

RAAP België - Rapport 003

**Bouwproject Antwerpen Nieuw Zuid –
blok 13
Antwerpen**

Archeologienota 2016F61 - **Programma van Maatregelen**

R A A P

2016
Nazareth

Colofon

Opdrachtgever: Stadsontwikkeling Antwerpen Zuid NV
Jan Van Gentstraat 7 - bus 402
2000 Antwerpen

Titel: Bouwproject Antwerpen Nieuw Zuid - blok 13, Antwerpen
Archeologienota (2015F61) - **Programma van maatregelen**

Status: definitieve versie

Datum: 16-21/06/2016

Auteur: N. Vanholme (OE/ERK/Archeoloog/2015/00086)

Projectcode: 2016F61

Bestandsnaam: ANNZ16

Projectmedewerker: C. Ryssaert (OE/ERK/Archeoloog/2015/00033)

Bewaarplaats documentatie: RAAP België,
Steenweg Deinze 72,
9810 Nazareth

Bevoegd gezag: agentschap Onroerend Erfgoed

RAAP België BVBA
Steenweg Deinze 72
9810 Nazareth
telefoon: 0498 44 16 99
E-mail: raap@raap.be

© RAAP België bvba, 2016

RAAP België aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Inhoud

1 Gemotiveerd advies.....	4
2 Programma van maatregelen.....	5
Belangrijke voorwaarde bij dit programma van maatregelen	5
2.1 Afbakening van het terrein.....	5
2.2 Wetenschappelijke doelstelling	7
2.3 Onderzoeksstrategie	8
2.4 Duur van de opgraving	9
2.5 Kostenraming	9
2.6 Actoren	9
2.7 Competenties voor de uitvoerders	10
2.8 Risicofactoren	10
2.9 Het bewaren en deponeren van het archeologisch ensemble	10

1 Gemotiveerd advies

Ten zuiden van Antwerpen wordt door de projectontwikkelaar Stadsontwikkeling Antwerpen Zuid NV een geheel nieuw stadsdeel uitgetekend: Antwerpen Nieuw Zuid. Hierbij is gestart met de realisatie van 'Deel A', waar een groot aantal bouwblokken zullen worden opgetrokken.

De archeologienota behelst een bureauonderzoek voor blok 13 binnen Deel A. Het vooronderzoek is voornamelijk gebaseerd op een reeds grondig uitgevoerd archeologisch onderzoek in 2013 en 2014 (door Odin en ArcheoPro), waarbij zowel een bureaustudie als een landschappelijk booronderzoek gebeurden.

Het vooronderzoek heeft uitgewezen dat de zone van blok 13 (2750m²) op de plaats is gelegen waar in het begin van de 19^{de} eeuw een scheepswerf werd aangelegd. Voor de periode voor de 19^{de} eeuw wijzen historische kaarten op het gebruik ervan als open landschap. Hoe deze scheepswerf zich vandaag de dag in de bodem manifesteert, is moeilijk in te schatten. Er zijn plannen gekend van dergelijke scheepswerven uit deze periode, maar hierbij is niet geweten of de uitvoering correspondeert met deze plannen. Twee landschappelijk boringen in de zone van blok 13 tonen elk een verschillend beeld. De ene boring geeft een onverstoord bodem vanaf 4,9m +TAW. Een tweede geeft aan dat de bodem tot 4,4m onder maaiveld? gewoeld is. Dit verschil heeft mogelijk te maken met de aanwezigheid van afwisselend dokken en landtongen van de oude scheepswerf langsheen de Schelde.

Bij de bouw van blok 13 wordt een ondergronds niveau voorzien dat tot een diepte van 3,60m +TAW wordt aangelegd. Hierbij zal enerzijds de natuurlijke bodem worden aangesneden, die plaatselijk op 4,9m +TAW is aangeboord, anderzijds is er een kans dat op deze diepte structuren van de oude dokken worden bereikt.

Alhoewel er een archeologisch onderzoek is voorzien in de zone van het aangrenzend bouwblok 9, waarbij twee parallelle sleuven zullen worden getrokken om de aanwezigheid en opbouw van de scheepswerf te verifiëren, kunnen de resultaten hiervan niet louter worden geprojecteerd op blok 13. De bewaringstoestand hangt onder meer af van verstoringsgraad bij onder meer de aanleg van het 19^{de}-eeuwse Zuidstation. De historische waarde van de scheepswerf hangt samen met de gebrekkige kennis die we er over beschikken. Er zijn enkel kaarten gekend, maar voor de precieze opbouw en ligging tasten we in het duister. Met die reden wordt bijkomend archeologisch onderzoek geadviseerd op blok 13.

Dit bijkomend onderzoek heeft als voornaamste doelen de bewaringstoestand van de scheepswerf in te schatten, zicht te krijgen op de situering en grootte ervan (in drie dimensies) en kennisvermeerdering op te doen inzake de opbouw van een dergelijke scheepswerf. Het onderzoek kan op twee manieren:

1. Door middel van een vlakdekkende opgraving
2. Door middel van enkele brede sleuven/kijkvensters

Door over te gaan tot een vlakdekkende opgraving zou een totaalbeeld kunnen worden verkregen van één (of meerdere) dokken van de scheepswerf. Er is echter een onzekerheid wat de bewaringstoestand van de scheepswerf betreft. Indien de bewaring minimaal blijkt, zullen heel wat maatregelen, getroffen voor een vlakdekkend onderzoek, overbodig blijken. Ook de kostprijs

verbonden aan een dergelijk onderzoek is hoog. Bij een onderzoek door middel van sleuven zal de wetenschappelijke vraagstellingen omtrent de bewaringstoestand, de grootte en de opbouw eveneens worden beantwoord. De onderzoeksinspanning bij een vlakdekkende opgraving staat dus niet in verhouding tot verwachte kennisvermeerdering in vergelijking met een onderzoek door middel van sleuven.

Omwillen hiervan wordt ervoor gekozen om over te gaan tot minstens één brede sleuf, parallel met de kaai gelegen. Op die manier kan de breedte van het mogelijke aanwezige dok worden bepaald. Indien de resultaten positief blijken (dwz de scheepswerf relatief goed is bewaard en de breedte kan worden bepaald), zal eveneens een haakse sleuf op de eerste worden uitgezet. Hierbij wordt getracht het midden van het dok aan te houden om zo de lengte kunnen bepalen en de opbouw van de 'kop' van de scheepswerf te registreren.

2 Programma van maatregelen

Belangrijke voorwaarde bij dit programma van maatregelen

Indien blijkt dat de scheepswerf tijdens het archeologisch onderzoek in blok 9, gepland in september 2016, grondig kon worden gedocumenteerd en de onderzoeksvragen in de bijzondere voorwaarden voor dat onderzoek konden worden beantwoord, dient voor blok 3 enkel een onderzoek te gebeuren in functie van de exacte locatie van de dokken en de bewaringstoestand. In het desbetreffende geval wordt slechts 1 sleuf aangelegd, worden er geen bijkomende stalen genomen en hoeft er geen gedetailleerd onderzoek van de constructie te gebeuren.

2.1 Afbakening van het terrein

Over de volledige lengte van het bouwblok wordt parallel met de Ledeganckkaai een sleuf aangelegd die op het eerste archeologisch niveau minstens 4m breed is. De totale lengte is ca. 45m. De plaats van de sleuf ligt bij voorkeur doorheen de noordelijke vleugel van blok 13. In deze vleugel komt de volledige diepte van de werkput te liggen op 3,60m +TAW, in tegenstelling tot het terras en de voorziene helling, waar rekening dient te worden gehouden met het verschil in diepte van de uitgraving in functie van de werkzaamheden. De exacte positie van de sleuf dient evenwel te worden afgestemd op de resultaten uit de sleuven in blok 9.

Wanneer in de eerste sleuf het dok duidelijk kan worden herkend en afgebakend, wordt er overgegaan tot de aanleg van een sleuf loodrecht op de eerste. Ook deze heeft eveneens een breedte van 4m op het eerste archeologisch niveau en is maximaal 60m lang (di. de lengte van de zijvleugel van blok 13). Deze sleuf heeft als doel de lengte van het dok te registreren en na te gaan in hoeverre de rooster van de helling is bewaard en hoe deze is opgebouwd.

De diepte van de sleuven bedraagt niet meer dan 3,4m TAW. Er wordt hierbij een buffer van 20cm voorzien onder het voorziene uit te graven niveau tijdens de geplande werken.

figuur 1 Weergave van de sleuven binnen blok 13.

figuur 2 Detail van het grondplan met weergave van de sleuven. Sleuf 2 wordt slechts getrokken bij positieve resultaten van sleuf 1.

2.2 Wetenschappelijke doelstelling

De vraagstelling van het onderzoek zal voornamelijk gericht zijn op de bewaringstoestand van de vroeg 19^e-eeuwse scheepswerven, de exacte situering en constructie ervan en de constructie. Alhoewel is geweten dat er op deze locatie dokken waren gelegen en er ook kennis is van de constructie van dergelijke scheepswerven, zijn er geen specifieke gegevens over de dokken op Nieuw Zuid. Aan de hand van een reeks algemene en specifieke vraagstellingen wordt het doel van het onderzoek verder gespecificeerd. De vragen zijn voor een groot deel overgenomen van de bijzondere voorwaarden die zijn opgesteld voor het onderzoek van blok 9, het betreft immers een onderzoek dat op een gelijkaardig doel gericht is.¹

- Wat is de aard, omvang, datering, en conservatie van de aangetroffen archeologische resten?
- Hoe is de opbouw van de chronologie van de aanwezige archeologische resten? En Hoe kaderen de resultaten van dit onderzoek binnen onze kennis van de stadsgeschiedenis/stadsontwikkeling van Antwerpen?
- Wat zeggen de aangetroffen vondsten over de welstand, levenswijze, sociale, economische en culturele achtergrond van Antwerpen gedurende hun gebruiksperiode?
- Komt het verschil in ophogingspakketten die zijn waargenomen in de boringen ook tot uiting tijdens de opgraving, en wijzen deze op het verschil tussen dokken en landtongen?

Specifiek voor restanten van de scheepswerven worden bijkomende onderzoeksvragen geformuleerd, indien deze worden aangetroffen:

- In welke bewaringstoestand bevinden ze zich?
- Op welke diepte vangen de restanten aan en tot welke diepte kunnen ze worden vastgesteld?
- Vormen de plattegrond en de opbouw van de scheepswerven een eenheid op het gebied van plattegrond, opbouw, constructie, gebruik materialen, uitgraving van de hellingen?
- Hoe verloopt de helling in graden?
- Is er sprake van een kielfundering?
- Is er sprake van een kaapstander(fundering) waarmee men de schepen op de helling trok?
- Zijn er activiteitszones op en rondom de helling te definiëren? Kuiper, smidse, etc. Bijvoorbeeld indicatoren zijn: zaagsel, houtkrullen, spijkers, smidse, gereedschappen (breeuwbeitels, geplozen touw, mos, pek, teer, harpui, etc.).
- Zijn er archeologische vondsten aanwezig die verwijzen naar het gebruik van de scheepswerf?
- Welke informatie geven de vondsten over de vroeg 19^e-eeuwse wijze van scheepsconstructie?
- Heeft men in de helling of de beschoeiingen uit hergebruikt hout opgebouwd?
- Kunnen de archeologische restanten gelinkt worden aan de bestaande bouwplannen van de scheepswerven? In welke mate wijken zij ervan af?
- Kunnen gebruikssporen worden vastgesteld op de restanten van de scheepswerven?
- Hoe verloopt het profiel van de 19^{de}-eeuwse aanvulling van de kaaien (tijdens rechtekking)
- Op welke diepte bevinden zich slibafzettingen van de Schelde? En bevat dit pakket vondsten?
- Kan het historisch profiel van de Scheldeoever worden vastgesteld?

¹ Bijzondere voorwaarden bij de vergunning voor een archeologische opgraving: Antwerpen, Ledeganckkaai, Ontwikkeling Nieuw Zuid (06/02/2015).

2.3 Onderzoeksstrategie

Methodologie

Om de onderzoeksvragen te kunnen beantwoorden wordt een sleuf aangelegd dwars op de dokken en tussenliggende landtongen van de scheepswerf, parallel met de kaai. Deze sleuf loopt over de volledige lengte van blok 13 en bedraagt op het archeologisch niveau minstens 4m. Volgende stappen worden hiervoor ondernomen:

- Het archeologisch onderzoek kan enkel plaatsvinden indien de damwanden rond de bouwput aanwezig zijn én het grondwater door middel van bemaling lager is gebracht dan 3,4m +TAW.
- De bovenste 2,5m zijn met zekerheid ophogingslagen en kunnen zonder archeologische begeleiding machinaal worden afgegraven (tot 5,2m TAW). Vanaf 4,9m is er kans op aantreffen van de C-horizont. Er wordt daarom een buffer voorzien van 30 cm die niet zonder begeleiding mag worden afgegraven.
- Over een breedte van 4m wordt onder archeologische begeleiding het archeologische vlak aangelegd.
- Indien noodzakelijk wordt omwille van veiligheidsredenen in talud uitgegraven. De breedte van de sleuf op het archeologisch niveau blijft echter 4m.
- Bij de aanleg van het eerste vlak wordt het archeologisch niveau gevolgd. Dit wil zeggen dat het niveau van de landtongen en de dokken wordt gehandhaafd. Het mogelijk puin in de dokken wordt zodus onmiddellijk uitgegraven.
- Er wordt niet dieper gegraven dan de onderkant van de bouwput, evenwel wordt een buffer van 20cm voorzien. De uitgraving gaat maximum tot 3,4m TAW, Indien er op dit niveau nog geen archeologische sporen aanwezig zijn wordt het verdiepen hier gestaakt.
- Indien nodig wordt na de aanleg van het eerste vlak over het geheel of plaatselijk een tweede niveau aangelegd.

Registratie

Er dient voornamelijk rekening te worden gehouden en aandacht te worden besteed aan de mogelijke aanwezigheid van een houtconstructie waaruit de scheepswerf werd geconstrueerd.

- Het hout dient voorzichtig te worden vrijgelegd.
- De constructie wordt door middel van water schoon gemaakt.
- Er wordt een gedetailleerde registratie uitgevoerd, waarbij aandacht gaat naar constructiewijze, het hergebruik van hout, aanwijzingen van gebruikssporen, e.d. (zie onderzoeksvragen).
- Er gebeurt er een 3D-registratie indien de constructie dermate goed is bewaard waarbij deze een meerwaarde geeft voor het onderzoek en de registratie, en met het oog op later ontsluiting.

De onderzijde van de zware dragende pijlers dienen te worden gecontroleerd op de aanwezigheid metalen pennen. Deze pennen worden gerecupereerd.

Staalname in functie van wetenschappelijk onderzoek

Voor de herkomstbepaling en soortbepaling wordt een representatief deel van het hout bemonsterd.

Er wordt uitgegaan dat bij de constructie 2 types kunnen worden onderscheiden: zware dragende balken afkomstig van de funderingspalen, middelgroot constructiehout van het rooster. Een waardering van 5 stalen, en een determinatie van 3 hiervan voldoet om zicht te krijgen op herkomst en soort.

Het onderzoek is geslaagd wanneer er uitsluitel is over de precieze ligging van de dokken en er zicht is op de bewaringstoestand van de dokken. Ook het verschil in bodemopbouw tussen de boringen moet zijn verklaard.

2.4 Duur van de opgraving

Het onderzoek van sleuf 1 wordt uitgevoerd binnen een termijn van 10 werkdagen.

Het onderzoek bij de aanleg van sleuf 2 wordt eveneens uitgevoerd binnen de 10 werkdagen.

2.5 Kostenraming

Omschrijving	Aard	Aantal	Eenheid	eenheidsprijs	totaal
Vorbereiding en coördinatie	TP	1	-	800,00 EUR	800,00 EUR
Veldwerk: archeologisch team ² inzet	VH	32	mandagen	400,00 EUR	12.800,00 EUR
Verwerking – assessment	TP	1	-	4.500,00 EUR	4.500,00 EUR
Rapportering en revisiekosten	TP	1	-	500,00 EUR	500,00 EUR
Aanlevering depot (incl. verpakkingskosten)	TP	1	-	500,00 EUR	500,00 EUR
Onvoorziene kosten	VS	1		2.500,00 EUR	2.500,00 EUR
TOTAAL					21.600,00 EUR

In deze raming zitten geen kosten vervat voor werfinrichting, grondverzet en grondwaterverlaging. Aangezien de werken parallel of net voorafgaand aan de bouwwerkzaamheden zullen gebeuren, worden deze voorzien door de aannemer van de werken.

2.6 Actoren

Volgende actoren zullen een rol spelen bij het archeologisch onderzoek:

- Erkende archeoloog
- Veldwerkleider. De veldwerkleider en de erkende archeoloog kunnen dezelfde persoon zijn.
- Assistent-archeoloog
- Externe adviseur: Dienst Archeologie - stad Antwerpen: ³ De stad dient op de hoogte te worden gehouden van de werkzaamheden. Daarbij worden ze geïnformeerd over geplande vergaderingen en de start van de werkzaamheden.

² Aanleg sleuf 1 en sleuf 2

2.7 Competenties voor de uitvoerders

Het onderzoek wordt uitgevoerd door minstens een veldwerkleider en een archeoloog-assistent met volgende competenties:

- De veldwerkleider heeft minstens 3 jaar (660 werkdagen) ervaring binnen de archeologie algemeen, 1 jaar (220 werkdagen) ervaring binnen stadscontext waarvan minimaal 6 maanden (110 werkdagen) terreindagen.
- De archeoloog-assistent: minimaal 1 jaar (220 werkdagen) ervaring in de archeologie

2.8 Risicofactoren

Gezien de aard van de werk zal een veiligheidscoördinator aangesteld worden, dewelke de precieze veiligheidsrisico's en de te ondernemen acties zal vast stellen.

We wijzen alvast op volgende zaken:

- De bodem bestaat voornamelijk uit opgevoerde en daarom eerder onstabiele grond. Omwille van de mogelijke diepte van de sleuven (van ca. 5,2m tot 3,4m +TAW =maximaal 1,8m) wordt getrapt of in talud uitgegraven.
- Bij de aanleg van de sleuf/sleuven wordt er de nodige aandacht besteed aan de toegankelijkheid ervan. Bij grote diepte worden de nodige (nood)uitgangen voorzien.

2.9 Het bewaren en deponeren van het archeologisch ensemble

Vóór de aanvang van het onderzoek wordt er contact opgenomen en afspraken gemaakt met de dienst archeologie stad Antwerpen met betrekking tot het deponeren van het archeologisch ensemble. In bijlage 5 is een document opgenomen met daarin de aanvaardingsvoorwaarden voor archeologische archieven en/of ensembles.

³ De functie van dienst Archeologie Stad Antwerpse als adviseur werd monding besproken met de heer T. Bellens.