

Archeologisch onderzoek op het Militair Hospitaal

Rapporten van het
Stedelijk informatiecentrum
archeologie & monumentenzorg

2

COLOFON

Redactie

Tim Bellens, Anne Schryvers

Teksten

Korneel Gheysen

Basisontwerp

Luc Wouters

Layout

Frans Caignie

Verantwoordelijke uitgever

Eddy Schevernels, Desguinlei 33, 2018 Antwerpen

Wettelijk depot

D/2007/0306/12

Stedelijk informatiecentrum archeologie & monumentenzorg

Kloosterstraat 15 2000 Antwerpen

Tel. 03 232 92 08 fax 03 232 92 08

archeologie@stad.antwerpen.be

<http://archeologie.antwerpen.be>

INHOUD

1.	INLEIDING	3
1.1.	ALGEMEEN	3
1.2.	VOORTRAJECT	4
1.3.	ARCHEOLOGISCH ONDERZOEK	4
1.4.	PERS EN PUBLIEK	4
1.5.	CONSERVERING EN ARCHIVERING	4
2.	ONDERZOEKSSTRATEGIE	5
2.1.	VERWACHTINGEN	5
2.2.	TERREIN VÓÓR DE START VAN HET ONDERZOEK	6
2.3.	METHODOLOGIE	6
3.	HISTORISCHE SCHETS	7
4.	RESULTATEN VAN HET ARCHEOLOGISCH ONDERZOEK	11
4.1.	DE ZUIDELIJKE ZONE	11
4.1.1.	Sporen en structuren	11
4.1.2.	Stratigrafie	11
4.1.3.	Vondsten	12
4.2.	DE NOORDELIJKE ZONE	12
4.2.1.	Sporen en structuren	12
	Gracht	12
	Brugpijlers	15
	Mortelstructuren	16
	Kelderstructuur	16
	Afvalkuilen	16
5.	VONDSTEN	17
5.1.	MATERIAALTECHNISCH	17
5.2.	FUNCTIONEEL	18
6.	MACRORESTENONDERZOEK s360	21
6.1.	BEMONSTERING	21
6.2.	ONDERZOCHE STALEN	21
6.3.	BESCHRIJVING VAN HET SEDIMENT	21
6.4.	METHODOLOGIE	21
6.5.	RESULTATEN	21
6.5.1.	Cultuurgewassen	22
6.5.2.	Wilde planten	22
6.6.	BESLUIT	24
7.	CONCLUSIE	25
	NOTEN	26
	BIBLIOGRAFIE	27

1. INLEIDING

1.1. ALGEMEEN

Het Antwerpse Militair Hospitaal bestaat uit een krijgsgasthuis en het ernaast gelegen arsenaal. Het gebouwencomplex is ingesloten tussen vijf straten: Lange Leemstraat, Van Luppenstraat, Boomgaardstraat, Marialei en Lamorinièrestraat op grondgebied Antwerpen-Berchem. Het beslaat in totaal een oppervlakte van ca. 7,7 ha.

In 1898 start de bouw van het arsenaal als opslagplaats voor oorlogstuig. Een jaar later wordt gestart met de bouw van het Krijgsgasthuis of Mariagasthuis. Nog een jaar later komt naast dit hospitaal een klooster tot stand voor de Zusters van de Orde van Sint-Augustinus.

Gedurende de 20ste eeuw kent het Militair Hospitaal een schaalvergroting door het toevoegen van nieuwe afdelingen. Het staat vanaf dan vooral bekend om zijn gasthuisfunctie. Het telt 120 bedden, hoewel dit aantal in tijden van nood kan worden opgevoerd tot 400. Het Militair Hospitaal, grotendeels opgetrokken in een eclectische

bouwstijl, kent een functionele indeling met een apotheek, een mess, paviljoenen met overdekte terrassen die onderling verbonden zijn door een gangensysteem, een stookplaats, het poortgebouw en de woning van de hoofd-geneesheer.

In de jaren '80 van de vorige eeuw zet de neergang van het complex zich in met de overplaatsing van enkele afdelingen naar Neder-over-Heembeek. 1993 betekent het sluitingsjaar voor zowel het Militair Hospitaal als voor het klooster. Tijdens de daaropvolgende jaren huisvest het arsenaal onder andere de Voedselbank en het Hoger Instituut voor Schone Kunsten.

Tien jaar later, in 2003, start de bevoegde Vlaamse administratie een procedure tot bescherming van een deel van het complex. Deze beschermingsprocedure noopt het stadsbestuur na te denken over een revitalisering van de site. De officiële bescherming van het centrale deel van het Militair Hospitaal laat niet lang op zich wachten en biedt tegelijk perspectieven voor een toekomstige ontwikkeling van het complex.

Fig. 1: ligging van het Militair Hospitaal.

1.2. VOORTRAJECT

Het Militair Hospitaal ondergaat vanaf 2007 een metamorfose door omvorming tot een woonpark met meer dan 500 wooneenheden, ondergrondse parkeerruimte en bijna twee hectare openbaar groen. Tegelijk betekent deze revitalisering een bedreiging voor het plaatselijke bodemarchief. Als PPS-project¹, met het autonoom gemeentebedrijf Vespa en het consortium Van Haerents-Wilma als belangrijkste spelers, krijgt het archeologisch vooronderzoek een volwaardige plaats in het projecttraject.

1.3. ARCHEOLOGISCH ONDERZOEK

Vestingbouw staat de laatste jaren hoog op de onderzoeksagenda van de stedelijke afdeling archeologie. Antwerpen heeft een lange en rijke traditie op het vlak van verdedigingswerken, gaande van de middeleeuwse burcht - mogelijk zelfs met antecedenten - tot atoomschuilkelders in de Koude Oorlog. Gedurende deze lange periode ondergaat de vestingbouwkunde vele adaptaties aan de veranderende krijgstechnieken. De ervaring leert dat archeologie als onderdeel van een interdisciplinaire aanpak een wezenlijke bijdrage kan leveren aan de kennis over vestingbouw. In Antwerpen komt archeologisch onderzoek van verdedigingswerken in tal van vormen: zowel bij noodinterventies als bij grootschalig vooronderzoek, en dit bij private en publieke bouw- en infrastructuurprojecten. Hierbij fungeert de heraanleg van de Antwerpse Leien als katalysator voor deze onderzoeksdiscipline.

Het Militair Hospitaal bevindt zich ter hoogte van een voormalig fort (Fort 4) uit de tweede helft van de 19de eeuw, als onderdeel van het Verschanst Kamp. De forten van dit verdedigingsstelsel genieten weinig bekendheid en zijn alle verdwenen, op uitzondering van de Arenaspothel in Antwerpen-Deurne. De site van het Militair Hospitaal staat op de Lokale Archeologische Advieskaart Antwerpen aangegeven als archeologisch waardevol locatiepolygoon². Om die reden kon archeologisch vooronderzoek als bindende voorwaarde opgenomen worden in de stedenbouwkundige vergunning voor het ontwikkelingsproject.

1.4. PERS EN PUBLIEK

Het gebouwencomplex van het Militair Hospitaal is een intrigerend stukje Antwerpen. De meeste mensen, zelfs de buurtbewoners, weten niet wat achter de hoge muren rondom het terrein ligt.

Vele mensen waren dan ook heel nieuwsgierig om het complex binnen te glippen. Vanwege de veiligheid - sommige te slopen gebouwen zijn in zeer slechte staat - kon dit niet worden toegestaan.

Op Open Monumentendag in oktober 2006 werd een presentatie van het project gegeven in het Mercator Orteliushuis te Antwerpen. De aanpak en de eerste resultaten werden voorgesteld.

Na het onderzoek werd een persbericht verstuurd en op 29 november 2006 werd op het domein van het Militair Hospitaal een persconferentie georganiseerd met Philip Heylen, schepen voor cultuur en toerisme. Benevens een reportage op de lokale televisiezender ATV kwam de opgraving uitgebreid aan bod in de kranten *Het Nieuwsblad*, *Gazet van Antwerpen*, *Het Laatste Nieuws*, *De Standaard* en *Antwerpen Apart*. Op internet haalde het onderzoek het *Antenneke* - het bedrijfsblad van de stad Antwerpen - en *Archeonet* - de gespecialiseerde website van archeologie.

Op 17 maart 2007 werd een lezing gegeven voor de professionele wereld op de studiedag *Archeologica Medievalis*.

Tot slot werd op 9 september 2007, Open Monumentendag, een kleine tentoonstelling georganiseerd in de kapel van het Militair Hospitaal. Naast een paneel met historische toelichting toonden vier vitrinekasten een selectie uit de vondsten.

1.5. CONSERVERING EN ARCHIVERING

Alle vondsten werden gewassen, gepuzzeld en genummerd volgens het archeologisch dienstsysteem. Dit nummer bestaat uit het sitenummer (A257), gevolgd door het spoornummer, de materiaalidentificatie en een uniek volgnummer. Op deze manier kan men snel de vondstencategorie en de hoeveelheid inschatten.

Alle vondsten werden ingevoerd in een digitale inventaris en bestudeerd. Organisch materiaal (leer en hout) werd bekeken, waarna de meest representatieve stukken geconserveerd zijn.

Alle vondsten zijn gearchiveerd en opgeslagen in het depot van de dienst Stadsarcheologie Antwerpen en blijven beschikbaar voor verdere studie.

2. ONDERZOEKSSTRATEGIE

2.1. VERWACHTINGEN

Voorafgaand aan het veldwerk werd door middel van kaartprojectie op het huidige kadaster de ligging en omvang van het fort gevisualiseerd. Aan de hand van de uit te voeren werkzaamheden op de site (aanleg van een parkeergarage en de sloopactiviteiten) en de wetenschappelijke vraagstelling werden drie gebieden geselecteerd voor archeologisch onderzoek.

In de zuidelijke zone, waar een ondergrondse parkeergarage is gepland, biedt zich op basis van de projectie een kans op het aantreffen van de restanten van een bastion

en het binnenplein. Door de aard van de mogelijke structuren (binnenplein) zijn ook vondsten uit vroegere periodes mogelijk.

In de oostelijke zone, die wordt gesloopt en gesaneerd, kunnen de natte gracht en de bijhorende wallen worden verwacht.

De noordelijke zone wordt tot park ontwikkeld. Hoewel de onmiddellijke bedreiging hier het minst groot is, worden de verstoringen veroorzaakt door de parkaanleg ingrijpend genoeg geacht om onderzoek te verantwoorden. Op deze plaats kan zowel de gracht, de brug als het reduit³ verwacht worden.

Fig. 2: luchtopname van het Militair Hospitaal; de proefsleuven zijn aangegeven in het rood.

2.2. TERREIN VÓÓR DE START VAN HET ONDERZOEK

Tijdens de voorafgaande vergaderingen met de bouwheer AG Vespa en promotoren Wilma - Van Haerents werd duidelijk dat enkele beperkingen op het veld aanwezig zijn.

- De bomen op het terrein worden als waardevol beschouwd. Hierdoor moest onder de kruin van elke boom weg gebleven worden.
- In het noordelijke gebied is een waterzuiveringsinstallatie aanwezig met bijhorende leidingen.
- Het oostelijke gebied is dicht bebouwd met een nog functionerend rioleringsstelsel. Ook is hier vervuilde grond aanwezig. Daarenboven is de toegang tot het terrein moeilijk vanwege de aanwezigheid van het HISK (Hoger Instituut voor Schone Kunsten) en de Voedselbank. Door de continue aanwezigheid van mensen is het garanderen van de veiligheid een aandachtspunt. Daar bovendien uit de projectie bleek dat in het oostelijke gebied de te slopen gebouwen bovenop de gedempte gracht van het fort staan, werd door de dienst Stadsarcheologie besloten om dit terrein niet verder te onderzoeken. De archeologische begeleiding van de sloop van de gebouwen blijft echter wel een mogelijkheid.

2.3. METHODOLOGIE

Op de beschikbare ruimte konden in totaal veertien sleuven worden gegraven. De ligging en de oriëntatie van de sleuven werd immers sterk beperkt door de aanwezigheid van de bomen en de gebouwen.

Alle sporen zijn zowel digitaal als analoog geregistreerd door middel van fotografie en tekeningen. Grondplannen werden ingetekend op schaal 1/20, lengteprofielen en doorsnedes op schaal 1/10.

Het verzamelen en inventariseren van vondsten gebeurde per context. Alle vondsten zijn beschreven in een cataloguslijst volgens materiaalcategorie (keramieksoort, metaal, natuursteen, organisch) en volgens mogelijke functie (bouw materiaal, tafelgoed, keukengoed, organisch, varia, niet te bepalen). Relevante vondsten werden getekend en gefotografeerd. Voor dit rapport werd een basisinventarisatie opgesteld.

3. HISTORISCHE SCHETS

In de jaren veertig van de 19de eeuw heersten grote internationale spanningen in Europa. Het net opgerichte België was in 1831 eeuwig neutraal verklaard en zijn onafhankelijkheid werd gegarandeerd door de Europese mogendheden van die tijd.⁴

In het nieuwe België lagen negentien vestingen van de Wellingtonbarrière⁵, opgericht in de periode van het Verenigd Koninkrijk der Nederlanden, ter verdediging van de landsgrenzen. Het Belgisch leger was echter te klein om zijn vestingen alleen te bezetten en te verdedigen. Het onderhoud kostte daarenboven teveel geld.⁶ De verdedigingsstrategie van het leger verschoof daarom van de Wellingtonbarrière naar een systeem van opnamevestingen. Volgens dit systeem werd een land maar doeltreffend verdedigd indien men de defensie concentreerde in een of meerdere omvangrijke vestingen. Een opnamevesting kon dienen als operatiebasis en wijkplaats voor het leger na een nederlaag, waar het zich kon hergroeperen, zich reorganiseren en het offensief hervatten.⁷

Tot 1851 bestond de verdediging van Antwerpen op de rechteroever uit de 16de-eeuwse omwalling - de huidige Leien - en de Citadel, ter hoogte van het Zuid. Bij de omwalling hoorden de lunetten⁸ Carnot (of Stuivenberg) en Herentals, en Fort Montebello. Voor de citadel lagen de lunetten Sint-Laurent en Kiel.⁹

In 1851 werd Antwerpen gekozen als opnamevesting. Rondom de bestaande 16de-eeuwse omwalling werd een nieuw fortengordel gepland. Tussen de fortengordel en de omwalling bevond zich het eigenlijke legerkamp of het Verschanst Kamp¹⁰.

Wanneer eind 1851 de Franse president Louis Napoleon een staatsgreep uitvoerde en een decreet uitvaardigde om België te annexeren, begon de regering in een paniekreactie met de aanleg van het Verschanst Kamp rondom Antwerpen.¹¹ Nog voor de voltooiing van het Verschanst Kamp in 1854 kwam kritiek van zowel de militairen als van de burgers. De militairen vonden het Verschanst Kamp

Fig. 3: afbeelding van het Verschanst Kamp te Antwerpen. (Uit: Simon Stevinstichting, 1990/3)

onverdedigbaar en de burgers werden geconfronteerd met de militaire erfdiensbaarheid die bepaalde dat binnen het geschutsveld van de forten geen gebouwen mochten staan. De aanwezige bebouwing moest dus worden afgebroken. Daarenboven bracht de erfdiensbaarheid een aanzienlijke waardevermindering van de gronden met zich mee. Ook de handel, het ambachtswezen en de industrie werd erdoor gehinderd¹² en de Antwerpse economie werd ernstig geschaad.

Op twee tot drie kilometer vóór de omwalling werden zeven hulpforten opgericht. Deze hulpforten waren geconstrueerd als aarden gebastioneerde¹³ vierhoeken van 150 x 150 m. Forten 2 en 5 vormden hierop een uitzondering als gebastioneerde vijfhoeken¹⁴. Ook een bijkomend lunet (lunet 2-3 of het lunet van Deurne) werd opgericht. Oorspronkelijk hadden deze forten een open keel¹⁵ of achterzijde, gericht naar de andere omwalling. Hierdoor waren ze als zelfstandige werken niet te verdedigen maar hadden ze ondersteuning nodig van op de omwalling. De te grote afstand maakte deze ondersteuning met de toenmalige bewapening echter niet mogelijk. Vrij snel na de aanleg werden de kelen van de forten gesloten met een gecreneleerde muur¹⁶ aan de achterzijde en een gemetseld reduit. De werken waren voltooid in 1854. Een bijkomend krediet in 1855 voor het versterken van de forten tot gedetacheerde forten werd geweigerd.

De totale kostprijs van het Verschanst Kamp bedroeg 3.543.746,60 goudfrank. Specifiek voor Fort 4 kostten de onteigeningen 165.039,19 goudfrank, de constructie van de aarden werken 47.629 goudfrank en het gemetseld reduit 226.575,40 goudfrank¹⁷.

In 1859 koos de regering Antwerpen uit als Nationaal Reduit zodat ook de koning, de regering en het parlement zich hier konden terugtrekken in geval van oorlog. Verschillende economische en geografische redenen deden Antwerpen verkiezen boven Brussel. Men startte met de aanleg van de Brialmontforten en de Grote Omwalling.¹⁸ In 1865 waren de aarden forten van het Verschanst Kamp overbodig geworden of opgenomen in de Brialmontforten.

Bij de bouw van het Nationaal Reduit (1859-1865) verdwenen de meeste forten in het tracé van de Grote Omwalling. Het reduit van Fort 5 en het reduit van Fort 6 werden na verbouwing herbruikt in de Grote Omwalling. Enkel Fort 3, lunet 2-3 te Deurne en Fort 4 te Berchem bleven bestaan maar verloren hun defensieve functie. Het reduit van Fort 3 maakt nu deel uit van de Arenaspoorthal te Deurne. De grondvesten van lunet 2-3 zijn herbruikt in het Waterbouwkundig Laboratorium.¹⁹

De bouw van Fort 4 startte in 1852 en was in 1854 voltooid. In 1865, bij de voltooiing van de Grote Omwalling, verloor het bouwwerk zijn specifieke verdedigingsfunctie. Het terrein werd gebruikt als militair depot en mogelijk ook voor kazernering van troepen en als oefenterrein. In 1885 werd Fort 4 gesloopt waarna het een klein decennium te koop stond. In 1898 werden de restanten van het fort gesloopt en werd er gestart met de bouw van een militair arsenaal. In 1899 begon de bouw van het Krijgsgasthuis of Mariagasthuis, het latere Militair Hospitaal. Naast het gasthuis werd in 1900 een klooster opgericht voor de Zusters van de Orde van Sint-Augustinus. Zowel het klooster als het Militair Hospitaal werden gesloten in 1993. In het arsenaal zijn nu nog de Voedselbank en het Hoger Instituut voor Schone Kunsten gehuisvest.

Fig. 4: Fort 4 op een fragment van het 'Plan géométrique parcellaire et de nivellement de la ville d'Anvers', 1897, Aloïs Scheepers.

Fig. 6: stratigrafie van het voorplein.

4. RESULTATEN VAN HET ARCHEOLOGISCH ONDERZOEK

4.1. DE ZUIDELIJKE ZONE

Volgens het beschikbare kaartenmateriaal was hier de punt van het zuidwestelijke bastion met een gedeelte van de bijhorende gracht gelegen. De algemene hoogte van het zuidelijke terrein bedroeg tussen 9,46 m (zuidzijde) en 9,14 m (noordzijde) + TAW²⁰.

Er werden drie noord-zuid georiënteerde sleuven gegraven - sleuven 3, 4 en 5 - en in elke sleuf werden twee vlakken aangelegd.

Fig. 5: overzichtsfoto van het voorplein tijdens het onderzoek.

4.1.1. Sporen en structuren

Het eerste opgravingsvlak werd aangelegd op een hoogte variërend tussen 8,61 m en 8,45 m + TAW. Op deze hoogte kwam over de hele zuidelijke zone een grijze laag tevoorschijn. Uit het profiel bleek dat deze laag bovenaan was afgegraven. Enkel recente sporen waren op dit vlak aanwezig, zoals vergravingen voor gasleidingen en vlaggenmasten. Deze vlaggenmasten zijn trouwens te zien op oude postkaarten van het Militair Hospitaal.

Behalve deze vergravingen kwamen ook keldergangen (technische ruimtes) tevoorschijn. Deze ruimtes liepen van noord naar zuid (sleuf 4) en van oost naar west (sleuf 3, 4 en 5). Naast de keldergangen waren gedempte bouwputten van de kelders aanwezig.

Onder deze grijze laag waren geen andere sporen aanwezig.

4.1.2. Stratigrafie

De stratigrafie van de zuidelijke zone bestaat uit een (recente) bouwvoor die over de ganse zuidelijke zone loopt (A-horizont – Laag 1). Onder de bouwvoor ligt een over het algemeen bruine tot bruingrijze laag, gevlekt met witte mortel en baksteengruis (m-horizont – laag 2). Deze laag wordt beschouwd als de afbraaklaag van Fort 4. In deze laag komen eveneens grove gele zanden voor van tertiaire oorsprong (zie verder). In sleuf 5 bestaat laag 2 enkel uit deze zanden.

Laag 3 wordt beschouwd als de oorspronkelijke ploeglaag / looplaag. Het betreft een donkergrijze, licht lemige laag met kenmerken van spitsporen (Ab-horizont). De bovenkant van de laag is onregelmatig en dikwijls vergraven (Ap-horizont). In sleuf 3 is onder de ploeglaag een tweede ploeglaag en een BC-horizont aanwezig.

Onder laag 3 kwam de C-horizont tevoorschijn (laag 4). Deze bestaat uit fijne tot matig fijne zanden. De zanden zijn licht lemig en sterk geoxideerd of bestaan uit volledig wit stuifzand.

Behalve door de bouwvoor, werden door alle lagen keldergangen gegraven. Deze keldergangen werden aangelegd tijdens de bouw van het Militair Hospitaal en zitten tot in de tertiaire lagen. Door het grove karakter en het voorkomen van glauconiet zijn deze tertiaire lagen goed te onderscheiden van de fijnere, quartaire zanden (dekzanden). De aanwezige schelpen zijn gedetermineerd als *Glycymeris* uit het Midden Mioceen.

4.1.3. Vondsten

In de insteek van de keldergangen (A257/66, A257/47) is bouw materiaal teruggevonden zoals dakpannen, nagels en staaldraad voor het verstevigen van het keldergewelf (A257/47/ME4). Ook gebruiksaardewerk werd gevonden: keuken- en tafelgoed uit roodbakend aardewerk met loodglazuur en een fragment steengoed (Westerwald). Dit materiaal levert geen bruikbare datering op. Behalve antropogeen materiaal werd ook versteend bot (A257/47/B1) aangetroffen.

Fig. 7: merkteken van de Samenwerkende Maatschappij Leopold. (Tekening: K. Thiers, afdeling Archeologie Antwerpen)

In laag 2, de ophogingslaag, is in sleuf 3 een industrieel witte tegel (A257/449/T1) en een glazen fles (A257/448/G1) gevonden (standaardvorm GL-fle-14). Opvallend is het merkteken van de *Samenwerkende Maatschappij Leopold* met het opschrift "DEZE FLESC BLYFT OVERAL ONS EIGENDOM". Dezelfde ophogingslaag bevatte in sleuf 4 geribbeld vensterglas (A257/450/VG1), een type vensterglas dat nog steeds aanwezig is in de bestaande bebouwing.

In laag 3, de oorspronkelijke ploeglaag, werd metaal aangetroffen (nagels, mogelijk boekbeslag en een schietlood), metaalslak, botmateriaal (verweerd bot en een paardenkies) en keramiek. Dit laatste betrof fragmenten van steengoed, industrieel wit aardewerk en roodbakend aardewerk met loodglazuur. In sleuf 5 was in deze laag een stukje faience en roodbakend aardewerk aanwezig (A257/101).

4.2. DE NOORDELIJKE ZONE

Volgens de projectie bevat de noordelijke zone zowel het reduit, een gracht en een voorwerk. Het reduit zou ter hoogte van de gebouwen liggen. Hierdoor dienden de stroken tussen de gebouwen onderzocht te worden. Ten noorden van de gebouwen was een goede kans aanwezig om de overgang van het reduit naar de gracht te onderzoeken.

Algemeen lag het looppniveau van het noordelijke terrein tussen 8,50 m en 9,10 m + TAW. Hier werden de gracht en drie brugpijlers aangetroffen.

4.2.1. Sporen en structuren

Gracht

De gracht werd aangetroffen in sleuven 1, 2 en 12. Vanwege het instortingsgevaar kon de onderzijde van de gracht enkel onderzocht worden in sleuf 2.

In de gracht zijn vier fasen te herkennen:

fase 1:

aanleg en gebruik van de gracht (1854 - 1865),

fase 2:

verzanding van de gracht en eerste vulfase (1865 - 1899),

fase 3:

afbraak van het fort met nivellering van de gracht (1899),

fase 4:

aanleg van het riolenstelsel Militair Hospitaal en afvalkuilen (1899 - 1965).

Fig. 8: het opgraven van de gracht.

Fase 1: aanleg van de gracht

Voor de aanleg van de gracht werd gegraven tot op het tertiaire zand (hierna A genoemd - s361). Dit Mioceen zand²¹ ligt op een diepte van 4,40 m + TAW en is herkenbaar aan de typische donkergroene kleur en de dikke schelpenbank van *Glycymeris (Chevronia (Glycymeris) obovata baldii)*. Deze banken zijn typisch voor de zanden van Antwerpen, een afzetting uit de Formatie van Berchem.²²

Op deze tertiaire zanden lag een zware, compacte sliblaag (B - s360; onderzijde 4,40 m + TAW). De dikte van deze laag was gemiddeld 10 tot 20 cm. Sliblaag B loopt tot tegen de brugpijler, net boven de sokkel. Enkel ter hoogte van de brugpijler ligt deze sliblaag B niet direct op de tertiaire zanden A maar wordt ze gescheiden door laag C (s362). Laag C is een mengeling van geelbruin zand, glauconiet en slib. De brugpijler is dus direct gebouwd na het graven van de gracht, vooraleer een sliblaag zich kon ontwikkelen. In sliblaag B waren verschillende vondsten aanwezig. De laag wordt gekoppeld aan de aanleg van de gracht en de militaire aanwezigheid in het fort (1854 - 1865). Deze laag werd onderzocht op macroresten (zie punt 6 hierna).

Tussen de brugpijlers kon niet tot op deze diepte gegraven worden. Met behulp van boringen werd de aanwezigheid van sliblaag B op dezelfde diepte aangetoond (ca. 4,40 m + TAW) bovenop de glauconiethoudende zanden A.

Ter hoogte van de brugpijlers werd in een latere fase een pakket D opgestort (s302), bestaande uit geelbruin zand, oxidatievlekken en pluggen (4,84 m tot 6,11 m + TAW). Hier bovenop lag een humusband/laklaag. Door het opstorten van D werd de sliblaag B "opgestuwd" en vervormd. Door dit ophogingspakket D kon de sliblaag B verder veraarden/verdikken en kreeg ze een dikte tot 60 cm.

De sliblaag B (s360) bevatte een grote hoeveelheid vondsten. Naast bouw materiaal (een dakpan en nagels) werden verschillende flessen (waaronder een medicijnflesje, A257/360/G1), een kelkglas, witbakkend aardewerk van een slechte kwaliteit en een knoop van het 5de linieregiment (A257/360/ME8) aangetroffen.

Fig. 9: brugpijler 1 met lagen A, B (links) en C.

Fase 2: leegstand van het fort

Een tweede fase van de gracht is gerelateerd aan het verschijnen van laat-19de-eeuwse riolen. Deze riolen werden ook elders op de site aangetroffen (sleuf 10, s312 en s313 en sleuf 11, s295) en zijn, op basis van hun oriëntatie en stratigrafische situering, niet gerelateerd aan het fort. Omdat deze gemetste riolen gedeeltelijk waren afgebroken bij de bouw van de hospitaalgebouwen worden ze 'pre-militair hospitaal' gedateerd.

Fig. 11: roodbakkend deksel.

Fig. 10: vestknoop van het 5de linieregiment.

Aan de westzijde van de brugpijlers 1 en 2 werd een dergelijke laat-19de-eeuwse riool aangetroffen (s303 - Riool 1). Riool 1 (onderzijde: 6,52 m + TAW) is gefundeerd op donkergeel tot geelbruin grof zand met een grote hoeveelheid schelpengruis. Ook dit zand doet sterk denken aan een vergraven tertiaire zandlaag van Lillo. Deze zandlaag E (s272) ligt rechtstreeks op het ophogingspakket D. Een derde pakket F werd opgestort (s271/273), opnieuw afgedekt met een meer humeuze laag G (s269/270). Het gevolg van deze eerste nivellering was het ontstaan van een nieuwe sliblaag H (s359 - bovenzijde in gracht: 5,30 m + TAW). In sliblaag H zijn verschillende afzettingfasen van de gracht te herkennen als een opeenvolging van slib en kleilig zand. Een groot aantal vondsten is afkomstig uit deze laag.

Het vondstenmateriaal uit de tweede fase van de gracht bevat een groter aandeel industrieel wit aardewerk dan de aanlegfase. Bouwmateriaal, met hoofdzakelijk ijzeren nagels, is eveneens vertegenwoordigd, evenals een vergiet, borden en een mineraalwaterkruik. In de sliblaag H werden een witbakkende kom met groen glazuur (A257/359/W1) en een roodbakkend kannetje (A257/359/R1) gevonden.

Fig. 12: witbakkende kom met groenglazuur.

Fig. 13: witbakkende kom met groen glazuur uit sliblaag H (A257/359/W1).

Fig. 14: roodbakkend kannetje uit sliblaag H (A257/359/R1).

Fase 3: nivellering van de gracht

Bij de afbraak van het fort wordt de gracht volledig vol gestort en genivelleerd. De demping van de gracht boven sliblaag H (s256, s275, s280, s282, ...), tot op een niveau van om en bij 8,00 m + TAW, zijn vrij schone lagen. Mogelijk werd de gracht gewoon gedicht met de nog bestaande aarden wallen. Bovenop deze nivellering was afbraakmateriaal, koolas, bakstenen en plavuizen aanwezig.

Fase 4: rioolstelsel en afvalkuilen Militair Hospitaal

De site is doorgraven met een rioolstelsel. Ook de gracht vormt hierop geen uitzondering. Deze riolen zijn typisch voor de tweede helft van de 20ste eeuw.

Daarnaast werden afvalkuilen aangetroffen (s10, s18, s106) die een grote hoeveelheid verbrande materialen, flessen voor ontsmettingsmiddel, bierflessen en proefbuisjes bevatten.

Brugpijlers

Ten noorden van de gebouwen werden drie brugpijlers aangetroffen (s247: brugpijler 1; s355: brugpijler 2; s356: brugpijler 3). Deze brugpijlers waren volledig bewaard en identiek. Enkel brugpijler 1 werd onderzocht tot onder de fundering. De fundering was ingegraven in de tertiaire lagen A, herkenbaar aan de groene kleur van het glauconiet en aan de hoger besproken schelpenbank. De fundering bestond uit ruw gehakte witte kalkstenen. Hierop werd een bakstenen sokkel van 20 cm dikte gemetseld die met cement werd dicht gesmeerd. Het opgaande muurwerk (bakstenen: 18 x 8 x 5) heeft een staand verband: een laag gestrekt, een laag kops. De bovenzijde werd afgedekt met Doornikse kalksteen van 15 cm dik. In deze kalksteen waren 4 aanhechtingspunten aanwezig met sporen van metalen haken. De brugpijlers zijn in totaal 3,28 m hoog, 4,25 m lang en 60 cm breed. De deksteen overkraagt de bakstenen constructie langs elke zijde met 5 cm.

De brugpijlers hebben een gelijke oost-west oriëntatie en liggen 4 meter uit elkaar (afstand van muur tot muur).

Ten zuiden van de brugpijlers werd de sleuf verder doorgezet. Hierin was tot op een diepte van 3,5 m beneden het maaiveld geen spoor van andere brugpijlers of natuurlijk niveau aanwezig. Naar het noorden toe kon niet verder gegraven worden door de aanwezigheid van bomen.

Fig. 15: overzicht van de drie brugpijlers.

Mortelstructuren

Zowel in sleuf 6 als in sleuf 10 werden mortelstructuren aangetroffen.

In sleuf 6 betrof het rechthoekige structuren (s248, s249) onder een laag met baksteenfragmenten (s233). De lagen waren doorbroken voor de bouw van een keldertoegang naar een paviljoen van het hospitaal. Deze structuren waren ingegraven in een gelijkaardige grijze laag (s227) als de ploeglaag (s3) in de zuidelijke zone.

Deze structuren liggen ter hoogte van het reduit. Mogelijk betreft het de funderingen van het reduit (qua ligging) of plaatsen waar de mortel gedraaid werd.

Een dergelijke mortelstructuur werd ook aangetroffen in sleuf 10 (s332). Hier betreft het een ovaalvormig spoor van mortel, opgevuld met een grote hoeveelheid baksteenpuin (s333).

Kelderstructuur

Aan de noordwestzijde van het Militair Hospitaal zullen verschillende gebouwen gesloopt worden. Hier lag nog een mogelijkheid tot het aantreffen van de gracht en de walstructuur. Daarom werd ook hier een sleuf getrokken (sleuf 9). Er werd een kelderstructuur aangetroffen, bestaande uit twee kelders en een toegang. Kelder A (s364) had een tonvormige bodem, kelder B (s365) had geen bodem. Deze kelders hebben een gelijkaardige opbouw als de kelders van de huidige bebouwing en bevatten recent vondstenmateriaal zoals plastic buisjes en een maatbeker.

Fig. 16: kelderstructuren.

Afvalkuilen

Net als in sleuf 2 werden ook in sleuf 6 en 7 afvalkuilen aangetroffen. Ook hier was hoofdzakelijk ziekenhuisafval aanwezig, zoals ampullen voor vloeistoffen, medicijnflesjes en flessen voor ontsmettingsmiddel.

5. VONDSTEN

Vanaf de tweede helft van de 19de eeuw kent de mechanisatie een grote evolutie. Steeds meer materialen en objecten worden industrieel geproduceerd en op grote schaal geëxporteerd. Het merendeel van de objecten zijn daarenboven standaardvormen en zijn weinig geëvolueerd gedurende de voorbije 150 jaar.

In totaal werden 619 vondsten aangetroffen in 75 verschillende contexten. Getracht werd de vondsten zowel materiaaltechnisch als naar functie op te delen. Omdat de opdeling naar functie altijd een zeker risico inhoudt, werden vrij brede categorieën aangehouden.

Het meeste materiaal is afkomstig uit sporen die gerelateerd zijn aan de afbraak van het fort en de bouw van het Militair Hospitaal. Alleen materiaal uit de gracht zelf levert rechtstreekse informatie op over het gebruik van het fort.

5.1. MATERIAALTECHNISCH

Aan de hand van de materiaalsoort zijn de vondsten op te delen in keramiek, glas, metaal, organisch en steen.

Keramiek heeft een verdere onderverdeling in porselein, faience, industrieel aardewerk (wit, rood en zwart), gewoon aardewerk (roodbakend en witbakend) en steengoed.

Het **porselein** bestaat uit twee kopjes en de linkerarm van een pop. Het porselein komt uit sporen die te relateren zijn aan de afbraak van het fort of de opbouw van het hospitaal (s218, s404 - rond 1899).

Eén fragment **faience** (A257/101/F1) is afkomstig uit de ploeglaag voorafgaand aan het fort (zuidelijke zone, laag 3). Het fragment is te klein om een goede determinatie te geven.

Industrieel aardewerk wordt zowel in de ophogingslagen als in de gracht gevonden. Industrieel wit aardewerk omvat onder andere bordjes, kopjes, kommen en badkamertegels. In de gracht (sliblaag H) komt een bordje tevoorschijn met het merkteken *Première Classe*. Sliblaag B bevatte een bordje met de stempel *(IB)captelle Mansaine Jemappes* (A257/360/IW1).

Ook industrieel rood en zwart aardewerk komt verspreid in de ophogingslagen voor. Het omvatte kommen en een bord.

Fig. 17: schoen na conservering.

Het **aardewerk** bevat zowel roodbakkend, witbakkend als grijsbakkend aardewerk.

Hoewel de term grijsbakkend aardewerk eigenlijk bedoeld is om middeleeuws aardewerk aan te duiden, is de term hier toch gebruikt als determinatie. Het betreft enkel bouwmetaal.

Ook een groot deel van het roodbakkend aardewerk betreft bouwmetaal. Enkele kommen en kannen zijn afkomstig uit de sliblaag B (zie hoger).

Witbakkend aardewerk omvat twee categorieën: enerzijds servies/keukengoed met groenglazuur van een vrij slechte kwaliteit (zeer schilferig, slecht hechtende glazuur), met onder meer vergieten en kommen, en anderzijds pijp-aardewerk met pijpenstelen en pijpenkoppen.

Behalve twee (Westerwald-)steengoedpotten werd al het **steengoed** aangetroffen in de ophogingslagen.

Het overgrote deel van het **metaal** betreft spijkers en doken²³. Een opvallende vondst uit de gracht is een vestknoop van het 5de linieregiment uit sliblaag B. Merkwaardig is dat dit regiment hier normaal niet gelegerd was.

Het **glas** bestaat hoofdzakelijk uit bouwmetaal (vensterglas, 27,4 %), keukengoed (1 maatglas), tafelgoed (drinkglazen en bekens, 14,8 %) en glas voor transport en opslag (flessen, 43 %). Behalve één kelkglas zijn alle glazen voorwerpen functioneel bedoeld en hebben weinig esthetische waarde. Deze vaststelling geldt overigens voor bijna alle aangetroffen objecten.

Het **organisch** materiaal betreft bot en leer. Het botmateriaal (slechts 13 stuks) omvat onder andere varkensrib, een paardenkies en mogelijk bot van een koe. Het is afkomstig uit ophogingslagen en dus weinig relevant.

In de gracht werden 22 of 23 schoenen aangetroffen. Behalve 2 puntige (vrouwen-) schoenen zijn het alle typische, zware legerschoenen. Schoenen van dit type zijn nu nog te bezichtigen in het Koninklijk museum van het Leger en de Krijgsgeschiedenis te Brussel. Twee schoenen werden geconserveerd.

5.2. FUNCTIONEEL

De vondsten zijn functioneel op te delen in de categorieën bouwmetaal (24,4 %), keukengoed (7,3 %), rookwaar (3,9 %), tafelgoed (15,7 %), transport & opslag (10,1 %), varia (15,8 %) en onbepaald (23 %).

Onder **bouwmetaal** wordt verstaan alle fragmenten die een bouwkundige functie hadden. Dit bestrijkt een zeer ruim gamma waarin metalen nagels, dakpannen, bakstenen en vensterglas de meest typische elementen vormen.

Onder **keukengoed** vallen alle artefacten die gebruikt worden in de keuken. Het bestaat hoofdzakelijk uit roodbakkend en witbakkend aardewerk van een matige tot slechte kwaliteit.

Tafelgoed omvat ondermeer borden, tassen, drinkglazen, drinkkelken en dergelijke. Een opvallende vondst in deze categorie is een blikken gamel. Industrieel wit aardewerk vertegenwoordigt 54,3 % van deze categorie. Ook glas, twee fragmenten porselein, roodbakkend aardewerk en steengoed behoren tot deze categorie.

Met **rookwaar** worden pijpen en pijpenstelen bedoeld. Vanaf de 17de eeuw komen pijpen voor op bijna alle archeologische sites. Hier bestond 4 % van alle vondsten uit pijpenstelen of pijpenkoppen. Vermoedelijk heeft het pijp-aardewerk /rookwaar een vrij lokale herkomst.

Tot de categorie **transport en opslag** behoren de objecten die als hoofdfunctie het bewaren en het transporten van vaste of vloeibare stoffen hebben, zoals flessen, voorraadpotten en dergelijke. De categorie omvat glas (58 stuks), steengoed (3 stuks) en roodbakkend aardewerk (1 stuk).

In de categorie **varia** worden de vondsten ondergebracht die onvoldoende talrijk zijn om ze in een aparte vondstengroep onder te brengen. Als variavondst werden onder andere geklasseerd: botmateriaal, leren schoenen, metaal-slak, mogelijk boekbeslag, een vestknoop en 45 (stukken van) bloempotten in roodbakkend aardewerk. Deze groep vertegenwoordigt 12,9 % van alle vondsten.

De oorspronkelijke functie van een belangrijk deel van de gevonden objecten, namelijk 22,9 % van het totale vondstmetaal, is **niet te bepalen**. Het betreft ondermeer wandscherven in keramiek, glas en metalen fragmenten.

	bouw- materiaal	keuken- goed	rook- waar	tafel- goed	transport en opslag	varia	onbepaald	Totaal	Percentage
porselein				2		1	0	3	0,48
faience		1		1			1	3	0,48
grijs aardewerk	13							13	2,10
rood aardewerk	26	21		7	1	45	38	138	22,29
wit aardewerk		9	24	1		1	22	57	9,21
industrieel rood				3				3	0,48
industrieel wit	2	2		56			37	97	15,67
industrieel zwart				1				1	0,16
steengoed		2		5	3	1	12	23	3,72
glas	37	1		20	58		19	135	21,81
steen	23	2				1		26	4,20
metaal	45	7		1		14	13	80	12,92
composiet	5							5	0,81
organisch						35		35	5,65
Totaal	151	45	24	97	62	98	142	619	100,00
Percentage	24,39	7,27	3,88	15,67	10,02	15,83	22,94	100	

Tabel 1: de vondsten ingedeeld naar materiaal en mogelijke functie.

6. MACRORESTENONDERZOEK s360

Analyse en tekst: L. Meersschaert, Archeologische Dienst Waasland.

6.1. BEMONSTERING

De onderzochte fortengracht bleek uitgegraven te zijn tot op de tertiaire bodemlagen, op een diepte van 4 meter ten opzichte van het maaiveld. In de gracht waren nog pijlers van de brug aanwezig die toegang verschaften tot het fort. De sliblaag onderaan één van de brugpijlers werd bemonsterd voor de macrorestenanalyse.

Fig. 18: bemonstering onderaan de brugpijler voor de macrorestenanalyse.

6.2. ONDERZOCHE STALEN

Er werden twee emmers bulkmateriaal ter beschikking gesteld voor de macrorestenanalyse: A257/1/360 laag 4 – M12 (7 m), en A257/1/360 laag 4 – M13 (10 m).

De inhoud van emmer M13 met inhoud 10 liter werd volledig geanalyseerd. Van emmer M12 werd 2 liter materiaal onderzocht om verschillen in samenstelling ten opzichte van M13 te achterhalen.

6.3. BESCHRIJVING VAN HET SEDIMENT

Het sediment bestaat voornamelijk uit zeer fijn slib met weinig klastisch materiaal²⁴. Op het eerste zicht zijn er weinig grote macroresten aanwezig.

6.4. METHODOLOGIE

In eerste instantie werd het bulkmateriaal van emmer M13 onderzocht. 6 liter werd gespoeld over een set van 4 zeven met respectievelijke maaswijdtes van 2 mm, 1 mm, 0.5 mm en 0.25 mm. Daarna werd het residu van de twee grootste fracties samengebracht op de zeef met maaswijdte 1 mm, dit omdat er zeer weinig residu aanwezig was op de zeef met de grootste maaswijdte. Nadien werd er nog eens 4 liter gezeefd, maar nu enkel over de zeef met maaswijdte 1 mm. In totaal werd er dus 10 liter materiaal gespoeld over de zeef van 1 mm en 6 liter over de twee kleinste fracties. Na het tellen werden de aantallen van de verschillende fracties omgerekend naar een volume van 10 liter.

Om te achterhalen of de samenstelling van emmer M12 dezelfde zou zijn als deze van M13, werd van M12 twee liter gespoeld over drie zeven met respectievelijke maaswijdtes van 1 mm, 0.5 mm en 0.25 mm.

Na het zeven werd het residu per fractie opgeslagen in plastic potten tot ze geanalyseerd zouden worden. De analyse gebeurde met een stereomicroscop met opvallende en doorvallende verlichting onder een vergroting van 7,5 tot 50 x. De kleinste zaden werden bestudeerd aan de hand van een microscoop met een vergroting tot 1000 x. Voor de determinatie werd er gebruik gemaakt van een referentiecollectie met recent plantenmateriaal en relevante literatuur.

6.5. RESULTATEN

De resultaten worden weergegeven in twee tabellen. De eerste tabel toont alle cultuurgewassen die gevonden werden in de stalen van de gracht. Deze plantensoorten worden opgedeeld in verschillende groepen: oliehoudende planten, fruit/noten en sierbomen/-struiken. De tweede tabel geeft alle wilde planten weer. Voor de indeling in ecologische groepen werd hoofdzakelijk gebruik gemaakt van het werk van H. Stieperaere en K. Franssen²⁵. Voor de keuze van de wetenschappelijke en Nederlandse plantennamen werd J. Lambinon *et al*²⁶ als referentie gebruikt.

6.5.1. Cultuurgewassen

Alle macroresten werden in onverkoelde toestand teruggevonden. Er werden in emmer M12 geen cultuurgewassen waargenomen wat het gevolg kan zijn van het kleine volume dat onderzocht werd in vergelijking met het volume van emmer M13.

Aangezien graankorrels bijna uitsluitend in verkoelde toestand worden teruggevonden, is het niet te verwonderen dat er in de onderzochte stalen geen sporen van graankorrels werden vastgesteld. Dit wil echter niet zeggen dat er ter plaatse geen granen werden geconsumeerd.

De verklaring voor het ontbreken van groentenresten (bv peulvruchten) in de stalen moet men deels in dezelfde richting zoeken, maar ook in het feit dat zeer veel groenten geoogst worden voor er zaad op komt (bijvoorbeeld sla, kolen, enz.). De enige waargenomen plantensoort (naast het fruit en de noten) die eventueel in de keuken gebruikt werd, is maanzaad (*Papaver somniferum*). Dit gewas werd o.a. gekweekt voor zijn oliehoudende zaden. Daarnaast werden/worden de zaden ook vaak bij broodbereidingen gebruikt²⁷.

De vijgenpitjes zijn hoogstwaarschijnlijk afkomstig van geïmporteerde vruchten. Ze kunnen ook ter plaatse gekweekt zijn, maar de vruchtzetting is in onze contreien niet altijd even goed. Als het om import zou gaan, moet dit niet als aanwijzing gezien worden van grote luxe aangezien vijgen toen goedkoper waren dan suiker en dus vrij algemeen werden gebruikt als zoetstof.²⁸

De aardbeien, walnoten, zure kersen en moerbeien werden mogelijk in een plaatselijke tuin gekweekt, waar ook de taxus en de linde kunnen hebben gestaan. Ze kunnen ook gekocht zijn op een plaatselijke markt.

6.5.2. Wilde planten

Pioniersoorten zijn sterk vertegenwoordigd in het onderzochte slib. Het gaat hierbij om planten die snel ontwikkelen op gestoorde plaatsen. Er zijn zowel soorten van antropogeen gestoorde plaatsen als soorten van natuurlijk gestoorde plaatsen aanwezig. De geattesteerde pioniersoorten van antropogeen gestoorde plaatsen zijn vooral afkomstig van akkers (zowel winter- als zomergraan/hakvruchtakkers) en sterk betreden plaatsen. De planten van meer natuurlijk gestoorde plaatsen zijn planten van storingsmilieus met sterk wisselvallig karakter, zonder dat de vegetatie periodiek geheel of grotendeels vernietigd wordt. Het milieu is al dan niet ruderaal en kenmerkt zich fysisch door bodemverdichting. Het Veerdelig tandzaad (*Bidens tripartita*), waarvan in emmer M13 zeer veel zaden werden aangetroffen, behoort ook tot dit vegetatietype. Het zijn éénjarige pioniers van open, vochtige tot natte, doorgaans voedselrijke, humeuze of modderige, veelal ammoniakhoudende grond²⁹. Waarschijnlijk groeiden deze planten ter plaatse, op de drooggevallen (ammoniakhoudende: menselijk, van paarden of vee?) bodem van de gracht.

Een ander sterk vertegenwoordigd vegetatietype is het matig bemeste grasland op vochtige grond. Aangezien in het slib zeer veel graszaden en andere ecologisch verwante soorten aanwezig zijn, mag men veronderstellen dat er in de nabije omgeving van de gracht dergelijke graslanden aanwezig waren. Er werden ook soorten van droge graslanden gevonden. Mogelijk waren deze gelegen op de hogere en dus drogere delen van het terrein.

	A257/1/360 M13	A257/1/360 M12	
	10 liter	2 liter	
OLIEHOUDENDE PLANTEN			
<i>Papaver somniferum</i>	3	0	Maanzaad
FRUIT/NOTEN			
<i>Ficus carica</i>	9	0	Vijg
<i>Fragaria sp.</i>	3	0	Aardbei
<i>Juglans regia</i>	1	0	Walnoot
<i>cf. Morus nigra</i>	1	0	Moerbeï
<i>Prunus cf. cerasus</i>	1	0	Zure kers
SIEBOMEN/-STRUIKEN			
<i>Taxus sp.</i>	1	0	Taxus
<i>Tilia cordata</i>	2	0	Winterlinde

Tabel 2: aantal zaden van cultuurgewassen in de twee monsters.

Er werden vruchtjes van verschillende boomsoorten gevonden. Al deze soorten moeten gesitueerd worden op de hogere en drogere delen. Bij de cultuurgewassen werden

een aantal soorten vermeld die mogelijk ook ter plaatse werden geteeld, namelijk de kerselaar (*Prunus cf. cerasus*), de notelaar (*Juglans regia*) en de moerbeï (*Morus nigra*).

	A257/1/360 M13	A257/1/360 M12	
	10 liter	2 liter	
PIONIERS VAN ANTROPOGEEN GESTOORDE PLAATSEN			
AKKERS			
<i>cf. Centaurea cyanus</i>	1	0	Korenbloem
<i>Fallopia convolvulus</i>	3	0	Zwaluwtong
<i>Oxalis corniculata/fontana</i>	0	2	Gehoorde/Stijve klaverzuring
<i>Scleranthus annuus</i>	1	0	Eenjarige hardbloem
<i>Sonchus asper</i>	5	0	Gekroesde melkdistel
<i>Sonchus oleraceus</i>	5	0	Gewone melkdistel
<i>Sonchus sp.</i>	3	0	Melkdistel (G)
<i>Stellaria media</i>	27	5	Vogelmuur
TREDPLANTEN			
<i>Chenopodium album</i>	22	2	Melganzevoet
<i>Conyza canadensis / Erigeron sp.</i>	x	0	Canadese fijnstraal/Fijnstraal (G)
<i>Plantago major</i>	7	2	Grote weegbree
<i>Polygonum aviculare</i>	0	5	Gewoon varkensgras
PIONIERS VAN MEER NATUURLIJK GESTOORDE PLAATSEN			
WISSELENDE MILIEUOMSTANDIGHEDEN			
<i>Eleocharis palustris/uniglumis</i>	1	0	Gewone/Slanke waterbies
<i>Leontodon autumnalis</i>	7	1	Vertakte leeuwetand
OPEN, VOEDSELRIJKE, NATTE GROND			
<i>Bidens cf. tripartita</i>	21	0	Veerdelig tandzaad
<i>Ranunculus sceleratus</i>	2	0	Blaartrekkende boterbloem
VOEDSELARME WATEREN EN OEVERS			
<i>Baldellia ranunculoides</i>	2	5	Kleine waterweegbree
MATIG BEMESTE GRASLANDEN OP VOCHTIGE GROND			
<i>Bellis perennis</i>	5	0	Madeliefje
<i>Prunella vulgaris</i>	2	1	Gewone brunel
GRASLANDEN OP DROGE GROND			
<i>Leontodon saxatilis</i>	22	0	Kleine leeuwetand
<i>Rumex acetosella</i>	2	3	Schapezuring
JONGE AANPLANTEN EN ZOMEN			
<i>Urtica dioica</i>	12	0	Grote brandnetel
BOSSEN OP DROGE GROND			
<i>Betula alba/pendula</i>	11	2	Zachte/Ruwe berk
<i>Betula pendula</i>	3	0	Ruwe berk
<i>Taxus baccata</i>	1	0	Taxus
<i>Tilia cordata</i>	2	0	Winterlinde

	A257/1/360 M13	A257/1/360 M12	
	10 liter	2 liter	
ANDERE			
<i>Asteraceae</i>	1	5	Composieten (F)
<i>Carex sp.</i>	5	0	Zegge (G)
<i>Cerastium sp.</i>	17	0	Hoornbloem (G)
<i>Juncus sp.</i>	x	0	Rus (G)
<i>Poaceae > 0,5</i>	3	10	Grassen (F)
<i>Poaceae < 0,5</i>	x	61	Grassen (F)
<i>Potamogetonaceae</i>	1	0	Fonteinkruid (F)
<i>Ranunculus acris/repens-type</i>	2	0	Scherpe/Kruipende boterbloem
<i>Rumex sp. non acetosella</i>	4	1	Zuring (G)

X: aanwezig, maar geen exacte aantallen geteld; F: familie; G: genus.

Tabel 3: aantal zaden van wilde planten in de twee monsters.

6.6. BESLUIT

Het slib uit de gracht bevatte hoofdzakelijk macroresten van ter plaatse groeiende planten. De wilde planten zijn onder te brengen in verschillende vegetatietypes. Er komen heel wat pioniersoorten van zowel antropogeen als natuurlijk gestoorde plaatsen voor. Daarnaast waren er graslanden van zowel natte als droge gronden aanwezig. Vermoedelijk stonden er paarden en/of vee te grazen, waardoor de bodem ammoniakhoudend werd. Er komen geen waterplanten voor, waardoor kan aangenomen worden dat de gracht meestal droog stond.

Het is goed mogelijk dat er ter plaatse een tuin werd aangelegd op de hogere, drogere delen van het terrein en dit deels in functie van de plaatselijke voedselvoorziening (fruit en noten). Daarnaast werden ook nog vijgenpitjes en maanzaadjes gerecupereerd die waarschijnlijk gebruikt werden bij de voedselbereiding.

7. CONCLUSIE

Het onderzoek naar Fort 4 bracht ondermeer een 19de-eeuwse gracht en brugpijlers aan het licht, alsook divers vondstenmateriaal uit de tweede helft van de 19^{de} eeuw. Deze periode wordt tijdens archeologische opgravingen over het algemeen snel weg gegraven omwille van tijdsgebrek of desinteresse. Dit maakt het vrij moeilijk om conclusies te trekken. Toch kan ook deze periode interessante gegevens opleveren.

Opmerkelijk is de grondigheid waarmee het reduit werd gesloopt, zodat even werd getwijfeld of het fort wel ooit heeft bestaan. Cartografie, rekeningen van de bouw en het aangetroffen bouwafval (25 % van de vondsten) bevestigen echter het bestaan ervan. Mogelijk is sloopafval van het fort gedeeltelijk herbruikt bij de bouw van de omliggende wijk en de bouw van het huidige Militair Hospitaal. De diepe aanlegkuilen voor die bouw en de ondergrondse verbindingen leidden tot een grondige sanering.

De gracht van het fort had een breedte van minimaal 12 m en een diepte van 4 m. De brug over de gracht bestond uit minstens drie pijlers, elk 4,6 m hoog, 0,6 m breed en 4,25 m lang. Uit de macrorestenanalyse van de gracht blijkt dat de natuurlijke omgeving hoofdzakelijk bestond uit graslanden. De gracht stond meestal droog en werd begraasd door paarden en/of vee. Kerselaar, aardbeiplant, notelaar en moerbeï werden mogelijk ter plaatse geteeld, net als maanzaad voor olie en brood. Ook vijgen, als zoetstof, werden in het fort geconsumeerd.

In het vondstenmateriaal valt vooral het ontbreken van luxe-aardewerk op.

NOTEN

- 1 Privaat Publieke Samenwerking.
- 2 Polygonaal fort: vijfhoekige versterking.
- 3 Reduit: het binnenfort.
- 4 Frankrijk, Groot-Brittannië, Pruisen, Oostenrijk en Rusland.
- 5 Wellingtonbarrière: een verdedigingssysteem van drie linies vestingen.
- 6 R. Gils, 2005.
- 7 Ibid.
- 8 Lunet: het verdedigingswerk voor de vesting (versterkte stad).
- 9 R. Gils, 2003.
- 10 Verschanst Kamp: een versterkte legerplaats rond of aanleunend tegen een vesting. Het kan bestaan uit een fortengordel rondom de omwalling van de vesting. De ruimte tussen de forten en de omwalling vormt dan het eigenlijke verschanste kamp of legerplaats.
- 11 R. Gils, 1994.
- 12 H. Le Page, 1997.
- 13 Bastion: de gemetselde of aarden uitbouw van de verdedigingsmuur - of wal van een vesting, fort of schans - met als doel de wal naar beide zijden te kunnen flankeren en verdedigen. Het bastion staat in open verbinding met de binnenruimte van het vestingwerk en sluit aan beide zijden aan op de vestingmuur (courtine).
- 14 H. Le Page, 1997, p. 23.
- 15 Keel: open achterzijde van een bastion waardoor contact met het overige deel van de vesting mogelijk is.
- 16 Gecreneleerde muur: van schietgaten voorziene muur.
- 17 Mondelinge mededeling door R. Gils, 24-11-2006.
- 18 De huidige ring rond Antwerpen volgt het tracé van de gracht van deze Grote Omwalling.
- 19 R. Gils, 1994/3-4.
- 20 Tweede Algemene Waterpassing: hoogte t.o.v. het zeepeil te Oostende.
- 21 Mondelinge mededeling door Mark Bosselaers na terreinbezoek.
- 22 Het Mioceen wordt gedateerd tussen 23 en 4,9 miljoen jaar geleden.
- 23 Metalen zwaluwstaarten, verbindingselementen.
- 24 Lemig materiaal.
- 25 H. Stieperaere & K. Fransen 1982, Standaardlijst van de Belgische vaatplanten, met aanduiding van hun zeldzaamheid en socio-oecologische groep. Dumortiera 22, 1-41.
- 26 J. Lambinon, J.E. De Langhe, L. Delvosalle, J. Duvigneaud 1998, Flora van België, het Groothertogdom Luxemburg, Noord-Frankrijk en de aangrenzende gebieden. Nationale Plantentuin van België.
- 27 A. Ervynck, B. Cooremans, W. Van Neer 1995, De voedselvoorziening in de Sint-Salvatorabdij te Ename. Een beer- en afvalput uit het gastenkwartier (1350-1450 AD). Archeologie in Vlaanderen V, 307.
- 28 A. Ervynck, B. Cooremans, W. Van Neer 1994, De voedselvoorziening in de Sint-Salvatorabdij te Ename. Een latrine bij de abtswoning (12de - begin 13de eeuw). Archeologie in Vlaanderen IV, 311-322.
- 29 V. Westhoff & A.J. Den Held 1969, Plantengemeenschappen in Nederland, N.V. W.J. Thieme, p. 77 e.v.

BIBLIOGRAFIE

BARTELS, M. 1999, Steden in Scherven. Vondsten uit beerputten in Deventer, Dordrecht, Nijmegen en Tiel (1250 - 1900), Zwolle.

CAI-I: De opbouw van een archeologisch beleidsinstrument, IAP-Rapporten 14, Brussel, 2004.

DUCO, D.H. 1987, De Nederlandse klei pijp. Handboek voor dateren en determineren, Leiden.

GILS, R. 1990, Het ontstaan van de Vesting Antwerpen - systeem 1859, Simon Stevinstichting, p. 3-16, 1990/3.

GILS, R. 1994, Antwerpen - Verschanst Kamp 1851 - 1859, Simon Stevinstichting, p. 11-15, 1994/1.

GILS, R. 1994, De Grote Omwalling van 1859, Simon Stevinstichting, p. 5-38, 1994/3-4.

GILS, R. 2003, Historisch overzicht van de Antwerpse Versterkingen (1500-1945), Simon Stevinstichting, speciale uitgave 2003.

GILS, R. 2005, De versterkingen van de Wellingtonbarrière in Oost-Vlaanderen, Gent.

HASLINGHUIS E.J., JANSE H. 2005, Bouwkundige termen.

HILLEWAERT, B., LALEMAN, M.C., VERBEKEN, T. & VEECKMAN, J. 2004, CAI-rapport I: De stad in de CAI, in: IAP-Rapporten 14, pp. 59-68.

LE PAGE, Hendrik 1997, Het ontstaan van het nationale reduit Antwerpen, in P. Lombaerde, p. 21-36.

LOMBAERDE, Piet (eindred.) e.a. 1997, Vesting Antwerpen: De Brialmontforten.

STAD ANTWERPEN juni 2005, Militair Hospitaal Bestek.

TEUGELS, Nelleke, Analyse en interpretatie van de laat 18de- tot 19de-eeuwse ceramiek uit een afvalcontext in het Centrum Elzenveld (Oud Gasthuis Sint Elisabeth), Antwerpen. Eindverhandeling voorgedragen tot het behalen van de titel Licentiaat in de Kunstwetenschappen & Archeologie. 3 delen, niet gepubliceerd, 2003 - 2004.

VAN DEN BOSSCHE, W. 2001, Antique Glass Bottles. Their history and Evolution (1500 - 1850).

WEBSITE <http://www.vioe.be>

Rapporten van het Stedelijk informatiecentrum archeologie en monumentenzorg

Reeds verschenen:

1. Archeologisch onderzoek op de Hanzestedeplaats (2006)

