
A rcheo log ie in V la a n d e re n V U - 1 9 9 9 /2 0 0 0 , 2 3 1 - 2 7 6

D e Visserskaai te O osten d e (prov. West-Vlaanderen): archeologie
van een in de 17de eeuw zwaar geteisterde stad

M arnix Pieters, L iesbet Sch ietecatte , A n to n Ervynck,
W im Van N e e r 1 & D a n ie lle Caluwé

m et b i jd r a g e n van Frans D e Buyser, Jérôm e E eckhout ,
D avid H oubrechts & Luc M uylaert

1 In le id in g

Van sep tem ber 1998 to t en m et februari 1999
w erden doo r h e t In s titu u t voor het A rcheologisch
P a tr im o n iu m van de V laam se G em eenschap
(IAP) en de stad O o sten d e de graafw erken voor
de aan leg van de o n d erg ro n d se parkeergarage

1 Situatieplan.
Location map.

50m

o n d er de V isserskaai (fig. 1) archeologisch bege­
le id3. H ierb ij w erd in fo rm a tie ingew onnen over
de O ostendse versterk ingen aan de oostkan t van
de stad en h u n evo lu tie g ed u ren d e de periode
16d e-1 9 d e eeuw. D e opgrav ingen d o cu m en tee r­
den tegelijkertijd ook versch illende aspecten van
de m aterië le c u ltu u r w.o. de ceram iekconsum p-
tie en de voedselvoorzien ing van de stedelingen
gedurende dezelfde periode . E nkele eerste resu l­
ta ten 4 van d it o n derzoek w erden b ond ig gepu ­
bliceerd in de tentoonstellingscatalogus ‘M et G ro f
G eschu t. V estingbouw langs de N oordzee .’ van
de gelijknam ige te n to o n ste llin g die in de Vene-
tiaanse G aan d e rijen van O o s te n d e liep van
13 .0 6 .1 9 9 9 to t 2 6 .0 9 .1 9 9 9 .

N a een k o rte s i tu e rin g van de O o sten d se
stad sv e rs te rk in g en en van h u n u it h is to risch e
b ro n n e n gekende m ilita ire lo tgevallen , w orden
in een tw eede lu ik de resu lta ten van h e t archeo­
log isch o n d e rzo ek voo rgeste ld . H e t ond erzo ek

1 IU A P-project P4 / 12, K oninklijk M useum voor
M idden-A frika, 3080 Tervuren.
2 Jérôm e E eckhout en D avid H oubrechts zijn ver­
bonden aan het Laboratoire de D endrochronologie
de l’Université de Liège, Q uai Roosevelt, lb — B-
4000 Liège.
3 H et onderzoek werd wegens de grote tijdsdruk
uitgevoerd in m inder gunstige om standigheden.
Toch leverde de vlotte sam enw erking tussen het
IAP en de stad O ostende enerzijds en de NV. A.
M oens, de hoofdaannem er, en het studiebureau
Belconsulting anderzijds de nodige creativiteit om
het archeologisch bodem archief zo goed m ogelijk te
docum enteren zoals moge blijken uit onderhavige
bijdrage.
M et dank aan Daisy van C otthem , H ans D enis en
M are van M eenen voor de verzorgde grafische
illustraties van deze bijdrage.
4 Schietecatte et al. 1999.

231

M. PIETERS, L. SCHIETECA TTE, A. ERVYNCK, W. VAN NEER & D. CALUWÉ

van de op de V isserskaai aangetroffen begrav in­
gen w o rd t toege lich t in een globale s tud ie van
de gedurende de laatste jaren te O ostende b u i­
ten reguliere begraafplaatsen aangetroffen m en ­
selijke begrav ingen5.

2 D e O o s ten d se v e rs te rk in g en (fig- 2)

Z oals te z ien is op het s tad sp lan van
O ostende, opgem aakt d o o r Jacob van D even ter6,
had O ostende to t ver in de 16de eeuw geen stads­
versterkingen. Pas in 15727, nadat de stad in han ­
d en van de n o o rd e lijk e o p stan d e lin g en was
gevallen, w erden ro n d de dam bordvorm ige open
stad een aan ta l palissades m e t toegangspoorten
opgetrokken . V anaf 1578 b rach t m en ook bo l­
w erken aan in aangestam pte aarde verm engd m et
roggestro en takkenbossen8. O o sten d e was m et
deze eerste vestingw erken reeds in staat om in
1583 een aanval van Farnese a f te slaan9. In 1585
slaagde V alentin de Pardieu, de ad ju n c t van Far­
nese, er wel k o rts to n d ig in om h e t oude stads­
deel van O o s te n d e te b e z e tte n 111, m aar m oest
d it k o rt nad ien zo n d er gevolg w eer u it han d en
geven. D e gebastioneerde verdedigingsgordel van
O o s te n d e w erd pas na 1596 vo lled ig v o lto o id
o.l.v. La C ro ix 11 en b es to n d toen u it ach t eer­
der kleine b a s tio n s12.

Reeds in 1584 w aren, langs de oostzijde van
de stad, de d u in en en de d ijk en 13 doorgestoken
o m h e t gebied o n d e r w ater ce ze tten . Z o is de
O o stg eu l14 on ts taan .

FFet m eest gekende beleg van O ostende vangt
aan beg in ju li 1601 m e t de eerste b e sch ie tin ­
gen van de s ta d 13. A an v an k e lijk s to n d e n de
Spaanse tro ep en o n d e r h e t bevel van A artsher­
to g A lb rech t zelf. H ij v e rb lee f g ed u ren d e h e t
beleg in een fo rt in M ariakerke, h e t zogenaam de
A lb e rtu s fo r t’. O p h e t e inde van 1603 d roeg de
a a rtsh e rto g h e t bevel over aan de G enuees
A m brog io S pinola. A an staatse zijde w erden de
m ilita ire operaties geleid do o r F ranciscus Vere,
gouverneu r van O o s ten d e bij he t begin van het
beleg . Vere h ee ft een b e lan g rijk e ro l gespeeld
in h e t s ta n d h o u d e n van de stad . Z ijn list om
in decem ber 1601 gesprekken over de overgave
van de stad te b eg in n e n m e t de enige b ed o e ­
ling om tijd te w in n en to t de verw achte bevoor­
rad ingsschepen de haven zouden b in n en k o m en ,
is haast legendarisch . V erder heeft hij in ja n u ­
ari 1602 de aanvallers to t vlakbij de w estelijke
stad sm uren la ten k o m en om slechts op h e t laa t­
ste ogenb lik de T uym eld ijk te la ten doo rsteken
w aardoo r ongeveer 25 0 0 aanvallers verd ronken
zijn . D e k o m st van S p ino la op h e t e inde van
1603 hee ft de b e leg e rin g een n ieuw e im pu ls
gegeven en n o o d g ed w o n g en h eb b en de be le ­
gerden sindsdien de verdedigingsgordel door zgn.
a fsn ijd in g en s te lse lm a tig m o e ten v e rk le in e n 16.
D e laa tste a fsn ijd in g w erd doorgevoerd op 27
ju n i 1604 ais a n tw o o rd op de beslissende aan ­

val d ie v a n u it h e t w esten was in g eze t1 . H ie r-
voor w erd in de noordoostelijke hoek van de stad
een k leine zone m e t een n ieuw e g rach t om geven
(fig. 2). D eze g rach t sloo t n e t ten zu iden van
h e t Peckels bo lw erk aan op de b u ite n g ra c h t en
m o n d d e ten w esten van h e t noo rd e lijk bo lw erk
in de oude haven uit. Voor de bouw van deze
laatste afsn ijd ing o f he t zogenaam de ‘N ieuw e en
K leine T ro je ’ was er zo w ein ig g ro n d b esch ik ­
baar d a t 10 stu ivers w erden betaa ld voor elk lijk
d a t w erd aan g eb rach t en kon g eb ru ik t w orden
bij h e t o p w erp en van de w a l18. D e stad heeft
z ich u ite in d e lijk overgegeven vóó r ze vo lled ig
in g en o m en w as. H e t beleg van O o sten d e e in ­
d ig t in sep tem ber 1604 m et de u it to c h t u it de
s tad van 3 0 0 0 m a n n e n en 4 0 0 v ro u w en , k in ­
deren n ie t m eeg e rek en d 19. O p d a t ogenb lik was
O ostende één grote p u in h o o p bezaaid m et o n b e­
graven lijken20.

H e t beleg van O ostende is verm aard om d a t
de stad zo lang hee ft k u n n e n w eerstand b ieden
aan de Spaanse overm acht. D e belegerden h eb ­
ben he t hoofdzakelijk zo lang k u n n en u ith o u d en
o m d a t de Spaanse aanvallers er n o o it in geslaagd
zijn de v e rb in d in g m e t de zee a f te s lu iten .
D aardoo r kon de bevoorrading zowel m et levens­
m idde len en m ateriaa l ais m e t nieuw e so ldaten
ongeh inderd kon doorgaan. D it was op zich voor
een g ro o t deel te w ijten aan de talrijke m u ite ­
rijen in h e t Spaanse leger. Deze eisten im m ers zo
veel geld en m anschappen op d a t er onvoldoende
m idde len overbleven o m g rond ig w erk te m aken
van de belegering21. D it beleg is in m ilitaire k rin ­
gen tevens bekend om w ille van de talrijke nieuw e
verdediging- en aanvalstechnieken evenals nieuw e
w apens die er w erden u itgedach t en u itgetest. Er
k w am en geregeld in g en ieu rs en h o o g w aard ig ­
heidsbekleders op bezoek naar O o sten d e22. N aast
een g igantisch po ten tiee l aan s trijdk rach ten w erd
oo k heel w at in g en ie u rsk u n d e ingeze t bij h e t
beleg. A an staatse zijde sneuvelden n ie t m in d er
d a n 7 in g e n ie u rs23. O n d a n k s z ijn en o rm e
b ek e n d h e id w as de in n am e van O o s ten d e van
beperk t m ilita ir-s tra teg isch belang, zeker in ver­
gelijk ing m et andere steden die in dezelfde p e ri­
ode m o es ten w o rd en overgela ten aan de
N oordelijke N ed erlan d en tengevolge van h e t feit
d a t h e t Spaanse leger vooral m et O o sten d e was
begaan. H e t belang van de innam e van O ostende
lag vooral in h e t feit d a t ze illustreerde da t nog
terdege m e t Spanje ais m ilita ire m ach t d iende
rek en in g te w o rd en g eh o u d en in d it deel van
de w ereld24.

O n m id d e llijk na de innam e van de stad w er­
den de stadsversterk ingen herste ld verm oedelijk
zonder iets aan h e t co ncep t te w ijzigen. Pas tij­
dens de 2de h e lft van de 17de eeuw 23 w orden
de stadsvestingen u itgebre id m e t drie bastions,
nl. aan de N o o rd p o o rt, langs de zeezijde en aan
de zu id k an t van de stad . H ie rd o o r evolueren de
v e rs te rk in g en to t een rege lm atig e lfhoek ig
gebastioneerd stelsel, zoals op h e t reliëfp lan van

3 Vandenbruaene et al., d it
volum e.
6 L aurent 1986, 44-45.
7 A noniem 1604, fol. 2,
recto.
8 Lom baerde 1999, 47.
9 Lothrop Motley 1904, 69.
10 D e Vos 1995, 79.
11 L om baerde 1987, 236.
12 Lom baerde 1999, 47.
13 Leper 1957, 107; Fara-
syn 1965, 140.
14 V lietinck 1897, 239.
15 V lietinck 1897, 288.
16 Deze afsnijdingen zijn
gedetailleerd weergegeven
op een gravure van 1604
(Lom baerde 1999, 59).
17 V lietinck 1897, 302.
18 L othrop M otley 1904,
218.
19 V lietinck 1897, 306.
20 L o th ro p M otley 1904,
241.
21 Parker 1972, 249.
22 A noniem 1604, dl 2, fol.
1 1 .

23 W estra 1992, 69-71 m et
dank aan Dr. Petra Van Dam ,
Vrije U n iversite it A m ster­
dam , voor h e t ter beschik­
king stellen van dit boek.
24 Parker 1972, 250.
23 Lom baerde 1983a, 337;
Lom baerde 1987, 242.

232

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

2 Uittreksel uit een 17de-eeuwse plattegrond van Oostende met het Peckels bolwerk (nr. 7)
en het Spaans bolwerk (nr. 6). Sanderus 1641.
Detail from a 17th century m ap o f O stend w ith indication o f the Peckels bastion
(nr. 7) and the Spanish bastion (nr. 6). Sanderus 1641.

26 Farasyn 1965, 43;
Grodecki 1965, 12.
2/ Lombaerde 1999, 69.
28 Farasyn 1965, 140.
29 Lombaerde 1983b, 7.
30 Farasyn 1965, 141.
31 Verbanck 1976, 4-5;
Farasyn 1998, 161.
32 Verbanck 1976, 13.
33 V andenbruaene e ta !, dit
volume.

O ostende, verm oedelijk gem aakt in 169926, is te
zien . O p d a t o g en b lik w o rd t de te ru g g e tro k ­
ken flank bij de b astions vervangen d o o r een
rech te flank. D e verded ig ing w o rd t ook bu iten
de g rach t verder u itgebreid .

In 1706 , tijd en s de Spaanse successieoor­
log, w erd O o sten d e opn ieuw belegerd. D e ver­
ded igers ze tten o p n ieu w de om gev ing o n d e r
w ater om de v ijand tegen te ho u d en , m aar de
w apens w aren in een eeuw tijd zodanig geëvo­

lueerd dat drie dagen onafgebroken artillerievuur
de stad deed bezw ijken27.

O o sten d e k rijg t in 1745 nog een belegering
te v e rd u ren 28. In 1847 w o rd t in he t kader van
h e t jonge België voorgeste ld om O o sten d e van
z ijn m ilita ire fu n c tie te o n th e f fe n 29. D e
O o sten d se s tad sv e rs te rk in g en w erden d an ook
volledig geslecht tussen 1865 en 187 230. H e t zui­
de lijke deel van de v e s tin g en en een deel van
de vooru itgeschoven w estelijke verdedigingsw er­
ken was ech te r reeds g eslo o p t in de late 18de
eeuw 31. In 1868 s ta r tte n de w erken voor de aan­
leg van een n ieuw ti jd o k op de p laats van h e t
h u id ig e M o n tg o m e ry d o k . H ie rv o o r w erd de
oostelijke stadswal geslecht en de gracht gedem pt.
In 1871 was d it tijd o k a P 2.

3 H et arch eo lo g isch o n d e rz o e k

V oor de b o u w v an de o n d e rg ro n d se p a r ­
keergarage w erd tussen h e t M o n tg o m ery d o k en
de rij res tau ran ts langs de V isserskaai, een lang­
w erpig terrein van 350 bij 17 m uitgegraven to t
op een d iepte van 4 m (fig. 1 & fig. 3). A an beide
u ite inden van deze enorm e bo u w p u t bevindt zich
een 27 m lange en 4 ,5 m b rede en hellend u it­
gegraven in- en uitrit. D aar de parkeergarage voor
een belangrijk deel aangelegd w erd in de o pvu l­
ling van de in de 19de eeuw g ed em p te s tad s­
g rach t, is de a rch eo lo g isch e im p ac t van deze
in fra s tru c tu u rw e rk e n eerder b ep e rk t gebleven.
Behalve de 19de-eeuw se grach topvu lling die d ie ­
per re ik t d an de b o d em van de parkeergarage,
w erden ook tw ee bo lw erken /bastions aangesne­
den , van n o o rd naar zu id respectievelijk h e t Pec­
kels bolwerk!bastion van de lan ternen en h e t Spaans
bolwerk!bastion van de p o n to n . H e t bodem arch ief
van beide bo lw erken was nog enigszins bew aard
en leverde de m eeste gegevens op voor deze b ij­
drage.

E en aan ta l van de aangesneden sporen gaat
w aarsch ijn lijk te rug to t de periode van h e t beleg
van 16 0 1 -1 6 0 4 o f gaat er m ogelijkerw ijze zelfs
aan vooraf. D e m eeste spo ren en vondsten ver­
w ijzen ech te r n aar de evo lu tie van de O ostendse
s tad sv e rs te rk in g en g e d u re n d e de p e rio d e van
de 17de to t de 19de eeuw. Bij de in de ling van
de aan g esn ed en sp o ren in tw ee h o o fd fasen
(respectievelijk ‘vóó r e n /o f tijdens het beleg’ en
‘na h e t b e leg ’) zijn de aan g e tro ffen m en se ­
lijke sk e le tte n van g ro o t be lang . D aar deze
logischerw ijze to t de fase van h e t beleg (1601-
1604) m o g en gerek en d w o rd en , v o rm en zij
m e teen een zeer b e lan g rijk e ch ro n o s tra tig ra -
fische in d ica to r . E nke le 14C -d a te r in g en u itg e ­
voerd op d it skeletm ateriaal33 m anen evenwel to t
vo o rz ich tighe id aan. N ie t alle te O ostende b u i­
ten reguliere begraafp laa tsen aangetroffen m e n ­
selijke sk e le tten h o u d e n im m ers a u to m a tisc h
v e rb an d m e t h e t b ek en d e beleg u it de vroege
17de eeuw.

233

M. PIETERS, L. SC H IETECA TTE, A. ERVYNCK, W. VAN NEER & D. CALUWÉ

-8

- 7

5m

- 8

I

: ; c - ' T - V - . 4 f

V '■ . v , r > 1 S

« ^
4 Rij met verticale paaltjes waartussen takken zijn gevloch­

ten.
Row o f vertically placed w ooden piles w ith in te r­
laced wickerwork.

3 Algemeen plan met de belangrijkste sporen. 1: menselijke skeletten in het Spaans bolwerk, 2: menselijke skeletten in het Peckels bolwerk, 3: centrale muur
van het kruitmagazijn, 4: buitenmuur van het kruitmagazijn, 5: situering van een afvoergoot, 6: bakstenen bevloering, 7: openlucht ‘waterreservoir‘ in het
Spaans bolwerk, 8: grachtvulling, 9: fontein (?).
General plan w ith the principal features. 1: hum an skeletons in the Spanish bastion, 2: hum an skeletons in the Peckels bastion, 3: inner wall o f
the powder magazine, 4: outer wall o f the powder magazine, 5: location o f a drain, 6: brick floor, 7: open-air rainw ater reservoir in the Spa­
nish bastion, 8: tow n-ditch , 9: fountain (?).

234

De Visserskaai re Oostende: archeologie van een in de 17de eeuw zwaar gete isterde stad

¿,'L 7

1 ' ƒ ’S iàT * - ‘

1
•:1

*j f ***,
- * v.r

: v
. f r l'' ■ 7 V .;

\ ' ^ S ' Ê W É
* í . r * ■’ ‘ ■ 1 - '7-*' ' i ■'■ , v ’- -? ■/ e ■■■

& ‘ - ' t V O * '.»•■ '-'\i V ■ K - l , - ■ ■ ' ■ i V‘ ' ‘* o,
. V ' . , ' 1 V t f :V '■ : ■ . ' . - ' 4 1

5 M at van horizontaal gelegde twijgen.
M at o f twigs in a horizontal position.

6 Kruitmaat in een koper-
legering. Schaal 1:1.
Powder-flask in a copper
alloy. Scale 1:1.

34 V andenbruaene et al., dit
volume.
35 H e t betreft de volgende
kalibers u itgedrukt zowel in
doorm eter (mm) ais in ge­
w icht (g): 52/435, 54 /550 ,
71 /1180 , 11 O/onvolledig
bewaard, 144/10500 en
173/ 18500 mm-g.
36 Bewaarde lengte:
11,1 cm, diam eter boven­
aan: 17 mm, diam eter
onderaan: 28 nani.
37 Kist 1993, 109, afb. 43.
38 Kist 1993, 107, afb. 33.

T ijd en s de o p g rav in g en w erd en d ie rlijk e
resten m et de h an d verzam eld . U it enkele co n ­
texten zijn aanvullend zeefstalen genom en , w aar­
van geen enkel staal e c h te r een b e teken isvo lle
densite it aan k lein o rgan isch m ateriaa l bevatte.
H e t onderzoch te te rre in leverde oo k geen in te ­
ressante vondstenensem bles voor archeobotanisch
onderzoek.

3 .1 D e o u d s t e fa se v a n d e v e s t i n g e n , l a t e
1 6 d e - v r o e g e 1 7 d e e e u w

D e oudste fase is in h e t on d erzo ch te terre in
vertegenw oord igd d o o r de basis van h e t o p g e ­
w o rp en w allichaam te r h o o g te van de 2 in de
g rach t v o o ru its tek en d e bo lw erk en . H e t b e tre ft
van noo rd naar zu id de o n d e rb o u w van h e t Pee-
kels bolwerk en deze van h e t Spaans bolwerk. Deze
opgew orpen grondm assieven zijn op ongeveer 2,5
m T.A .W ., m .a.w . op ongeveer 4 m o n d e r h e t
s traatn iveau van de V isserskaai, opgebouw d u it
m e t paaltjes, takken en tw ijgen doorw even klei.
H e t be treft zowel parallelle rijen verticale paal­
tjes (d iam .: ± 6 cm) w aa rtu ssen tw ijgen zijn
gevlochten (fig. 4) ais ‘m a tte n ’ van h o rizon taa l
en evenw ijdig geplaatste tw ijgen (fig. 5).

H eel w at hoger in de stra tig rafie w erden in
deze opgew orpen g rondm assieven 11 begrav in ­
gen geregistreerd: 7 in h e t Spaans bolw erk (fig.
3: 1) in een gem eenschappelijke ku il op 5 ,05 to t
5 ,27 m T.A.W . en 4 in d iv id u e le graven in h e t
Peckels bolwerk (fig. 3 : 2) op 4 ,1 8 to t 4 ,4 2 m
T.A.W . Zoals na s tud ie is gebleken zijn de ske­
le tten u it h e t Spaans bolwerk van jongere d a tu m
d an deze u it h e t P eckels bolwerk34. D eze liggen
o ok een stuk m inder d iep.

B ehalve m enselijke sk e le tten w erd in deze
opgew orpen aarde ook de schedel van een oude,
k leine h o n d gevonden . V erder w erden 6 g ie tij­
zeren kanonballen35, een k ru itm aa t (fig. 6) en een
bodem fragm ent m et u itgeknepen stan d rin g van
een rec ip iën t in R ijn lands steengoed m e t zou t-
g lazuur aangetroffen. D e trech tervorm ige k ru it­
m aa t36, bestem d om te hangen aan een bandelier,
is vervaardigd u it een opgero lde en d ich tgeso l-
deerde p laa t in een k o p erleg erin g . D e b o d em
bestaat u it een v ie rk an t over de ran d gep loo id
p laatje, eveneens in een koperlegering. H e t exem ­
plaar bezat 2 kleine oortjes en was voorzien van
een lederen om hulsel d a t nog gedeeltelijk bew aard
was. In de g rach ten van de vesting B o urtange
(N L) is een iden tieke k ru itm a a t37 aangetro ffen
die algem een in de 17de eeuw gedateerd w ord t.
D e O o sten d se v o n d s t to o n t aan d a t d it so o rt
k ru itm a a t in elk geval reeds bij h e t beg in van
de 17de eeuw en verm oedelijk zelfs vóór 1604
in gebruik was. Een afbeelding u it 160 838 van een
m uske tie r to o n t d u id e lijk hoe dergelijke k ru it-
m aten aan een bandelier hangen. O p de verm elde
afbeelding kan echter n ie t w orden u itgem aakt u it
welke m aterialen deze zijn vervaardigd.

235

M. PIETERS, L. SCHIETECATTE, A. ERVYNCK, W. VAN NEER & D. CALUWÉ

7 M uurwerk van het kruitmagazijn in bet ‘bastion
des lanternes’.
Brick walls of the powder magazine.

3.2 D e EV OI.UTIE VAN DE OOSTF,LIJKE STADS­
V E S TIN G EN IN DE 1 7 DF.-1 9 d e EEUW

3 .2 .1 H et Peckels bolwerk/bastion van de lanternen

In het ‘bastion des lanternes’5̂ , h e t vroegere Pec­
kels bolwerk, w erd een im posan te , verm oedelijk
rech thoek ige bakstenen s tru c tu u r (fig. 3: 3 -6 en
fig. 7) aangetroffen . H et be treft ongetw ijfeld de
res tan ten van het op deze plaats op k aarten afge-
beeld k ru itm ag az ijn . D aar deze s tru c tu u r zich
g ro ten d ee ls b u ite n de zone van de p a rk ee rg a ­
rage b ev in d t ko n slechts één zijde e rvan w o r­
den gedocum enteerd . H e t be treft een 12,75 m
lange, d o o r v e rsch illende rio len o n d e rb ro k e n ,
m u u r (fig. 3: 3) die m in sten s 1,25 m en v e r­
m oedelijk zelfs 1,75 m dik is. D eze m u u r is u it­
g evoerd in h o o fd zak e lijk gele m et k a lk m o rte l
v e rb o n d en bakstenen (form aat: 2 2 -2 3 x 10-11
X 6 cm) w aarvan nog zestien steenlagen bew aard
zijn . D e drie bovenste steenlagen sp ringen 5 to t
10 cm in w aarts en geven aldus h e t beg in van
de m u u r in o pstand weer. D e bakstenen zijn ver­
w erk t in een zgn. Engels verband40 van afw isse­
len d e lagen m e t s trek k en en k o p p en . E en
dergelijk verb an d is doo r de quasi-afw ezigheid
van boven e lkaar gesitueerde s to o tv o eg en zeer
sterk. D eze m u u r was op 4 ,3 -4 ,4 m T.A.W . op
h o u te n palen gefundeerd . D e v ierkan te h o u te n
p a len van m in im u m drie m e te r leng te en m e t
een zijde van 20 -2 1 cm w aren in tw ee rijen
geplaa tst op een onderlinge afstand van ongeveer
1 m . In de rijen zelf bedroeg de afs tand tussen
de palen ook ongeveer 1 m . O p deze vertikaal
g ep laa tste en aan g ep u n te pa len b ev o n d en zich
h o riz o n ta le ba lk en (fig. 8) w aarop v erd er n o g
eens h o u te n p lanken w aren gelegd. D e vertikaal
geplaatste palen zijn dendrochronolog isch o n d er­
zoch t m aar leveren geen datering op die toelaat
de bouw van deze constructie preciezer te da te ­
ren. D e vertikaal geplaatste palen zijn overw egend
in eik (zie append ix 1).

U it de archeologische lagen onder deze im p o ­
san te m u u r zijn drie loden m usketkogels (diarn.
14 to t 16,5 m m) en een k leine hoeveelheid cera­
m iek gerecupereerd. H e t betreft naast enkele frag­
m en ten steengoed , vooral fragm en ten van rood
o x id e ren d gebakken aardew erk . Bij d it ro o d
aardew erk bev ind t zich o.a. een randfragm en t van
een bo rd m et een zware, verticaal staande rand

8 De centrale muur is gefundeerd op horizontale balken
die z e l f op verticale palen rusten.
T he inner wall was built on a grid o f horizontal
beams resting on vertical beams.

236

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

39 Farasyn 1965, 152-153.
40 Brunskill 19972, 87-88.
41 Clevis & Sarfatij 1982,
28, afb. 8.
42 Klinge 1996, 63.
43 H u rs t éta l. 1986, 215,
fig. 331 ; Reineking von Bock
19863, 238, fig. 286.
44 Blauw werd door de
pottenbakkers van Raeren
gebruik t vanaf 1582 (H urst
et al. 1986, 194).
45 Zie o.a. Reineking von
Bock 19863, 274, nr. 364;
G aim ster 1997, 241, fig. 94
rechts.
46 H urst et al. 1986, 205,
PI. 37 rechts.
4/ Gaim ster 1997, 233,
fig. 84 en 256, fig. 110.
48 De grootste van deze
m eet 54 bij 38 bij 16 cm.

I C . J I

9 Ceramiek aangetroffen onder de centrale muur van het kruitmagazijn (1-2) in het Peckels bolwerk en in een tus-
senmuurtje op de bevloering (3). Schaal 1:3.
Ceram ics from below the inner wall o f the powder magazine (1-2) in the Peckels bastion and from a
little wall bu ilt on top of the brick floor o f the powder m agazine (3). Scale 1:3.

(fig. 9: 1). A an de b in n en z ijd e van d it b o rd
b ev in d t zich een w itte sliblaag bedek t m e t groen
loodglazuur. B orden m et een dergelijk randp ro -
ftel zijn in g ro te getale gerecupereerd u it een
D o rd tse b ee rp u t van om streeks 16004'. D e frag­
m en ten van s teengoedkannen laten een datering
in de late 16de/vroege 17de eeuw toe: een w and-
fragm en t m et ‘K erbschn itt’-versiering, een gerib ­
b e ld h a ls frag m en t, tw ee in trap ez iu m v o rm ig e
velden onderverdeelde schouderfragm en ten van
een c ilin d erh a lsk an 42, twee fragm enten van een
kan u it F rechen o f K öln versierd m et acan th u s­
b lad e ren en m ed a illo n s43, een b o d em frag m en t
van een kan u it R aeren m et een cen trale , b lauw
geg lazu u rd e g ro e f44 en te n s lo tte een b o d e m ­
frag m en t m e t v lakke voet en verticale groeven
(fig. 9: 2). D erge lijke k an n en w orden te R ae­
ren g ep ro d u cee rd in de late 16de-vroege 17de
eeuw 45. Bij een aan ta l boerendanskannen v in d t
m en o.a. een com bina tie van een versiering m e t
groeven m et een geribbelde hals46. D e zgn. ‘K erb­
s c h n i t t’-versie ring k o m t o.a. voor op rec ip iën ­
ten u it de late 16de eeuw47. D e con tex t bevatte
te n s lo tte o o k no g enkele b een d eren : één var-
k en sb o t en v ijf n ie t determ ineerbare stukken .

R ond de hierboven beschreven im posante cen­
trale baksteenbouw is op een afstand van 3,3 m
een lich tere m u u r gebouw d (fig. 3: 4 en fig. 7).
D eze m u u r, g em etst m et gele en rode b ak ste ­
nen (fo rm aten : 2 2 ,5 bij 11 bij 5 cm , 19,5 bij
9 bij 5 cm) en over de to tale lengte w aargeno­
m en , w as 2 0 ,5 m lang. H et bovenste gedeelte,
de o p stan d o f een tw eede fase, was 0,5 m breed
en b es to n d overw egend u it gele bakstenen . H e t
o n d e rs te gedeelte was m erke lijk d ik k e r en
b esto n d hoofdzakelijk u it fragm en ten van rode
bakstenen . D e o n d e rk an t van deze m uur, die in
teg en s te llin g to t de eerst verm elde m u u r n ie t
op palen is gefundeerd , bev ind t zich op ongeveer
4 ,55 -4 ,65 m T.A.W. O nderaan in de m uur w aren

een aan ta l grote b rokken n a tu u rs tee n 48 verw erkt.
D e b in n en - en b u ite n k a n t w aren m e t een zw arte
su b s tan tie , v e rm o ed e lijk teer, b estreken . D eze
zw arte laag w erd aan de b in n en k an t van de m uur
aangebrach t vóór de bovenste laag van de bevloe­
rin g w erd gelegd. A an de w es tk an t was een
na tuurstenen goot ingew erkt (fig. 3: 5 en fig. 10).

i

10 Natuurstenen goot ingewerkt in de buitenste muur
van het kruitmagazijn.
D rain in natural stone present in the outer wall
o f the powder magazine.

237

M. PIETERS, L. SCHIETECA TTE, A. ERVYNCK, W. VAN N EER & D. CALUWÉ

11 De natuurstenen goot in doorsnede. Schaal 1:4.
Section of the drain in natural stone. Scale 1:4.

D e bodem van de U -vorm ige goot u it D oornikse
kalksteen (fig. 11) die m instens 53 cm lang was,
bevond zich op 5 ,02 m T.A.W.

T ussen beide m uren bevond zich op 5 ,53 -
5 ,64 m T .A .W . een bak sten en v loer (fig. 3: 6
en fig. 7) van twee lagen rode bakstenen. D e ste­
nen van de bovenste laag m eten 19 x 9,3 x 5 cm
en zijn op h u n k an t geplaatst, die van de o n d e r­
ste laag zijn iets g ro te r (20 x 9 ,4 x 5 cm) en
liggen plat. H e t p a tro o n w aarin de stenen van
de bovenste laag gelegd w aren, is d o o r de ta l­
rijke verstoringen n ie t volledig reconstrueerbaar.
D e s ten en lagen evenw ijd ig m e t o f haaks op
h e t m u u rw erk . O n m id d e lli jk langs de m u ren
w erd een b o o rd gelegd van 1 rij haaks op de
m u u r geplaatste stenen . D e andere stenen lagen
dan ofwel evenw ijdig m et h e t m u u rw erk ofwel
na drie evenw ijd ig m et de m u u r gelegde lagen
te rug haaks op het m uurw erk . O p de vloer zelf
was op één p laats een tu ssen m u u rtje gebouw d
w aarvan no g tw ee steen lagen bew aard w aren .
Tussen de stenen van d it m u u rtje zijn drie frag­
m en ten van eenzelfde rec ip iën t in w it aardew erk
m et groen loodglazuur aan de buitenzijde en geei
lo o d g lazu u r aan de b in n en z ijd e aan g e tro ffen
(fig. 9: .3). In de bevloering was te oordelen naar

■TV-

' ' " y

y .
w

-Í

m
s ö / V - ^ '

12 Kalkbedje wordt gesneden door bovenste gedeelte (?) van de muur.
C halk layer d isturbed by the upper part (?) o f the outer wall o f the powder magazine.

238

De Visserskaai re Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

49 D it kon door de talrijke
recente verstoringen niet
worden geobserveerd.
90 Purm er & van der W iel
1996, 125, nr. 6017, iden­
tificatie Frans De Buyser.
51 Kataloge 1989, 152,
nr. 369, identificatie Frans
De Buyser.
52 M artin 1995.
53 H urst et al. 1986, 66.
34 G aim ster 1997, 214.
35 Dergelijke versiering
kom t o.a. voor op p roduc­
ten uit W esterwald u it het
eerste kwart van de 17de
eeuw (Reineking von Bock,
19863, 315, fig. 465).
36 M ogelijkerwijze Raeren.
37 Een gelijkaardige fries is
aangebracht op een kan uit
Raeren (Klinge 1996,60-61).

de n a tu u rs ten e n goo t w aarsch ijn lijk49 oo k een
z in k p u tje a a n g eb rach t d a t via de g o o t reg en ­
w ater naar de g rach t aivoerde (cf. infra).

O n d e r de v loer is behalve een k a lkm orte l-
bedje o o k een rech thoek ig u itb raak sp o o r aan ­
getroffen van 1,7 m bij 0,5 m . H e t m orte lbed je
w erd doorsneden doo r de funderingsleu f van h e t
bovenste gedeelte (?) van de m u u r (fig. 12). D it
w ijst erop d a t de bewaarde bevloering w erd voor­
afgegaan door een vloer die verm oedelijk sam en­
ging m et een m u u r die op een bepaald ogenblik
gedeeltelijk herbouw d werd. In de klei- en zand-
p ak k e tten o n d e r d it k a lk m o rte lb ed je w erden
naast enkele gegolfde rode dakpannen (afm. 23,5
bij 38 cm) en een k leine hoeveelheid ceram iek
o.a. o o k een k o p e ren Friese o o rd u it 1646-
16 4 9 50 en een rek e n p e n n in g van H ans K rau-
w inckel31 van h e t type ‘rijk sappe l’ en date rend
van 1586 to t 1635 aangetroffen . D eze n u m is­
m atische vondsten leveren m eteen een terminus
post quem op voor de aan h e t k a lkm orte lbed je
gekoppelde bevloering , nl. 1646.

Van de k leine collectie residuele ceram iek ,
die voora l u it frag m en ten in ro o d aardew erk
b e s to n d , w o rd en enkel een aan ta l specifieke
vo n d sten b esp ro k en . H e t b e tre f t 5 w and frag -

m en ten van een o lijfo liek ru ik u it Sevilla in een
beigeroze zandig baksel en m e t een geei lo o d ­
g lazuur aan de b in n e n k a n t. D e vroegste voo r­
beelden van dergelijke o lijfk ru iken zijn gekend
u it de w rakken van de A rm ada32, m aar de h an ­
del ging to t ver in de 18de eeuw d o o r53. Van
de steengoedvondsten is h e t ran d frag m en t van
een bolvorm ige kan (fig. 13: 1) m e t c ilin d ri­
sche hals, b a n d v o rm ig o o r en een ribbe l op
de overgang van de s c h o u d e r n aar de b u ik
w eerhouden. H et is een vorm die zowel te K eu­
len ais te F rechen v o o rk o m t g ed u ren d e de
16de-17de eeuw. H e t fra g m e n t s lu it m o rfo ­
logisch goed aan bij enkele laat 16de-eeuw se
exem plaren u it F rechen54. D aarnaast zijn onder
de s te e n g o ed v o n d ste n o o k frag m en ten van
kan n en m e t h o rizo n ta le en verticale groeven
(cf. fig. 9: 2), m et ‘K erb sch n itt’-versiering, m et
g eribbe lde hals, een ra n d f ra g m e n t van een
b a a rd m an k an u it F rech en (fig. 13: 2), een
frag m en t van een b o e re n d a n sk a n u it R aeren
(fig. 13: 3), een w a n d fra g m e n t van een ver­
m oedelijk u it W esterw ald a fkom stig p ro d u c t
versierd m e t in elkaar gepaste driehoekjes (fig.
13: 4)35, een ra n d fra g m e n t56 m e t ondu idelijke
fries m et hoofden en g eb lade rte37 (fig. 13: 5),

5

&

nW ¿á

13 Archeologische vondsten aangetroffen onder de bakstenen bevloering van het kruitm agazijn. I, 2, 4-6, 9-15:
schaal 1:3: 3, 7-8: schaal 1:2; 17-19: schaal 2:3; 16: schaal 1:1,
Mobile archaeologica from below the brick floor o f the powder magazine. 1, 2, 4-6, 9-15: scale 1:3; 3, 7-8:
scale 1:2; 17-19: scale 2:3; 16: scale 1:1.

239

M. PIETERS, L. SCHIETECA TTE, A. ERVYNCK, W. VAN NEER & D. CALUWÉ

2 fragm enten van m edaillons w aarvan één m et
gedeeltelijk bew aard jaa rta l58 (fig. 13: 6 -7), een
w an d frag m en t u it R aeren m e t gedee lte lijk b e ­
w aarde tekst: ‘D E G A ST E N . N E M P T ’ (fig. 13:
8) en een sp insteen tje (fig. 13: 9) aanw ezig. Van
h e t w and fragm en t m et tekst is do o r K ohnem an
een vo lled ig s tu k g ep u b licee rd m e t 1598 ais
d a tum . H e t b e tre ft een m edaillon m e t hu ism erk
van W in a n t E m ons59. T o t de v o ndsten behoren
o o k frag m en ten van ceram iek m e t tin g lazu u r.
H e t b e tre ft een frag m en t van een kw adraa t-
tegel in een bleekbeige baksel van 18 m m dikte
(fig. 13: 10). Tegels van d it type zijn po p u la ir
tu ssen 1580 en 162 5 60- D e tegel is u itgevoerd
in zgn. spaartechn iek en gesch ilderd in d o n k e r­
b lau w en geei. G elijkaard ige h o ek m o tiev en
ko m en voor op tegels u it de periode late 16de-
beg in 17de eeuw 6'. P luis geeft voor tegels m et
k inderspelen m et een dergelijk h o e k m o tie f een
gelijkaardige datering , nam elijk v an af de laatste
ja ren van de 16de eeuw to t ongeveer 1625-
163 062. Een bodem fragm ent van een albarello ver­
sierd m et parallelle, horizontale en blauw e strepen
w aartu ssen vertikaal een paarse zigzaglijn (fig.
13: 14) is geplaatst, en een b o d em frag m en t van
een albarello m et enkel horizontale parallelle b an ­
d en (fig. 13: 15), behoren o o k to t de vondsten .
D e zigzaglijn van h e t eerste exem plaar is verder
ingevuld m et o ran jeb ru in e h angende en staande
hoeken . G elijkaardige s tukken w orden gedateerd
in h e t eerste k w art van de 17de eeuw 63. Een
derde frag m en t is a fkom stig van een b o rd m et
een W an L i-rand (fig. 13: 13) en is te situeren
in de eerste helft van de 17de eeuw. O p een te
N ijm egen aangetroffen b o rd m e t een dergelijke
W an L i-rand bijvoorbeeld is he t jaarta l 1638 aan­
g e b ra c h t64. H e t ensem b le beva t v erd er 8 frag ­
m en ten van een bord o f van verschillende borden
in W eserwaar m et ham ervorm ige rand en de voor
d i t p ro d u c tie c e n tru m k lassieke v ers ie rin g van
gegolfde rode en groene lijn tje s op een gele
ach te rg rond . Een ran d frag m en t van een bo rd o f
k om w ijk t a f van h e t h am erv o rm ig e ran d ty p e
(fig. 13: 11), m aar is gezien de technische k en ­
m erken en de versiering d u id e lijk ais W eserw aar
te identificeren . D e export van p ro d u c ten u it het
W esergeb ied is voora l te s itu e ren tu ssen 1580
en 16 3 0 65. T ot de m obiele vondsten b eh o o rt ook
een kookpo t m et dekselgeul in w it aardew erk die
aan beide zijden bedek t is m et groen loodglazuur
(fig. 13: 12). M etaal is vertegenw oord igd doo r
20 loden m usketkogels van 14 to t 19 m m door-
m eter, een aan beide zijden gestem peld lood van
2 to t 3 ,4 m m d ik te (fig. 13: 16) en twee gego­
te n ha lfb o lv o rm ig e k n o p e n w aarvan één ver­
m oedelijk in tin m et d raadoog en de andere in
een koperlegering m et een d o o rboo rde s taa f ais
oog. H e t onderzoek leverde ook een zw arte gla­
zen k n o o p op. D eze glazen k n o p e n d a te ren
voo ra l u it de la te 16de en de eerste h e lf t van
de 17de eeuw 66. H e t gestem peld lood kan even­
tuee l ais b ak en lo o d w o rd en ge ïd en tif icee rd .

S ch ippers d ie n d e n op vele p laa tsen te be ta len
voor de bebakening van vaarroutes. G elijkaardige
loodjes zijn o.a. gekend u it scheepsw rakken u it
de Z u iderzee6'. Twee v oo rw erpen in been (fig.
13: 17-18) beh o ren ook to t deze con tex t. Eén
s tuk stelt een h o e f voor, m isschien van een paard.
H e t gaat om een fragm en t van een beeldje m et
v lak afgew erkte rugzijde. D e voorste lling van de
h o e f lijk t goed op voorbeelden die op pelgrim s-
insignes v o o rk o m en , zoals bij een heilige te
paard68. H e t tw eede benen voorw erp is ook een
frag m en t van een g ro te r a rte fac t, w aarvan de
fu nc tie ech te r o n b ek en d blijft. D e v o n d st lijk t
enigszins op h e t m o n d s tu k van een flu it69 m aar
is n iet ro lrond afgew erkt. D e vlakke, ongepolijste
a ch te rz ijde m aak t h e t o o k m in d e r w aarsch ijn ­
lijk d a t he t om een speelstuk zou gaan.

D e laatste vondstencategorie , afkom stig van
o n d e r de v loer van h e t k ru itm ag az ijn , bestaa t
u it een k leine collectie d ierlijk consum ptieafval,
geïnventariseerd ais con tex t A in tabel 1. M ariene
schelpdieren zijn vertegenw oordigd do o r de hu is­
jes van a lik ru ik en , en de sche lpen van oesters
en brakw aterkokkels. D aarnaast w aren er nog een
aan ta l huisjes van de seg rijn s lak70. D eze so o rt
k o m t van n a tu re in de k u sts treek v o o r71 m aar
w erd oo k gekw eekt, vooral in zu id e lijk e r s tre ­
ken72. H e t blijft dus m ogelijk d a t h e t h ier om ais
voed ingsproduct ingevoerde d ieren gaat. V isbot-
ten k o m en van kabe ljauw en een p latv is. D e
kabeljauw resten vertegenw oord igen grote dieren,
m et een standaard leng te (SL)73 tussen 90 en 110
cm . H e t enige vogelbo t b leef ongedete rm ineerd ,
n e t zoals een deel van de zoogd ierbo tten . B innen
deze laatste groep w erden ech ter wel beenderen
herkend van ru n d , schaap o f geit, en varken. Bij
de run d erk n o k en zat een metacarpus (kanonbeen)
van een koe m et een schofthoog te van 116 cm 74.

H et volledige bakstenen bouw w erk was om ge­
ven d o o r een o n d iep e , ongeveer 11,5 m brede
gracht. D e bodem van de g rach t was aan de zuid-

j8 ..83.
’9 K ohnem an 1982, 51.
60 van D am 19912, 24.
61 Korf 19797, 43, 74 en kleurenplaat 3.
62 Pluis, 1979, 62.
63 van den Akker 1993, 241.
64 Barrels et al. (red.) 1999, 791, nr. 936.
65 H urst et al. 1 9 8 6 ,2 5 1 .
66 Baart et al. 1977, 183.
67 Neyland & Schröder 1996, 66-67.
68 Zie b.v. Spencer 1998, 82-88.
69 Vergelijk m et M acG regor 1985, 149, fig. 7 8 f en i.
'° N ederlandse naam geving van de n iet-m ariene m ollusken volgens Van G oethem
1984. D eterm inatie van deze groep m et behulp van Adam 1960.
71 Adam 1960, 319-321.
72 Elmslie 1984.

De standaardlengte van een vis is de m aat genomen van de snuit to t de staartwortel.
4 Berekend volgens von den Driesch & Boessneck 1974; seksebepaling door verge­

lijking m et de osteom etrische gegevens van de populatie van M anching (Boessneck et
al. 1971).

240

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

v - S l i á
I r ïW

>5,;,', ; - -

e * * "

14 Archeologische vondsten uit de opwerpingspakketten tegen het kruitmagazijn. 1-13: schaal 1:3; 14-16: schaal 2:3.
M obile archaeologica from the layers a round the powder magazine. 1-13: scale 1:3; 14-16: scale 2:3.

75 Purm er & van der W iel
1996, 89, nr. 4004, iden tifi­
catie Frans De Buyser.
76 Gaimster 1997,225-226.

k a n t van h e t k ru itm agaz ijn op 4 ,68 m T.A.W .
g esitu ee rd . D e g rack tv u llin g b es to n d u it zeer
zw are, gereduceerde en v o ndstenarm e klei m et
ijzeroxidaties op de vlakken van de prism atische
s tru c tu u r en in de w orm galerijen . U it een lens
m e t le is teen resten in deze klei w erd enkel een
h o u te n k raa ltje /knoop je gerecupereerd (fig. 13:
19). U it de opw erp ingspaketten tegen h e t k ru it­
m agazijn in het bastion die afgedekt w erden door
de h ierboven besproken kleiige g rach tvu lling en
d o o r een kalkm ortellaagje, w erd ook een kleine

hoevee lhe id a rcheo log isch m a te riaa l gerecu p e­
reerd. Een koperen d u it u it Z ee land van 1601,
1604 o f 1 6 0 9 /5 verschaft een terminus post quem.
V ijf passende sch o u d erfrag m en ten van een zgn.
balusterkan (fig. 14: 1) m e t ‘K e rb sch n itf- en een
in g es tam p te florale v ers ie ring b eh o ren to t een
p ro d u c t afkom stig u it R aeren o f W esterw ald u it
de late l6de-v roege 17de ee u w '6. V erder zijn er
twee passende rand frag m en ten van een bo lvo r­
m ige kan m et c ilindrische hals en ribbel op de
overgang van hals naar schouder (fig. 14: 2), een

241

M. PIETERS, L. SCHIETECATTE, A. ERVYNCK, W. VAN NEER & D. CALUWÉ

geribbeld rand fragm en t en een fragm en t van een
bu ikfries van een kan u it R aeren aangetro ffen .
H e t be treft een fragm en t van de V erkond ig ing
aan de herders’ (fig. 14: 3)77.

8 fragm en ten zijn afkom stig van b o rd en o f
k om m en in een rozebeige baksel. H e t b e tre ft 7
fragm enten van een bord m et ham ervorm ige rand
(fig. 14: 4-5) en versierd m et banden opgebouw d
u it d rie co n cen trisch e lijn en van opgelegd w it
slib. Tussen twee dergelijke banden zijn groene
en gele golvende lijntjes radiaal aangebrach t. Bij
h e t fragm en t van een tw eede b o rd (fig. 14: 6),
eveneens m et een ham ervorm ig profiel, is op de
volledige b in n en k an t van het bord een w itte slib-
laag aan g eb rach t alvorens b an d en en golvende
lijn tjes in rood slib zijn aangebrach t. E nkel d it
laatste fragm ent bean tw oord t dus volledig aan de
technische kenm erken van W eserw aar78. D e ove­
rige fragm en ten k u n n en gezien de sterke gelijke­
nissen verm oedelijk ook ais W eserw aar w orden
ge ïd en tif icee rd , o o k al m issen ze de k a ra k te ­
ristieke w itte slib laag aan de b in n e n k a n t van
het recip iën t.

R ood aardew erk is vertegenw oordigd d o o r de
ra n d frag m en ten (fig. 14: 7) van een bo rd en
van een kom m etje (fig. 14: 8), beide versierd m et
gele slib lijn tjes . O n d e r de frag m en ten in rood
aardew erk m e t loodglazuur bevinden zich 5 frag­
m en ten van een bord op s tan d rin g en m e t ver­
tikaal staande rand . D e spiegel is versierd m et
een fig u ra tie f m o tie f in g roen geg lazuurd slib
b in n en een reeks geei geglazuurde, concen trische
slib lijnen (fig. 14: 9).

Een b o dem fragm en t van een b o rd in m ajo­
lica is versierd m e t b lauw , groen en b ru in g ee l
(fig. 14: 10). 3 fragm en ten zijn afkom stig van
w it aardew erk bedek t m et g roen glazuur aan de
bu itenzijde en geei g lazuur aan de b innenzijde .
H et betreft kom m etjes m et een vertikaal o f h o ri­
zon taa l g ep laa ts t oo r (fig. 14: 11 -13). V erder
b e v in d t zich o n d e r deze v o n d s ten o o k een
b o d em frag m en t van een rib b e lb ek e r in g roen
do o rsch ijnend glas m et gekerfde voetband (fig.
14: 14). G elijkaardige bekers w orden gesitueerd
in de eerste he lft van de 17de eeuw 79.

Tevens w erden in deze con tex t ook 4 g ie tij­
zeren k an o n b a llen 80 en een klein stenen bo lle tje
(m isschien een kogel o f een kn ikker) van 12,4
m m d o o rm e te r aange tro ffen . V erder w erd nog
een heft u it ivoor aangetroffen, w aarschijnlijk van
een m es, en een fragm en t van een benen a rte ­
fact, m issch ien een priem o f spatel. D eze twee
v o o rw erp en (fig. 14: 15-16) d ragen geen ver­
siering.

T enslo tte w erd oo k een kleine collectie d ie r­
lijke resten ingezam eld , die du idelijk consum p-
tieafval voorstellen (tabel 1, con tex t B). M ariene
schelpdieren on tb rek en , m aar wel w erden enkele
huisjes van de seg rijn s lak en de gew one tu in ­
slak gevonden. D e visresten bestaan u it 26 a rti­
culerende wervels, een stuk w ervelkolom dus, van
een leng m et een standaard leng te van ongeveer

80 to t 90 cm , naast een aan ta l rugstekels van een
p o o n van 20 to t 30 cm SL. Bij be ide so o rten
w orden de vondsten ais één geteld om d a t ze d u i­
delijk van slechts één ind iv idu afkom stig zijn. De
resten van poon k u n n en kom en van de grauw e
p o o n (Eutrigla gurnadus) o f de E ngelse p o o n
(Aspitrigla cuculus). D e rugstekels v e rto n en
im m ers een typ ische g ran u la tie op de ran d en ,
w at bij de genoem de soorten voorkom t, m aar b ij­
voorbeeld n ie t bij de rode po o n (Trigla lucerna),
een derde p o n en so o rt u it de N oordzee. D e leng
v e rteg en w o o rd ig t v isvangst in n o o rd e lijk e w a­
te ren . In de zu ide lijke N o o rd zee k o m en wel
k leine, jonge exem plaren voor, m aar de vondst
u it de V isserskaai b e tre ft een g ro o t, volw assen
dier. O n d e r de vogelbo tten bevond er zich één
van een kip, en bij de zoogdierresten zijn deze
van ru n d , schaap o f geit, en varken vastgesteld.
Bij de ru n d erk n o k en zat een metacarpus (k an o n ­
been) van een koe m et een schofthoog te van 1 18
cm.

Tussen beide stratigrafische eenheden , m .a.w.
tussen de opw erp ingspakketten nab ij h e t k ru it­
m agaz ijn en de k leiige v u llin g van de g rach t,
bevond zich ook een laagje van kalkm ortelresten ,
v e rm o ed e lijk te k o p p e len aan de b o u w o f een
verbouw ing van h e t k ru itm agazijn . H ierin w er­
den enkel tw ee fragm en ten van b o rd en in aarde­
w erk m e t tin g lazu u r aan g e tro ffen , be ide m et
b lauw e florale m otieven. Elet b e tre ft een ra n d ­
fragm en t van een bord in m ajo lica (fig. 15: 1)
en een w an d frag m en t van een b o rd in faience
(fig. 15: 2). Twee n ie t de te rm ineerbare knoken
en één b o t van een schaap of een geit vu llen de
collectie aan. H e t b o rd in faience d o e t op teren
o m d it laagje eerder te koppelen aan een even­
tue le v e rb o u w in g van h e t k ru itm ag az ijn (m is­
sch ien na de belegering van 1706).

Te o o rde len n aar de a fg ek n o tte ophog ings-
p a k k e tte n , re ik te de w al b u ite n deze o n d iep e
g rach t d u id e lijk hoger. H e t k ru itm ag az ijn was
m.a.w. d ieper gelegen dan de rest van het bastion.
D it k ru itm agaz ijn stem t voor zover kan w orden
v astgeste ld in g ro n d p la n en aard overeen m e t
de k ru itm agazijnen van het type V auban81. Vau-
b an h ee ft bepaa lde ty p eg eb o u w en , w aaro n d er
k ru itm ag az ijn en , op p u n t gesteld d ie m en ver­
vo lgens over gans F ran k rijk g e rep ro d u cee rd
h ee ft82. H e t be treft rech thoek ige gebouw en m et
zeer d ikke m uren , steunberen aan de lange zij­
den en om geven d o o r een d u n n ere m uur. K ru it­
m ag az ijn en w erden b o v en d ien om ev iden te
red en en vaak gebouw d in een lager gelegen
b in n e n ru im te van een bastio n 83.

E en k ru itm ag az ijn staa t op de O o sten d se
s ta d sp la n n e n voor h e t eerst a fgebeeld in d it
bastion op p lan n en u it de 2de helft van de 17de
eeuw 8’*. H e t oudste p lan m e t een afbeeld ing van
h e t k ru itm agazijn d a tee rt van om streeks l6 6 0 bT
V oor de ganse stad zijn toen vier k ru itm agaz ij­
nen afgebeeld. D it k ru itm agazijn is ech te r n iet
te zien op h e t re liëfp lan86 van de stad u it 1699

77 K ohnem ann 1982, 222.
78 H u rs t et al. 1986, 251.
79 Henkes 1994, 148-149,
fig. 34.2; Henkes & Stam
1993, 367, fig. 42.
80 D e kalibers van deze
kanonballen worden zowel
in doorm eter (mm) ais in
gewicht (g) gegeven:
54/550, 55/590, 60/730,
1 02 /3630 m m /g.
81 Faucherre 1990(3), 90.
87 Bornecque 1984, 23.
83 Faucherre 1990(3), 90.
84 Laurent 1986, 54.
83 Debaere 1992-1993,
148.
86 Farasyn 1965.

242

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

15 Ceramiek u it de laag met kalkmortel. Schaal 1:1.
Ceram ics from the layer w ith lim e-m ortar. Scale 1:1.

V lietinck 1897, 291.
V lietinck 1897, 292.
Vlietinck 1897, 293.
V lietinck 1897, 294.
Anoniem 1604.
Lombaerde 1998, 94-95.
Bowens 1792, dl. 1, 98.

hoew el h e t w el v erm eld w o rd t. O o k v e rm e ld t
V lie tinck in zijn gekend boek over O ostende en
zijn belegering in 1601-1604 verschillende m alen
constructies die zouden k u n n en geïden tificeerd
w o rd en ais k ru itm a g a z ijn e n , zoals de ‘g ro o te
(p o e d e r)-k e ld e r’87, m ag az ijn en 88 en h e t k ru i t ­
m agazijn89 zo n d er ech ter te specifiëren w aar ze
gesitu ee rd z ijn . E nke l van h e t k rijg svoo rraad -
m agaz ijn90 d a t in de kerk was gehuisvest is de
lokalisatie gekend . H e t lezen van een u it 1604
daterend dagreg ister91 laat toe te verm oeden dat
in de b o lw erken geen k ru itm ag az ijn en aanw e­
zig w aren ten tijde van het beleg. D it zou be te ­
ken en d a t h e t k ru i t d a t rege lm atig in g ro te
hoeveelheden w erd aangevoerd op andere p laa t­
sen w erd opgeslagen , zoals h e t verm elden van
de site van de kerk laat verm oeden . A nderzijds
lean m en op een aan ta l cartografische voorste l­
lingen92 van O o sten d e tijdens h e t beleg in enkele
bo lw erken , w .o. h e t Peckels bolwerk, b ak sten en
structu ren verm oeden die eventueel ais een k ru it­
m agaz ijn o f een v o o rlo p e r ervan zo uden k u n ­
n en w o rd en beschouw d . O o k lezen we bij
Bowens d a t de Spanjaarden na de overgave van
de stad op 5 p laa tsen zgn. ‘B u s-p o ed er’ a a n ­
troffen: in de grote kelder, op de V lam m enberg ,
op h e t Peckels bolwerk, op h e t Spaans bolwerk en
op de LogenaeC5. O p het Peckels bolwerk w erd
ongeveer 700 kg k ru it aangetroffen . D aar bus­
k ru it n ie t zo m aar in open lu c h t kan opgesla­
gen zijn, was er dus ongetw ijfeld voor de opslag
van b u sk ru it wel één o f andere voorzien ing aan ­
w ezig in d it bolw erk.

H e t archeologische m ateriaal d a t w erd aan ­
ge tro ffen in c o n n e c tie m et d it k ru itm ag az ijn
— o nder de cen tra le m uur, o nder de bevloering
en in de ophogingspakketten aan de b u itenkan t —
d a tee rt allem aal u it de periode 2de helft 16de-
ls te he lft 17de eeuw. D e m eerd erh e id h iervan

lijk t zelfs te dateren u it de late l6de-/vroege 17de
eeuw. M ate ria a l u it de 2de h e lf t van de 17de
eeuw is d aaren teg en afw ezig. D it zou er k u n ­
nen op w ijzen d a t d it k ru itm agaz ijn w erd opge­
rich t enige tijd na het beleg, in h e t m idden van
de 17de eeuw, en du s deel u itm a a k t van de
h e ro p b o u w van de v estingen na h e t beleg. D e
bew aarde bevloering en zelf een voorganger van
deze kan in elk geval n ie t aangebrach t zijn voor
1646. D it k ru itm ag az ijn heeft ook een verbou­
w ing gekend. G ezien de h is to rische con tex t zou
deze verbouw ing k u n n e n gesitueerd w orden in
het begin van de 18de eeuw, na de zware beschie­
tingen van 1706.

Analyse d en d ro ch ro n o lo g iq u e de p ieux de fo n ­
d a tio n d u m agasin à p o u d re situé dans le bas­
tion des lanternes
Par Jé rôm e E eckhou t & D av id H oubrech ts

Q uato rze échantillons prélevés dans des pieux
o n t é té confiés au lab o ra to ire de d e n d ro c h ro ­
n o lo g ie de l ’u n iv e rs ité de L iège. R ap p e lo n s
que ce type d ’analyse est basé su r l’é tu d e des
cernes de croissance des arbres. Elle ne p eu t s’ef­
fec tuer que sur des bo is co m p re n a n t un n o m ­
bre de cernes su ff is a n t p o u r p e rm e ttre les
com paraisons. M alheureusem ent, h u it des échan­
tillo n s é tu d ié s ici p ré s e n ta ie n t une cro issance
tro p rap ide , e t d o n c u n n o m b re de cernes trop
res tre in t (m oins de v ing t) p o u r espérer un résu l­
ta t. Ces h u it bois n ’o n t pas été soum is à l’an a­
lyse. Les six au tres o n t été préparés et m esurés.
V oici u n tab leau re p re n a n t les données re la ti­
ves à ces échan tillons. T ous les échan tillons son t
en chêne, à l’excep tion d u 4 3 4 /0 0 4 qui est un
résineux.

243

M. PIETERS, L. SCHIETECA TTE, A. ERVYNCK, W. VAN NEER & D. CAL UWÉ

N° du labo N° de la fouille N om bre de cernes
434/001 O O V K 9 8 -1 28 31
4 34/002 O O V K 98-300 56
434/003 O O V K 98-296 58
434/004 O O V K 98-150 45
434/005 O O V K 98-295 40
4 34/006 O O V K 98-297 36

Plusieurs facteurs o n t em pêché l’analyse d ’a­
b o u tir à de bons résu lta ts. Le prem ier est b ien
sûr la faible lo n g u eu r des séquences. À cela v ien ­
n e n t s’a jo u te r des d é fo rm a tio n s et des p e r tu r ­
ba tions de croissance im p o rtan te s dans certains
échan tillons. Il s’ag it d ’accélérations ou de ra len ­
tissem ents subits de la croissance, qu i son t peu
significatifs du p o in t de vue c lim ato log ique et
c o m p liq u e n t le trav a il de sy n c h ro n isa tio n des
courbes. E nfin , il est p robab le que les arbres u ti­
lisés son t complacents. Ceci signifie que l’influence
du c lim at n’a pas été p rép o n d éran te dans l ’évo­
lu tio n des ind iv idus concernés, ce qui les rend
égalem ent peu caractéristiques.

Ces m auvaises c o n d itio n s e x p liq u en t q u ’il
nous a été im possib le de corréler les séquences
po u r fo rm er des m oyennes. Les échantillons o n t
été com parés seuls aux courbes de référence, bien
que cette op é ra tio n ne soit rée llem ent pertin en te
que p o u r les séquences de p lus de c in q u an te cer­
nes. L’échan tillon 4 3 4 /0 0 2 est le seul à d o n n er
une hypothèse de d a ta tio n fiable: le dernier cerne
m esuré se situera it en 1 372 A .D . L’absence d ’au­
bier conservé oblige en p rincipe à se co n ten te r
d ’un terminus post quem p o u r l’abattage de l’ar­
bre, mais, dans ce cas-ci, le type de débitage et
de croissance p ro u v e que le n o m b re de cernes
m an q u a n ts est peu im p o rta n t. O n p e u t d o n c
affirm er que l ’abattage eu t lieu à la fin du XlVe
siècle ou au to u t d é b u t du XVe siècle, et au plus
tô t en 1380 si on a jou te une estim ation du n o m ­
bre de cernes d ’aub ie r m an q u an ts . Les résultats
des tests p o u r cette p o sitio n so n t cependan t trop
faibles p o u r être ca tégorique: le m eilleur résul­
ta t, o b ten u sur la cou rbe d u sud des Pays-Bas,
est sa tisfa isan t m ais pas excellen t. Les co m p a­
ra isons o p tiq u es so n t ég a lem en t sa tisfaisan tes,
m ais les résultats des tests après tran sfo rm ation
des valeurs en indices E de B esançon (s tandar­
disation) ne son t pas convaincan ts. O n ne p eu t
do n c être ab so lu m en t certa in de cette d a ta tio n
et il est préférable de la considérer com m e une
hypothèse solide.

3 .2 .2 Bastion van de ponton

In het bastion du ponton)A, h e t vroegere Spaans
bolwerk, w erden de spo ren van een w aterpartij
(fig. 3: 7) aangesneden . D eze stem m en naar alle
w aarschijn lijkheid overeen m e t de op de p lannen
aangeduide grach ten95 die ais drinkw aterreservoir
w erden benu t. U it de bovenste vu lling van deze
w aterpartij w erd heel w a t archeologisch m ateri­

aal gerecupereerd. D it m oet aangeven vanaf welke
periode de d rin k w ate rfu n c tie en m .a.w . de m ili­
ta ire fu n c tie van deze w a te rp a rtij n ie t m eer
be lang rijk w erd geacht. S tadsw allen en b u ite n ­
wallen behoorden im m ers to t he t m ilitair dom ein
en w aren vo o r bu rgers o n to eg an k e lijk 96. H e t
m ateriaal kan een inz ich t verschaffen in bepaalde
aspecten van de m aterië le c u ltu u r en de voed ­
selvoorziening van de O ostendenaars in de p eri­
ode 2de helft 17de/1ste helft 19de eeuw. U it deze
co n tex t w erden in h e t to taa l 162397 ceram iek-
en 325 glasfragm enten gerecupereerd w aarin heel
w at versch illende g roepen te onderscheiden zijn.

3 .2 .2 .1 C eram iek

3 .2 .2 .1 .1 R ood aardew erk
R ood aardew erk v o rm t m et 659 fragm en ten o f
40 % de grootste groep b in n en de ceram iek. D rie
rand frag m en ten zijn afkom stig van deksels (fig.
16: 1-3). Slechts één ervan (fig. 16: 1) is ook aan
de o n d e rk an t bedek t m e t loodglazuur. 18 frag­
m en ten zijn afkom stig van zgn. hengsel- o f lol-
le p o tte n 98 m e t o p staan d hengsel (fig. 16: 4).
D ergelijke p o tte n w erden o.a. g eb ru ik t voor h e t
tran sp o rt van kooltjes. V andaar k o m t dan ook de
b enam ing van v u u rk o r f je " . L o llepo tten b eh o o r­
den te B e rg en -o p -Z o o m o.a. to t de 18de en
19de-eeuw se p ro d u c t ie 100. 12 passende frag ­
m en ten beho ren to t een lo llepo t m e t opgelegde
parallelle banden versierd m et m esindrukken (fig.
16: 5). B orden zijn vertegenw oord igd do o r 21
frag m en ten . 8 b eh o ren toe aan onversierde o f
e en v o u d ig versierde b o rd en b ed ek t m e t lo o d ­
g lazuur (fig. 16: 6-8). H ie ro n d e r bevinden zich
o o k een aan ta l k leine bord jes (fig. 16: 7-8). Bij
(fig. 16: 6) is de spiegel bed ek t m et een w itte
sliblaag die g roenig geg lazuurd was. 7 fragm en­
ten zijn afkom stig van b o rden versierd m et co n ­
centrische slib lijnen nabij de rand (fig. 16: 9-11).
6 fragm enten k u n n en ais N ederrijnse slibw aar101
w orden geïdentificeerd . H e t be treft o.a. een frag­
m en t m e t s libm arm ering (fig. 16: 12), een frag­
m e n t b e d e k t m e t w it slib en versierd m e t
opgelegde bo llen in rood slib (fig. 16: 13) en een
fragm en t versierd m e t op een w itte sliblaag aan ­
gebrach te rode en groene bo llen tussen lijn tjes
in a sgrajfiato-tedxm ek (fig. 16: 14). Zowel op de
rand ais op de overgang van de bodem naar de
rand lo o p t een d ubbe le lijn in a sgrafßato-tech ­
niek. D eze ceram iek w erd vooral u itgevoerd in
de late 17de en de vroege 18de eeu w 102. V er­
sch illende gelijkaard ige b o rd en zijn aan g e tro f­
fen te R h e in b e rg 103 en te B o u rtan g e104. Bordjes
m et s libm arm ering w erden in de 18de eeuw o.a.
ook geproduceerd te G e n n e p 103.

Schalen o f zelfs scho tels zijn m et 18 ra n d ­
fragm enten goed vertegenw oordigd. O p basis van
de m o rfo lo g ie van de ran d zijn versch illende
types te ondersche iden (fig. 16: 15-17). T o t deze
vorm engroep behoren ook 5 fragm enten van ver-

9‘* Farasyn 1965, 152-153.
93 Farasyn 1965, 155.
96 Farasyn 1998, 42.
97 In c lusie f de fragm enten
van k leipijpen en plaketten.
Bij de studie van de ceramiek
w erd ook gebruik gem aakt
van Van D am 1982 en
L unsingh-Scheurleer 1994.
98 D e Kleyn 1986, 164.
99 Vandenberghe 1983, 79.
100 G roenew eg 1992, 179.
101 H u rs t et al. 1986, 262-
267.
102 H u rs t et al. 1986, 262.
103 H ackspiel 1993, o.a.
Tafel 10 nr. 76.0748;
Tafel 1 3 nr. 76.0543.
,0‘' van G angelen & Lenting
1993a, 217, afb. 169.
103 M ars 1991, 120, fig. 56.

244

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

16 Rood oxiderend gebakken ceramiek uit de opvulling van het waterreservoir Schaal 1:3.
Redwares from the open-air rainw ater reservoir. Scale 1:3.

245

M. PIETERS, L. SCHIETECATTE, A. ERVYNCK, W. VAN NEER & D. CALUWÉ

17 Rood oxiderend gebakken ceramiek uit de opvulling van het waterreservoir. Schaal 1:3.
Redwares from the open-air rainw ater reservoir. Scale 1:3.

g ieten w.o. een ran d frag m en t (fig. 16: 18). Bij
een p o o tf ra g m e n t van één van de v e rg ie ten is
du idelijk d a t deze w erd aangezet nada t de bodem
van h e t vergiet reeds geperforeerd was.
K om m en en p o tten m et een dekselgeul vorm en
m e t 34 ran d frag m en ten de belangrijkste g roep
bij h e t rood aardew erk. D o o r de grote fragm en-
ta tiegraad is n iet a ltijd in te schatten hoe d iep de

rec ip iën t in kw estie is geweest. E nkele vo rm en
zijn du ide lijk k om m en (fig. 16: 19), andere zijn
m eer geslo ten v o rm en (fig. 17: 1). M ogelijk
h o ren som m ige van deze randen bij de bodem s
m et stan d rin g (fig. 17: 11) die eveneens ta lrijk
aanw ezig zijn in d it ensem ble. K om m etjes vor­
m en een re la tie f g ro te g roep o n d e r h e t ro o d
aardew erk (fig. 17: 2-8). 20 kom m etjes v ertonen

246

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

106 H urst 1974, 246, fig. 9.
107 van Gangelen & Len­
ting 1993b, 323; Seewaldt
1990, 153-155.
108 Laan 1996.
109 Peremans & Jacobs
1976, 93.
110 Hackspiel 1993, 120.
1.1 Peremans & Jacobs
1976, 123.
1.2 Hackspiel 1993, 172.
113 Bartels et al. 1999, 604:
fig. 274 en 275.
1,4 Een kan m et haast
identieke versiering is in
1724 gedateerd (Klinge
1996, 108-109, nr. 49).
115 Klinge 1996, 100-103.
116 Cartier 1984, 208.
117 C artier 1987, 51-52.
118 Seewaldt 1990, 65-66.

1 o f 2 ho rizon taa l geplaatste, licht opgetrokken
oren, een eenvoud ig naar bu iten staande rand en
een riche ltje b o venop de ran d (fig. 17: 5). Bij
4 fragm en ten is de b in n en k an t bedekt m et een
sliblaag die vervolgens bedekt is m et groen o f geei
loodglazuur. 2 randfragm enten vertonen een naar
b u iten staande hals (fig. 17: 6). 7 kom m etjes zijn
g ek en m e rk t d o o r een lich t v erd ik te afgeronde
rand. 1 van deze is aan de b in n en k an t versierd
m et een slibm arm ering en aan de b u iten k an t m et
een golflijn , eveneens in w it slib (fig. 17: 7). Een
vo lgend ty p e v e r to o n t een aan de b u iten z ijd e
sterk geprofileerde rand (fig. 17: 8). D e b in n e n ­
kan t van deze rec ip iën t is bedekt m et groen lood ­
glazuur. Een ran d frag m en t van een kom is aan
de b in n e n k a n t b e d e k t m et een d ikke sliblaag
die vervo lgens b e d e k t is m e t loodg lazuur. O p
de rand is een gem arm erd effect bekom en doo r
een reeks u itge lopen b ru ine vlekken (fig. 17: 9).
E en laa tste re c ip iën t ten s lo tte heeft een k n o b ­
bel bovenop de ran d (fig. 17: 10). H e t be treft
verm oedelijk een fragm ent van een kom foor m et
knobbel zoals er gekend zijn onder de Saintonge-
p ro d u c ten u it de l6 d e -1 7 d e eeuw 106.

Van cilind rische v o o rraadpo tten (fig. 17: 11)
m e t een s ta n d r in g z ijn 23 b o d em frag m en ten
geteld. Deze zijn zowel aan de bu iten- ais b in n en ­
k an t bed ek t m e t loodglazuur. E nkel de o n d e r­
k an t van de bo d em is niet bedekt m et glazuur.
4 ran d frag m en ten behoren ten s lo tte to t p o tten
m et eenvoud ige n aar b u iten staande ran d (fig.
17: 12). Een ongeglazuurd randfragm en t kan aan
een b lo em p o t w orden toegew ezen (fig. 17: 13).
T o t de v o n d sten b eh o o rt ook een fragm en t van
een o lie lam p je en een o n reg e lm a tig gevorm d
k n ikkertje van 12 to t 14 m m diam eter. 7 w and-
frag m en ten b e h o re n ten s lo tte to t re c ip iën ten
bedek t m e t m angaanpaars glazuur.

3 .2 .2 .1 .2 W it aardew erk m et geei, groen en bru in
loodg lazuu r

27 fragm en ten o f 1,5 % beho ren to t deze cate­
gorie. H ie rin k u n n e n verschillende subgroepen
w orden h e rk en d op basis van de k leur van het
glazuur. E r zijn 5 fragm enten die aan beide zij­
den geei g lazuur vertonen , 8 fragm en ten die aan
de b u iten k an t b ru in en aan de b in n en k an t geei
g lazuur vertonen , 9 fragm enten die aan beide zij­
den b ru in g lazuur bezitten en ten s lo tte 5 frag­
m en ten die aan de b inn en z ijd e geei en aan de
bu itenzijde groen g lazuur bezitten . D e enige h e r­
kenbare vo rm en zijn kom m en o f p o tten (fig. 18:
1-2) m et dekselgeul, en een vergiet.

3 .2 .2 .1 .3 S teengoed
U it de vulling van h e t w aterreservoir w erden 92
s teen g o ed frag m en ten gerecupereerd . D eze ver­
tegenw oord igen 5-6 % van he t ensem ble. Een
belangrijk deel w ord t gevorm d door producten uit
W esterw ald. H e t be treft 6 fragm enten van m ine-

raalwaterflessen m et bandvorm ig oor, licht holle
bodem en verdikte rand . O p 2 fragm enten is een
gedeeltelijk bew aarde stem pel te zien. H et betreft
in beide gevallen een b in n e n een blauw e b an d
gevatte stem pel waarvan op het éne fragm ent enkel
nog de EL van Selters is te lezen en op het andere
een kruis m et de letters C T is aangebracht. Deze
flessen u it de 2de helft van de 18de eeuw 107 ver­
wijzen naar de consum ptie van m ineraalw ater ais
geneesm iddel o f gezondheid sd rank108.

Behalve door m ineraalw aterflessen is W ester­
w ald o o k v e rteg en w o o rd ig d d o o r 2 ran d frag ­
m en ten (fig. 18: 3) van p o tte n in een grijs baksel
m e t h o rizo n ta le ran d en b lauw e band op de
schouder. T rad itio n ee l w o rd en deze ais v o o r­
raadpotten om schreven109. Een gebruik ais kam er­
p o t110 w ord t ook wel aangegeven voor p o tten m et
deze vorm geving. Een p o t in een b ru in ro o d bak­
sel m e t een id e n tie k ran d p ro fie l m aar langs
b in n en en b u iten bedek t m e t b ru in zoutg lazuur
is m ogelijkerw ijze afkom stig van L angerw ehe111.
D eze p o tte n kom en voo r van de 18de112 to t de
19de113 en zelfs to t in de 20ste eeuw.

N aast deze specifieke p ro d u c ten u it W ester­
w ald ko m en nog 13 frag m en ten van kannetjes
voor. H e t betreft o.a. fragm enten van kannen ver­
sierd m e t in g ek raste en n a d e rh a n d b lauw
gekleurde florale m otieven (fig. 18: 4)114 en frag­
m en ten van k an n en versierd m e t k leine reliëfs
van h o o fd zak e lijk b lo em - en b lad m o tiev en en
engelenkopjes (fig. 18: 5-8). K annetjes versierd
m et dergelijke k leine repe titieve reliëfs k o m en
vooral voor in de 2de helft van de 17de eeuw 115.

Een m in e raa lw a te rfle s m e t een o ra n je b ru in
g lazuur en s te rk g ep ro n o n cee rd e d raa iribbels is
m ogelijkerw ijze toe te w ijzen aan h e t p ro d u c tie ­
cen tru m D u in g en . Behalve W esterw ald en even­
tueel D u in g en is ook F rechen vertegenw oord igd
o nder h e t steengoed. H e t be treft twee fragm enten
van b aa rd m an k an n en (fig. 18: 9 -10). H e t ra n d ­
fragm en t is typ isch voo r de kan n en u it de 17de
eeuw, h e t w and fragm en t kan to t de 16de eeuw o p ­
k lim m en . D it laatste ge ld t ook voor een geribbeld
halsfragm ent m ogelijk afkom stig u it Raeren.

E en halsfragm en t van een flesje (fig. 18: 11)
m e t een k raag in een be igew it baksel m e t een
grauw grijs opperv lak s tam t u it Beauvais. D erge-
iijke flesjes w o rd en o .a . ais ink tflesjes g e ïn te r­
p re tee rd en een id e n tie k frag m en t w o rd t d o o r
J. C a rtie r in h e t m id d en van de 19de eeuw geda­
te e rd 116, m aar m o rfo lo g isch gelijkende s tu k k en
k o m en reeds vo o r in de 18de eeu w 117. G e lijk ­
aardige flesjes u it S peicher w orden gedateerd in
de l6 d e -1 7 d e eeu w 118. Z ow el de co n tex t ais de
aard van h e t baksel w ijzen voor he t exem plaar u it
het w aterreservo ir eerder op Beauvais. 8 passende
frag m en ten in een be igew it baksel m e t ta lrijk e
inclusies van rode gesteen tefragm en ten beho ren
to t een g ro o t rec ip iën t m et bandvorm ig o o r d a t
op de aan h ech tin g en is versierd m et in d ru k k en
(fig. 18: 12). H e t opperv lak is gedeeltelijk o ra n ­
je gevlam d. H e t b e tre ft m ogelijkerw ijze een frag-

247

M. PIETERS, L. SCHIETECA TTE, A. ERVYNCK, W. VAN NEER & D. CALUWÉ

9 /

1Î

18 Wit aardewerk (1-2) en steengoed (3-18) uit de opvulling van het waterreservoir. Schaal 1:3.
W hitewares (1-2) en stonewares (3-18) from the open-air rainw ater reservoir. Scale 1:3.

m en t van een zgn. Tourie die gedurende de eerste
he lft van de 19de eeuw in de streek van Beauvais
w erd geproduceerd om zu ren en alcohol te tran s­
po rte ren . Deze zgn. Touries w erden vooral gepro ­
duceerd voor de chem ische in d u s tr ie 119, m aar de
vondst kan ook op fa rm aceu tische120 activ ite iten
w ijzen. T ot h e t steengoed k u n n e n oo k 7 knikkers
w orden gerekend. D e vrij on regelm atig gevorm ­
de knikkers h ebben een d iam ete r van respectie­
velijk 13 (2 ex.), 14, 16, 28, 32 en 34 m m .

2 fragm enten van p ro d u c ten van ongekende
h e rk o m st vervo lled igen h e t geheel: een ra n d ­
fragm ent van een po t m et dekselgeul in een bleek­
grijs hard baksel m et talrijke zw arte inclusies (fig.
18: 13) en een bodem fragm ent van een cilindrisch
recip iën t in een bleekbeige hard baksel m et een
b ru in gespikkelde zone (fig. 18: 14). D it laatste

fragm ent is gezien h e t baksel m ogelijkerw ijze ook
afkom stig u it de streek van Beauvais.

8 frag m en ten ten s lo tte zijn in Engels grijsw it
steengoed m e t zoutg lazuur, w.o. een kopje (fig.
18: 15), een k om m etje (fig. 18: 16), een bordje
m e t g e rib b e ld e ra n d (fig. 18: 17) en een v e r­
sierd w andfragm en t (fig. 18: 18). Een gelijkaardig
kop je aan g e tro ffen te D e lft w o rd t ro n d 1750
g esitueerd1“1.

3 .2 .2 .1 .4 M ajo lica
D e opvu lling van h e t w aterreservo ir bevatte ook
w it aardew erk m e t ting lazuur. Slechts 37 frag­
m en ten o f 2 ,5 % van de scherven zijn ais m ajo ­
lica te om sch rijv en . Ze b eh o ren allem aal to t
b o rd en . 6 ra n d fra g m e n te n zijn a fkom stig van

119 C artier 1987, 19-21.
120 G illon & M oreau 1989,
1 0 0 .

121 Bult et al. 1992, catalo­
gus Engels aardewerk.

248

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

19 Majolica (1-7), rood aardewerk met tinglazuur (8), faience (9-21) en tegels met tinglazuur (22) uit de opvulling van het waterreservoir. Schaal 1:3.
Maiolicas (1-7), redwares w ith ringlaze (8), faience (9-21) en tiles covered w ith tinglaze from the open-air rainw ater reservoir. Scale 1:3.

249

M. PIETERS, L. SCHIETECATTE, A. ERVYNCK, W. VAN NEER & D. CALUWÉ

b o rden m et op de rand schem atische versierin ­
gen, o.a. b loem en u itgevoerd in b lauw (fig. 19:
1-6). D e ran d van h e t b o rd w o rd t afgebakend
m e t 2 to t 4 co n cen trisch e b lauw e lijn en . Een
ran d frag m en t van een bord m et een versiering122
zoals (fig. 19: 1) w ord t in de 18de eeuw geda­
teerd . V oor (fig. 19: 3) m et c irkelbogen op de
rand is een parallel u it de 2de helft van de 17de
eeuw aan g e tro ffen in de vesting B o u rta n g e 123.
O p één fragm en t na, da t ook m e t geei gekleurde
m otieven is versierd, zijn alle fragm en ten enkel
in b lauw b esch ild erd . T ypisch vo o r de la te
m ajo lica is h e t g eb ru ik van h a lfm ech an isch e
h u lp m id d e le n zoals tam p o n ee rw erk v o o r h e t
g e b la d e r te 123. D eze te ch n iek w erd vastgeste ld
bij 2 fragm en ten . 2 passende fragm en ten b eh o ­
ren to t een zgn. pan n en k o ek en b o rd (fig. 19: 7),
een typ isch N o o rd -N ederlands p ro d u c t121.

2 fragm en ten zijn vervaardigd u it roodbak -
kende klei en vertonen ting lazuur aan de b in n e n ­
zijde en d o n k e rb ru in to t p aarsb ru in loodg lazuur
aan de bu itenzijde . H e t be treft een fragm en t van
een b o rd en een rand fragm en t van een kom (fig.
19: 8).

3 .2 .2 .1 .5 Faience
Faience v e rteg en w o o rd ig t m e t 132 scherven
ongeveer 8 % . 63 fragm enten beho ren to t w itte
onversierde faience. H e t b e tre ft o .a. een ra n d ­
frag m en t (fig. 19: 9) in een roze baksel en m et
een rom ig glazuur, verm oedelijk van een n a c h t­
spiegel. H e t roze baksel en h e t rom ige g lazuur
zo u d en voor d it s tu k op een Ita liaanse o rig ine
k u n n en w ijzen126. D e overige fragm en ten , alle­
m aal in een geei baksel, behoren to t een p la tte
d ru ip schaa l (fig. 19: 10), een p loo ischo te l, een
kom m etje (fig. 19: 11), een tu itk an n e tje (m oge­
lijkerw ijze een o liek an n e tje127), een bord je (fig.
19: 12) en 2 iden tieke dekseltjes (fig. 19: 13).
Bij deze p ro d u c te n zijn zow el de ta fe ls tu k k en
ais h e t keukengerei vertegenw oord igd . D e p o p u ­
larisering van deze producten zet zich in na 1675.
N a 1725 n eem t de p roduc tie sterk a f128.

65 fragm en ten behoren to t faience hoo fdza­
kelijk versierd m et blauwe vegetale m otieven. Eén
enkele keer w erd oranje, groen en paars vastge­
steld . H e t fragm ent van een b o rd m e t een flo­
rale versiering in groen, b ru in en paars (fig. 19:
14) v e rto o n t g ro te gelijkenissen m e t p ro d u c ten
u it de B eauvaisis, m eer b epaa ld G o in c o u r t129.
7 fragm en ten behoren to t een bo rd w aarop cen­
traal de letters IH S b in n en een s tra lenkrans zijn
aan g eb rach t (fig. 19: 15). IH S is een religieus
sym boo l m et vele m ogelijke b e tek e n isse n 130. 2
passende frag m en ten (fig. 19: 16) zijn a fk o m ­
stig van een b o rd m et vlakke bodem en zonder
s tand ring . O p de rand van de spiegel lo o p t een
du b b e le b laderkrans in blauw. Iden tieke exem ­
plaren aangetroffen in ‘H aus G elinde’ dateren u it
de 18de eeuw en zijn volgens H acksp iel a fk o m ­
stig u it N ed e rlan d 131. H e t be treft een fragm en t

van een bord in zgn. boeren-delfts132. Verder zijn
er nog 12 fragm enten van borden o f schotels w.o.
een rand fragm en t m et schubbenversiering op de
ran d en v linders op de spiegel (fig. 19: 17) en
een randfragm en t m et vegetale m otieven (fig. 19:
18). 5 fragm en ten zijn n ie t van b o rden o f scho­
tels a fk o m stig m aar ve rteg en w o o rd ig en k o m ­
m etjes o f za lfpo tten (fig. 19: 19-21).

3 .2 .2 .1 .6 Tegels m et ting lazuur
U it h e t w aterreservo ir w erden 152 frag m en ten
van tegels gerecupereerd. D e tegelfragm enten die
9 ,5 % van de v o n d sten u itm a k e n zijn s te rk
gefragm enteerd . H ie rd o o r zijn op de d ik te na,
haast geen afm etingen te bepalen . D e collectie
tegels is zowel sam engesteld u it fragm en ten van
versierde ais van onversierde, d.w .z. geheel w itte
tegels. D e dik tes van de w itte tegels schom m e­
len tussen 6 ,2 en 9,2 m m . Slechts van één enkel
exem p laar k o n d en de a fm e tin g en w o rd en
bepaald: 96 ,5 x 96,5 x 7 ,8 m m .

N aast 62 frag m en ten van w itte tegels, zijn
er 11 fragm en ten van tegels m e t een hom ogene
p aa rsb ru in e gevlam de versiering , zgn. m arm er-
tegels, en één frag m en t van een tegel m e t een
paarse versiering . Bij de tegels m e t figu ratieve
besch ilderingen zijn verschillende types te h e r­
kennen . Ze zijn allem aal in blauw e beschildering.
3 passende fragm en ten beh o ren to t een ru ite r-
tegel (126 bij 126 bij 11,8 m m) m et ‘ossenkop­
p e n 133’ ais hoekfiguren (fig. 19: 22). Deze tegel
kan in h e t m id d en van de 17de eeuw w o rd en
gedateerd , m eer specifiek tussen 16 3 5 -1 6 6 0 134.
R u ite rtege ls verv ingen na h e t e in d e van de
T achtigjarige O orlog (1648) tegels m et gevechts-
klaar voetvolk133. O ssenkoppen kom en verder nog
voor op 4 fragm en ten die in d ik te schom m elen
tussen 6,5 en 10,6 m m . 2 van deze behoren to t
een tegel m et schepen o f zeedieren te oordelen
naar de gestileerde afbeelding van de golven.

D e m eeste tegelfragm enten zijn in de hoeken
versierd m e t zgn. ‘b ijtje s’ o f ‘s p in n e n k o p p e n ’.
D eze versiering o n ts to n d in de 2de helft van de
17de eeuw, m aar w erd h e t m eest to egepast in
de 18de en 19de eeuw. D e geringe d ik te , m in ­
d e r d an 10 m m , van de b e tro k k e n tege lfrag ­
m e n te n w ijs t tro u w en s op een d a te r in g in de
18de en 19de eeuw. 5 fragm en ten beho ren ver­
m oedelijk to t k inderspeltegels. 2 spelen k u n n en
w orden herkend: hoepelen en spelen m et een var­
kensb laas136. Tegels m e t de afbeeld ing van grote
op h e t w ater d rijvende vissen m et o p g ek ru ld e
s taa rt zijn m e t 5 o f eventueel 7 fragm en ten ver­
tegenw oordigd. V eruit de grootste groep, 15 frag­
m en ten , bestaat u it fragm en ten van tegels m et
de afbeeld ing van herders. H e t vee op deze tegels
lijk t sterk op slakken. D it soo rt tegels o n ts to n d
in de 18de eeuw to en m en h e t land leven idea­
liseerde13'. 2 fragm enten to n en de afbeeld ing van
een schip en 5 fragm en ten m et afbeeld ingen van
gebouw en k u n n en bij de landschapstegels w or-

122 Pauwels 1994, 162-
163: fig. 193.
123 van den Akker 1993,
250: fig. 65.
124 K orf s.d., 41-42.
123 K orf s.d., 53-54.
126 Baart et al. 1990, 7.
127 Baart et al. 1990, 23,
fig. 26.
128 Baart et al. 1990, 14.
129 C artier 1984, 238.
130 Becker 1997, 154.
131 Hackspiel 1993,152-154.
132 van den Akker 1993,
272, fig. 155.
133 K orf 19797, 45 fig. 39:
2de rij van boven, vierde
van links.
134 Pluis 19982, 356, fig.
A .02.07.03.
133 van D am 19912, 78.
136 Pluis 1979, 256-257.
137 K orf 19797, 159.

250

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

138 G abbert 1977, 79, nr.
163.
139 G abbert 1977, 219.
140 Vermassen 1 9 9 1 ,4 3 .
141 Vermeersch 1977, 176:
H 432-433.
142 G abbert 1977, 59, nr.
107, 77, nr. 157 en 91, nr.
191.
143 Lunsingh-Scheurleer
1989, 132.
144 Lunsingh-Scheurleer
1989, 124.
1/0 Enkel het rood is goed
ais kleur herkenbaar. De
versieringen in andere kleu­
ren zijn verweerd.
146 Lunsingh-Scheurleer
1989, 125.
147 D ebrock 1992.
148 Degryse 1979, 318.
149 Degryse 1979, 327.

den ond erg eb rach t. D e 37 resterende fragm en­
ten te n s lo tte z ijn te frag m en ta ir om aan een
bepaald ty p e ve rs ie rin g te w o rd en toegew ezen
o t v e rto n e n enkel de bovenverm elde b ijtjes o f
sp in n en k o p p en .

3 .2 .2 .1 .7 Porselein
U it h e t w aterreservoir werden 150 fragm enten van
C h inees po rse le in gerecupereerd . D eze collectie
po rse le in v erteg en w o o rd ig t 9 ,5 % van de cera-
m iekvondsten en bestaat voor 60 % u it fragm en­
ten van zgn. b lauw w it porselein. 24 fragm en ten
behoren to t kopjes m e t eenvoudige rech topstaan ­
de rand (fig. 20: 1-7). Bij enkele fragm enten staat
de rand heel lichtjes naar bu iten (fig. 20: 1). 1 van
deze beh o o rt to t een zeer klein kopje m et een rand-
d iam eter van am per 6 cm. D e kopjes zijn h o o fd ­
zakelijk op de b u ite n k a n t versierd m e t florale
m otieven. Een landschap m et ro tsen en een b rug
(fig. 20: 2) en 2 naast elkaar geplaatste insecten
(fig. 20: 7) zijn ook afgebeeld. Bij 2 kopjes bev ind t
zich ook aan de b in n en k an t een florale versiering,
m isschien een p ioenb loesem 138 (fig. 20: 3-4). Bij
2 kopjes, w.o. één van deze m et centrale bloem , is
op de o n d e rk an t een b innen 2 concentrische c ir­
kels geplaatst m o tie f te zien, verm oedelijk een kre­
kel139 (fig. 20: 4). 8 randfragm en ten vertonen een
bruingeel biesje bovenop de rand (fig. 20: 7). D er­
gelijke afgebiesde randen kom en o.a. voor in het
m id d en van de 18de eeuw 140.

14 fragm en ten behoren to t kleine schaaltjes
m e t rech to p staan d e rand (fig. 20: 8-10; fig. 21:
1). O p 4 van deze fragm enten is bovenop de rand
een geei to t b ru in biesje aan g eb rach t. D eze
schaaltjes z ijn vo o ra l aan de b in n e n z ijd e v e r­
sierd m e t geom etrische en florale m otieven en
variëren in d iam eter tussen 10 en 22 cm.

13 fragm en ten zijn afkom stig van bordjes o f
schaaltjes m et vlag. O p basis van de s tan d rin g
zijn tw ee types te onderscheiden (fig. 21: 2-3).
Deze schaaltjes m et vlag zijn eveneens vooral aan
de b in nenz ijde versierd m et geom etrische en flo­
rale m otieven. O p 4 randfragm enten is een bru in
to t geei b iesje aan g eb rach t. Bij één exem plaar
is de vlag b lauw geverfd (fig. 21: 3). Een andere
vlag v e r to o n t een reliëfdecor (fig. 21: 4). Van
22 fragm en ten kan enkel gesteld w orden d a t ze
behoren to t schaaltjes m et rech topstaande rand
o f vlag. Deze zijn aan de b in n en k an t overw egend
m e t flo ra le m o tiev en b esch ilderd (fig. 21: 5-
10). E én van deze to o n t verm oedelijk een b loe­
m e n k o rf m e t strik , een zgn. hengselm and , zoals
te zien op twee 18de-eeuwse borden u it de schen­
king H erssens141. Bij d it fragm ent is op de o nder­
k an t van de b o d em een rech th o ek ig sym boo l,
verm oedelijk een m erk , afgebeeld b in n en 2 con ­
cen trische cirkels (fig. 21: 11). Een ander frag­
m en t to o n t een vogel (fig. 21: 10). 5 fragm enten
vertegenw oord igen andere vorm en: een in d o o r­
snede ovaal (11 bij 8 m m) oor (fig. 21: 12) in
de leng te versierd m e t geb lade rte , 3 passende

scherven van een gro te k om (fig. 21: 13) en een
gegolfd ran d frag m en t (fig. 21: 14) van een bord .
V erschillende van de op de O ostendse collectie
aanw ezige vers ie rin g en k o m en voo r op p o rse ­
lein u it de 2de helft van de 17de eeuw 142.

9 frag m en ten van k o m m etjes b eh o ren to t
porselein m et lich tb ru in — ook wel N anking-geel
g e n o e m d 143 — g lazu u r aan de b u iten z ijd e . D e
b in n e n k a n t to o n t een eenvoudige onderg lazuur
versiering m et blauw e vegetale m otieven (fig. 21 :
15). T o t de rec ip iën ten m et b ru in g lazuur b eh o ­
ren ook 26 fragm enten m et d onkerb ru in o f kapu-
c ijn e r b ru in g lazuur. D e m eeste b eh o ren to t
kom m etjes m et aan de b in n e n k a n t een o n d e r­
g lazuu r b lauw e versiering . H e t b e tre ft m eestal
een centraal geplaatst, nogal slordig floraal m o tie f
g eco m b in ee rd m e t een enkele o f d u b b e le lijn
op de overgang van de bodem naar de w and (fig.
22: 1). Een enkele keer lijk t de volledige b in n en ­
k an t te zijn besch ilderd in o nderg lazuu r b lauw
(fig. 22: 2). Bij één exem plaar is de b in n en k an t
op een centraal gedeelte na ook bru in geglazuurd.
In d it cen tra le gedeelte is verder een o nderg la ­
zuu r b lauw vegetaal m o tie f opgehoogd m et rode
toevoegingen aan g eb rach t (fig. 22: 3). O o k op
de w and zijn u itsp a rin g en in h e t b ru in versierd
m et o nderg lazuu r b lauw en bovenglazuur rood,
goud en m issch ien paars en voo r zover te o o r­
de len n ie t u it b lauw . E en frag m en t to o n t aan
de b in n e n k a n t een vogeltje in rood opgehoogd
m e t g o u d en p a a rs /g ro e n (fig. 22: 4). 2 frag ­
m en ten ten s lo tte zijn afkom stig van kleine scho­
teltjes. B eide zijn u itg eb re id m e t onderg lazu u r
b lauw versierd (fig. 22: 5-6).

12 fragm enten behoren to t Im ari of porselein
versierd m e t o n d erg lazu u r b lauw en boveng la­
zuu r ijzerrood en g o u d 144, o.a. een bodem frag ­
m e n t v an een k o m m etje (fig. 22: 7), een
bodem fragm en t van een schoteltje (fig. 22: 8) en
een n ie t aan één o f andere vo rm toe te w ijzen
w an d frag m en t (fig. 22: 9).

13 frag m en ten z ijn g ek en m e rk t d o o r een
besch ildering in rood en verm oedelijk ook geei
en paars145. Deze zijn m ogelijkerw ijze ais K akie-
m o n 146 te iden tif ice ren . 5 frag m en ten behoren
to t sch o te ltje s (fig. 22 : 1 0 -12). 1 frag m en t is
bovenaan voorzien van een b ru in biesje. Een laat­
ste f rag m en t van een p o tje b ez it overw egend
groene en paarse besch ildering (fig. 22: 13).

D eze collectie porselein is gedom ineerd d o o r
kopjes en bo rd jes/schaa ltjes . V azen o n tb rek en .
G ed u ren d e de ganse 18de eeuw w erd heel w at
C hinees porselein aan wal gezet te O ostende, o.a.
d o o r de O o sten d se C o m p ag n ie en la te r d o o r
O ostendenaars die voeren onder vreem de vlag147.
H e t po rse le in w erd ech te r vooral ingeladen ais
sch eep sb a lla s t148 en b eh o o rd e m eestal to t de
goedkopere soo rten ais b lauw w it. Porselein ver­
tegenw oord igde tussen de 3 en de 14 % van de
scheepslad ingen149. D it po rselein w erd in reus­
achtige hoeveelheden naar E uropa vervoerd. M en
schat d a t de O ostendse C om pagn ie in de ko rte

251

M. PIETERS, L. SCH IETECA TTE, A, ERVYNCK, W. VAN NEER & D. CALUWÉ

£

F

«
mm

.•»-¿S*..;

■■ 's <

^ T . .
ïHw Æ-C f

►

* *

- r r s Im SaÄ& ii»
9

10

20 Chinees porselein uit de opvulling van het waterreservoir. Schaal 1:2.
C hina from rhe open-air rainw ater reservoir. Scale 1:2.

252

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

i

7ZZZ2ZZZZZZZZ

10

\ i

12

F A

13

■ * Ê l S

m

-■v ¥ÊSfÊgÊg
» *

21 Chinees porselein uit de opvulling van het waterreservoir. Schaal 1:2.
China from the open-air rainw ater reservoir. Scale 1:2.

253

M. PIETERS, L. S C H IE T E C A T T E , A. ERVYNCK, W. VAN N E E R & D. C A L U W É

* f e -

-à ?

C - s

à*»
.■p"

¡ J

* %

12 13

: z

22 Chinees porselein uit de opvulling van het waterreservoir. Schaal 1:2.
C hina from the open-air rainw ater reservoir. Scale 1:2.

periode van haar bestaan 3 to t 4 m iljoen stuks
porselein heeft g e ïm porteerd15U. In de 19de eeuw
begon de ex p o rt van p o rse le in u it h e t Verre
O o sten te s tagneren151.

3 .2 .2 .1 .8 Industriee l w it
E en g ro o t deel van de ce ram iek u it deze co n ­
tex t w o rd t gevorm d doo r in d u s trië le ceram iek.
238 fragm en ten o f b ijna 15 % van het en sem ­
ble behoren to t w it aardew erk bed ek t m et lo o d ­
glazuur (zgn. creani en pearl ware). O nversierde

bo rden m et een geprofileerde ran d vo rm en h ie r­
van het leeuw enaandeel. O p basis van de vorm
van de bodem k u n n en bij de b o rden 3 varian ­
ten w orden herkend : b o rden m et vlakke bodem
(fig. 23: 1), b o rd en m et s ta n d rin g (fig. 23: 3)
en borden m et een u it de bodem gedraaide stand-
ring (fig. 23: 2). O p 2 fragm en ten is een s tem ­
pel aanw ezig. H e t b e tre ft een ste rvo rm ig m erk
(fig. 23: 4) en een h o o fd le tte r W (fig. 23: 5).
4 fragm en ten zijn afkom stig van 2 b o rden m et
versieringen op de rand (fig. 23: 6-7). V oor de
groefjesversiering van d it bo rd kom en parallellen

150 D ebrock 1992, 136.
151 G abbert 1977, 11.

254

D e Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

23 Industrieel w it en rood aardewerk uit de opvulling van het waterreservoir. Schaal 1:3.
Industrial w hite- and redwares from the open-air rainw ater reservoir. Scale 1:3.

1'>2 Barker & H orton 1999
51.

voor o n d e r de p ro d u c ten van de ‘Coalport Chi-
naworks die dateren van voor 181411,2. O n d er het
m ateriaa l zijn ook enkele kom m etjes en kopjes
vertegenw oord igd (fig. 23: 8-12). 3 fragm en ten
zijn van een kopje m et parelrand. Bij een k o m ­

m etje is zowel de b in n en - ais de b u iten k an t ver­
sierd m et een zw artgrijze versiering (fig. 23: 10).
Bij een tw eede k o m m etje is op de b u ite n k a n t
in grijs een vogel afgebeeld (fig. 23: 11). Een
rand fragm en t van een kom m etje is versierd m et

255

M. PIETERS, L. S C H IE T E C A T T E , A. ERVYNCK, W. VAN N E E R & D. C A L U W É

een b lauw geschilderde pagode in een landschap
(fig. 23: 12). Een zeer gelijkend decor kom t voor
op een th eepo t u it het m idden van de 18de eeuw
u it S ta ffo rd sh ire ’53. V erder z ijn v e rteg en w o o r­
d igd: een k am erp o t (fig. 23: 13), de g ie ttu it van
een lam petkan versierd m et een b lauw geschil­
derde ran d (fig. 23: 14), een rand fragm en t van
een k lein schoteltje versierd m e t rood en groen
geschilderde florale m otieven (fig. 23: 15), een
frag m en t (van een lekschaal?) m e t ru itvo rm ige
en ovale perforaties (fig. 23: 16) en tenslo tte een
c ilind risch kopje (fig. 23: 17).

5 frag m en ten b eh o ren to t w it in d u s triee l
aa rdew erk m e t een specifieke versiering . D eze
b e s taa t u it een lich tg ro en lo o d g lazu u r gecom ­
b ineerd m et in elkaar vloeiende grillige zones van
geei- to t d o n k erb ru in glazuur, die aan gevederte
doen denken (fig. 23: 1 8), o f m et een egaal o ran ­
je b ru in lo o d g lazu u r w aarin een re lië fdeco ra tie
is aangebrach t (fig. 23: 19). H e t gevederte k o m t
oo k voor zonder h e t groene g lazuur (fig. 23: 20).

3 .2 .2 .1 .9 Industriee l rood aardew erk bed ek t m et
zw art g lazuur

6 fragm en ten , w.o. een rand en een tu it, b eh o ­
ren to t zgn. industriee l rood aardew erk bedek t
m e t zw art g lazuur. H e t baksel van h e t ra n d ­
fragm en t (fig. 23: 21) is rood , d a t van h e t tu it-
fragm en t eerder paars. H e t opperv lak van beide
fragm en ten is id en tiek zw art geglazuurd.

3 .2 .2 .1 .1 0 Varia

Een bord in rode en gele klei bedekt m et bruin lood­
glazuur
15 fragm en ten passen sam en to t een bord (fig.
24: 1) vervaard igd u it een gelaagd p ak k e t van
rode en gele klei. O p de vlag zijn d rie concen ­
trisch e b a n d e n in geei slib aan g eb rach t. In de
twee bu itenste banden zijn in a sgmffiato-tzàwiviV
evenw ijd ige streep jes aan g eb rach t. H e t geheel
is zow el aan de b in n e n k a n t ais de b u ite n k a n t

24 Diverse categorieën aardewerk uit de opvulling van bet waterreservoir. Schaal 1:3.
Various ceramics from the open-air rainw ater reservoir. Scale 1:3.

153 Bartels et al. 1999, 929,
fia. 1469.

256

154 Knobloch 1978, 26-28.
155 Knobloch 1978, 38.
156 M atthys 1975, 28 en fig.
2 1 .

157 Voor de typologische in ­
deling werd gebruik gemaakt
van Duco 1982 en 1987.
158 Duco 1987, 26-27.
159 D uco 1987, 26-27.
160 Duco 1987, 77.
161 D uco 198 7 ,7 9 .
162 D uco 1987, 81.
163 Duco 1987, 81-83.
164 Duco 1987, 83.

D e Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

op de b o d em na b ed ek t m e t loodg lazuu r. D e
rode klei m e t s lie rten gele klei geeft na g lazu­
ren een gem arm erd effect.

W it aardewerk u it Dèsvres
2 passende ran d frag m en ten vertegenw oord igen
een kom (fig. 24: 2) vervaardigd in beigew itte
klei m et een aan ta l rode inclusies. D e rec ip iën t
is aan de b in n e n k a n t bedek t m et een rode slib-
laag w aarop vervolgens in w it slib geom etrische
en florale m otieven zijn aangebrach t. Som m ige
m otieven zijn g roen geglazuurd. D e toew ijzing
van deze fragm en ten aan Dèsvres is gebaseerd op
de o n td ek k in g van een zgn. ‘tessonière’, gedeel­
te lijk o p g eb o u w d m e t m isbaksels van zow el
techn isch ais m orfo log isch sterk gelijkende cera-
m iekfragm enten154. V oor de vondsten u it Dèsvres
w o rd t een d a te r in g in de late 16de-vroege 17de
eeuw voo rges te ld155.

Olijfoliekruiken en aanverwanten
6 d ikw and ige frag m en ten m e t gep rononceerde
d raairibbels z ijn afkom stig van o lijfo liek ru iken
u it Sevilla. H e t b e tre f t 2 ran d frag m en ten (fig.
24: 3-4) en 4 w and fragm en ten w aarvan één m et
een donkerg roen loodglazuur aan de b innenkan t.
4 frag m en ten z ijn aan de b u ite n k a n t b ed ek t
m et een w itbeige deklaag. In de collectie van h e t
G ru u th u se m u seu m bev in d en zich een aan ta l
volledige exem plaren van d it so o rt k ru ik e n 156.

2 eveneens d ikw andige fragm enten, een rand-
(fig. 24: 5) en een b o dem fragm en t (fig. 24: 6),
lijken ondanks h e t verschillende baksel toch to t
dezelfde g roep te beh o ren . H e t rode baksel is
bij h e t ran d frag m en t in sterke m ate verschraald
m e t g e s teen te frag m en ten w aarvan som m ige
m e t een d iam eter van 3-4 m m . O p de b in n e n ­
k a n t van deze rec ip iën t is lo o d g lazu u r aange­
b rach t.

3 .2 .2 .1 .1 1 K leip ijpen en p lake tten in pijpaarde
d o o r Luc M uy laert
T o t de v o n d sten beh o ren oo k 108 fragm en ten
van k le ip ijp en . D eze vertegenw oord igen o n g e­
veer 7 % van h e t ensem ble. V an 13 exem pla­
ren is de v o rm te h e rk en n en en te situ e ren
b in n e n de gekende evo lu tie127. H e t b e tre ft een
d u b b e lk o n isch e p ijp m e t h ie l zo n d er m erk en
w einig u itgesproken stoep (fig. 25: 1), een exem ­
p laar te beschouw en ais een tussenvorm tussen
een dubbe lkon ische en een trech tervorm ige p ijp
(fig. 25: 2), 2 trech tervorm ige exem plaren m et
spoor, w aarvan één m e t zijm erk in de vo rm van
een boven een vegeta tie z itten d e d u if (fig. 25:
3 -4), 6 p ijp en m e t een ovoïde kop w aarvan 5
m et h ie lm erk en ten s lo tte 3 p ijpen m e t k rom -
kop.

P ijpen m et dubbelkon ische kop dateren alge­
m een u it de 17de eeuw en k en n en een b lo e i­
p e rio d e tu ssen 1625 en 1 6 5 0 1 >8. D eze m et
trechtervorm ige kop dateren u it de periode 1675-

1740 en k en n en een b lo e ip e rio d e tussen 1690
en 17 4 0 159. V anaf 1739 w erd te G ouda he t stads­
w apen op de z ijkan t van de hiel gep laa ts t160. 5
p ijpen van h e t ovoïde type droegen ook een h ie l­
m erk : een g ek ro o n d e W S (fig. 25: 5), een
g ek ro o n d e C (fig. 25 : 6), een g ek ro o n d e 96,
een to re n o f b u rc h t en een n íe t m eer te lezen
m erk . H e t ovo ïde ty p e m e t stad sw apen w erd
voora l gep ro d u ceerd tu ssen 1739 en 1840. N a
1860 v ertonen nog slechts w einig G oudse p ijpen
d it b ijm e rk 161. D e 2 k ro m k o p p en (fig. 25: 7-8)
m et h iel zijn verm oedelijk n ie t van N ederlandse
m akelij, m aar k u n n en van Belgische, Franse o f
D uitse orig ine zijn. E én ervan is volledig versierd
m e t een l i jn e n p a tro o n a fgeboo rd m e t g u ir lan ­
des (fig. 25: 7). In deze k leine collectie valt op
dat de dubbelkon ische en trech tervorm ige exem ­
plaren van geringere k w alite it zijn dan deze van
he t ovoïde type.

In de versierde stelen zijn 4 groepen te o nder­
scheiden: twee ‘g e b o rd u u rd e ’ stelen versierd m et
ru iten opgevuld m et lelies, een steel m et dubbele
bandstem pel, een geto rste steel en 5 stelen m et
een e n k e lb a n d stem p e l. D e g eb o rd u u rd e stelen
versierd m et ru iten opgevu ld m et lelies kom en
vooral voor in de periode 1 6 3 0 -1 6 5 0 162, de d u b ­
bele b andstem pel o n ts ta a t tussen 1650 en 1660
en v e rd w ijn t tegen h e t e inde van de 17de
eeuw 163. D aarna s ta rt de p ro d u c tie van p ijp en ­
stelen m et een enkele serie raderingen afgezoom d
do o r p a re lranden o f z igzag lijnen164. D e p roduc-

' V3 ^ -

5

25 Fragmenten van kleipijpen u itbe t wateneservoir. Schaal
1:3, schaal van de versieringen en stempels 1:1.
Fragm ents from clay pipes from the open-air ra in­
w ater reservoir. Scale 1:3, decorations and stamps
scale 1:1.

257

M. PIETERS, L. S C H IE T E C A T T E , A. ERVYNCK, W. VAN N E E R & D. C A L U W É

tie van p ijpen m et d it soo rt steel b lijft doorlopen
to t in de 19de eeuw. D e O ostendse exem plaren
stam m en ech ter vooral u it de 18de eeuw. R ond
1700 w erden p ijp en s te len som s g e to rs t165. D e
talloze onversierde steelfragm enten dateren vooral
u it de 18de en 19de eeuw. T ot de vondsten be­
h o ren o o k d rie k le ine frag m en ten van p la k e t­
ten .

3 .2 .2 .2 G las

325 fragm en ten in g roen glas zijn afkom stig
van w ijnflessen. Te oordelen naar de bodem - en
ra n d fra g m e n te n k o m e n zow el c ilin d risch e ais
kogelvorm ige flessen voor. D e on tw ikkeling van
de c ilindrische fles en h e t gezam enlijk voo rko ­
m en van c ilindrische en kogelvorm ige flessen is
een typisch ken m erk van flessenensem bles u it de
eerste helft van de 18de eeuw. Een aan ta l fles­
sen zijn iden tificeerbaar ais h e t Shaft and Globe
en h e t Onion type. E en volledig exem plaar m et
k u rk b ez it v e rm o ed e lijk n o g de gedeelte lijke
in h o u d (fig. 26: 1). Tiet type, de vorm en d ia­
m eter van de ziel zijn in d ica tie f voor het Engelse
Onion type. H en k es166 p u b liceert een zeer gelij­
kende Onion fles m e t gelijkende afm etingen en
een in houd van ca. 700 ml. Kosler publiceert drie
kogelflessen verg e lijk b aa r m e t de flessen u it
O o s ten d e167. O p basis van de halsband zijn ver­
schillende types te onderscheiden (fig. 26 :1-6).
H e t typ ische k en m erk van de flessenp roductie
van om streeks 1 6 9 0 /1 7 0 0 is de b reed u its te ­
kende, opgelegde g lasdraad om de hals m et een
quasi d riehoekig p ro fie l168. D e halsbanden op de
flessen u it O o s te n d e z ijn d u id e lijk ro n d e r en
strakker opgelegd en bijgevolg te dateren in de
eerste he lft van de 18de eeuw.

Een v ijftien ta l lich tg roene, heldere scherven
m e t een g ro o t a an ta l lu c h tb e lle n , b eh o ren to t
m instens één vrij grote, vierkante fles, die o n d er­
aan veel d ikw and iger is dan bovenaan. D e w an d ­
d ik te van de scherven van de v ie rk an te fles is
m ogelijk in d ica tie f voor een datering in de ach t­
tien d e eeuw. In de p e rio d e 1 6 5 0 -1 7 5 0 w o rd t
de v ie rkan te kelderfles naar ben ed en toe m eer
taps en w ord t de ziel m eer u itg esp ro k en 169. D e
scherven zijn o n d e rlin g n ie t h ech tb a a r m aar
m ogelijk be treft h e t een u it F rankrijk ingevoerde
fles voor farm aceutisch g eb ru ik 170.

Tevens is er een halsfragm en t van een klein,
groen, effen flesje gevonden (fig. 26: 7) m oge­
lijk een klein sier- o f parfum flesje.

Er zijn 74 scherven groen en b lauw groen vlak
vensterglas aangetro ffen van 1 to t 2 m m dikte.
Tevens zijn er twee b o dem fragm en ten van effen
bekers in lich tg ro en , he ld e r glas aanw ezig m et
een opgebo lde b o d em en een p o n tilm e rk (res­
pectievelijke bodem diam eters: ca. 45 en 52 m m ,
m et zielhoogtes van 14 en 20 m m en w an d d ik ­
tes van ca. 1,5 m m). V erder zijn er in groen
glas nog 21 w and fragm en ten .

H e t k leurloze holglas om vat 35 fragm en ten ,
w aarvan tw ee kelkglazen m et een gladde stam .
Bij de laat 17de- en 18de-eeuw se kelkglazen kan
m eestal h e t o n d ersch e id gem aak t w orden tussen
de kelkglazen in krijtg las, de “B oheem se” n ie t-
lo o d h o u d e n d e en de “E ngelse” lo o d h o u d en d e .
H e t o n d e rsc h e id is m eestal gebaseerd op h e t
gew ich t en de z ich tbare aan ta stin g van het glas
en n ie t zozeer op de vorm die vaak dezelfde is
in be id e g la sso o rten . H ie rn a a s t kan wel een
o n d e rsch e id g em aa k t w o rd en tu ssen de tw ee­
delige kelken, w aarbij de stam u it de kelk getrok­
ken is, en w aarn a een voet aangezet w ord t. D e
tw eedelige façon d ’Angleterre types zijn k en m er­
kend voor de 18de-eeuw se p ro d u c tie171. D e drie­
delige kelken bestaan u it drie afzonderlijke, later
aan e lkaa r g esm o lten d e len , de kelk , de s tam
en de v o e t172. D e tw ee effen s tam m en u it
O o s ten d e (resp.ca. 30 en 70 m m hoog te) zijn
tw eedelig , m e t een stam u it de kelk getrokken
en een aangezette - onvo lled ig bew aarde - voet.
B eide h eb b en een tra a n , een lu c h tb e l, in de
s ta m 173. D e lich t-o p aak e a an ta s tin g van beide
stam m en is in d ica tie f voor het krijtglas u it B ohe­
m en . H en k es & V eeck m an 174 p u b lic e ren een
ge lijk en d kelkg las g ev o n d en op de E ie rm ark t
te A n tw erp en . Tevens is een k leine kelk van een
driedelig kelkglaasje op stam (m ondd iam eter: 46
m m , H o o g te van de cuppa : 27 m m , w andd ik te :
3m m) aanw ezig. D e kelk v e rto o n t on d eraan 12
ribben en is lich t-o p aak aangetast. O o k zijn drie
frag m en ten van een d riedelig kelkglas m et een
zeskantige, ho lle Silezische stam en een om ge­
slagen v o e tra n d te v e rm e ld en . D e d rie sch e r­
ven z ijn n ie t h e c h tb a a r m aar zijn re la tie f
zw aarder d an de tw ee g ladde s tam m en en ver­
to n en dezelfde b ru in /zw arte aan ta stin g typisch
voor h e t lo o d h o u d e n d e g las175. H enkes ste lt d a t
in h e t E ngelse lo o d h o u d e n d e m a te riaa l ru im
tw eem aal zoveel v ierkan tige Silezische s tam m en
dan zeskantige vorm en voo rkom en , w aarbij v rij­
wel alle stam m en ho i zijn , vaak bep erk t to t een
sm alle traan . D e v oe tp laa t is vrijw el a ltijd om ge­
slagen176. H e t Silezische kelkglas versch ijn t vanaf

165 D uco 1987, 85.
166 H enkes 1994, 297: 59.11.
167 Kosler 1998, 486 rechts: Schlegelflasche, België, m idden 18de eeuw en 490: twee
vroeg-18de-eeuwse gedrongen kogelflessen — een overgangsvorm van de O n ion naar
de Schlegelflaschen — afkom stig u it België, waarvan één verm oedelijk u it Brugge.
168 Kosler 1998, 271; H enkes 1994, 287: 59.10.
169 Henkes 1994, 283.
170 H enkes 1994, 284: 59.3 m et datering einde 17de-18de eeuw.
171 Henkes 1994, 266: afb. 183.
172 H enkes 1994, 264.
173 H enkes (1994, 266, afb. 182) verwijst naar een pren t van Jacob H oubraken (1698-
1780), Hopman Ulrich o f de bedrogen gierigheid, waarop zulk een traankelkje afgebeeld
is.
p4 H enkes & Veeckman 1999, 32, cat. nr. 54.
178 Henkes 1994, 268: 55.3; H enkes & Veeckman 1999, 30.
176 Henkes & Veeckman 1999, 33.

258

De Visserskaai re Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

26 Glasresten u it het water­
reservoir Schaal 2:3.
Glass from the open-
air rainw ater reservoir.
Scale 2:3.

259

M. PIETERS, L. S C H IE T E C A T T E , A. ERVYNCK, W. VAN N E E R & D, C ALUW É

27 Voorwerpen in glas, metaal,
steen en been u it het
waterreservoir. Schaal 2:3.
O bjects in glass, m etal,
stone and bone from the
open-air rainwater reser­
voir. Scale 2:3.

5

|63

8

11

00 oo

lo o
|o°o

coo
ooo o
o

o„
°o
0 12

13

10

S

260

D e Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

h e t eerste k w art van de ach ttien d e eeuw 1' en
b lee f in g eb ru ik to t om streeks 1 7 4 0 178. Te A nt-
w e rp e n -E ie rm a rk t is eveneens een zeskan tig ,
Silezisch kelkglas, m e t een om geslagen voetp laat
o p g eg raven179. V erder is in de collectie aanw e­
zig: één k le ine v o e tran d sch erf m et om gep loo ide
ran d in een geelach tig glas. Deze sch e rf is n ie t
h e c h tb a a r m e t een van de overige kelkg lazen
en hee ft d u id e lijk andere tech n o lo g isch e k e n ­
m erken , m ogelijk b e tre ft h e t een sch e rf van een
v ijfde kelkglas.

V ijf k leu rlo ze , he ldere , quasi o n aan g e tas te
scherven b eh o ren sam en m et een volledig exem ­
p laar (fig. 27: 1) to t m instens vier vorm gebla-
zen bekers m e t to t 15 cannelures. D e bodem s
(respectievelijke diam eters: ca. 51, 54 en 33 m m)
v e rto n e n een deels w eggeslepen p o n tilm e rk .
D riek w art van de Boheem se bekers v e rto o n t een
aan- o f w eggeslepen p o n tilm erk , een gew oonte
d ie in de loop van de ach ttiende eeuw versch ijn t
en algem een gebru ikelijk w erd tegen h e t e inde
van de eeuw 180. D e bekers in de B oheem se tra ­
d it ie v e r to n e n n ie t zelden vo rm g eb lazen c a n ­
n e lu res o f r ib b e n e n /o f zijn vers ie rd m e t een
p a lm ettenslijp se l. D e vorm geblazen bekers w or­
den voo rnam elijk in de tweede helft van de 18de
eeuw aangetro ffen . H ierb ij d ien t o p gem erk t dat
tevens 6 scherven m e t een gegraveerde versiering
gevonden z ijn (fig. 26 : 8 en 27: 3 -6). D eze zijn
n ie t h e c h tb a a r aan de bodem s m e t cannelu res
m aar b e h o re n m o g e lijk to t dezelfde s tu k k en .
Z u lke vo rm geb lazen bekers m e t canne lu res en
een ra n d d e c o ra tie in m atslijp se l en radgrave-
ring m e t flo rale m otieven zijn o.a. oo k gevon­
den te A n tw e rp e n -E ie rm a rk t181. Te D elft w erd
een effen bekertje gevonden m et een gelijkaardig
v esica-m o tie f . M o g e lijk b e tre f t h e t een z o u t­
v aa tje182. D e d a te r in g van de B oheem se bekers
lig t in de la te zev en tien d e en een g ro o t deel
van de ach ttien d e eeuw, m ogelijk 1 7 2 5 -1 7 7 5 183.
O m streek s 1730 v o rm d en zich de g ro te
B oheem se h an d e lsco m p ag n ieën die h e t glas in
h e t g ro o t im p o rte e rd e n . D eze h an d e lsh u izen
h a d d e n o o k v es tig ingen te A n tw erp en en
A m ste rd am 180.

177 Henkes 1994, 263.
178 Henkes & Veeckman 1999, 33.
179 Henkes & Veeckman 1999, 33: cat. nr. 58: eerste kwart van de 18de eeuw.
iso pjgnkes 1994, 301; Henkes & Veeckman 1999, 30.
181 Henkes & Veeckman 1999, 30: fig. 17, cat. nrs. 51-52, 2de helft 18de eeuw.
iso pienpes 1994, 249: 52.5, 18de eeuw.
183 Henkes & Veeckman 1999, 30.
184 Schebek 1878.
185 Bailly 1990, 137.
186 Henkes & Veeckman 1999, 30: fig. 1 6, cat. nr. 46, 2de-3de kwart 18de eeuw.
187 Henkes 1994, 342-343.
188 Henkes & Veeckman 1999, 31.
189 van Gelder & H oe 1960, n° 316: identificatie Frans De Buyser.
190 Purm er & van der W iel 1996, n° 6008: identificatie Frans De Buyser.

N egen fragm enten behoren to t m instens twee
effen, k leurloze bekers m e t een vlakke bodem ,
w aarvan één m e t een w eggeslepen p o n t i l ­
m erk (b o d em d iam e te rs : 51 en 59 m m). E en
10de frag m en t (fig. 27: 2) bezit een bodem m et
ziel. D e sch erv en z ijn lich tro ze v e rk leu rd en
volledig gecraqueleerd. H e t be treft hier een vorm
van aan ta s tin g gekend ais crizzling. D eze o n o m ­
k eerb a re v o rm van d e sh y d ra ta tie van h e t glas
v eroo rzaak t zeer fijne h aarscheu rtjes d ie o n d er
in v lo ed van h e t lic h t le id en to t een vo lled ige
desin teg ra tie van he t voorw erp . Crizzling k o m t
vooral voor bij voorw erpen m e t een alkaligehalte
van m eer dan 2 0 % 185. E r zijn nog negen n ie t-
hech tb a re scherven van een derde, onversierde,
k leu rlo ze b ek e r g ev o n d en d ie geen crizzling
v e r to o n t. O p de A n tw erp se E ie rm ark t is een
gelijkaard ige onversierde beker g ev o n d en 186.

O pm erkelijk is h e t ééndelige geblazen, c ilin ­
drische voorw erp (fig. 27: 7) in kleurloos glas m et
een u itbu igende, afgebroken lip. H e t voorw erp is
te cilindrisch om een d rinkbeker te zijn. Tevens
bem oeilijk t zulk een u itbu igende lip het d rinken .
E r is voor d it voorw erp geen vergelijk ingsm ate­
riaal aangetroffen m ogelijk be treft h e t een reci­
p iën t voor farm aceutisch o f m edisch gebru ik o f
is h e t een fragm ent van een o lie lam p187.

In d ien we h e t aan ta l scherven d rin k g ere i
kw antificeren ais ind iv iduen resulteert d it in m in ­
stens 14, m ogelijk 16 ho lg las bekers, w aarvan
m instens vier, m ogelijk v ijf kelkglazen en m in ­
stens tien bekers, w aarvan tw ee groene. H e t
m erendeel van de ind iv iduen is in Boheem s k rijt­
glas, u itgezonderd één lo o d h o u d en d kelkglas en
m ogelijk de tw ee groene bekers. In h e t k le u r­
loze B oheem se glas d o m in e e r t h e t d rin k g ere i,
in casu de drinkbeker. D it is in overeenstem m ing
m et de algem ene bev ind ingen u it andere v o n d ­
sten . H enkes ste lt d a t in h e t m erendeel van de
B oheem se ensem bles h e t bekertype d o m in an te r
is dan h e t ke lk ty p e188. O n d an k s de vrij b eperk t
om vang van deze collectie glas u it O ostende d ien t
opgem erk t dat h e t drinkgerei kan opgedeeld w or­
den in vier k leine sets van gelijkaardige types (de
twee effen groene bekers, de vier gecanneleerde
bekers, de vier onversierde kleurloze bekers en
de drie kelkglazen). Bij de con ta iners (m instens
7 in d iv id u e n) en h e t vlakglas d o m in e e rt h e t
g roene w oudglas.

Zow el de bekers ais de kelkglazen ais de fles­
sen z ijn voo r h e t m eren d ee l scherp te d a te ren
in h e t eerste kw art en ru im in de eerste helft van
de ach ttien d e eeuw.

3 .2 .2 .3 M eta len , s tenen en b en en voo rw erpen

U it deze grachtvulling w erden twee m u n ten gere­
cupereerd: een stuiver in b iljoen geslagen o nder
A lb rech t en Isabella in 16 1 5 189 en een koperen
d u it u it F riesland geslagen in 16 8 6 190. T o t de
vondsten b eh o o rt ook een ijkbandje in een lood-

261

M. PIETERS, L. S C H IE T E C A T T E , A. ERVYNCK, W. VAN N E E R & D. C ALUW É

o f tin legering (flg. 27: 8) en een ijzeren mes m et
een in do o rsn ed e v ie rk an te angel (fig. 27: 9).
D e fles is g e ijk t te O o s te n d e d o o r een n ie t
gekende stadsijker m e t GS ais in itia len . D erge­
lijke ijkbandjes w erden vastgesoldeerd om de hals
van de fles ais g a ra n tie te k e n voo r de ju is te
in h o u d . I jkband jes zijn reeds bekend voor B lan­
kenberge, Brugge, G en t, M aastrich t, R o tterdam ,
S chiedam , C h arle ro i en L ille191. O o k te G en t,
nl. u it een b eerpu t in de Schepenhuisstraat, werd
een 18de-eeuw se Onionñes aangetroffen m et een
ijkbandje m et de afbeelding van de G entse leeuw
en de in itia len van de ijkpach te r Frans C o ln e t
u it de periode 1 7 1 1 -1 7 1 4 192.

A an de noordzijde van de grach t w erden in
de vu lling 22 g ietijzeren kanonba llen aangetro f­
fen (fig. 28). In deze kan o n b allen k u n n en een
aan ta l kalibers w orden herkend: 0 ,6 kg, 1,2 kg,
2 ,5 kg, 5-6 ,1 k g 193. D e laa tste tw ee zijn m et
respectievelijk 6 en 11 exem plaren het best ver­
tegenw oord igd . D eze kalibers stem m en overeen
m et twee van de vier kalibers die v an af de 17de
eeuw s tan d aa rd w o rd en g eb ru ik t d o o r zowel
Spaanse, Franse ais N ederlandse tro e p e n 194. H e t
lijk t alsof m en zich van deze kanonballen op deze
plaats o n td eed op een ogenb lik dat ze n ie t m eer
b ru ikbaar w aren.

S tenen voorw erpen zijn enkel vertegenw oor­
d igd do o r een k n ik k er o f een pro jectie l (d iam e­
ter: 15,5 m m) en een c ilind risch ob ject m et een
k leine u ith o llin g aan één u ite in d e (fig. 27: 10).
V oorw erpen in been zijn vertegenw oord igd door
een kn o o p (fig. 27: 11) en een dobbelsteen (fig.
27: 12). Deze laatste heeft een p laatsing van de
n u m m ers , zoals die teg en w o o rd ig oo k g eb ru i­
kelijk is (zes tegenover één, v ijf tegenover twee,
en v ier tegenover d rie). D eze w ijze van n u m ­
m eren b lijk t de regel te z ijn v an a f de p o st-
m iddeleeuw se periode. Laatm iddeleeuw se stenen
d rag en in de Lage L an d en g ew o o n lijk de zes
tegenover de vijf, de v ier tegenover de drie en
de twee tegenover de é é n 195.

Een h o u ten katro lw ie ltje is verm oedelijk ver­
vaardigd u it trop isch h o u t (fig. 27: 13).

3 .2 .2 .4 Leder

D e led e rvondsten bestaan hoofdzakelijk u it
sch oenzo len o m d a t deze gesneden w o rd en u it
d ikker leder en d aa rd o o r beter bew aard blijven.
S tukken bovenleer la ten toe schoenm odellen te
herkennen . Bij de zolen zijn verschillende types
te ondersche iden die op basis van een overzicht
van zo len u it G ro n in g e n in de 17de, 18de o f
19de eeuw k u n n en w orden gep laa ts t196.

Z oo l type 1 (fig. 29: 1) m e t een spits to e ­
lo p en d e , m aar n ie t g e p u n te neus k o m t slechts
éénm aal voor. Z ool type 2 (fig. 29: 2) (3 exem ­
plaren) heeft een afgeronde neus en een hiel die
ongeveer even b reed is ais de taille. Bij type 3
(fig. 29: 3), vertegenw oord igd d o o r één exem -

28 Gietijzeren kanonballen uit het waterreservoir.
C annonballs in cast iron from the open-air rainw ater reserve.

plaar, is de hiel sm aller gesneden dan de taille.
D it heeft te m aken m et de aanw ezigheid van een
m e t h o u te n pennetjes vastgezette hak. Een vijf­
tal in d ru k k en verw ijst nog naar deze hak. Deze
d rie types w o rd en d o o r G o u b itz ged a teerd in
de 17de-18de eeuw. D e drie volgende types zijn
in de 19de eeuw te p laatsen .

Type 4 (fig. 29: 4) is vertegenw oord igd d o o r
één zool die van he t voorste deel naar de hiel ver­
sm alt zonder d a t er nog iets te m erken is van een
taille. Type 5 (fig. 29: 5) (2 exem plaren) heeft
ais opvallendste kenm erk de v ierkante neus. Type
6 (fig. 29: 6) (5 exem plaren) heeft een langge­
rekte vorm m et een smal voorste deel en een afge­
sto m p te ovale neus.

V erder is er oo k een zooltje van een k in d e r­
schoen teruggevonden (fig. 29: 7). D it is n iet aan
één van de zes types toe te w ijzen o m d a t voor
k in d ersch o en en de m ode n ie t gevolgd w erd.

Bij de zoo ltypes z ijn versch illende naais te-
ken te zien. D eze geven in fo rm atie over de co n ­
s tru c tiem e th o d e van de schoenen. Alle stukken
zijn a fk o m stig van m eervoud ige zolen , d it w il

191 H enkes 1994, 298.
192 De Buck 1995, 190.
193 De kalibers van deze kanonballen w orden zowel in doorm eter (mm) ais in gewicht
(g) gegeven: 58 /620 , 70 /1200 , 70 /1150 , 70 /1160 , 71 /1 1 9 0 , 86 /2250 , 88/2500,
90 /2250 , 90 /2270 , 9 0 /2500 , 90 /2370 , 112/5200, 112 /4980 , 114/5600, 114/5650,
114/5020, 115/5150 , 116/5150, 117/6050, 117/6100, 117 /6100 , 118/6100.
194 D uffy 1979, 96.
195 H illew aert et al. 1991, 197-199.
196 G oubitz 1987a, 162-163.

262

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

19/ D it is de kant waar het
haar stond, de keerzijde
van de nerfkant is de vlees-
kant, die is van het vlees
losgesneden.

29 Lederen zolen uit het waterreservoir. Schaal 1:3.
Soles in leather front the open-air rainw ater reservoir. Scale 1:3.

zeggen d a t de zool u it m eer d an één laag leer
is sam engeste ld . D e b in n en zo o l, w aar de voet
d irec t op ru s t, w o rd t m et de n e r fk a n t197 n aar
boven gedragen o m d a t d it a an g en am er is aan
de voet. D e b in n en zo o l kan m e t tu n n e ls tek en
(fig. 30: 1, type 6), m et halfleersteken (fig. 30:
2 , type 5) o f m e t een co m b in a tie van tu n ­
nelsteken en ho u ten pennetjes (types 2 en 3) (fig.
30: 3) aan de zool e ro n d e r g enaa id z ijn . D e
onderzoo l, die co n tac t m aakt m e t de g rond , is
aan de andere zolen vastgem aakt m e t nerf-vlees-

steken (fig. 30: 4) e n /o f m e t pennetjes. O p de
onderz ijde zijn de in d ru k k e n van de naaidraad
m eestal nog te zien. Bij de tussenzo len , tussen
de b in n en - en ond erzo o l, zijn enkel de gaatjes
van de nerf-vleessteken te zien, m aar geen draad-
in d ru k k en . Vaak is de b in n e n z o o l oo k k le iner
dan de andere zolen o m d a t er langs h e t boven­
leer, d a t naast de b in n en zo o l zit, een ran d m ee­
genaaid w o rd t w aarm ee d a t boven lee r m et
nerf-vleessteken aan de bovenste tussenzooi w ord t
vastgem aakt (fig. 30: 5-6).

263

M . PIETER S, L. S C H IE T E C A T T E , A. ERVYNCK, W. VAN N E E R & D. C A L U W É

30 Naaisteken vastgesteld bij bet leder u it bet water­
reservoir (naar O. Goubitz 1984, 188-189).
Sewing stitches observed on the objects in lea­
ther from the open-air rainw ater reservoir (after
O. G oubitz 1984, 188-189).

Bij de zolen h o ren ook de hak k en . Er zijn
er 2 te ru g g ev o n d en die 2 to t 4 cm h o o g zijn .
A llebei zijn ze gem aakt u it ve rsch illende lagen
leer die aan elkaar vastgem aak t z ijn m e t h o u ­
ten e n /o f m eta len pennetjes (fig. 31: 1).

Er is eveneens bovenleer te ruggevonden van
m instens 6 schoenen. O m d a t er n ie t vo ldoende
s tu k k en van de afzo n d erlijk e sch o en en te ru g ­
gevonden zijn , zijn de teken ingen van de m o d e l­
len slechts een aan d u id in g van w at h e t type kan
gew eest zijn , evenw el op basis van vergelijk ingen
m e t andere sites (G ro n in g e n 198, B eu lak e199,
Z w olle200, L eiden201 (N ederland) en E lo sden t202
(België)).

H e t eerste type schoen is een m uil, een soo rt
pan to ffe l w aarbij de hiel vrij b lijft. Bij d it exem ­
p laa r (fig. 31: 2) w erd de vleeszijde n aa r b u i­
ten gedragen, w at een zachter u itz ich t geeft. D e
ra n d op de w ree f was afgew erk t d o o r er m e t
zeer k leine steekjes iets op te naaien , m isschien
een sm al strookje leer. D eze m uil had een zool
van type 2. In G ro n in g en is een v erge lijkbaar
stuk gevonden en het w o rd t daar gedateerd in de
17de eeuw 203. D e opbouw van de zool kan deze
da te rin g bevestigen o f eventueel zelfs verschu i­
ven naar de 18de o f 19de eeuw 204.

V an h e t tw eede type schoen, een h andschoen
(fig. 31: 3-4), zijn drie exem plaren teruggevon ­

den: tw ee m aal een to t b an d verlengd h ie lpand
en een stu k van een voorb lad . Alle s tukken zijn
m et de n e rfk a n t naar b u ite n gedragen . Bij d it
type schoen kom en zowel gesp- ais ve terslu itin -
gen voor. Bij schoenen m et een ve te rslu iting z it­
ten ook in h e t voorblad twee vetergaatjes, bij een
gespslu iting n ie t. Eén h ie lpand (fig. 31: 3b) en
h e t v o o rb lad (fig. 31: 3c) z ijn dus van schoe­
nen m e t een gespslu iting . Bij h e t tw eede h ie l­
p an d (fig. 31: 4) is geen vetergaatje te zien noch
een aan d u id in g voor de aanw ezigheid van een
gesp. O p de b in n e n k a n t z ijn wel k le ine naai-
gaatjes te zien, m aar h u n functie is n ie t d u id e ­
lijk. Bij h e t voorb lad hoorde w aarsch ijn lijk een
zool van type 2 m e t twee rijen gaatjes langs de
ran d . D it type schoen k o m t voo r zow el in de
17de ais in de 18de eeuw 203. H o u te n pennetjes
w erden pas op h e t e inde van de 18de eeuw in
gebru ik genom en206. D e schoen m e t de open zij­
den behoorde volgens G o u b itz aan een m eer w el­
gesteld pe rso o n . M in d e r w elgeste lden h ad d en
dezelfde schoenen m et geslo ten z ijden207.

H e t is n ie t du ide lijk bij w elk type de vijfde
schoen (fig. 31: 5) kan w o rd en gerekend . De
m eeste de len ervan z ijn te ru g g ev o n d en : de
b innenzoo l (type 5), de ‘tu ssen ran d ’ en de twee
delen van h e t bovenleer. N e t ais de zool had
het bovenleer een rechte neus: h e t brede deel was
ais een bo o g over de te en gezet m e t de vlees-
kan t naar bu iten , het kleine fragm ent stond recht
tussen de bovenste tussenzooi en h e t andere deel
van h e t bovenleer en m aakte zo de teen d ich t.
O m de naaisteken o n z ich tbaar te m aken was er
in de tw ee s tu k k en langs de ran d een insnede
gem aakt to t op ongeveer de helft van de d ik te
van h e t leer, w aarin de steken verborgen zitten .
In h e t brede deel w aren h e t nerf-v leessteken, in
het kleine stu k halfleersteken. In de hiel w aren
nog de resten te zien van d rie m eta len p e n n e ­
tjes. N ergens is een goede v e rge lijk ing gevon ­
den voor deze schoen. D e schoen die d it m odel
h e t best benadert, is gevonden in W eert (N L)208
en d a tee rt u it de eerste helft van de 16de eeuw.
D e zoo lconstruc tie die bij deze schoen w erd to e ­
gepast, was in geb ru ik van de 16de to t de 18de
eeuw 209 (fig. 30: 6). O p basis van de vorm van
de zool zou deze schoen o o k in de 19de eeuw
k u n n en gedateerd w orden (zie h ierboven).

V an de zesde schoen is enkel h e t v o o rb lad
bew aard (fig. 31: 6). H e t is o n d u id e lijk o f het
nog de oorsp ronkelijke vo rm heeft o f reeds ver­
sneden is. D e rand op de w reef is asym m etrisch .
A an de rechterzijde zit een k o rte naad m e t ha lf­
lee rsteken , deze to o n t d a t o o k ro n d de h iel
bovenleer zat. Er is aan die rech te rk an t ook een
k o rte , a an s lu iten d e n aad m e t n erf-v leessteken
te zien. A an de lin k erk an t van de schoen z itten
nog de tw ee de len van een n aad m e t h a lf­
leersteken. D it is w aarsch ijn lijk geen herste lling
van een fo u t in h e t leer, verm its er naast deze
naad nog een rij nerf-v leessteken zit en h e t aan
de b u ite n k a n t li jk t a lso f er iets tegen h e t leer

198 G oubitz 1987a en
G oubitz & Ketel 1992.
199 G oubitz 1982.
200 G oubitz 1985.
201 van D r i e l - M u r r a y 1985,
159-160.
202 G oubitz 1994.
203 G oubitz 1987a, 152,
type 4 e.
204 G oubitz 1984, 195, fig.
5.10, de tekeningen van de
constructiem ethodes zijn
ook h ieru it overgenom en.
203 G oubitz 1987a, 155-
155, type 5.
206 G oubitz 1987a, 150.
207 G oubitz 1987a, 155.
208 G oubitz, 1987b, 16.
209 G oubitz 1984, 195, fig.
5.8.

264

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

31 Overige ledervondsten uit het
waterreservoir Schaal 1:3.
Rem aining objects in leather
from the open-air rainwater
reservoir. Scale 1:3.

265

M. PIETERS, L. S C H IE T E C A T T E , A. ERVYNCK, W. VAN N E E R & D. C A LU W É

heeft gezeten. E en m ogelijkheid is dat d it boven­
leer oorspronkelijk to t een handschoen behoorde,
m aar d a t deze laatste versneden is om ais m uil
d ien s t te doen . D e co n stru c tiem e th o d e van de
zool is zoals bij de andere m u il (fig. 30: 5-6).

N aast schoenen zijn er ook stukken van rie ­
m en te h e rk e n n e n . D e m eeste h eb b en een
bescheiden b reed te (2 cm). S lechts één fragm ent
(fig. 31: 7) is 5 cm b reed en bestaat u it 3 lagen.

3 .2 .2 .5 D ierlijke resten

D e vu lling van h e t w aterreservo ir (tabel 1,
co n tex t C) b ev a tte een aan ta l d ierlijke resten ,
w aa ro n d e r v e rsch illen d e m ariene sche lpd ie r-
soo rten . H e t gaat om de a lik ru ik , de w ulk , de
pu rperslak , de m ossel, de oester, de b rakw ater-
kokkel, de bon te m an te l210 en de strandgaper. D e
pu rperslak k o m t hed en n ie t m eer voor aan onze
k u st211 m aar kw am er vroeger voor op harde sub ­
stra ten . H uisjes van de segrijnslak en de gew one
tu in s la k v e rteg en w o o rd ig en de te rrestrisch e
schelpd ieren . E en exotische v o n d st v o rm en de
schelpen van kauris, die van u it zuidelijker stre­
k en m o e ten z ijn ingevoerd . H e t gaat om ach t
exem plaren van Cypraea moneta.

D e v isresten u it de vu lling kom en van ste-
kelrog , schelvis (60 -7 0 cm SL), kabeljauw (90
to t 100 cm SL), een n ie t nad er te d e te rm in e ­
ren kabeljauw achtige (70-80 cm SL) en een he il­
b o t. D eze laa tste so o r t d u id t op v isvangst in
noordelijker w ateren ; he ilb o t k o m t im m ers n ie t
voor in de N oordzee m aar wel b.v. aan de kust
van N oorw egen212. D e afm etingen van h e t éne
gevonden b o t d u id e n op een vis van ongeveer
1 m eter SL.

D e v o g e lb o tten k o m en van de w ilde eend ,
een n ie t p reciezer te d e te rm in e ren k leine een ­
d en so o rt, de k ip en de kalkoen . Bij de laa tste
so o r t gaat h e t om een tarsometatarsus m e t een
grootste lengte van 143,4 m m . H e t bo t k o m t dus
van een vrij g ro o t dier, in elk geval reeds veel
g ro ter dan de 16de-eeuw se kalkoenen die ais eer­
ste E uropa b in n en k o m en 213. Eén k ippenbo t w ijst
o ok op h e t voorkom en van een groot ras. D e ta r­
som eta tarsus m e t een groo tste leng te van 99 ,8
m m is vergelijkbaar m e t v ondsten u it de 15de-
eeuw se abdij van P etegem 214 en u it een vroege
p o stm id d e leeu w se co n tex t u it h e t kasteel van
L onderzeel213.

V erder zijn er no g b o tte n gevonden van
k o n ijn , ru n d , schaap o f geit, varken , paard en
h o n d . D e k o n ijn e n b e e n d e re n k u n n e n n a tu u r ­
lijk van in trusieve d ieren kom en, die zich na de
vo rm ing van de archeologische contex t in de laag
hebben ingegraven. Bij de ru n d erk n o k en zit een
h o o rn p i t van een d ie r d a t zeker to t een lang-
h o o rn ig 216 ras behoo rde . D e g rootste leng te van
de h o o rn bedraag t ongeveer 60 cm. Bij de ca te­
gorie ‘schaap o f ge it’ gaat h e t w ellicht u itslu itend
om schapenbeenderen , w an t w aar soo rtde te rm i-

na tie m ogelijk w as217, ging h e t steeds om deze
soort. Een aan ta l lange beenderen van schapen
lie t een sch o f th o o g te re c o n s tru c tie toe , w a t de
w aarden 63 .5 , 7 8 .0 en 80 .7 cm opleverde. D it
to o n t de aanw ezigheid aan van d ieren die qua
g ro o tte verg e lijk b aa r zijn m e t de la a tm id d e l­
eeuwse V laam se schapen218, m aar suggereert ook
het v oo rkom en van een g ro ter ras. Bij de resten
van h e t varken, h e t schaap en he t ru n d zijn alle
e lem enten van h e t skelet aanwezig. Van een paard
restte slechts de sterk gefragm enteerde schedel en
on d erk aak . Van h o n d e n zijn een g ro te r aan ta l
sk e le te lem en ten bew aard , die w aarsch ijn lijk
b eh o ren to t v ier in d iv id u en . Een co m p lee t
bew aarde fem ur to o n t de aanw ezigheid van een
klein, k ro m p o tig d ier m e t een gereconstrueerde
schofthoogte van ongeveer 26 cm . Een tibia kom t
van een d ie r m e t een sch o fth o o g te van o n g e ­
veer 34 cm.

3.2 .3 D e gracht

H e t groo tste deel van de b o u w p u t was gesi­
tueerd in de opgevulde stadsgrach ten (fig. 3: 8).
O p h e t o g en b lik van de o n tm a n te lin g van de
stadsvestingen w aren de w allen o nderaan in de
g rach t bekleed m e t een enkele laag van op zijn
k an t geplaa tste rode bakstenen (22 bij 10,5 bij
5 cm). D e bek led ing (fig. 5 bovenaan) was aan ­
g eb rach t v a n a f 1,5 m T.A. W en w erd vastge­
steld to t op 3 m T .A .W . D e h e llin g van deze
steenlaag bedroeg 69°. O p alle kaarten is de aan ­
s lu it in g van de b astio n s m e t de hoo fd w al ais
een rech te h o ek voorgesteld. H e t archeologisch
onderzoek to o n t aan d a t in elk geval tussen 1,5
en 3 m T .A .W . d it c o n ta c t tu ssen b a s tio n en
hoofdw al afgerond en n ie t hoekig was.

D e bovenste vu lling van de g rach t was zeer
he terogeen en haast archeo log isch steriel. N e r­
gens w erd de b o d em van de g rach t tijd en s de
g raafw erken b e re ik t. H ie rd o o r z ijn o o k geen
resten van b o ten aangetroffen , hoew el gew eten
is d a t de gracht d ru k bevaren w erd210. M et enkele
so n d erin g en w erd wel gepeild n aar de bodem .
N abij de m e t bakstenen beklede w alm uur bevond
deze zich op 0 ,74 m T.A.W . H e t is goed m oge­
lijk d a t de g rach t cen traa l nog een stu k d ieper
was.

D e grach tvu lling bevatte o.a. 3 knikkers, 2 in
n a tu u rs te e n (d iam eters: 16 en 31 m m) en één
in steen g o ed m e t zo u tg lazu u r (d iam eter: 2 6 ,4
m m). U it de vu lling is verder ook een halsfrag-
m en t van een steengoed kan m et b ladm otieven
en gestileerde h o o fd en in re liëf (fig. 32: 1) w eer­
h o u d e n . D it f rag m en t is verm o ed e lijk a fk o m ­
stig u it W esterw ald en kan in de late l6de/v roege
17de eeuw w orden gesitueerd220. D aarnaast zijn
ook twee katrolw ieltjes in donker (tropisch?) h o u t
(fig. 32: 2 -3), een benen knoop (fig. 32: 4), 4
vo lled ige b in n e n z o le n (1 van type 1 en 3 van
type 5), enkele s tukken bovenleer en een vier-

210 N ederlandse naam ­
geving van de mariene
m ollusken volgens
D elsaerdt & Steppe 1995.
211 D elsaerdt & Steppe
1995.
212 M uus et al. 1999.
213 Vergelijk b.v. m et de af­
m etingen van het kalkoenen­
skelet gevonden in een waar­
schijn lijk 16de-eeuwse
con tex t te Londerzeel
(D ew ilde et al. 1994, 212,
tabel K). Een overzicht van
de geschiedenis van de kal­
koen in onze gewesten vindt
m en bij Ervynck et al. 1994.
214 Ervynck & Van Neer
1992, 391.
213 Ervynck et al. 1994,
148.
216 Sensu A rm itage 1982.
217 Volgens Boessneck et al.
1964.
218 Zie Ervynck 1998.
219 V lietinck 1897, 306.
220 Een kan m et gelijkaar­
dige versiering w ordt in het
eerste decennium van de
17de eeuw gedateerd (Klinge
1996, 38-39).

266

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

Tabel 1
Inven taris van de d ierlijke resten u it enkele con tex ten m et consum ptieafval (A: co n tex t o nder de
v loer van h e t k ru itm ag az ijn , B: o p w erp in g sp ak k e tten in h e t b a s tio n teg en h e t k ru itm ag az ijn ,
C: vu lling van h e t w aterreservoir) (*: vondsten beho rend to t één in d iv id u).

A n im al rem ains from archaeological con tex ts w ith co n su m p tio n refuse (A: below the brick floor
o f the pow der m agazine, B: archaeological layers a ro u n d the pow der m agaz ine , C: the infilling
o f the open-a ir ra inw ater reservoir) (*: funds from one ind iv idual).

Cont ext A B C
D ate rin g 16B -17A 16B -17A 17B-19A

alik ru ik (Littorina littorea) 2 - 1
w ulk (Buccinum undatum) 1
pu rperslak (Nucella lapilus) - - 2
kauri (Cypraea moneta / C. annulus) - - 8
m ossel (M ytilus edulis) - - 1
oester (Ostrea edulis) 4 - 14
brakw aterkokkel (Cerastoderma glaucum) 7 - 4
b o n te m an te l (Chlamys varia) - - 1
strandgaper (M ya arenaria) - - 11
segrijnslak (H elix aspersa) 8 5 1
tu in slak (Cepaea nemoralis) - 1 1

stekelrog (Raja clavata) 2
kabeljauw (Gadus morhua) 8 - 2
schelvis (Melanogrammus aeglefinus) - - 1
leng (Molva molva) - 26*
kabeljauw achtigen (G adidae sp.) - - 1
schol / bo t / schar (P leu ronectidae sp.) 1
h e ilbo t (Hippoglossus hippoglossus) - - 1
po o n (Triglidae sp.) 4*
n ie t-gede te rm ineerde vissenresten - - 1

w ilde eend (Anas platyrhynchos) 1
eendensoo rt (A natidae sp.) 1
kip (Gallus gallus f. dom estica) - 1 2
kalkoen (Meleagris gallopavo f. dom estica) - - 1
n ie t gedete rm ineerde vogelbo tten 1 1 3

k o n ijn (Oryctolagus cuniculus) - - 4
ru n d (Bos primigenius f. taurus) 19 2 7 59
schaap (Ovis am m on f. aries) o f
geit (Capra aegagrus f. h ircus) 5 12 22
varken (Sus scrofa f. dom estica) 9 4 12
paard (Equus ferus f. caballus) - - 2
h o n d (Canis lupus f. fam iliaris) - - 13*

m iddelg ro te w ervel zoogdier 2 1 6
grote w ervel zoogdier 8 4 6
kleine rib zoogdier - - 1
m iddelg ro te rib zoogdier 9 9 15
gro te rib zoogdier 7 14 23
n ie t-gede te rm ineerde zoogdierresten 37 23 37

S O M 127 132 261

267

M. PIETERS, L. S C H IE T E C A T T E , A. ERVYNCK, W. VAN N E E R & D. C A L U W É

*■ '

' !/v
‘m ÊË& Êà

\
15

HlIM

16

4 " p

f - o V
17

13

32 Archaeologica u it de opvulling van de stadsgracht en losse vondsten. 1, 9-11 & 14: schaal 1:2; 4, 8, 15-17: schaal 2:3; 2-3, 5-7, 12-13: schaal 1:3.
Archaeological objects from the tow nditch and stray finds. 1, 9-11 & 14: scale 1:2; 4, 8, 15-17: scale 2:3; 2-3, 5-7, 12-13: scale 1:3.

268

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

221 G oubitz 1987a, 154-
155.
222 G oubitz 1987a, 158.
223 Officiële Catalogus
1981, 70, identificatie
Frans De Buyser.
224 H urst et al. 1986, 202,
fig. 314.
225 Kohnem an 1982, 60
bovenaan rechts.
226 M et dank aan Dr. Alan
Haii voor deze suggestie.
227 Een sterk gelijkend stuk
u it de vesting B ourtange
dateert uit de eerste helft
van de 18de eeuw (van den
Akker 1993, 265: fig. 123).
228 Van D en Abeele 1991,
72-75.
229 M ondelinge m ededeling
G uido Foutry. M et dank aan
G lenn Gevaert voor het be­
zorgen van deze inform atie.
230 Vandenbruaene et al..
dit volume.

kan te lap leer (fig. 32: 5) m et o n d u id e lijk fu n c ­
tie gerecupereerd . V an twee s tukken bovenleer
is h e t m odel te ach te rh a len . D e eerste schoen
is een handschoen m e t veterslu iting (fig. 32: 6).
D e z ijpanden zijn m e t een rechte naad aan h e t
voo rb lad genaaid en n iet m et hoek zoals bij de
han d sch o en en u it h e t bastion van he t p o n to n .
G o u b itz d a tee rt een dergelijke schoen in G ro ­
n in g e n tu ssen 1675 en 17 0 0 221. D e tw eede
schoen is een laag m odel d a t op de w reef slu it
m e t een veter (fig. 32: 7). N e t ais in G ro n in ­
gen zijn er k leine vetergaatjes, w at er zou op w ij­
zen d a t de veter u it vlas was222. D it m odel w ord t
d aar gedateerd in de 18de eeuw. D e c o n s tru c ­
tie m e th o d e van de zool van deze tw ee sch o e­
nen was w aarsch ijn lijk dezelfde ais bij he t eerste
type u it h e t b a s tio n van h e t p o n to n (fig. 30:
5-6).

O p v a llen d is d a t de g rach tvu lling op n ieu w
kaurischelpen bevatte. N aast twee exem plaren van
Cypraea moneta zijn er nu ook twee Cypraea annu­
lus gevonden . U it de vulling kw am en verder nog
d rie oesterschelpen, een k ippenbeen tje , een ru n -
de rb o t, d rie lange beenderen van een h o n d , en
tw ee n ie t determ ineerbare bo tfragm en ten .

3 .2 .4 Een fontein

In h e t bastion van het p o n ton w erd een ronde
(fig. 3: 9), op p lan k en gefundeerde b ak sten en
s t ru c tu u r van 4 ,5 to t 4 ,75 m d o o rm e te r vrij-
gelegd. D eze s tru c tu u r m et een cen tra le , c ilin ­
drische schach t van 80 cm do o rm ete r en 80 cm
diepte w erd van w ater voorzien via een loden buis
die u it de rich tin g van de stad kw am . D aar deze
s t ru c tu u r bovenop de vu lling van h e t w a te rre ­
servo ir was gebouw d kan deze n ie t o u d e r zijn
d an de 19de eeuw. H e t b e tro f verm oedelijk de
o n d e rg ro n d se gedeelten van een fo n te in w aar­
ro n d verder m erkw aardig genoeg geen in fo rm a­
tie k o n ingew onnen w orden. U it de vu lling van
de cen tra le schacht w erd een benen kn o o p gere­
cupereerd (fig. 32: 8).

3 .2 .5 Losse vondsten

Bij h e t o n d e rzo ek w erden o o k een aan ta l
v ondsten gerecupereerd w aarvan enkel kan w o r­
den gesteld d a t ze afkom stig zijn u it de o n d e r­
g rond van de Visserskaai. H et betreft een zilveren
stuiver u it Friesland geslagen in 15 9 8223, een frag­
m e n ta d bew aarde k an o n b a l van 15 cm d o o r­
m eter, een fragm ent van een boerendanskan u it
R aeren m e t h e t gedeelte lijk bew aard o p sch rift
‘P R IC H T B A ST O R I224’ (fig. 32: 9), en een frag­
m e n t van he t w apensch ild van een kan u it R ae­
ren (fig. 32: 10) m e t g ed ee lte lijk bew aard
o p sch rift ‘E SE L R O E D T : SU: M U N T S : U N D :
W IL H E L M IN A E H e t b e tre ft h e t w ap en sch ild
van W illem van N esselrode en W ilh e lm in a van

S trithagen. O p een volledig iden tiek schild is ook
h e t jaa rta l 1596 te lezen2*2. V erder is er o o k een
steengoedkanfragm ent m e t m edaillon w aarin een
sch ild en een helm teken zijn afgebeeld (fig. 32:
11), en een c ilindrisch p o tje in rood aardew erk
(fig. 32: 12), gevuld m e t een b ru in e kleverige
m assa die bij v e rh ittin g v loeibaar w o rd t en naar
n aa ld h o u t ru ik t. Volgens A lan H aii (York) betreft
h e t verm oedelijk lak, een m engeling van b ijen ­
w as en h a rs226. T o t s lo t z ijn n o g enkele frag­
m en ten van m ajolica b o rd en te verm elden . H e t
b e tre ft o.a. een bord m et cen traa l stervorm ig227
m o tie f u itgevoerd in b lauw (fig. 32: 13). O n d e r
de losse vondsten b ev ind t zich ook een k rom kop
versierd m e t de sym bolen van de loge (fig. 32:
14). Deze pijp m et de m açonnieke sym bolen kan
gezien zijn v indplaats m ogelijkerw ijze verw ijzen
naar een O ostendse loge. In O o sten d e w aren er
v e rm o ed e lijk reeds lo g e -ac tiv ite iten in h e t
m id d en van de 18de eeuw. In de late 18de eeuw
w erd de loge ‘Les T rois N iv eau x ’ o p g e ric h t228.
H e t is ech te r onw aarsch ijn lijk d a t leden van de
loge dergelijke p ijpen ro o k ten aangezien h e t lid ­
m aatschap geheim was. H e t is veeleer een ob ject
d a t k o n gekoch t w orden do o r een ieder die da t
w ilde en die vond d a t h e t goed sto n d een p ijp
m et dergelijke sym boliek te roken229. T ot de losse
v o n d s ten b eh o ren o o k tw ee k am m en u it oli-
fan ts iv o o r (fig. 32: 1 5 -16) en een d o o rb o o rd
ben en sch ijfje (fig. 32 : 17). D e kam m en zijn
klein van afm etingen.

4 D iscussie

H e t archeologische lu ik d a t gekoppeld w erd
aan de graafw erken voo r de aanleg van de p a r­
keergarage o nder de V isserskaai verschafte c o n ­
crete in form atie o m tre n t h e t u itz ich t, de evolutie
en h e t fu n c tio n e re n van de O o sten d se v e s tin ­
gen sinds de 16de eeuw. Z o w erden van een aan ­
tal u it de geschreven en cartografische b ro n n en
gekende s tru c tu ren - zoals h e t w aterreservo ir in
h e t bastion van h e t p o n to n en h e t k ru itm agazijn
in h e t bastio n van de la n te rn e n - behalve de
exacte po sitie o o k de g eb ru ik te m a te ria len en
c o n stru c tiew ijzen g e d o c u m e n te e rd . E nigszins
o nverw ach t was h e t aan treffen in beide bastions
van een reeks m enselijke begrav ingen230.

D e m obiele archaeologica d ie w erden aange­
tro ffen in de archeologische lagen in connectie
m et h e t k ru itm agazijn m aken een op rich tin g van
d it gebouw in het m idden van de 17de eeuw aan­
nem elijk . D aar de cen tra le m u u r du ide lijk ver­
sch ilt van de b u ite n m u u r , zow el w at de so o rt
bakstenen ais de verw erkingsw ijze ervan betreft,
lijk t aan n em elijk d a t be ide m u ren op een ver­
sch illend m o m en t zijn gebouw d. D it O ostends
k ru itm agaz ijn lijk t dus n ie t in één ru k gebouw d
te zijn m aar is eerder h e t resu ltaa t van een evo­
lu tie. D it zou k u n n en te m aken hebben m e t de
eerder vroege o p ric h tin g sd a tu m van d it k ru it-

269

M. PIETERS, L. S C H IE T E C A T T E , A. ERVYNCK, W. VAN N E E R & D. C A L U W É

m agaz ijn , n o g vó ó r de p e rio d e d a t dergelijke
gebouw en volledig w aren gestandaardiseerd . D e
h o o p d ie geste ld w erd op een d e n d ro c h ro n o -
log ische analyse van de pa len w aarop h e t
k ru itm a g a z ijn was g efu n d eerd om de o p r ic h ­
tin g sd a tu m ervan nauw keuriger te om schrijven
w erd n ie t ingelost. S lechts één staal verschafte
een d a te r in g , n l. 1372 ais terminus post quem.
D eze d a te r in g is veel te v roeg om de o p r ic h ­
tingsda tum van h e t k ru itm agazijn nauw keuriger
te k u n n en bepalen . H e t be treft dus verm oedelijk
recupera tiehou t. D aarenboven is de datering n iet
ab so luu t zeker, m aar d ien t ze enkel ais een goede
hypothese te w orden beschouw d.

Bij h e t b es tu d e ren van h e t a rcheo log isch
m ateriaal u it h e t bastion m et he t k ru itm agazijn
valt verder op d a t d it op enkele u itzonderingen
na, die v e rm o ed e lijk m e t een v e rb o u w in g van
h e t k ru itm agazijn te m aken hebben , haast in te ­
graal d a te e r t u it de 2de h e lft 16 d e / l s te h e lft
17de eeuw, m e t bovend ien nog een n ad ru k op
de periode late l6 d e /v ro eg e 17de eeuw. O u d e r
m ateriaal w erd om zeggens n ie t aangetroffen . D it
kan zijn v e rk la rin g v in d en in h e t fe it d a t d it
bastion in de late 16de eeuw hoofdzakelijk w erd
opgew orpen m e t archeologisch steriel sed im en t
dat beschikbaar w erd bij h e t graven van de grach­
ten . H e t a an g e tro ffen archeo log isch m ate riaa l
zou aldus k u n n e n g e ïn te rp re tee rd w o rd en ais
consu m p tie resten van de O ostendenaars u it de
d ecen n ia v o o ra fg aan d aan en vo lg en d op h e t
beleg. H e t m ateriaal geeft aldus een beeld van de
ceram iek en de overige goederen die te O ostende
w erden v e rb ru ik t in de la te 16de/v roege 17de
eeuw. D e collectie ceram iek is sam engesteld u it
rood aardew erk, R ijn lands steengoed, m ajolica,
W eserwaar, enkele fragm en ten van o lijfo liek ru i­
ken u it Sevilla en w at fragm en ten van w it aarde­
w erk m e t g roen e n /o f geei glazuur. O n d e r h e t
steengoed is vooral h e t p ro d u c tiecen tru m R aeren
goed v e rteg en w o o rd ig d . D e aanw ezigheid van
olijfo liek ru iken is verm oedelijk te verklaren van ­
u it h e t m a ritiem e k a rak te r van de stad . O o k
bij de v roegere archeo log ische in te rv en tie s in
O ostende w erden dergelijke p roducten reeds aan-
g e tro ffen231.

D e ta fonom ie van he t d ierlijk m ateriaal van
de co n tex t o n d e r de v loer van h e t k ru itm a g a ­
zijn (tabel 1: A) en van deze van de opw er-
p in g sp a k k e tte n in h e t b a s tio n tegen h e t
k ru itm agazijn (tabel 1: B) stellen du idelijk etens-
afval voor. B eide ensem bles d a te ren , op basis
van de stud ie van de cu ltu re le artefacten , u it de
periode van de tw eede helft van de 16de to t de
eerste he lft van de 17de eeuw. Alle aan g e tro f­
fen so o rten w o rd en co n su m ee rb aa r geach t,
behalve w ellich t de tu inslak , die op eigen h o u tje
in de con tex t zal zijn beland. Bij d it alles blijft
h e t o n d u id e lijk o f de etensresten p rim a ir gede­
poneerd afval voorstellen, dan wel een secundaire
afze tting (verplaatst m ateriaal dus). H e t feit dat
26 articulerende wervels van een leng en vier d o r­

sale stekels van één poon w erden gevonden, d u id t
op p rim a ire deposities m aar o f deze conclusie
geld t voor de to ta lite it van de vo n d sten u it de
co n tex t is zeer onzeker.

D e m ateriële resten u it het w aterreservoir ver­
schaffen een inz ich t in de consum ptie van cera­
m iek , glas en leder te O o sten d e in de periode
2de helft 17de - l s te he lft 19de eeuw. D e m eer­
d erh e id van de m obiele archaeologica h o o r t thu is
in de 18de eeuw en bepaa lde ca teg o rieën ais
glas en C hinees porselein zelfs in de eerste helft
van de 18de eeuw. M et ongeveer 2 0 0 0 frag ­
m e n te n is de co llec tie v o ld o en d e g ro o t en
s ta tis tisch b ru ik b aa r. V ersch illende fac to ren
b em o e ilijk en ech te r s te rk de in te rp re ta tie v e
m ogelijkheden van deze collectie, m eer bepaald
de ongekende tafonom ische geschiedenis en de
vrij ru im e chronolog ische m arge (ongeveer 200
jaar). D eze collectie ceram iek v e rto o n t een aan ­
tal k en m erk en d a t o o k reeds vastgeste ld w erd
bij de postm iddeleeuw se ceram iek u it B rugge232.
D e O ostendse co n tex t w o rd t gedom ineerd doo r
tafelgerei (e ten en d rin k e n). O n d e r h e t ta fe l­
gerei is h e t steengoed reeds volledig gem arg ina­
liseerd en verdrongen doo r faience, glas, porselein
en industriee l w it (pearl en cream ware). S teen ­
goed w o rd t nu o o k v erteg en w o o rd ig d d o o r
andere vo rm en zoals m ineraalw aterflessen, voor-
ra a d p o tte n en inktflesjes. D e m ajo lica is haast
volledig verd rongen d o o r faience. E nkel ais tegel
h o u d t de m ajolica nog goed stand . T ot de co l­
lectie behoren ook een aan ta l o lijfo liek ru iken u it
Sevilla, een kom u it D èsvres, enkele p ro d u c ten
u it Beauvais, heel w at fragm en ten van C h inees
porselein en een aan ta l onbekenden . D e verza­
m eling porselein bestaat hoofdzakelijk u it k o p ­
jes en bo rd je s /sch aa ltje s in h e t g o edkopere
b lauw w it porselein .

Bij h e t on d erzo ek en van deze co n tex t ste lt
zich de vraag naar de tafonom ie ervan, m e t o.a.
de vraag naar de p roducen t van d it afval. D e d en ­
s ite it van h e t m ateriaal in h e t d rinkw aterreser-
vo ir was in elk geval n ie t zo hoog om w erkelijk
van een sto rtzone te spreken. D aar he t m ateriaal
bovend ien secundair verp laatst lijk t en verm oe­
d e lijk van u ite e n lo p e n d e so c io -eco n o m isch e
m ilieus kan afkom stig zijn, is enkel een algem ene
in te rp re ta tie nu ttig .

W at de d ie rlijk e res ten b e tre f t bev a t d it
ensem ble, m e t een d o m in an tie van 18de-eeuw s
m a te ria a l, 2 ta fo n o m isch e ca teg o rieën : e te n s ­
res ten en overb lijfse len van n ie t gegeten d ie ­
ren . T o t deze laa tste g roep w o rd en a lth an s de
b een d eren van p aa rd , k a t en h o n d gerekend .
W at b e tre ft h e t ondersche id tussen p rim aire en
secundaire deposities, d ie n t er op gew ezen d a t
de re s ten van de n ie t gegeten d ie ren steeds
s lech ts u it enkele e le m e n te n van h e t skele t
b estaan , en dus geen vo lled ige kadavers v o o r­
stellen . Z o vertegenw oord igen d e rtien h o n d e n ­
b o tte n m instens vier in d iv id u en . M ogelijk w ijst
d it p a tro o n toch op een h e rw e rk in g van (een

231 Pieters et al. 1994, 196,
fig. 18: 3.
232 Verhaeghe 1988a, 107-
1 1 2 .

270

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

233 Verhaeghe 1988b.

deel van) h e t m a te riaa l, en dus op secunda ire
depositie .

D e dierlijke vondsten van de site ‘V isserskaai’
in h e t a lgem een zijn m oeilijk te gebru iken voor
de reco n stru c tie van co n su m p tiep a tro n en in h e t
postm iddeleeuw se O ostende. D a t k o m t allereerst
o m d a t de co llectie k lein is en vooral u it g roo t
m ateriaa l b estaa t, m aar oo k o m d a t de ta fo n o ­
m ische voorgeschiedenis ervan m oeilijk te recon­
strueren is. B ovendien is n ie t du ide lijk van wie
h e t gevonden consum ptieafval afkom stig is. H e t
m ateriaal kan enkel globaal w orden bekeken ais
postm iddeleeuw s O ostends afval en kan enkel in
d ie z in vergeleken w o rd en m e t in fo rm a tie u it
andere steden.

Bij h e t gezam enlijk bek ijken van de m obiele
archaeologica en m eer in het b ijzonder de cera-

SUMMARY

Th e F isherm en’s Q u ay at O stend: th e A rchaeology
o f th e 17th cen tu ry (prov. o f W est-Flanders)

T h e In s titu te for the A rchaeological H eritage
o f the F lem ish C o m m u n ity (IAP) has, in close
co llabo ra tion w ith th e tow n o f O stend , carried
o u t archaeological excavations d u rin g th e c o n ­
stru c tio n w orks o f the car p ark below the V is­
serskaai a t O s te n d from S ep tem b er 1998 till
February 1999. T h is archaeological w ork m ain ly
p ro d u ced in fo rm a tio n on the eastern ram parts
o f O s te n d a n d th e ir evo lu tio n from th e 16 th
cen tu ry onw ards together w ith in fo rm atio n on
the m aterial cu ltu re o f the inhab itan ts o f O stend
d u rin g this sam e period.

T h e tow n o f O s ten d had no defences un til
late in the 16 th cen tu ry as in itia l con stru c tio n
w ork for the defences only started in 1572 w hen
th e to w n cam e in to n o r th e rn h ands. In th e
b eg in n in g o f th e 17 th cen tu ry O s te n d m a n a ­
ged to w ithstand successfully, w ith its newly bu ilt
ram parts, for th ree years an overw helm ing Spa­
nish arm y siege. T h is was on ly possible thanks
to th e fac t th a t th e Spaniards never m anaged
to seal o f O s te n d com pletely from th e sea. As
a resu lt, v ictuals and soldiers arrived c o n tin u ­
ously at O s te n d d u rin g th e siege. I t was on ly
after the arrival o f Spinola in the besieging cam p,
a t the en d o f 1603, th a t O sten d was gradually
forced to surrender.

A t th e b o tto m o f the excavated car p a rk
trench , som e 4 m below the actual stree t level,
w ooden stru c tu res o f the earthen ram parts were
preserved (figs. 4 -5). T he presence o f these co n ­
firm s h is to rica l da ta ab o u t the use o f w ood to
s tren g th en the earthen ram parts.

T he excavations however docum ented m ainly
features from 2 bastions, the Peckels bastion and
the Spanish bastion (fig. 2-3). H u m an burials and
a gunpow der-m agazine (figs. 7, 8, 10, 12) were

m ie k v o n d s te n van b e id e c o n te x te n , deze u it
h e t k ru itm a g a z ijn (2 d e h e lf t 1 6 d e /ls te h e lf t
17de eeuw) en deze u it h e t o p e n lu ch t w ate rre ­
servo ir (2de helft 1 7 d e /ls te he lft 19de eeuw),
kan w orden vastgesteld d a t ze een aan ta l trends
reflecteren die voor p o stm idde leeuw s V laande­
ren reeds w erden geanalyseerd d o o r Frans V er­
haeghe in een b ijd rage u it h e t m id d en van de
jaren ’8 0 233. Specifiek voo r O o sten d e lijk t het
g ro te belang van C h in ees po rse le in in de c o n ­
tex t u it h e t w aterreservo ir. T ypisch voor hav en ­
s ted en in h e t a lg em een lijk t d an w eer de
aanw ezigheid van im p o rtp ro d u c te n zoals o lijf­
o lie k ru ik e n u it Sevilla. D eze z ijn in de h ie r
b esp roken b ijd rage verteg en w o o rd ig d in beide
con tex ten .

o f a severely w ar-stricken tow n at the beg inn ing

uncovered in the Peckels bastion and hum an b u ri­
als an d an o p en -a ir ra in w a te r reservo ir w ere
detec ted in the Spanish bastion. T h e hum an b u ri­
als are stud ied elsewhere in this volum e together
w ith o th e r post-m ed ieval burials from O sten d
recen tly discovered o u ts id e regular cem eteries.

A rchaeological m aterial found in connection
w ith th e g u n p o w d er-m ag az in e in th e Peckels
bastion dates from th e 2 n d h a lf o f the 16th /1 s t
h a lf o f the 17th cen tu ry (figs. 6, 9, 13-15) and
suggests th a t the c o n stru c tio n o f th is g u npow ­
der-m agazine? has to be situa ted som ew here in
the m idd le o f the 17 th century , in o th er w ords
in the period w hen the tow n defences o f O stend
w ere adap ted to new standards after the above-
m en tio n ed siege. A typ ical ob ject related to the
siege is a fu n n e l-sh ap ed gunpow der-flask in a
co p p e r-a llo y (fig. 6). T h e in n e r w all o f the
g unpow der-m agaz ine was erec ted on a fram e­
w ork o f h o rizon ta l w ooden beam s, w hich were
them selves resting on vertically placed and shar­
p en ed beam s, m a in ly in oak (fig. 8). A d en -
drochronological analysis o f the vertically placed
beam s p ro d u ced a terminus post quem w h ich is
far too early to be o f any help in the d iscus­
sion on the gunpow der-m agazine. T he te ch n i­
cal differences betw een the in n e r and o u te r wall
o f the gunp o w d er-m ag az in e suggest at least 2
phases for th is bu ild in g . T h e above-m entioned
ceram ics co n sis t o f redw ares, R hen ish s to n e ­
w ares a.o. R aeren, m aiolicas, W eser slipw ares,
olive jars from Seville and som e w hitew ares w ith
green or yellow glaze.

T h e archaeological m aterial from the open-
air rainw ater reservoir in the Spanish bastion dates
from the 2nd h a lf o f the 17 th /1 st h a lf o f the
19th cen tu ry b u t m ain ly from the 18th cen tu ry

271

M. PIETERS, L. S C H IE T E C A T T E , A. ERVYNCK, W. VAN N E E R & D. C A L U W É

(figs. 16-32). T h e co llec tio n o f ceram ics from
th is con tex t is largely d o m in a ted by tablewares.
A m ong these stonew ares are nearly m issing and
replaced by faience, ch ina an d industria l w hite-
wares (pearl and cream wares). M aiolica has been
nearly co m p le te ly rep laced by faience. M aio -
licas rem ain in fact on ly im p o rta n t as w all-tiles.
T h e co llec tion c o n ta in s som e olive jars from
Seville, a bow l from D èsvres and a few p roducts
from Beauvais. T h e co llection o f ch ina m ain ly
consists o f cups a n d sm all d ishes in b lue and
w h ite ch ina . T h e ch in a has been b ro u g h t to
O sten d in great qu an tities in the 18th century,
first by the O sten d C o m p an y and later by m ari­
ners from O sten d in Foreign Service, m ain ly as
sh ip ’s ballast. Besides ceram ics th is con tex t also
p roduced several finds in leather, glass, stone and
m etal. T he lea ther finds m ain ly consist o f shoes.
T h e glass co llection is largely do m in a ted by cy­
lind rica l and g lobu lar bo ttles o f w hich one was
still in tac t in c lu d in g its co rk (fig. 26: 1). M etal
is represented by 22 cast iron cannon balls (fig.
28) and by a s tan d a rd m easure for bo ttles from
an u n iden tif ied tow n in spec to r o f m easures and
w eights o f O s ten d w ith GS in itia ls (fig. 27: 8).

Sm all q u a n titie s o f an im a l rem ains w ere
fo u n d dispersed over m an y contexts w ith in the
site’s stratigraphy. O n ly th ree o f them are m ea­
ningful: a deposit fo u n d u n d er the floor o f the
g u n p o w d er-m ag az in e (tab le 1: co n tex t A), an
assem blage excavated in levelling layers w ith in
th e Peckels bastion (table 1 : con tex t B), and m ate ­
rial found in the w ater reservoir in the Spanish
bastion (table 1: co n tex t C). All collections co n ­
sisted o f larger m ateria l; sieved sam ples d id n o t
y ie ld m ean in g fu l n u m b ers o f sm aller an im al
rem ains. C o n tex t A dates from the second h a lf

o f th e 1 6 th to th e firs t h a lf o f th e 1 7 th cen ­
tu ry an d consists o f co n su m p tio n refuse: m arine
m olluscs, m arine fish bones, b ird bone and the
rem ains o f ca ttle , sheep an d pig . C o n te x t B
is c o n te m p o ra n e o u s to co n tex t A an d also
rep resen ts c o n su m p tio n refuse w ith a s im ila r
c o m p o s itio n . R em ark ab le are on ly a series o f
vertebrae o f a large specim en o f ling, a fish th a t
m ust have been caugh t in n o rth e rn w aters, and
a n u m b e r o f skeletal e lem ents o f a g u rnard spe­
cies. C o n tex t C has a younger date (second h a lf
o f th e 17 th cen tu ry to th e first h a lf o f the 19th
cen tu ry) and has a m ixed orig in in term s o f the
taphonom y o f the anim al rem ains. N o t only con ­
su m p tio n refuse is p resen t b u t also parts o f the
skele tons o f a t least fo u r dogs an d a horse. It
is possible th a t all th ree contexts represent secon­
dary refuse; in any case the ir provenance rem ains
u n k n o w n . T h e m a te ria l ce rta in ly has lim ited
value fo r th e in te rp re ta tio n o f fo rm er c o n ­
su m p tio n p a tte rn s. A feature o f special in terest
is the presence o f a few cow rie shells.

Several aspects o f the m ateria l cu ltu re reflect
the m aritim e ch aracter o f the tow n: the presence
o f several im p o rts such as olive jars from Seville
and specific objects as a token in lead (fig. 13:
16) p rob ab ly used by skippers for the paym ent
o f fees a n d /o r tolls. T h e presence o f an im p o r­
ta n t p e rcen tag e o f c h in a an d o f som e cow rie
shells is p robab ly re la ted to the activities o f the
O sten d C o m p an y in the 18 th century.

T h e p o tte ry d iscovered from b o th contex ts
(2nd h a lf 16 th c e n tu ry /1st h a lf 17th cen tu ry and
2n d h a lf 17 th cen tu ry / 1st h a lf 19th cen tury) fol­
lows the general trends described for post-m edie­
val Flanders.

B i b l i o g r a f i e

A d a m W. I960: Faune de Belgique. Mollusques. Tome
I. Mollusques terrestres et dulcicoles, Bruxelles.

A r m i t a g e P. 1982: A system fo r ageing and
sexing the h o rn cores o f ca ttle from B ritish
post-m edieval sites (1 7 th to early 18th century)
w ith special reference to u n im p ro v ed B ritish
L o n g h o rn ca ttle . In : W IL S O N B., G r i G SO N

C . & PAYNE S. (ed s.), Ageing a n d sexing
an im al bones fro m archaeological sites, B ritish
A rchaeo log ica l R ep o rts B ritish Series 109,
O xford , 37 -54 .

B a a r t J .M ., K r o o k W. & L a g e r w e i j A .C.
1990: Ita liaanse en N ederlandse w itte faïence
(1600-1700), Mededelingsblad van de Nederlandse
vereniging van vrienden van de ceramiek 138,
4-45.

B a a r t J . , K r o o k W ., L a g e r w e ij A ., O c k e r s N . ,
v a n R e g t e r e n A l t e n a H ., S t a m T., S t o f .p k e r

H . , S t o u t h a r t G. & v a n d e r Z w a n M . 1977:
Opgravingen in Am sterdam . 2 0 ja a r stadskern­
onderzoek, A m sterdam .

B a il l y M . 1990: Le verre. In: B e r d u c o u M .
C L. (red .), La Conservation en Archéologie.
M éthodes et pra tique de la conservation-restaura­
tion des vestiges archélogiques, Paris, 120-162 .

B a r k e r D . & H o r t o n W. 1999: T h e devel­
o p m e n t o f th e C o a lp o rt C h inaw orks: analysis
o f ce ram ic finds (m e t een a p p en d ix do o r
V IC T O R O w e n J.), Post-Medieval A rchaeology 33,
3-93.

B a r t e l s M ., B i t t e r P., C a r m i g g e l t A., C l e v is

H ., M o l L. & T h i j s s e n J. (red.) 1999: Steden
in Scherven. Vondsten u it beerputten in Deventer,
Dordrecht, N ijmegen en Piel (1250-1900), Zwolle-
A m ersfoort, 2d ln .

272

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

B ECKER U. 1997: The continuum encyclopedia o f
Symbols, N ew York.

X. 1604: Belagerung der Statt Ostende. Journal: Tag­
register u n d eigentliche beschreibung aller gedenk-
kwurdigsten Sachen.

B o e s s n e c k] . , M ü l l e r H . -H . & T f.i c h e r t M .

1964: O steo log ische U n terscheidungsm erkm ale
zw ischen S ch a f (O vis aries L inné) u n d Z iege
(Capra hircus L inné), K ühn-Archiv 78 (1 -2), 1-
129.

B o e s s n e c k] . , v o n d e n D r i e s c h A ., M e y e r -

L e m p p e n a u U. & W e c h s l e r - v o n O h i . e n 1971:
Die Tierknochenfunde aus dem O ppidum von M a n ­
ching, D ie A usgrabungen in M an ch in g 6, W ies­
baden.

B o r n e c q u e R. 1984: La France de Vauban, Paris.

BOWF.NS J. 1792: Nauwkeurige beschryving der oude
en beroemde ze e s ta d Oostende gelegen in Oosten-
ryksch Vlaanderen, B rugge, anasta tische h e rd ru k
K am er voor H an d e l en N ijverheid 1981, 2dln .

B r u n s k i l l R.W . 19972: Brick Building in Britain,
L ondon.

B u l t E.J. et al. 1992: THE D e l f bloeit op een beer­
pu t. Archeologisch onderzoek tussen Oude D elft en
Westvest, D elft.

C A R T IER J. 1984: Céramiques du Beauvaisis, Paris.

C A R T IE R]. 1987: U tilisa tion des rebuts de cu is­
son dans le Pays de Bray Potier B eauvaisin, B ul­
letin du Groupe de recherches et d ’études de la
céramique du Beauvaisis 9, 7 -70 .

CLEVIS H . & S a r f a TIJ H . 1 9 8 2 : Borden u it een
Dordtse beerput (ca. 1600), R o tte rd am Papers IV.
A c o n tr ib u t io n to m edieval archaeology , R o t­
terdam , 2 3 - 3 4 .

D f.b a e r f . O . 1 9 9 2 -1 9 9 3 : Stedenatlas. Een topo­
grafisch overzicht van de ontwikkelingen van een fe l
begeerde havenstad, onu itgegeven licen tiaa tsver-
handeling , U n ivers ite it G ent.

D E B R O C K W. 1992: O o s ten d e en h e t C h inees
porselein, De Plate, 131-140.

D f. B u c k R . 1995: Van wijn in Gent tot Gent in
wording. De Gentse wijnhandel tussen 1302 en 1795
en de wordingsgeschiedenis van Gent, G en t.

D e g r y s e K. 1979: D e O ostendse C h in ah an d e l
(1718 -1735), Belgisch Tijdschrift voor Filologie en
Geschiedenis 52, 306 -347 .

D e K l e y n J. 1986: Volksaardewerk in Nederland,
L ochem -G ent.

D e l s a e r d t A. & S t e p p e L. 1995: Schelpen op
de Belgische kust, Gloria M aris 34 (1-2), 1-20.

D e V o s L. 1995: Veldslagen in de Lage Landen,
Leuven.

D e w i i .d e M ., E r v y n c k A ., V a n N e e r W .,
D e M f.u l e m e e s t e r] . & V a n D e r P l a e t s e n P.
1994: ‘D e B urch t’ te Londerzeel. Bewoningsge-
schiedenis van een m otte en een bakstenen kasteel,
A rcheologie in V laanderen M onografie 1, Zellik.

D U C O D . H . 1982: M erken van Goudse p ijpen ­
makers, 1660-1940, L ochem -Poperinge .

DUCO D .H . 1987: D e Nederlandse kleipijp. H and­
boek voor dateren en determineren, Leiden.

D U FFY C. 1979: Siege Warfare. The Fortress in the
Early Modern World 1494-1660 , L ondon.

E i .m s u e L.J. 1984: E dible snails. In: M a s o n I.L.
(ed .), Evolution o f domesticated animals, L ondon
& N ew York, 4 3 2 -4 3 3 .

E r v y n c k A. 1998: W ool o r m u tton? A n archaeo-
zoolog ical in v es tig a tio n o f sheep h u sb a n d ry
a ro u n d late m edieval Y pres. In : D e w i l d e M .,
E r v y n c k A. & W i e l e m a n s A. (eds.), Ypres and
the m edieval cloth industry in Flanders. Archaeo­
logical and historical contributions, A rcheologie in
V laanderen M onografie 2, Z ellik , 77 -88 .

E r v y n c k A. & V a n N e e r W. 1992: H e t d ie r­
lijk bo tm ateriaa l. In: D e G R O O T E K. (m et b ij­
d ragen van E r v y n c k A. & V a n N e e r W .), H e t
afval van de R ijke K laren . N o o d o n d e rz o e k in
de voo rm alige abd ij van B eau lieu te Petegem
(gem . W ortegem -Petegem , prov. O ost-V laande­
ren), Archeologie in Vlaanderen II, 335-412 .

E r v y n c k A., V a n N e e r W. & V a n d e r P l a e t ­

s e n P. 1994: D ierlijke resten . In: D E W IL D E M .
et al., ‘D e B urch t’ te Londerzeel. Bewonings-
geschiedenis van een motte en een bakstenen kasteel,
A rcheologie in V laanderen M onografie 1, Zellik,
99-170 .

F a r a SYN D . 1965: O s ten d e . In: Plans en relief
de villes Belges levés p a r des ingénieurs militaires
français - XVLIe-XlXe siècle, C o lle c tio n H is to ire
in 4 o 1, Brussel, 139-162 .

FARASYN D . 1998: 1769-1794 . D e 18de eeuwse
bloeiperiode van Oostende, O ostendse H isto rische
publicaties 2, O ostende .

F a u CH ER RE N . 1990(3): Places Fortes: bastion du
pouvoir, R em part. P a trim o in e v ivant, Paris.

273

M. PIETERS, L. S C H IE T E C A T T E , A, ERVYNCK, W. VAN N E E R & D. C A L U W É

G a b b e r t G . 1 9 7 7 : Chinesisches Porzellan, F r a n k ­

f u r t a m M a i n .

G a i m s t ER D . 1997: German Stoneware 1200-
1900. Archaeology an d Cultural History (m et b ij­
dragen van H il d y a r d R., G o o d a l l J.A ., R u d o f ,

J ., H o o k D .R ., F r e e s t o n e I.C . & T e l e M .S .),
L ondon.

G i l l o n P. & M o r e a u G. 1989: G rès d u Beau-
vaisis découverts dans les carrières d u vieux Saint
M aur-1985 , Bulletin du Groupe de recherches et d ’é­
tudes de la céramique du Beauvaisis 11, 95 -100 .

G O U B IT Z O . 1 9 8 2 : Beulake (schoentype beschrij­
ving). In: V e r l i n d e A .D ., A rcheologische k ro ­
n iek van O verijssel 1 9 8 0 - 1 9 8 1 , Overijsselse
Historische bijdragen 9 7 , 2 0 6 - 2 0 8 .

G O U B IT Z O . 1984: T h e D raw ing an d R egistra­
tio n o f archaeological Footw ear, Studies in Con­
servation 29 -4 , 187-196 .

G O U B IT Z O . 1985: E en 17de-eeuw se k in d e r ­
schoen. In: V E R L IN D E A .D ., A rcheologische k ro ­
n iek van O verijsse l 1 9 8 2 -1 9 8 4 , Overijsselse
Historische bijdragen 100, 225.

G O U B I TZ O . 1 9 8 7 a : L e d e r r e s t e n u i t d e s t a d G r o ­

n in g e n : h e t s c h o e i s e l , Groninger volksalmanak 3 0 1 ,

147-169.

G O U B IT Z O . 1987b: C alceology: a new hobby:
the d raw in g and reco rd in g o f archaeo log ica l
footwear, Recent Research in archaeological Footwear.
Association o f archaeological Illustrators an d Survey­
ors. Technical Paper 8, 1-28.

G O U B IT Z O . 1994: Les vestiges de cu ir au
chateau de H osden t, Vie archéologique 41 , 72-83.

G o u b i t z O . & K e t e l A. 1992: D e leder-
vondsten . In: B R O E K H U IZEN P.H. (red.), Van boe­
renerf tot bibliotheek. Historisch, bomvhistorisch en
archeologisch onderzoek van het voormalig Wolters-
Noordhojf-Complex te Groningen, G ron ingen , 475-
500.

G r o d e c k i L. 1965: In tro d u c tio n . In: Plans en
relief de villes Belges levés pa r des ingénieurs militaires

français - X V IIe-X IX e siècle, C o lle c tio n H is to ire
in 4 o 1, Bruxelles, 9-20.

G r OENF.WEG G. 1992: Beigen op Zooms aardewerk.
Vormgeving en decoratie van gebruiksaardewerk gedu­
rende 60 0 ja a r pottenbakkersnijverheid in Bergen
op Zoom, W aalre.

H a c k s p IEL W. 1993: D er Scherbenkomplex von
H aus Gelinde. Gebrauchsgeschirr des 18. u n d 19.
Jahrhunderts , K u n st u n d A lte r tu m am R hein .
F üh rer des R hein ischen L andesm useum s B onn

und des R hein ischen A m tes für B odendenkm al-
pflege 139, B onn.

H E N K E S H . E. 1994: Glas zonder glans. V ij f eeuwen
gebruiksglas u it de bodem van de Lage Landen. 1300-
1800, R o tte rd am Papers IX. A co n tr ib u tio n to
medieval and post-m edieval archaeology.

H e n k e s H .E . & S t a m G .H . 1993: G las. In:
L en tin g , van G an g e len & van W esting (red .),
351-401 .

H e n k e s H .E . & V e e c k m a n J. 1999: S c h it­
terende scherven. H e t glas u it een afvalput op de
A ntw erpse E ierm ark t, Berichten en rapporten over
het Antwerpse Bodemonderzoek en Monumentenzorg,
3, 11-86.

HlLLF.WAF.RT B., ER V Y N CK A. & H U Y SM A N S L.
1991: Een w aterpu t in de kapel van het H . Kruis.
In: D e W i t t e H . (ed.), D e Brugse Burg. Van grafe­
lijke versterking tot moderne stadskern, Brugge, 194-
206.

H U R S T J .G . 1974: S ix teen th - and seventeen th-
c e n tu ry im p o rted p o tte ry from th e Sain tonge,
in: E v i s o n V .l., H o d g e s H . & H u r s t J .G .
(red.): Medieval Pottery from Excavations. Studies pre­
sented to Gerald Clough D unning, w ith a
bibliography o f his works, L ondon , 221 -255 .

H u r s t J .G ., N e a l D .S . & v a n B e u n i n g e n

H .J.E . 1986: Pottery produced an d traded in north­
west Europe 1350-1650, R o tte rd am Papers V I. A
con tribu tion to m edieval archaeology, R otterdam .

X. 1989.' Kataloge der Staatlichen M ünzsam m lung
M ünchen. Rechenpfennige. B and 1. Nürnberg, sig­
nierte un d zuweisbare Gepräge. Iste Lieferung. D ie
Familien Schultes, Koch und Krauwinckel, M ünchen .

K lS T J.B . 1993: W apens en to eb eh o ren . In:
L enting, van G angelen & van W esting (red.), 99-
124.

K L IN G E E. 1996: D uits steengoed. German
stoneware, Zwolle.

K N O B L O C H Ph. 1978: Sauvetage d ’une tesson-
n ière de po te rie s vernissées p ost-m éd iéva les à
D èsvres (Pas de C ala is), B ulletin du Groupe de
recherches et d ’études de la céramique du Beauvaisis
5, 1-45.

K O H N F .M A N N M . 1982: Auflagen a u f Raerener
Steinzeug: ein Bildwerk, R aeren.

K O R F D . s.d.: Nederlandse Majolica, Bussum .

KORE D. 1979 4 Tegels, D e H aan -H aarlem .

274

De Visserskaai te Oostende: archeologie van een in de 17de eeuw zwaar geteisterde stad

KO SLER R. 1998: Flasche, Bottle und Bouteille. Fasz­
ination eines Hohlglases, M ünchen .

L aan C . 1996: C o n su m p tie van m ineraalw ater
in een D elftse herberg, Historisch Fijdsckrift H ol­
land 28-415, 232-246 .

L a u r e n t R. 1986: D e havens aan de kust en aan
het Z w in (doorheen oude p lannen en luchtfoto’s),
Brussel.

L e n t i n g J.J., v a n C a n c e l e n H . & v a n W e s t i n g

H . (red .) 1993: Schans op de Grens. Bourtanger
bodemvondsten 1580-1850, Sellingen.

LEPER J. 1957.' Kunstmatige inundaties in M aritiem
Vlaanderen, T ongeren,.

LO M B A E R D E P. 1983a: H e t teoretische en p rak ­
tische aandeel van S im on Stevin en W enceslas
C ob erg h er bij de h e ropbouw van O o sten d e na
1604, H et ingenieursblad 52.8, 331 -3 3 8 .

LO M B A E R D E P. 1983b: Le problèm e d u d ém an ­
tè lem en t de la “Place d ’O sten d e” d u ra n t la p é ri­
ode 1 8 6 5 -1 8 7 8 , Neptunus-Info m arine 3 0 -1 9 8 ,
7 -19 .

L O M B A E R D E P. 1987: D e v estin g b o u w k u n d ig e
w erken van O ostende: 1572-1865, De Plate o k to ­
ber 1987, 236-249 .

L O M B A E R D E P. 1998: 114. V lu g sch rift m e t
voorstelling van de belegering van O o sten d e op
8 jan u a ri 1602, In: D u e r l o o L . & T h o m a s W.
(red.): Albrecht & Isabella 1598-1621, Brussel-Leu-
ven, 94 -95 .

LO M B A E R D E P. 1999: D e B elegeringen van O o s­
te n d e in 1 6 0 1 -1 6 0 4 en 1706. In: L o m b aerd e
(red.) 1999, 45 -69 .

LO M B A E R D E P. (red.) 1999: M et g ro f geschut. Ves­
tingbouw langs de noordzee, ten to o n ste llin g sca ta ­
logus van de gelijknam ige te n to o n s te llin g ,
1 3 .0 6 .9 9 -2 6 .0 9 .9 9 , V enetiaanse G aan d e rijen
O o sten d e , O ostende.

L o t h r o p M o t l e y J. 1904: The U nited Nether­
lands. A History from the Death o f William the Silent
to the twelve Years’ Truce-1609 4, L ondon .

L u n s i n g h - S c h e u RLF.ER D .F . 1 9 8 9 : Chine de com­
mande, Lochern.

L u n s i n g h - S c h e u r l e e r D .F. 1994: Oranje op
aardewerk, Lochern.

M a c G r e g o r A. 1985: Bone, antler, ivory & horn.
The technology o f skeletal materials since the Roman

period, L ondon .

M A R S A. 1991: Genneps aardewerk. Een 18de-
eeuwsepottenbakkerij archeologisch onderzocht, G en ­
nep.

M a r t i n C. J. M . 1995: S pan ish A rm ad a C era­
m ics. In: G e r r a r d C .M ., G u t i é r r e z A. &
V iN C E A., Spanish M edieval Ceramics in Spain and
the British Isles, B ritish A rchaeological R eports i.s.
610 , O xford , 353-357 .

M a t t h y s A. 1975: M iddeleeuwse verzamelingen
van het Gruuthuuse M useum (Brugge). M erovingi-
sche voorwerpen-middeleeuws aardewerk, O u d h e id ­
kundige R epertoria, reeks B, X, Brussel.

M u u s B.J., N ie l s e n J.G ., D a h l s t r o m P. & N y s ­

t r ö m B .O . 1999: Zeevissen van Noord- en West-
Europa, H aarlem .

N e y l a n d R .S. & S g h r ö d e r B. 1 9 9 6 : A late
seventeenth century D utch freighter wrecked on the
Zuiderzee. Excavation Report 20 , F levoberich t 409,
K etelhaven & Lelystad.

X. 1981: Officiële Catalogus. Zuiveren m unten ge­
slagen door de 7 Provinciën der Verenigde Nederlanden
v a n a f de Pacificatie van G ent in 1 5 7 6 tot aan
de oprichting van de Bataafse Republiek in 1795,
A m sterdam .

P a r k e r G. 1972: The A rm y o f Flanders an d the
Spanish Road 1567-1659. The Logistics o f Spanish
Victory and Defeat in the Low Countries’ Wars, C am ­
bridge.

P a u w e l s A .G . 1994: Majolica, K ortrijk .

P e r e m a n s P. & J a c o b s M . 1976: H e t p ost-m id -
deleeuw s aardew erk. In: Vondsten u it de Leie te
D einze, Jaa rb o ek 1976 K u n s t- en O u d h e id ­
k und ige K ring D einze, 8 0 -132 .

P i e t e r s M ., D e w i l d e M ., I m p e n s Y. & T r a t -

SAF.RT B. 1994: Zes eeuw en b ew on ings-
geschiedenis op het M ijnp le in te O ostende (prov.
W est V laanderen), Archeologie in Vlaanderen IV,
187-203 .

PLU IS J. 1979: Kinderspelen op tegels, Assen.

PL U IS J. 19982: D e Nederlandse Tegel. Decors en
benamingen 1570-1930, L eiden.

PtJR M E R D . & VAN DER W lE L H .J. 1996: H and­
boek van het Nederlands kopergeld 1523-1797 ,
V riezen veen.

R e i n e k i n g V ON B o c k G. 19863: Steinzeug, K ata­
loge des K unstgew erbem useum s K öln IV, K öln.

S a n d e r u s A. 1641: Flandria Illustrata, K eulen,
2d ln . (heruitgaven 1973 Veys, T ie lt).

275

M. PIETERS, L. S C H IE T E C A T T E , A. ERVYNCK, W. VAN N E E R & D. C A L U W É

S C H E B E K E. 1878 : Böhmens Glasindustrie un d
Glashandel, Praag (F o tokopie , F ran k fu rt 1969).

SC H IE T E C A T T E L., ERVYNCK A ., PIE T E R S M . &
V a n d e n b r u a e n e M . 1999: M aterië le ge tu igen
van h e t Beleg van O o sten d e (1 6 0 1 -1 6 0 4). In:
L om baerde (red.) 1999, 56-57 .

S e e w a l d t P. 1 9 9 0 : Rheinisches Steinzeug, Bestands­
katalog des Rheinischen Landesmuseums Trier, Trier.

S p e n c e r B. 1998: Pilgrim souvenirs a n d secular
badges, M edieval finds from excavations in L o n ­
don 7, L ondon.

VAN D a m J . D . 1 9 8 2 : G eleyersgoet en H o llan ts
po rceleyn . O n tw ik k e lin g en in de N ed erlan d se
A ardew erk industrie , 1 5 6 0 - 1 6 6 0 , M ededelingen­
blad Nederlandse Vereniging van Vrienden van de
Ceramiek 1 0 8 , 3 - 8 7 .

VAN D am J .D . 1991 2: Nederlandse Tegels, A m ­
sterdam /A ntw erpen .

V a n D e n A b e e l e A . 1991: D e Kinderen van
Hiram. Vrijmetselaars en Vrijmetselarij, Brussel.

VAN D EN AK K ER M . 1993: T ing lazuur aardew erk.
In: L enting, van G angelen & van W esting (red.),
237 -280 .

V a n d e n b e r g h e S. 1 9 8 3 : A rcheologisch o n d e r­
zoek van een post-m iddeleeuw se b ee rp u t op de
b innenkoer van h e t H o f van W atervliet. In: V A N ­

D EN B ERG H E S. (red.), H et H o f van Watervliet in de
Oude Burg te Brugge, Brugge, 7 4 - 1 0 9 .

V a n d e n b r u a e n e M ., P i e t e r s M ., E r v y n c k A.,
V a n S t r y d o n c k M ., S c h i e t e c a t t e L . & M a e s

A. 1999 /2000 : Fysisch-antropologisch onderzoek
van postm id d e leeu w se m ense lijke sk e le tten
aan g e tro ffen te O o s te n d e b u ite n regu liere
begraafp laatsen (m et b ijd ragen van V ER M EU LE N

L . & W a u t e r s E .) , Archeologie in Vlaanderen V I I

(2003), 231 -276 .

VAN D r i e l - M u r r a y C. 1985: Schoeisel van de
opgraving van h e t St. A gn ietenklooster en h e t St.
M ich ie lsk looster te L eiden. In.’ Bodemonderzoek
Leiden. Jaarverslag 1984, 143-165 .

v a n G a n g e l f .n H . & L e n t i n g J.J. 1993a: O n g e­
glazuurd aardew erk en loodglazuuraardew erk. In:
L en tin g , van G angelen & van W estin g (red .),
167-236 .

v a n G a n g e l e n H . & L e n t i n g J.J. 1993b: Steen­
goed. In: L en tin g , van G an g e len & van W es­
ting (red.), 309 -332 .

v a n G e l d e r H.E. & H oc M . I9 6 0 : Les mon­
naies des Pays-Bas Bourguignons et Espagnols 1434-
1713, A m sterdam .

V A N G o e t h f .M J.L. 1984: Lijst van de niet-mariene
mollusken van België, S tu d ied o cu m en ten K o n in k ­
lijk Belgisch In s titu u t voor N a tu u rw e ten sch ap ­
pen 16, Brussel.

V e r b a n c k R . 1976: V a n d e o u d e n a a r d e n i e u w e

V i s s e r s k a a i la n g s e n k e l e o m w e g e n , Jaarboek 19 7 6
van heemkring “Ter Cuere”, B r e d e n e , 1-33.

V e r h a e g h e F. 1988a: M iddeleeuw se en latere
ceram iek te Brugge. Een In leiding. In: D e W lT T E

H . (red .), Brugge onder-zocht. Tien ja a r stads-
archeologisch onderzoek 1977-1987 , B rugge, 71-
114.

V e r h a e g h e F. 1988b : P ost-m ed ieva l p o tte ry
research in F landers an d in the W aasland . In:
V e r h a e g h e F. & O t TE M . (red .), Archeologie
des temps modernes. Actes du Colloque International
de Liège, Liège, 227 -363 .

VERM ASSEN T. 1991: H e t porse le in u it de beer­
p u t van de S ch ep en h u iss traa t, Stadsarcheologie.
Bodem en m onum ent in Gent 15-1, 43 -51 .

V e r m e e r s c h V. 1977: Catalogus Schenking Hers-
sens, B rugge S tedelijke M usea.

V l i e T IN C K E. 1897: H et oude Oostende en zijne
driejarige belegering (1601-1604), O o sten d e , ana­
statische h e rd ru k V laam se V ereniging voor Fam i­
liekunde afdeling O o sten d e 1975.

v o n d e n D r i e s c h A. & B o e s s n e c k J. 1974:
K ritische A nm erkungen zur W id e rris th ö h en b e ­
re c h n u n g aus L än g en m aß en vo r- u n d frü h g e ­
sch ich tlich e r T ie rk n o c h e n , Säugetierkundliche
M itteilungen 22 (4), 325 -348 .

W e STRA F. 1992: Nederlandse ingenieurs en de
fortificatiew erken in het eerste tijdperk van de
Tachtigjarige Oorlog, 1573-1604, A lphen aan den
Rijn.

276

