
Archeologie in V laanderen II - 1992, 247-264

A rch eolog isch on d erzoek te R aversijde
(stad O osten d e, prov. W est-V laanderen)

In terim verslag 1992

1 In le id in g

V an eind april to t eind sep tem ber 1992
ondernam h e t In s t i tu u t voor het Archeolo­
gisch P a tr im o n iu m (IA P) in nauw e sam en­
w erking m et h e t P rovinciebestuur van W est-
V laanderen, een eerste opgravingscam pagne
te Raversijde. D eze eerste cam pagne was
vooral verkennend van aard en had de
bedoeling na te gaan w at er n og bew aard is
van h e t laat-m iddeleeuw se en vroeg-post-
m iddeleeuw se vissersdorp Walraversij de op
de in functie van de u itb o u w van h e t Toeris­
tisch R ecreatiepark (T R P) on te igende p e r­
celen.

M a m ix P ieters

m et plaat 6

H e t archeologisch o n derzoek startte in
een zone gelegen langs de N ieuw poortse
S teenw eg (kadastergegevens: O ostende ,
11de afd., sectie A, nrs. 2 59 en 265 e) waar
in h e t voorjaar van 1993 een parking zal
w ord en aangelegd (fig. 1 :1) .

In deze ongeveer 1 ha g ro te zone w er­
den 24 smalle zoeksleuven (fig. 2) m et een
gezam elijke lengte van 335 m aangelegd.
N ad erh an d w erd een 150 m lange pros-
pek tiesleuf u itg eze t op een m eer n o o rd ­
waarts gelegen perceel (kadasternum m er
2 2 9 d) d a t volgens h istorisch b ro n n e n ­
m ateriaal en de eerste archeologische pros-
pekties b in n en de laat-m iddeleeuw se en

1 Uittreksel u it de topo­
grafische kaart (1/10.000)
m et aanduid ing van:
1-2: de in 1992 onder­
zochte zones;
3: de ligging van de voor­
malige kerk;
4: de archeologisch gevoe­
lige zone op het strand.
T o p o g ra p h ic a l m ap (1 /
10.000) w ith indication of:
T 2: the areas excavated in
1992;
3: the lost parish church;
4: the archaeologically relev­
ant zone along the beach.

Graaf

R A V E R S I J D E

247

M. PIETERS

259

259

2Ó0

265c

)XX

20 m

2 Plan m et de lokalisa­
tie van de zoeksleuven en
de aangesneden g ro n d ­
sporen langs de Niewpoort-
se Steenweg:
1: grachten;
2: Rom einse veenw in-
ningsputten vastgesteld in
kleine sonderingen;
3: la a t-m id d e le e u w se
veenwinningsputten;
4: paardekadavers;
5: Romeinse archaeolo-
gica.
Plan w ith location o f the
excavation trenches and their
archaeological features along
the road to N ieuw poort:
1: ditches;
2: peat-digging pits o f Ro­
man times located in small
probe-trenches;
3: peat-digging pits o f late
m edieval/early post-mediev­
al times;
4: horse cadavers;
5: Roman small finds.

248

Archeologisch onderzoek te Raversijde

3 Huisplattejjrondjjere-
pistreerd op het strand door
A. Choqueel (naar Cho-
queel 1950).
GroLtnd-plan o f a late m ed­
ieval h o u se , seen by A.
Choqueel oil the beach of
Raversijde (after Choqueel
1950).

vroeg-postm iddeleeuw se bew oningskern is
gesitueerd (fig. 1:2). D eze prospektiesleuf
w erd dan op 1 plaats u itgeb re id m et de
bedoeling een b eter ruim telijk inzich t te
verwerven in de aangesneden archeologi­
sche sporen.

O nderhavig interim verslag behandelt na
een korte h istoriek van h e t archeologisch
onderzoek en een historische situering van
h e t verlaten vissersdorp, de zone langs de
N ieuw poortse S teenw eg en verschaft een
eerste bespreking van de belangrijkste aan­
gesneden sporen in de noordelijk gelegen
sector h

! Een bijzonder woord
van dank aan Dr. G. De Boe,
directeur IAP, aan Prof. Dr.
F. Verhaeghe, bevoegdver-
klaard navorser NFW O en
docent V .U .B., en aan de
H eer L. Valcke, directeur van
de dienst Kuituur van de P ro­
vincie West-Vlaanderen, voor
de stim ulerende steun aan
het onderzoek. Een woord
van dank eveneens voor de
H eren E. Cools en R. Van
Troostenberghe die welwil­
lend hun informatie ter be­
schikking van het onderzoek
hebben gesteld.
2 Lesenne 1963, 80-81,
87-90.
3 Scheers 1991a, 14.
4 R utot 1902-1903, 11-
lS.
5 Loppens 1932, 121-
128.
6

8
9
10

Choqueel 1950.
Borremans 1963.
T hoen 1975.
Thoen 1978, 49.
Scheers 1991b.

2 H is to r ie k van h e t a rch eo lo g isch
o n d erzo ek te R aversijde

Reeds in de 19de eeuw w orden regel­
m atig m eld ingen gedaan van archeologi­
sche v o n d s te n o p h e t s tra n d tu ssen
M iddelkerke en O o s te n d e 2. D it betre ft
hoofdzakelijk vuursteenm ateriaal (g ep o ­
lijste bijlen, p ijlpun ten , schrabbers, lem ­
mers,. ..). E en u itzondering vorm t de vondst
in 1870 van een Keltische m un t. D eze was
geslagen te V erulam ium (E ngeland) en
d atee rt u it de periode 20 v .C .-lO n .C . 3

E en eerste re la tie f uitvoerige beschrij­
ving van deze vindplaatsen is van de hand
van A. R u to t, naar aanleiding van een pros-
p ek tie in 1 8 9 6 op h e t s tran d tu ssen
M iddelkerke en M ariakerke 4. H ij no teerde
naast ceram iekvondsten u it verschillende
periodes (R om einse tijd , m iddeleeuw en),
sporen van m iddeleeuw se veenexploitatie,
resten van een verdw enen dorp te r hoog te
v an R a v e rs ijd e (w e g e n , p a le n r i je n ,
baksteenrijen, ...) en tenslo tte resten van

een v e rd w e n e n d o rp te r h o o g te van
M ariakerke.

E en m eer gedetailleerd verslag m et b e­
schrijving van vondsten w o rd t verstrekt
d o o r K. L oppens die tussen 1920 en 1928
regelm atig de vindplaatsen b e z o e k t5. In
d it verslag w orden o.a. resten van verschil­
lende hu isp la tteg ronden besproken.

H e t m eest u itvoerige verslag m et resu l­
ta ten van h e t on d erzo ek op deze archeolo­
gische vindplaatsen is h e t werk van A.
C hoqueel 6. Behalve losse vondsten van
v uurstenen w erk tu igen , bespreekt hij res­
ten van een R om einse n ed erze ttin g te r
h o o g te van M ariakerke, waar o.a. enkele
kuilen w erden opgegraven.

D e h o o fd m o o t van zijn aktiviteiten co n ­
centreerde zich op de verlaten m iddel­
eeuwse n ed e rze ttin g en van Raversijde en
M ariakerke. U it de talrijke grondsporen
werd een g ro te collectie m obiele archaeo-
logica gerecupereerd . D e oudste m unten
dateren u it de 11de eeuw. V erder w erden
talrijke h u isp la tteg ro n d en geobserveerd.
Fig. 3 illustreert een p la tteg ro n d van 12 m
op 7 m uit de eerste helft van de 14de eeuw.
C hoqueel verm eld t ook de sporen van een
baksteenoven.

In 1962 w erden d o o r R. B orrem ans een
aantal kuilen en gebouw en opgetekend
verspreid over een afstand van een k ilom e­
ter 7. D e archeologische vondsten dateren
vooral u it de 15de eeuw.

Sinds 1968 w ord t de draad van het
on d erzo ek te ru g o p genom en en verder-
geze t d o o r E. en A. C ools-M ortier, die jaar
na jaar belangrijke gegevens hebben gere­
g istreerd op h e t strand te Raversijde. H u n
o n d erzo ek in g en gaven aanleiding to t een
n ood in terven tie waarbij H . T h o en in het
m idden van de jaren ’70 een Rom eins
zoutw inningssysteem kon in tekenen x. D e
vondsten van h e t strand van Raversijde-
M ariakerke w erden in het kader van een
stud ie naar de R om einse aanw ezigheid in
de kustvlakte aan een kritisch onderzoek
onderw orpen . H ie ru it bleek dat deze vo n d ­
sten dateren u it de eerste drie eeuw en van
onze jaartelling en dat geen archeologisch
m ateriaal w erd aangetroffen dat m et zeker­
heid u it de ijzertijd d a tee rt 9. D e vroegere
datering , o.a. d o o r C hoqueel, van vo n d ­
sten in de ijzertijd had betrekk ing op
R om eins kustaardew erk.

In verband m et de collectie C o o ls-M o r­
tier d ien t o ok een M erovingische m u n t u it
de 6de eeuw verm eld te w ord en 10.

249

M. PIETERS

' \ # ; o i V-V'.-.
a m m

I »

D e m iddeleeuw se ceram iek van de co l­
lectie C ools-M ortier w erd bestudeerd d o o r
V. Van D oo rn e in h e t kader van een licen-
tiaatsverhandeling n . D eelaspecten van deze
collectie alsook van de collectie C hoqueel
kom en regelm atig aan b o d in w etenschap­
pelijke b ijdragen over laat-m iddeleeuw se
ceram iek 12. V erder is er de docum en ta tie
in verband m et de laat-m iddeleeuw sesyste-
m atisch u itgebate v een d e rijen 13.

In april 1992 is h e t a rch eo lo g isch
onderzoek op deze site, m eer bepaald op
de terreinen die achter de d u in en liggen,
hervat d o o r h e t In s titu u t voor h e t A rcheo­
logisch P atrim onium in nauw e sam enw er­
king m et het P rovinciebestuur van W est-
V laanderen.

3 H is to r is c h e s i tu e r in g

H e t m iddeleeuw se ‘ W alraversijdé’ was
gelegen op het kusteiland ‘Testerep’ dat
zich u itstrekte van W estende to t O ostende .
D it eiland was van h e t vasteland gescheiden
d o o r het G ro o t G eleed, een kreek die in de
I jz e r u itm o n d d e en die ongeveer parallel
m et de huidige kustlijn diep ín h e t b in n en ­
lan d d o o rd ro n g o m te r h o o g te van

O ostende aan te sluiten op een zgn. ‘s trand ­
vlakte’ I4. L ater kreeg deze kreek andere
b e n a m in g e n ais G r a n in g a te v l i e t en
Albertusgeleed.

T esterep b es to n d reeds in de 10de
eeuw 15 en was waarschijnlijk langs de zee­
zijde bescherm d d o o r een duinengordel.

In de 14de-15de eeuw had d it voo rm a­
lig kusteiland zw aar te lijden van de talrijke
schadelijke storm vloeden 16 die een regula-
risatie van de kustlijn to t gevolg hadden.
H eel w at stukken land verdw enen sam en
m et de eropliggende nederze ttingen in zee.
In deze con tex t m o et ook de G raaf Jansdijk
bekeken w orden . D eze o n ts to n d in het
begin van de 15 de eeuw op last van herto g
Jan Z o n d er Vrees d o o r een versterking en
verhoging van bestaande dijken die to t een
aa n een g e s lo te n geh eel w e rd en o m g e ­
vorm d 17. D e opgravingen van h e t IAP
situeren zich bezu iden de bovenverm elde
G raaf Jansdijk, in de polders achter de
du inengordel.

Raversijde is ais vissersdorp m instens
vanaf de late 13de eeuw gekend 18. In het
laatste kw art van de 15de eeuw w orden
zowel een kerk ais een brouw erij vermeld.
D e kaart van h e t B rugse Vrij e van P . P our bus
(fig. 4), geeft een overzicht van de toestand

4 Uittreksel u it de ‘F i­
guratieve kaart van het
Brugse V r ije ’ door P,
Pourbus, kopieP. Claeissens
u it de 2de heljtvan de 1 6de
eeuw (copyright A .C .L .) .
Section o f the ló th century
figurative map o f the Bru/fse
Vrije showing the area of
Raversijde. Replica by P.
Claeissens after the origina!
o f P. P ourbus (copyright
A.C.L.).

11 Van D oorne 1975.
12 D unning 1968; Farmer
1 979 ; V erh aeg h e 1983 ;
C oo ls 1 9 8 8 ; V e rh aeg h e
1989.
13 Cools 1990, 10.
14 Ameryckx 1955.
15 Verhuist 1964, 27.
16 M ertens 1982, 40.
17 Verhuist 1964, 37.
18 Gedetailleerd historisch
onderzoek is nog niet u itge­
voerd. H et betreft hier enkel
een sum mier overzicht van
de voornaamste gepubliceer­
de in form atie . C o ornaert
1985; Degrijse 1983; Vlie-
tinck 1889 .

250

Archeologisch onderzoek te Raversijde

Stratigrafische opbouw
n de terreinen langs Ae
ieuwpoortse Steenweg:

Duinkerke I I klei; 1
lichtgrijze g e s tr a ti-

,‘i ■erde klei;
y. veen;
<#- klei;

zand;
(: schelpdieren.
...ratigraphical section o f the

ra a lo n g th e ro a d to
euwpoort:

1 : Dunkirk II clay;
2: light greyish stratified
day;
3: peat;
4: clay;
S : sand;
6 : molluscs.

2

3

4

5

0 50cm

in de 2de helft; van de 16de eeuw; m et kerk,
m olen en een aantal hu izenblokken. De
bew oning te Raversijde hield w aarschijn­
lijk op in h e t laatste kw art van de 16de

19 M et dank aan Dr. C. eeuw. E en gebruik ais legerbasis d o o r de
Baeteman voor de discussies tro ep en van aartshertog A lbrecht in h e t
op het terrein om trent de begin van de 17de eeuw betekende h e t
stratigrafische opbouw. , c • • - , t, » ■ Aw r. . . , definitieve einde van h e t vissersdorp.zu Op de minst verstoorde r
plaatsen is veen aanwezig to t D e kerk kan op basis van de P oppkaart
1.5-1.7 m hoogte T.A.W. nauw keurig gelokaliseerd w orden (fig. 1:

3). Zij was reeds gro tendeels ingesto rt in
1735 en verdw een defin itief k o rt na het
m idden van de 19de eeuw.

4 D e z o n e la n g s de N ieu w p o o rtse
S teen w eg (fig. 1)

4.1 STRATIGRAFISCHE OPBOUW
(fig. 5) :19

Van deze te rre inen die zich van 2 .8 to t
3.6 m boven de zeespiegel bevinden is de
s t r a t ig ra f is c h e o p b o u w ais v o lg t te
resum eren;
1. 0 -1 .2 5 /1 .3 5 m: beige zware kalkhou-
dende slikwadklei (D uinkerke II) die naar
o n d er toe iets lich ter w o rd t van tex tuur.
V anaf 0 .8 /0 .9 m diep te to t de onderkant
van deze afzetting bevinden zich tweeklep-
p igen {Scrobicularia plana-, p latte slijkga-
pers) in levenspositie.
2. 1 .2 5 /1 .3 5 -1 .8 5 /1 .9 5 : gestratifieerde
lichtgrijze klei, duidelijk lich ter van tex tuur
dan de bovenliggende eenheid. H ierin k o ­
m en zow el m eer zandige ais m eer o rgan i­
sche laagjes voor.
3. 1 .8 5 /1 .9 5 -2 .5 5 /2 .9 5 : com pact veen 20.
O n d e r h e t veen bevindt zich n o g een 5 to t
10 cm dik kleilaagje dat op zijn b eu rt rust
op zand. Een begraven Podzolprofiel is
n iet aanw ezig.

4 .2 SPOREN VAN EEN VEENWINNING
OUDER DAN DE DUINKERKE-II-KLEI

V óór de zgn . D uinkerke II transgressie,
waarvan de aanvang geda teerd w o rd t in de
2de helft van de 3de eeuw 21, w erd h e t veen
in de h ier besproken sector grotendeels
o n tg o n n en . H e t veen bevond zich in deze
periode veel d ich ter bij het toenm alige
oppervlak.

D e veenw inn ingspu tten zijn zichtbaar
vanaf de o n d erk an t van de D uinkerke II
afzetting (fig. 6). In de vulling van deze
kuilen zijn system atisch tw ee verschillende
eenheden te onderscheiden . E en onderste
he terogeen pakket vertegenw oord ig t het
d o o r de m ens d ich tgew orpen gedeelte.
H ierin k unnen vaak de individuele sedi-
m en tk lom pen (fig. 7) herkend w orden die
bean tw o o rd en aan de hoeveelheid van een
on tg inn ingsw erk tu ig (spade?). E en boven­
liggend gestratifieerd pakket is d o o r het
w ater afgezet in deze kuilen. D e D uinkerke-

251

M. PIETERS

Il-k le i is duidelijk dikker te r h o o g te van de
v een w in n in g sp u tten . D it kan erop w ijzen
dat de u itgeveende zone zo n d e r een tu s ­
senperiode van agrarisch gebru ik dat nivel­
lering veronderstelt, o n d e r w ater is g ek o ­
m en. D eze vaststelling zou op zijn b eu rt
kunnen im pliceren dat de ‘transgressie’
onm iddellijk o f ko rt na de veenw inning
heeft plaatsgegrepen. D e kuilen lagen im ­
m ers n og gedeeltelijk open w anneer de
m ariene invloed sterker w erd. D e dep res­
sies nagelaten d o o r veenw inn ingspu tten
fungeerden ais sedim entvang: n iet zelden
bevindt zich hierin im m ers een schelpen­
pakket (o.a. m osselen).

In doorsnede zijn deze kuilen recht-
w andig en zij reiken to t enkele cm boven de
o n d erk an t van h e tveen . M en liet, zoals ook
in de m iddeleeuw en trouw ens 22, onderaan
enkele cm veen over. E igen onderv ind ing
leerde dat op en in het veen gem akkelijk
kon gew erkt w orden zo n d er al te g ro te
p rob lem en m et g rondw ater. Eens h e t veen
ech ter d o o rb o o rd was, was de to ev o er van
g rondw ater vanuit de o nderliggende zan d ­
laag niet te stu iten . In Lam pernisse en
om geving w erd bij opgraving vastgesteld
dat het bovenste deel (3 0 -5 0 cm) van h e t
veen inderdaad vrij d ro o g bleef. D ieper
w erd het ech ter snel m oeilijk o m d a t de
veenlaag duidelijk fungeerde ais w aterge-
leidende laag. H e t g ing hier evenwel steeds
om plaatsen n ie t ver van m iddeleeuw se
w algrachten 23.

O p twee plaatsen is g ep ro b eerd een
beeld in grondp lan te bekom en van deze
veenw inningsputten . T w ee verschillende
p atronen w erden bekom en. In s leu fV (fig.
8) bevonden zich drie verschillende ovale
kuilen van m instens enkele m (3 to t 5)
doorm eter. D eze verw ijzen eerder naar een
w einig system atische o n tg in n in g . In sleuf
XX (fig. 9) daaren tegen b e tro f h e t tw ee
parallelle banketjes die haaks op een derde
banketje stonden . E en dergelijk systeem
verwijst eerder naar een m eer system atische
on tg inn ing . Beide steekproeven zijn echter
vrij beperk t in oppervlakte zo d a t conclusies
over de gebruikte ontginningssystem en eer­
der voorbarig zijn. H e t g ro n d w ater vo rm t
echter sam en m et de ongeveer 1.5 to t 2 m
klei die m oet w eggegraven w orden een
aanzienlijke handicap voor d it onderzoek .
D eze sporen w orden ten andere ook n iet
vernield d o o r de aanleg van de parking.

O p enkele v ondsten na is de vulling van
deze veenw inningsputten , archeologisch

6 De veenwinningsputten in doorsnede. Een getuigebanketje tussen twee
veenwinningsputten toont aan tot welk niveau veen aanwezig was.
Section through Roman peat-digging pits. A baulk between two pits shows the original
height o f the peat.

steriel. W e verm elden enkel een w and-
scherfje van R om eins kustaardew erk m et
kam streepversiering (fig. 10: 1) en enkele
afvalprodukten van zou tbereid ing (fig. 2) 24.
H oogstw aarschijnlijk is deze veenw inning
in de R om einse periode te dateren (ls te -
3de eeuw) en leverde zij de b ran d sto f voor
h e t u itkoken van de zo u te loog u it de z o u t­
keten. S poren van een zou tkee t w erden in
h e t m idden van d e ja ren 70 d o o r H . T ho en
op het strand te Raversijde te r h o o g te van

21 Thoen 1978, 200-202.
22 Hillewaert & Hellevoet
1987, 141.
23 Inform atie Prof. Dr. F.
Verhaeghe, waarvoor onze
dank.
24 M et dank aan Prof. Dr.
H . Thoen, UG, voor deze
informatie.

7 Detailbeeid van de onderste vulling van een Romeinse veenwinningsput.
Detail o f the lower fill o f a Roman peat-digging pit.

Archeologisch onderzoek te Raversijde

9 De Romeinse veen-
nningskuilen van Ae
nven 9 2 /V (links) en

62/X X (rechts) in grond-
%n:

ku ilen ;
:: nog aanweziß veen.

m o f Roman peat-digging
trenches 9 2 /V (left) and
/X X (right):

pits;
2 remaining peat.

25 Thoen 1978, 89.
26 Lambrechts 1951, 34;
Thoen (red.) 1987, 14.
27 Cools 1990, 10.

IO A rchaeoloßica:
1: kustaardewerk m et
kamstreepversiering;
2-9: Laat-m iddeleeuwse
c e ra m ie k u i t veenw in-
ningsput 2:
2-5: grijs reducerend g e ­
bakken aardewerk;
6-8: roodoxiderendgebak-
ken;
9: Langerwehesteengoed;
10: fr a g m e n t va n een
ib a .a rd m a n k ru ik :’ u i t
Frechen;
11: bodemfragment van
een beker u it Siegburg;
12: fr a g m e n t van een
bronzen mondharp.
Sch. 1:3 (1-11) en 2:3 (12).
Finds:
1 : Roman coastal earthen­
ware ;
2-9: late medieval pottery
from peat-digging pit n ' 2:
2-5: greyw ares;
6 - 8 : redw ares;
9: Langerwehe stoneware;
10: Frechen stoneware;

Siegburg stoneware;
fragment o f a brass jew’s

harp.
Scale 1:3(1-11) and 2:3 (12).

kilom eterpaal 25 gereg istreerd (fig. 1). A r­
cheologisch m ateriaal gevonden in associ­
atie m et deze sporen suggereert voor het
gebru ik van de zo u tk ee t een datering in de
2de-3de eeuw 25. D e korte tijdspanne tu s­
sen de veenu itba ting en de transgressie
d o e t voor de veenw inning langs de N ieuw -
p oortse S teenw eg o p teren voor een d a te ­
ring in de 3de eeuw. Enkele tw eekleppigen
in levenspositie u it de onderste lagen van
de D u in k e rk e II-k le i w erd en aan h e t
K oninklijk In s titu u t voor h e t K unstpatri­
m onium overgem aakt voor een koolstof-
14 datering .

D irecte archeologische inform atie over
veenw inning in de R om einse periode in de

11 -'■C-JF
'Wj ‘¿ 'C o

Belgische kustvlakte is n ie t voorhanden.
E en tekst van Plinius de O udere , hoew el
n iet specifiek handelend over h e t Vlaamse
kustgeb ied , laat ech ter wel verm oeden dat
veenw inning in deze noordelijk gelegen
kustgeb ieden in de R om einse tijd system a­
tisch gebeurde 26.

4 .3 SPOREN VAN VEENWINNING UIT
DE 14DE-16DE EEUW

D e h ierboven besproken stratigrafische
o p b o u w (fig. 5) is op verschillende plaatsen
(fig. 2) totaal verstoord: vanaf het huidige
oppervlak to t op enkele cm boven de o n ­
derkan t van h e t veen, m .a.w . over een
to tale d iepte van 2 .5 -3 m eter. O p perceel
2 65c en op de oostelijke helft van perceel
2 59 zijn twee veenw inningsputten (nr. 1
en 2) in kaart g eb rach t m et een doorm ete r
van m instens 30 m eter. D eze p u tten zijn
onregelm atig van vorm en bean tw oorden
n iet aan een system atische, van bovenaf
georganiseerde exploitatie. S poren van een
dergelijke u itbating w erden echter wel door
E. C ools op h e t strand van Raversijde vast­
gesteld 27.

Beide veenw inningsputten sluiten aan
bij een zone die in de R om einse periode
reeds gro tendeels w erd geëxploiteerd . Van
kleiw inning is geen sprake, verm its de klei
ais vulling w erd herbru ik t.

O p de oostelijke helft van perceel 2 59 is
voorlop ig geen duidelijk beeld af te lezen.
V erder o n derzoek op dit perceel en op de
m eer oostelijk gelegen percelen zal h e t
beeld m o eten vervolledigen.

O ver h e t algem een zijn de aangesneden
veenw inn ingspu tten zeer arm aan archeo­
logisch m ateriaal. Enkel de zone van p u t 2
is re la tie f rijk en bevatte duidelijke s to r t-
pakketten . D eze laten de aanw ezigheid van
bew oning verm oeden op perceel 260 .

253

M. PIETERS

D e uit de opvullingspakketten van de
v eenw inn ingsku ilen g e recu p e ree rd e ar-
chaeologica dateren globaal u it de periode
14de-16de eeuw. V een p u t 1 kan op basis
van een bodem fragm en t m et gew elfde rand
van een p ro d u k t u it R ae ren /A ach en ged a­
teerd w orden in de 15de-16de eeuw. In elk
geval is ais te rm in u s post quem h e t m idden
van de 15 de eeuw te w eerh o u d en 28.

V eenpu t 2 kan op basis van h e t aarde­
w erk (grijs reducerend gebakken, ro o d oxi­
derend gebakken, L angerw ehesteengoed
(fig. 10: 2 -9)) in de 1 4de-15de eeuw ged a­
tee rd w orden . D e zeer goede v erteg en ­
w oord ig ing van h e t grijs aardew erk in d it
ensem ble lijkt erop te w ijzen dat de vulling
van veenpu t vóór 1450 is to t s tand gek o ­
m en. Grijze ceram iek lijkt im m ers ro n d
1450 gro tendeels geëlim ineerd in diverse
delen van K ust-V laanderen 29. V o o r de
m iddenstrook van de kust is h iervoor ech ter
n og m aar w einig in form atie voorhanden .
B ovendien d ien t m en ook rekening te h o u ­
den m et de aard van de site en de m ogelijke
sterkte van trad itie in een vissersdorp80.

4 .4 RESTANTEN VAN EEN FOSSIELE
PERCELERING

N a de fase van veenexploitatie w o rd t de
hier besproken zone in m et grach ten b e­
grensde percelen opgesplitst. D e talrijke
aangesneden fragm enten laten to e een g lo ­
baal genom en N W (1 1-44° w e s t) -Z O /N O
(29-70° o o st)-Z W gerich t systeem te o n ­
derscheiden. M orfo logisch zijn tw ee so o r­
ten grachten te identificeren: een ond iepe,
smalle gracht (breedte: 0 .9 -1 .5 m; diepte:
0 .85 -1 .15 m) en een brede diepe gracht
(breedte: 2 .7 -4 m; d iepte: 1 .5 -1 .6 m).

D e oorspronkelijke depressies nagelaten
d o o r de veenpu tten zijn g ro tendeels gen i­
velleerd. Van h e t oorspronkelijke niveau­
verschil dat to t 1 m kan opgelopen zijn,
blijft n og een 10 to t 20 cm over. D eze
nivellering is geleidelijk gegaan d o o r agra­
risch gebruik. D e dikte van de ploeglagen
boven de veenpu tten bedraag t 7 0 -8 0 cm ,
naast de veenpu tten bedraag t deze 25-35
cm.

W at de datering van deze percelering
b etreft is er de te rm in u s post quem geleverd
d o o r de veenw inn ingspu tten die system a­
tisch oversneden w orden d o o r de g rach ten .
D e aanleg van de g ro te g rach t op perceel
265c dateert ten vroegste u it de 2de helft

van de 15de eeuw. E en fragm ent van een
baardm ankruik (fig. 10: 10) u it F rechen, te
dateren ro n d 1700 31, to o n t aan dat deze
gracht bij het begin van de 18de eeuw nog
open lag.

D e op de westelijke helft van perceel
259 geregistreerde grachten oversnijden
veenw inningsput 2 en dateren m ogelijker­
wijze reeds u it de 15de eeuw. H e t archeo­
logisch m ateriaal (o.a. een bodem fragm ent
van een ‘'gebauchteBecher’ u it S iegburg: fig.
10: 11) gerecupereerd u it de onderste vul­
ling suggereert een datering in de periode
1 5 d e -ls te helft 16de eeuw 32. In de boven­
ste vulling van de gracht is een n iet volledig
in anatom isch verband gelegen paarde-
kadaver 33 (fig. 2) gedeponeerd , dat boven­
dien w erd afgedekt m et bakstenen (fig. 11)
(form aat: 23-25 x 11-13 x 5-6 cm). Een
fragm ent van een b ronzen m ondharp kom t
eveneens u it de bovenste vulling van de
g racht (fig. 10: 12).

D itperceleringspatroon waarvan het ver­
band m et de huidige grachten w egens de
hoge w aterstanden niet kon o n d erzo ch t
w orden , d a tee rt van vóór 1823, h e t jaar
waarin de N ieuw poortse S teenw eg w erd
aangelegd tussen M iddelkerke en O o s t­
ende 34. D eze laatste sn ijd t im m ers de p e r­
celering. Som m ige g edeelten , zoals de
gracht m et paardekadaver op perceel 259
w est, zijn w aarschijn lijk reeds vroeger
(1 7 d e-1 8 d e eeuw) bu iten gebru ik gesteld.
Ind ien bovenverm eld paardekadaver ver­
band h o u d t m et de Spaanse ruiterij die
w erd ingezet bij h e t beleg van O ostende
(1 6 0 1 -1 6 0 4) en die w erd gekazerneerd te

11 Een laag bakstenen
dekt een gedeeltelijk in
anatomisch verband gele­
gen paardekadaver af.
A layer o f bricks covers a
horse cadaver, parts o f which
were connected anatomic
ally.

28 Mayer 1977, 179-180.
29 Verhaeghe 1988, 96.
30 Inform atie Prof. Dr. F.
Verhaeghe, waarvoor onze
dank.
31 Jürgens & Kleine 1990,
346.
32 H ähnel 1987.
33 Id e n tif ic a tie D r. A,
Ervynck.
34 Vanneste 1959, 32.

254

Archeologisch onderzoek te Raversijde

2 S tra tigrafisch e op-
uw van de zone in de
trpskern:

humeus zand;
2: jjroenbeipe klei;
2: zware gestratifieerde
2! ei m et veenbrokjes;

veen.
ratigraphical section o f the
;e m ed ieva l/ea rly post-
idieval built-up area:

humic sand;
greenish to beige clay;

ó : heavy stratified clay with
peatfragments;
4: peat.

:v.

y.

V V

V

V
V

V
V

0 50 cm

35 Vlietinck 1897, 287.
36 M et dank a an Prof. Dr.
R. Langohr, U G , voor de
discussies op het terrein om ­
trent de stratigrafische o p ­
houw.

Raversijde 3S, dan m ag m en aannem en dat
deze g rach t in h e t begin van de 17de eeuw
reeds gro tendeels dichtgeslibd was.

4 .5 CONCLUSIE

D e zone langs de N ieuw poortsesteen-
w eg b eh o o rt duidelijk to t de periferie van
het do rp , en is na h e t exploiteren van het
n og resterende veen waarschijnlijk enkel
voor landbouw doele inden gebruikt. Bewo-
n ingssporen w erden nergens aangesneden.
Enkele s to rtp ak etten in veenw inningsput
2 , laten to e bew on ing te veronderstellen op
h e t m eer noordw aarts gelegen perceel 260.

5 D e la a t-m id d e lee u w se en v ro eg -
p o s t m id d e le e u w s e b e w o n in g s k e r n
(% • 1)

5.1 STRATIGRAFISCHE OPBOUW
(fig. 1 2)36

D o o r de g ro te d ich theid van archeolo­
gische sporen in deze zone w erd prioriteit
verschaft aan deze laatste. H ie rd o o r is m in­
der on d erzo ek verrich t naar de geologische
opbouw . Slechts op 2 plaatsen w erd een
te s tp u t uitgegraven to t op h e t veen. U it
deze steek p ro ef blijkt dat de strati grafische
o p b o u w van deze terreinen die zich van 3.3
to t 4 .2 m boven de zeespiegel bevinden,
gelijkend is op deze van de zone langs de
N ieuw poortse Steenw eg. D e volgende een­
heden w erden van boven naar o n d er o n ­
derscheiden:
1. 0 -0 .3 /0 .4 5 m: hum eus zand overgaand
in zandige klei.
2. 0 .3 /0 .4 5 - 1 .4 /1 .9 m: groenbeige klei
die naar o n d er toe in sterk gestratifieerde
eenheden m et lichtere tex tu u r overgaat.
3. 1 .4 /1 .9 - 2 .3 5 /3 .0 m: gestratifieerde
zware klei w aarin zich veenbrokjes bevin­
den. Som m ige niveaus lijken verspit.
4. 2 .3 5 /3 .0 -3 .2 /3 .7 5 : veen.

H e t g ro te niveauverschil (0 .9 m over
een afstand van 70 m , cf. fig. 13) u it zich
n iet in de onderste tw ee strati grafische
eenheden . H e t verschil w o rd t volledig g e­
m aakt d o o r de bovenste sedim enten. Bij­
k om end o n derzoek zal m oeten uitw ijzen
o f d it niveauverschil natuurlijk o f an thropo-
geen van origine is. H e t g ro te gebouw
bevindt zich in elk geval in een hooggelegen
zone.

H e t g ro te verschilpunt m et de zone
langs de S teenw eg is de aanw ezigheid van
zand bovenop de klei. Van de hum euze
zandlaag kan de dikte, die gem iddeld 25
to t 45 cm bedraag t, te r h o o g te van de

255

M. PIETERS

O y

13 Topografische kaart
van de onderzochte zone
met hoogtelijnen om de IO
cm en situering van de 150
m lange proefsleuf (reali­
satie Y. Impens).
Detailed topographical map
o f the excavated area with
contourlines at an interval o f
10 cm and the location o f the
150 m long tria l trench
(realised by Y. Im pens).

50m

256

Archeologisch onderzoek te Raversijde

veenw inningsputten op lopen to t 0.9 m.
D it zand is waarschijnlijk d o o r de w ind
aangebracht, vanuit de d u inen die ten g e­
volge van overbegrazing en gebrekkig b e ­
heer in bepaalde perioden verstoven zijn.
D it fenom een is de archeologische bew a­
ring ten goede gekom en en heeft re lië f-
vervlakkend gew erkt. U it teksten is bekend
d at in 1562 bijvoorbeeld belangrijke h e r­
stellingen w erden u itgevoerd aan dijken en
du inen te Raversijde. D e du inen w aren
to en blijkbaar in belangrijke m ate versto­
ven 37.

5.2 ARCHEOLOGISCHE STRATIGRAFIE

Behalve enkele aanduid ingen voor de
aanw ezigheid van verspitte lagen o n d er de
D -II-k le i, die m et R om einse aktiviteiten
kunnen sam engaan, is een zeer beperkte
archeologische stratigrafie aangesneden m et
een gezam elijke dikte van 55-60 cm. H ierin
w erden 4 eenheden onderscheiden . O n ­
m iddellijk in de top van de groenbeige klei
(eenheid 2) bev ind t zich bleekgrijze klei
m et houtskoolspikkels en enkele scherven.
D eze laag w o rd t afgedekt m et een bruine
zandige (eerste indicaties voor eolische
zand toevoer ?) kleilaag van w aaruit paal­
gaten , greppels en kuilen vertrekken. D e
u itbraaksporen van een bakstenen gebouw
zijn ingegraven in deze zandige kleilaag.
Alles w o rd t afgedekt d o o r een grijszwarte
zandige laag die al naargelang de situatie
(erosie-sedim entatie) ofwel enkel overeen­
stem t m et de huid ige ploeglaag ofwel m et
de huidige ploeglaag en een onderliggende
fossiele spit- o f ploeglaag.

5.3 DE ARCHEOLOGISCHE SPOREN

O p basis van de h ierboven besproken
archeologische stratigrafie kunnen de aan­
gesneden sporen in drie fasen onderver­
deeld w orden . D e m eest recente fase kan
ais de ‘baksteenfase’ om schreven w orden .

O p een 5-tal plaatsen w erden in de 150
m lange zoeksleuf m uurfragm en ten o f u it­
braaksporen ervan aangesneden. D eze ele­
m enten vertegenw oordigen telkens de j ong-
ste fase in de stratigrafie. E en u itb reid ing
te r h o o g te van sleuven IX en X bevestigde
d a t aan deze sporen volledige p la tteg ro n ­
den k onden gekoppeld w orden , waarop

37 Vlietinck 1889, 27. m en via prospektiesleuven geen zich t krijgt.

M et deze fase m ogen ook de 2 g ro te veen-
w inningskuilen gecorre leerd w orden .

D e u itb raaksporen doorsn ijden d u id e­
lijk de b ru in e , zandige klei van w aaruit
allerlei paalgaten, kuilen en greppels ver­
trekken . D e smalle zoeksleuven lieten ech­
te r n ie t to e h ieru it een co h e ren t beeld te
distilleren. D e ou d ste fase (bleekgrijze klei)
is slechts d o o r een greppel en enkele paal­
gaten vertegenw oord igd .

In d it rap p o rt zal vooral aandacht w o r­
den besteed aan de p la tteg rond van een
im posante baksteenbouw en aan de o n ­
m iddellijk aanpalende opgevulde veenwin-
ningskuil.

5 .4 EEN HUISPLATTEGROND

Bij de u itb re id in g van sleuven IX en X
w erden g ro te gedeelten van een huisplatte-
g ro n d vrijgelegd (fig. 14-15). D eze, NW -
Z O /Z W -N O geörien teerd , is hoofd zake­
lijk slech ts ais u itb ra a k sp o o r bew aard
gebleven. M instens vijf vertrekken kunnen
onderscheiden w orden. E en centrale ruim te
m et een kleine bakstenen (form aat: 26 .5-
27 x 12-13 x 6 cm) haardplaat en een
lichtjes gebom beerde vierkante (2 .45 x 2 .55
m) sokkel (3 .85 m T .a.w .) in baksteen
(form aat: 2 4 .5 -2 8 x 1 1 .5 -13 .5 x 5 .5 -6 cm)
m eet 7.5 bij 5.9 m . O p deze sokkel is een
ovale zone m et m ortelaankorstingen aan­
w ezig (fig. 16). D e zone m et m ortelresten
sluit aan teg en een rech thoek ig gedeelte in
de sokkel (0 .5 x 1.2 m) m et steenbrokken
i.p.v. volledige bakstenen. Bij h e t w eghalen
van de laag bakstenen bleek dat o n d er de
g eb o m b ee rd e zone van de sokkel een
ovaalvorm ig vloertje in baksteen (26 .5 -2 7
x 12-13 x 5 .5 -6 cm) aanw ezig was m e te e n
2 5 to t 3 5 cm brede om zom ing in kalkm ortel
(fig. 17). W at de vorm betreft is d it vloertje
identiek aan de zone m et kalkm ortel b o ­
venop de sokkel. In de oostelijke hoek van
h e t vloertje w o rd t deze o m zom ing breder
en v e rto o n t bovendien sporen van ver­
h itting . D eze constructie d o e t aan de o n ­
d e rb o u w van een oven o f een haard
denken. T w ee constructiefasen zijn te o n ­
derscheiden. Aanvankelijk was de o v e n /
haard gew oon op de g ro n d geconstrueerd ,
nad erh an d heeft m en deze op een sokkel
geplaatst (om hygiënische, veiligheids- o f
andere redenen).

T en n o o rd o o s ten bevindt zich een klei­
ner vertrek van 3.9 op 5.9 m , waarbij een

257

M. PIETERS

illlllillliilllli

258

1 4 D e b e la n g rijk s te
aangesneden sporen in de
bewoningszone met a a n ­
duid ing van de drie fa sen :
1: baksteen;
2: uitgebroken baksteen;
3: bleekgrijze klei;
4: bruine zandige klei;
5: grijszw art zand;
6: paalgat;
7: Duinkerke I I klei.
T he m ain archaeological
features in the late medieval/
early post-medieval built-up
area, w ith indication o f the
phasing:
1 : brick;
2: ro b b e d fo u n d a tio n
trench;
3: light greyish clay;
4: brown sandy clay;
5: greyish to black sand;
6: posthole;
7: Dunkirk II clay.

Archeologisch onderzoek te Raversijde

15 Overzichtsfoto van
het vrijgeleide gebouw.
General view o f the excavated
15th-century house.

lichtere aanbouw aansluit. In deze laatste
bevindt zich ook een haardplaat (1 .2 m x ?)
in baksteen (form aat: 2 3 -25 x 10-11 .5 x 5-
6 cm). Enkele kleine partijtjes baksteen in
het noordelijk gedeelte van de w oning
h o u d en m ogelijkerw ijze verband m et een
toegang .

T en zu idoosten van de centrale ruim te
m et ovensokkel bevindt zich een om verge-

vallen m uurtje in baksteen (form aat: 25 .5-
28 x 11-12 x 5-7 cm) m et een to tale o p g e­
graven lengte van 10.1 m (fig. 18). D it lijnt
ais h e t ware een gang (b reed te: 2 m) af die
langs de n o ordoostz ijde aansluit op twee
onvolledig op gegraven vertrekken.

D e to tale oppervlakte van h e t gebouw
bedraag t m instens 185 vierkante m eter.
B enoorden de vertrekken bevindt zich.

16 De bakstenen sokkel
m et mortelresten.
H earth or oven socle built
with bricks. The area with
traces o f m ortar shows the
outline o f the oven or hearth
construction.

V
m M

259

M. PIETERS

waarschijnlijk bu iten h e t gebouw , een bak­
stenen (form aat: 2 7 x 12 x 6 cm) w ate rp u t
(d o o rm ete r 1.25 m , d iep te t.o .v . h e t m aai­
veld: 2.1 m , fig. 18). D e b o d em van deze
w aterput, u itgew erk t m et bakstenen (fo r­
m aat: 2 4 .5 -2 6 x 11 .5 -12 x 5-5 .5 cm), b e ­
v ind t zich op 2 m h o o g te (T .a.w .).

D e vraag naar de eigenaar van deze
w oning d rin g t zich op. B ean tw o o rd t d it
gebouw aan een v isser-landbouw erw oning
van Raversijde o f m o eten we eerder denken
aan iem and van een g eg o ed sociaal m ilieu,
zoals een visserswaard bijvoorbeeld? D e
laatste hypothese lijkt de m eest aannem e­
lijke. H ier m o et ech ter onm iddellijk aan
toegevoegd w orden dat de gem iddelde
w oning n ie t gekend is en d a t evenm in het
p robleem van de concrete in te rp re ta tie van
de vondsten in te rm en van rijk en arm ,
h o o g en laag, opgelost is 38.

Raversijde beza t om streeks 1400 reeds
een bloeiende vissersnering. D aar verb le­
ven to en al personen , d ie bij de verkoop van
de vangsten ais bem iddelaar tussen de vis­
sers en de handelaars o p trad en 39. D e ei­
genlijke ‘w aarden ’ zijn gea ttesteerd in tek ­
sten vanaf h e t m idden van de 15 de eeuw 40.
V erder archeologisch on d erzo ek en een
d o o rg ed rev en a rch ie fo n d e rzo ek b re n g t
h ie ro m tren t m isschien uitsluitsel.

5.5 DE VEENWINNINGSKUIL

T en n o o rd en van de w on ing (fig. 14)
bevindt zich een g ro te veenw inningskuil
(m instens 14 m d o o rm ete r). D eze w erd
herbru ik t ais afvalkuil en de bovenste sterk
hum euze en zandige vulling is doorspek t
m et archeologisch m ateriaal. D e bovenste
opvullingslaag d e in t u it to t b u iten de ei­
genlijke veenw inningskuil (m et vertikale
w anden) en overdekt een reeks individuele
kuilen die de veenw inn ingspu t langs de
kant van de w on in g afboorden .E e n van die
kuilen bevatte 15 ijzeren vishaken.

5.6 DE MOBIELE ARCHAEOLOGICA

H e t archeologisch m ateriaal u it de ver­
schillende fasen is sterk h o m o g een , w at op
een beperkte tijd sduur lijkt te w ijzen. D it
kom t ook to t u iting in h e t geringe aantal
oversnijdingen tussen de g rondsporen .

H e t betre ft naast grijs red u ceren d g e ­
bakken aardewerk, vooral ro o d aardew erk

m

■¡■i
H

■ I S A

i t s *
a l i

m

a
iWmUa»üfliÄ llÄ

w .o. talrijke b raadpannen. S teengoed is
slechts schaars vertegenw oord igd m et P ro ­
d u k ten u it S iegburg en Langerw ehe en m et
Rijnlands steengoed m et zou tg lazuur. E n ­
kele fragm enten in Spaanse m ajolica 41 b e­
horen ook to t de vondsten . D e m eest re ­
cente ceram iekvondsten dateren van rond
1500 o f u it h e t begin van de 16de eeuw.

N aast ceram iek, w erden talrijke m etalen
voorw erpen 42 w .o. ijzeren vishaken, loden
visnetverzw aringen, k ledinghaken, gespen,
lakenloodjes, enkele pelgrim sinsignes en
een reeks m un ten opgegraven. H e t num is­
m atisch m ateriaal d a tee rt allemaal u it de
15de eeuw. D e m eest opm erkelijke vondst
is wel een gouden aartsbisschoppelijke m un t
u it M ainz, van C o n rad I I I von D h au n 43
geslagen tussen 1419 en 1434 (fig. 20).
D eze w erd aangetroffen in een laag m et

1 7 O valen vloertje
onder de bakstenen sokkel.
First hearth or oven socle,
later covered by the square
socle shown in fig. 16.

38 Informatie Prof. Dr. F.
Verhaeghe, waarvoor onze
dank.
39 C oornaert 1985.
40 C oornaert 1976, 91.
41 M et dank aan B. Hille -
waert voor deze informatie.
42 M et dank aan P. Van
Wanzeele die op deskundige
wijze talrijke Objekten heeft
geborgen.
43 Identificatie door F. De
Buyser, waarvoor onze dank.

18 Detailbeeid van het
omvergevallen muurtje.
Detail o f the southwestern
collapsed wall o f the building.

260

Archeologisch onderzoek te Raversijde

■
ïSHp

1 9 Bakstenen waterput.
Brick well.

puin van de h ierboven besproken grote
w oning .

Enkele p riem en (fig. 21) in hertshoorn
verw ijzen eveneens naar de visserij. T en ­
slotte verm elden we ook heel w at gesteente -
m ateriaal, w .o. een visnetverzwaring in witte
kalksteen, d a t n ie t te r plaatse dagzoom t.

U it con tex ten die overeenstem m en m et
de bru ine zandige klei zijn op enkele p laat­
sen steenkoo lbrokken gerecupereerd. D eze
steenkool is waarschijnlijk afkom stig u it de
streek van N ew castle u p o n Tyne waar sinds
de 13de eeuw steenkool verhandeld werd
die terplaatse in dagbouw w erd geëxploi­
te e r d 44. R ekeningen u it h e t laatste kw art
van de 14de eeuw to n en o.a. aan dat sche­
pen u it W alraversijde, regelm atig s teen ­
kool in laadden te N ew castle. In 1378 be­
d roeg de hoeveelheid ong . 180 to n , in
1382 ong . 2 4 0 ton . D eze kolenhandel g e ­
b eu rde enkel in de m aanden juni-juli-
augustus w anneer de zom erharing werd
gevangen in de noordelijke N o o rd zee 4S.

44 O ’Brien 1991.
45 Degryse 1983.
46 C oornaert, 1976.

2 0 Gouden m u n tva n Conrad I I I von Dhaun,
aartsbisschop van M ainz (1419-1434). Schaal
5:1.
Gold coin o f Conrad III von D haun, archbishop of
Mainz (1419-1434). Scale 5:1.

.« j fssasfc,
-T' -- h -J? !/ ¡.-ó,

. -X i , lA b
N j C

. É¡M,
i

f Æ - m ?

mmm.

I

5 .7 CONCLUSIE

D e hier besproken sporen bevinden zich
b innen een in de 15de eeuw bew oond
areaal, d a t blijkens de vondsten ro n d 1500
is verlaten . M ogelijkerw ijze hebben de
m o e il i jk h e d e n m e t M ax im ilia an van
O ostenrijk op het einde van de 15de eeuw 46,
iets te m aken m et het verlaten van deze
zone ro n d d it tijdstip.

O ndanks de zeer grondige baksteenroof,
blijven de gebouw sporen n o g goed lees­
baar in de bodem . H ie rd o o r b ieden deze
te rre inen de m ogelijkheid om een grond ig
inzich t te verwerven in de spatiale o rgan i­
satie van d it vissersdorp. N aast belangrijke
inform atie over de laat-m iddeleeuw se lande­
lijke a rch itec tuur, w orden gegevens ver­
w acht over de w egen in frastruc tuu r, de
openbare voorz ien ingen , de artisanale b e ­
drijv igheden, de hygiëne en de evolutie van
al deze e lem enten doo rh een de tijd . Een
dergelijk o n derzoek gekoppeld aan de n o ­
dige bem onsteringen voor paleobotanisch
en archeozoölogisch o n derzoek m oet b o ­
vendien toe la ten waardevolle inform atie te
verschaffen over de econom ische, artisanale,
agrarische en visserijactiviteiten.

D e geringe d iepte, am per 30 cm , waarop
de archeologische sporen verschijnen n o o p t
bij de m inste in frastructuuringreep in de
bodem to t archeologisch onderzoek . D it

261

M . PIETERS

laatste is n o o d g ed w o n g en zeer arbeidsin ­
tensief, enerzijds w egens de m oeilijk te
m anipuleren polderklei, anderzijds wegens
de g ro te hoeveelheid archeologische sp o ­
ren die onm iddellijk na h e t w egnem en van
de ploeglaag te voorschijn kom en.

SU M M A R Y

A rch aeolog ica l R esearch in R aversijde
(M u n icip a lity O o sten d e , P rov in ce o f
W est-F landers)
In terim R eport 1992

From April to S ep tem ber 1992 , the
In stitu te for the A rchaeological H eritage
(IA P) u n d e rto o k - in close collaboration
w ith the provincial gov ern m en t o f W est-
F landers - excavations on the site o f the
deserted m edieval fisherm en village know n
historically as ‘ W alraversijdé’ at Raversijde.

This first excavation cam paign aim ed at
assessing th e archaeological po ten tia l o f
this site, part o f w hich has been in tegra ted
in to a provincial recreation area.

Archaeological finds from Raversijde and
m ore particularly from the beach have been
reported from the 1 9 th cen tu ry onw ards.
M ention m ust be m ade o f a g ro u n d -p lan o f
a late m edieval house, seen by C hoqueel
(fig. 3).

H istorical tex ts m en tion th e village from
the late 13 th cen tury o nw ards. D ue to
severe coastal erosion in th e late m edieval
period, p art o f th e se ttlem en t was lost to
the sea. T he village was then re located
behind an early 1 5 th -cen tu ry dike. I t is in
this area beh ind the ‘G ractfjansdike’ th a t
the 1992 excavations were carried ou t.
H istorical evidence also indicates th a t the
village ceased to exist in th e early 17 th
century. T h e Spanish cavalry was based at
W alraversijde du rin g the siege o f O sten d
(16 0 1 -1 6 0 4).

T he 1992 excavations concerned , tw o
clearly d istinct zones (fig. 1).

A first zone, along the road to N ieuw -
p o o rt (fig. 2), is very peripheral to the
medieval village. Besides a lo t o f fossil p lo t
boundaries, it y ielded m ainly traces o f peat-
exploitation. P eat-d igg ing s tarted in R o ­
m an times before the D unkirk II tran s­
gression phase (fig. 6 -9). T h e filling o f the
peat-digging pits can be split up in to tw o
genetically d ifferent parts. T h e low er part
was in troduced by m an, while th e upper

2 1 Splitshoorn in jjewei.
Schaal 2:3.
A ntler marlinespike. Scale
2-3

one was deposited by w ater. This indicates
th a t the pea t-d igg ing area had been aband­
o n ed w ith o u t being leveled. This in tu rn
suggests th a t the pea t-d igg ing occurred in
the 3rd century, shortly before the D unkirk
II transgression.

M ore th an a m illennium later, in the
1 5 th -1 6 th cen tu rie s , p ea t-d ig g in g was
revived in this area. T w o pea t-d igg ing pits
w ith a d iam eter o f at least 30 m and w ith an
irregular ou tline haven been located (fig.
2). After this final phase o f peat-d igging ,
the area was divided in to plots by m eans o f
ditches and converted to agricultural use.
O ne o f these ditches con tained a horse
cadaver covered w ith a layer o f bricks (fig.
1 1).

T he second zone (fig. 14) is located in
the medieval to early post-m edieval village
center. Judg ing from stratigraphical data,
the archaeological features represen t d iree
phases. T he latest one is characterised by
the use o f brick. A part from m any isolated
parts o f brick-build ings, th e site yielded a
nearly com plete ground-plan o f an im posing
build ing (fig. 14-15) in brick w ith a central
room w ith a hearth o r oven (fig. 16). A
well s tood outside th e bu ild ing (fig. 19).
T he large dim ensions — ca. 185 square
m e te r - a n d a gold coin (fig. 20) o f C onrad
III von D haun , archbishop o f M ainz, found
in a debris layer related w ith the build ing,
suggest th a t the ow ner o f th e build ing was
probably a person o f h igher social status.

A peat-d igg ing p it w ith a d iam eter o f at
least 14 m is located im m ediately to the
n o r th o f th is b u ild in g . Its u p p e r fill
con tained a large am o u n t o f kitchen refuse.

T he small finds, suggest th a t th e area
was deserted a ro u n d 1500. This is n o t
con trad ic ted by the cartographic evidence

262

Archeologisch onderzoek te Raversijde

o f the second half o f the ló th century,
w hich shows only a small bu ilt-up area in
the im m ediate vicinity o f the church.

BIBLIOGRAFIE

AMERYCKX J.-B. 1955: Nieuwe gegevens over
‘Ter Streep’, BiekorfVSfl, 267-270.

BORREMANS R. 1963: Archaeologisch materi­
aal uit de middeleeuwse nederzettingen van de
Vlaamse kusten, De D uinen. Bulletin van het
Wetenschappelijk en Kultureel Centrum van de
D uinenabdij en de Westhoek 6-7, 113-121.

CHOQUEEL A. 1950: Les Civilisations pré­
historiques & anciennes de la Flandre Occi­
dentale d ’après l’examen d ’objets leur ayant
appartenu, Bruxelles.

COOLS E. 1988: Baksteenwaar uit het West-
vlaams kustgebied, Westvlaamse Archaeologica
4-1, 20-28.

COOLS E. 1990: De amateur-archeoloog: een
anachronisme? In: Vlaamse archeologie. Opgra­
vingen in binnen- en buitenland. Tentoon­
stellingscatalogus, Oudenburg 9-10.

COORNAERT M. 1976: Degeschiedenis, de to­
pografie en de toponymie van Heist m et een studie
over de Eiesluis, Waregem.

COORNAERT M. 1985: Een bijdrage tot de
historische geografie van het Westvrije, West-
Vlaamse archaeologica 1, 2-15.

DEGRYSE R. 1983: Vlaamse kolenhandel en de
Schonense Kaakharing te Newcastle upon Tyne
(1377-1391), H andelingen van het Genootschap
voor Geschiedenis CXX-3/4, 157-188.

DUNNING G.C. 1968 : The trade in medieval
pottery around the North Sea. In: RENAUD
J.G .N.(ed.): Botterdam Papers. A contribution
to medieval archaeology. Teksten van lezingen,
gehouden tijdens het Symposium voor ‘M iddel­
eeuwse Archeologie in oude binnensteden’ te R o t­
terdam, Schiedam en D elft van 21 t /m 24 m aart
1966, Rotterdam, 35-58.

FARMER P .G . 1979: A n In troduction to
Scarborough ware and reassessment o f K night
Jugs, Hove, Sussex.

HÄHNEL E. 1987: Siegburger Steinzeug.
Formen und Entwicklung. Teil 1. In: EIÄHNEL
E. (red.), Siegburger Steinzeug, Köln, 119-297.

Several small finds are re la ted to fishing:
iron fish-hooks, stone and lead w eights for
nets, an tler piercers. Pieces o f pit-coal,
p robably from N ew castle, came to Raver­
sijde along a fishery-related trade route.

HlLLEWAERT B. & HOLLEVOET Y. 1987:
Recent archeologisch noodonderzoek in het
Brugs havengebied. In: Jaarboek 1985-1986
Stad Brugge. Stedelijke Musea, 137-149.

JÜRGENS A. & KLEINE D. 1990: Langerwehe
und Frechen. Neue Erkenntnisse zu Brennöfen,
Steinzeug und Irdenware. In: Archäeologie in
Nordrhein-Westfalen, Köln, 341-348.

LAM B RECHTS P. 1951(1953): De streek tussen
Noordzee en Schelde tijdens de Romeinse over­
heersing, Cultureel Jaarboek voor de Provincie
Oost-Vlaanderen II, 21-44.

LESENNE M. 1962: Bibliografisch repertorium
der oudheidkundige vondsten van West- Vlaande­
ren (V a n a f de Vroegste tijden tot de Noorm an­
nen), Brussel.

LOPPENS K. 1932: La région des Dunes de
Calais à Knocke, Coxyde.

MAYER O .E . 1977: Fünfundzwanzig Jahre
Grabungen im Raerener Land. In: ElELLE-
b r a n d t H ., M a y e r O .E. & H u g o t L.
(red.), Steinzeug aus dem Raerener und Aachener
R a u m , Aachen, 172-224.

MERTENS J. 1982: Landschap en geografie in
het zuiden 1300-1800. In: Algemene Geschiede­
nis der Nederlanden, Haarlem, 2, 40-47.

O ’BRIEN C. 1991: Newcastle upon Tyne and its
North Sea Trade. In: HOOD G.L., JONES R. EL
&PONSFORDM.W. (red.), Waterfront Archae­
ology, CBA Research Reports 74, 36-42.

RUTOT A. 1902-1903: Antiquités découvertes
dans la partie belge de la plaine maritime et
notamment sur celles receuillies à l’occasion du
creusement du nouveau canal de Bruges à la mer,
Mémoires de la Société d ’Anthropologie de
Bruxelles II, 1-36.

SCHEERS S. 199la: Keltische munten in West-
Vlaanderen, Westvlaamse Archaeologica 7-1 /2 ,
4-15.

SCHEERS S. 1991b: De Merovingische munten
in West-Vlaanderen, Westvlaamse Archaeologica
7-1 /2 , 31-44.

263

M. PIETERS

THOEN H . 1975: Iron age and Roman salt-
making Sites on the Belgian Coast. In: Salt, the
Study o f an ancient Industry, Colchester, 56-60.

THOEN H . 1978: De Belgische kustvlakte in de
Romeinse tijd. Bijdrage tot de studie van de
landelijke bewoningsgeschiedenis, Brussel.

THOEN H . (red.) 1987 : De Rom einen langs de
Vlaamse kust, Koksijde-Oudenburg.

VAN DOORNE V. 1975: Hetm iddeleeuwsvaat-
werk u i t de verdw enen n e d e rze ttin g van
Raversijde-Strand, onuitgegeven licentiaatsver-
handeling RÜG.

VANNESTE A. 1959: Middelkerke. Monografie,
Middelkerke.

VERHAEGHE F. 1983: Medieval pottery prod­
uction in coastal Flanders. In: DAVEY P.G. &
HODGES R. (red.), Ceramics a n d Trade,
Sheffield, 63-94.

VERHAEGHE F. 1988: Middeleeuwse en latere
ceramiek te Brugge. Een inleiding. In: DE WITTE
H . (red.), Brugge onder-zocht. T ien ja a r
stadsarcheologisch onderzoek 1977-1987, Brugge,
71-114.

VERHAEGHE F. 1989: Middeleeuwse tuitkan-
nen: metaal, ceramiek en ambachtelijke competi­
tie, Westvlaamse archaeologica 5-3, 65-83.

VERHULST A. 1964: H et landschap in Vlaan­
deren in historisch perspectief, Antwerpen.

VLIETINCK E. 1889: Walraversijde. Een gewe­
zen visschersdorp op de Vlaamse kust, Rond de
Heerd 23-24, 1-69.

VLIETINCK E. 1897: H et oude Oostende en
zijne Driejarige Belegering (1601-1604). Op­
komst, Bloei en Ondergang met de beroerten der
X V Ie eeuw, Oostende.

264

