

Archeologisch onderzoek op de Hanzestedenplaats

Rapporten van het
Stedelijk informatiecentrum
archeologie & monumentenzorg

I

COLOFON

Redactie

Tim Bellens, Anne Schryvers

Teksten

An Van den Bremt

Ontwerp

Luc Wouters

Wettelijk depot

D/2006/0306/193

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**
 - 1.1. Algemeen
 - 1.2. Voortraject
 - 1.3. Archeologisch onderzoek
 - 1.4. Pers en publiek

 2. **ONDERZOEKSSTRATEGIE**
 - 2.1. Verwachtingen
 - 2.2. Doelstellingen
 - 2.3. Terrein voor de start van het onderzoek
 - 2.4. Methodologie
 - 2.4.1. Algemeen
 - 2.4.2. Registratie
 - 2.4.3. 3D scanning
 - 2.4.4. Conservatie en archivering

 3. **HISTORISCH KADER**
 - 3.1. Inleiding
 - 3.2. De Hanze
 - 3.3. Het Oosters Huis in Antwerpen
 - 3.4. Na de Hanze

 4. **RESULTATEN ARCHEOLOGISCH ONDERZOEK**
 - 4.1. Inleiding
 - 4.2. De noordwestelijke vleugel
 - 4.3. De zuidwestelijke vleugel
 - 4.4. De noordoostelijke vleugel
 - 4.5. De zuidoostelijke vleugel
 - 4.6. De doorgangen
 - 4.7. Het binnenplein
 - 4.7.1. Trapstructuren
 - 4.7.2. Waterput
 - 4.7.3. Verbouwingen uit de 19de eeuw
 - 4.8. Structuren aan de buitenkant van het huis

 5. **CONCLUSIE**
- BIBLIOGRAFIE**
- AFBEELDINGEN**

Fig.1. Archeologen aan het werk op de site Hanzestedeplaats

1. INLEIDING

1.1. ALGEMEEN

Op het Eilandje, ten noorden van de oude binnenstad van Antwerpen, verrijst binnenkort het Museum aan de Stroom (MAS). Als locatie voor het museum verraadt de Hanzestedenplaats in haar naam al meteen de grote historische betekenis die erachter schuil gaat. Tot 1893 stond hier het Hanzehuis of Oosters Huis, gebouwd door de Duitse Hanzesteden in de 16de eeuw.

Voor de bouw van het museum zal de ingreep op de bodem maximaal zijn. Dit houdt in dat het aanwezige archeologische patrimonium zwaar verstoord tot zelfs helemaal vernietigd zal worden. De geplande bouwwerken dienden daarom vooraf te gaan door archeologisch onderzoek.

1.2. VOORTRAJECT

Toen in 2000 de definitieve beslissing werd genomen om op de Hanzestedenplaats het nieuwe MAS te bouwen, werd vanuit de afdeling archeologie aangedrongen op archeologisch onderzoek. Eind 2000-begin 2001 werd gedurende een maand preventief onderzoek gedaan naar de mogelijke restanten van het Oosters Huis. In de toenmalige loods 'International' werd een sleuf getrokken van 8 bij 10 m. De locatie werd gekozen op basis van oude plannen van het voormalige Hanzehuis. De sleuf bracht een deel van de kelderkamers en van het voormalige binnenplein aan het licht. Deze structuren bleken vrijwel intact bewaard.

1.3. ARCHEOLOGISCH ONDERZOEK

In de periode tussen 8 augustus 2005 en 15 februari 2006 werd een grootschalig archeologisch onderzoek uitgevoerd. Voor de uitvoering van het onderzoek werd een projectteam aangeworven bestaande uit één archeoloog en één arbeider (Fig. 1). De coördinatie was in handen van de afdeling archeologie van de Stad Antwerpen. Het grondverzet werd toegewezen aan de firma Aertssen. De bouwheer zorgde voor de controle door middel van wekelijkse werfvergaderingen. Vertegenwoordigers voor de bouwheer waren Bureau Bouwtechniek en AG Vespa, afgevaardigde van de stad was dhr.P.Verhoeven van de dienst Patrimoniumonderhoud.

Tijdens het archeologisch onderzoek werd de volledige kelderderdieping van het voormalige Oosters Huis vrij gelegd en onderzocht. Dit rapport heeft als doel de resultaten van het archeologisch onderzoek te bundelen.

1.4. PERS EN PUBLIEK

Een eerste publieksmoment vond plaats op 23 en 24 september tijdens "WaterkAnt". De archeologische site Hanzestedenplaats was opgenomen in een wandeltraject langsheen de kaaien. Er kwamen tijdens die twee dagen meer dan 1000 bezoekers langs op de site.

Begin december vond een "Opendeur" plaats op de site. Om de bezoekers de kans te geven ook een kijkje in de kelders te nemen, werd een loopbrug en een platform gebouwd die een parcours volgden doorheen de noordwestelijke kelderkamers (Fig. 2).

Op zondag 27 november was het Opendeur voor de buurtbewoners, in het weekend van 3-4 december voor het grote publiek. De pers was uitgenodigd op donderdag 1 december. Ondanks het slechte weer was er opnieuw grote belangstelling voor de site.

Ook tijdens "Wintervuur" van 3 tot 8 januari kon de archeologische site bezocht worden. Men heeft dit bezoek aangevuld met een kleine tentoonstelling in het gebouw van SD Worx. In de panoramazaal stonden posters opgesteld over het MAS, de geschiedenis van het Eilandje en de eerste resultaten van het archeologisch onderzoek. Tevens was er een kleine selectie aan objecten tentoongesteld. Op het terras konden de bezoekers de site bekijken vanuit de lucht. Op de site zelf gaf een lichtconstructie de contouren van het toekomstige MAS aan.

Fig. 2 De site Hanzestedenplaats opengesteld voor het grote publiek

2. ONDERZOEKSTRATEGIE

2.1. VERWACHTINGEN

Zoals gebleken uit het vooronderzoek waren de kelderkamers redelijk intact bewaard gebleven. Bijgevolg verwachtte men dan ook om tijdens het grootschalige onderzoek de gehele kelderverdieping te kunnen opgraven en onderzoeken.

2.2. DOELSTELLINGEN

Doel van het archeologisch onderzoek was de resten van het voormalige Oosters Huis zo volledig mogelijk te onderzoeken en te registreren van. Gezien de kelderverdieping quasi intact bewaard was, kon dit onderzoek ook meer informatie opleveren over de bouwgeschiedenis van het huis. Er is informatie over de bouwgeschiedenis van het huis in archieven bewaard, maar dit betreft hoofdzakelijk de akkoorden tussen de stad en de Hanzehandelaars en de regelingen met betrekking tot de financiering. Over de aanpak van de bouwwerken zijn we niet zo goed ingelicht. Bovendien zijn een groot deel van de stadsrekeningen uit deze periode vernield door brand, waardoor er geen gegevens zijn terug te vinden over bijvoorbeeld de aanvoer van baksteen.

In de loop van zijn geschiedenis heeft dit gebouw verschillende verbouwingen en herstellingen ondergaan waarover geen concrete gegevens terug te vinden zijn. De grootste verbouwing dateert uit de 19de eeuw, toen het huis werd ingericht als graanmagazijn. Deze verbouwingen werden ten dele geregistreerd, maar niet alles werd vermeld. De afbeeldingen zijn ook niet altijd consistent met de resten die werden aangetroffen.

Fig. 4 Loods International

Tenslotte was het belangrijk een indruk te krijgen van de plattegrond van de kelderverdieping. Van de overige verdiepingen bestaan gedetailleerde plannen (Fig. 3), maar voor de kelderverdieping werd dit nooit vervaardigd. Het onderzoek was dan ook een unieke kans om het historisch muurwerk in haar geheel te onderzoeken en te registreren vóór de bouw van het MAS.

2.3. TERREIN VOOR DE START VAN HET ONDERZOEK

Toen in 2001 de loods Antverpia werd afgebroken, kwam er op het oostelijk stuk van de Hanzestedenplaats een groot perceel vrij. Dit werd tot aan de start van het onderzoek gebruikt als parking. Op de westelijke helft van het terrein stond tot in 2005 de loods International (Fig. 4). De afbraak van deze loods begon in juni 2005 en liep door tijdens het archeologisch onderzoek.

Op het terrein stond ook het zogenaamde Bonapartemonument, een zuil opgericht ter herinnering aan het beëindigen van de werken aan het Bonapartedok. Dit monument stond op de noordelijke muur van het Oosters Huis en lag tevens in de toekomstige werfzone van het MAS. Het monument werd daarom losgemaakt van zijn sokkel en getransporteerd naar een opslagplaats van de Stad Antwerpen aan de d'Herbouvillekaai.

Fig. 3 Plan van de gelijkvloerse verdieping

Fig. 5 Machinaal leeghalen van de kelderkamers

Fig. 6 Terreinregistratie

2.4. METHODOLOGIE

2.4.1. Algemeen

De gevolgde methodologie en aanpak werd aangepast aan de omstandigheden van het terrein. Bij de start van het onderzoek was bijvoorbeeld ten noorden van de site de werf van de Nassaubrug nog aanwezig; ten behoeve van deze werf werd aan de oostelijke kant van de archeologische zone een doorgang opengehouden voor het werfverkeer.

Het archeologisch onderzoek werd gestart aan de oostelijke kant van het terrein, ten zuiden van de Nassauwerf. Zodra de loods International volledig was afgebroken werd het onderzoek verlegd naar de noordwestelijke kant van het terrein. Hier komt de eigenlijke MAS toren te staan en vandaar was het onderzoek in die zone prioritair. Daarna werden de noordwestelijke hoek, de zuidwestelijke hoek, de westelijke tunnel, de silo's en de rest van de noordoostelijke hoek vrij gelegd. Tot slot werd de zuidoostelijke hoek onderzocht.

In de praktijk werden eerst de contouren van de kamers vastgesteld, waarna kamer na kamer machinaal werd leeggehaald (Fig. 5). De grond en het puin werden meteen van elkaar gescheiden door middel van een mechanische zeef. Vervolgens volgde de registratie van de bouwkundige resten door middel van tekeningen, foto's en onderzoek.

2.4.2. Registratie

De dagelijkse terreinregistratie (Fig. 6) gebeurde in het werfdagboek. Archeologische informatie werd verzameld

d.m.v. tekeningen (op schaal 1/20 en 1/50) en fotografische registratie (digitaal en analoog). De kamers kregen elk een eigen nummer (1 tot 57, met enkele dubbele nummers).

2.4.3 3D scanning

Toen duidelijk werd dat de archeologische resten van het Oosters Huis niet toegankelijk gemaakt zouden worden in het MAS, werd besloten een 3D-scan te laten uitvoeren om een digitale ontsluiting van de archeologische resten mogelijk te maken. De scan werd in december 2005-februari 2006 uitgevoerd door Studiegroep Omgeving. Het eerste resultaat was een puntenwolk die de basis vormt voor een volledig 3D beeld van de kelders van het Oosters Huis.

2.4.4. Conservatie en archivering

Het aantal vondsten ligt relatief laag vergeleken met de onderzochte oppervlakte. Dit heeft te maken met de toestand van het huis voor het werd afgebroken. Doordat het huis op dat moment functioneerde als graanmagazijn, was er geen grote variatie aan goederen opgeslagen. Er is wel één grotere glascontext gevonden.

De inventarisatie van het vondstenmateriaal gebeurde op de dienst archeologie van de Stad Antwerpen.

De archivering zal gebeuren in het depot van de archeologische dienst.

3. HISTORISCH KADER

3.1. INLEIDING

De site Hanzestedenplaats ligt op het “Eilandje”, tussen de twee 19de-eeuwse dokken, met name het Bonapartedok en het Willemdok.

In de periode dat het Oosters Huis hier werd gebouwd, was dit stukje Antwerpen nog maar net opgenomen binnen de nieuwe omwalling van de stad. Lange tijd droeg dit gebied dan ook de benaming “Nieuwstad”. Voordien was het een drassig en laaggelegen gebied: het Schijnbroek.

Naast de nieuwe omwalling, werden in dit stadsdeel drie nieuwe vlieten aangelegd die een gemakkelijke verbindingsweg vormden met de Schelde (Fig. 7).

Fig.7 Het Oosters Huis tussen de dokken

3.2. DE HANZE

Dat de Hanzesteden hier in Antwerpen een steunpunt wilden voor hun handelsactiviteiten is niet te verwonderen. Al sinds de 12de eeuw was deze bond een sterke speler op de Europese handelsmarkt. Vanuit het Baltische kustgebied knoopten ze handelsrelaties aan met verschillende steden in Noord- en West-Europa (Fig. 8). In Vlaanderen was Brugge lange tijd de belangrijkste handelspartner van de Hanze, maar vanaf het midden van de 15de eeuw werd de relatie met de Scheldestad uitgebouwd. De zetel van de Hanze van Brugge werd in de loop van de 15de eeuw al enkele malen verplaatst naar

Antwerpen. De definitieve verplaatsing van het kantoor vond plaats in 1553.

Vanaf 1468 hadden de Hanzesteden in Antwerpen twee panden in bezit: huis “De Cluyse” op de Oude Koornmarkt en een kleiner huis in de Moriaanstraat. Deze huizen waren echter niet geschikt als kantoor of als pakhuis. Het huis in de Moriaanstraat werd al verkocht vóór de start van de bouw van het nieuwe Oosters Huis. Het huis “De Cluyse” werd in de loop van de 17de eeuw verkocht om de schulden van de Hanze af te betalen.

Fig. 8 Overzichtskaart van de Hanzesteden

3.3. HET OOSTERS HUIS IN ANTWERPEN

Na lange onderhandelingen tussen de Hanze en de stad werd in 1564 begonnen met de bouw van het Oosters Huis. De gronden in de Nieuwstad werden ter beschikking gesteld door de stad, evenals een geldelijke bijdrage van een derde van de totale kosten van de bouwwerken. De andere gelden werden verzameld door de Hanzesteden zelf.

Voor de uitvoering van de bouwplannen werd beroep gedaan op architect Cornelis Floris De Vriendt. Samen met de stadsbouwmeester Peter Frans realiseerde hij het hele bouwproject in een tijdspanne van 4 jaar.

Het resultaat was een huis in laat-Renaissance palazzo-stijl van 80 bij 62 m (Fig. 9). De kelders en de gelijkvloerse verdieping werden ingericht als pakhuizen en nutsruimtes, terwijl de bovenste verdiepingen werden gebruikt als woonruimtes en kantoren voor de Duitse handelaars in de stad. De hoofdingang lag in het midden van de oostelijke gevel en erboven stond een toren van 55 m hoog. Ook in de andere gevels was een doorgang voorzien die uitgaf op het grote binnenplein.

Hoewel bedoeld als handelscentrum heeft het huis in de loop van zijn bestaan nog vele andere functies gekend. Dit is hoofdzakelijk te wijten aan de vele troebelen en onrusten die de stad teisterde aan het einde van de 16de eeuw. De sluiting van de haven zorgde er voor dat het economisch belang van de stad sterk afnam en dat Antwerpen een minder aantrekkelijke handelsmetropool werd. Het Oosters huis werd achtereenvolgens als pakhuis, kazerne, militair hospitaal en protestantse kerk benut.

Ondertussen veranderde de omgeving van het Oosters Huis sterk. Gedurende 300 jaar lag het huis tussen de twee noordelijke vlieten maar onder impuls van Napoleon Bonaparte begint men in 1806 met de aanleg van de twee dokken. De voltooiing vond pas plaats onder Willem I. Vanaf dat moment verplaatste het economisch havenleven zich naar het noorden. Rond de dokken werden verschillende pakhuizen gebouwd, waaronder onder andere het Sint-Felixpakhuis.

3.4. NA DE HANZE

Tot 1863 bleef het pand in eigendom van de Hanzesteden, hoewel ze er niet altijd een vertegenwoordiger hadden. Daarna droegen ze het eigendom over aan de Belgische staat, gezien de Hanze zelf geen rendement konden halen uit het huis. In 1880 kwam het huis in handen van de stad Antwerpen en vervulde het opnieuw zijn functie als pakhuis. In 1884 nam men het besluit om het Oosters Huis in

Fig. 9 Het Oosters Huis in Antwerpen

Fig. 10 Het Oosters Huis verwoest door brand

te richten als graanmagazijn. Hiervoor werden ingrijpende verbouwingen gedaan, in het huis en op het binnenplein. Het binnenplein werd namelijk volgebouwd met graansilo's en drie tunnels om het graan naar de kelderkamers te transporteren. In de kelderkamers werden eveneens de nodige aanpassingen uitgevoerd.

In de nacht van 9 op 10 december 1893 sloeg het noodlot toe: het Oosters Huis ging volledig in vlammen op (Fig. 10). De ruïnes van het huis werden gesloopt en vanaf dat moment verschenen op het terrein enkel nog loodsen en hangars.

4. RESULTATEN ARCHEOLOGISCH ONDERZOEK

4.1. INLEIDING

Tijdens het archeologisch onderzoek van de site Hanze-stedenplaats werd de volledige kelderderdieping van het voormalige Oosters Huis opgegraven. Het Oosters Huis kan in vijf verschillende eenheden worden opgedeeld: vier vleugels met kelderkamers, van elkaar gescheiden door vier doorgangen en het binnenplein. In totaal zijn er 48 kelderruimtes, waarvan 37 middelgrote tot grote en 11 kleine.

4.2. DE NOORDWESTELIJKE VLEUGEL

De noordwestelijke vleugel was opgedeeld in tien grote en vier kleine kamers (Fig. 11). Zes grote kamers bevonden zich in het noorden en waren west/oost georiënteerd; de overige vier grote kamers waren noord/zuid gericht. Deze oriëntatierichting komt overeen met de uitlijning van de gewelvbogen.

Deze vleugel van het huis werd sterk beschadigd door de bouw van de laatste loods in de 20ste eeuw. Ook eind 19de eeuw, na het verlaten van het huis, werden hier grondige verbouwingen uitgevoerd. In de noordwestelijke hoekkamer was de westelijke buitenmuur doorbroken voor de bouw van een riool. Na het opgeven van de riool werd deze aan de buitenzijde van het huis weggebroken, maar bleef ze in het huis zelf bewaard.

Kamers 29, 30 en 31 waren zodanig aangetast door verbouwingen dat het onmogelijk was om al het puin te ruimen. De eerste twee kamers werden doorsneden door de riool, in kamer 31 ontbrak de vloer meer. Deze kamers zijn daardoor slechts oppervlakkig onderzocht.

Kamer 5 is een grote kamer (10,90 x 6,90 m) waar naast verbouwingen ten behoeve van het graanmagazijn ook aanpassingen uit andere periodes te zien zijn. Een voorbeeld hiervan zijn de steunberen die onder de gewelven geplaatst werden (Fig. 12). Zowel onder de noordelijke als onder de zuidelijke gewelfboog zijn telkens twee steunberen bewaard.

Andere verbouwingen zijn vooral te zien in de oostelijke muur van kamer 5. Er werd een extra muur tegen de zuidelijke helft van deze muur gebouwd en de doorgang naar kamer 6, ten oosten van deze kamer, is meermaals verbouwd. De doorgang is met name versmald ten behoeve van het graanmagazijn, maar kende voordien al

Fig. 11 Opgravingsplan met aanduiding noordwestelijke vleugel

Fig. 12 Steunbeer geplaatst onder gewelf

een verkleining. In deze kamer werd, net als in kamer 37 en 35 onderzoek gedaan naar de aanwezige vloerniveaus. Het bovenste vloerniveau bestond uit bakstenen met afmetingen van 16 cm x 8 cm x 5 cm. Daaronder zat een gele zandlaag van ongeveer 3 cm dik die rustte op een donker leemig pakket van 4 cm. Onder deze grondlagen bevond zich

Fig. 13 Bakstenen trap

een gemengd puinpakket met een bewaarde dikte van 20 cm. Dit pakket bevatte fragmenten van bakstenen tegels. Daaronder bevond zich een bakstenen vloertje.

In kamer 6 werden, naast een tunneldoorgang, geen speciale verbouwingen aangetroffen.

Kamer 15 werd niet volledig leeggehaald en bijgevolg slechts oppervlakkig onderzocht.

De andere vier grote kamers waren alle in noord/zuid richting georiënteerd. Deze kamers droegen sporen van het transportsysteem op de vloer en hadden versmalde doorgangen. Tussen de kamers 7 en 8 en de kamers 10 en 16 was eveneens een doorgang dichtgebouwd.

Kamer 19 bevatte een bakstenen trap (Fig. 13). Het betreft een rechte steektrap die naar het binnenplein leidde. Voor de bouw ervan werd een gewelf doorsneden en gedeeltelijk weggebroken.

De kleine kamers vertoonden allen dezelfde opbouw. In geen enkele ervan was een gewelfaanzet of sporen van een gewelf te zien. De westelijke kleine kamers (10 en 16) waren zwaar aangetast door de betonnen pijlers van de loods.

4.3. DE ZUIDWESTELIJKE VLEUGEL

De zuidwestelijke vleugel bestond uit vier kleine kamers en elf grote (Fig. 14). Vier grote kamers hadden een gewelforiëntatie van west naar oost, terwijl de overige gewelfaanzetten van noord naar zuid gingen. In de vier kleine kamers ontbraken de gewelfaanzetten.

Ook in dit deel van het huis werden zware verstoringen vastgesteld. Alle kamers in het uiterste westen werden doorsneden door de betonnen funderingsbalk van de loods International. De balk zelf werd tijdens het onderzoek verwijderd, maar de betonnen steunpijlers bleven staan. De pijlers doorbraken het vloerniveau van de kelders en ze verwijderen zou ongetwijfeld schade hebben toegebracht aan de kelderkamers. Enkele kamers, in twee verdeeld door die pijlers, waren hierdoor zelfs te smal om nog puinvrij gemaakt te worden.

De andere kamers van deze vleugel konden goed toegankelijk gemaakt worden. In deze kamers werden enkele interessante vondsten gedaan, zoals de twee trapstructuren. Op de overgang van kamer 27 naar kamer 39 waren er bovendien aanwijzingen voor de plaatsing van het hydraulisch transportsysteem van het graanmagazijn. Tenslotte was deze vleugel een van de weinige waar alle vloerniveaus intact aanwezig waren.

Fig.14 Opgravingsplan met aanduiding zuidwestelijke vleugel

Fig. 15 Beerputstructuur

Van de vier kleine kamers was één noord/zuid georiënteerd, de andere hadden een oriëntatie in west/oost richting. De kamers 25 en 26 waren verkleind door een latere verbouwing. Ook kamer 23/24 was aangetast door verbouwingen. De westelijke helft van de kamer was kleiner door de aanwezigheid van een latere fundering.

Kamer 37 was noord/zuid georiënteerd en werd geïnterpreteerd als beerput (Fig. 15). Tegen de drie keldermuren was een extra muur gebouwd die sterk bleek aangetast: de mortel was verweerd en de bakstenen waren vervormd en hadden een roestbruine kleur. De zuidelijke muur van deze kamer was ooit doorbroken en later weer dicht gemaakt.

Fig. 17 Roetafdruk van een trap

Fig. 16 Wenteltrap in natuursteen

Kamer 38 bevatte een wenteltrap (Fig. 16): de trap draaide van de westelijke scheidingmuur van de kamer tegen de klok in naar het noorden. De traptreden waren gemaakt in natuursteen, de afwerking langs de zijkant in baksteen. Ook reparaties van de treden waren uitgevoerd in baksteen. Deze bakstenen hadden een grijszwarte kleur zodat ze - vermoedelijk intentioneel - de kleur van de oorspronkelijke natuursteen benaderden. Onder de trap was ruimte voorzien voor opslag.

De tweede trapstructuur van deze vleugel bevond zich in kamer 40, maar was slechts bewaard als een roetafdruk op de noordelijke keldermuur (Fig. 17). De onderste trede was eveneens bewaard. Het gaat om een rechte steektrap richting binnenplein. De onderste trede was in natuursteen, wat wijst op een gelijkenis met de trap in kamer 47.

Fig.18 Opgravingsplan met aanduiding noordoostelijke vleugel

Kamer 39 was de grootste kelderruimte die in het Oosters Huis werd aangetroffen. In deze kamer mondde de westelijke en middelste tunnel uit. De kamer was voorzien van een gewelf met noord/zuid oriëntatie. Op bepaalde plaatsen waren kleine gewelfondersteuning bijgebouwd. Op de overgang van deze kamer naar kamer 27 werden aanwijzingen gevonden voor de aandrijving van het hydraulisch systeem van het graanmagazijn. Deze kamer gaf eveneens toegang tot zeven andere kelderruimtes.

De overige kamers waren weinig verschillend in opbouw. De kleine kamers werden ingrijpend verbouwd, niet altijd duidelijk met welk doel. De kamers 21, 22, 40 en 41 waren grote kamers met een gewelfaanzet in west/oost richting. Het graantransportsysteem verliep zoals in de andere kamers. Opvallend waren de sterke roetsporen van de brand in de kamers 40 en 41.

In kamer 27 werd tegen de westelijke muur een extra muur aangebouwd. In tegenstelling tot de extra muur in kamer 37 ging het hier om een zeer stevige constructie. Het vloerniveau van de kamers 28 en 36 werd verhoogd ten aanzien van de omringende kamers. Hier werd geen spoor van het

graantransportsysteem teruggevonden. Kamers 38, 42 en 43 hadden een gewelfaanzet in de noord/zuid richting met op de vloer restanten van het graantransportsysteem.

4.4. DE NOORDOOSTELIJKE VLEUGEL

De noordoostelijke vleugel was opgedeeld in negen verschillende kelderruimtes, waarvan één kleine kamer en acht grote (Fig. 18). Dit is althans de veronderstelling, want drie van deze ruimtes werden niet volledig blootgelegd. De zes onderzochte kamers waren grote kelderruimtes met redelijk veel verbouwingen in en aan muren en vloeren.

De twee meest noordelijk gelegen kamers 33 en 34 werden in een latere fase onderzocht. Wat betreft de binnenafmetingen zijn deze kamers aan elkaar gelijk (10,90 x 6,90 m), maar de inrichting of verbouwingen waren verschillend. De oriëntatie van de gewelven verliep in noord/zuid richting, het transportsysteem van west naar oost. In kamer 33 werden op regelmatige afstand bakstenen pijlers gebouwd, maar geen enkele pijler bleef volledig bewaard.

In de noordwestelijke hoek van kamer 34 werd een schoorsteenstructuur aangetroffen (Fig. 19). Om de schoorsteen te bouwen werd een deel van het gewelf dicht gemetseld en verder opgebouwd tegen de noordelijke muur. De met puin gevulde structuur vertoonde aan de binnenkant roetsporen.

In de bepleistering van de zuidelijke achtermuur was de afdruk van een trap te zien (Fig. 20). Het betrof een rechte steektrap in de richting van de buitenzijde van het gebouw. In de zuidelijke muur van de kamer zat nog een andere verbouwing, namelijk een schuif naar de achterliggende kamer. In de keldervloer was een metalen structuur aangebracht die wellicht te maken had met de aandrijving van het graantransportsysteem.

Kamers 1 tot 4 hadden een relatief goed bewaarde gewelfaanzet, die zich oriënteerde in west/oost richting. Op de vloer was het transportsysteem voor graan aanwezig. Tussen kamer 1 en 2 was de doorgang met gewelfboog goed bewaard.

De doorgang tussen kamers 3 en 4 was dichtgebouwd (Fig. 21). Wel was er een opening tussen de twee kamers gecreëerd aan het zuidelijke einde van de kamers, dichtbij de oostelijke doorgang. Wellicht had deze verbouwing te maken met het rechtstreekse transport van graan naar de kelders in dit deel van het huis. De oostelijke buitenmuur was in kamer 4 immers doorbroken en bevatte een gewelfde structuur van gemaakt. Deze gang leidde verder richting Bonapartedok.

Fig. 19 Restant van een schoorsteen

Fig. 20 Trap als negatieve afdruk in de bepleistering

Boven op de gewelfboog was een platform aangebracht. Wellicht bestond op deze plaats ook een toegang naar de hoger gelegen gelijkvloerse verdieping. De enorme hoeveelheid verkoold graan die werd aangetroffen op de vloer van kamer 4 was een laatste opvallend gegeven. De graankorrels lagen in een dik pakket op de vloer geplakt.

Kamer 3 bevatte een bakstenen put die was afgedekt met een houten deksel. In het deksel waren zes kleine gaten en een centrale gleuf aangebracht. De functie van deze put werd tijdens het onderzoek niet duidelijk. Het deksel werd gerecupereerd voor onderzoek, evenals diverse stalen van de vulling van de put.

Fig. 21 Dichtgemetselde doorgang

4.5. DE ZUIDOOSTELIJKE VLEUGEL

In de zuidoostelijke vleugel bestond de indeling uit twee kleine kamers en acht grote (Fig. 22). De twee kleine kamers (kamers 48 en 49) stemmen overeen met twee kleine kamers op het opmetingsplan van het gelijkvloers dat bewaard is in het stadsarchief. Hierop is te zien dat zich in die kamers een trap bevond. Kamer 48 bevatte eveneens een trap.

Vier van de grote kamers vertoonden gewelfaanzetten met een west/oost oriëntatie, de andere vier met noord/zuid oriëntatie. Tussen de meest noordelijk gelegen kamers 45 en 44 was de oorspronkelijke doorgang, maar net als in de noordoostelijke vleugel was die dichtgebouwd (tussen kamers 3 en 4, zie boven). Er werd slechts een smal muurtje van één rij bakstenen gebruikt om de overwelfde doorgang dicht te maken. Een volgende overeenkomst tussen beide kamervleugels betrof een put met houten deksel ingewerkt in de vloer van kamer 45.

In kamer 45 was deze constructie beter te onderzoeken dan in de noordoostelijke vleugel, gezien er minder water in de kelders stond. Na registratie werd het houten deksel verwijderd en het bleek al gauw dat de onderste helft van de constructie volledig in baksteen was opgetrokken (Fig. 23).

Fig. 22 Opgravingsplan met aanduiding zuidoostelijke vleugel

In kamer 50 was het vloerniveau hoger aangelegd dan in de omringde kamers en waren er geen sporen van het 19de-eeuws transportsysteem. Wel werden drie bewerkte blauwe hardstenen in de vloer opgemerkt. Verder ontbrak de tunneldoorgang van tunnel 3. Op het binnenplein was wel te zien hoe de tunnel en de aanliggende silo's tot aan de noordelijke muur van kamer 50 liepen, maar er was geen doorbreking of verbouwing aangebracht in de muur. Enkel onderaan was een opening gecreëerd in de richting van de tunnelmond, maar het was anders afgewerkt dan de openingen in de andere kamers.

In kamer 52 werden verschillende aanwijzingen gevonden van de verbouwingen uit de 19de eeuw. Ongeveer de helft van de kamer was nog bedekt met structuren verbonden aan het transportsysteem van het graanmagazijn. Naast de klassiek rechthoekige vloerstructuren waren ook resten van metaalbeslag aanwezig. Daarop werd hier en daar vloerbedekking gevonden, waarvan op één plaats duidelijk het naaiwerk te herkennen was (Fig. 24).

De trap in kamer 48 (Fig. 25) was wellicht van bij de bouw van het huis aanwezig. Het was een rechte steektrap

Fig. 23 Put na verwijderen houten deksel

Fig. 24 Naaiwerk in de vloerbedekking

opgebouwd uit natuurstenen, hier en daar hersteld met baksteen. De trap ging richting binnenplein.

De overige kamers (44, 46, 47, 51 en 53) kenden een gelijkaardige opbouw. In kamers 44, 46 en 47 was het transportsysteem aangebracht, lopende van noord naar zuid. De aanzetten voor de gewelfbogen oriënteerden zich van west naar oost. In kamers 51 en 53 verliep de oriëntatie in omgekeerde richting. In de vloer van kamer 53 waren enkele verbouwingen en herstellingen te bemerken.

4.6. DE DOORGANGEN

In de kelders van het Oosters Huis werden vier doorgangen aangetroffen (Fig. 26). Drie hiervan konden volledig onderzocht worden, de noordelijke doorgang werd slechts voor de helft uitgegraven. De westelijke en oostelijke doorgang deelden het huis in twee. De noordelijke en zuidelijke lagen niet centraal, maar in de oostelijke helft van het huis.

De noordelijke doorgang werd slechts ten dele onderzocht. Deze doorgang verkeerde in zeer slechte staat: in het noordelijke deel ontbrak de vloer en door de permanente aanwezigheid van water kon het loopniveau niet onderzocht worden. Het was wel duidelijk dat de vloer intentioneel was weggehaald.

De zuidelijke doorgang was het best bewaard gebleven. Er waren geen sporen van latere funderingen aanwezig waardoor een volledig beeld kon verkregen worden van zo'n doorgang. Er waren wel enkele verbouwingen uit de 19de eeuw, namelijk resten van het transportsysteem in de vloer en de versmalling van enkele doorgangen. In deze zuidelijke doorgang waren ook sporen van de gewelven te vinden.

De westelijke doorgang was goed bewaard, ondanks vernielingen door latere funderingen en betonnen palen. Vooral de oostelijke muur naar het binnenplein was zwaar aangetast: één van de bakstenen funderingen had deze

Fig. 26 Opgravingsplan met aanduiding doorgangen

Fig. 25 Steektrap in natuursteen

Fig. 27 Doorsnede van de steunmuur van de toren

Fig. 28 Opgravingsplan met aanduiding binnenplein

muur bijna volledig vernietigd; er was nog slechts 30 cm bewaard gebleven.

De oostelijke doorgang werd grondig onderzocht omwille van de aanwezigheid van de toren. In de doorgang waren verschillende soorten verbouwingen aangebracht. Het

meest opvallende was de bakstenen fundering die zich in het midden van de doorgang bevond (Fig. 27). Voorts liep er over de gehele ganglengte. Dit type riolen werd ook op andere plaatsen in het huis aangetroffen.

De toren was te situeren in het midden van de oostelijke doorgang. De bovenbouw van de toren was 1,60 m breed en bestond uit twee delen: een basismuur en een muur die er tegenaan was gebouwd. De lengte bedroeg ongeveer 4 m. Ten behoeve van het onderzoek van de torenfundamenten werd in de doorgang een sleuf getrokken. Vanaf dit vloerniveau kon de fundering van de toren nog tot een diepte van 2,35 m onderzocht worden, dieper kon er niet worden uitgegraven omwille van de stabiliteit. Het bovenste deel van de fundering bestond uit een vlakke muur, vervolgens was er een uitsprong van 20 cm breed. Meteen onder de uitsprong bevond zich een rij witte kalkstenen.

4.7. HET BINNENPLEIN

4.7.1. Trapstructuren

Op oude plannen was in elke hoek van het plein een wenteltrap te zien. De trappen waren genoemd naar vier kantoren van de Hanze. Beginnend in de noordwestelijke hoek en volgens de wijzers van de klok, waren dat de Novgordische, de Bergense, de Londense en de Antwerpse trap.

In de praktijk was slechts in één hoek een aanwijzing van een dergelijke traptoren aanwezig, met name in de noordwestelijke hoek. De drie andere hoeken hadden geen enkele aanwijzing van een dergelijke constructie.

In deze noordwestelijke hoek was een structuur aangebouwd tegen de twee buitenmuren van het huis. Deze structuur werd aangesneden aan de kant van kamer 6 (Fig. 29). Aan de kant van het binnenplein waren twee opstaande muren nog intact en was eveneens de aanzet van de overwelling te zien.

4.7.2. Waterput

Op de oude kaarten van het Oosters Huis staat een grote waterput afgebeeld in het midden van het binnenplein. Helaas kon dit gegeven niet geverifieerd worden, aangezien later op die plaats een tunnel en enkele graansilo's gebouwd waren.

Wel werd een andere waterput gevonden in de noordwestelijke hoek van het plein, onder de silo die het dichtst bij de kelder muur lag en vlakbij de reeds vernoemde trapstructuur van kamer 6. De bovenbouw van de waterput is aangetast door de aanleg van de graansilofundering.

Aan de binnenkant van de silo was de waterput nog duidelijk zichtbaar. Aan de buitenkantmuur van de silo werd een opening vrijgehouden in de bovenbouw van de fundering. Daarlangs was het mogelijk een zicht te krijgen op de binnenkant en de opbouw van de waterput. De vulling van de put leverde weinig informatie op: de grond was vooral gemengd met baksteenpuin, op enkele glasvondsten en fragmenten van tegeltjes na. De bakstenen opbouw van de waterput suggereerde een vroege datering; de gebruikte bakstenen en mortel waren immers van hetzelfde type als die gebruikt werden in de 16de eeuwse muren.

4.7.3. Verbouwingen uit de 19de eeuw

Het binnenplein van het Oosters Huis was in de 19de eeuw grondig verbouwd. In 1884 besloot de stad, toen eigenaar van het huis, het volledig in te richten als graanpakhuis. Bij de verbouwingen werden enkele nieuwe elementen toegevoegd, die toen in een experimentele fase zaten. Zo werd het graan door de kelders vervoerd op rubberen transportbanden, de aandrijfkracht van de motoren was hydraulisch.

Het binnenplein kon niet volledig worden blootgelegd tijdens het archeologisch onderzoek. Wel werden de drie tunnels op verschillende plaatsen onderzocht en werd het tracé van de meest oostelijk gelegen tunnel, met aan

weerszijde de graansilo's, volledig blootgelegd (Fig. 30).

Deze tunnel was de eerste structuur die werd aangesneden tijdens het onderzoek. Er waren verschillende sporen van latere verstoringen, zoals een waterleiding aangelegd tussen de buitenste tunnelmuur en de aangrenzende silo's. Ten tweede was deze tunnel deels vernietigd door de aanleg van een schuilbunker in de jaren '50. Deze bunker werd in 2000 verwijderd, de put opgevuld met zand. De tunnel maakte in het zuiden geen verbinding met de kelderkamers. Bij het onderzoek van de zuidoostelijke vleugel bleek immers dat de tunnel geen directe toegang had tot kamer 50: de muur was onderaan wel doorbroken maar stond niet in verbinding tot het transportsysteem in de kelders.

Algemeen waren de tunnels volledig opgetrokken in baksteen en gevoegd met een stevige, grijze mortel. Aan de bovenzijde van de tunnelmuren waren nog rijen bakstenen aanwezig die de aanzet vormden van het overwelfde dak van de tunnel. Deze overwelfing was te zien op de bouwplannen van de aanleg van de tunnels.

Op verscheidene plaatsen werd gepeild naar de bodem van de tunnel, hieruit bleek dat de vloer qua opbouw niet verschilde met de tunnelmuren.

Van de bovenbouw van de metalen silo's werd tijdens het onderzoek niets meer teruggevonden. De funda-

Fig. 29 Trapstructuur in kamer 6

Fig. 30 Fundering van de graansilo's

menten waren nog wel bewaard. Het grondplan van deze funderingen beschreef een halve achthoek (Fig. 31). De bovenste 40 cm van de structuur was opgebouwd in bakstenen van hetzelfde type als die van de opbouw van de tunnels. Daaronder zat een laag regelmatig gevormde blauwe hardstenen, met een totale dikte van 50 tot 60 cm. Onder de hardstenen zat een pakket groen zand van ongeveer 10 cm dikte. Dit zand was aangevoerd om de silo's te construeren, wellicht met een dubbel doel: de grond egaliseren en instaan voor een goede waterdoorlating. Onder dit pakket zat nog een laag donkerbruin zand gemengd met baksteenpuin dat was aangevoerd vóór de bouw van het Oosters Huis.

Om een beter idee te krijgen van de opbouw en fundering van de tunnels, werd in één van de silo's nabij de tunnelmuur een sondering gedaan. Vanaf de bovenkant gezien verbreedde de tunnelmuur twee keer: op 95 cm en op 180 cm. De onderste uitsprong was 85 cm hoog, tenslotte rustte de muur op de bodem. Voor de opbouw van de tunnelmuur werd uitsluitend gebruik gemaakt van baksteen voor de opbouw van de tunnelmuur, net zoals in de bovenbouw van de silo's en de tunnels.

Fig. 31 Binnenzijde van de silofundering

4.8. STRUCTUREN AAN DE BUITENKANT VAN HET HUIS

Langs heen de noordelijke en de zuidelijke buitenmuur werden twee afwateringskanaaltjes aangetroffen. Aan de noordelijke buitenhoek van het huis was de verbinding met het kanaaltje niet bewaard, maar in het zuiden was er een duidelijke verbinding met de buitengevel van het huis. Het kanaaltje was opgebouwd uit baksteen en afgedekt met platen in blauwe hardsteen.

Op verschillende plaatsen werden aan de buitenkant van het Oosters huis bakstenen aangetroffen die verband hielden met het oorspronkelijke straatniveau. Aan de buitenzijde van de noordwestelijke vleugel was een deel van dit oude loopniveau goed bewaard gebleven: over een lengte van 2 m werd een pad gevonden dat was opgebouwd met bakstenen en natuurstenen. De natuurstenen waren bekapt, de bakstenen lagen op de smalle kant. Wellicht dateert dit loopniveau uit de 19de eeuw.

Als voorbereiding op de toekomstige bouwwerken was gevraagd of tijdens het archeologisch onderzoek kon gezocht worden naar de verankering van het Bonapartedok. De positie van deze ankers werd bepaald aan de hand van een bestaande schets. De afstand tussen het Hansahuis en de kaai bleek inderdaad overeen te komen en bedroeg 5 m, wat relatief weinig is. Hiermee werd wel de legende ontkracht die verhaalde dat de kaaien van het Bonapartedok verankerd waren aan de fundamente van het Oosters Huis.

5. CONCLUSIE

Het archeologisch onderzoek op de Hanzestedenplaats spitste zich voornamelijk toe op het onderzoek en de registratie van het muurwerk van de kelder verdieping van het Oosters Huis. Gezien de goede bewaringstoestand van de bouwkundige resten en de grootte van het onderzochte terrein, kon voor het eerst een volledig beeld verkregen worden van de kelder verdieping en haar verbouwingen. Over het algemeen kan gesteld worden dat de kelder verdieping van het Oosters Huis redelijk intact bewaard gebleven was, wel waren er enkele recente bouwelementen die grote verstoringen hadden aangebracht. Zo werd er bijvoorbeeld bij de bouw van de laatste loods gebruik gemaakt van paalfunderingen en gewapend beton, met als gevolg dat de meest westelijke kelderkamers en een volledige rij silofunderingen doorsneden zijn met deze constructie.

De 16de-eeuwse kelders waren opgetrokken in baksteen. In de puinopvulling werden ook natuurstenen bouwonderdelen aangetroffen, wellicht afkomstig van de afwerking van het huis. Er werden vijf trappen gevonden en dit zowel in opbouw als in negatief, namelijk een afdruk in de bepleistering en een afdruk in roet.

De dikte van de keldermuren varieerde, zo waren de buitenmuren van het huis duidelijk breder dan de binnenmuren. Het merendeel van de kamers was overwelfd, maar enkel de gewelfaanzetten waren nog bewaard. Onder enkele van die gewelvbogen was in een latere fase een steunbeer gezet, mogelijk omdat er instortingsgevaar dreigde. Ook op andere plaatsen waren er verbouwingen te zien; zo werden er op verschillende plaatsen muren tegen de bestaande keldermuren gebouwd of werden er reparaties aan het oorspronkelijk muurwerk uitgevoerd. Vaak waren deze van een veel slechtere kwaliteit dan het originele muurwerk.

De meest ingrijpende verbouwingen werden uitgevoerd in de 19de eeuw, toen het gebouw werd omgebouwd tot graanmagazijn. In de eerste plaats werd het binnenplein volgebouwd met 60 graansilo's en drie transporttunnels. Langs heen elke tunnel lagen twee rijen graansilo's.

De metalen silo's zijn verdwenen, maar de bakstenen fundering bleef bewaard.

De tunnels zelf werden ingegraven tot op het niveau van de keldervloer en staan in verbinding met de kelderkamers. Op deze manier kon het graan vanuit de tunnels verdeeld worden over de kelderkamers. Dit gebeurde via rubberen transportbanden die werden aangedreven door een hydraulisch systeem. De transportbanden werden niet meer teruggevonden, wel de steunen die in de keldervloer werden aangebracht. Om de twee meter waren rechthoe-

kige bakstenen blokken opgetrokken waarop resten van ijzeren beugels werden teruggevonden. Ten behoeve van het transportsysteem had men de doorgangen tussen de verschillende kelderkamers versmald waardoor alle kamerdoorgangen op één lijn kwamen te liggen en de circulatie van het graan vergemakkelijkt werd.

Roetsporen op deurposten en muren en verkoold graan in bijna alle kelderruimtes herinnerden aan de verwoestende brand uit 1893. Verder werden in de opvullingslagen van de kelder verdieping amper archeologische vondsten aangetroffen. Er werd in situ slechts één grote glascontext uit de 19de eeuw gevonden. Deze bevatte onder andere enkele intacte wijnflessen, een jeneverfles en een kurk bewaard in een flessenhals.

De andere archeologica betroffen losse vondsten die in de vulling van de kelderruimtes waren terechtgekomen bij de afbraak.

Gezien bij de bouw van het MAS de archeologische en bouwhistorische resten van de kelder verdieping van het voormalige Hansahuis vernietigd zullen worden, werd voor de registratie en ontsluiting gebruik gemaakt van een 3D scan. Op deze manier konden de resten van het Hansahuis virtueel bezocht worden in het nieuwe museum. De digitale registratie werd uitgevoerd door Studiegroep Omgeving tussen december 2005 en februari 2006. Het eerste resultaat is een zogenaamde puntenwolk die de basis vormt voor een 3D reconstructie. Het uiteindelijk resultaat beoogt een volledige digitale ontsluiting en de mogelijkheid tot een virtueel, interactief bezoek aan het Oosters Huis.

AFBEELDINGEN

Fig. 1,2,4-6,12,13,15-17,19-21,23-25,27,29-31:
Stad Antwerpen afdeling archeologie

Fig. 3,7,9,10: Stadsarchief Antwerpen

Fig. 8: www.wikipedia.org

Fig. 11,14,18,22,26,28: Studiegroep Omgeving en
Stad Antwerpen afdeling archeologie

Fig. 32 en cover: Walter De Meerleer

BIBLIOGRAFIE

CORRENS, R. 1993, Jan Vleminck en het Hanzahuis te Antwerpen 1, *Heemkundige Kring Jan Vleminck*, jg. 29 nr.103, pp. 86-91.

ID. 1994, Jan Vleminck en het Hanzahuis te Antwerpen 2, *Heemkundige Kring Jan Vleminck*, jg. 30 nr.104, pp. 1-4.

D'HAENENS, A. 1984, *De wereld van de Hanze*, Antwerpen.

GEELEN, K. 2001, *Het Eilandje*, Antwerpen.

HASLINGHUIS, E.J. & JANSE, H. 2001, *Verklarend woordenboek bouwkundige termen van de westerse architectuur- en bouwhistorie*, Leiden.

HIMLER, A. 1975, Koudwaterdruk voor havenwerktuigen te Antwerpen, Colloquium industriële archeologie van de Antwerpse haven, *Antwerpen, Tijdschrift der stad Antwerpen*, jg. 21, nr.51, Antwerpen.

STAD ANTWERPEN

<http://archeologie.antwerpen.be>

03 232 92 08