaten van dit onderzoek niet onbelangrijk. Hout is immers een organisch materiaal dat slechts zelden de tand des tijds doorstaat. De zeldzame houtvondsten in archeologische contexten staan in schril contrast met het uitgebreide gebruik ervan doorheen de tijd, wat maakt dat vondsten als deze een uniek licht kunnen werpen op het gebruik van hout in het verleden.

Het hout van de Barreiro-site toont aan dat er in laatmiddeleeuws Antwerpen aan sloopontmanteling gedaan werd om hout te kunnen recyclen en hergebruiken. Ook het hergebruikte constructiehout wijst op de economische omgang met deze grondstof in de middeleeuwen. Op sommige planken werden zelfs verschillende patronen van spijkers en/of spijkergaten aangetroffen, wat wijst op verschillende eerdere gebruiken vooraleer ze in deze beschoeiing eindigden. Op deze manier getuigt dit onderzoek van de economische omgang met hout in middeleeuws Antwerpen en werpt het een licht op de verschillende vormen van hergebruik die werden toegepast in deze periode.

Twee losse planken tijdens het archeologisch onderzoek
(foto: Hendrik Lettany)

¹ Hendrik Lettany, Masterstudent in Maritime Archaeology, Southern University of Denmark. riklettany@hotmail.com

Mitochondriale DNA-analyse op skeletten van de Sint-Michielskaai

Els Jehaes¹

Opdracht

Ook archeologen doen een beroep op genetische identificatie. Dankzij de ontwikkeling van de PCR-technologie, de techniek om kleine hoeveelheden DNA te vermenigvuldigen, is het mogelijk om oud DNA uit skeletten te onderzoeken op polymorfe stukken. Archeologen die menselijke resten vinden, stellen zich allerlei vragen. Waar komen deze mensen vandaan? Hoe zijn ze naar hier gekomen? Hoe zijn ze verwant? Analyse van DNA-polymorfismen kan helpen om deze vragen te beantwoorden.

Archeologisch DNA-onderzoek spitst zich meestal toe op analyse van polymorfismen op het mitochondriaal DNA (mtDNA), daar mtDNA vaak het enige DNA is dat kan teruggevonden worden in oude stalen. Deze bevinding is toe te schrijven aan de grote hoeveelheid mtDNA in een cel en zijn resistentie tegen extreme omgevingsfactoren. Dit mtDNA wordt enkel materneel overgeërfd.

Van **negen skeletten** opgegraven op de Sint-Michielskaai werd telkens een mtDNA-analyse uitgevoerd op **twee onderdelen** (tand of bot). De begraving dateert uit de 10de eeuw (zie Rapporten van het Stedelijk informatiecentrum archeologie & monumentenzorg, nr. 6).

Tevens dienden de archeologen en labomedewerkers die de resten hebben aangeraakt, getypeerd worden om eventuele contaminatie uit te sluiten.

Staalname

Van volgende negen skeletten werden volgende stalen geselecteerd voor mtDNA-analyse:

Uitgevoerde analyses en gebruikte methoden

Uit de 18 geselecteerde stalen werd het DNA geïsoleerd en het nucleair DNA werd gekwantificeerd met behulp van een kwantitatieve real-time PCR op de ABI Prism 7000 Sequence Detection System. De DNA-isolaten werden geanalyseerd voor mitochondriale D-loop DNA-polymorfismen. Hiervoor werden de twee hypervariabele regio's (HV1 en HV2) van de mitochondriale D-loop geamplificeerd door middel van een hot-start PCR en gesequeneerd in een cycle-sequence PCR. De sequentiereacties werden tevens geanalyseerd op de ABI Prism 3130xl Genetic Analyzer.

<i>Skelet nr</i>	<i>Nummer (verwijzing)</i>	<i>Beschrijving</i>	<i>Bruikbaar voor DNA-analyse</i>
1	A302/S5/SK1B1rechts	femur.	SK1_bot1
1	A302/S5/SK1B3 links	femur.	SK1_bot2
2	A302/S5/SK2B1 links	femur.	SK2_bot1
2	A302/SK2 buikligger + A302/S5/SK2B4 rechts	femur.	SK2_bot2
3	A302/SK3 +A302/S5/SK3B1	2 femur.	SK3_bot1 SK3_bot2
4	A302/S5/SK4B2	tibia.	SK4_bot1
4	A302/S5/SK4B1	femur.	SK4_bot2
5	A302/S5/SK5	2 tanden	SK5_tand1 SK5_tand2
6	A302/SK6	tibia (bot 1) en fibula (bot 2)	SK6_bot1 SK6_bot2
7	A302/SK7	femur (bot 1) en humerus (bot 2)	SK7_bot1 SK7_bot2
8	A302/S5/SK8	tibia (bot 1) en fibula (bot 2)	SK8_bot1 SK8_bot2
11	S5/SK11 (skelet schedel):	2 tanden	SK11_tand1 SK11_tand2

Resultaten en technisch besluit van het mitochondriaal DNA-onderzoek

- In de DNA-isolaten van botfragmenten SK1_bot1 en SK6_bot 1 kon geen mitochondriaal DNA-profiel opgesteld worden (botfragmenten bevatten dus geen bruikbaar DNA).
- Slechts in de DNA-isolaten van drie fragmenten, zijnde SK2_bot2, SK11_T1 en SK11_T2, kon een volledig mitochondriaal DNA-profiel opgesteld worden. Twee van de drie fragmenten zijn tanden wat bevestigd wordt door de literatuur dat DNA-analyse in archeologische tanden succesrijker is dan DNA-analyse in botfragmenten. Het feit dat voor de overige DNA-isolaten slechts een partieel mitochondriaal DNA-profiel kon bekomen worden, toont aan dat de staat van het DNA in deze archeologische skeletten niet van goede kwaliteit is en gedegradeerd.
- Vergelijking van de mitochondriale DNA-profielen van de archeologen en de uitvoerende laboranten met de bekomen (partiële) profielen toont aan dat er geen rechtstreekse duidelijke contaminatie is van de archeologen en de uitvoerende laboranten op de archeologische fragmenten.
- Er werden geen identieke mitochondriale DNA-profielen aangetroffen tussen de bekomen profielen, wat maternele verwantschap uitsluit.
- De mogelijk authentieke profielen werden ingegeven in EMPOP, een database met meer dan 25000 mtDNA profielen wereldwijd.
- Het mtDNA profiel van skelet 5 kunnen we specifiek linken aan haplogroep J. De herkomst van haplogroep J is 45000 jaren geleden en vindt zijn origine in het nabije Oosten of Kaukasus. Haplogroep J is geassocieerd met de bevolkingsmigratie naar Europa en de ontwikkeling van de agricultuur gedurende de neolithische periode.
- De overige mtDNA profielen kunnen we niet specifiek linken aan een haplogroep, maar alle “matchen” in de EMPOP database kunnen gekoppeld worden aan de Europese bevolking of Westeurasië.

Het archeologisch onderzoek van de skeletten op de Sint-Michielskaai

¹ Dr.sc. Els Jehaes, Laboratoriumhoofd Forensisch DNA-laboratorium, Centrum voor Forensische Geneeskunde, Universitair Ziekenhuis Antwerpen. els.jehaes@uza.be

Onderzoek van lood in glas-in-lood profielen

Patrick Storme¹, Emily Akkermans²

Om een beter inzicht te verkrijgen in het loodprofiel gebruikt bij glas-in-loodramen, werden 34 loodmonsters onderzocht waarvan vijf afkomstig van de archeologische dienst van de stad Antwerpen.

Aangezien de conservatie van glasramen zich steeds voornamelijk gericht heeft op het gebrandschilderde glas, is het oorspronkelijke lood vaak (meerdere) keren vervangen. Tegenwoordig zijn er, naast de in-situ bewaarde ramen waar vaak niet bemonsterd kan worden, dikwijls alleen nog maar archeologische vondsten en kleine stukjes loodprofiel over van het historisch materiaal.

De onderzochte loodmonsters dateren van de middeleeuwse periode tot en met de 19de eeuw, en zijn afkomstig van verschillende plaatsen. Er werd gezocht naar tendensen in de verschillende legeringsamenstellingen in correlatie met de tijd. Daarnaast werd ook gekeken naar de evolutie in de vorm van de loodprofielen doorheen de tijd.

Voor het onderzoek werden de volgende onderzoeksmethoden toegepast: macrofotografie, XRF³, optische microscopie en metallografisch onderzoek⁴.

Literatuuronderzoek naar de vorm van loodprofielen leverde een beeld op van de evolutie in vormen, waarmee

de monsters vergeleken konden worden. Daarin is duidelijk een overgang te zien tussen de gegoten profielen uit de middeleeuwse periode en de latere, met een loodmolen vervaardigde profielen. In de 16de en 17de eeuw komen beide vormen voor.

De onderzochte profielen werden op basis hiervan in drie groepen onderverdeeld (Tabel I).

Op basis van het onderzoek naar de samenstelling konden drie groepen worden gedefinieerd (Tabel II). Voornamelijk de profielen uit de middeleeuwse periode bezitten veel spoorelementen van ijzer en/of koper. Profielen bestaande uit lood zonder toegevoegde legeringselementen komen zowel in de middeleeuwen als in latere perioden voor.

Op basis van de bevindingen betreffende de samenstelling en de vorm werden de ongedateerde profielen afkomstig van stad Antwerpen getoetst. Het doel hiervan was te bepalen of met de bevindingen van het onderzoek de profielen konden worden gedateerd. De steekproef toonde een relatief succes in het bepalen van de ouderdom met de bestudeerde gegevens. Om met grotere zekerheid een datering te kunnen uitvoeren, is een verdere uitbreiding van deze databank en een vergelijking met de bestaande literatuur voor een meer nauwkeurige methodiek nodig.

Tabel I: Profiel groepen
(foto's: Patrick Storme)

Metalen plaatjes in historische grafcontexten in de Noordelijke & Zuidelijke Nederlanden en Engeland

Heidi Leroux¹

Tijdens archeologisch onderzoek kwamen in verschillende gebieden metalen plaatjes aan het licht. Binnen de literatuur worden deze plaatjes beschouwd als ‘medicinale plaatjes’ die gebruikt werden voor de verzorging van pathologieën en dit omwille van de zuiverende werking van koper.

De plaatjes komen voornamelijk voor in graven en dit zowel bij mannelijke als bij vrouwelijke individuen. Ze komen echter enkel voor op de ledematen. In de helft van de fysisch antropologisch onderzochte skeletten is er een pathologie waar te nemen op het botmateriaal onder het plaatje. Tussen dat bot en het plaatje komen textielresten voor.

Deze graven bevinden zich in de grafvelden en kerkgebouwen van zowel reguliere en seculiere sites.

Koperlegeringen zijn de voornaamste materiaal soort van de plaatjes en de afmetingen schommelen rond 6,4 cm voor de breedte en 7,5 cm voor de lengte. Er zijn duidelijk twee types te onderscheiden. Bij het type 1 bevatten deze plaatjes een railsysteem; ze werden aan de hand van een lederen riem en een metalen haakje rond een van de ledematen bevestigd. Het type 2 bezit perforaties langs de omtrek en werd op die manier op textiel vastgemaakt. Type 2 plaatjes komen voor in de middeleeuwen en dit zowel in de Zuidelijke en Noordelijke Nederlanden als in Engeland. Type 1 plaatjes komen voor in de nieuwe tijd en dit enkel in de Zuidelijke Nederlanden.

Uit het onderzoek blijkt dat de plaatjes mogelijk te kaderen zijn binnen een medische context maar dat het hier waarschijnlijk eerder om een placebo-effect gaat dan over de helende werking van koper.

Metalen plaatje type 1 uit de Sint-Pauluskerk van het voormalige Dominicanerklooster te Antwerpen

¹ Master in de Archeologie aan de Katholieke Universiteit Leuven.
heidi_leroux@hotmail.com]

Fysisch antropologisch onderzoek & archeologische interpretatie van de skeletten uit de kerk van Oosterweel

Marit Van Cant¹

In 1985 vond er in de St-Jan de Doper-kerk van Oosterweel nabij Antwerpen een archeologisch onderzoek plaats waarbij o.m. talrijke beenderresten werden blootgelegd. De over het algemeen goed bewaarde fysieke overblijfselen van deze hoogstwaarschijnlijk uit de (late) middeleeuwen en post-middeleeuwen daterende poldergemeenschap vormden de basis van een fysisch antropologische analyse in 2011.² Deze interdisciplinaire wetenschap heeft als doelstelling een reconstructie te vormen van een populatie uit het verleden. Hierdoor konden we beschikken over resultaten betreffende het geslacht, de leeftijd, de lengte, de gezondheidstoestand en de dentale status van deze rurale populatie bestaande uit 68 skeletindividuen uit een hogere sociale klasse. Dit laatste vermoeden we door de aanwezigheid van de twee priestergraven en het feit dat alle inhumaties afkomstig zijn uit de kerk wat doorgaans voorbehouden was voor zij die het zich financieel konden veroorloven hier begraven te worden.

Uit alle gegevens die we uiteindelijk verzamelden, constateerden we een mannelijk overwicht van 30 personen t.o.v. 14 vrouwen, wat een typische verhouding zou zijn voor

parochiegemeenschappen. Van 24 individuen konden we het geslacht niet definiëren. Bij deze categorie bevonden zich tevens de resten van vijf kinderen jonger dan tien jaar. De gemiddelde sterfteleeftijd bij de mannen berekenden we op 37,5 jaar. Een comparatieve analyse van de mannelijke kloosterpopulatie uit het Antwerpse Allerheiligenklooster stelde een iets hogere gemiddelde sterfteleeftijd van 38,8 jaar vast. Toch moeten we rekening houden met de staat van het botmateriaal of gehanteerde methodes die een invloed kunnen uitoefenen op deze conclusies, aangezien de fysisch antropologische sterfteleeftijd beduidend lager ligt dan de historisch gekende ouderdom. De grootste groep van sterfgevallen bij onze onderzochte mannelijke populatie situeerde zich bovendien in de leeftijdsklasse ouder dan 40 jaar. Bij de vrouwen berekenden we een gemiddelde sterfteleeftijd van 34,5 jaar, maar de meeste overlijdens vonden evenwel plaats tussen 15 en 30 jaar, vermoedelijk door complicaties bij zwangerschappen of een hogere vatbaarheid voor infectieziektes. Deze leeftijd sluit nauwer aan bij de landelijke skeletpopulatie uit de Sint-Ermelindiskerk van Meldert waar de gemiddelde sterfteleeftijd berekend werd op 34 jaar.³

Begraving in de Oosterweelkerk (sleuf I): skeletten zijn bijgezet met de armen naast het lichaam of gekruist over het bekken

(gedigitaliseerde foto uit het dia-archief van Dirk De Mets)

Ook wat betreft de lichaamslengte concludeerden we dat de mannelijke parochianen uit onze studie met een gemiddelde lichaamslengte van 169,6 cm ca. 1 cm groter waren dan de stedelijke Augustijnen. Van de landelijke bevolking uit Meldert daarentegen waren slechts drie lengtes beschikbaar die we voor deze analyse, gezien de geringe omvang van het aantal gegevens, niet representatief achten. Om hier comparatief te werk te gaan, suggereren we verder onderzoek bij rurale populaties.

Paleopathologisch onderzoek, oftewel de analyse van ziektebeelden, toonde in de drie casussen typische ouderdomsverschijnselen zoals osteoarthritis aan. De “kloosterziekte” DISH (Diffuse Idiopathic Skeletal Hyperostosis) werd daarentegen meer opgemerkt bij de augustijnen dan bij beide rurale skeletpopulaties. De verscheidenheid van deze twee laatste groepen tegenover de homogene groep van geestelijken uit het Allerheiligenklooster speelt hier vermoedelijk een doorslaggevende factor. Ook veronderstellen we dat de allicht meer sedentaire levensstijl van deze kloosterlingen de ontwikkeling van DISH intensifieerde.

Opmerkelijk was niettemin het ontbreken van deficiëntieziekten zoals een tekort aan ijzer en vitamine D in de gehele Antwerpse context, terwijl dit wel werd vastgesteld bij een vrouw en een kind in Meldert. Wellicht gaat dit om twee uitzonderlijk gevallen, gezien de drie casussen een hogere sociale klasse weerspiegelen waarin een proteïnerijk dieet courant was.

Alleszins speelde het voedingspatroon een rol bij de beperkte tandhygiëne daar bij alle casussen een hoge frequentie van calculusformatie en cariës aangetroffen werd. We constateerden bij de populatie van Oosterweel een ruim aantal gevallen van (matige) glazuurhypoplasie, wat normaliter niet met een hogere klasse geassocieerd wordt. We suggereren dat misschien een andere oorzaak dan een specifiek voedingstekort aan de basis kan liggen.

Massieve cariës op de eerste dens molaris in de rechter maxilla van een vrouw tussen 30-45 jaar (85.OA.20)
(foto: Marit Van Cant)

Wat we verder nog opmerkten, waren opvallende attritiepatronen bij tenminste vier mannen die duiden op pijproken.

Een andere markante vaststelling troffen we in het grootste aantal dolichocrane schedelvormen in vergelijking met de andere twee casussen. Ook hier stellen we verder onderzoek voor naar bijvoorbeeld migratie en afkomst. In dit geval kan de fysische antropologie een aanvulling zijn op de archeologische data m.b.t. de ontstaansgeschiedenis van een poldergebied met zijn inwoners.

¹ Marit Van Cant, Aspirant van het Fonds Wetenschappelijk Onderzoek (FWO). Vrije universiteit Brussel. mvcant@vub.ac.be

² Unpublished Bachelorpaper, Vrije Universiteit Brussel 2011.

³ Een uitgebreidere comparatieve analyse betreffende zowel de skeletpopulatie uit het Allerheiligenklooster van de Antwerpse augustijnen als deze uit de rurale Sint-Ermelindiskerk te Meldert (provincie Vlaams-Brabant) kan geraadpleegd worden via marit.van.cant@vub.ac.be

Begravingen in kloosterkerken in middeleeuws en vroegmodern Antwerpen: fysisch-antropologisch en funerair-archeologisch onderzoek van de ensembles uit de St.-Pauluskerk en de St.-Augustinuskerk

Manon Verbeek¹

Het doel van dit onderzoek was het fysisch-antropologisch en het funerair-archeologisch onderzoek van de skeletten uit de St.-Pauluskerk en de St.-Augustinuskerk. Dit zijn beide voormalige kloosterkerken in Antwerpen; de begravingen stammen uit de middeleeuwse tot vroegmoderne periode. Beide ensembles werden onderzocht op gebied van geslacht, leeftijd, lengte, gewicht en funeraire gebruiken. Omdat het ensemble uit de St.-Augustinuskerk eerder al werd onderzocht, ligt hier de nadruk op de begravingen uit de St.-Pauluskerk. De resultaten van het vorige onderzoek werden gebruikt als comparatief materiaal.

Het tweede hoofdstuk van de thesis behandelt de methodiek van het fysisch-antropologisch onderzoek op gebied van geslachtsdeterminatie, leeftijdsdeterminatie, determinatie van het gewicht, de leeftijdsbepaling van de kinderskeletten en het vaststellen van pathologieën, anomalieën, *nonmetric traits*² en *commingled remains*³. Vervolgens worden zowel de methoden van het funerair-archeologisch onderzoek als de problemen die tijdens beide aspecten van het onderzoek werden ondervonden toegelicht. Deze problemen hadden betrekking tot de slechte bewaringsomstandigheden van het beendermateriaal, de soms foutieve registratie van bepaalde elementen tijdens de opgraving en de datering van het ensemble.

Het derde hoofdstuk geeft een korte toelichting bij de resultaten van het bacheloronderzoek op het ensemble uit de St.-Augustinuskerk op zowel fysisch-antropologisch als funerair-archeologisch gebied, om een overzicht te geven van het comparatieve materiaal dat voor het thesisonderzoek werd gebruikt; de onderzoeksmethoden, de geschiedenis van de St.-Augustinuskerk en de resultaten van zowel het fysisch-antropologisch als het funerair-archeologisch onderzoek werden hier onder de loep genomen. Tenslotte werd ingegaan op de aanzet naar het thesisonderzoek, namelijk de suggestie om een vergelijkbaar ensemble te onderzoeken op zowel fysisch-antropologisch als funerair-archeologisch gebied en de resultaten met elkaar te vergelijken.

Na een schets van de geschiedenis van de St.-Pauluskerk werden in het vierde en vijfde hoofdstuk de opgravingen die reeds in en rond deze kerk plaatsvonden, onderzocht. Dit had als doel het ensemble in een cultuur-historisch en materieel-archeologisch kader te kunnen plaatsen. Uit de informatie die hier werd gegeven, kon worden geconcludeerd dat er gedurende eeuwen in de St.-Pauluskerk, in zowel het koor als de middenbeuk en de zijbeuken werd begraven.

De geschiedenis en sociaal-economische achtergrond van kerkbegravingen toonde in hoofdstuk zes aan dat hier een sociale hiërarchie in bestond, waarbij men voor bepaalde plekken meer betaalde dan voor andere. Vervolgens werd getracht de begravingen in de St.-Pauluskerk in dit sociaal-economische kader te plaatsen. In het document *Reglement op het feyt van de lycken, ende begraefnisse der selve binnen de stadt, ende jurisdictie van Antwerpen, gheemaneert den 24. Julij 1685* worden de prijzen voor verschillende soorten kerkbegravingen in de O.L.V.-kathedraal en de vier parochiekerken van Antwerpen (waarvan de St.-Pauluskerk er één was) vermeld. Uit dit reglement bleek dat de eerder vermelde hiërarchie ook voor deze begravingen gold. Vermits de Lepantokapel echter pas in 1850, na het einde van kerkbegravingen, werd gebouwd en het niet bekend is wat zich eerder op deze plaats bevond, is het niet duidelijk tot welke prijsklasse deze graven behoorden. Dit was wel duidelijk voor de skeletten uit de St.-Augustinuskerk, die zich in het koor, de zijbeuken en middenbeuken bevonden en volgens het reglement *choorlijken, kerklijcken en kinderlijcken* waren.

In hoofdstuk zeven werden de resultaten van het fysisch-antropologisch onderzoek van beide sites met zowel elkaar als met de skeletten uit de Antwerpse O.L.V.-kathedraal vergeleken op gebied van geslacht, leeftijd en lengte, met als doel eventuele gelijkenissen en/of verschillen tussen deze drie sites vast te stellen. Vermits voor de drie sites verschillende onderzoekstechnieken werden gebruikt, waren voor alle delen van het fysisch-antropologisch onderzoek de marges tussen de categorieën verschillend. Hierdoor was het vaak moeilijk om van gelijkenissen te spreken. Er werd echter wel geconcludeerd dat de vrouwen in zowel de St.-Pauluskerk als in de St.-Augustinuskerk het talrijkst waren. In de O.L.V.-kathedraal waren meer mannen aanwezig. Nog een duidelijke vaststelling was dat het ensemble uit de St.-Pauluskerk, in tegenstelling tot dat van de St.-Augustinuskerk en de O.L.V.-kathedraal, een aantal kleinere mannen bevatte.

Op gebied van pathologieën werden volgende zaken vastgesteld: *fractures*, *osteomalacia*⁴, *osteomyelitis*⁵, *antemortem tandverlies*⁶, *hypoplasie van het tandglazuur*⁷, *osteoma buttons*⁸, *osteoarthritis*⁹ (zowel perifeeraal als vertebraal), *ankylosing spondylitis*¹⁰ en *rheumatoid arthritis*¹¹. Andere anomalieën die werden teruggevonden waren *gnaw marks*¹² en *cervical ribs*¹³. Bij vergelijking met het ensemble uit de St.-Augustinuskerk viel het vooral op dat in de St.-Pauluskerk een relatief groot aantal breuken en een zeer groot aantal gevallen van *arthritis* (perifeeraal,

vertebraal en *rheumoid*) voorkwamen. Deze kwamen in de St.-Augustinuskkerk, buiten een enkel geval van perifere *osteoarthritis*, niet voor. Het mogelijke verschil in sociale status die hiervan de oorzaak zou kunnen zijn, kon echter niet worden achterhaald omdat er te weinig bekend is over de achtergrond van de individuen.

In het laatste hoofdstuk werden de resultaten van het funerair-archeologisch onderzoek van beide sites met elkaar vergeleken. Hieruit kon worden geconcludeerd dat volgende funeraire gebruiken op beide sites voorkwamen: begravingen in kisten, west-oost begravingen, lijkwadens, koperen kroontjes, mica, muntjes of amuletten en medicinale plaatjes. Daarnaast konden bij deze skeletten volgende gebruiken worden teruggevonden die niet aanwezig waren in het ensemble uit de St.-Augustinuskkerk: het meegeven van kammetjes, paternosters, een strooien hoofdsteen, bloemblaadjes en een leren beursje. Van deze gebruiken kon de origine en evolutie worden achterhaald, behalve van het koperen kroontje. Hoewel dit ritueel duidelijk iets te maken heeft met maagdelijkheid, vermits dit aan ongehuwde individuen werd meegegeven, is het niet duidelijk wat hier precies de betekenis van is.

Uit het fysisch-antropologisch onderzoek kon over het algemeen worden geconcludeerd dat, hoewel het door de overlappende categorieën bij de twee ensembles soms moeilijk was om deze met elkaar te vergelijken, er toch enkele opvallende gelijkenissen en verschillen konden worden vastgesteld op gebied van geslacht, leeftijd, lengte en pathologieën.

Op funerair-archeologisch gebied werd geconcludeerd dat bij beide ensembles sporen van dezelfde funeraire activiteiten aanwezig waren, dewelke gebruikelijk waren voor de middeleeuwse en postmiddeleeuwse periode.

Archeologisch onderzoek van een skelet in de Sint-Augustinuskkerk

Bibliografie

- Auferheide A. en Rodriguez-Martin C., *The Cambridge Encyclopedia of Human pale opathology*, Cambridge, 2008.
- Buikstra J. en Übelaker D., Standards for data collection from human skeletal remains, in *Arkansas Archaeological Survey Research Series 44*, s.l. 1994.
- dan bij vrouwen, en vooral in de vierde en vijfde decennia van het leven (Auferheide & Rodriguez-Martin 2008, p. 375).
- ⁹ Deze aandoening wordt veroorzaakt door het verlies van kraakbeen tussen gewrichten, waardoor er wrijving ontstaat door rechtstreeks contact met elkaar (Auferheide & Rodriguez-Martin 2008, p. 94).
- ¹⁰ Een systematische, progressieve en niet-infectueuze aandoening die wordt veroorzaakt door ontsteking. Hierdoor verkalkt het connective tissue. Dit kan voorkomen in de ruggengraat, sacroiliac- en perifere gewrichten (Auferheide & Rodriguez-Martin 2008, p. 102).
- ¹¹ In dit geval manifesteert arthritis als een chronische ziekte, veroorzaakt door ontsteking van de synovial joints en connective tissue. Hierdoor worden zowel articulaire als extra-articulaire symptomen veroorzaakt (Auferheide & Rodriguez-Martin 2008, p. 100).
- ¹² Een veel voorkomend fenomeen op menselijke beenderresten die meestal veroorzaakt wordt door kleine knaagdieren zoals ratten en muizen (Buikstra & Ubelaker 1994, p. 98).
- ¹³ Een vaak voorkomende congenitale anomalie, waarvan de etiologie tot op de dag van vandaag nog onbekend is. Deze extra ribben bevinden zich op cervicaal niveau en hebben alle kenmerken van normale ribben, nl. een head, neck en body. Zij zijn echter kleiner en dus meestal niet verbonden met het sternum (Auferheide & Rodriguez-Martin 2008, p. 68).

¹ Master in de Archeologie aan de Vrije Universiteit Brussel. manonverbeeck@gmail.com

² Deze worden door Saunders en Rainey (2008, p. 533) omschreven als "morphological variants of anatomy, typically of a feature or of an anatomical landmark".

³ Overblijfselen die niet bij het onderzochte individu horen en toch in diens graf terecht zijn gekomen.

⁴ Een aandoening die voortkomt uit een tekort aan vitamine D, essentieel om calcium in het bloed en mineralisatie van het bot op peil te houden. Indien dit niet voldoende aanwezig is in het bot, zullen de beenderen kromtrekken (Auferheide & Rodriguez-Martin 2008, p. 306).

⁵ Dit is een ontsteking van been (osteïtis) en beenmerg (myelitis), veroorzaakt door etter-producerende bacteriën (Auferheide & Rodriguez-Martin 2008, p. 172).

⁶ Tandverlies dat heeft plaatsgevonden vóór het overlijden van het individu.

⁷ Dit zijn verstoringen in het enamel (glazuur), waardoor het niet overal even dik is (Buikstra & Ubelaker 1994, p. 56).

⁸ Dit zijn kleine, goedaardige tumoren die bestaan uit lamelair bot. Zij bevinden zich meestal op de buitenkant van de schedel en zijn doorgaans klein en cirkelvormig. Zij zouden vaker voorkomen bij mannen

Rapporten van het Stedelijk informatiecentrum archeologie en monumentenzorg

Reeds verschenen:

1. Archeologisch onderzoek op de Hanzestedenplaats (2006, november 2009)
2. Archeologisch onderzoek op het Militair Hospitaal (2007, november 2009)
3. Majolicategels uit de Sint-Augustinuskerk (september 2008, november 2009)
4. Archeologisch tuinonderzoek in Museum Plantin-Moretus (oktober 2008, november 2009)
5. Archeologisch onderzoek naar het Falcontinnenklooster (december 2009)
6. Archeologisch vooronderzoek - A302 Scheldekaaien Sint-Andries / Zuid (juni 2011)
7. Antwerpse inlegtegels in een Europese context (augustus 2011)
8. Kachelovens. Alleen voor de 16de-eeuwse elite? Antwerpen vertelt een ander verhaal (maart 2013)
9. Fysisch antropologisch onderzoek en archeologische interpretatie van de skeletten uit de kerk van Oosterweel (augustus 2013)