
ADC Monografie 7

ArcheoProjecten

Een ‘verdronken’ herenhoeve te Schoondijke Einsteinstraat

Een ‘verdronken’ herenhoeve
te Schoondijke Einsteinstraat
rapport 1425

A.J.J. Lehouck en J. Vandevelde (red.)

A
.J.J. Lehouck en J. Vandevelde (red.)

Een ‘verdronken’ herenhoeve te Schoondijke

Einsteinstraat (gemeente Sluis)

Een Archeologische Opgraving

Onder redactie van

A.J.J. Lehouck en J. Vandevelde

Auteurs:

J. Claeys (ADC ArcheoProjecten)
P. Cleveringa (WMC)
E. Esser (Archeoplan Eco)
A. Griffioen (ADC ArcheoProjecten)
H. van Haaster (BIAX Consult)
B. Klinck (Archeologische Dienst Waasland)
A. Lehouck (WUR/ UGent)
C. Nooijen (ADC ArcheoProjecten)
J. Vandevelde (ADC ArcheoProjecten)
N. Vanslembrouck (UGent)
H. de Wolf (WMC)

Colofon

ADC Rapport 1425

Een ‘verdronken’ herenhoeve te Schoondijke Einsteinstraat (Gemeente Sluis)

Een Archeologische Opgraving

Onder redactie van: A.J.J. Lehouck en J. Vandevelde

In opdracht van: Gemeente Sluis

Foto’s en tekeningen: ADC ArcheoProjecten, tenzij anders vermeld

Omslag: Detail uit het axoniometrische perspectiefschilderij van Pietyer Pourbus, 1580

(collectie Groeninge Museum Brugge)

© ADC ArcheoProjecten, Amersfoort, mei 2010

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt

worden door middel van druk, fotokopie of op welke wijze dan ook

zonder voorafgaande schriftelijke toestemming van de uitgevers.

ADC ArcheoProjecten aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend

uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

Autorisatie:

J. Dijkstra

ISBN 978-90-6836-415-6

ADC ArcheoProjecten

Postbus 1513

3800 BM Amersfoort

Tel 033-299 81 81

Fax 033-299 81 80

Email info@archeologie.nl

Inhoud

Administratieve gegevens van het onderzoeksgebied	 5
Samenvatting	 7

1	 Inleiding - A. Lehouck en J. Vandevelde	 9
1.1	 Algemeen	 9
1.2	 Vooronderzoek	 10
1.3	 Doel van het onderzoek en onderzoeksvragen	 12
1.4	 Leeswijzer	 13

2	 Methoden - A. Lehouck	 15

3	 Fysisch geografisch onderzoek	 19
3.1	 Lithostratigrafie en pedologie - A. Lehouck	 19
3.1.1	 Algemene inleiding	 19
3.1.2	 Materiaal en methode	 21
3.1.3	 Resultaten en interpretatie	 21
3.1.4	 Conclusie	 29
3.2	 Pollen - B. Klinck	 30
3.2.1	 Materiaal en methode	 30
3.2.2	 Resultaten en interpretatie	 32
3.2.3	 Discussie en conclusies	 34
3.3	 Diatomeeën - H. de Wolf en P. Cleveringa	 35
3.3.1	 Materiaal en methode	 35
3.3.2	 Toelichting bij enkele begrippen	 35
3.3.3	 Resultaten en interpretatie: beschrijving van de monsters, zonering en milieu-	
	 interpretatie 	 36
3.3.4	 Discussie en conclusies	 39
3.4	 Conclusie - A. Lehouck	 41

4	 Archeologische sporen en structuren	 43
4.1	 Grondsporen en profielopbouw - A. Lehouck en J. Claeys	 43
4.1.1	 Neerhof	 43
4.1.2	 Opperhof	 53
4.2	 Bouwhistorisch onderzoek - A. Lehouck	 58
4.2.1	 Materiaal en methode	 58
4.2.2	 Resultaten en interpretatie	 59
4.2.3	 Discussie en conclusies	 68

5	 Aardewerk - A. Griffioen	 71
5.1	 Materiaal en methode	 71
5.2	 Resultaten en interpretatie	 72
5.3	 Conclusie	 75

6	 Metaal - C. Nooijen	 77
6.1	 Materiaal en methode	 77
6.2	 Resultaten en interpretatie	 77
6.2.1	 Kledingaccessoires	 77
6.2.2	 Nijverheid - textiel	 79
6.2.3	 Gebouw	 79
6.2.4	 Militair 	 80
6.2.5	 Overig	 80
6.2.6	 Interpretatie	 80

7	 Leer - J. Vandevelde	 81

8	 Bouwmaterialen in natuursteen en keramiek - A. Lehouck	 83
8.1	 Materiaal en methode	 83
8.2	 Resultaten en interpretatie	 83
8.3	 Conclusies	 85

9	 Archeobotanisch onderzoek - H. van Haaster	 87
9.1	 Materiaal en methode	 87
9.2	 Resultaten	 88
9.2.1	 Gebruiksplanten	 88
9.2.2	 Wilde planten	 91
9.3	 Conclusies	 92

10	 Archeozoölogisch onderzoek - E. Esser	 93
10.1	 Materiaal en methode	 93
10.2	 Resultaten	 93
10.3	 Conclusies	 95

11	 Historisch onderzoek - N. Vanslembrouck	 97
11.1	 Materiaal en methode	 97
11.2	 Resultaten	 98
11.2.1	 Identificatie - m.m.v. A. Lehouck	 98
11.2.2	 Eigenaars en bewoners	 102

12	 Beantwoording van de onderzoeksvragen - J. Vandevelde en A. Lehouck	 105

13	 Conclusie - A. Lehouck	 111

Literatuur		 113
Lijst van afbeeldingen	 121
Lijst van tabellen	 122
Verklarende woordenlijst	 123

Bijlage 1: Overzichtstabellen pollenonderzoek: absolute aantallen en procentuele 	
	 aandelen	 125
Bijlage 2: Boorbeschrijving Einsteinstraat Schoondijke. Boring voor bemonstering -
	 P. Cleveringa	 135
Bijlage 3: Analyseresultaten diatomeeënonderzoek - H. de Wolf en P. Cleveringa	 137
Bijlage 4:	Catalogus: Aardewerk uit de opgraving Sluis - Einsteinstraat - S. Ostkamp	 139
Bijlage 5: Onderzoeksgegevens archeozoölogie	 143

Bijlage op CD: Basisgegevens

Administratieve gegevens van het onderzoeksgebied

Provincie: Zeeland

Gemeente: Sluis

Plaats: Schoondijke

Toponiem: Einsteinstraat

Kaartblad: 48C

Coördinaten: 27.585/375.776; 27.627/375.813; 27.622/375.829;

27.646/375.850; 27.638/375.860; 27.574/375.836

Centrumcoördinaten x=27.608 y=375.820

Kadastrale perceelnummers OBG00L 01604G0000 en OBG00L 01995G0000

Oppervlakte onderzoekslocatie 3869 m2

Projectverantwoordelijke: J. Vanden Borre, J. Vandevelde

Opdrachtgever/Bevoegd gezag: Gemeente Sluis

J. Gerrits

Postbus 27

4500 AA Oostburg

Tel: 0117-457250

e-mail: jgerrits@gemeentesluis.nl

Deskundige namens het bevoegd gezag: Stichting Cultureel Erfgoed Zeeland (SCEZ)

N. van Jole

Postbus 49

4330 AA Middelburg

Tel: 0118-670611

Fax: 0118-670880

e-mail: njg.van.jole@scez.nl

ARCHIS-onderzoeksmeldingsnummer (CIS-code): 14574

ARCHIS-waarnemingsnummer 141909

ADC-projectcode: 4085200

Complex en ABR codering: Nederzetting, Moated site (NMS)

Periode(n): LMEB-NTA

Geomorfologische context: Pleistoceen zand – afgedekte kreekafzettingen

NAP hoogte maaiveld: 1,32 tot 1,04m +Nap

Maximale diepte onderzoek: 1,7m -mv

Uitvoering van het veldwerk: 07-11 t/m 30-11-2005

Beheer en plaats documentatie: Zeeuws Archeologisch Archief (ZAA)

Stichting Cultureel Erfgoed Zeeland (SCEZ)

Postbus 49

4330 AA Middelburg

Beheerder: dhr. J.J.B. Kuipers

Tel: 0118-670879

Fax : 0118-670880

e-mail: jjb.kuipers@scez.nl

Provinciaal Archeologisch Depot (PAD) Zeeland

Stichting Cultureel Erfgoed Zeeland (SCEZ)

Armeniaans Schuitvlot 1

4331 NL Middelburg

Beheerder: dhr. H. Hendrikse

Tel: 0118-670618

E-mail: h.hendrikse@scez.nl

Beheer en plaats digitale documentatie: e-depot (www.edna.nl)

7

Samenvatting

In november 2005 werd in opdracht van de gemeente Sluis archeologisch onderzoek uitgevoerd
in Schoondijke (gemeente Sluis) op de locatie Einsteinstraat. Het onderzoek en onderhavig
rapport is tot stand gekomen door een samenwerking van ADC ArcheoProjecten en het VNC-
project “Verdwenen cultuurlandschappen in het grensgebied van Vlaanderen en Nederland”
van de Universiteit Gent (België) en de Universiteit Wageningen. In het plangebied langs de
Einsteinstraat werd een industriezone uitgebreid. Deze bouwplannen zouden de aanwezige
archeologische resten vernietigen.

Vooronderzoek heeft immers uitgewezen dat zich op deze plaats laatmiddeleeuwse bewoning
bevond. Er werd een middeleeuwse omwalde hoeve verwacht. Historisch-geografisch
onderzoek kon dit vermoeden reeds voor de start van de opgravingen bevestigen. De site werd
geïdentificeerd als een niet bij naam genoemd hof met walgracht, zoals vermeld staat in de
ommeloper van de Oude Yevenwatering uit 1550-’51. Ook de eigendomgeschiedenis gedurende
de 16de eeuw kon in belangrijke mate gereconstrueerd worden.

Tijdens het archeologisch onderzoek kwamen resten aan het licht van een omgracht en deels
ommuurd opperhof, en een neerhof met stalgebouw. Op het neerhof zijn onder andere een
stalgebouw, enkele hooioppers, grachten, kuilen en een drenkput onderzocht. Het stalgebouw
dat volledig werd blootgelegd dateert uit de eerste helft of het derde kwart van de 16de eeuw.
Vondstmateriaal wees uit dat de site bewoond is geweest tussen de tweede helft 13de of 14de
eeuw en de late 16de eeuw. De site, gelegen op enkele honderden meters ten noordwesten
van de verdwenen dorpskom van Oud-Schoondijke, werd ontsloten door een netwerk van
waterwegen en was gebouwd op de grens van akker- en grasland. Vermoedelijk werd de site
onder de oorlogsdruk verlaten in het laatste kwart van de 16de eeuw (Tachtigjarige Oorlog,
1566-1648). Het landschap rond Oud-Schoondijke werd kort nadien door de Zeventien Provincies
(Noordelijke Nederlanden) onder water gezet als verdedigingsmaatregel tegen het Spaanse leger
onder Alexander Farnese. De jaren erop ontwikkelde het goed georganiseerde middeleeuwse
landschap zich in een getijdenlandschap, waardoor de site en het omringende land grotendeels
onder sedimentatie verdween. Pas omstreeks 1650 werd de omgeving opnieuw bewoonbaar.

Historische gegevens en een greep uit het schaarse vondstmateriaal wijzen erop dat de bewoners
van het opperhof tot de hogere lagen van de middeleeuwse samenleving behoorden. Diverse
gegevens geven aan dat men zich met ambachtelijke taken, landbouw en veeteelt bezig hield.
Of hierbij alleen voor eigen gebruik of ook voor commerciële doeleinden is geproduceerd, is niet
duidelijk. De veestapel werd wellicht voornamelijk voor melkproductie gehouden, getuige de vele
melkteilen die zijn gevonden. Resten van zaden tonen aan dat in de omgeving vlas en granen
werden verbouwd en verwerkt.

Tijdsduur van de verschillende (pre)historische perioden.Tabel 1	

PERIODE TIJD IN JAREN

Nieuwe tijd 1500 na Chr. - heden

Middeleeuwen 450 na Chr. - 1500 na Chr.

Romeinse tijd 12 voor Chr. - 450 na Chr.

IJzertijd 800 voor Chr. - 12 voor Chr.

Bronstijd 2000 voor Chr. - 800 voor Chr.

Neolithicum (Nieuwe Steentijd) 5300 voor Chr. - 2000 voor Chr.

Mesolithicum (Midden Steentijd) 8800 voor Chr. - 4900 voor Chr.

Paleolithicum (Oude Steentijd) 300.000 voor Chr. - 8800 voor Chr.

8

Locatiekaart van het onderzoeksgebied.Afb. 1	

SCHOONDIJKE

BRESKENS

GROEDE

HOOFDPLAAT

NIEUWVLIET

OOSTBURG

WATERLANDKERKJE
IJZENDIJKE

ZUIDZANDE

Schoondijke - Einsteinstraat
bron: Geodan

20000 25000 30000 35000

37
00

00
37

50
00

38
00

00

NNNNNNNNN

5000m0000000000000000000000000

A
K

 1
0-

02
-2

00
9

9

Inleiding1	

A. Lehouck en J. Vandevelde

Algemeen1.1	

In opdracht van de gemeente Sluis heeft ADC ArcheoProjecten een opgraving uitgevoerd in
het plangebied Technopark aan de Einsteinstraat te Schoondijke (afb. 1 en 2). In het plangebied
wordt een industriezone uitgebreid. Vooronderzoek (zie §1.2) heeft aangetoond dat er op deze
locatie een laatmiddeleeuwse omwalde hofstede verwacht kan worden (Zie voor periodisering
tabel 1). De vindplaats was reeds aan het licht gekomen in 1957 tijdens de bodemkartering. Er
werd pas in 2004 een ARCHIS-waarnemingsnummer toegekend (waarnemingsnummer 141909).
De voorgenomen bouwplannen zullen deze resten ernstig beschadigen.

Het plangebied heeft een oppervlakte van ca. 7 ha en was bij aanvang van het onderzoek in
gebruik als akkerland. Inmiddels is het terrein in gebruik als industriezone. Het gebied ligt aan de
noordoostzijde van Schoondijke, net buiten de bewoningskern. In het gebied zijn 7 werkputten
aangelegd met een totale oppervlakte van bijna 2500 m2.

Detail van de topografische kaart met aanduiding van het plangebied (ster).Afb. 2	

26750 27000 27250 27500 27750

37
52

50
37

55
00

37
57

50
37

60
00

37
62

50

NNNNNNNNN

100m0000000000000000000000000

A
K

 1
1-

02
-2

00
9

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Einsteinstraat

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

Sasputse
stra

at

10

Het veldwerk is uitgevoerd tussen 7 november en 31 november 2005. In die periode zijn zeven
werkputten aangelegd en onderzocht conform het Programma van Eisen (PvE), dat door Van
Dierendonck et al. is opgesteld.1
De vondsten en bijbehorende documentatie die tijdens de opgraving zijn verzameld, zijn
respectievelijk gedeponeerd in het Provinciaal Archeologisch Depot Zeeland en het Zeeuws
Archeologisch Archief te Middelburg.

Het archeologisch onderzoek, zowel qua veldwerk als uitvoering, was een samenwerkingsverband
van ADC ArcheoProjecten en het VNC-project “Verdwenen cultuurlandschappen in het
grensgebied van Vlaanderen en Nederland”.2 Het veldteam bestond uit de volgende personen: J.
Vanden Borre (veldarcheoloog en projectverantwoordelijke, ADC), A. Lehouck (veldarcheoloog,
Universiteit Gent/ Wageningen Universiteit), J. Claeys en L. Smole (veldtechnici, ADC). D.
Germonprez, C. Jengember, V. Pauwels, J. Vandenberghe en J. de Zwart waren zo vriendelijk om
tijdens de opgravingperiode als vrijwilliger aan het project mee te helpen. Het grondverzet werd
verzorgd door Traas en Ovaa BV. Amateur-archeologen P. en P. Blomme (Oostburg) stonden
vrijwillig in voor de metaaldetectie.
Senior archeoloog tijdens het onderzoek was B. Meijlink (tot mei 2006). Daarna werd deze functie
ingevuld door J. Vanden Borre.
Het bevoegd gezag was in handen van de opdrachtgever, de gemeente Sluis. De contactpersoon
was J. Gerrits. Hierbij werd de gemeente geadviseerd door R. van Dierendonck en N. van Jole
(Stichting Cultureel Erfgoed Zeeland).

Het fysisch-geografisch onderzoek werd verricht door A. Lehouck (lithostratigrafie en
profielonderzoek), P. Cleveringa (profielbeschrijving bemonstering), B. Klinck (pollen) en H. de
Wolf (diatomeeën).
Het vondstmateriaal is bestudeerd door A. Griffioen en S. Ostkamp (aardewerk), C. Nooijen
(metaal) en A. Lehouck (bouwmateriaal).
E. Esser stond in voor de archeozoölogie en H. van Haaster voor het archeobotanisch onderzoek.
BIAX Consult leverde 14C-dateringen van de botanische monsters. N. Vanslembrouck stond in
voor het historisch onderzoek van de site. Hun bevindingen zijn in de betreffende deelrapporten
beschreven. J. Vandevelde en D. Gerrets coördineerden vanaf eind 2007 de afronding van de
rapportage.

Vooronderzoek1.2	

In verband met toekomstige ontwikkelingen in het plangebied Technopark is een eerste
archeologische inventarisatie in het onderzoeksgebied uitgevoerd in april 2004 door RAAP
Archeologisch Adviesbureau.3 Hieruit bleek dat de vindplaats in het plangebied al tijdens de
periode van de bodemkartering (1957) bekend was en dat die gelegen was op de flank van een
oude zandige geulrug. De werkzaamheden op het terrein gebeurden voornamelijk op basis van
booronderzoek. Hierdoor kon een gedetailleerder beeld verkregen worden van de lithologische
opbouw van het plangebied en kon de ruimtelijke spreiding van de archeologische zone in kaart
worden gebracht. De interpretatie van de waarnemingen bleek zowel voor de landschappelijke
beeldvorming als voor inzichten in de aard en de conserveringstoestand van de vindplaats
moeilijk of niet in kaart te brengen. Het vermoeden bestond dat het om resten ging van het
middeleeuwse dorp Schoondijke, voorloper van het huidige dorp. Het oude Schoondijke is
als gevolg van de inundaties tijdens de Tachtigjarige Oorlog immers verdronken en definitief
verdwenen.

1	 Van Dierendonck, Lehouck & De Boer 2005; PvE nummer: SCEZ 2005-01
2	 Dit project, gefinancierd door de onderzoeksfondsen FWO-Vlaanderen en NWO met steun van het Vlaams Nederlands

comité, de Wageningen Universiteit en de Universiteit Gent heeft tot doel om in de regio van Oostburg, (Zeeuws-
Vlaanderen), het verdwenen middeleeuwse cultuurlandschap in kaart te brengen. Dit gebeurt aan de hand van
archeologisch, historisch, paleo-ecologisch en geologisch onderzoek.

3	 De Boer & Stevens 2004.

11

Naar aanleiding van die resultaten werd door ADC ArcheoProjecten in oktober 2004 een
inventariserend veldonderzoek (IVO) met proefsleuven verricht.4 Op basis van de resultaten
van het archeologische vooronderzoek in 2004 kon onderscheid gemaakt worden tussen de
laatmiddeleeuwse bewoningsresten (steenbouw) op (de flank van) een geulrug, en mogelijke
off-site sporen uit de IJzertijd, Romeinse tijd en/of Middeleeuwen in het zogenaamde ‘poelgebied’
ten noorden hiervan.
Tijdens het booronderzoek waren in veel boringen sporen van veenafgraving aangetroffen.
Opvallend is dat het proefsleuvenonderzoek deze resultaten niet kon bevestigen. Wel leverde het
proefsleuvenonderzoek aanvullende gegevens op met betrekking tot de archeologische sporen
en resten. In de top van het veen werden ontwateringsgreppels uit de IJzertijd of Romeinse tijd
aangetroffen. Verder kwamen bewoningsresten uit de Late Middeleeuwen aan het licht. Het ging
om funderingen, opstaand muurwerk en vloerresten van minstens één gebouw, lineaire sporen –
mogelijk grachten of sloten – en kuilen. De bewoningssporen werden met enige voorzichtigheid
gesitueerd tussen het einde van de 14e en de 16e eeuw. De funderings- en muurresten werden
gedateerd aan het eind 15e / begin 16e eeuw. Opvallend is dat op basis van het gevonden
aardewerk niet met zekerheid te zeggen was dat de bewoning tot in de 16e eeuw heeft geduurd.
Verder werd ook vastgesteld dat de laatmiddeleeuwse vindplaats een sterke agrarische context
uitstraalt, gelet op het relatief grote aandeel fragmenten van melkteilen en kommen in het
aardewerkcomplex. Ook het grote aantal botfragmenten kon volgens de onderzoekers in deze
richting wijzen. Aanvankelijk bestond het vermoeden dat hier sprake was van de resten van de
verdwenen (verdronken) nederzetting Schoondijke, de middeleeuwse voorganger van het huidige
dorp.

Kort na het archeologisch vooronderzoek werd het plangebied bestudeerd vanuit een
landschapshistorische en landschapsarcheologische invalshoek. Relictkartering op basis van
bodemkaarten, diverse luchtfoto’s, het digitaal hoogtemodel (AHN) en historisch kaartmateriaal
werden gecombineerd met schriftelijke informatie uit het midden van de 16e eeuw over
percelering, bewoning, infrastructuur, grondgebruik en perceelsafsluitingen.5 Dit aanvullend
onderzoek vanuit het VNC-project “Verdwenen Cultuurlandschappen in het grensgebied van
Vlaanderen en Nederland” heeft op basis hiervan uitgewezen dat het bijna met zekerheid de
locatie betreft van een niet met name genoemde omwalde hofstede (site met walgracht), die
vermeld wordt in de Ommeloper van de Oude Yevenewatering 1550-1551. Hierdoor kon een
gedegen aanzet tot vraagstellingen worden geformuleerd voor archeologisch vervolgonderzoek.6

De verwachtingen werden dan ook in het Programma van Eisen (PvE) als volgt gesteld:7

Te verwachten grondsporen: resten van een omwalde hofstede met resten van funderingen,
muurwerk, en vloeren van een gebouw, beerput, erf, grachtstructuur en bovendien resten van
muurwerk van een structuur aan de westzijde. Op het erf zijn te verwachten resten van bijgebouwen,
(paal)kuilen, (afval)kuilen, waterput en overige nederzettingssporen. Gezien de afvalkuilen uit een
vroegere periode kunnen hier de sporen van een eerdere voorganger van de hofstede verwacht
worden, dan wel sporen van een andersoortige nederzetting.
Te verwachten aard, kwaliteit en hoeveelheid van de vondsten: Gezien de reeds aangetroffen
grondsporen kunnen een betrekkelijk grote hoeveelheid aardewerk, goed geconserveerde
archeozoölogische resten (bot, visresten, schelpen), bouwmateriaal, natuursteen, baksteen en
metalen voorwerpen worden verwacht. Verder kunnen goed geconserveerde zaden, vruchten en
pollen, (constructie)hout en voorwerpen van organisch materiaal verwacht worden. Resten van
menselijke begravingen worden niet verwacht.

4	 Verelst, Ostkamp & Van Riessen 2005.
5	 Voor een methodologische benadering van het landschapsonderzoek in Zeeuws-Vlaanderen: Vanslembrouck et al. 2005;

Lehouck et al. 2007
6	 De Boer, Lehouck & Vanslembrouck 2005.
7	 Van Dierendonck, Lehouck & De Boer 2005.

12

Doel van het onderzoek en onderzoeksvragen1.3	

De archeologische opgraving heeft tot doel het materiaal van de vindplaats veilig te stellen en
de gegevens te documenteren om daarmee informatie te behouden die van belang is voor de
kennisvorming over het verleden.
Specifiek voor het plangebied Schoondijke-Einsteinstraat had het onderzoek verder tot doel
gegevens aan te leveren die in verband konden worden gebracht met de wetenschappelijke
gegevens uit het VNC-project. Op die manier kon er fundamenteel gebouwd worden aan een
beter inzicht ten aanzien van diverse wetenschappelijke onderzoeksvragen en hun interpretatie.8
Een nauwe samenwerking met het wetenschappelijke onderzoeksproject lag daarom ook voor de
hand.

In het PvE zijn verschillende gerichte onderzoeksvragen gesteld met betrekking tot de vindplaats,
en die in dit rapport worden beantwoord op basis van hetgeen in de werkputten is aangetroffen:

Hoofdvragen:
Wat is de exacte aard, omvang, datering, fasering van de sporen binnen de op te graven 1.	
locatie?
Wat is de landschapschappelijke context en ontwikkeling van de site en zijn omgeving? 2.	
Welke zijn, naast dierlijk botmateriaal, de oecologisch-archeologische resten? Wat vertellen 3.	
deze over de functie, de (sociaal-)economische processen en het voedingspatroon van de
bewoners of gebruikers van de site?

Ad 1
Uit het vooronderzoek blijkt een fasering in twee onderscheiden perioden, kuilen uit de 1.	
14e/15e eeuw en funderings- en muurresten uit eind 15e /16e eeuw. Kan deze fasering
bevestigd worden? Is er een relatie tussen beide perioden?
Is er met betrekking tot de sporen uit eind 152.	 e/16e eeuw sprake van een site met walgracht?
Zo ja, waaruit bestaat dan de begrenzing? Bestaat deze begrenzing, zoals vermoed, uit o.a. de
vuile laag, aangetroffen tijdens het IVO met proefsleuven in put 3 spoor S3 en in het NW deel
van put 2?
Welke gebouwen bevinden zich op het erf van de site met walgracht. Welk gebouw kan 3.	
aangeduid worden als het hoofdgebouw. Maken zoals verwacht de sporen put 1, S5, S21 en
S23 t/m 25 deel uit van het hoofdgebouw? Welke bijgebouwen zijn aanwezig en wat is hun
functie geweest?
Zijn alle gebouwen in steenbouw uitgevoerd of is er ook sprake van houtbouw?4.	
Welke overige elementen en structuren van een (boeren)erf zijn aanwijsbaar? Waterput, 5.	
veedrinkput (?), afvaldepositie, mestvaalt, eventueel zelfs een eigen veenwinningsput, etc.?
Zijn er bewoningsstructuren/sporen aantoonbaar die bij de oudere kuilen (vulling 146.	 e-/15e-
eeuws materiaal) horen? Zo ja, wat is de aard van die bewoning (bebouwing, functie, etc.)?
Wanneer werd de site definitief verlaten (einddatering van de bewoning en gebruik van de 7.	
site)?
Is er een relatie tussen de inundatie van 1583 en het buiten gebruik raken van de site, en zo ja 8.	
waaruit blijkt dat?
Zijn er sporen van parcellering en andere infrastructuur buiten de vermoede begrenzing van 9.	
de site met walgracht?

Ad 2
Is er sprake van moernering op de plaats van de opgraving? Zo ja, kan deze dan gedateerd 1.	
worden?
Wat is de opbouw en stratigrafie van de geulafzettingen? Kunnen er verschillende fasen 2.	
onderscheiden worden of is er sprake van een geleidelijke ontwikkeling?

8	 Zie in dit verband De Boer, Lehouck & Vanslembrouck 2005, 3-6.

13

Is er een restgeul aanwezig en wat is de opbouw en stratigrafie van de restgeul (vuile laag in 3.	
put 5 en in ZW deel van put 3)?
Welke informatie geeft pollenanalyse uit sporen van de te onderscheiden perioden over 4.	
landschap en landgebruik?
Uit vooronderzoek wordt verondersteld dat de archeologische sporen zijn afgedekt met een 5.	
sedimentatielaag die mogelijk verband houdt met de militaire inundatie van 1583. Is er in de
sedimentatielaag slechts één fase te onderscheiden of zijn er aanwijzingen voor meer fasen?
Wat was het kenmerk van de inundatie: langzame vernatting of snelle overstroming? Zout, 6.	
zoet of brak milieu? Wat waren de effecten van de inundatie op de bewoning?
Wat zijn de effecten van de afdekking /erosie door inundatie op de kwaliteit van de 7.	
archeologische resten?

Ad 3
Conserveringsomstandigheden zijn blijkens eerder onderzoek goed voor organisch materiaal, 1.	
met name bot.
Welke informatie leveren ecologisch-archeologische resten over gebruik en bewoning van de 2.	
onderscheiden perioden?
Landschap: zijn er macrobotanische resten die aanwijzingen geven over het landschap en 3.	
landgebruik van de site en zijn omgeving?
Zaden en vruchten: welke cultuurgewassen zijn aanwezig in archeologische sporen? 4.	
Geven deze cultuurgewassen informatie over de functie van de site, dan wel over het
consumptiepatroon van de bewoners en gebruikers?
Botmateriaal, visresten: welke soorten zijn aanwezig? Geven deze informatie over de functie 5.	
van de site, dan wel over het consumptiepatroon van de bewoners en gebruikers?
Zijn er uitspraken te doen over de bedrijfsvoering van de site met walgracht op basis van de 6.	
ecologisch-archeologische resten?

Leeswijzer1.4	

Dit rapport betreft een standaardrapport zoals genoemd in de Kwaliteitsnorm Nederlandse
Archeologie (KNA 3.1 -specificatie OS15). In dit rapport worden de resultaten van het onderzoek
gepresenteerd, waarna de belangrijkste conclusies van het onderzoek volgen. Een interim-rapport

werd reeds gepubliceerd kort na de campagne.9 Indien nodig kan altijd worden teruggegrepen
op de basisgegevens en de digitale allesporenkaart die op een CD-Rom zijn gezet. Deze CD-Rom
bevindt zich achterin dit rapport.

Na de samenvatting en dit inleidende hoofdstuk volgt een omschrijving van de onderzoeks-
methoden in hoofdstuk 2. Vervolgens zullen de verschillende deelonderzoeken aan de orde
komen. De auteurs staan telkens bij de betreffende hoofdstukken vermeld.

Vervolgens worden de resultaten van het archeologisch onderzoek weergegeven. In hoofdstuk 3
wordt aandacht besteed aan het fysisch geografisch onderzoek. Daarin wordt eerst de algemene
landschappelijke context besproken, waarna met behulp van diverse gespecialiseerde disciplines
(pedologie, pollen en diatomeeën) verschillende contexten meer diepgaand worden uitgewerkt. In
dit deel wordt er tenslotte naar gestreefd de processen in de landschapsontwikkeling na te gaan.

In hoofdstuk 4 worden de verschillende archeologische sporen en structuren besproken, die
tijdens de opgravingen werden aangesneden. Vanaf hoofdstuk 5 wordt het vondstmateriaal
besproken, met de bedoeling de contexten relatief beter te kunnen dateren. Met behulp
van nauwkeurig gedateerde contexten kunnen we ons een beter beeld vormen over de
sociaaleconomische rol en de verschillende historische processen die zich op de site hebben

9	 Lehouck, Vanden Borre & Vanslembrouck 2006

14

afgespeeld. Het archeobotanische en –zoölogische onderzoek draagt hier in belangrijke mate aan
bij.

Hoofdstuk 11 wordt geheel gewijd aan het historisch onderzoek van de site. Eerst en vooral wordt
uitvoerige aandacht besteed aan de identificatie van de site in het bronnenmateriaal en tenslotte
worden de laatste eigenaars en bewoners (16e eeuw) belicht.

Tot slot worden de onderzoeksvragen beantwoord in hoofdstuk 12 en in hoofdstuk 13 volgt de
conclusie.

15

Methoden2	

A. Lehouck

Het onderzoek is uitgevoerd conform de KNA 2.2 en het PvE. Deze laatste, opgesteld volgens de
stand van onderzoek, duidde op een selectieadvies bestemd voor archeologische opgravingen.
Tijdens de opgraving zijn grotendeels binnen deze zone zeven werkputten aangelegd (afb. 3). De
ligging van deze putten sloten op elkaar aan:

Werkput 1 (WP1): uiterst oostelijke werkput (coördinaten hoekpunten: 27624,8 – 375845; ——
27626,9 – 375845; 27631,1 – 375798,0; 27633,9 – 375798,0)
Werkput 2 (WP2): centrale werkput (coördinaten hoekpunten: 27588,6 – 375843; 27608,6 – ——
375845; 27591,8 - 375791; 27615,1 – 375794)
Werkput 3 (WP3): werkput aansluitend ten Zuidwesten van WP2 (coördinaten hoekpunten: ——
27581 – 375805; 27590,8 - 375805; 27583,8 – 375788; 27589,9 – 375789; 27580, 2 – 375794;
27580 – 375799; 27583,6 - 375793; 27582,8 - 375799)
Werkput 4 (WP4): werkput aansluitend ten zuidoosten van WP2 (coördinaten hoekpunten: ——
27614,9 – 375396; 27616,3 – 375797; 27631,9 – 375783; 27629,7 – 375781)
Werkput 5 (WP5): werkput aansluitend ten noorden van WP2 (coördinaten hoekpunten: 27603 ——
– 375855; 27606 – 375855; 27607 – 375846; 27603 – 375846; 27600 – 375848; 27599 – 375852)
Werkput 7 (WP7): uiterst westelijke werkput (coördinaten hoekpunten: 27571 – 375855; 27585 ——
– 375855; 27584 – 375815; 27572 – 375816)
Werkput 10 (WP10): oostelijke uitbreiding WP2 en verbinding met WP1 (coördinaten ——
hoekpunten: 27610 – 375855; 27624 – 375850; 27525 - 375835; 27615 – 375796)

Het onderzoeksgebied werd geselecteerd op basis van de toenmalige stand van het onderzoek,
waarbij heel wat gegevens nog vrij onzeker waren, onder meer de precieze omvang van de
vindplaats. In de loop van het onderzoek werd duidelijk dat het onderzoeksgebied te klein
werd omschreven. Het volledige neerhofareaal werd aangesneden, maar het opperhof bleek
zich grotendeels buiten het geselecteerde gebied te bevinden. Gezien een verlenging van de
opgravingtermijn niet mogelijk was, werd enkel nog werkput 2 uitgebreid (WP 10) en werkput 7
aangelegd, teneinde het opperhof nauwkeuriger te lokaliseren.

In het PvE werd een werkwijze voorgesteld waarbij gewerkt werd in vlakken. De diepte van
de aanleg van de vlakken werd bepaald door de gegevens uit het IVO-P. Op basis van deze
gegevens werd voorgesteld om twee vlakken aan te leggen, volgens het niveau van de twee
onderscheiden perioden. Tijdens de opgravingen werd duidelijk dat structuren uit deze perioden
meestal samenvielen in één vlak. De aanleg van de werkputten werd dan ook aangepast volgens
de resultaten en nieuwe inzichten.

De vlakken zijn machinaal aangelegd, meestal met schaafbak, en vervolgens manueel
bijgeschaafd. Op deze manier waren de grondsporen het best zichtbaar. Tijdens de aanleg van
het vlak zijn vondsten in vakken per spoor verzameld. Grondsporen zijn naar voorkeur direct
ingekrast. De vlakken en de stort zijn met behulp van een metaaldetector onderzocht. Vervolgens
is het vlak en ieder spoor daarin gefotografeerd en getekend (doorgaans schaal 1:50), waarbij
voor elk spoor één of meerdere waterpashoogten zijn bepaald. De putten werden ingemeten op
basis van een vast meetsysteem, uitgezet door een erkend landmeter.
Alle aangetroffen grondsporen zijn – soms op verschillende plaatsen - met de hand gecoupeerd
waarbij vondsten zijn verzameld. Alle coupes zijn gefotografeerd en getekend op schaal 1:20. Het
restant van de gecoupeerde sporen is vervolgens met de schep of troffel afgewerkt en indien
nodig bemonsterd voor archeobotanisch en archeozoölogisch onderzoek.
De funderingen en de muurresten die werden vrij gelegd, werden ook bouwhistorisch
gedocumenteerd om een inzicht te verwerven in de bouwperiode en de fasering.

16

Per werkput diende conform het PvE een lange en een korte profielwand getekend,
gefotografeerd en geïnterpreteerd te worden, waarbij zowel aan antropogene als aan
bodemkundige structuren aandacht besteed werd. In praktijk werd geopteerd voor meerdere
profielen, zodat diverse doorsneden ook een beeld zouden verschaffen van het microreliëf.
Om een leesbaar profiel aan te leggen moest het vlak net onder het middeleeuwse oppervlak
aangelegd worden. Op deze manier waren de antropogene sporen goed te onderscheiden van de
natuurlijke ondergrond.
In de meeste werkputten was het nodig dieper te graven, teneinde een goed bodemprofiel
aan te leggen voor een nadere lithologische studie (put 1 en 2) of de studie van de walgracht
(put 2, 3 en 7). Het putprofiel is telkens gefotografeerd en getekend (op schaal 1:50 of 1:20)
en vervolgens beschreven door G. de Boer of A. Lehouck. De bemonstering voor pollenanalyse
(bepaling landschappelijke context), diatomeeën (watermilieu) en schelpen ten behoeve van een
AMS-datering voor (getijden)geulen werden door de fysisch geograaf in samenspraak met de
betreffende specialisten bepaald.

Puttenplan (2005) met aanduiding van de proefsleuven (2004).Afb. 3	

2222222222222222222222222

2222222222222222222222222

4444444444444444444444444

10

5555555555555555555555555

1111111111111111111111111

3333333333333333333333333

7777777777777777777777777

10

27550 27600 27650 27700

37
58

00
37

58
50

37
59

00

NNNNNNNNN

25m0000000000000000000000000

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09

Legenda

Puttenplan

Proefsleuven 2004

17

28 28 28 28 2828 28 28 28 282
8 28 28 2828 28 28 28 282
8 28 28 28 2828

76 76 76 76 7676 76 76 76 767
6 76 76 7676 76 76 76 767
6 76 76 76 7676

13 13 13 13 1313 13 13 13 131
3 13 13 1313 13 13 13 131
3 13 13 13 1313

13 13 13 13 1313 13 13 13 131
3 13 13 1313 13 13 13 131
3 13 13 13 1313

11 11 11 11 1111 11 11 11 111
1 11 11 1111 11 11 11 111
1 11 11 11 1111

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

14 14 14 14 1414 14 14 14 141
4 14 14 1414 14 14 14 141
4 14 14 14 1414

16 16 16 16 1616 16 16 16 161
6 16 16 1616 16 16 16 161
6 16 16 16 1616

51 51 51 51 5151 51 51 51 515
1 51 51 5151 51 51 51 515
1 51 51 51 5151

58 58 58 58 5858 58 58 58 585
8 58 58 5858 58 58 58 585
8 58 58 58 5858

57 57 57 57 5757 57 57 57 575
7 57 57 5757 57 57 57 575
7 57 57 57 575717 17 17 17 1717 17 17 17 171
7 17 17 1717 17 17 17 171
7 17 17 17 1717

52 52 52 52 5252 52 52 52 525
2 52 52 5252 52 52 52 525
2 52 52 52 5252

65 65 65 65 6565 65 65 65 656
5 65 65 6565 65 65 65 656
5 65 65 65 6565

15 15 15 15 1515 15 15 15 151
5 15 15 1515 15 15 15 151
5 15 15 15 1515

59 59 59 59 5959 59 59 59 595
9 59 59 5959 59 59 59 595
9 59 59 59 5959

66 66 66 66 6666 66 66 66 666
6 66 66 6666 66 66 66 666
6 66 66 66 6666

67 67 67 67 6767 67 67 67 676
7 67 67 6767 67 67 67 676
7 67 67 67 6767

69 69 69 69 6969 69 69 69 696
9 69 69 6969 69 69 69 696
9 69 69 69 6969

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
0

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
1

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
2

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

65
3

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

12 12 12 12 1212 12 12 12 121
2 12 12 1212 12 12 12 121
2 12 12 12 1212

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

11 11 11 11 1111 11 11 11 111
1 11 11 1111 11 11 11 111
1 11 11 11 1111

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00
21 21 21 21 2121 21 21 21 212

1 21 21 2121 21 21 21 212
1 21 21 21 2121

31 31 31 31 3131 31 31 31 313
1 31 31 3131 31 31 31 313
1 31 31 31 3131

20 20 20 20 2020 20 20 20 202
0 20 20 2020 20 20 20 202
0 20 20 20 2020

27 27 27 27 2727 27 27 27 272
7 27 27 2727 27 27 27 272
7 27 27 27 2727

15 15 15 15 1515 15 15 15 151
5 15 15 1515 15 15 15 151
5 15 15 15 1515

56 56 56 56 5656 56 56 56 565
6 56 56 5656 56 56 56 565
6 56 56 56 5656

60 60 60 60 6060 60 60 60 606
0 60 60 6060 60 60 60 606
0 60 60 60 6060

69 69 69 69 6969 69 69 69 696
9 69 69 6969 69 69 69 696
9 69 69 69 6969

63 63 63 63 6363 63 63 63 636
3 63 63 6363 63 63 63 636
3 63 63 63 6363

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 0020 20 20 20 2020 20 20 20 202
0 20 20 2020 20 20 20 202
0 20 20 20 2020

20 20 20 20 2020 20 20 20 202
0 20 20 2020 20 20 20 202
0 20 20 20 2020

23 23 23 23 2323 23 23 23 232
3 23 23 2323 23 23 23 232
3 23 23 23 2323

24 24 24 24 2424 24 24 24 242
4 24 24 2424 24 24 24 242
4 24 24 24 2424 0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

25 25 25 25 2525 25 25 25 252
5 25 25 2525 25 25 25 252
5 25 25 25 2525

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
5

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

95
3

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

50
3

2 2 2 2 22 2 2 2 22 2 2 22 2 2 2 22 2 2 2 22

7 7 7 7 77 7 7 7 77 7 7 77 7 7 7 77 7 7 7 77

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

9 9 9 9 99 9 9 9 99 9 9 99 9 9 9 99 9 9 9 99
1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

50
1

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11
1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

6 6 6 6 66 6 6 6 66 6 6 66 6 6 6 66 6 6 6 66
1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11 0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

50
0

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 111 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11
1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

50
2

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

2.
00

0
2.

00
0

2.
00

0
2.

00
0

2.
00

0
2.

00
0

2.
00

0
2.

00
0

2.
00

0
2.

00
0

2.
00

0
2.

00
0

2.
00

0
2.

00
0

2.
00

0
2.

00
0

2.
00

0
2.

00
0

2.
00

0
2.

00
0

2.
00

0
2.

00
0

2.
00

0
2.

00
0

2.
00

0

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

99
7

68 68 68 68 6868 68 68 68 686
8 68 68 6868 68 68 68 686
8 68 68 68 6868

54 54 54 54 5454 54 54 54 545
4 54 54 5454 54 54 54 545
4 54 54 54 5454

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11
1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11
1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 111 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 111 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1.
00

5
1.

00
5

1.
00

5
1.

00
5

1.
00

5
1.

00
5

1.
00

5
1.

00
5

1.
00

5
1.

00
5

1.
00

5
1.

00
5

1.
00

5
1.

00
5

1.
00

5
1.

00
5

1.
00

5
1.

00
5

1.
00

5
1.

00
5

1.
00

5
1.

00
5

1.
00

5
1.

00
5

1.
00

5

1.
00

4
1.

00
4

1.
00

4
1.

00
4

1.
00

4
1.

00
4

1.
00

4
1.

00
4

1.
00

4
1.

00
4

1.
00

4
1.

00
4

1.
00

4
1.

00
4

1.
00

4
1.

00
4

1.
00

4
1.

00
4

1.
00

4
1.

00
4

1.
00

4
1.

00
4

1.
00

4
1.

00
4

1.
00

4
1.

00
1

1.
00

1
1.

00
1

1.
00

1
1.

00
1

1.
00

1
1.

00
1

1.
00

1
1.

00
1

1.
00

1
1.

00
1

1.
00

1
1.

00
1

1.
00

1
1.

00
1

1.
00

1
1.

00
1

1.
00

1
1.

00
1

1.
00

1
1.

00
1

1.
00

1
1.

00
1

1.
00

1
1.

00
1

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11
1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
5

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

50
4

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11
0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2

1.
00

3
1.

00
3

1.
00

3
1.

00
3

1.
00

3
1.

00
3

1.
00

3
1.

00
3

1.
00

3
1.

00
3

1.
00

3
1.

00
3

1.
00

3
1.

00
3

1.
00

3
1.

00
3

1.
00

3
1.

00
3

1.
00

3
1.

00
3

1.
00

3
1.

00
3

1.
00

3
1.

00
3

1.
00

3

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2
1.

00
2

1.
00

2

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11
1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

60
1

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

60
5

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
1

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

95
2

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

18 18 18 18 1818 18 18 18 181
8 18 18 1818 18 18 18 181
8 18 18 18 1818

8 8 8 8 88 8 8 8 88 8 8 88 8 8 8 88 8 8 8 88

10 10 10 10 1010 10 10 10 101
0 10 10 1010 10 10 10 101
0 10 10 10 1010

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

14 14 14 14 1414 14 14 14 141
4 14 14 1414 14 14 14 141
4 14 14 14 1414

2 2 2 2 22 2 2 2 22 2 2 22 2 2 2 22 2 2 2 22

30 30 30 30 3030 30 30 30 303
0 30 30 3030 30 30 30 303
0 30 30 30 3030

22 22 22 22 2222 22 22 22 222
2 22 22 2222 22 22 22 222
2 22 22 22 2222

19 19 19 19 1919 19 19 19 191
9 19 19 1919 19 19 19 191
9 19 19 19 1919 3 3 3 3 33 3 3 3 33 3 3 33 3 3 3 33 3 3 3 33

52 52 52 52 5252 52 52 52 525
2 52 52 5252 52 52 52 525
2 52 52 52 5252 51 51 51 51 5151 51 51 51 515
1 51 51 5151 51 51 51 515
1 51 51 51 5151

64 64 64 64 6464 64 64 64 646
4 64 64 6464 64 64 64 646
4 64 64 64 6464 61 61 61 61 6161 61 61 61 616
1 61 61 6161 61 61 61 616
1 61 61 61 6161

55 55 55 55 5555 55 55 55 555
5 55 55 5555 55 55 55 555
5 55 55 55 5555

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

5 5 5 5 55 5 5 5 55 5 5 55 5 5 5 55 5 5 5 55

26 26 26 26 2626 26 26 26 262
6 26 26 2626 26 26 26 262
6 26 26 26 2626

29 29 29 29 2929 29 29 29 292
9 29 29 2929 29 29 29 292
9 29 29 29 2929

54 54 54 54 5454 54 54 54 545
4 54 54 5454 54 54 54 545
4 54 54 54 5454

53 53 53 53 5353 53 53 53 535
3 53 53 5353 53 53 53 535
3 53 53 53 5353

53 53 53 53 5353 53 53 53 535
3 53 53 5353 53 53 53 535
3 53 53 53 5353

50 50 50 50 5050 50 50 50 505
0 50 50 5050 50 50 50 505
0 50 50 50 5050

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
0

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

95
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
4

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
0

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

60
2

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 111 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 111 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11 1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

1 1 1 1 11 1 1 1 11 1 1 11 1 1 1 11 1 1 1 11

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00
0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

27
57

5
27

60
0

27
62

5

375800375825375850

N N NN NN N NN

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

10
m

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

Le
ge

nd
a

Sp
or

en
ka

ar
t

Pr
oe

fs
le

uv
en

 (
20

04
)

AK 23-4-2009 AK 23-4-2009 AK 23-4-2009 AK 23-4-2009 AK 23-4-2009 AK 23-4-2009 AK 23-4-2009 AK 23-4-2009 AK 23-4-2009

A
fb

. 4

 A
lle

sp
or

en
ka

ar
t.

18

A
fb

. 5

 V
er

ee
nv

ou
di

gd
e

al
le

sp
or

en
ka

ar
t m

et
 a

an
du

id
in

g
va

n
de

 lo
ca

tie
 v

an
 d

e
bo

or
ke

rn
 (

cf
. h

oo
fd

st
uk

 3
.2

)
.

19

Fysisch geografisch onderzoek3	

Lithostratigrafie en pedologie3.1	 10

A. Lehouck

Algemene inleiding3.1.1	

Het onderzoeksgebied bevindt zich in een polderlandschap, waarvan de laatholocene ondergrond
hoofdzakelijk bestaat uit mariene en perimariene sedimenten (zand, zavel en klei) en veen (zowel
zgn. basisveen als oppervlakteveen).
De basis van dit laatholocene landschap wordt gevormd door een pleistoceen oppervlak
van lemige dekzanden (formatie van Boxtel), afgezet tijdens de koudste periode van het
laatste glaciaal (Weichseliaan). In het zuidelijke deel van het lage kustgebied (Vlaanderen en
Zeeland) liggen deze dekzanden aan het oppervlak. Naar het noorden toe, richting Noordzee

en Scheldebekken, bevindt de top van het dekzand zich in diepere horizonten.11 De diepte van
dit substratum, zoals aangegeven op de geologische kaart van het gebied, werd tijdens het

vooronderzoek door RAAP bevestigd en bepaald tussen 2,9 en 3,6 meter onder het maaiveld.12
De bodemkaarten geven aan dat het plangebied op weinig droogteresistente gronden is gelegen

van zware zavel op de grens van een oudere geulrug.13 Bij nader inzien gaat het gedeeltelijk
om jonge sedimenten, die afgezet werden vanaf het einde van de 16de tot het midden van de
17de eeuw. De geomorfologische kaart is gebaseerd op de geologische kaart en de bodemkaart
en geeft daarom weinig inzicht in de geomorfologische processen van het geïnundeerde

gebied.14 Ook voor het verwerven van inzichten in het paleolandschap kunnen we deze kaart
als vrij gebrekkig beschouwen. De nauwkeurige kartering van Ovaa (1957) biedt hiervoor veel
meer mogelijkheden, al is het voor landschapsreconstructie noodzakelijk om veel meer data te
verzamelen binnen een fijner boorinterval. Het RAAP-onderzoek in 2004 kon ondanks een goed
opgestelde boorstrategie niet verder komen.

Om de landschapsgenese te kunnen begrijpen vóór het tot stand komen van het (middeleeuwse)
cultuurlandschap, is het noodzakelijk om inzicht te krijgen in het dynamisch karakter van
getijdenlandschappen (landschap van slikken en schorren, versneden door getijdengeulen).
Binnen het dagelijkse systeem van het getijdenstelsel (afwisseling van eb en vloed) is ook de
amplitude, de accommodatie en het sedimentsaanbod van belang. In de praktijk zijn deze laatste
drie factoren moeilijk of niet tijdens het landschapsonderzoek te achterhalen. Daarvoor zou
jarenlang gericht onderzoek nodig zijn.

Eén van de belangrijkste vraagstellingen binnen het onderhavig onderzoek heeft betrekking
op de kenmerken van de overstromingsedimenten en de relatie met het microreliëf van het
laatmiddeleeuwse cultuurlandschap: hoe moeten we deze overstromingen voorstellen en welke
effecten hebben ze op de conserveringstoestand van de site?

Daarnaast wordt hier ook getracht om het paleolandschap beter in kaart te brengen met de
beperkte gegevens die verzameld zijn tijdens dit onderzoek.

10	 Voor een algemeen en vergelijkend onderzoek verwijzen we naar het promotie onderzoek van A. Lehouck (in voorber.).
11	 Vos & Van Heeringen 1997; De Mulder et al. 2003
12	 Van Rummelen 1965; De Boer & Stevens 2004
13	 Ovaa 1957; Van der Sluys & Ovaa 1967
14	 Brus 1987

20

a: Landschapsindeling volgens bodemgesteldheid (naar Ovaa 1957 Afb. 6	 © VNC-Project WUR / UGent).

Afb. 6 b: Bodemgesteldheid ingedeeld volgens textuurklasse (naar Ovaa 1957 © VNC-Project WUR / UGent).

21

Materiaal en methode3.1.2	

De profielbeschrijvingen gebeurden volgens twee methoden: de Standaard Boor
Beschrijvingsmethode (SBB), en het classificatiesysteem van de Stichting Bodemkartering
(StiBoka) Wageningen.15 Het vegetatie- en diatomeeënonderzoek werd gebaseerd op een
boorsequentie in de gracht, die op het einde van de opgravingcampagne speciaal voor dit
doeleinde werd gezet (zie 3.2 en 3.3).16

Naast de pedologische studie van grondsporen en profielopbouw, werden ook de boorresultaten
van De Boer & Stevens en de opgravinggegevens van Verelst opnieuw ter hand genomen voor
een herinterpretatie. Vooral de boorresultaten waren in combinatie met de nieuwe gegevens
bijzonder nuttig om tot een beter inzicht te komen van de laatmiddeleeuwse toestand, net voor
het tijdstip van de afdekkende sedimentatie. Waar nodig werden ook de resultaten van het
relictenonderzoek betrokken.17

Het pedologisch onderzoek is gericht op een beter inzicht van de middeleeuwse
cultuurhorizont(en) en de natuurlijke afzettingen in de diepere lagen. Een nadere studie van
beide aspecten is gestoeld op dezelfde methoden, zoals hierboven weergegeven. De stratigrafie
is bestudeerd in context en in relatie met de andere horizonten. Om de sequenties beter te
kunnen begrijpen, werden de gegevens opgesplitst en verdeeld over twee hoofdstukken. Onder
dit hoofdstuk wordt enkel dieper ingegaan op de natuurlijke afzettingen en structuren in het
cultuurlandschap. De overige structuren hebben betrekking op de moated site en worden verder
behandeld in hoofdstuk 4, Sporen en structuren.

Resultaten en interpretatie3.1.3	

Om een gedegen overzicht te kunnen brengen, is het noodzakelijk om de gegevens in
(thematische) groepen te behandelen. We bespreken achtereenvolgens de bestaande bouwvoor
(A-horizont), de overstromingssedimenten, de middeleeuwse watergangen, de middeleeuwse
paleosol18 (voormalige A-horizont) en tenslotte het holocene paleogetijdenlandschap.

Bouwvoor/ bestaande A-horizont (S901)
De topografie van het plangebied varieert gemiddeld tussen 1,20 en 1,50 m +NAP. We stelden
een dikke vergraven bouwlaag vast van gemiddeld 0,40 tot 0,50 m dik. Deze gehomogeniseerde
horizont is bovenaan doorgaans organisch rijk van samenstelling en donkergrijs van kleur. De
onderste helft is vaak vermengd met kiezel of grind. Soms is zelfs een grindlaag te onderscheiden.
Plaatselijk is ook een ploegzool te onderscheiden. Deze vaststellingen duiden erop dat de
toplaag vergraven en opgehoogd is. Ongetwijfeld is er een verband met het vroegere gebruik als
oefenterrein voor landbouwkundige machines.

Overstromingsedimenten19

De overstromingssedimenten werden in bijna alle delen van het plangebied aangetroffen. Op
enkele plaatsen werden ze nader onderzocht. De contactgrens met de bovenliggende recente
bouwhorizont is vaak vergraven, heterogeen van samenstelling of gehomogeniseerd. De
sedimenten hebben doorgaans een typische lichtbruin geoxideerde kleur (gleyverschijnselen).

15	 Respectievelijk naar Bosch 2000 en De Bakker & Schelling 1989; Ten Cate et al. 1995.
16	 Er zijn ook nog negen bodemmonsters genomen, bedoeld voor eventuele verdere pollenanalyse, verdeeld over het

middeleeuwse cultuurniveau en de diepere lithologische lagen. Deze bodemmonsters werden opgeslagen, maar niet
geanalyseerd. Het gaat om drie pollenbakken in westprofiel WP 1 en drie pollenbakken in westprofiel 1 WP2 voor
verder onderzoek van de palaeogeul en de bovenliggende veensequentie. In deze bodemmonsters was geen volledige
sequentie van het overstromingsopsakket voorhanden. De overige drie monsters zijn genomen voor eventuele nadere
analyse van de walgracht en de veedrinkput (zie hoofdstuk 4).

17	 Dit onderzoek werd uitgevoerd vóór de opgravingen en wordt voornamelijk uiteengezet in het proefschrift van Lehouck
(te verschijnen).

18	 Bodem die na vorming begraven is geraakt door sedimentatie (syn. Fossiele bodem).
19	 Aangeduid met diverse spoornrs.: S902, S918, S928, S929, S930, S936, S5, S15.

22

Naar gelang de locatie is de textuur van de afzettingen zandiger of kleirijker, wat respectievelijk
overeenstemt met de korte of langere afstand ten opzichte van de stroomgeulen waar het
afzettingsmateriaal vandaan kwam.

De bodemkleur is een goede indicatie van de waterhuishouding en steunt op het principe dat
ijzerdeeltjes in de bodem een roodbruine kleur afgeven in contact met zuurstof (oxidatie) en een
blauwe kleur in contact met water (reductie). Met een fluctuerende grondwaterspiegel zullen
beiden samen voorkomen op de grens tussen lage en hoge grondwaterstand. Delen die onder
de waterspiegel liggen (grachten, bodem van een greppel, en dergelijke) vertonen sowieso de
kenmerken van reductie.

Uit het veldonderzoek is duidelijk op te maken dat hydromorfe kenmerken geen aanduiding
zijn voor de actuele waterhuishouding, maar eerder gegevens verstrekken over de historische
waterhuishouding op het moment dat sedimenten zijn afgezet. Dit laat vermoeden dat deze
kenmerken hoofdzakelijk terug gaan op de periode vanaf het einde van de 16e tot het midden

Overstromingssedimenten bovenop het muurwerk van de stalling (Werkput 2).Afb. 7	

Detail van de overstromingssedimenten bovenop de middeleeuwse paleosol. De grens wordt Afb. 8	

aangeduid met een pijl.

23

van de 17e eeuw.20 De actuele grondwatertafel ligt doorgaans hoger dan de reductiegrens.
De grens van de historische grondwaterspiegel ligt dus meer dan waarschijnlijk lager dan de
actuele. Deze vaststelling geeft aan dat hydromorfe kenmerken dus onomkeerbaar zijn als de
bodem met zuurstof in contact is gekomen.21 Dit maakt een reconstructie van de historische
waterhuishouding mogelijk.

Watergangen en oude geulbeddingen
Op grond van een relictenonderzoek was het mogelijk om een indicatie te geven over de
belangrijkste verdwenen watergangen (afb. 10). Een luchtfoto uit 1944 (afb. 9) en hoogtegegevens
van het Actueel Hoogtebestand Nederland (AHN) leverden binnen deze onderzoeksfase de
belangrijkste aanwijzingen. Op de luchtfoto zijn duidelijke donkere zones waar te nemen waar het
vochtgehalte hoger ligt. Deze zones komen overeen met zwakke depressies, zoals zichtbaar op de
AHN. Op de lager gelegen en vochtrijke zones is de kleifractie en/of het humusgehalte hoger dan
buiten deze zones. Het proces van verdamping verloopt daarom bij aanhoudende droogte trager in
deze zones.

Uit het booronderzoek van RAAP, dat we op basis van de opgravingen en enkele bijkomende
oriënterende boringen hebben kunnen herinterpreteren, blijkt dat de laatmiddeleeuwse horizonten
in die watergangen vaak duidelijk begrensd zijn van de bovenliggende overstromingsedimenten.22
De laatmiddeleeuwse grens wordt doorgaans gekenmerkt door zwak humeuze grijze klei en de
randzones vertonen zelfs een grijsbruine tot bruine veenontwikkeling met een dikte van soms ruim
10 cm. Deze venige sequentie kan geïnterpreteerd worden als verlandingsveen, ontwikkeld door
een aangroeiende grachtvegetatie tijdens een geleidelijk dichtgroeien van de watergang. Tijdens

20	 Zie hiervoor het hoofdstuk ‘Historisch onderzoek’.
21	 Zie ook Steur & De Bakker 1984, 10.
22	 De Boer & Stevens 2004: zie RAAP-boringen SLKS-4, 11, 12, 19, 20 en 35.

Bewerkte luchtfoto uit 1944 (TARA Keele, Sortie 45477 slide 3141). De Afb. 9	

verdwenen watergangen worden aangeduid met pijlen in de stroomrichting.

24

R
ec

on
st

ru
ct

ie
 v

an
 d

e
om

ge
vi

ng
 v

an
 d

e
op

gr
av

in
ge

n
©

 V
N

C
-P

ro
je

ct
 W

U
R

/U
G

en
t.

A
fb

. 1
0	

25

het proefonderzoek werd deze venige horizont verkeerd geïnterpreteerd als zgn. Hollandveen.23
In dit ‘Hollandveen’ werden dan ter hoogte van de diepste depressies nog grote zones
overstromingsedimenten aangetroffen in het opgravingvlak.24 Vermoedelijk kunnen deze zones
geïnterpreteerd worden als de centrale plaats van de watergang. De breedte van ruim 15 meter
en het verloop zuidwaarts (langs Oud-Schoondijke) laat hier een hoofdwatergang vermoeden (zie
afb. 10). De watergang werd tijdens de opgravingcampagne niet meer nader onderzocht omdat de
boorgegevens voldoende inzicht hadden verschaft.

Deze watergang werd tijdens het booronderzoek niet als zodanig herkend. Gezien er onder
de venige laag vaak blauwgrijze en zwak humeuze zware klei aanwezig is (weliswaar zacht
gelaagd), werd een verband gelegd met moernering (uitvenen door de mens).25 Deze verkeerde
interpretatie is wellicht te wijten aan een te grof boorinterval.
Het bochtige verloop van de verdwenen en nog deels archaïsch aanwezige watergangen laat een
natuurlijk verloop vermoeden. Ook het booronderzoek ondersteunt dit, met de horizonten die door
RAAP aangeduid werden als ‘gemoerneerd’. De veenbrokken in dit pakket zijn wellicht verslagen
veenbrokken in een geulbedding.

De middeleeuwse paleosol / voormalige A-horizont
Aan de oostzijde van de hoofdwatergang werden tijdens het proefonderzoek (noordoostelijke
deel van put 1) buiten het plangebied diverse greppels waargenomen in de top van het veen, die
slechts 15-20 cm diep waren ingesneden.26 Ze werden volgens het rapport afgedekt door ‘een
steriele laag vette klei’. Er werd toen vastgesteld dat de top van het veen geërodeerd is, waardoor
men vermoedt dat het om reststructuren gaat van een greppelcomplex. Deze zou dateren uit de
Romeinse tijd of IJzertijd, al was dit bij gebrek aan vondstmateriaal niet zeker.
Deze structuren werden in het rapport verder niet gedocumenteerd. Ongepubliceerde gegevens
geven evenwel aan dat het opgravingvlak in deze zone gemiddeld op 230 tot 250 cm onder het
maaiveld lag, anderhalve meter dieper dan in de zone van de watergang.

Voor nader inzicht werden daarom boringen in een raai gezet iets ten zuiden van het tracé van
de aangelegde proefsleuf met een gemiddelde interval van 5 meter (zie afb. 10). Daaruit blijkt
dat tijdens het proefonderzoek op deze diepte het basisveen werd aangesneden.27 Plaatselijk
werd bovenop het veen een donkergrijze tot groenige zware klei aangetroffen, die vermoedelijk
met de ‘steriele laag vette klei’ overeenstemt. De erosie van de veentop is op die plaatsen dan
ook minimaal. Het middeleeuwse oppervlak, dat doorgaans slechts homogeen en licht humeus
van samenstelling is, is er vrijwel kalkloos en niet altijd makkelijk te onderscheiden. Doorgaans
treffen we deze middeleeuwse paleosol aan op 145 à 160 cm onder het maaiveld en beslaat deze
slechts een dikte van ruim 10 cm. In enkele boringen treffen we de middeleeuwse horizont zelfs
dieper aan en kan gewezen worden op moernering. De aanwezigheid van moerneringsputten
blijkt uit de vuilgrijs tot donkergrijs gevlekte en soms heterogeen samengestelde zware klei
voor een diepte van wel ongeveer 1 m. De ondergrens van deze ‘putten’ bevindt zich tevens ter
hoogte van de greppels, die tijdens het proefonderzoek werden gedocumenteerd. Het lijkt ons
erg waarschijnlijk dat die greppels, waarvan slechts de bodem werd vastgesteld, inderdaad als
afwateringsgreppels geïnterpreteerd mogen worden. Het is nagenoeg zeker dat er een verband is
met de moerneringsactiviteiten. De greppels dateren dan ook eerder uit de Late Middeleeuwen
dan uit de Romeinse tijd of IJzertijd.

23	 Verelst 2005 (plannen put 1, S994). Deze veenlaag bevindt zich tussen -45 en -30 cm NAP of minder dan 1 m onder
het huidige maaiveld. Er werd geen onderscheid gemaakt met het zgn.‘Hollandveen’(zie ook al De Boer, Lehouck &
Vanslembrouck 2005, 2).

24	 Verelst 2005 (plannen put 1, S993).
25	 Dezelfde interpretatie werd in het rapport van RAAP gegeven ter hoogte van de walgrachten van de site (De Boer &

Stevens 2005).
26	 Verelst 2005, 10.
27	 De Boer & Stevens 2004 en Verelst et al. 2005 duiden dit ten onrechte aan als ‘Hollandveen’.

26

H
et

 w
es

tp
ro

fie
l v

an
 w

er
kp

ut
 1

A
fb

. 1
1	

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
6

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

90
2

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

91
3

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

90
5

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

93
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
1

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
4

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

91
5

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

90
1

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

99
9

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
3

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

90
7

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

91
2

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

2
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

1
m

 +
N

A
P

N
A

P
N

A
P

N
A

P
N

A
P

N
A

P
N

A
P

N
A

P
N

A
P

N
A

P
N

A
P

N
A

P
N

A
P

N
A

P
N

A
P

N
A

P
N

A
P

N
A

P
N

A
P

N
A

P
N

A
P

N
A

P
N

A
P

N
A

P
N

A
P

N
A

P

AK 17-04-2009

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

2.
5m

0 0 0 0 00 0 0 0 00 0 0 00 0 0 0 00 0 0 0 00

N
oo

rd
Zu

id

27

Aan de westzijde van de hoofdwatergang ligt de middeleeuwse paleosol (S903, afb. 11) – zoals
bestudeerd in werkput 1 (westprofiel) – op slechts 1 m onder het maaiveld (ca. 0,50 m -NAP). Op
2,80 meter westwaarts verdwijnt deze horizont tot onder het opgravingvlak, dat gemiddeld op 1,60
à 1,70 m -NAP ligt. Dit impliceert dan ook dat werkput 1 geheel aan de rand van de watergang
werd aangelegd.

De middeleeuwse licht humeuze horizont (S 903-904) varieert er over een afstand van bijna
40 meter van slechts 10 centimeter in het zuiden tot ruim 45 centimeter in het noorden van
de werkput. De gehomogeniseerde paleosol bevat kleine baksteenspikkeltjes. De textuur is
doorgaans zware zavel tot lichte klei. Onder deze horizont zijn evenwel nog diverse lagen te
onderscheiden (afb. 12). De gehomogeniseerde vuilgrijze horizont tussen twee licht humeuze
lagen bevat geen antropogeen materiaal en kan mogelijk wijzen op een overstromingsfase.

De lager gelegen gronden (afb. 10: natte gronden) met dunne bouwvoor (A-horizont) kunnen
wellicht ontwikkeld zijn dankzij vegetatie. Dit zouden graskanten, droog grasland of zelfs droog
weiland kunnen zijn. Deze bodems verschillen evenwel sterk van de drassige bodems, waar een
gelijkaardig grondgebruik plaatsgevonden kan hebben.
We kunnen aannemen dat hoger gelegen gronden (afb. 10: hogere gronden) met matig dikke tot
dikke bouwvoor (A-horizont) eerder een gebruik als akkerland laten vermoeden.

Ouder holoceen getijdenlandschap (paleolandschap)
De diepere lithologische lagen, gelegen onder het middeleeuwse cultuurniveau, werden
aangesneden en bestudeerd in werkput 1 (westprofiel) en werkput 2 (westprofiel 1). Daarnaast
beschikken we ook over de boorbeschrijvingen opgenomen in het rapport van de Boer & Stevens.
Het geelgrijs pleistoceen dekzand (S913) werd aangesneden tussen 1,90 en 2,05 m -NAP (of
tussen 3,35 en 3,45 onder het maaiveld). Er werd geen podzolisatie vastgesteld, hetgeen erop
wijst dat de toplaag van deze dekzanden is weggeërodeerd voordat veenontwikkeling plaatsvond.
Vandaar dat er ook geen archeologische indicatoren werden vastgesteld.

De veensequentie28 bovenop deze dekzanden heeft een dikte van 1,25 tot 1,45 m en is bovenaan
veraard door oxidatie (begraven horizont of paleosol). De overgang van het pleistocene zand naar
het veen en van het veen naar de mariene afzettingen zijn haarscherp. De donkerbruine kleur
van het veen overheerst in de bovenste 0,40 tot max. 0,50 meter (topzone) en wordt naar onder
toe geleidelijk lichter van kleur. Onderaan zijn tussen de rietresten ook houtresten (blank hout)
aangetroffen, mogelijk Elzenhout. Het voorkomen van Menyanthes sp. (waterdrieblad) geeft aan
dat hier wellicht grotendeels hoogveen werd ontwikkeld.

Het veen werd doorsneden door een geul (S931; zie afb. 11 en 13), waarvan het verloop - aan de
hand van de beschikbare bodemkaarten en de verzamelde gegevens in het plangebied - oost-

28	 Spoornrs. S911, S912 en S937

Laatmiddeleeuwse horizonten onder de sedimentatie (Werkput 1, westprofiel).Afb. 12	

28

west georiënteerd was (afb. 13). Diverse nederzettingen – waaronder ook het verdwenen dorp
Oud-Schoondijke29 – waren gelegen op de afzettingen van een hoger gelegen en voornamelijk
met zand gevulde crevasse (inversiegeulrug; afb. 6a). De bodemkaarten verraden enkel de
geulrug, waarbinnen het gehele geulstelsel zich geleidelijk aan lateraal (noordwaarts) heeft
verplaatst, maar geven niet aan waar de restgeul (de laatste geul) van dit systeem zich precies
bevond. De grens van deze crevasse hebben we tijdens de opgravingen aangetroffen.30

De datering van dit geulstelsel blijft onbekend. Er kan mogelijk een relatie zijn tussen de bedding
van de hierboven besproken watergangen. Deze watergangen volgen de komberging van oude
meanderende geulen door het veengebied en staan haaks op de zandige geulrug. De restgeul
van deze geulrug, kunnen we onder voorbehoud aansluitend ten zuiden van het plangebied
situeren op de plaats waar een natuurlijke watergang wordt vermoed.

29	 De dorpskern wordt gesitueerd aan het toponiem Oud-kerkhof ten zuidoosten van het huidige dorp (zie het te
verschijnen proefschrift van N. Vanslembrouck en A. Lehouck).

30	 De noordelijke grens van de komberging van deze paleogeul is aangetroffen in een kijkgat in WP1 (coördinaten X:
27627.5 – Y: 375808) en in WP2 westprofiel 1 (coordinaten X: 27601 - Y: 375819).

Insnijding van een getijdengeul in de veensequentie (Werkput 1, westprofiel; S931).Afb. 13	

29

Op sommige plaatsen dagzomen de oeverafzettingen van de oude geul als een beduidend
zandiger substraat, zoals in het zuidwesten van het onderzoeksgebied (delen van de lagen S1531,
en S52 in werkput 2 en S53 in werkput 3). De ondergrond was meestal gevlekt grijs-geel en
bestond uit matig siltige klei tot kleiig zand (respectievelijk gedocumenteerd als lagen S332, S7 en
S11 in werkput 2; S600 in werkput 5 en S500 in vlak 2 van werkput 233).

Conclusie3.1.4	

Het bodemprofiel bestaat uit de pleistocene ondergrond, met hierop het basisveen. Bovenop
het veen zijn in het getijdelandschap de mariene afzettingen ontstaan. Het basisveen is hier niet
gedateerd, maar op nog geen 4 kilometer van de onderzoekslocatie werd destijds door Jelgersma
en haar team (jaren 1950) bij Groede een staal genomen voor datering van de basis en de top
van het veen. Dit leverde een respectievelijke ruime datering op in het late neolithicum (basis)
en de late Bronstijd/IJzertijd (veentop), een periodisering die ongeveer overeen stemt met de
waarnemingen van Flörschutz en Ovaa (jaren 1950) op basis van een pollenonderzoek.34

De ontwikkeling van het natuurlijk geulstelsel, dat tot aan de militaire inundaties omstreeks 1600
nog grotendeels bewaard bleef, kunnen we hoogstwaarschijnlijk in de Vroege Middeleeuwen
plaatsen. Het getijdenlandschap werd gedurende de Late Middeleeuwen volledig geconsolideerd
en georganiseerd, al is niet erg duidelijk tot welke periode de watergangen nog een brak of zelfs
eerder marien milieu behielden. Deze problematiek wordt verder besproken in hoofdstuk 3.3. Het
is in deze periode (Late Middeleeuwen) dat de bestudeerde bewoning plaats grijpt.
De Zuidelijke Nederlanden waren op het einde van de 16e eeuw in de greep van de Spanjaarden
en men trachtte dan ook het oprukkende Spaanse leger tot staan te brengen. Omstreeks 1583-
1585 werden daarom in het grensgebied Zeeuws-Vlaanderen dijken doorgestoken en sluizen
open gezet door de Staatsen (het gezag van de Noordelijke Nederlanden). De gevolgen waren
doeltreffend: grote delen van het grensgebied kwamen onder water te staan. Die periode
van inundatie blijft niet onopgemerkt en laat sporen achter in de bodem: het middeleeuwse
landschap werd bedekt door sedimenten van klei en zand, wat erop wijst dat er getijdenwerking
was opgetreden. Ook deze vindplaats werd hiervan niet gespaard: bovenop het middeleeuwse
(laat 16e-eeuwse) oppervlak kon over het gehele areaal een natuurlijk licht grijsbruin en roestig
sedimentatiepakket worden waargenomen, dat de site heeft afgedekt en gevrijwaard van verdere
destructie. Deze sedimentatie werd afgezet vanuit enkele oude watergangen in de directe
nabijheid van de vindplaats, die gedurende de inundatieperiode opnieuw onder getijdeninvloed
kwamen.

Er zijn echter verschillende aanwijzingen die het einde van de bewoning van de vindplaats niet
gedurende de inundatieperiode op het einde van de 16e eeuw plaatsen, maar reeds vóór de
aanvang van de sedimentatie ten gevolge van de inundaties.
In eerste plaats is er geen huisraad of zijn er geen gebruiksvoorwerpen aangetroffen op het erf,
wat er kan op wijzen dat de bewoners niet halsoverkop vertrokken zijn (zie verder). Anderzijds,
omdat dit areaal geen woonfunctie bevat, hoeft dit ook niet zo verwonderlijk te zijn.
Ten tweede zijn er delen van de bakstenen fundamenten volledig verdwenen, hoewel het
sedimentatiepakket de middeleeuwse site en het bovenliggende bouwpuin afdekt. Dat de
funderingen verwoest zijn door de slagkracht van het water is niet waarschijnlijk. De aard van de
sedimentatie wijst er niet op dat er een (uitermate) sterke stroming aanwezig was.
De funderingen zijn evenmin op een later tijdstip uitgebroken voor bijvoorbeeld
recuperatiedoeleinden. Er zijn immers geen sporen van vergraving of verstoring in het
overstromingspakket zichtbaar.

31	 Vnr. voor S15: 21 (metaal).
32	 Vnr. voor S3: 4 (aardewerk) kan beschouwd worden als intrusief materiaal uit de bovenliggende middeleeuwse leeflaag

(S903).
33	 In profielen herkend als lagen S904-S907.
34	 Vos & Van Heeringen 1997, 82 en 86; Ovaa 1957, 5.

30

De enige mogelijke verklaring is dat een deel van de fundamenten reeds vóór de aanvang van de
sedimentatie zijn afgebroken of verwoest.

Wanneer de sedimentatie hier precies een aanvang nam, is moeilijk of niet uit te maken. Dit was
mogelijk reeds bij het begin van de inundaties omstreeks 1583/1585, maar het proces kan ook
later zijn ingezet. Het overstromingspakket varieert in dikte van enkele centimeters tot meer dan
1 m. Het einde van de sedimentatie is ten laatste omstreeks het midden van de 17de eeuw te
situeren, daar men in 1651-52 het octrooi verkreeg om de nieuwe Generale-Prins-Willempolder
aan te leggen en zo het gebied droog te leggen. Kort nadien werden de eerste boerderijen
opgebouwd en werd het aanpalende dorp Schoondijke heropgebouwd.

Pollen 3.2	

B. Klinck

Dit rapport geeft de resultaten weer van het palynologisch onderzoek. Dit onderzoek heeft vooral
tot doel een idee te krijgen over de antropogene impact op het landschap, zeker ten tijde van het
bestaan van het omwalde hof, en over de vegetatie in diverse perioden.

Voordat de resultaten en de interpretaties worden uiteengezet, komt eerst de werkwijze tijdens
het bemonsteren aan bod. We sluiten af met een korte discussie gevolgd door de belangrijkste
conclusies.

Materiaal en methode3.2.1	

Na een aantal proefboringen werd bemonsterd op de meest geschikte plaats, waar zowel de
grachtvulling als de onderliggende geul duidelijk aanwezig waren. De locatie van de boorkern
hier ter studie, situeert zich aan de binnenrand van de omringende gracht ter hoogte van het
opperhof.35
Het nemen van de boorkern (voor de locatie: zie afb. 5) gebeurde met een aangepaste
boortechniek waarbij het mogelijk is per meter een ongestoord bodemmonster te nemen met een
diameter van 7 cm. In totaal werd 2 meter bemonsterd. De bemonstering voor het palynologisch
onderzoek werd - op aanwijzingen van A. Lehouck - uitgevoerd door V. Gelorini (Universiteit
Gent), bijgestaan door L. Meersschaert en B. Klinck (ADW).

Begin 2007 (21/2/2007) werden deze monsterbuizen geopend en werd in overleg met H. de Wolf
en P. Cleveringa (WMC Kwartair Consultants) en de opdrachtgever het aantal monsters en hun
locatie in de sequentie vastgelegd. Eén helft (A) van de boorkern werd meegenomen door de
leden van WMC, de andere helft (B) is in het bezit van de Archeologische Dienst Waasland. Deel
A werd gebruikt voor het nemen van de submonsters voor zowel het diatomeeënonderzoek als
het pollenonderzoek.

Het palynologisch onderzoek concentreert zich op veertien niveaus verdeeld over de te
onderscheiden stratigrafische eenheden (zie tabel 2). Het diatomeeënonderzoek werd uitgevoerd
op dezelfde niveaus.

De preparaten voor het palynologisch onderzoek werden vervaardigd aan de hand van de
standaardpreparatiemethode zoals beschreven in Faegri et al. (1964). Dergelijke methode is
noodzakelijk om de palynomorfen (pollen, sporen en non-pollen palynomorfen) op een zo
duidelijk mogelijke manier te kunnen analyseren.

35	 Coördinaten van de boring volgens het Rijksdriehoekstelsel: X: 27,5869 Y: 375,8095.

31

Voor het bekijken van de preparaten werd gebruik gemaakt van een Leitz Laborlux 12 met
vergrotingen 125x, 500x en 1250x (immersie) of een Leitz Laborlux K met vergrotingen 100x, 400x
en 500x (immersie). De determinatie van de palynomorfen steunt op de waarneming van een
combinatie van eigenschappen en het vergelijken van deze met beschrijvingen en fotomateriaal
uit standaardwerken36 en het plaatsen van de verzamelde gegevens in determinatiesleutels.37
Het allerbelangrijkste hulpmiddel is echter het vergelijken met recent referentiemateriaal. Bij dit
onderzoek werd naast de eigen referentiecollectie ook gebruik gemaakt van de referentiecollectie
van het Laboratorium voor Paleoecologie en Landschapsgenese, vakgroep Geografie aan de
Universiteit Gent. Daarnaast kon ook beroep gedaan worden op de expertise van Prof. dr. C.
Verbruggen en V. Gelorini, beiden verbonden aan Universiteit Gent.

Om per niveau een representatief pollenbeeld te kunnen geven is het vaak niet noodzakelijk
om het gehele preparaat te analyseren en wordt een minimum aantal stuifmeelkorrels
gedetermineerd. Voor dit onderzoek werd dit aantal vastgelegd op 500. Er is slechts één
uitzondering, met name niveau 1,94-1,95, waarbij het gehele preparaat werd onderzocht en slechts
60 korrels werden waargenomen en gedetermineerd. Het resterende deel van elk preparaat is wel
gescand op soorten die ontbraken in het geanalyseerde gedeelte.

Voor de interpretatie van de resultaten van het palynologisch onderzoek is het belangrijk rekening
te houden met de verschillende componenten waaruit een pollenspectrum bestaat. Er is namelijk
een lokale, autochtone, component en een regionale, allochtone, component aanwezig. De
beschrijving en verdere opdeling van deze onderdelen wordt besproken in Janssens (1974).

36	 Zie lijst referentiewerken pollenonderzoek: K. F Faegri et al. 1964; Moore, Webb & Collinson 1991; Beug 2004; Punt 1976;
Punt & Clarke 1980; Punt & Clarke 1981; Punt & Clarke 1984; Punt, Blackmore & Clarke 1988; Punt & Clarke 1991; Punt,
Blackmore & Hoen 1995

37	 Aanwezig in de vermelde standaardwerken (zie noot 36).

Beschrijving van de boorsequentie (opgetekend door P. Cleveringa en H. de Wolf).Tabel 2	

diepte * beschrijving

0 – 0,11 m 1 klei met zand/silt laagjes, iets humeus

0,11- 0,29 m 1 klei met zandlaagjes en enkele organogene bandjes, horizontaal gelaagd; van 0,25 –

0,29 m verticale doorgraving/ doorworteling

0,29 – 0,87 m 2

klei, vanaf 0,48 m naar beneden toe duidelijk gelaagd. Deze gelaagdheid bestaat uit

een aanwezigheid van kleilaagjes en dunne siltlaagjes. Deel van 0,83 tot 0,87 m bevat

meer organogeen materiaal.

0,87 – 1,37 m 5 kleiige donkere organogene grachtopvulling, van 1,33 tot 1,37 m met enkele fijne

siltlaagjes, horizontaal gelaagd.

1,37 – 1,77 m 2 afwisselende zandige/kleiige en sterk humeuze laagjes, horizontaal gelaagd

1,77 – 1,91 m 1 afwisselende zandige/kleiige en sterk humeuze laagjes, scheve gelaagdheid, in top

tegengestelde gelaagdheid

1,90 – 1,98 m 2 zandige afzetting met dunne kleilaagjes en dikke humeuze lagen

* aantal geanalyseerde niveaus

Onderzochte niveaus met staalnummer, diepte en beschrijving (door P. Cleveringa en H. de Wolf).Tabel 3	

Monsternr diepte beschrijving staalnr diepte beschrijving

1 0,06 – 0,07 m Klei 8 1,24 – 1,25 m Klei, strk hum.

2 0,22 – 0,23 m Klei 9 1,35 – 1,36 m Klei met org. mat

3 0,50 – 0,51 m Klei 10 1,52 – 1,53 m Zand

4 0,75 – 0,76 m Klei 11 1,65 – 1,66 m Klei

5 0,89 – 0,90 m Klei, strk hum. 12 1,85 – 1,86 m Klei

6 0,95 – 0,96 m Klei, strk hum. 13 1,91 – 1,92 m Zand

7 1,12 – 1,13 m Klei, strk hum. 14 1,94 – 1,95 m Klei

32

Voor dit onderzoek is het wel belangrijk om bij de interpretatie gebruik te maken van zowel
een pollensom, gebaseerd op de regionale vegetatie als de indicatieve waarde van de types,
belangrijk voor de lokale vegetatie.

Bij het gebruik van een pollensom worden de kwantitatieve gegevens van alle palynomorfen
procentueel uitgedrukt ten opzichte van deze pollensom. Voor deze analyse wordt ze gedefinieerd
als het totaal aantal pollen van bomen (AP), struiken, cultuurplanten en overige kruidachtigen.
Water- en/of oeverplanten, sporenplanten en non-pollen palynomorfen (NAP) zijn dus niet
inbegrepen.

In Bijlage 1 geven pollendiagram 1a en 1b de resultaten weer. Om de leesbaarheid te bevorderen
werden de resultaten van de non-pollen palynomorfen in het diagram los van de overige
palynomorfen voorgesteld.

Eveneens in Bijlage 1 worden twee overzichtstabellen gegeven, één met de absolute aantallen en
één met de procentuele aandelen.

Voor het inzamelen van de gegevens omtrent de ecologie van de verschillende families,
geslachten, soorten en types werd beroep gedaan op Stieperaere & Fransen (1982), E.J. Weeda et
al. (1994) en J. Lambinon et al. (1998).

Resultaten en interpretatie3.2.2	

De bespreking van de resultaten is gebaseerd op de opgestelde diagrammen en tabellen. Door
het interpreteren van het diagram, rekening houdend met de sedimentologische beschrijving,
is het mogelijk een zonering op te stellen voor de bestudeerde sequentie. Het bespreken van de
resultaten en de interpretatie gebeurt chronologisch, van oud naar jong.

Zone 1 - Preparaat 14
Er is zeer weinig pollen aanwezig. De AP/NAP-verhouding bedraagt 60%/40% en er werden geen
cultuurplanten waargenomen. Els en Hazelaar zijn dominant, gevolgd door Eik. Overige aanwezige
boomsoorten zijn Den, Berk en Beuk. Hulst werd ook aangetroffen. Bij de kruidachtigen
domineren de grassen en cypergrassen. Naast deze werden ook nog korrels van Struikhei
aangetroffen. Grote egelskop is de enige waterplant die werd aangetroffen. Wat de non-pollen
palynomorfen betreft, was het enkel mogelijk om de aanwezigheid van Pediastrum ind. (groenalg)
aan te tonen.

Zone 1 onderscheidt zich van de bovenliggende zones door het nagenoeg ontbreken van
microfossielen. Het is dan ook niet mogelijk om deze resultaten te gebruiken voor het opstellen
van een vegetatiebeeld.

Zone 2 - Preparaat 13, 12, 11 en 10
De AP/NAP-verhouding evolueert van 67%/33% naar 55%/45%, Bomen en struiken blijven
dominant, maar het overwicht wordt minder uitgesproken. Ondanks hun afnemend aandeel
verschijnt een aantal nieuwe soorten: Haagbeuk, Gewone es, Linde en Olm. Els en Hazelaar
blijven dominant.

Bij de overige kruidachtigen zijn de grassen dominant in de onderste drie niveaus. Het
bovenste niveau wordt in deze groep gedomineerd door de ganzenvoetfamilie. De overige sterk
vertegenwoordigde soorten zijn Struikhei en de familie van de cypergrassen. Zowel op niveau 10
als 13 worden Weegbree types opgemerkt, indicatief voor zout/brak water. Opvallend is het hoge
percentage aan graan op niveau 12 (5%) en de aanwezigheid van de Korenbloem in niveau 12 en
13.

Zowel het aantal voorkomende waterplanten als hun percentages liggen in deze zone laag:
Waterdrieblad, Aarvederkruid, Kleine egelskop, Grote egelskop en Grote lisdodde.

33

Bij de non-pollen palynomorfen neemt het aantal soorten toe. Verschillende soorten Pediastrum
kunnen worden herkend. Pediastrum cf. integrum komt voor op alle niveaus van deze zone, terwijl
twee varianten van Pediastrum Boryanum voorkomen in één of twee niveaus. Type 18, voorkomend
op alle niveaus, duidt op de aanwezigheid van Eriophorum vaginatum (Eenarig wollegras). De
aanwezigheid van Berk in de onmiddellijke omgeving wordt aangetoond door Glomus sp. In de
onderste 3 niveaus is Type 128, indicatief voor eutroof tot mesotroof open zoetwater belangrijk. In
het bovenste niveau werd de aanwezigheid van Type 116a vastgesteld, een indicator van zout/brak
water.

Deze zone omvat het gedeelte van de sequentie dat op basis van het archeologisch en het
fysisch-geografisch onderzoek toegekend wordt aan een fossiele geulstructuur. Indien dit zo
is (zie discussie) dan is het pollenspectrum van deze zone een complexe samenstelling van
autochtone, allochtone en zelfs fossiele componenten. Het is dan ook raadzaam om bij dergelijke
structuren de interpretatie te beperken tot een regionaal beeld. In dit geval gaat het om een
landschap waarin het aandeel bomen en struiken nog behoorlijk groot is. Op de vochtigere, lager
gelegen delen is zeker Els aanwezig, terwijl de droge bossen bestaan uit Berk, Eik, Den, Beuk en
Hulst. Het open gedeelte van het landschap wordt gevormd door hoofdzakelijk graslanden en in
mindere mate door graanakkers, waarop ook Korenbloem groeit. Hoewel deze laatste zeker vanaf
de Romeinse tijd in onze gebieden aanwezig moet geweest zijn, wordt aangenomen dat ze pas
vanaf de Middeleeuwen algemeen op de korenvelden voorkwam.38

Zone 3 - Preparaat 9, 8, 7, 6 en 5
Deze zone wordt gekenmerkt door een sterke afname van het aandeel boompollen (AP). Het
onderste niveau heeft nog een aandeel van 47%, maar bovenaan wordt nog slechts 18% van het
pollenspectrum vertegenwoordigd door bomen en struiken. Els en Hazelaar blijven de dominante
soorten, gevolgd door Eik. Een aantal soorten verdwijnt tijdelijk uit het spectrum, zoals Beuk en
Haagbeuk. Gewone es ontbreekt volledig in deze zone. Er is slechts één soort die voor de eerste
maal verschijnt, namelijk Walnoot. In het diagram is ook te zien dat Wilg de enige boomsoort is
waarvan het percentage in deze zone hoger ligt dan in de omliggende.

De toename in het NAP-aandeel (van 53% op niveau 9 tot 82% op niveau 5) wordt vooral
veroorzaakt door een groter aandeel graan, waaronder Rogge en een toename bij de grassen
(tot 28% bij preparaat 7). Daarnaast zijn groepen als de lintbloemigen, vlinderbloemingen,
kruisbloemingen ook sterker vertegenwoordigd. De cypergrassenfamilie valt vooral op door een
piek tot 25% op niveau 5.

De waterplanten blijven een kleine groep, waarbinnen de verschillende soorten slechts
opgemerkt worden op enkele niveaus van de zone en in zeer lage percentages.

Bij de non-pollen palynomorfen wordt deze zone gekenmerkt door zeer lage percentages
groenalgen (Pediastrum).

Zone 3 valt samen met het donkere organogene pakket en geeft het beeld van een open
landschap overheerst door graslanden en graanakkers (Rogge is aanwezig). De bossen zijn
beperkt tot kleinere elzen- en wilgenbroeken in de nattere gedeelten van het landschap. Uit de
drogere bossen zijn een aantal soorten tijdelijk verdwenen of sterk teruggevallen. Kenmerkend
voor deze zone is het voorkomen van Walnoot, een uitheemse boom die aangeplant wordt voor
het oogsten van de noten.39 Deze bevinding, samen met de openheid van het landschap, het
voorkomen van graan en de aanwezigheid van andere families waarin consumptieplanten zitten,
geven aan dat deze zone een periode weergeeft waarin de menselijke activiteit merkbaar is en de
antropogene invloed op het landschap groot is. Deze zone geeft de periode van de bewoning op
de nederzetting weer en het organogene pakket maakt zeker deel uit van de grachtvulling.

38	 Weeda et al. 1994, 150-152.
39	 Zeven 1997.

34

In het reeds uitgevoerde archeologisch onderzoek is vermeld dat de natte ringgracht plaatselijk
door het veen snijdt en nog in verbinding stond met een geul. Voor beide vaststellingen zijn
voldoende indicatoren gevonden om dit te bevestigen. Zowel in het pollenspectrum als bij de
non-pollen palynomorfen zijn er signalen gevonden van aangesneden hoogveen. Bij de pollen
werd Struikhei en heide aangetroffen en bij de andere microfossielen werden verschillende
types aangetroffen die geassocieerd worden met Eenarig wollegras, de wortels van Struikhei en
oligotrofe omstandigheden. Tevens werden in de pollen nog enkele indicatoren aangetroffen voor
brak/zout water, wat verklaard kan worden door de verbinding met een geul (getijden).

Zone 4 - Preparaat 4, 3, 2 en 1
De bovenste zone wordt gekenmerkt door een AP/NAP-verhouding die vergelijkbaar is met deze
van zone 1 en 2. Het aandeel boompollen (AP) gaat van 67% bij de drie onderste niveaus tot 60%
bij het bovenste niveau. Wederom zijn Els en Hazelaar dominant. Het aandeel van Eik herstelt
zich ook opnieuw tot waarden gelijkaardig aan deze van zone 1 en 2. In het diagram (1a) is wel
duidelijk te zien dat het aandeel van Den is toegenomen ten opzichte van de voorgaande niveaus.
Op niveau 4 en 1 wordt Wilde gagel waargenomen. Deze werd in sommige onderliggende niveaus
ook reeds opgemerkt tijdens het scannen van de preparaten, maar wordt in niveau 4 voor het eerst
geteld. Er is ook een lichte toename in het aandeel van Linde waarneembaar, net als bij Olm.
Na de piek op het einde van zone 3 is het aandeel van de cultuurplanten gedaald, met het
dieptepunt op niveau 4 (0,6%). Daarna wordt een gemiddeld aandeel tussen 3 en 4% bereikt. Het
kleiner aandeel NAP wordt echter vooral veroorzaakt door de lage percentages (tussen 4 en 5%)
van de grassen, de ganzenvoetfamilie en kruisbloemigen. De cypergrassen nemen in vergelijking
met de voorgaande zones een groter aandeel in. Er verschijnen geen nieuwe soorten.

Bij de waterplanten is het aantal soorten nog steeds beperkt, al is wel te zien dat de percentages
hoger liggen dan in de voorgaande zones. Zone 4 is eveneens de zone waar voor de eerste maal
Polypodium wordt opgemerkt.

Bij de overige microfossielen nemen de percentages groenalgen toe en overtreffen zelfs deze
van zones 1 en 2. Andere noemenswaardige aanwezigen zijn Type 128, Zygnema type, Tetraëdron
cf. minimum, Spirogyra (psilaat) en Botryococcus sp., duidelijke indicatoren voor open zoetwater.
Van zowel Ascaris sp. (niveau 1) als cf. Trichuris sp. (niveau 4), darmparasieten, werden lege eitjes
aangetroffen. In niveau 4 werd eveneens Sporormiella sp., een coprofiele schimmel opgemerkt.

Uit het archeologische onderzoek is gebleken dat de onderzochte gracht hoort bij een omwalde
hofstede die ten gevolge van de militaire inundaties van 1583/1584 is verdronken. Zone 4
komt dan ook overeen met het pakket afgezet door deze inundaties. Het landschap krijgt een
meer gesloten karakter. In de nattere delen nemen de Elzenbroeken toe terwijl op de hogere
hellingen gemengde bossen met Hazelaar, Berk, Den en Eik te vinden zijn. Graslanden zijn sterk
teruggedrongen en hebben plaats gemaakt voor een meer natte vegetatie met cypergrassen.
De weinige waterplanten die in de sequentie zijn aangetroffen, zijn in deze zone ook het sterkst
vertegenwoordigd. In de microfossielen worden ook indicatoren aangetroffen voor veeteelt.

Discussie en conclusies3.2.3	

De belangrijkste karakteristiek van zone 1 is het nagenoeg ontbreken van microfossielen. Dit
is echter gebaseerd op één staal genomen in een sedimentenpakket waarvan het uiterlijk
voorkomen een dynamisch afzettingsmilieu laat vermoeden. Staal 13 is eveneens genomen in dit
pakket en geeft wel een uitgebreid pollenbeeld. Het is dan ook niet onmogelijk dat het verschil in
pollensamenstelling en –concentratie veroorzaakt wordt door een kortstondige dynamiek binnen
éénzelfde afzettingsfase. Het lijkt dan ook voorbarig om zone 1 en zone 2 toe te kennen aan
verschillende fasen.

Oorspronkelijk werd aangenomen dat de zandige/kleiige afzettingen onder de kleiige donkere
organogene grachtopvulling behoorden bij een fossiele geulafzetting. De aanwezigheid van graan
en vooral van Korenbloem doet echter de vraag rijzen of deze afzettingen niet eerder jonger zijn
en deel uitmaken van de grachtvulling.

35

Zoals reeds eerder gesteld, geeft de sedimentologie een dynamisch afzettingsmilieu aan en zijn
er ook in de pollen en non-pollen palynomorfen aanwijzingen voor een brak/zout water, factoren
die eerder de hypothese ondersteunen dat het gaat om fossiele geulvulling. Om de oorsprong
van het pakket dat overspannen wordt door zone 1 en 2 te verklaren is het noodzakelijk een meer
gedetailleerd pollenonderzoek en diatomeeënonderzoek uit te voeren op deze sedimenten.

Zone 3 geeft duidelijk een grachtvulling aan. Er is sprake van open, eutroof tot mesotroof water
met mogelijk een mariene invloed. Deze is te verklaren door de verbinding van de gracht met een
getijdengeul/watergang (zie verder). Tevens zijn er ook voldoende indicatoren om aan te nemen
dat de gracht door hoogveen snijdt. Datering van deze grachtvulling op basis van 14C is echter
niet mogelijk omdat het niet duidelijk is of deze grachtvulling de gehele periode van het bestaan
van de gracht overbrugt of slechts een gedeelte. De aanwezigheid van verspoeld veen en van
mariene invloeden zijn eveneens belemmerende factoren. De datering van deze structuur kan
enkel aan de hand van archeologische artefacten en/of geschiedkundige bronnen (zie verder).

De periode die door deze zone vertegenwoordigd wordt, is er wel duidelijk één waarbij landbouw
– zowel graan- als veeteelt - belangrijk was. Getuigen hiervan zijn de toegenomen openheid van
het landschap en het toenemend aandeel cultuurplanten.
Het pakket dat aangegeven wordt door zone 4 wordt gekoppeld aan de militaire inundaties van
1583/84 en de daaropvolgende periode.

Diatomeeën 3.3	

H. de Wolf en P. Cleveringa

Hier wordt verslag gedaan van het diatomeeënonderzoek. Eerst wordt de werkwijze toegelicht.
Vervolgens komen enkele in het rapport gebruikte begrippen ter sprake. Daarna worden de
uitkomsten van de diatomeeënanalyse van de afzonderlijke monsters besproken. Aan de hand
van deze uitkomsten is de zonering opgesteld; per zone wordt een milieu-interpretatie gegeven.

Materiaal en methode3.3.1	

De boorkern, die hier ter studie werd genomen, werd bemonsterd ter hoogte van de omringende
gracht tussen het opper- en neerhof van de site. Uit de boring zijn veertien monsters voor
diatomeeën- en pollenanalyse genomen (zie hierboven). De lithologische beschrijving van de
boring is bijgevoegd (bijlage 2). Voor het diatomeeënonderzoek zijn alle monsters geprepareerd
en doorgekeken. Tien monsters zijn geanalyseerd. De dominante soort in een monster is die
soort die in de telling het hoogste scoort. De soorten die daarna als belangrijke soorten worden
genoemd komen over het algemeen met meer dan vijf exemplaren in de tellingen voor.

De analyseresultaten zijn in een diagram weergegeven (bijlage 3). De verschillende soorten zijn
tegen de monsterdiepte uitgezet. Het gebruikte programma heeft geen mogelijkheid dubbele,
gave enkele en gebroken diatomeeënschalen in het diagram weer te geven. In de curves zijn deze
categorieën opgeteld weergegeven. Bij de beschrijving van de monsters wordt dit, indien dat
onderscheid van belang is, apart vermeld.

Toelichting bij enkele begrippen3.3.2	

Kustallochtonen
Kustallochtonen zijn verplaatste mariene diatomeeën. De meeste hebben een planktonische
leefwijze. Tot het plankton wordt ook het vlak boven de zeebodem zwevende tychoplankton
gerekend. Het aandeel benthonische soorten is meestal beperkt. Deze mariene diatomeeën
worden als sedimentdeeltjes door getij, golven en soms ook door de wind (storm)
getransporteerd. In het laatste geval gaat het om kleine aantallen.

Kustallochtonen worden in vrijwel alle afzettingen van het kustgebied aangetroffen, zelfs tot in
het zoetwater getijdengebied, omdat de meeste soorten zwaar verkiezeld zijn. Vanwege die zware

36

verkiezeling lossen ze minder gemakkelijk op en zijn ze, ook als ze gebroken of door oplossing
gecorrodeerd zijn, goed herkenbaar. De kans dat ze geheel of gedeeltelijk bewaard blijven is
relatief groot bij snelle sedimentatie en afdekking.
Enkele belangrijke soorten zijn: Cymatosira belgica, Melosira sulcata, Podosira stelliger, Rhaphoneis
amphiceros, surirella en minutissima.

Aërofiele soorten
Hoewel diatomeeën aquatische organismen zijn, hebben sommige soorten maar een geringe
hoeveelheden water nodig. Aanhangend water van sedimentpartikels, het water aan hogere
planten en mossen en het interstitiële water tussen zandkorrels en kleideeltjes (van de bodem) is
voldoende om aerofielen de kans te geven om in dit weinige water te kunnen groeien en bloeien.

Aërofiele soorten worden levend aangetroffen in milieus waar geen of nauwelijks sedimentatie
plaats vindt. Bodemvorming is het overheersende proces. Omdat sommige hogere planten
zich van kiezel weten te voorzien door onder andere oplossing van de aanwezige kiezelwieren,
vindt doorgaans in bodems geen fossilisatie van diatomeeën plaats. Fossilisatie van aërofiele
diatomeeën geeft aan dat er ter plekke snelle afdekking heeft plaats gevonden. Eventueel zijn ze
over korte afstand verplaatst en vervolgens snel afgedekt.

De aerofiele soorten in dit onderzoek zijn Hantzschia amphioxys, Navicula cincta, Navicula mutica.
Navicula cincta kan grote variaties in het zoutgehalte verdragen, zoals een incidentele
overspoeling door zout water. Hantzschia amphioxys kan dit daarentegen niet.
	
Soorten van het estuarium (brak)
De belangrijkste diatomeeënsoort voor de plaats waar het zoete rivierwater en het zoute zeewater
zich vermengen (het estuarium) zijn Actinocyclus normanii en Cyclotella striata. Door de sterke
dynamiek in een estuarium is het aandeel planktonsoorten beperkt. De randzones van een
estuarium – dat geldt met name de oevers met de slikken en schorren- en de plekken met ondiep
water zijn de biotopen waar brakke benthos-soorten leven. De opvallendste vertegenwoordiger
hiervan is Nitzschia navicularis. Deze drie soorten worden tegenwoordig alleen in brakke estuaria
gevonden. Vooralsnog wordt er van uit gegaan dat het voorafgaande ook voor fossiele situaties
geldt. Als beide eerstgenoemde genoemde soorten samen in het sediment worden aangetroffen
betekent het dat er sprake is van een estuarium (autochtoon signaal), of van verplaatsing vanuit
een estuarium land- of zeewaarts (allochtoon signaal).

Resultaten en interpretatie: beschrijving van de monsters, zonering en milieu-3.3.3	
interpretatie

Monsterbeschrijving Diatomeeënzone S 1

Monster 1,94-1,95 zand
Het monster is arm aan diatomeeën.
De belangrijkste soorten zijn Rhaphoneis minutissima, Rhaphoneis surirella, Rhaphoneis
amphiceros en Achnanthes delicatula. In enkele schaaltjes van Rhaphoneis zijn pyrietbolletjes
aangetroffen. Dit wijst op sedimentatie in een zuurstofloos milieu. De schaaltjes zijn vervolgens
geërodeerd en in een zuurstofrijk milieu terecht gekomen, waarbij het in de schaaltjes aanwezige
monosulfide in pyriet is omgezet.

Monster 1,91- 1,92 klei
Het monster is diatomeeënhoudend.
Dominante soort is Rhaphoneis minutissima. Algemeen voorkomende soorten zijn Cyclotella
striata, Cymatosira belgica, Melosira sulcata, Navicula cincta (dubbele schalen) , Rhaphoneis
amphiceros, Rhaphoneis surirella en Thalassiosira decipiens. Opvallend is de aanwezigheid van
de dubbele schaaltjes van Navicula cincta. Dit geeft aan dat deze soort hoogst waarschijnlijk ter
plaatse heeft geleefd en daar is gefossiliseerd.
Ook in dit monster zijn enkele Rhaphoneisschalen aangetroffen met pyrietbolletjes.

37

Monster 1,85- 1,86 m klei
Het monster is diatomeeënhoudend.
De dominante soort is Rhaphoneis minutissima. Algemeen voorkomende soorten zijn Cyclotella
striata, Cymatosira belgica, Melosira sulcata, Navicula flanatica, Rhaphoneis surirella en Thalassiosira
decipiens.

Monster 1,65- 1,66 m, klei
Het monster is diatomeeënhoudend.
De dominante soort is Rhaphoneis minutissima. Algemeen voorkomende soorten zijn Cymatosira
belgica, Melosira sulcata, Navicula cincta (dubbele schalen), Rhaphoneis surirella, Thalassionema
nitzschioides en Thalassiosira decipiens.

Monster 1,52- 1,53 m, zand
Het monster telt weinig diatomeeën, die bovendien over het algemeen sterk zijn gecorrodeerd.
De dominante soort is Rhaphoneis minutissima. Ander voorkomende soorten zijn Cymatosira
belgica, Navicula cryptocephala en Rhaphoneis surirella. Van Navicula pygmea en van Navicula
cincta zijn enkele dubbele schalen geteld. Navicula pygmea wordt recent gevonden in zoetere
plasjes op (buitendijks) hoger opgeslibde delen van bijvoorbeeld wadden en estuaria.

Milieuinterpretatie Diatomeeënzone S 1

Kustallochtonen zoals Cymatosira belgica en Rhaphoneis minutissima domineren het
diatomeeënbeeld. De aanwezigheid van Cyclotella striata en de enkele, zo nu en dan aanwezige
wadsoorten zoals Navicula flanatica en Navicula pygmea wijzen op invloed vanuit een estuarium
met wadden. Navicula cincta behoort tot de autochtone flora en wijst op afzetting in een zo nu
en dan droogvallend milieu. Bij hoogwater (storm) wordt sediment aangevoerd en afgezet dat de
ter plaatse levende, voornamelijk aerofiele soorten toedekt. Brockmann (1950) vermeldt over het
milieu van Navicula cincta het volgende: „Gemeine Wattform im Verlandungsgebied und in kleinen
Wassersammlungen des Aussendeichslandes. In weitesten Grenzen euryhalin“.
Niet bij iedere vloed, springtij of storm wordt er sediment afgezet. Slechts incidenteel vindt er in
de geul/kreek nog sedimentatie plaats. In het monster 1,52- 1,53 m lijkt de afdekking met vers
sediment te eindigen. Het verklaart de armoede aan diatomeeën en de corrosie. Ook kan er
sprake zijn van oplossing. In de conclusies wordt hier nader op teruggekomen.

Monsterbeschrijving Diatomeeënzone S 2

Monster 1,35- 1,36 m, klei met organisch materiaal
Het monster is diatomeeënhoudend.
De dominante soort is Stephanodiscus hantzschii. Andere belangrijke soorten zijn Amphora
coffeaeformis, Cocconeis placentula, Cyclotella meneghiniana, Navicula cincta, Navicula hungarica,
Nitzschia hungarica, Nitzschia hantzschiana en Rhoicosphenia curvata.
Stephanodiscus hantzschii geeft samen met Cyclotella meneghiniana aan dat het sediment is
afgezet in een zoet tot halofiel, sterk eutroof of geëutrofieerd milieu. De aanwezigheid van beide
planktonsoorten geeft aan dat het water wat dieper is. Het is nauwelijks begroeid. In het monster
komen geen benthossoorten voor. De enkele mariene soorten die in het monster zijn aangetroffen
kunnen uit ouder sediment afkomstig zijn (bijvoorbeeld uit zone S1).
De aerofiele soorten zoals Hantzschia amphioxys, Navicula cincta, Nitzschia hantzschiana en
Pinnularia borealis, die ook in monster 1,12- 1,13 m voorkomen, duiden op periodiek droogvallen.
Ze kunnen ook vanuit de directe omgeving (menselijke bewoning) zijn ingespoeld.

Monster 1,12- 1,13 m, klei, sterk humeus
Het monster is rijk aan diatomeeën.
De dominante soort in dit monster is Navicula cincta. Andere belangrijke soorten zijn Amphora
coffeaeformis, Cocconeis placentula, Nitzschia apiculata, Nitzschia hungarica, Nitzschia
hantzschiana, Rhoicosphenia curvata, Stephanodiscus hantzschii, Surirella ovalis en gebroken
exemplaren van Synedra tabulata.
De dominantie is in dit monster verschoven naar Navicula cincta, een aerofiele soort. Een andere

38

aerofiele soort, Nitzschia hantzschiana zou subdominant genoemd mogen worden. Dit geeft aan
dat delen van het gebied op z’n minst periodiek (relatief) droog lagen. Deze soorten duiden,
samen met andere aerofielen in dit monster (Hantzschia amphioxys, Navicula contenta, Nitzschia
ignorata) op een waarschijnlijk door vee geëutrofieerd milieu. De aanwezigheid van onder andere
de epiphyt Cocconeis placentula laat zien dat er begroeiing met (water)planten is.
Er is in dit monster geen mariene invloed merkbaar, maar het water was niet geheel zoet (Navicula
pygmea, Nitzschia hungarica, Rhoicosphenia curvata (ong. 500 mg CL/l).

Monster 0,89- 0,90 m, klei, sterk humeus
Het monster is rijk aan diatomeeën.
De dominante soort is Nitzschia hungarica. Andere belangrijke soorten zijn Amphora ovalis,
Cocconeis placentula, Navicula cryptocephala, Navicula cincta, Navicula pygmea, Nitzschia
apiculata, Nitzschia hantzschiana, Surirella ovalis en Synedra tabulata.
De dominante soort Nitzschia hungarica geeft samen met Navicula pygmea, Nitzschia apiculata en
Synedra tabulata aan dat het water wat brakker is geworden (ong. 2000 mg Cl/l).
De gegeven chloridegehalten zijn een benadering. De gevonden soorten zijn meestal zeer tolerant
ten opzichte van schommelingen in het zoutgehalte (osmotische druk).

Milieuinterpretatie Diatomeeënzone S 2

Het sediment is afgezet in een zoet tot halofiel, eutroof milieu. Naar boven toe neemt het
zoutgehalte van het water iets toe tot ongeveer maximaal 2000 mg CL/l. Gelijktijdig met de
toename van het zoutgehalte wordt het water ondieper en valt mogelijk periodiek droog. De
toename van het zoutgehalte en de afname van de diepte zijn waarschijnlijk gerelateerd.

Uit de omgeving spoelen aerofiele diatomeeën in. Deze soorten laten zien dat deze omgeving, en
daardoor ook de gracht, is geëutrofieerd door vee en hoogst waarschijnlijk ook door de mens.
De drie in dit pakket onderzochte monsters laten geen mariene invloed zien. De zee lijkt
buitengesloten.

Monsterbeschrijving Diatomeeënzone S 3

Monster 0,75- 0,76 m, klei, gereduceerd
Het monster is niet rijk aan diatomeeën, maar wel komen er zeer veel fragmenten van diatomeeën
in het monster voor.
De dominante soort is Rhaphoneis minutissima. Andere belangrijke soorten zijn Brockmanniella
vanheurckii, Cymatosira belgica, Melosira sulcata, Nitzschia sigma, Thalassionema nitzschioides
(gebroken exemplaren) en Thalassiosira decipiens.

Monster 0,50- 0,51 m, klei, gereduceerd
Het monster is diatomeeënhoudend.
Er komen ook veel fragmenten van diatomeeën voor. De dominante soort is Rhaphoneis minutissima.
Andere belangrijke soorten zijn Brockmanniella vanheurckii, Cymatosira belgica, Melosira sulcata,
Navicula cryptocephala, Nitzschia apiculata, Thalassionema nitzschioides en Thalassiosira decipiens.

Monster 0,22- 0,23 m, klei
Het monster is diatomeeënhoudend.
Er komen naast veel sedimentpartikels zeer veel fragmenten van diatomeeën voor. In dit monster
zijn twee soorten dominant: Cymatosira belgica en Rhaphoneis minutissima. Ze zijn in gelijke
aantallen in het monster aanwezig. Andere belangrijke soorten zijn Brockmanniella vanheurckii,
Melosira sulcata, Navicula cryptocephala, Nitzschia apiculata, Rhaphoneis surirella en Thalassiosira
decipiens.

Monster 0,06- 0,07 m, klei
Het monster is diatomeeënhoudend.
De diatomeeën zijn sterk gecorrodeerd. Daarnaast komen er veel sedimentpartikels in het
monster voor. De dominante soort is Rhaphoneis minutissima. Andere belangrijke soorten

39

zijn Cymatosira belgica, Melosira sulcata, Navicula cryptocephala, Thalassionema nitzschioides
(gebroken schalen) en Thalassiosira decipiens.

Milieuinterpretatie Diatomeeënzone S 3

De aangetroffen soorten, zoals Rhaphoneis minutissima, Cymatosira belgica e.a., behoren tot de
kustallochtonen. Ze zijn na het doorsteken van de dijk in 1583/1584 met het sediment afgezet.
In het gereduceerde deel is het sediment onder water gebleven en bij elke getijbeweging verder
toegedekt. In het geöxydeerde deel is het sediment na afzetting droog gevallen zodat zuurstof de
kans kreeg voordat er een volgend sedimentlaagje werd afgezet.

Discussie en conclusies3.3.4	

In de geologische opbouw zijn drie onderling zeer verschillende milieus bewaard gebleven.
Vanwege de beschikbaarheid van een datering voor het bovenste sedimentpakket (met name de
militaire inundaties in 1583/1584) worden de uitkomsten van het diatomeeënonderzoek van jong
naar oud besproken.

De inundatie, die volgt op het doorsteken van de dijken (1583/ 1584), iets wat in het geologisch
jargon een event (eenmalig gebeuren) wordt genoemd, levert een klei op waarin bij de
kiezelwieren (diatomeeën) kustallochtonen domineren. De biotoop van deze kustallochtonen ligt
in zee (vooroever). Verder zijn er soorten van een estuarium aanwezig.

De inundatieklei dekt het aanwezige (cultuur)landschap, dat door differentiële klink, ontwatering
en bodemdaling lager is komen te liggen en reliëf heeft gekregen, af. Er ontstaat weer een
natuurlijke situatie.
De diatomeeëninhoud van de inundatieklei (diatomeeënzone S 3) ziet er armetierig uit. Er zijn
veel gebroken en gedeeltelijke opgeloste diatomeeënschaaltjes aanwezig. Ze zijn talloze malen
verplaatst, opnieuw afgezet en blootgesteld aan fysisch en chemische processen. De associatie is
niet representatief voor het afzettingsmilieu ter plekke.

Zowel bij de dagelijkse eb-/vloedbeweging als bij springtij en storm wordt er, na het doorsteken
van de dijken, sediment met diatomeeën vanuit zee zelf en vanuit de zeearmen (inclusief de
daarin aanwezige schorren en slikken) landwaarts verplaatst. Of en waar het bezinkt is een
samenspel van erosie, sedimentatie en het beschikbaar zijn en/of komen van afzettingsruimte.40

Uit de diatomeeënflora van de donkergekleurde opvulling van de gracht wordt het bestaan van
een zoet tot halofiel, eutroof milieu afgeleid. Eb/vloed, springtij en storm zijn buitengesloten.
Onder voedselrijke omstandigheden ontstaat in de gracht een zuurstofarm milieu.

Diatomeeënzone S 2 (de donkergekleurde opvulling van de gracht) vertegenwoordigt een op
zichzelf staand biotoop. Door de inundatie en de sedimentatie van klei raakt de gracht met haar
opvulling gefossiliseerd. Diatomeeënzone S 2 wijkt wat betreft diatomeeëninhoud volledig af van
die van het erboven en het eronder aanwezige sediment.

De overgangen van diatomeeënzone S 2 naar zowel zone S 3 als naar zone S 1 (zandig sediment
onder de donkergekleurde opvulling) ogen in de diagrammen abrupt. Enerzijds heeft dat te
maken met het feit dat de grachtopvulling een op zichzelf staand biotoop vertegenwoordigt.
Anderzijds is er geologisch gezien zowel aan de boven- als aan de onderkant sprake van een
hiaat. De overgang tussen de donkergekleurde grachtopvulling (S 2) en het zandige pakket (S 1)
is niet erosief.

40	 Het hiervoor beschreven proces valt in en rond de Westerschelde ook heden ten dage nog waar te nemen.

40

Diatomeeënzone S 1, van het zandige pakket onder de donkergekleurde grachtopvulling, laat
toevoer van sediment met diatomeeën vanuit de zeekant en het estuarium zien. Opvallend is de
aanwezigheid van aërofiele kiezelwieren en van Navicula cincta (dubbelschalig). De allochtonen
zijn relatief goed vertegenwoordigd in het middelste deel van zone S1. Qua diatomeeëninhoud
lijkt het onderste deel van zone S 1 nog het beste de geul- /kreekfaciës te representeren.

Bovenin zone S 1 is sprake van armoede aan diatomeeën. Oplossing van diatomeeën door
bodemvorming en/of begroeiing lijkt de oorzaak te zijn. In het natuurlijke landschap is door
de aanleg van dijken etc. voor eb/vloed (tweemaal daags), springtij en storm geen rol meer
weggelegd. Er wordt geen sediment meer afgezet. De drainage richting de zee komt op gang,
wat klink en daling van landoppervlak tot gevolg heeft. Deze processen spelen overigens al voor
de bedijking, zij het in lichte mate. Het verklaart de armoede en oplossing van diatomeeën in de
top van het nog vanuit de zee afgezette sediment. Ook het hiaat tussen zone S1 en S2 is hiermee
verklaard. Door bedijking vindt er geen sedimentatie meer plaats.

Het middelste deel van zone S 1 is op grond van de lithologie in tweeën onder te verdelen. Het
bovenste deel ervan (tot en met het scheefgestelde pakket; zie boorbeschrijving bijlage 2) kan, op
grond van een afwijkende lithologie, theoretisch nog bij de opvulling van de gracht horen. Gezien
de aanwezigheid van kustallochtonen en dubbelschalige diatomeeën zoals Navicula cincta, die
hun niche in het mariene bereik hebben, is dat evenwel uitgesloten.

Op grond van de diatomeeënsamenstelling is het onderzochte traject in drie zones onder te
verdelen. In de onderste ervan zijn drie, mogelijk vier, subzones te onderscheiden.

Bedijking en de daarmee samenhangende daling van het maaiveld creëren in en rond
Schoondijke afzettingsruimte. Militaire acties in 1583/1584 zetten het gebied onder water,
waardoor het (cultuur)landschap door één ingreep opnieuw onderdeel wordt van de geologische
opbouw. De opvulling van een door de mens in of door een natuurlijke geul/kreek gegraven
gracht is in korte tijd met sediment afgedekt en bewaard gebleven. De inundatieklei bevat
diatomeeënsoorten die afkomstig zijn uit zee (kustallochtonen) en uit een estuarium.

De diatomeeënsamenstelling van de donkergekleurde grachtopvulling is kenmerkend voor een
zoet tot halofiel, eutroof milieu. Ze wijkt volledig af van het erboven en het eronder voorkomend
sediment. De abrupte verandering in de diatomeeënsamenstelling aan de bovenkant van de
grachtopvulling is het gevolg van de eenmalige ingreep, die aan de onderkant duidt op een hiaat.

De onderbreking in de sedimentatie - het hiaat – blijkt ook uit de aantallen (weinig) en uit
de conservatie (slecht) van de diatomeeën in de top van het zandige pakket van de onder de
grachtopvulling aanwezige geul -/kreekopvulling. Er is sprake van oplossing. De diatomeeën van
de opvulling wordt verder gekenmerkt door de aanwezigheid van aërofielen, kustallochtonen
en soorten uit een estuarium. De aërofielen (autochtoon signaal) duiden erop dat het gebied
regelmatig plaatselijk droogvalt. Het voorkomen van Navicula cincta (ook een autochtoon
signaal) geeft aan dat dit plaatsvindt binnen het bereik van de zee. Het bovenste deel van het
zandige sedimenpakket lijkt, gezien de scheefstelling van de lagen, nog bij de gracht te horen.
De aanwezigheid van Navicula cincta en Navicula pygmea spreekt dat echter tegen. Het betreft
oorspronkelijk sediment dat dateert van voor de bedijking.

Ruimtelijke ingrepen van enige omvang zoals inbraken bij een storm, het graven van een
afwatering, het weggraven van veen, het aanlegen van een (omring)dijk, de doorbraak daarvan
bij een storm of het doorsteken als vijandige handeling, zijn nooit eenvoudig in hun effecten. Het
samenspel tussen erosie, sedimentatie en beschikbaarheid van afzettingsruimte wordt complexer.
Vos en van Heeringen hebben er in hun publicatie van 1997 al aandacht aan geschonken. Aan
hun paleogeografische kaarten en bijbehorende toelichting ontlenen wij overigens een datering
van de bedijking. Schoondijke is een interessant stukje legpuzzel voor een beter begrip van het
nut en de noodzaak van defensief dan wel offensief bedijken.

41

Conclusie3.4	

A. Lehouck

De combinatie van de nieuwe opgravingsgegevens, een relictenonderzoek op basis van
luchtfoto’s en de AHN en een herinterpretatie van het booronderzoek heeft een reconstructie
van de historische waterhuishouding mogelijk gemaakt (afb. 10). Een noord-zuid georiënteerde
watergang loopt ten oosten van de onderzoekslocatie en gaat van daar verder zuidwaarts
in de richting van Oud-Schoondijke. Het gaat gezien de breedte (15 m) wellicht om een
hoofdwatergang. De site met walgracht is aangelegd op de overgang van de crevasse
(inversiegeulrug) en de komberging van deze geul. De gracht rond het opper- en neerhof stond
rechtstreeks in verbinding met deze watergang.

Het bodemprofiel bestaat uit de pleistocene ondergrond, met hierop het basisveen. Bovenop
het veen zijn in het getijdelandschap de mariene afzettingen ontstaan. De ontwikkeling van het
natuurlijk geulstelsel kunnen we hoogstwaarschijnlijk in de Vroege Middeleeuwen plaatsen, al
is niet helemaal duidelijk tot wanneer de watergangen nog een brak of eerder marien milieu
behouden. In het diatomeeënonderzoek domineren kustallochtonen deze fase. Bepaalde soorten
wijzen op invloed vanuit een estuarium met wadden. Andere wijzen op afzetting in een zo nu
en dan droogvallend milieu. Bij hoogwater (storm) wordt sediment aangevoerd en afgezet dat
de ter plaatse levende, voornamelijk aerofiele soorten toedekt. Het pollenspectrum van deze
zone toont een landschap waarin het aandeel bomen en struiken nog behoorlijk groot is. Op de
vochtigere, lager gelegen delen is zeker Els aanwezig, terwijl de droge bossen bestaan uit Berk,
Eik, Den, Beuk en Hulst. Het open gedeelte van het landschap wordt gevormd door hoofdzakelijk
graslanden en in mindere mate door graanakkers.
Aan zuidzijde van het neerhof is door deze fossiele geulafzettingen heen een gracht gegraven. De
opvulling van de gracht geeft ons een beeld van het landschap ten tijde van de bewoning van de
site. Dit beeld toont een open landschap, overheerst door graslanden en graanakkers. De bossen
zijn beperkt tot kleinere elzen- en wilgenbroeken in de nattere gedeelten van het landschap. Uit
de drogere bossen zijn een aantal soorten tijdelijk verdwenen of sterk teruggevallen. Deze zone
geeft een periode weer waarin de menselijke activiteit merkbaar is en de antropogene invloed op
het landschap groot is. Ook in het diatomeeënspectrum is te zien dat de omgeving door vee en
door de mens geëutrofieerd is. De microresten uit de grachtvulling laten geen mariene invloed
zien.

Bovenop het laat 16de-eeuwse oppervlak is over het gehele areaal een natuurlijk licht grijsbruin
en roestig sedimentatiepakket afgezet ten gevolge van de militaire inundaties. Deze sedimentatie
werd afgezet vanuit enkele oude watergangen in de directe nabijheid van de vindplaats, die
gedurende de inundatieperiode opnieuw onder getijdeninvloed kwamen. Naar gelang de locatie
is de textuur van de afzettingen zandiger of kleirijker, wat respectievelijk overeenstemt met de
korte of langere afstand ten opzichte van de stroomgeulen waar het afzettingsmateriaal vandaan
kwam. De sedimentatie is mogelijk reeds bij het begin van de inundaties omstreeks 1583/1585
begonnen, maar het proces kan ook later zijn ingezet. Het overstromingspakket varieert in dikte
van enkele centimeters tot meer dan 1 m. Het einde van de sedimentatie is ten laatste omstreeks
het midden van de 17de eeuw te situeren.
De pollenanalyse wijst op een meer gesloten landschap met weinig antropogene indicatoren. In
de nattere delen nemen de Elzenbroeken toe terwijl op de hogere hellingen gemengde bossen
met Hazelaar, Berk, Den en Eik te vinden zijn. Graslanden zijn sterk teruggedrongen en hebben
plaats gemaakt voor een meer natte vegetatie met cypergrassen. Het diatomeeën beeld wordt
overheerst door kustallochtonen. Het algemene beeld is gelijkend op dat van de oudste fase, de
ontwikkeling van het natuurlijk geulstelsel.

43

Archeologische sporen en structuren4	

Grondsporen en profielopbouw 4.1	

A. Lehouck en J. Claeys

Het leeuwendeel van het onderzoek werd - zoals eerder vermeld - toegespitst op het zogenaamde
‘neerhof’ van de moated site. Door de stand van onderzoek werd een te klein onderzoeksgebied
geselecteerd, waardoor het opperhof grotendeels buiten de onderzochte zone viel. De precieze
contouren van het opperhof werden later bepaald op basis van geoarcheologisch onderzoek.
Hierbij werd geofysisch onderzoek gecombineerd met gericht booronderzoek.41 Hierdoor konden
we ook over het opperhof de nodige uitspraken doen.

Aangezien het onderzochte gebied op te delen is in drie duidelijk te onderscheiden zones – het
neerhof, het opperhof en de grachten – worden de hiermee geassocieerde grondsporen ook in
die volgorde ingedeeld en behandeld.

Neerhof4.1.1	

Het neerhof is voornamelijk gedocumenteerd bij de aanleg en afwerking van de centrale werkput
2. Aan de periferie rondom deze werkput ligt het tracé van de walgracht (zie verder). Het neerhof
heeft een langgerekte ovale vorm en beslaat ongeveer een oppervlakte van 1400 tot 1500 m². Dit
terrein omvat onder meer een stalgebouw en een veedrinkput. Dwars door dit areaal loopt een
brede (afwaterings?)greppel, die onder het stalgebouw verder loopt. Daarnaast werden diverse
kuilen aangetroffen, waaronder twee paardenbegravingen, en greppeltjes die geassocieerd
kunnen worden met hooioppers.

We bespreken de sporen en structuren op het neerhof thematisch en behandelen zodoende het
middeleeuwse leef- of loopniveau, de drenkput, de brede greppel, de paardenbegravingen en de
overige kuilen in de zuidelijke en noordelijke helft van het areaal, en tenslotte de hooioppers.

Middeleeuws leef- of loopniveau
Het middeleeuwse cultuurniveau is in een overstromingsgebied meestal gemakkelijk herkenbaar
als een gehomogeniseerd donkergrijs tot zwart bodemoppervlak (voormalige A-horizont of
bouwlaag), rijk aan organisch materiaal (zie ook hoofdstuk Fysisch Geografie).42 Deze organische
A-horizont is gedeeltelijk of geheel biologisch omgezet of van antropogene oorsprong. In
tegenstelling met de bovengrens, die doorgaans vrij scherp begrensd is met de natuurlijke
gelaagdheid van de getijdenafzettingen, is de ondergrens van het bodemoppervlak meestal zeer
verscheiden van aard. Dat is ook op deze vindplaats vast te stellen.

Op de meeste locaties treffen we geen onverstoord bodemoppervlak aan. De middeleeuwse
A-horizont is ontwikkeld bovenop oudere vergravingen (kuilen, greppels, e.d.) of werd in zijn
vormingsproces verstoord door jongere bodemingrepen (zie bijvoorbeeld het zuidelijke gedeelte
van het oostprofiel). De belangrijkste bodemingrepen komen verder in dit hoofdstuk aan bod.

Waar de onverstoorde middeleeuwse A-horizont bewaard was, bleek de bodemontwikkeling
te steunen op de biologische omzet van bodemorganismen. Een grondige bodemkundige
studie hebben we verricht in de zuidelijke helft van westprofiel 2 (afb. 15). De middeleeuwse
bouwlaag (A-horizont) was doorgaans 18 tot 25 cm dik en onderscheidt zich door enkele typische
kenmerken: een donkergrijze kleur met houtskool- en baksteeninclusies en weinig roestvlekken.
Bovenaan is het gehalte organische stof groter dan onderaan de horizont. De ondergrens is
grillig en bevat diverse uitstulpingen, in hoofdzaak te wijten aan doorworteling van de vegetatie,

41	 Zie hierover het promotie-onderzoek van A. Lehouck (in voorbereiding).
42	 Id.

44

maar eveneens door de activiteit van micro-organismen (onder meer nematoden). De gerijpte en
kalkarme tot kalkloze horizont rust op een natuurlijke horizont van kleiig geelgrijs geulzand, maar
heeft zelf een textuur van lichte zavel (hogere kleifractie dus). De doorworteling gaat meestal
door deze natuurlijke horizont heen, maar dringt niet verder in de bodem door omwille van een
onderliggende zware gerijpte kleihorizont, geelgroen van kleur en bovenaan scherp begrensd.
Beide horizonten vormen slechts een dikte van 30 cm. Op 40-45 cm onder het middeleeuwse
oppervlak vinden we dan ook een geelgrijs onverstoord geulzand (S935), soms met kleine
kleifractie (kleiig zand). 43

Omdat de middeleeuwse bouwlaag aan de ondergrens een grillig verloop vertoont, treffen
we in het vlak ook logischerwijs veel onregelmatige verkleuringen aan.44 Dit zijn restanten
van het bovenliggende middeleeuwse loopvlak. Ze zijn donkergrijs-geel van kleur met veel
houtskoolspikkels en fosfaatvlekken. Soms zijn ook puinresten en baksteenspikkels zichtbaar.

De drenkplaats in het noordwesten (zie afb. 4 en 14)
Een vierde van de oppervlakte van het neerhof wordt ingenomen door een grote ondiepe
drenkpoel (werkput 2, spoor S2;)45 van ca. 23 bij 15 m in het vlak. Deze veedrinkput situeert zich
in de noordelijke helft van het neerhof ten westen van het stalgebouw (afb. 14). De depressie
hangt samen met de westelijke walgracht en strekt zich bijna uit tot aan de westmuur van het
stalgebouw. De depressie loopt langzaam af naar de gracht toe. De watertoevoer gebeurde dus
rechtsreeks vanuit het grachtenstelsel rondom de moated site, een aspect dat ook duidelijk af te
leiden is uit het noordprofiel van werkput 2.

Om de vullingen van de veedrinkput nader te bestuderen, werd het opgravingvlak machinaal
verdiept langs westprofiel 1 (zie afb. 14 en 15), dat dwars door de put is aangelegd. De drenkput
heeft slechts één enkele vullinglaag (S902). Nergens blijkt de drenkplaats zich dieper dan 0,60
m onder het sporenvlak af te tekenen. De vulling bestaat voornamelijk uit een donkerbruine
tot zwarte en sterk organische klei met veel baksteenspikkels, aardewerkfragmenten,
metaalvondsten (zie de betreffende hoofdstukken) en dierlijk bot.

43	 Dit spoornummer is van natuurlijke oorsprong en dateert van vóór de site. De vondsten van aardewerk en metaal uit
deze laag zijn dan ook afkomstig uit restanten van de bovenliggende middeleeuwse paleosol en niet uit de natuurlijke
laag.

44	 S15, S16, S21 en S52. Vnr. voor S15: 21 (metaal).
45	 Vnrs. voor S2: 3 (metaal), 14-15-16 (metaal), 17 (aardewerk en bot), 22 (aardewerk) en 40 (metaal).

De drenkpoel in het vlak gezien vanaf het zuiden met uiterst rechts de stalmuur.Afb. 14	

45

940939936
934

935

0000000000000000000000000

931

901

17

1615999

998

15

901

9903903

918

902

997
902

931

9.999

937

997

A
K

 1
7-

04
-2

00
95m0000000000000000000000000

2 m +NAP

1 m +NAP

NAP

Zuid Noord

Afb. 15 Westprofiel werkput 2.

47

Het vondstmateriaal wijst op een datering in de 16e eeuw. Er kon op basis van een relatieve
verhouding met andere sporen/ structuren niet geheel met zekerheid worden uitgemaakt of de
drenkput ouder of jonger zou zijn dan het stalgebouw. Vermoedelijk werd de stal eerst gebouwd
en kort nadien de drenkplaats (vrijwel gelijktijdig dus): de twee structuren oversnijden elkaar
niet en de bouwsleuf (S32 en S4) van het stalgebouw is bovenaan gehomogeniseerd met
de middeleeuwse bouwlaag (A-horizont), waarvan de overgang in de grenszone moeilijk te
onderscheiden is met de vulling van de drenkplaats.

Aan de zuidelijke oever van de veedrinkput, in de hoek aansluitend met de walgracht, zijn twee
uitbraaksporen van een bakstenen constructie (S66-67 en S69, werkput 2; zie afb. 4) herkend
in het opgravingsvlak: de twee zijn zuidwest-noordoost georiënteerd en liggen slechts op een
geringe onderlinge afstand (4,1 meter) van elkaar verwijderd. Ze vormden in elkaars verlengde
wellicht één constructie, precies langs de oever van de veedrinkput. Spoor S67 heeft een
totale lengte van ca. 6 meter. Het spoor is 40-45 cm breed en maakt aan het noordoost-einde
westwaarts een rechte hoek, waarna het na anderhalve meter wordt onderbroken. Na ruim 2,50
meter treffen we het tweede bakstenen uitbraakspoor S69 aan. Dit spoor is minder lang (bijna 2
meter) en is smaller (20 cm breed).

Aan de noordelijke oever van de drenkplaats, eveneens aan de hoek aansluitend met de
walgracht, is een bakstenen plaveisel (ca. anderhalve meter breed en ca. 3 meter lang; S8)
aangetroffen.

Brede greppel in lengterichting van de stalling (S57, S14, S15 en S29; afb. 4 en 16)
Dwars over het neerhof loopt een greppel (ca. 30 meter lang) in de lengterichting van het
stalgebouw. Deze greppel loopt gedeeltelijk onder de westelijke langmuur van het stalgebouw
door en sluit in het zuiden aan op de walgracht. Het spoor heeft ongeveer een maximale
breedte van 5 meter en versmalt ter hoogte van het gebouw tot ruim 2 meter. De greppel werd
op drie locaties gecoupeerd: in het zuidelijke deel (coupe I), in het midden (coupe II) en in het
noordelijke deel van het spoor (coupe VII). Er werden verschillende spoornummers aan gegeven
(zie hieronder). Doorgaans meten we een maximale diepte van 0,80 tot 1,00 meter diepte. Er
zijn verschillende vullingen te onderscheiden. We bespreken hier verder de doorsneden in het
centrale en noordelijke deel van het spoor.

Overzicht van de Afb. 16	

greppel S 57/14/15/29.

48

Beschrijving profiel centrale deel (coupe II), afb. 17
De oudste vulling is in het vlak gedocumenteerd onder spoornummer S57 (zie afb. 4), een
grijsgeel gevlekte vulling die onderaan een zwart-grijs gevlekte, sterk organische band vertoont
met veel houtskool. Dit spoor, dat enkel aan de westzijde zichtbaar is, wordt gedeeltelijk bedekt
door spoor S15. Het gaat hier om een afzonderlijke vulling van de greppel, grijs gevlekt en met
houtskoolspikkels.46 In doorsnede lijkt de greppel zich af te tekenen in een afgeplatte V-vorm.
De jongste vulling (S29)47 tekent zich af als een donkerbruin gevlekte en venige vulling met puin,
aardewerk en houtskool als inclusies. Ze heeft nog slechts een diepte van 0,45 m onder het
sporenvlak. Het materiaal uit de vulling kan in de 15e eeuw of ten laatste gedurende de eerste
helft 16e eeuw worden geplaatst, dus ruim voor het begin van de inundaties.
Op diverse plaatsen zijn de vullingen verstoord of vergraven of hebben ze een afwijkende vulling:
zo bijvoorbeeld de sporen S16 (lokale lichtgrijs-gele gevlekt met houtskoolspikkels) en S17
(lichtgrijs-groen gevlekt met houtskool).
Zowel in het vlak als in het profiel zijn er aanwijzingen dat deze greppel slechts een onderdeel
vormt van een meer complexe antropogene structuur met een breedte van minimum 4,35 m.
Opvallend is de aanwezigheid van een weinig gefundeerde muur midden in de donkere vulling
van deze laatste vulling. Deze muur staat nergens anders mee in verband, maar ligt wel min of
meer in dezelfde lengterichting. Aangezien de muur jonger is dan de greppel zal ze wellicht min of
meer gelijktijdig zijn met het stalgebouw (zie ook hoofdstuk ‘Bouwanalytisch onderzoek’).

46	 In het vlak werd dit spoornummer ook gebruikt om het natuurlijke grijs gevlekte geulzand aan te duiden, dat hier en
daar zichtbaar was. Pas bij het couperen werd duidelijk dat het hier om een vulling van de gracht ging en niet om het
geulzand.

47	 Vnrs. voor S29: 18 (metaal), 19 (bot en metaal), 20 (aardewerk), 31 (aardewerk), 37 (aardewerk, bot en schelpen).

a en b: De greppel in coupe II, S 57 (boven) en S29 (onder).Afb. 17	

49

Beschrijving profiel noordelijke deel (coupe VII), afb. 18
In het vlak leek het of de greppel aansloot op de poel S248/S649 (zie afb. 4). Een doorsnede ter
hoogte van het stalgebouw toont aan dat dit niet het geval is. De breedte bedraagt er minstens
2,60 m (slechts ten dele gecoupeerd). De totale diepte van het spoor bedraagt hier 1,05 m.
De greppel was vermoedelijk al buiten gebruik toen het stalgebouw (S1) werd opgetrokken.
Het noordelijke deel van de greppel (S14/S76) werd gedempt voor de bouw van de westelijke
langmuur. Er kunnen vier vullingslagen onderscheiden worden.50

De onderste vulling (laag 1)51 is sterk vergelijkbaar met ‘S15’ (zie boven): een donkergrijze laag
met inclusies van houtskoolspikkels, baksteenspikkels, aardewerk en bot. Ze bevat een kleifractie
20 (matig zware zavel). De bovenliggende bruine tot donkerbruine vulling (laag 2)52 bestaat
vrijwel uitsluitend uit humus en bevat veel aardewerk en baksteenfragmenten. Laag 353 wordt
gekenmerkt door geelgrijs zand met inclusies van verplaatste veenbrokken. De jongste vulling
(laag 4) betreft de eigenlijke insteek van de muur S1 en het aansluitende pad: dondergrijs zand
met baksteenbrokken.

Het vondstmateriaal uit de onderste drie vullingen kan men ruim dateren in de late 14e of 15e
eeuw. Ook het materiaal elders in de greppel (zie S29) sluit hierbij aan (zie beschrijving coupe II).
De kans is groot dat het hier om verplaatste grond gaat, waardoor de vulling van de greppel dus
jonger gedateerd moet worden en dan wellicht gelijktijding met de bouw van de stal in de loop
van de (eerste helft van de) 16e eeuw.

De betekenis van de greppel is onduidelijk, mede omdat de oudste sporen op het terrein
(zie verder) niet goed begrepen zijn. Dit wijst misschien op een ander gebruik van het terrein
(weiland, boomgaard) voor het ontstaan van de bebouwing. Mogelijk heeft de greppel een functie

48	 Vnrs. voor S2: 3 (metaal), 14-15-16 (metaal), 17 (aardewerk en bot), 22 (aardewerk) en 40 (metaal).
49	 S6 is hier de reductiehorizont van het inundatiepakket.
50	 Spoor S14 kreeg in profiel het spoornummer S76; Vnrs. voor S76: 56 (aardewerk, metaal, bouwmateriaal en bot), 57

(aardewerk, bot en schelp) en 58 (aardewerk).
51	 Vnr. voor S76, vulling 1: 56 (aardewerk, metaal, bouwmateriaal en bot).
52	 Vnr. voor S76, vulling 2: 57 (aardewerk, bot en schelp).
53	 Vnr. voor S76, vulling 3: 58 (aardewerk).

Greppel S 14/76 in lengterichting onder het stalgebouw.Afb. 18	

50

als afwateringsgreppel vervuld (vandaar ook de grijs gevlekte zwak tot sterk siltige kleivulling). De
fosfaatrijke natuurlijke geulafzettingen kunnen ervoor pleiten dat hier dieren werden gehouden
toen de greppel nog open lag.

Sporen in of onder het stalgebouw (S1; zie afb. 4)
De greppels onder het stalgebouw zijn wellicht niet de enige sporen die aan de baksteenstructuur
voorafgaan. Na het afronden van de studie van het stalgebouw, werden machinaal de
architecturale resten verwijderd en werd in een deel van de stalling verder verdiept. Bij de
aanleg van dit tweede vlak van ca. 20,5 bij 9,5 m werden vier sporen (S50154, S502, S503 en S504)
herkend. Eén spoor (S503) betrof een paardenbegraving die hieronder verder besproken wordt.
De overige sporen zijn kuilen met variërende afmetingen, donkergrijs van kleur en vermengd met
baksteenpuin. Of de sporen ouder zijn dan het stalgebouw is niet geheel zeker.

Paardenbegravingen (S24 en S503; zie afb. 4)
Op het neerhof werden twee dierbegravingen teruggevonden. In beide gevallen ging het om
paarden, die in een kuil ter aarde werden besteld. Ze liggen dan ook in anatomisch verband.
We bespreken hier verder de grafkuilen. Voor analyse van de skeletten wordt verwezen naar de
resultaten van het archeozoölogische onderzoek.
Graf S24 (afb. 19 en 20) bevindt zich in de zuidoostelijke hoek van het terrein. De ondiepe grafkuil
van twee bij 65 cm (max. ca. 75 cm diep) laat net toe om het kadaver met aarde toe te dekken. De
donkergrijze vulling bevatte geen dateerbaar materiaal. Het paardenskelet kon volledig vrij gelegd
worden.

Graf S50355 werd aangetroffen bij de aanleg van een tweede vlak in het stalgebouw (S1). De
bruingrijze vulling bevatte geen dateerbaar materiaal, enkel baksteenfragmentjes. De grafkuil
van ca. 1,20 bij 0,90 meter was eveneens ondiep en bevatte overigens niet alle ledematen. Toch
lag het skelet in anatomisch verband. Enkel de grotere botten werden verzameld voor verder
archeozoölogisch onderzoek.

Aansluitend aan de oostzijde van de brede noord-zuid verlopende greppel (S29/S57) is nog kuil
S1956 (=S58) waargenomen: een donkergrijze verkleuring van siltig zand met houtskoolspikkels
en fosfaatvervuiling. Deze laatste wijst op een bodemproces dat zich wellicht voltrok door de
aanwezigheid van een kadaver.

54	 Vnr. voor S501: 59
55	 Vnr. voor S503: 60 (bot).
56	 Vnr. voor S19: 11(bot).

Paardenbegraving: graf S 24.Afb. 19	

51

Overige kuilen in de zuidelijke helft van het neerhof (zie afb. 4)
In het zuidelijke deel van werkput 2, ten westen van de genoemde brede greppel, is een cluster
van kuilen blootgelegd (afb. 21). Tussen enkele grote kuilen (sporen 60, 6157 en 64) liggen enkele
kleinere grondverkleuringen (sporen 63 en 65). Allen zijn ze (licht)grijs tot geelgrijs; ze bevatten
telkens baksteen- en houtskoolspikkels. Sporen 60, 61 en 64 waren allen relatief ondiep (ongeveer
20 cm) en hadden een platte bodem. De geringe diepte van de kuilen, gegraven in geulzand van
een kleiig zandige textuur, lijken een identificatie als winningskuilen uit te sluiten. De functie van
deze kuilen is onduidelijk.

Ten noordoosten van deze cluster liggen de min of meer vierkante kuilen S51 en S59, beide met
afgeronde hoeken. S59 is een min of meer vierkante kuil (ca. 1,20 bij 1,20 m), vergelijkbaar met de
besproken kuilen in de cluster: ondiep (ca. 20 cm onder het vlak) en een platte bodem. Uit deze
kuil is een botanisch monster geanalyseerd (zie hoofdstuk 9). De vulling is echter veel duidelijker
te onderscheiden in het vlak: zwart, humeus met puinspikkels en houtskoolresten. Spoor 51 (afb.
22) is iets groter (ca. 1,50 bij 1,50 m) en werd gecoupeerd in het verlengde van de coupe op
greppel S29/S57. Deze kuil is tot ongeveer 0,50 m diep bewaard onder het sporenvlak en heeft
een platte bodem. We konden twee vullingen onderscheiden: de onderste, grijsgele vulling is
redelijk zandig terwijl de bovenste vulling beduidend kleiiger is. De bovenste zwarte vulling is
ongeveer 18 cm dik en bevat baksteenresten, verbrande klei en houtskoolresten. Een 14C-datering
van een verkoolde duivenboon uit de vulling van S 59 brengt ons in de 13e eeuw.

Dergelijk grote ondiepe vierkante sporen werden eveneens op het neerhof van het Oosthof
te Koekelare aangetroffen, waar ze als boomkuilen werden geïnterpreteerd.58 Ze waren er
veel talrijker dan hier het geval is en hadden een regelmatige verspreiding. Uit het historisch
onderzoek blijkt in ieder geval dat de hofstede ook een bos of boomgaard had (zie hoofdstuk 11).
Noch de omvang, noch de exacte locatie van deze boomgaard is gekend.

57	 Vnr. voor S61: 42 (aardewerk).
58	 Dewilde et al. 1999, 186.

Detail van de schedel (graf S 24).Afb. 20	

52

Hooioppers ten zuiden van de stalling (zie afb. 4)
In het zuidoostelijke deel van het neerhof lagen enkele (half)cirkelvormige structuren. Deze
sporen S58 en S651/652 betreffen eerder ondiepe greppeltjes die waarschijnlijk een cirkelvormige
opslagplaats afbakenen. Zij zorgden wellicht voor drainageafvoer zodat het kostbare graan of
hooi droog gehouden kon worden. Het gaat om greppeltjes met een licht tot donkerder getinte
grijze homogene vulling met houtskool en baksteenfragmentjes. Ze werden gegraven in de
geelgroene zware gerijpte klei van de paleogeul. Bij het couperen van S58 (afb. 23) bleek dat
de 0,60 m brede greppel slechts tot ca. 0,20 m onder het sporenvlak bewaard is gebleven. Een
gedeelte werd tijdens de aanleg van het vlak weg gegraven voordat de structuur herkend kon
worden. De lichtgrijze zandige vulling bevat geen dateerbaar materiaal, maar gezien de kleine
baksteenfragmentjes die er worden aangetroffen, moet de structuur van ná 1200 dateren.

Overzicht van de kuilen in de zuidelijke helft van het neerhof.Afb. 21	

Detail kuil S 51 in coupe.Afb. 22	

53

Opperhof 4.1.2	 (zie afb. 4)

Ten westen van het opgegraven neerhof kunnen we het opperhof of ‘wooneiland’ situeren. Zoals
bovenvermeld ontbrak de tijd om het areaal van het opperhof te onderzoeken. Er werden dan ook
geen bewoningssporen getraceerd en de opgravingresultaten beperken zich tot de documentatie
van de oostelijke zijde. Enkel een deel van de weermuur (S2000) en enkele waarnemingen
betreffende de diverse antropogene (ophogings-)lagen binnen het opperhof konden worden
gedocumenteerd. Het binnenoppervlak van dit opperhof kon op basis van bijkomend
geoarcheologisch onderzoek (uitgevoerd na de opgravingen) op ruim 900 vierkante meter worden
geschat.59

Opper- en neerhof worden gescheiden door een brede gracht. Aan de zijde van het vermoedelijke
‘wooneiland’ werd een imposante muur van één tot maximaal ruim anderhalve meter breedte
aangetroffen, die over een afstand van 44 m kon worden gevolgd: de volledige oostelijke flank,
de noordelijke en zuidelijke licht afgeronde hoeken en twee korte zijarmen. Opvallend is dat de
noordelijke muur abrupt verticaal eindigt met staand getand metselwerk. Er is in ieder geval geen
spoor van afbraak. In tegenstelling hiermee is de zuidelijke zijarm ongeveer op dezelfde hoogte
afgebrokkeld, waardoor evenmin verdere uitspraken kunnen gedaan worden over het verdere
verloop en/of de opbouw van de zuidelijk flank van de keermuur. Op de verder schone bodem van
de aanpalende gracht werden grote muurfragmenten en veel daktegels aangetroffen die wellicht
afkomstig waren van het hoger opgaande metselwerk (verbindingsleuf tussen werkput 2 en 7).
Dit duidt erop dat de gracht regelmatig onderhouden werd, althans tot aan de afbraak van het
muurwerk. Naderhand slibde de gracht langzaam dicht. Dit alles wijst eerder op een voortijdige
afbraak op het opperhof, waar een (bak)stenen gebouw met aanhorigheden verwacht moet
worden. Of we met dit solide metselwerk al een deel van die woning hebben aangesneden of niet,
blijft onduidelijk. De weermuur zelf zowel als de ermee geassocieerde vulling in de gracht S54
worden in detail onder de loep genomen in hoofdstuk 4.2.

Binnenin het areaal van het opperhof kon een noord-zuid georiënteerd profiel aangelegd
worden (afb. 24), waarin duidelijk diverse middeleeuwse antropogene horizonten te zien waren.
Dit profiel kon niet worden opgetekend, maar correspondeert grotendeels met de horizonten
in het noordprofiel van werkput 2. Bovenop de natuurlijke veenlaag (ca. 0,65 m -NAP), die een
veraarding en donkerbruine kleur vertoont door blootstelling aan zuurstof, ligt een natuurlijke

59	 Lehouck, ongepubliceerd promotie-onderzoek (in voorbereiding).

Coupe van de greppel S 58 Afb. 23	

rond een hooiopper.

54

horizont (ca. 0,30 m -NAP) van grijs gereduceerde zware en kalkarme klei (geschat op 33 lutum,
kalkklasse 2, rijpingsklasse 4) met weinig roestsporen (S1001; zie tevens afb. 25).60 Er is een vrij
plotse overgang waar te nemen naar de bovenliggende gelaagde grijze en vrij gleyige horizont
(S1002) van matig lichte kalkrijke zavel (geschat op 15 lutum, kalkklasse 3, rijpingsklasse 4).
Daar bovenop liggen twee antropogene horizonten (S1003 en S1004) vanaf nul NAP: lichtgrijs
en roestige heterogene horizonten van lichte zavel met houtskool en baksteenfragmenten. Die
lagen worden gescheiden van elkaar door zandlenzen, wellicht verspitte grond afkomstig van de
aanleg van de gracht of fundamenten van de weermuur. Opmerkelijk is dat het puin (kalkmortel,
baksteen en daktegels afkomstig van de weermuur) in de vulling van de gracht correspondeert
met de afdekkende humeuze horizont (S54 bovenop S1004). Er werd geen ouder loopvlak
vastgesteld. Het is dan ook duidelijk dat deze horizonten uit de periode van aanleg dateren:
wellicht dus tweede helft 13e of 14e eeuw.

De omstandigheden lieten helaas niet toe de horizonten goed te bestuderen. Gezien er ook geen
vondsten werden aangetroffen, beschikken we niet over een nadere datering voor deze lagen. Wel
kon er vastgesteld worden dat deze lagen aflopen naar de grachten toe en in het centrale deel
van het wooneiland afgetopt waren. Hieruit kunnen we concluderen dat mogelijke restanten van
bouwfundamenten op het opperhof wellicht grotendeels verdwenen zijn. Gericht booronderzoek
bevestigt deze conclusie. Diepere structuren – zoals een waterput of beerput – zouden eventueel
wel hun sporen hebben nagelaten, maar konden niet gelokaliseerd worden.

Grachten
De grachten werden tijdens de veldwerkzaamheden op vijf plaatsen aangesneden (in werkputten
2, 3, 4 en 5).61 Dit was enerzijds nodig om de exacte ligging van de gracht te kunnen reconstrueren
en anderzijds om goede profielen te kunnen documenteren. Dit laatste verliep niet volgens wens
omdat de bodem van de grachten zich doorgaans op ruim 3 meter onder maaiveld bevonden,
wat instortingsgevaar met zich meebracht. Daarom kon slechts één profiel – aansluitend op de
weermuur – worden ingetekend (profiel 1: WP 2/7, noordprofiel, afb. 25 en 26). Van een tweede
profiel (profiel 2: WP 3, noordprofiel) zijn slechts de bovenste lagen beschreven en zijn goede
foto’s ter beschikking. Beide profielen betreffen de gracht tussen het opper- en neerhof. Door het
instortingsgevaar konden de onderste vullingslagen nergens goed bestudeerd worden.

60	 De S-nummers 1001-1004 waarvan hier sprake is, zijn waargenomen in het westprofiel door het opperhof en
corresponderen niet met de gelijk genummerde spoornummers van afb. 4 in werkput 1.

61	 WP2 spoornrs. S26, S650 en S54 (Vnrs. 48 (aardewerk, bot, bouwmateriaal, glas en natuursteen), 50 (aardewerk), 53
(leer), 65 (aardewerk en bouwmateriaal) en 66 (metaal)); WP3 spoornr. 54; WP4 spoornrs. S951-954, WP5 spoornrs.
S604-605.

Westprofiel door het opperhof.Afb. 24	

55

Profiel 1 (zie afb. 26)62

De grachten zijn in het noordelijke deel door de oudere mariene sedimenten (S1001-1002) en
het onderliggende veen (S10.000) heen gegraven tot in het pleistoceen zand. Profiel 1 geeft dit
duidelijk aan. Het pleistoceen zand is grijs gereduceerd. Het resterende veen vertoont veraarding
aan de top, te wijten aan blootstelling aan zuurstof tijdens de aanleg (fase 1). Dit geeft een
maximale grachtbreedte aan van ca. 16 meter en een diepte van ca. 2 meter. Het gaat om een
getrapt profiel met vlakke of lensvormige bodem.
De oudste grachtvulling wordt gevormd door puin (baksteen, daktegels en kalkmortel) en grote
muurfragmenten, zoals reeds vermeld, vermoedelijk afkomstig van het hoger opgaande metselwerk
(afb. 27). Het vondstmateriaal wordt uitgebreid besproken in hoofdstuk 8. Het puin, dat niet
werd geruimd, zorgde voor een versmalling van de gracht tot de helft van zijn oorspronkelijke
komberging. De gracht bleef slechts 8 tot 9 meter breed (fase 2). Aan neerhofzijde kunnen een
tweetal antropogene pakketten bovenop het veraard veen ook tot deze oudste fase behoren. Het
gaat om (blauw)grijs en zwart gevlekte zware zavel (kenmerken van moernering) onder een grijs
zavelige, kalkrijke en plaatselijk gelaagd pakket met baksteenfragmenten.

62	 In dit profiel werden aan neerhofzijde 4 pollenbakken geslagen (genummerd als P XI-XII-XIII en XIV) die onderstaande
fasen 1 tot 6 beslaan. Aangezien de kans op verspoeling groot werd geacht, werden de genomen monsters op aanraden
van V. Gelorini (die bij de bemonstering aanwezig was) niet verder onderzocht. De monsters werden wel bewaard.

Profiel 1.Afb. 26	

1.003
1.004

0000000000000000000000000

0000000000000000000000000
0000000000000000000000000

1.002

0000000000000000000000000

1.001

54

540000000000000000000000000 0000000000000000000000000

0000000000000000000000000

2222222222222222222222222
54

54

54
10.00054

54

54

54

54

54

540000000000000000000000000

999

54 54

902

901

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09
A

K
 2

3-
4-

20
09

A
K

 2
3-

4-
20

09

2 m +NAP

1 m +NAP

NAP

Gracht tussen opper en neerhof- profiel 1.Afb. 25	

56

Verdere degradatie van de gracht stellen we vast door een accumulatie van twee tot drie
afzettingslagen aan de zijde van het opperhof. Deze donkergrijze tot zwart- sterk organische
lagen bevinden zich bovenop het bouwpuin en bevatten veel archeologisch materiaal (waaronder
aardewerk en wat bouwpuin). Ook aan de zijde van het neerhof is een dik en rijk organisch
donkergrijs tot bruin pakket afgezet met archeologische indicatoren (baksteenresten, houtresten,
bot en aardewerk). Hieruit werd een bulkmonster genomen voor archeozoölogisch onderzoek
(zie hoofdstuk 10). Het is duidelijk dat het hier gaat om een verlandingsfase (fase 3), een proces
dat zich geregeld voordoet en slechts voorkomen kan worden door de gracht geregeld te
onderhouden.

Boven deze verlandingsfase treffen we aan de zijde van het opperhof een horizont grijsblauw
gereduceerde klei aan, eveneens met veel archeologisch materiaal. Deze horizont is onderaan
vrij scherp begrensd, maar heeft een diffuse bovengrens, overgaand naar een sterk organische
bruine klei. Hieruit kunnen we vermoeden dat degradatie wordt voortgezet (fase 4). Het is
niet uit te maken of de grijsblauwe klei als een natuurlijke afzetting in een gewijzigd milieu
kan worden geïnterpreteerd of door menselijk toedoen in een korte tijd werd gedeponeerd.
In de bovenliggende horizont is geen vondstmateriaal meer gevonden. Dit betekent dat het
vondstmateriaal, dat ruim in de 14e tot 16e eeuw kan worden gedateerd (zie verder) de fases 2 tot
4 beslaat.

In de bovenliggende horizont stellen we in de zware grijs gereduceerde klei zwarte tot
donkergrijze bandjes vast, schuin aflopend in de gracht (fase 5). De gelaagdheid is het sterkst
aan het neerhofzijde. De zware textuur wijst erop dat de gracht (van ruim één meter diep) weinig
of geen debiet kent. Aan de oevers is zelfs waterstagnatie aan te wijzen. Deze horizont gaat
geleidelijk over in een grijs gereduceerde matig kalkrijke horizont, die onderaan niet duidelijk
begrensd wordt. Het verschil wordt uitgemaakt door de zwarte bandjes, die hier niet meer
aanwezig zijn.
Uiteindelijk wordt de gelaagdheid duidelijker afgewisseld met klei en zand laminaten, aanvankelijk
nog gereduceerd, maar gevolgd door oxidatieverschijnselen (S902). We hebben hier te maken
met getijdeninvloed tijdens de inundatiefase aan het eind van de 16e eeuw (fase 6). Deze
afzettingen worden uitgebreid beschreven in hoofdstuk 3.

Bouwpuin in de gracht aan de voet van de keermuur.Afb. 27	

57

Profiel 2 (afb. 28)

In het zuidelijke deel van de vindplaats werden de grachten gegraven in de afzettingen van
een paleogeul. Deze geulafzettingen worden bovenaan doorgaans gekenmerkt door zware
grijsgroene klei. In de diepere lagen gaat het geleidelijk over op zandige afzettingen (zavel tot
zand). De sterk gelaagde reductiezone in de geulafzettingen bevindt zich doorgaans op ca.
0,60 m -NAP (zie hoofdstuk 3). Het profiel van de gracht is heterogener van samenstelling en
organisch rijker, waardoor ze duidelijk te onderscheiden is. De zandige geulafzettingen geven de
grachtflanken weinig stabiliteit en daarom zijn de grachten er ook minder diep. Profiel 2 illustreert
dit. De gracht met uitgesproken lensvormige bodem is hier ruim 7 meter breed en naar schatting
slechts ruim anderhalve meter diep. Van een ‘getrapt’ profiel kan men hier niet zozeer spreken. In
de directe nabijheid van dit profiel werd nadien met een boorkern bemonsterd voor pollen- en
diatomeeënanalyse (zie hoofdstuk 3).

Gezien het instortingsgevaar bij het graven van het profiel konden we slechts enkele duidelijk
zichtbare elementen registreren. We stellen vier grote fasen in de vullingen vast.

Het onderste deel van de grachtvulling (fase 1) is heterogeen van samenstelling en bestaat
grotendeels uit zware blauwgrijze klei met veel vondstmateriaal (vnl. aardewerk en weinig
baksteen). Plaatselijk was duidelijke gelaagdheid zichtbaar. Het profiel vertoonde al snel
scheuren en stortte volledig in, wat in hoofdzaak toegeschreven kan worden aan het onstabiele
waterverzadigde blauwgrijze geulzand (ca. 0,90 m -NAP) onderaan de grachtvulling.

Deze vullingen worden afgesloten op ca. 0,30 m -NAP door een donkerbruin tot zwart organische
laag (fase 2). De vulling bevat tevens archeologisch materiaal. Het is niet erg duidelijk hoe we dit
moeten interpreteren. Wellicht is het geen natuurlijke vervening zoals aanvankelijk gedacht.63

Bovenop deze organische vulling is een heterogeen donkergrijs gevlekt pakket van zware zavel
tot lichte klei, dat veel archeologisch materiaal bevat (aardewerk en baksteen).64 Binnen dit
pakket zijn nog diverse fasen te onderscheiden waar we zonder nader onderzoek niet verder op
in kunnen gaan. Het lijkt erop dat de gracht tijdens deze fase geleidelijk door de mens met afval
werd volgestort (fase 3). Aansluitend hiermee vonden we ook aan de top een pakket bouwpuin
van baksteen en kalkmortel (S931). Ook de bouw van een muurtje in de gracht wat zuidelijker
(S68; zie afb. 4) kan erop wijzen dat de gracht bewust werd gedempt.

De laatste depressie werd gevuld met een donkerbruin tot zwart organische vulling (fase 4). Het
is mogelijk dat fasen 2 tot en met 4 elkaar vrij snel opvolgden. Het profiel kon niet gedetailleerd

63	 Met dank aan Piet Cleveringa, waarmee we de discussie voerden.
64	 Zie ook WP2 westprofiel, spoornummer S932 en bouwpuin S931. Het gaat om hetzelfde pakket.

Profiel 2.Afb. 28	

58

genoeg onderzocht worden om dit met zekerheid vast te stellen. Deze laatste depressie van de
gracht was gereduceerd tot slechts ruim 4 meter breedte.
In eerste instantie zullen de grachten in de 13e, 14e eeuw wel degelijk een defensieve functie
hebben gehad. Analoog met andere voorbeelden kan echter gesteld worden dat ook de
symbolische statuswaarde van groot belang is geweest voor de aanwezigheid van de grachten.
Vanzelf sprekend is deze gracht ook een afbakening van het privéterrein, zodat ongewenst
bezoek buiten kan worden gehouden. Uiteraard kunnen de grachten multifunctioneel worden
aangewend: drainage, drinkwater voor veeteelt, waterreserves in geval van brand, etc...

Bouwhistorisch onderzoek 4.2	

A. Lehouck

Er werden tijdens het onderzoek vier constructies aangetroffen: twee op het neerhofareaal (S31
en S1, waaronder ook de deelconstructies S9, S13, S28, S30, 32, 34, 35, 36, 37/47, 42/46, 4865 en
4966 behoren; zie afb 4), een muurconstructie in de zuidelijke zone van de gracht tussen neer- en
opperhof (S68) en tenslotte een constructie aan de oostelijke rand van het opperhofareaal (S2000).
We bespreken in onderstaande uiteenzetting kort de werkwijze bij de studie van deze constructies
vooraleer we ingaan op de resultaten en de interpretatie.

Materiaal en methode4.2.1	

Het bouwanalytisch onderzoek – in onderhavige studie beperkt tot muurarcheologisch onderzoek
– behelst zowel het belichten van de bouwtechnische als de bouwchronologische gegevens.
De studie van het materiaalgebruik en de stilistische kenmerken van bepaalde bouwelementen
of bouwvolumes zijn hierbij weliswaar één van de tools om de evidentie te achterhalen. In de
stand van het onderzoek bestaan hierover diverse overzichtswerken die als handleiding kunnen
dienen voor dergelijk onderzoek.67 Toch mag de draagkracht van dergelijke overzichten niet
overschat worden omdat materiaalgebruik en technieken regionaal beïnvloed worden. Daar schiet
onze kennis helaas vaak tekort, zo ook voor Zeeuws-Vlaanderen dat – als deel van het Brugse
Vrije – wellicht vrijwel volledig in de invloedsfeer van de streek van Brugge valt en waarover
de diverse gegevens evenwel erg verspreid zijn in de individuele literatuur. Voor de streek van
Brugge zijn weliswaar overzichten bekend die ons op de hoogte stellen van de evolutie in het
materiaalgebruik en de aangewende technieken, al zijn deze hopeloos verouderd en hierdoor zo
goed als onbruikbaar geworden.68 Dit heeft grotendeels te maken met het feit dat bouwhistorisch
onderzoek pas sinds de jaren 80 van de vorige eeuw ingang heeft gevonden. Hierdoor waren te
weinig data voorhanden om tot een in- en overzicht te kunnen komen. Een alternatief voor het
systematisch doorploegen van de literatuur is dus voorlopig (nog) niet voorhanden bij gebrek aan
een synthetiserend overzicht. Wat wel voldoende bestudeerd werd, is het stilistisch onderzoek
van de bouwkunst in de streek van Brugge. De logische toegangen tot de (belangrijkste)
literatuur vinden we terug in de snelinventarissen ‘Bouwen door de eeuwen heen’ en de oudere
architectuuroverzichten in de reeks van het ‘Kunstpatrimonium van West-Vlaanderen’ van de
hand van Dr. Luc Devliegher. Voor de individuele en specifieke studies kunnen we terecht in
diverse vaktijdschriften.69 Voor Zeeuws-Vlaanderen is de literatuur weerom beperkt, wat wellicht
grotendeels te wijten is aan het feit dat de Tachtigjarige Oorlog verantwoordelijk is geweest voor
de verwoesting van het laatmiddeleeuwse gebouwenerfgoed (op enkele uitzonderingen na).70

65	 Vnr. voor S48: 34 (metaal).
66	 Vnr. voor S49: 36 (bot).
67	 Een goed overzicht en tevens het recentste werk hier omtrent is Stenvert & Van Tussenbroek 2007.
68	 De volgende – vaak aangehaalde publicaties – zijn wat betreft de materiële dateringen sterk achterhaald en/of vrijwel

onbruikbaar: Devliegher 1957; Hollestelle 1961; Trimpe Burger 1963; Dezutter & Goetinck 1975 alsook de vele publicaties
die zonder veel kritiek hierop gebaseerd zijn (bijvoorbeeld Van Doorselaer & Verhaeghe 1974, 59-62).

69	 Het uitblijven van een bibliografische referentielijst met betrekking tot de regio Brugge is een grote lacune voor verder
opbouwend onderzoek. Dit werkinstrument is vaak wel enigszins voorhanden in andere regio’s.

70	 De meeste bouwwerken die de Tachtigjarige Oorlog hebben overleefd werden trouwens opgenomen in de lijst van
beschermde monumenten: Stenvert et al. 2003.

59

Gezien de beperkte stilistische kenmerken die het muurwerk in onderhavige studie ons verschaft,
is de belangrijkste bron daarom nog steeds het muurarcheologisch onderzoek, waarbij ernaar
gestreefd wordt bouwfasen te onderscheiden. Dit onderscheid laat toe een relatieve datering
op te stellen die we aan de hand van de grondsporen en de profielen meer absoluut kunnen
vastleggen. Aandacht voor de bouw- of aanlegsleuven enerzijds en de afdekking van de ruïnes
anderzijds is daarom een must.

Het muurwerk kon niet met een steen-per-steen-opname worden gedocumenteerd wegens
tijdgebrek. Wel werden met behulp van fotomateriaal de gegevens vastgelegd. Voor de studie van
het metselwerk werd onder meer ook het metselverband, de baksteenmaten en de lagenmaat
bepaald.

Resultaten en interpretatie4.2.2	

Gebouw (S1, werkput 2, afb. 30)
In het oostelijk gedeelte van de onderzochte zone werden de bakstenen fundamenten en het
resterend opstaand muurwerk van een lang en smal gebouw aangetroffen (binnenwerks ca. 27
x 5,75 m; zie afb. 29).71 Aan de hand van de tussenmuurtjes, kunnen maximaal acht vertrekken
worden verondersteld.

De resterende opstand en de fundamenten van de buitenmuren (breedte 0,35 tot 0,45 m) zijn
opgebouwd met hergebruikt materiaal, zowel rode en donkerrode baksteen (formaten 22 x 11,5
x 5-5,5 cm; ? x 14 x 8 cm; 31,5 x 13,5 x 8 cm) als gele baksteen (formaten 28 x 13 x 6,5 cm). Als
bindmiddel werd kalkmortel aangewend, een mengsel van kalk (schelpen) en zand. Er werd
nergens een duidelijk metselverband aangehouden: vooral kopse stenen maken het leeuwendeel
van het muurwerk uit, waardoor voegen vaak boven elkaar staan. Toch werd min of meer een
alternerende toepassing van een laag strekken en een laag koppen aangehouden.

De oostelijke langsmuur (S30, afb. 31 en 32) is het best bewaard en telt in de zuidelijke zone
maximaal nog negen tot tien steenlagen.72 In de noordelijke zone en in een groot deel van
de westelijke langsmuur is het aantal doorgaans beperkt tot twee à drie baksteenlagen. Op

71	 Enkele muren van het gebouw werden reeds aangesneden tijdens het proefonderzoek (Verelst 2005, 10-13). Vnrs. voor
S1: 1 (aardewerk, bot en metaal), 61 (aardewerk, bouwmateriaal, metaal en verbrande klei/leem) en 62 (metaal).

72	 Zie tevens muur S24 uit het proefonderzoek (Verhelst 2005, 10-13).

Overzicht van gebouw S 1.Afb. 29	

60

twee plaatsen in de kopgevels is het
muurwerk volledig uitgebroken. Aan
beide uitbraaksporen is een verschillende
verklaring verbonden. De bodemprofielen in
de noordelijke zone van het gebouw tonen
geen latere verstoringen van graafactiviteiten
aan, waardoor het dus niet mogelijk is dat
de stenen later opgedolven werden voor
recuperatiedoeleinden. De natuurlijke
sedimentatie van de overstromingen is
er intact gebleven. De slagkracht van het
overstromende water was niet groot genoeg
om deze vernieling aan te richten (zie
hoofdstuk 3). De enige mogelijke verklaring
is dat deze muur reeds vóór de aanvang van
de sedimentatie is afgebroken. Aangezien de
noordelijke gevelmuur deel uitmaakt van een
gesloten geheel, betekent dit dat het gebouw
afgebroken of verwoest is vóór het begin
van de inundaties. Anders is het gesteld met
de zuidelijke gevelmuur, waar de verstoring
te maken heeft met het voorgaande
proefonderzoek (in 2004).73

Zowel in de oostelijke als westelijke
langsmuur van het gebouw zijn steunberen
teruggevonden (respectievelijk vier en
vijf à zes) (afb. 33). De betekenis van de
steunberen (breedte variërend van 0,35
tot 0,65 m), die met de langsmuren in
verband staan en gemiddeld 0,20 tot 0,40
m uit het muurvlak komen, kan moeilijk
binnen het bouwconcept achterhaald
worden. Steunberen tonen over het
algemeen aan waar de hoger opgaande
gevel versterkt werd. Dit kan zowel duiden
op een versterking van het bakstenen
muurvlak, als op de ondersteuning van de
hoofdstijlen in een skeletbouw. Tegen de
westelijke langsmuur zijn – in tegenstelling
met de oostelijke muur – één en mogelijk
twee steunberen aangebracht ter hoogte
van de hoeken van het gebouw. Gezien
twee tegenoverstaande stijlen met elkaar
in theorie worden verbonden door middel
van moerbalken, zouden de steunberen
recht tegenover elkaar moeten staan.
Toch staat geen enkele steunbeer met een
tegenoverstaand exemplaar in relatie. De

betekenis van de steunberen moet dus op een andere manier worden verklaard. Ze zijn wellicht
gebonden aan de plaatsen waar doorbrekingen (venster- of deuropeningen) aanwezig waren, die
de stevigheid van het muurvlak kunnen verzwakken. Dit blijft hypothetisch.

73	 De buitenmuur S21 (Verhelst 2005, 13) werd tijdens het vooronderzoek verwijderd.

27610 27620

37
58

20
37

58
30

37
58

40
37

58
50

NNNNNNNNN

2.5m0000000000000000000000000

Legenda

Vloerrestanten

Muurwerk

Insteekmuur

Puin

omgevallen
muur

1111111111111111111111111

2222222222222222222222222

3333333333333333333333333

4444444444444444444444444

5555555555555555555555555

6666666666666666666666666

7777777777777777777777777

8888888888888888888888888

A
K

 1
1-

3-
20

10
A

K
 1

1-
3-

20
10

A
K

 1
1-

3-
20

10
A

K
 1

1-
3-

20
10

A
K

 1
1-

3-
20

10
A

K
 1

1-
3-

20
10

A
K

 1
1-

3-
20

10
A

K
 1

1-
3-

20
10

A
K

 1
1-

3-
20

10

Overzicht van vloeren en muren van Afb. 30	

stalgebouw S1.

61

Een reconstructie van het opstaand muurwerk is verhelderend. Vervolgens besteden we ook
aandacht aan de fundamenten en funderingen.

In de oostgevel van het gebouw is het hogere metselwerk goed aantoonbaar. Het opstaand
muurwerk is omver gevallen en ligt naast het gebouw. Dit muurvlak ligt niet parallel met de
fundamenten, maar is iets meer zuidwaarts gedraaid.74 De resterende opstand in situ vertoond op
diverse plaatsen vervorming en staat naar buiten toe. Vanaf het fundament kunnen nog minstens
26 steenlagen worden geteld in het neergevallen stuk muurwerk (10-lagenmaat 75 cm). Dit

74	 Meest zuidelijke deel van het muurwerk werd reeds aangesneden tijdens het proefonderzoek: S5 in Verhelst 2005, 11-13.

Gebouw S1: oostelijke langsmuur.Afb. 31	

Gebouw S1: het omvergevallen hogere metselwerk van de oostelijke langsmuur.Afb. 32	

Gebouw S1: deel van de westgevel.Afb. 33	

62

betekent dat de oostgevel minstens 1,95 of ca. 2 m hoog was. Er kon niet achterhaald worden of
doorbrekingen aanwezig waren in deze muurvlakken.

Voor de westgevel en beide kopgevels werden nauwelijks gegevens gevonden voor het opstaand
muurwerk. Wel werden in de aanpalende poel stukken (stijl-?)hout aangetroffen, die hiermee
mogelijk in verband staan. We kunnen onder meer voor de westgevel wellicht uitgaan van een
houtskeletbouw. Drie resterende steenlagen in het zuidelijke deel van die muur wijzen wellicht op
een lage voetmuur.

De oostgevel is dus opgetrokken in baksteen, de overige muren grotendeels in vakwerkbouw.
Het samen voorkomen van baksteen en vakwerk is niet uitzonderlijk. Mogelijk is de oostgevel in
bakstenen opgetrokken omdat ze weinig zonlicht ontvangt, waardoor de langdurige vochtigheid
de levensduur voor skeletbouw zou beperken. De oostgevel is bovendien gelegen aan de zijde
van de grachtstructuur, die in verbinding staat met een watergang. De oostgevel moet dan ook
als een (gesloten) achtergevel geïnterpreteerd worden. De westgevel is een voorgevel geweest,
waarin zich wellicht de meeste doorbrekingen hebben bevonden. Ongetwijfeld was licht en
warmte – onafhankelijk van de functie van het gebouw – een belangrijke factor.

In ieder geval werd slechts een beperkte hoeveelheid bouwpuin aangetroffen in de puinlaag
bovenop het gebouw. Daarin werd onder meer baksteen gevonden van groot formaat (rood tot
bruinrood 29,5 x 14,5 x 6,5-7 cm). Het weinige bouwpuin is afkomstig van de binnenconstructie,
die we eveneens deels kunnen reconstrueren (zie verder). Tussen het puin werden slechts
enkele fragmenten van daktegels aangetroffen.75 Hoogstwaarschijnlijk wijst dit op een afdekking
met organische materialen. De plantaardige vezels die in een zwart bandje onderaan het puin
werden gevonden (S927) kunnen hier misschien een indicatie voor zijn.76 Uit het grondonderzoek
kan overigens worden opgemaakt dat de gebouwenzone vrijwel volledig boven de huidige
grondwaterspiegel ligt, waardoor organisch materiaal geen bewaringskans had.

Wat betreft de onderbouw stellen we vast dat er nauwelijks een onderscheid te maken is
tussen fundament en opgaand muurwerk. De enige indicatie voor een onderscheid is de weinig
uitgesproken verbreding van de onderste steenlagen.
Er werden ook geen funderingen opgemerkt onder het muurwerk. Dit is nochtans van primair
belang voor een constructie. De fundamenten van het gebouw rusten evenwel doorgaans op de
natuurlijke zandige ondergrond. Vermoedelijk werd ook geheel of gedeeltelijk gebruik gemaakt
van een verdwenen houten roosterwerk als fundering, zonder dat hiervoor diepe bouwsleuven
werden aangelegd. Een kleine humeuze laag onder het fundament kan mogelijk nog een
overblijfsel zijn van die fundering. Plaatselijk zijn aanwijzingen gevonden voor een ondiepe
bouwsleuf: S477 en S3278 (afb. 34). De onderste steenlaag ligt in het zuidelijke deel lager dan in
de noordelijke gedeelte van het gebouw, wat wellicht te wijten is aan de microtopografie in het
areaal.

Een deel van de fundamenten van de westgevel werd niet gebouwd op een natuurlijke
ondergrond, maar op de vullingen van een oudere greppelstructuur (aangeduid met
spoornummers S4, S14 en S76; zie afb. 4), die noord-zuid georiënteerd door het grootste deel van
het erf liep. Het jongste aardewerk uit de vulling van die greppel wordt in de 15e eeuw gedateerd
(S76 vnr. 57 en verder ook S29 vnr. 37). Gezien ook het vondstmateriaal uit enkele andere sporen
(S1 vnrs. 1 en 61; S28 vnr. 13), kunnen we de bouwdatum van de constructie wellicht in de loop
van de eerste helft of het derde kwart van de 16e eeuw situeren. De baksteenformaten (22 x 11,5 x
5-5,5 cm) komen overeen met deze datering.

75	 De daktegels zijn van een ander type dan deze die gevonden werden in de gracht (cf. weermuur).
76	 Deze laag werd bemonsterd en meegegeven voor verder macroresten onderzoek met L. Meerschaert (toen verbonden

aan de Archeologische Dienst Waasland). Hiervan werden ons jammer genoeg (nog) geen resultaten gemeld. Het
organische bandje werd in Verelst 2005, 15 als brandlaag geïnterpreteerd.

77	 Vnr. voor S4: 5 (aardewerk).
78	 Vnr. voor S32: 67 (aardewerk).

63

Rondom het gebouw is het erf gedeeltelijk verhard: op een aantal plaatsen ligt een plaveisel van
0,5-0,6 à 1 meter breed waar de bakstenen op de lange zijde werden gelegd de overige delen
werden verhard met steengruis (o.m. S32 en S2879, resp. afb. 34 en 35). Dit was het geval langs
de westelijke langmuur, alsook aan de korte zijde (zuidzijde) van het gebouw.80 Bij het bakstenen
plaveisel is niet een regelmatig patroon gelegd. Voor het overige werden noch aan de zijde van
de gracht, noch op de rest van het neerhof dergelijke sporen van verharding opgemerkt. Het is
niet geheel duidelijk of het steengruis wijst op uitbraak, dan wel bewust – en gecombineerd met
baksteen – als plaveisel bedoeld was.

79	 Vnrs. voor S28: 13 (aardewerk, glas en schelpen) en 41 (aardewerk).
80	 Gezien de sporen uit de proefonderzoeksfase (verstoring), menen we dat vele sporen van deze verharding al eerder

werden weggegraven in die onderzoeksfase. De verharding werd toen niet opgemerkt en vermoedelijk als puin gezien.

Gebouw S 1: in donkergrijs tekent zich de funderingssleuf van de westgevel af.Afb. 34	

Verharding S 28 rondom gebouw S 1.Afb. 35	

64

Binnenin het gebouw werden op diverse plaatsen restanten van een vloer aangetroffen. Ook hier
was het plaveisel doorgaans erg onregelmatig aangelegd met gebruik van hergebruikte stenen.
Het is zelfs niet duidelijk in hoeverre systematisch werd geplaveid.

Op één locatie (S42, afb. 36) suggereert het resterende plaveisel de aanwezigheid van een gootje
aan de zoom van een binnenmuur.

Hoe de binnenindeling van het gebouw er kan hebben uitgezien is erg twijfelachtig. Er kunnen
wellicht acht binnenmuren onderscheiden worden in de breedte van het gebouw.81 Geen enkele
ervan werd gebouwd in verband met de buitenmuren, zodat we ervan kunnen uitgaan dat de
binnenindeling in een later stadium (ten vroegste kort na de bouw van de gehele constructie)
werd gerealiseerd. De ruimten zijn erg uiteenlopend: 3,5 x 5,75 m (kamer 1)82, 6 x 5,75 m (kamer
2), 5,25 x 5,75 m (kamer 3), 1,75 x 5,75 m (kamer 4), 1,15 x 5,75 m (gang?), 2,75 x 5,75 m (kamer
5), 1,75 x 5,75 m (kamer 6) en 2,30 x 5,75 m (kamer 7). Nergens werd pleisterwerk op de muren
gezien.

De meeste van deze muren zijn erg fragmentarisch bewaard en laten geen verdere reconstructie
toe. We weten niet of het gaat om lage scheidingsmuren dan wel om zijmuren van afgesloten
kamers. Een scheidingsmuur in kamer 1 (afb. 37) verdeelt evenwel de westelijke helft in een
compartiment van respectievelijk 2,25 en 1,00 meter. De scheidingsmuur, opgetrokken met
hergebruikt baksteenmateriaal, is noordwaarts omver gevallen. Van deze scheidingsmuur waren
nog zeventien steenlagen opstand waren herkenbaar, waarvan vijftien zijn omgevallen. Met
een 10-lagenmaat van 68 cm betekent dit een minimale opstand van 1,15 meter. Op een drietal
plaatsen werden in de kamer resten van een bakstenen plaveisel aangetroffen. De smalle ‘box’
van 1,00 meter vraagt in dit kader speciaal onze aandacht: er werd een plaveisel aangelegd in
een strook van twee rijen halve bakstenen (0,30 m breed). De rest van het loopniveau bestond uit
zwart humeus materiaal, waarin zich voornamelijk 16e-eeuws aardewerk bevond. Een verklaring
voor het plaveisel is er niet. Het is zoals de andere ruimten onduidelijk welke functie (gang?) aan
de ruimte kan worden toegeschreven.

81	 De meest noordelijke is evenwel zo fragmentarische bewaard dat hieraan getwijfeld kan worden.
82	 De noordmuur van kamer 1 (S49) werd reeds aangesneden tijdens het proefonderzoek. Binnen de kamer werd ook al

een bakstenen vloer aangetroffen (respectievelijk S25 en S23 in Verelst 2005, 11-13).

Resterend plaveisel met gootje S 42.Afb. 36	

65

Verschillende elementen wijzen er evenwel op dat het gebouw als stal in gebruik was. Daarop
wijst vooral het hoge fosfaatgehalte rondom en binnen het gebouw. Ook de ruimte-indeling met
smalle tussenmuren wijst in deze richting. Een aantal elementen doen ons zelfs vermoeden dat
het om een paardenstal zou kunnen gaan: er werden op het neerhof, waaronder ook binnenin het
gebouw, paardenskeletten gevonden (zie archeozoölogisch onderzoek).

Fundament (S31, werkput 2)
In het verlengde van de westgevel van het stalgebouw (S1) treffen we verder zuidwaarts (op
ca. 17 meter afstand) een baksteenconstructie aan (S31, werkput 2). De oriëntatie van de
constructie wijkt iets westwaarts af ten opzichte van het stalgebouw. Het lijkt een restant van
een fundament van een baksteenmuur (8,75 meter lang; ca. 0,35 m breed) te betreffen, waarvan
over het algemeen nog vier steenlagen bewaard bleven. De muur, zonder duidelijk metselverband
gebouwd in een zachte poreuze steen (24-25 x 11-12 x 5 cm) van lichtbruine tot roodroze kleur,
heeft geen fundering. Er werden ook geen aanwijzingen gevonden voor een vooraf aangelegde
bouwsleuf. Onderaan is de betreffende muur breder dan bovenaan, wat erop wijst dat het om
een fundament gaat. Het is niet erg duidelijk welke functie deze constructie had (zie verder).
De constructie werd gebouwd bovenop een spoor dat 15e-16e-eeuws materiaal bevat. Over een
nadere datering beschikken we niet.

Muur gracht (S68, Put 3; zie afb. 4)
In de toplaag van de gracht (S54) treffen we een baksteenconstructie (S68, afb. 38) aan op ca.
16 tot 18 meter afstand van fundament S31.83 Drie à vier steenlagen bleven nog bewaard. Het
gaat om een lichte constructie (van ca. 7 meter lang en 0,40-0,45 m breed), opgebouwd in een
slordig metselverband met baksteenformaten van verschillende aard: naast bruinrode tot rode
stenen (23-24 x 10-10,5 x 5-5,5 cm) ook bruinrode en gele drieklezoren (18 x 13-14 x 6-6,5 cm),
halve en gebroken stenen.84 Ook een veldstenen dorpel is erin verwerkt geweest. Het is duidelijk

83	 De muur werd reeds aangesneden tijdens het proefonderzoek, waar het als S3 wordt aangeduid (Verelst 2005, 13 en het
met verkeerde onderschriften aangegeven afb. 7a en 8b).

84	 De drieklezoor is een baksteen van driekwart van een strek, dus driekwart van een hele steen.

Omgevallen binnenmuur van kamer 1.Afb. 37	

66

dat hier hergebruikt materiaal werd aangewend. Ook hier werd geen bouwsleuf waargenomen.
Om de constructie nader te kunnen dateren werd precies onder de muur zoveel mogelijk
aardewerk verzameld (S54 in werkput 3). Volgens de aardewerkanalyse (zie hoofdstuk 5) moet de
constructie in de 16e eeuw worden gedateerd.

De betekenis van de muur is onduidelijk. Indien er een relatie tussen beide constructies bestaat,
zou aan een verdwenen bruggenhoofd kunnen gedacht worden. Toch lijkt ons de afstand tussen
beide muren te groot om tot dergelijk besluit te komen. Bovendien is de constructiewijze normaal
gezien op poeren of brugpeilers gefundeerd85 en wijst het nog vrij beperkte vondstmateriaal in de
gracht ter hoogte van deze muur niet op een doorgang. De oriëntatie van beide structuren is ook
iets anders. Tot slot worden meestal ter hoogte van bruggenhoofden ontzettend veel materiaal in
de grachten aangetroffen, wat hier niet het geval is (zie ook verder).

Weermuur (S2000, werkput 7; zie afb. 4)
Aan de oostzijde van het opperhofareaal werd in slechte opgravingomstandigheden een
imposante muur aangetroffen op gemiddeld 0,40 m -NAP (S2000, werkput 7; afb. 39).86 De muur
van gemiddeld 0,80 tot 1,00 meter dik, die de zoom van het opperhofareaal uitmaakt, kon over
meer dan 30 meter gevolgd worden. Aan beide uiteinden maakte de muur een rechte hoek naar
het westen. Aan de noordzijde, waar het muurwerk nog slechts voor een 5-tal meter het tracé
vervolgde, was duidelijk dat de muur enkel bedoeld was om de oostflank van het opperhof te
versterken. Het massieve muurwerk eindigt er met een verticale vertanding, een techniek die men
doorgaans toepast als de verdere aansluiting van metselwerk tijdelijk gestaakt wordt (afb. 40).87

85	 Zie bijvoorbeeld Dewilde et al. 1999, 185-186.
86	 De hoogte van het maaiveld is gemiddeld 1,32 tot 1,04 m +NAP.
87	 Haslinghuis & Janse 1997, 451.

Bakstenen constructie S 68 in gracht S 54.Afb. 38	

Overzicht oost- en noordzijde van de weermuur S 2000.Afb. 39	

67

Het metselwerk was gefundeerd in het pleistoceen dekzand en was dus gegraven door het
bovenliggende veen en de oudere mariene kleiafzettingen heen. De constructie werd ongetwijfeld
opgetrokken vanuit de gracht, die vóór de bouw rondom het opperhof werd gegraven. Daarop
wijst de binnenzijde van het metselwerk, waar ze op het grensvlak met de onverstoorde
natuurlijke afzettingen slordig werd afgewerkt in tegenstelling tot het buitenoppervlak. De basis
van de muur kon niet worden vrij gelegd omwille van instortingsgevaar van de profielen.

In opstand kon nog ca. 1,30 m muurvlak worden bestudeerd, opgetrokken in een verzorgd
metselwerk van onregelmatig staand verband (10-lagenmaat: 65 cm). De rode tot oranjerode
bakstenen die werden gebruikt, zijn klein van formaat (23,5-24 x 11,5 x 5-5,5 cm). De eerste
toepassingen van staand verband komen in de regio Veurne in de loop van de tweede helft –
en mogelijk pas in het laatste kwart – van de 13e eeuw voor ter vervanging van een voorheen
systematische toepassing van Vlaams verband.88 Ook het vroegste gebruik van dergelijke kleine
baksteenformaten kan in dezelfde periode worden geplaatst. In de regio Brugge, waar Vlaams
verband volgens de huidige gegevens iets langer in gebruik bleef, bleef de toepassing van
het staand verband aan het einde van de 13e eeuw nog beperkt.89 Een gericht onderzoek naar
metselverbanden in 13e en 14e-eeuwse gebouwen in de regio moet dat verder uitwijzen.

De studie van het vondstmateriaal uit de omringende gracht wijst uit dat de vullingslagen onder
meer een type ongeglazuurd steengoed uit Siegburg bevatten, dat voorkomt vanaf het midden
van de 14e tot de eerste helft van de 15e eeuw (zie hoofdstuk 5).90 Op de bodem van die gracht
werden tegen de muur grote muurfragmenten en veel daktegels aangetroffen die wellicht
afkomstig waren van het hoger opgaande metselwerk (zie hoofdstuk 8). De muurfragmenten in
de gracht konden omwille van tijdsgebrek niet verder bestudeerd worden. Of we met dit solide
metselwerk al een deel van de woning op het opperhof hebben aangesneden of niet, blijft
dus onduidelijk. Mogelijk gaat het ook om een voorstuk of weermuur ter versteviging van het
wooneiland of een ondersteuning van een bruggenhoofd. Aan de binnenzijde werden overigens
nog middeleeuwse ophogingslagen vastgesteld, die evenmin verder onderzocht konden worden.

88	 Lehouck 2008
89	 Zie in dit verband ook Haslinghuis & Janse 1997 die vnl. op grond van bevindingen uit Nederland de overgangsfase in de

vroege 14e eeuw situeert.
90	 Gezien de opgravingomstandigheden kon uit het profiel van de corresponderende gracht (noordprofiel werkput 2)

te weinig materiaal per context worden verzameld. Het materiaal uit de bovenste vullingslagen (vnr. 48) wijst op een
datering vanaf het midden van de 15e eeuw. We menen dat het verantwoord genoeg is om ook te refereren naar
het vondstmateriaal uit het noordprofiel van werkput 3 (vnr. 43), waar ook ouder materiaal in de vullingslagen werd
aangetroffen, dat betrekking heeft op hetzelfde grachttracé. De gegevens werden opgenomen in het proefschrift van M.
Pieters, maar werden nog niet gepubliceerd.

Verticale vertanding aan de westzijde van het noordelijke deel van de weermuur. Afb. 40	

68

Op basis van de dateringen kunnen we stellen dat de constructie ruim gedateerd kan worden
tussen het einde van de 13e en het midden van de 15e eeuw. De daktegels uit de gracht kunnen
de datering niet scherper stellen.

Discussie en conclusies4.2.3	

Met het bouwanalytisch onderzoek was het mogelijk om twee van de vier bouwconstructies nader
te bepalen: een 16e-eeuws stalgebouw op het neerhof en een laat 13e- of 14e-eeuwse constructie
op het opperhof.
Voor het stalgebouw staat het buiten kijf dat er bouwkundig weinig aandacht aan werd besteed
door de bouwheer: het bouwwerk werd slecht gefundeerd en er ging weinig belangstelling
naar de stevigheid en de afwerking van het metselwerk, dat overigens volledig met hergebruikt
materiaal werd opgetrokken. De oostgevel van het stalgebouw was volledig in baksteen
opgetrokken, de andere gevels waren vermoedelijk skeletbouw. Bijna het volledige metselwerk
was als een kaartenhuis uit elkaar gevallen en lag nog in verband aan de buitenzijde van het
gebouw. De hoogte van dit muurwerk werd minstens op 2.00 meter berekend. Er werden geen
deur- of vensteropeningen opgemerkt, wat waarschijnlijk te wijten is aan het feit dat de meeste
muren in opstand onbekend blijven. Doorbrekingen worden wel dicht aan de steunberen
verwacht.

Het beperkte aantal teruggevonden daktegels doet ons vermoeden dat het dak grotendeels
met riet, stro en/of hout was gedekt. Ook hiervan werd geen enkel verder spoor aangetroffen,
een aspect dat vermoedelijk aan de lage stand van de grondwaterspiegel moet toegeschreven
worden.

Tegen de west- en de zuidgevel is een bakstenen plaveisel aangetroffen.

Er waren diverse relatieve dateringmogelijkheden voorhanden om de bouw in de loop van de
eerste helft of het derde kwart van de 16e eeuw te plaatsen. Als terminus ante quem kunnen we
hier de inundatieafzettingen uit het laatste kwart van de 16e eeuw aanhalen, al zijn er diverse
aanwijzingen die op een afbraak wijzen vóór de aanvang van de sedimentatie.

Bedrijfsgebouwen van dergelijke omvang uit die periode zijn in Vlaanderen nauwelijks of niet
gekend. Toch zijn heel wat parallellen te trekken met de beperkte voorbeelden uit de kuststreek
en Zuidwest-Vlaanderen. In het 15e-eeuwse vissersdorp Walraversijde is een gebouw van dezelfde
omvang (ca. 25 x 6 meter) gedocumenteerd zonder dat hiervan de functie is gekend.91 Een
jongere Waregemse schuur in vakwerk met wagenberging toont eenzelfde binnenindeling aan.92
Het geeft dan ook een idee over de plaats van de doorbrekingen in de gevels. Het gecombineerde
materiaalgebruik van vakwerkbouw en baksteengevels voor de opstand en de weke
dakconstructie vinden we terug in diverse voorbeelden. Dit bouwconcept sluit opmerkelijk goed
aan bij een verdwenen stalgebouw gelegen in de Passageulepolder ten zuiden van IJzendijke.
Hierover worden we uitvoerig ingelicht via de bouwrekeningen van de boerderij, waaruit blijkt
dat die in 1524-29 in de pas bedijkte polder werd gebouwd voor het Sint-Janshospitaal te
Brugge.93 Ook een gesloopte woning in het West-Vlaamse Watou (Poperinge) vertoont treffende
gelijkenissen.94 Dit huis had een oostgevel in baksteen en een westgevel met lage voetmuur in
vakwerkbouw. Het abdijplan van ten Duinen te Koksijde, geschilderd door Pieter Pourbus en in
1580 afgewerkt, visualiseert op een uitstekende wijze diverse paardenstallen op het neerhof. Het
zijn alle lange en smalle gebouwen, zowel in steen- als in vakwerkbouw, gedekt met tegels of stro
(afb. 41).

91	 Zie Kightly et al. 2000 voor een overzicht.
92	 Vansteenkiste 2006, 143-144.
93	 Van Cruyningen 2002, 59-60.
94	 Vansteenkiste 2006, 101-102.

69

De constructie aan de oostflank van het opperhof is minder makkelijk te duiden. De solide
constructie van één meter breed was gedeeltelijk functioneel als weermuur, maar kan gezien
het bouwpuin in de gracht, ook gedeeltelijk de oostgevel van de residentiële woning hebben
uitgemaakt. Het is echter niet uitgesloten dat hier een bruggenhoofd gesitueerd kan worden. Op
basis van de typologie van het metselwerk kunnen we de constructie aan het einde van de 13e of
in de 14e eeuw plaatsen.

Het beeld van het gebouwencomplex op opper- en neerhof sluit verrassend goed aan op de
visualisatie van enkele Vlaamse herenhoeves en kasteeltjes op de etsen van Antonius Sanderus’
Flandria Illustrata (midden 17e eeuw).95 Vooral het kasteel van Jacobus de Noyelle in Staden
(Veurne-Ambacht, arr. Ieper) is een goede vergelijking (afb. 42). Rondom de residentiële zone,
palend aan de gracht, is een weermuur met bruggenhoofd zichtbaar dat gedeeltelijk ook aansluit
op de muren van de woning. Op het neerhof zien we diverse lange smalle gebouwen. Bij deze
stalgebouwen is zowel skelet- als baksteenbouw zichtbaar. Enkele zijn overigens duidelijk met
stro of iets dergelijks gedekt. Bij één van de stallingen zijn mestvaalten en een (drenk)put of welle
afgebeeld.

95	 Sanderus 1641.

Paardenstallen op het neerhof van de abdij Ten Duinen te Koksijde. Detail uit het axoniometrische Afb. 41	

perspectiefschilderij van Pietyer Pourbus, 1580 (collectie Groeninge Museum Brugge).

70

Verdwenen kasteel te Staden, Veurne-Ambacht, arr. Ieper (naar A. Sanderus, 1641-1644). Afb. 42	

71

Aardewerk 5	

A. Griffioen

Materiaal en methode5.1	

Het overgrote deel van het vondstmateriaal uit Schoondijke bestaat uit scherven van aardewerk
en glas. In totaal zijn 568 scherven van gebruiksaardewerk gevonden. Om de aardewerk- en
glasvondsten die tijdens de opgraving in Schoondijke zijn verzameld te kunnen vergelijken met
vondsten die elders in ons land tevoorschijn kwamen en nog zullen komen, is het noodzakelijk
dat ze typologisch op een standaard wijze worden ingedeeld en beschreven. Om tot een
dergelijke standaard te komen, is in 1989 het zogenaamde ‘Deventer-systeem’ geïntroduceerd.96
De doelstellingen van dit classificatie systeem zijn meervoudig. Enerzijds kunnen met behulp
van dit instrument op een snelle en eenvoudige wijze laat- en postmiddeleeuwse voorwerpen
van glas en keramiek worden ingedeeld en beschreven. Anderzijds ontstaat door deze manier
van werken gaandeweg een steeds groter wordende referentiecollectie voor de beschrijving
van vondstgroepen uit de genoemde periodes. Daarnaast kan op basis van de aan dit systeem
gekoppelde inventarislijsten van de beschreven vondstgroepen statistisch onderzoek worden
verricht naar het bij de diverse sociale lagen behorende aardewerken en glazen bestanddeel
van het huisraad. Zo kunnen bijvoorbeeld regionale verschillen in kaart worden gebracht. Op dit
moment bestaat al een aanzienlijke reeks van aan deze standaard gekoppelde publicaties.97

De classificatie van aardewerk en glas met behulp van het Deventer-systeem volgt een vast
stramien. Eerst worden de keramiek- en glasvondsten per vondstcontext naar de daarin
voorkomende baksels/materiaalsoorten uitgesplitst. Vervolgens worden per baksel of
materiaalsoort codes toegekend aan de individuele objecten. Op basis hiervan wordt een tellijst
van het minimum aantal exemplaren (MAE) samengesteld of vindt een schatting van het aantal
potindividuen plaats op basis van de bewaard gebleven randpercentages (Estimated Vessel
Equivalents of kortweg EVE’s). In Schoondijke is gewerkt volgens de laatste methode. Niet alleen
levert het werken volgens deze methode een betrouwbaarder beeld op dan de subjectieve
wijze van werken met minimum aantal exemplaren, ook verschaffen de gegevens inzicht in de
conserveringstoestand van de aardewerk- en glasvondsten.

De aan de verschillende voorwerpen toegekende codes bestaan uit de drie volgende elementen:
het baksel of de materiaalsoort (glas), het soort voorwerp en het op dat specifieke model
betrekking hebbende typenummer. Zo krijgt een pispot van roodbakkend aardewerk de
codering: r(oodbakkend aardewerk)-pis(pot)-, gevolgd door een typenummer (bijv. r-pis-5). Dit
typenummer is uniek voor een bepaalde vorm. Wanneer een model nog niet eerder is beschreven,
krijgt het een nieuw typenummer dat vervolgens in een centraal bestand wordt opgenomen.98
Door middel van de aan de voorwerpen toegekende codes kunnen deze vergeleken worden
met soortgelijke objecten die eerder binnen het Deventer-systeem zijn gepubliceerd. Naast de

96	 Clevis & Kottman 1989.
97	 De aan deze standaard gekoppelde publicaties die tot nog toe verschenen zijn: Bartels 1999; Bartels, Clevis & Zeiler

1993; Barwasser & Smit 1997; Bastiaan 2004; Benthem 2006; Van den Berg, Ostkamp & Veen 2003; Bitter 1995; Bitter e.a.
1997a; Bitter e.a. 1997b; Bottelier 2004; Bottelier 2006; Bult 1995; Carmiggelt & Van Veen 1995; Clazing & Ostkamp 2006;
Clevis 2001; Clevis 2006; Clevis & Kleij 1990; Clevis & Klomp 2004a; Clevis & Klomp 2004b; Clevis & Kottman 1989; Clevis
& Smit 1990; Clevis & Thijssen 1989; Dijkstra & Ostkamp 2006; Van Dierendonk & Hendrikse 2004; Griffioen & Ostkamp
2006; Groothedde 2003; Groothedde & Bartels 2000; Groothedde & Henkes 2003; Hulst 2006; Jacobs 1994; Jacobs 1995;
Jacobs 1997; Jacobs, Olthof & Pavlovic 2000; Jacobs, Poldermans & Van der Zon (red.) 2002; Jacobs & Van Veen 1996;
Jaspers & Ostkamp 2006; Kaneda 2006; Kaneda & Ostkamp 2005; Kleij 1995; Klomp 2003; Klomp 2004; Kottman 1992a;
Kottman 1992b; Kottman 1997; Kottman 2005; Kottman 2006; Krauwer & Snieder (red.) 1994; Ostkamp 1998a; Ostkamp
1998b; Ostkamp (red.) 1999; Ostkamp 2002; Ostkamp 2003a; Ostkamp 2003b; Ostkamp 2004a; Ostkamp 2004b; Ostkamp
2004c; Ostkamp 2004d; Ostkamp 2005a: Ostkamp 2005b; Ostkamp 2006a; Ostkamp 2006b; Ostkamp 2006c; Ostkamp
2006d; Ostkamp, Roedema & Van Wilgen 2001; Schabbink & Ostkamp 2005; Schmidt, Nieuwehuizen & Numan 2006;
Schrickx 2006; Thijssen (red.) 1991; Verhoeven & Brinkemper (red.) 2001; Vermeulen 2002; Vermeulen, Nalis & Havers
2006; Vreenegoor & Kuipers (red.) 1996; Weber 2006a; Weber 2006b; Weber & Hulst 2006.

98	 De centrale database achter het Deventer-systeem wordt beheerd door de Stichting Promotie Archeologie (SPA) in
Zwolle.

72

beschrijving volgens het ‘Deventer-systeem’ is als een bijlage bij dit rapport ook een catalogus
conform deze standaard opgenomen (bijlage 4). Hierin zijn de meest complete aardewerkvormen
uit de opgraving doormiddel van een foto of een tekening opgenomen. De afbeeldingen gaan
vergezeld van een tekstblokje waarin de informatie over het betreffende voorwerp is opgenomen.

Resultaten en interpretatie5.2	

Het algemene beeld dat uit de scherven naar voren komt, is vergelijkbaar met dat van het eerder
uitgevoerde IVO op dit terrein.99 Beide vondstgroepen wijzen op een globale datering van de
site vanaf de late 14e tot in de 16e eeuw. Deze conclusie is vooral gebaseerd op de typologische
kenmerken van het gevonden steengoed uit Siegburg, Langerwehe, Aken en Raeren en de
majolica. Daarnaast is de aan- of juist de afwezigheid van bepaalde baksels of vormen soms
indicatief voor de datering. De dateringen zijn nader toegelicht bij de afzonderlijke bespreking van
een aantal bijzondere sporen.

Tijdens de opgraving zijn geen scherven gevonden van de typologische voorgangers van het
steengoed; het proto- en het bijna-steengoed. Was deze site reeds in de 13e eeuw bewoond
geweest dan zouden deze beide keramieksoorten zonder twijfel zijn aangetroffen. Het
ontbreken van deze baksels kan dus worden opgevat als een aanwijzing dat de bewoning op
de onderzochte site waarschijnlijk pas na deze periode aanving. Hierbij moet echter worden
opgemerkt dat de oudste contexten van de site, zoals de onderste vullingslagen van de walgracht
en het opperhof, onvoldoende onderzocht konden worden.

Het lokaal of in de regio vervaardigde grijs- en roodbakkende aardewerk kan in de periode
tussen de late 14e en de (vroege) 16e eeuw geplaatst worden. Dit gebeurt op basis van de kleur
van het baksel, de hoeveelheid glazuur en de kwaliteit. Grijsbakkend aardewerk verdwijnt in de
loop van de 15e eeuw. Het niet voorkomen van dit soort aardewerk in sommige van de sporen
zou op een latere datering kunnen wijzen. Bij de bespreking van de afzonderlijke sporen, zal hier
verder op worden ingaan.

Naast proto- en bijna steengoed ontbreekt er ook een andere doorgaans belangrijke aardewerk
groep, namelijk die van het witbakkende aardewerk. Witbakkend aardewerk komt algemeen voor
in vondstcomplexen vanaf 1550. Het ontbreken hier zou een indicatie kunnen zijn dat deze site
ophield te bestaan in of kort voor het midden van de 16e eeuw. Enkele scherven van steengoed
kannen uit Raeren met geprofileerde banden op de schouder behoren tot de jongste vondsten. Ze
stammen uit de jaren zestig van de 16e eeuw.

Onder het roodbakkend aardewerk vinden we vooral de doorsnee vormen die we ook kennen van
opgravingen elders in de regio. Twee vormen vallen echter op. Dit zijn de lavabo (afb. 43), een
relatief zeldzame verschijning waarvan in spoor 1 een randscherf is gevonden, en de kommen,
die in uitzonderlijk grote hoeveelheden tevoorschijn kwamen. De lavabo laat zich herkennen
aan de afsluitrand, waarin ooit een deksel paste. De rand en het deksel zorgden ervoor dat het
in de lavabo aanwezige water niet kon verdampen. Onder de diverse aardewerksoorten komen
verschillende vormen voor. Onder het grijsbakkende aardewerk vinden we kommen, kannen en
potten. Het roodbakkende aardewerk bestaat uit kommen, kannen, borden, bakpannen, pispotten,
grapen en de lavabo, en een dover. De majolicavondsten betreffen enkele fragmenten van
borden en kleine kannetjes. Het steengoed wordt gevormd door kannen, bekers en een spinsteen
(spoor 935). Vaak was het, door het ontbreken van een compleet profiel, niet mogelijk om een
typenummer aan de vormen toe te kennen. De enige potten waarvan genoeg bewaard bleef om
de types van te bepalen zijn de g-kom-17, de r-kom-40 en de s2-bek-2.

Om de site beter te kunnen interpreteren is het belangrijk om een aantal sporen apart te

99	 Verelst 2005.

73

bespreken en te dateren.

Spoor 54 in werkput 3 (vnr. 43) is geïnterpreteerd als het zuidwestelijke deel van de gracht die
rond het veronderstelde opperhof liep. Uit dit spoor kwamen de meeste vondsten tevoorschijn.
Waarschijnlijk heeft de gracht gedurende een lange tijd open gelegen en is er gedurende die hele
periode afval in gestort. Belangrijk voor de datering van dit spoor is het steengoed, dat vooral uit
Siegburg afkomstig is. Het ongeglazuurde steengoed uit Siegburg heeft veelal een lichte oranje
blos op de buitenkant, die vooral voorkomt op materiaal vanaf het midden van de 14e en de
eerste helft van de 15e eeuw. Naast steengoed uit Siegburg kwamen uit dit spoor ook nog enkele
scherven uit Keulen en Frechen tevoorschijn. Al dit steengoed moet na 1500 gedateerd worden.
Het steengoed laat dus een datering van de tweede helft van de 14e eeuw tot in de 16e eeuw zien.
Ook het grijs- en roodbakkende aardewerk dateert uit deze periode. Onder het roodbakkende
aardewerk vinden we wederom kommen (cat. 9) en meer bijzonder een vuurdover (cat. 6). Gezien
de dateringen van de keramiek is het waarschijnlijk dat de gracht dienst heeft gedaan gedurende
de gehele looptijd van de site. Uit de gracht kwamen veel scherven van roodbakkende (melk)
kommen tevoorschijn.
Spoor 1 uit werkput 2 (vnr. 1) bestaat uit de funderingsresten van een stalgebouw op het neerhof.
Geassocieerd aardewerk leverde onder meer een halsscherf van steengoed kan uit Raeren op.
Deze dateert uit de 16e eeuw. Een grijsbakkende scherf en de vele scherven van roodbakkend
aardewerk zijn veel moeilijker te dateren. De scherven van roodbakkend aardewerk zijn van
een baksel van goede kwaliteit en ze zijn rijkelijk bedekt met glazuur. De scherven wijzen op
een datering in de late 15e en/of vroege 16e eeuw. Wederom zijn veel randscherven van grote
kommen gevonden. Een opmerkelijke vondst is de eerdergenoemde randscherf van een lavabo
(afb. 43). Een lavabo is een vat dat in een nis werd opgehangen en dat gebruikt is om de handen
onder te wassen. Lavabo’s komen voor vanaf de 14e eeuw. De hier besproken randscherf moet
daarentegen in de late 15e of de 16e eeuw geplaatst worden.
Bij het weggraven van deze muurresten zijn diverse vondsten verzameld (vlak 2 - vnr. 61). Er is
onder meer steengoed, majolica en roodbakkend aardewerk uit de 16e eeuw gevonden. Het totaal
ontbreken van grijsbakkend aardewerk lijkt er op te wijzen dat het stalgebouw grofweg na 1500
lijkt te dateren. Hier zijn wederom diverse fragmenten gevonden van grote kommen (cat. 8)).
Spoor 54 uit werkput 2 (vnr. 48) is wederom een deel van de gracht die rond de motte loopt.
In tegenstelling tot vondstnummer 43 (hierboven besproken) vinden we in dit spoor alleen
aardewerk dat in de tweede helft van de 15e tot in de 16e eeuw geplaatst kan worden. Belangrijk
hierbij zijn de scherven van steengoed uit Aken en Raeren. Dit type steengoed komt vooral
voor vanaf de late 15e eeuw tot in het midden van de 16e eeuw.100 Ook typerend voor dit tijdvak
zijn een roodbakkend bord met witte slibbogen op de vlag en een bakpan (cat. 5). Daarnaast
bevindt zich tussen de 50 scherven uit dit spoor geen grijsbakkend aardewerk, waardoor de
begindatering van dit spoor waarschijnlijk na grofweg 1450 geplaatst kan worden. Wederom
zijn er veel randscherven gevonden van grote kommen (cat. 7). Een
andere opmerkelijke vondst is een glasscherf van een beker met
een ribbelpatroon (afb. 44). Deze scherf dateert uit de late 15e of de
eerste helft van de 16e eeuw. In deze tijd waren dit soort bekers vooral
beschikbaar voor leden van de elite en de middenklasse.
Spoor 935 werkput 2 vlak 1 (vnr. 52) is geïnterpreteerd als de onderste
laag van het overstromingspakket dat gerelateerd kan worden aan het

100	 Bartels 1999.

Fragment van een lavabo. roodbakkend aardewerk.Afb. 43	

Fragment van Afb. 44	

een ribbelbeker.

74

onderwater zetten van dit gebied in de Tachtigjarige Oorlog (ca. 1585). Belangrijk voor de datering
van deze laag is een scherf van een steengoed kruik met eikenloof uit Keulen, daterend uit de
eerste helft van de 16e eeuw. Verder bevatte deze laag een komfoor van roodbakkend aardewerk.
Komforen komen in gebruik in de 14e eeuw, maar het hier gevonden type dateert van rond 1500.
Helaas zijn de fragmenten te klein om af te beelden. Naast meer roodbakkende scherven bevatte
deze laag één grijsbakkende scherf, die van voor ca. 1450 moet dateren. De scherf kan als opspit
worden bestempeld.
Een opvallende vondst in dit spoor is een randscherf van een kom met aan de buitenzijde twee
ingekraste letters (afb. 45). Het betreft de laatste letter van een woord (R) en de eerste letter van
het daaropvolgende woord (W). De kop waartoe deze scherf ooit behoorde, was waarschijnlijk
over de gehele rand bedekt met een (Bijbelse) spreuk. Dit soort sgraffito koppen zijn typerend
voor Zeeland en Vlaanderen. Een ander stuk sgrafitto aardewerk uit de opgraving betreft een
bord, waarvan een randscherf bewaard bleef (vnr. 22 - afb. 46).

Spoor 29 uit werkput 2 (vnr. 37) is een sloot of greppel op het voormalige neerhof. In dit spoor
vinden we ongeglazuurd steengoed uit Siegburg en een scherf van steengoed uit Raeren. De
scherven uit Siegburg hebben een oranje blos, ze stammen dus waarschijnlijk uit de tweede helft
van de 14e of de eerste helft van de 15e eeuw. De scherf uit Raeren is later te dateren (1475-1550).
Verder bevatte dit spoor scherven van grijs- en roodbakkende aardewerk. Waarschijnlijk dateert
dit spoor in 15e eeuw.

Spoor 2 uit werkput 2 (vnr. 17), een ondiep gedeelte van de gracht (mogelijk een drenkpoel),
bevatte uitsluitend roodbakkend aardewerk. Dit is van goede kwaliteit en het is rijkelijk voorzien
van glazuur. Het dateert waarschijnlijk uit de 16e eeuw. Het ontbreken van grijsbakkend
aardewerk in dit spoor lijkt deze datering te bevestigen. Onder de vondsten is een bakpan (cat. 4),
en een wandscherf van een grape waarop slibboogjes voorkomen. Deze scherven zijn te dateren
tussen de tweede helft van de 15e of de eerste helft van de 16e eeuw. Ook dit bevestigt de late
datering van dit spoor, in de 16e eeuw.
Spoor 28 uit werkput 2 (vnr. 13), dat geïnterpreteerd wordt als een looppad bij de boerderij,
bevatte roodbakkend aardewerk en majolica. Vooral de majolica is belangrijk voor de datering
van dit spoor. Majolica komt in Nederland vooral voor in vondstcomplexen die dateren vanaf
het midden van de 16e eeuw. Grijsbakkend aardewerk ontbreekt wederom en het roodbakkend
aardewerk is van goede kwaliteit en ruim voorzien van loodglazuur. Dit alles wijst op een
16e-eeuwse spoordatering.
Spoor 76 uit werkput 2 (vnr. 57) leverde een fragment op van een steengoed beker uit
Langerwehe (cat. 1). De beker is van het type s2-bek-2, een type dat voorkwam in de 14e en de
vroege 15e eeuw. Verder bevatte dit spoor rood- en grijsbakkend aardewerk uit de 14e en/of 15e
eeuw waarvan de opvallendste scherf een gelobd oor van grijsbakkend aardewerk is. Dit oor is
afkomstig van een vuurstolp of een grote waterkan en dateert uit de 14e eeuw. Een laat-14e- of
vroeg-15e-eeuwse datering lijkt passend voor dit spoor.
Spoor 927 uit werkput 2 (vnr. 32) is een sterke humeuze laag die zich bovenop de muurresten van
het stalgebouw leek te bevinden. In dit spoor is uitsluitend roodbakkend aardewerk gevonden. Al
deze scherven zijn afkomstig van grote kommen die in de 16e eeuw gedateerd kunnen worden.

Spoor 54 uit werkput 3 (vnr. 54), maakt wederom deel uit van de gracht die om de moated site

Randfragment met Afb. 45	

de letters R en W. Fragment van een sgrafittobord.Afb. 46	

75

loopt. Dit spoor heeft alleen rood- grijsbakkend aardewerk opgeleverd. Door het voorkomen van
grijsbakkend aardewerk moet dit spoor waarschijnlijk in de 15e eeuw gedateerd worden.

Conclusie5.3	

Zoals bij diverse sporen is vermeld, zijn er tijdens deze opgraving veel scherven van grote kommen
met een diameter tussen de 25 en de 35 centimeter gevonden. Deze kommen zijn vooral van
het type r-kom-40, een kom met lobvoeten en een brede kraagrand. De binnenkant van deze
kommen is doorgaans volledig geglazuurd, meestal tot net onder de rand, terwijl de buitenkant,
met uitzondering van enkele sporadische vlekken, ongeglazuurd bleef. Het merendeel van deze
kommen is roodbakkend, hoewel er ook twee randen van grote grijsbakkende kommen gevonden
zijn. Dergelijke grote kommen zijn ook tijdens het IVO op dit terrein gevonden en zijn toen door
Sebastiaan Ostkamp geïnterpreteerd als melkteilen, die werden gebruikt bij de productie en de
verwerking van melk. Een grote concentratie van dit soort kommen is ook gevonden in Veldhuizen
(Vleuten) bij een opgraving aan de Rijksstraatweg. Ze zijn ook daar in verband gebracht met
zuivelproductie.101 Aangezien deze kommen vooral zijn gevonden in sporen rondom het stalgebouw
op het neerhof lijkt het erop dat men er zich met zuivelproductie bezig heeft gehouden.
Het gevonden aardewerk bestaat vooral uit grijs- en roodbakkend aardewerk. Een klein
percentage is importmateriaal, wat erop duidt dat we hier te maken hebben met niet-elitair
gebruiksaardewerk. De gevonden glas- en lavaboscherf lijken dit beeld enigszins te vertroebelen,
maar de vraag hierbij is of deze scherven niet eerder moet worden toegeschreven aan het
naastgelegen opperhof, in plaats van aan het neerhof.

Wanneer we kijken naar het totaal aantal scherven (565) en daarbij bedenken dat deze afkomstig
zijn uit verschillende contexten en uit een aantal eeuwen
bewoningsgeschiedenis, dan is direct duidelijk dat een
statistische analyse van het materiaal weinig zinvol is. Het is
simpelweg te weinig vondstmateriaal om op basis daarvan
harde uitspraken te kunnen doen. Wanneer we kijken naar
de begindateringen van het materiaal dan zien we daarnaast
dat het overgrote deel stamt uit de Late Middeleeuwen.
Uit de periode na 1500 zijn hooguit enkele tientallen
scherven voorhanden. Overigens is dit materiaal wel beter
geconserveerd dan de oudere scherven.

Het is dan ook vooral de kwalitatieve analyse die in dit
hoofdstuk gepresenteerd is, die ons nog enige informatie
over de laatmiddeleeuwse bewoners en hun economische
bezigheden heeft kunnen onthullen.

101	 Bijlsma 1998.

Som van AANTAL

BAKSEL Totaal

g 62

m 10

r 452

s1 7

s2 34

Eindtotaal 565

Som van AANTAL

BEGINDAT Totaal

1200 63

1300 95

1400 366

1425 7

1500 33

1550 1

Eindtotaal 565

77

Metaal 6	

C. Nooijen

Het aantal metalen voorwerpen, verzameld tijdens het archeologische veldwerk, bleef beperkt
tot 62 stuks. In onderstaand hoofdstuk worden de vondsten besproken per vondstcategorie,
ingedeeld volgens de functie. Voorafgaand aan de resultaten en de interpretatie ervan,
behandelen we eerst de vondstomstandigheden en belichten we de diverse contexten waarin de
objecten gevonden werden.

Materiaal en methode6.1	

Bij elk archeologisch onderzoek van bewoning uit de Middeleeuwen of Nieuwe tijd vinden we
metalen voorwerpen. Meestal, echter, maken de vondsten slechts een zeer klein deel uit van
voorwerpen die destijds in de samenleving werden gebruikt. Het metaal werd namelijk zoveel
mogelijk hergebruikt, wanneer voorwerpen niet langer bruikbaar waren. Wat we terugvinden zijn
dan ook veelal de onbruikbare stukken en verloren zaken die bovendien vaak ouder zijn dan de
context waarin ze gedeponeerd werden.
Behalve de wijze waarop de voorwerpen in de grond terecht zijn gekomen, heeft de manier
waarop ze weer aan het licht komen ook zijn invloed op het aantal vondsten. Met de invoering
van de metaaldetector in de standaarduitrusting is vooral het aantal kleine vondsten zeer sterk
toegenomen: zaken zoals spelden en munten, die anders over het hoofd gezien zouden worden.
Hiervoor werd de hulp ingeroepen van de heren P. en P. Blomme uit Oostburg, die geregeld hun
diensten aangeboden hebben om – onder begeleiding van de projectarcheologen – selectief
sporen en structuren te scannen. Er kon nauw en efficiënt worden samengewerkt.
Deze manier van werken heeft bij de opgraving aan de Einsteinstraat 62 metalen voorwerpen
aan het licht gebracht. De meeste voorwerpen waren sterk gecorrodeerd. Slechts 26 voorwerpen
bleken de moeite waard te zijn om in het onderzoek te worden opgenomen. Nog eens 12
onherkenbare metaalbrokken konden na röntgenonderzoek herkend en gedetermineerd
worden.102

Alle metaalvondsten zijn afkomstig uit werkput 2. Ze zijn voornamelijk gevonden in de gracht
tussen opper- en neerhof en in de aansluitende poel (respectievelijk sporen 54 en 2). Daarnaast
zijn enkele voorwerpen afkomstig uit spoor 935, een natuurlijke laag met restanten van het
bovenliggende middeleeuwse loopvlak (zie 4.1.1).

Resultaten en interpretatie6.2	

Kledingaccessoires6.2.1	

Het eerste dat aan deze assemblage opvalt is het relatief grote aantal kledingaccessoires;
maar liefst negen van de 62 voorwerpen hebben deel uitgemaakt van het kostuum. De meeste
zijn gemaakt van een koperlegering. Wanneer dit niet het geval is, wordt dit in de beschrijving
vermeld.
Zo zijn er drie gespen, alle van een dubbelovaal type (afb. 47).103 Gezien de binnenbreedte van de
opening, waren ze geschikt voor riemen met een breedte van ongeveer 2 cm. Twee exemplaren
zijn versierd. Eén gesp is op beide zijkanten voorzien van een rozet; de tweede heeft een
versiering van groeven haaks op de beugel. In Eindhoven is een vrijwel identieke gesp gevonden,
die gedateerd wordt in de eerste helft van de 17e eeuw.104 De gesp die hier is gevonden is
ongetwijfeld iets ouder, gezien de einddatering van de bewoning op deze site. De twee andere
gespen zijn te plaatsen tussen 1550 en 1650.

102	 Het röntgenonderzoek Is uitgevoerd door de firma Restaura in Haelen.
103	 Vnrs. 66.2, 3.3 en 49.1, resp. S 54, S 2 en S935 in werkput 2.
104	 Arts 1992, 170, afb.115, nr.1.

78

Een zogenaamde riemverdeler bestaat uit een eenvoudig onversierd middenstuk met drie
openingen, twee om de beide uiteinden van de gordel aan elkaar te verbinden en één om spullen
aan te hangen, zoals sleutels en toiletgerei (afb. 48).105 Meestal waren de gordels van leder, en
werden ze met twee beslagstukken via een haak aan de kleine ogen bevestigd.106 In dit geval is
het een ketting, bestaande uit alternerend een ronde ring en een s-vormige schakel. Het type
komt voor in de 15e en 16e eeuw.

Een plaatje met aan weerszijden een naar achteren gebogen haak is mogelijk een mantelspeld
(afb. 49).107 Op het plaatje staat een, behoorlijk afgesleten, cupidokopje. Het kan geplaatst
worden in de late 16e of 17e eeuw. Opnieuw lijkt een datering in de tweede helft van de 16e eeuw
waarschijnlijk gezien de einddatum van de bewoning.

Een fragment van een vrij lange riemtong heeft een ingekraste versiering van schuine lijnen (afb.
50).108 Deze riemtong dateert uit de 14e of 15e eeuw.

Een peervormige hanger van een lood-tin legering heeft aan de boven- en onderzijde een
bekroning van een koperlegering (afb. 51).109 Aan de onderkant heeft deze bekroning de vorm
van een rozet.

Tenslotte zijn er twee eenvoudige kledingogen te noemen, voorwerpen die tezamen met
kledinghaken dienden om kleding te sluiten.

105	 Vnr. 66.1, S 54.
106	 Zie bijvoorbeeld Hendrikse 1994, 46, afb. 42-46.
107	 Vnr. 49.4, S 935.
108	 Vnr. 66.4, S54.
109	 Vnr. 49.8, S 935.

Gespen.Afb. 47	

Riemverdeler.Afb. 48	 Mogelijke mantelspeld.Afb. 49	

Fragment riemtong.Afb. 50	 Peervormige hanger.Afb. 51	

79

Nijverheid - textiel6.2.2	

Een aantal vondsten is in verband te brengen met huisnijverheid, zoals het verwerken van textiel
Lakenloodjes zijn loden merkjes die aan textiel werden aangebracht. Dit gebeurde door de
ateliers waar de stof een bewerking onderging (deelbewerkingsloden) zodat duidelijk was welke
bewerking, bijvoorbeeld het verven, heeft plaatsgehad en in welke werkplaats dat was gedaan.
Daarnaast zijn er ook keurmerken, die door de stadskeurmeesters werden aangebracht. Op deze
loden is vaak het stadswapen of de naam van de stad gestempeld. Lakenloodjes waren aan het
einde van de rol stof bevestigd, zodat elke klant die er een stuk van kocht zich van de kwaliteit
kon vergewissen. De laatste klant(en) kregen het stuk stof mee, waaraan loodjes zaten bevestigd.
Na de aankoop van de stof had het lakenloodje zijn taak volbracht en werd het weggegooid.

Op het terrein zijn twee lakenloodjes aangetroffen.110 Van één
exemplaar is slechts de achterkant bewaard (afb. 52). Zowel de
binnen- als de buitenkant lijkt te zijn bedekt met de afdruk van
grof geweven textiel. Het tweede loodje (vnr. 69) is een voorkant
met daarop een gekroond wapenschild, waarbinnen een Franse
lelie (afb. 53). Met een breedte van 24 mm, lijkt het te klein voor
een stadslood. De herkomst van dit loodje is niet bekend, maar
de lelie plaatst die waarschijnlijk in
Vlaanderen. Ook de ligging van Sluis
maakt dit zeer waarschijnlijk.

Er werden ook twee conische gewichten teruggevonden, een hoog en een laag exemplaar.
Beide hebben een doorboring. De doorboring van het hoge exemplaar is enkele milimeters
in diameter. Waar het voor heeft gediend blijft onbekend. Het lage gewicht was waarschijnlijk
een spinsteentje. De doorboring is aan de onderzijde groter dan aan de bovenzijde, namelijk
9 mm. ten opzichte van 8 mm, zodat het bleef zitten aan het spinstokje. Tot slot is ook nog een
vingerhoed gevonden, daterend uit de 16e eeuw.111

Gebouw6.2.3	

Van de metalen bouwelementen werden vijf loden stripfragmenten
afkomstig van glas-in-loodramen teruggevonden (afb. 54).
Vermoedelijk zijn deze afkomstig van gebouwen op het opperhof.112

Een ronde knop is de trekker geweest van
een lade of een kastdeur (afb. 55).113 De knop,
gemaakt van een koperlegering, was mogelijk
verguld, gezien de goudkleurige resten op het
oppervlak.

110	 Vnrs. 3.2 en 69.1, resp. S 2 en S 503, werkput 2.
111	 Gewichtjes: vnr. 19.1 (112 gram) en 40.1 (17 gram), resp. S29 en S2 (werkput 2); vingerhoed: vnr. 15.1, S2.
112	 Vnr. 49.5, 66.8, 14.1, resp. S 935, S 54 en S 2.
113	 Vnr. 21.1, S 15 werkput 2.

Lakenlood.Afb. 52	

Lakenlood met Afb. 53	

wapenschild.

Knop van Afb. 55	

een lade of kastdeur.

Loden Afb. 54	

stripfragmenten.

80

Militair 6.2.4	

Twee ronde loden kogels hebben een diameter van 14 mm, een
derde heeft een diameter van 10 mm.114 Vanaf de 16e eeuw tot de
Napoleontische tijd komen dit soort kogels voor, met verschillende
diameters, geschikt voor verschillende vuurwapens. Het is moeilijk
om kogels te verbinden aan een bepaald wapen, omdat het niet zo
precies was als het lijkt.115 Zo werden te kleine kogels soms passend
gemaakt bij het laden, door ze in een lapje te wikkelen. De kogels van
14 mm hoorden waarschijnlijk bij een roer (een lichtere uitvoering van
het musket); de kogel van 10 mm bij een pistool.116

Een huls van een koperlegering met twee getrapte uitstekende delen
was waarschijnlijk een heftbeschermer van een groot mes (afb. 56).117

Overig6.2.5	

Tenslotte kan nog een onleesbare munt - waarschijnlijk een duit - worden vermeld en enkele
fragmenten van een koperlegering. Deze zijn afkomstig van een schuimspaan.118

Interpretatie6.2.6	

De ondiepe poel (spoor 2, werkput 2), die aansluit op de gracht en zich op het neerhof naast
het stalgebouw bevindt, kan volgens het aardewerk die het bevat ruim in de 16e eeuw worden
geplaatst. De poel bevatte verschillende vondsten die verwijzen naar ambachtelijke activiteiten
op het neerhof, waar men textiel verwerkte (een lakenlood, het mogelijke spinsteentje en de
vingerhoed). Daarnaast is er ook afval uit de keuken, namelijk de schuimspaan. Ten slotte zijn hier
één van de kogels, een gesp en een glas in loodstrip gevonden.

In spoor 54, een deel van de gracht (1450-1600), zijn vrijwel uitsluitend kledingaccessoires
gevonden. Een opvallend verschil met spoor 2, waar slechts een gesp vandaan komt.
Kledingaccessoires komen we regelmatig tegen. Knopen, gespen, en ander gordelgarnituur
vormen een belangrijke component in het vondstenspectrum. Nu lijkt het erop dat de
aanwezigheid van een relatief grote hoeveelheid kledingaccessoires in een (afval)context samen
gaat met een hoge status, of in ieder geval met enige welvaart. Ook eenvoudige accessoires, zoals
kledinghaakjes en oogjes tellen hierbij mee. Dit bleek bij de inventarisatie van een groot aantal
ton- en beerputten in Deventer, Dordrecht en Tiel, waar de onderzoekers in een aantal gevallen
de sociale status van de huishoudens konden vaststellen.119 Ook tijdens een recent onderzoek
aan de Dokkershaven in Vlissingen kwam deze samenhang naar boven. Daar liet een 17e-eeuwse
beerbak met relatief veel accessoires in de andere vondstcategorieën een behoorlijke rijkdom
zien.120 De vondsten uit dit deel van de gracht kunnen daarom eerder in verband worden gebracht
met de bewoning op het opperhof dan met het neerhof.
Van de Tachtigjarige Oorlog resten ons vrij weinig vondsten. Vergelijken we het assemblage met
dat van het kasteel van Eindhoven dan is er een duidelijk verschil te zien tussen een versterkte
site die vanwege de inundatie is verlaten, en een site die actief is ingezet in dezelfde oorlog.121
Tegenover de drie kogels van Sluis Schoondijke en een heftbeschermer van een groot mes, dat
immers ook als wapen kan zijn gebruikt, is er in Eindhoven een grote hoeveelheid munitie en een
enorm wapenarsenaal gevonden.

114	 Resp. vnrs. 3.1 en 49.9 (S 2 en S 935) en vnr. 49.3, S 935).
115	 Mondelinge mededeling van oa M. Willemsen en F. Smits, Koninklijk Leger- en Wapenmuseum, Delft.
116	 Bron voor de wapentypen: Arts 1992, 190 (vondstcontext van rond 1600).
117	 Vnr. 49.7, S 935.
118	 Resp. vnr. 49.10 (S 935) en vnr. 2.2 (S2).
119	 Bartels 1999, 325 ff. Dit gebeurde op basis van de vondstassemblage, waar mogelijk in combinatie met archiefonderzoek.

Zie met name complex 170 (p. 333-4, 455-6, Dordrecht, 1540-1580), en complex 313 (p. 361-7, 485-6, Tiel, 18e eeuw).
120	 Jaspers, 2010, context XXXI.
121	 Arts, 1992.

Heftbeschermer Afb. 56	

van een mes?

81

Leer 7	

J. Vandevelde

Uit de gracht zijn enkele fragmenten leer verzameld. Het leer is gescand door L. Verspay-Franken.
Geen van de fragmenten bleek interessant genoeg voor verdere analyse.
Eén fragment was afkomstig van het bovenleer van een schoen, waarbij de centrale insnijding
bovenaan de schoen is te zien en ook de aanzet van een sluitingsflap. Deze is niet volledig
bewaard, zodat niet meer te achterhalen is hoe de schoen werd dichtgemaakt (veters, gespen,
enz…). Verder zijn ook twee delen van schoenzolen verzameld, die evenmin aan een bepaald
schoentype toegeschreven konden worden. De overige fragmenten zijn ondefinieerbare
leersnippers. Geen van de fragmenten kon gedateerd worden.

83

Bouwmaterialen in natuursteen en keramiek 8	

A. Lehouck

Er werden tijdens het onderzoek vrij veel bouwmaterialen gevonden. Uit vier contexten werd
materiaal verzameld voor referentiemateriaal. De grootste groep betreft daktegels (S54, werkput
2, vnrs. 48 en 65). Er werden slechts op twee locaties natuurstenen bouwelementen aangetroffen,
waaronder een dorpel (S68, werkput 3) en een fragment van een venster (S920/903, werkput 2).
Tenslotte werden nog drie bakstenen bouwelementen buiten context verzameld (losse vondsten)
die ondanks de slechte vondstomstandigheden toch het vermelden waard zijn.

Materiaal en methode8.1	

Slechts één context (S54, werkput 2, vnr. 65) wordt belangrijk genoeg geacht om het
bouwmateriaal diepgaander te onderzoeken. De overige stukken werden niet in een primaire
en gesloten context aangetroffen en hebben hierdoor veel van hun wetenschappelijke waarde
verloren.
De verzamelde daktegels (vnr. 65) zijn afkomstig uit het bouwpuin in het onderste gedeelte
van de gracht en zijn vrijwel zeker afkomstig van een zware constructie, waar de massieve
weermuur (S2000) deel van uit maakt (zie hoofdstuk 4). We kunnen de typologische datering
van het muurwerk daarom gebruiken als terminus post quem. De grachtvulling bovenop deze
context bevat onder meer aardewerk, waardoor een betrouwbare terminus ante quem kan
worden verkregen. Beide termini leveren een ruime datering op tussen het midden van de 14e
en het midden van de 15e eeuw. Rekening houdend met het bouwanalystische onderzoek van
de weermuur en het niet beschikken over goed gedateerd vondstmateriaal uit de onderste
vullingslagen van de gracht, moet de terminus ante quem heel zeker vroeger geplaatst worden
en kan de context hoogst waarschijnlijk op het einde van de 13e of in de loop van de 14e eeuw
worden gedateerd.

De bestaande literatuur over harde dakbedekking, waar de bevindingen vooral gesteund zijn op
referentiemateriaal uit een ruimer geografisch gebied, verstrekt parallelle informatie maar kunnen
onze datering niet op een betrouwbare manier bijstellen.122

Resultaten en interpretatie8.2	

De daktegels (8 stuks) werden selectief uit het bouwpuin verzameld met de bedoeling de
stukken als referentiemateriaal te gebruiken (spoor 54, werkput 2, vnr. 65; afb. 57). Ook uit een
bovenliggende context (spoor 54, werkput 2, vnr. 48) werden enkele fragmenten van daktegels
verzameld die bij nader inzien volledig hierbij aansluiten en hier verder niet specifiek behandeld
worden. Vele daktegels zijn nog intact of slechts licht beschadigd aangetroffen.
Het betreffen alle rechthoekige en ongeglazuurde
daktegels van een hard oranjerood tot rood baksel
(afmetingen: 25-25,5 x 15-15,5 x 1,5 cm). De randen
van de daktegels werden bijgesneden vooraleer het
bakproces werd ingezet. In de aslijn bevindt zich aan
de korte zijde een rechthoekig nokje (afmetingen: 2,6-
3,9 x 1,8-2,1 x 0,9-1,0 cm) om de tegel vast te haken
aan de pannenlat. Geen enkel exemplaar had een
bevestigingsgat, waarmee de daktegels door middel
van ijzeren nagels op de pannenlatten extra werden
vastgehecht.123

122	 Hollestelle 1961; Janssen 1986; De Vries 1988.
123	 Zie in dit verband Janssen 1986, 83-84 die het type met nokje zonder bevestiginggat vanaf de 14e eeuw plaatst.

Voorbeeld van een daktegel Afb. 57	

met nokje aan de korte zijde.

84

Sporen van kalkmortel geven info over de bedekkinggraad en de manier waarop de tegels
werden aangebracht: het bovenoppervlak wordt voor een 15-tal cm bedekt door een
bovenliggende daktegel, een 10 cm wordt onderaan onbedekt gelaten. Dit betekent dat een
verhouding van 3/5 bedekt (boven) en 2/5 onbedekt (onder) was. De sporen van kalkmortel
zijn zowel op de voor- als de achterzijde van de exemplaren zichtbaar. Kalkmortel moest de
daktegels samenhouden zodat de voegen goed werden gedicht en de tegels niet konden
wegwaaien of afglijden. Het aanbrengen van kalkmortel zou volgens Janssen in ’s Hertogenbosch
worden toegepast vanaf het midden van de 14e eeuw, wat overeenkomt met de datering van het
aardewerk.

Er werd ook een fragment van een ongeglazuurde
hoektegel (? x >15 x 1,4 cm, hoek 90°) in het
bouwpuin aangetroffen (afb. 58). Het stuk heeft
dezelfde productiekenmerken en is aan de
onderzijde wat afgerond.124 Wellicht werd dit type
aangebracht op de kepers op de hoek van een
dakvlak, zoals we deze bij een wolvedak, schilddak
of tentdak (vierkante toren) aantreffen.

Na afloop van de opgravingen werden enkele bakstenen aangetroffen in het puin, van types die
verder niet in het vondstmateriaal voorkwamen. Vermoedelijk kunnen ze in verband gebracht
worden met structuren op het opperhof. Het eerste stuk betreft een gebogen donkerrode
baksteen (25 x 10-10,5 x 6,5-7 cm). Deze vormstenen worden toegepast als putsteen (water- of
beerput) of andere ronde constructies (traptorentjes, ronde pijlers, e.d.).125 Een tweede stuk is een
bewerkte donkerrode baksteen (22 x 11,5 x 5,5-6 cm) met aan één van de kopzijden afgesneden
hoeken. De baksteen kan afkomstig zijn van een venster (kruisvenster, moneel, of iets dergelijks)
of van een ribgewelf. Op beide stukken zijn sporen van kalkmortel zichtbaar.
Natuursteen werd niet aangetroffen, behalve in secundaire context. Zo troffen we een fragment
van een dorpel aan, vermoedelijk in Panizeliaanse kiezelzandsteen (veldsteen), die ingewerkt
was in één van de binnenmuren (S49, werkput 2) van het stalgebouw. Het was niet duidelijk of
het stuk hier ook dienst deed als dorpel. Er kon niet achterhaald worden of hier een doorgang
aanwezig was. Een ander stuk, wellicht ook een dorpel in veldsteen, was verwerkt aan het
zuidelijke eind van muur S68 (werkput 3; afmetingen ca. 28 x 30 x 8-9 cm). Het gaat om een
zeer harde groengrijze zandsteen, waarin veel kwarts of kiezelcement aanwezig is. Breukstenen
vertonen een zacht gelaagde structuur. De zandsteen bevat ook fossiele schelpen en vertoont
een oxiderende cortex op sommige zones aan het oppervlak. Gezien de dichte opeenstapeling
van zandkorrels, waardoor een ruw oppervlak wordt verkregen, moet het stuk ontgonnen zijn
uit steenbanken die vooral uit zandige lagen bestaan. Veldsteen wordt aangetroffen in de regio
Brugge – Torhout – Aalter en is van tertiaire oorsprong. Het wordt hoofdzakelijk aangewend in
de Romaanse of vroeg-gotische bouw. Er werd ten slotte ook een fragment Doornikse kalksteen
aangetroffen in het bakstenen plaveisel van kamer 7 (stalgebouw).
Daarnaast vonden we in de puinlaag bovenop de fundamenten en de resterende opstand van
het stalgebouw (S920/903, werkput 2) ook een fragment in artesische krijt (kalksteen) van ca. 20
cm2 groot, waarin een ingewerkte tudorboog126 gemodelleerd was. Het is een boogvorm die uit de
15e-eeuwse Engelse architectuur werd overgenomen. In Vlaanderen werd dit toegepast vanaf de
laatste decennia van de 15e eeuw, maar breekt dit voornamelijk in de 16e eeuw door.

124	 Voor enkele 14e-eeuwse vergelijkingstukken: Van Doorselaer & Verhaeghe 1974, 60 en fig. 30 nr. 32; Janssen 1986, 85 en
fig. 9 nr. 2b.

125	 Hollestelle 1961, 57; Van Doorselaer & Verhaeghe 1974, 59; Pieters 1993, 287.
126	 Boog met getoogde hoeken en twee elkaar in het toppunt rakende lijnen, waardoor een stompe hoek onstaat.

Ongeglazuurde hoektegel.Afb. 58	

85

Het materiaal dat hiervoor gebruikt werd, is van secundaire oorsprong en is ofwel afkomstig uit
Noord-Frankrijk, ofwel van de Engelse kust. Krijt bestaat bijna uitsluitend uit calciet en is daarom
gemakkelijk bewerkbaar. We kunnen wellicht aannemen dat het stuk oorspronkelijk niet van het
stalgebouw was, maar wel eventueel van de gebouwen op het opperhof afkomstig kan zijn.

Conclusies8.3	

Natuurstenen bouwelementen zijn heel beperkt. We troffen bouwelementen aan in veldsteen en
artesische kalksteen. Alle elementen werden aangetroffen in een secundaire context, waardoor
we er geen verdere conclusies aan kunnen verbinden.

De diverse daktegels uit de walgracht, werden in een gesloten context aangetroffen. De stukken
kunnen aan het einde van de 13e of in de 14e eeuw gedateerd worden. Een luminescentiedatering
kan in de toekomst dergelijke stukken mogelijk scherper dateren. De daktegels zijn interessant in
die mate dat er tot nog toe weinig literatuur over bekend is. Een typologische ontwikkeling is dan
ook niet voorhanden. Deze context kon hieraan dan ook een bescheiden bijdrage leveren.

87

Archeobotanisch onderzoek9	

H. van Haaster

Tijdens de opgraving zijn uit twee grondsporen monsters genomen voor archeobotanisch
onderzoek. In onderstaande uiteenzetting wordt eerst het materiaal en de methode besproken
en vervolgens de resultaten en de interpretatie. Het doel van dit onderzoek was informatie te
verkrijgen over de voedingsgewoonten, locale milieuomstandigheden en menselijke activiteit op
de hofstede of haar voorganger(s).

Materiaal en methode9.1	

De monsters zijn afkomstig uit een cirkelvormige greppel die mogelijk rond een hooimijt lag
(spoor 58) en een kuil, mogelijk een boomkuil (spoor 59). Tijdens de opgravingen werden deze
sporen met de spade in bulk bemonsterd en bewaard in goed gesloten emmers.
Voorafgaande aan de analyse zijn de monsters gezeefd met als kleinste maaswijdte 0,25
mm. Dit werk is gedaan door ADC ArcheoProjecten. Een overzicht van de monsters met hun
contextgegevens wordt gegeven in tabel 4.

De ouderdom van de cirkelvormige greppel is helaas niet duidelijk. Een ruime datering in de
Late Middeleeuwen wordt hier aangehouden. Ten behoeve van de datering van spoor 59 is uit
vondstnummer 38 een verkoolde duivenboon (Vica faba var. minor) verzonden naar het Poznan
Radiocarbon Laboratory. De dateringanalyses staan onder de verantwoordelijkheid van L. Kubiak-
Martens (BIAX Consult).

De duivenboon bleek een 14C-ouderdom te hebben van 795 ± 30 BP.127 De calibratie is
gedaan op basis van het OxCal software.128 De hierbij behorende kalenderouderdom ligt met
95,4% (2s) waarschijnlijkheid tussen 1185 en 1280 AD. Voor een gedetailleerd overzicht van
de calibratiegegevens wordt verwezen naar tabel 5. Een ruime datering in de 13e eeuw is
verdedigbaar.

127	 Lab. Nr. Poz-19628.
128	 Atmosferische data uit Reimer et al. (2004); OxCal v3.10 Bronk Ramsey (2005); cub r:5 sd:12 prob usp[chron].

Overzicht van geanalyseerde monsters.Tabel 4	

vondstnr. spoor put context datering volume (l)

38 59 2 kuil 795 BP 4,5

39 58 2 cirkelvormige greppel Middeleeuwen 5

Resultaten Tabel 5	 14C-datering en calibratie: vondstnummer 38 (spoor 59): 795±30 BP.83

Resultaten
De resultaten van het onderzoek staan vermeld in tabel 6. De aangetroffen soorten zijn onderverdeeld in
gebruiksplanten en wilde planten.

Alle in de monsters aanwezige plantenresten bleken te zijn verkoold. Dit betekent meestal dat de
betreffende grondsporen gedurende lange tijd boven het grondwaterniveau hebben gelegen waardoor
alleen verkoolde plantenresten bewaard zijn gebleven. De onverkoolde plantenresten zijn vergaan omdat
zich boven het grondwaterniveau teveel zuurstof in de bodem bevindt.

Gebruiksplanten

In de monsters zijn vooral veel (verkoolde) resten van graan gevonden. Het gaat om korrels en dorsafval
van broodtarwe (Triticum aestivum), gerst (Hordeum vulgare), rogge (Secale cereale) en haver (Avena).
Veel korrels in spoor 59 waren zo sterk beschadigd dat niet kon worden vastgesteld van welk graan zij
afkomstig zijn (Cerealia indet.).

Van de haver kon ook niet precies worden bepaald van welke (haver)soort de korrels afkomstig zijn,
omdat hiervoor speciale kafresten nodig zijn die niet in het onderzochte materiaal gevonden zijn.
Hierdoor kunnen de korrels behalve van echte haver (Avena sativa) ook afkomstig zijn van het
akkeronkruid oot (Avena fatua) of evene (Avena strigosa). Oot was vroeger een berucht akkeronkruid. De
kans dat rijpe korrels van oot op een nederzetting terechtkomen, is echter vrij klein omdat de meeste
bloemen (met daarin de korrels) bij rijpheid van de plant vallen en niet zoals bij echte haver blijven zitten
als het graan rijp is.129 Alleen als de oot in onrijpe toestand meegeoogst wordt, zijn resten van dit onkruid
op een nederzetting te verwachten. Evene is met zekerheid pas vanaf 1399 als zelfstandig cultuurgewas
verbouwd. We denken daarom dat de in de monsters aangetroffen haverkorrels van echte haver
afkomstig zijn. Uit historische bronnen blijkt dat haver in de Late Middeleeuwen niet veel door mensen
werd gegeten. Het speelde wel een belangrijke rol in de bierbrouwerij. Voordat gerst als moutgraan werd
ontdekt, vormde haver zelfs het belangrijkste bestanddeel van het brouwsel.130 Daarnaast werd haver veel

129 Weeda et al. 1994, 140.
130 Doorman 1955, 96-98.

 68.2% probability

 1220 AD (68.2%) 1265 AD

 95.4% probability

 1185 AD (95.4%) 1280 AD

88

Resultaten9.2	

De resultaten van het onderzoek staan vermeld in tabel 6. De aangetroffen soorten zijn
onderverdeeld in gebruiksplanten en wilde planten.

Alle in de monsters aanwezige plantenresten bleken te zijn verkoold. Dit betekent meestal dat
de betreffende grondsporen gedurende lange tijd boven het grondwaterniveau hebben gelegen
waardoor alleen verkoolde plantenresten bewaard zijn gebleven. De onverkoolde plantenresten
zijn vergaan omdat zich boven het grondwaterniveau teveel zuurstof in de bodem bevindt.

Gebruiksplanten9.2.1	

In de monsters zijn vooral veel (verkoolde) resten van graan gevonden. Het gaat om korrels en
dorsafval van broodtarwe (Triticum aestivum), gerst (Hordeum vulgare), rogge (Secale cereale)
en haver (Avena). Veel korrels in spoor 59 waren zo sterk beschadigd dat niet kon worden
vastgesteld van welk graan zij afkomstig zijn (Cerealia indet.).

Van de haver kon ook niet precies worden bepaald van welke (haver)soort de korrels afkomstig
zijn, omdat hiervoor speciale kafresten nodig zijn die niet in het onderzochte materiaal gevonden
zijn. Hierdoor kunnen de korrels behalve van echte haver (Avena sativa) ook afkomstig zijn van
het akkeronkruid oot (Avena fatua) of evene (Avena strigosa). Oot was vroeger een berucht
akkeronkruid. De kans dat rijpe korrels van oot op een nederzetting terechtkomen, is echter vrij
klein omdat de meeste bloemen (met daarin de korrels) bij rijpheid van de plant vallen en niet
zoals bij echte haver blijven zitten als het graan rijp is.129 Alleen als de oot in onrijpe toestand
meegeoogst wordt, zijn resten van dit onkruid op een nederzetting te verwachten. Evene is met
zekerheid pas vanaf 1399 als zelfstandig cultuurgewas verbouwd. We denken daarom dat de in de
monsters aangetroffen haverkorrels van echte haver afkomstig zijn. Uit historische bronnen blijkt
dat haver in de Late Middeleeuwen niet veel door mensen werd gegeten. Het speelde wel een
belangrijke rol in de bierbrouwerij. Voordat gerst als moutgraan werd ontdekt, vormde haver zelfs
het belangrijkste bestanddeel van het brouwsel.130 Daarnaast werd haver veel als dierenvoedsel
gebruikt. Uit de inkooprekeningen van het Tolhuis bij Lobith (begin 15e eeuw) blijkt bijvoorbeeld
dat haver werd gebruikt om paarden, varkens en zwanen te voeden.131 In Vlaanderen werd het in
de Late Middeleeuwen gebruikt om mestzwijnen, schapen, koeien, paarden en ganzen te voeden.
In de vorm van gort werd het ook wel voor menselijke consumptie gebruikt.132 In zijn beroemde
kruidenboek schrijft Dodoens echter dat haver voor mensen niet geschikt is, tenzij zij door uiterste
hongersnood gedwongen worden brood van dit graan te bakken. Brood van haver is namelijk
“onlieflijck van smaeck”.133 De kans is daarom groot dat de bewoners van de nederzetting het als
dierenvoedsel gebruikten.
Gerst was in de Middeleeuwen evenals haver een veel verbouwd graan. Het werd ook
voornamelijk voor het voeden van vee verbouwd. In Vlaanderen werden er vooral mestzwijnen
mee gevoed.134 Voor menselijke consumptie werd het minder vaak gebruikt. Volgens Lindemans
werd gerst alleen in jaren van graannood als broodgraan gebruikt.135

Van rogge zijn ook veel resten aangetroffen. Rogge is een graan dat in grote delen van ons land
tijdens de Middeleeuwen heel populair was. Vooral op arme zandgrond werd het veel verbouwd.

De meeste graanresten in de onderzochte grondsporen zijn afkomstig van broodtarwe. Dit is
vergeleken met de andere granen een luxe graansoort waar in de Middeleeuwen hogere prijzen

129	 Weeda et al. 1994, 140.
130	 Doorman 1955, 96-98.
131	 Van Winter 1981, 339.
132	 Thoen 1988, 705.
133	 Dodoens 1644, 824.
134	 Thoen 1988, 705.
135	 Lindemans 1952 (II), 102.

89

voor werden betaald dan voor de andere granen. Het is een graan waar echt witbrood van kan
worden gebakken.136 Tarwe wordt bij voorkeur verbouwd op voedselrijke (kalkhoudende) grond.
De vruchtbare kleigrond in de omgeving van Schoondijke was hiervoor uitermate geschikt.

Behalve granen zijn ook (verkoolde) resten van erwt (Pisum sativum) en paardenboon (Vicia faba
var. minor) in de monsters gevonden.

Erwten behoorden al in de prehistorie tot de belangrijkste voedingsmiddelen van de mens. Ook
in de Middeleeuwen werden ze veel gegeten. Met onze huidige verse doperwten hebben de
middeleeuwse erwten echter niets te maken. Uit de vroegste historische vermeldingen die uit
ons cultuurgebied bekend zijn, maken we op dat het bij de vroegere erwten gaat om gedroogde
erwten. De erwten worden bijvoorbeeld in maart verhandeld en in tonnen op de markt gebracht.
Dit zijn aanwijzingen dat het om gedroogde (grauwe) erwten gaat. Pas in de 16e eeuw werden
verse doperwten en peulen populair.137

Duivenboon, ook wel paardenboon of veldboon genoemd, is de kleinzadige voorouder van onze
huidige tuinboon (Vicia faba var. major) die veel groter (en platter) is. De grote tuinbonen zijn in
ons land pas vanaf de 16e eeuw bekend. Daarvoor bestonden alleen paardenbonen, die vanaf de
IJzertijd in ons land werden verbouwd.138 In de Middeleeuwen werden de bonen veel gegeten.

136	 O.a. Devroey 1994, 55; Lindemans 1952, 23.
137	 Vandommele 1991, 79.
138	 Bakels 1997, 21.

Resultaten van de archeobotanische analyse. Alle resten zijn verkoold. Verklaring van de gebruikte Tabel 6	

afkortingen: + = aanwezig (niet geteld), +++ = honderden.

vondstnummer 38 13e 39

put 2 2

spoor 59 58

Gebruiksplanten
Granen

Avena 10 3 Haver

Cerealia indet. (fragmenten) +++ - Granen

Hordeum vulgare 3 2 Gerst

Hordeum vulgare (aarspilfragmenten.) 9 - Gerst

Poaceae (mogelijk Cerealia stengel) + + Grassenfamilie, mogelijk graan

Secale cereale 13 22 Rogge

Secale cereale (aarspilfragmenten) 100 - Rogge

Triticum aestivum 92 191 Broodtarwe

Triticum aestivum (aarspilfragmenten) 175 5 Broodtarwe

Triticum aestivum (fragmenten) - +++ Broodtarwe

Peulvruchten

Pisum sativum 14 4 Erwt

Pisum/Vicia 1 3 Erwt/Wikke

Vicia faba 17 6 Duivenboon

Vicia faba (fragmenten) 10 20 Duivenboon

Fruit

Rubus fruticosus 1 - Gewone braam

Wilde planten

Anthemis cotula 2 - Stinkende kamille

Atriplex patula/prostrata 1 - Uitstaande melde/Spiesmelde

Centaurea cyanus (fragmenten) 4 - Korenbloem

Chenopodium album 5 - Melganzenvoet

Cirsium arvense/palustre 3 - Akkerdistel/Kale jonker

Cuscuta epilinum 22 - Vlaswarkruid

Festuca/Lolium 1 - Zwenkgras/Raaigras

Galium aparine 3 3 Kleefkruid

90

Door het grote aantal zaden van vlaswarkruid (Cuscuta epilinum) dat in spoor 59 is gevonden,
weten we dat de gebruikers van het terrein in de 13e eeuw ook vlas verwerkten. Vlaswarkruid
parasiteert namelijk op vlas. De wetenschappelijke naam ‘epilinum’ betekent letterlijk ‘op
vlas’. Na het kiemen klimt de plant in een willekeurige vlasplant en doorboort met speciale
wortels de stengel van de gastheer. Vervolgens worden alle benodigde voedingsstoffen aan de
vlasplant onttrokken. Vlaswarkruid is zeer gespecialiseerd op vlas. Er zijn geen wilde planten
waarop vlaswarkruid kan parasiteren. De plant is in ons land daarom tegenwoordig vrijwel
uitgestorven omdat vlas nu niet veel meer wordt verbouwd. Aan de andere kant betekent dit
dat vondsten van vlaswarkruid in archeologische context een betrouwbare aanwijzing zijn voor
de vroegere verbouw en/of verwerking van vlas op een nederzetting. Dat in de 13e eeuw in
Schoondijke vlas werd verbouwd, lijkt dus wel vast te staan. Vlas kan zowel verbouwd worden
voor de oliehoudende zaden (het lijnzaad), als voor de vezels (het linnen). Ook in Vlaanderen
werd het voor beide doeleinden verbouwd. Uit de oliehoudende zaden werd olie geperst en van
de overblijvende pulp werden lijnzaadkoeken geperst die als veevoeding werden gebruikt. Het
lijnzaad werd echter ook speciaal verbouwd om als zaaizaad te dienen. Hiervoor scheen het zaad
van het (zeer dicht gezaaide) vezelvlas namelijk niet zo geschikt te zijn.139

Van rogge, gerst en broodtarwe is dorsafval gevonden. Op grond van de aan- of afwezigheid
van dorsafval kunnen soms conclusies worden getrokken over locale verbouw of import van
cultuurgewassen. Uitgangspunt bij dit onderzoek is het gegeven dat dorsafval in principe
achterblijft op de nederzetting waar het cultuurgewas geproduceerd wordt, en dat het dus niet
met het graan geëxporteerd wordt.140

Zowel van rogge als van gerst en broodtarwe zijn aarspilfragmenten gevonden. Deze onderdelen
van de aar worden tijdens de eerste dorsing (op de productienederzetting) van de korrels
gescheiden. Hoewel in een partij gedorst graan ook wel enkele aarspilfragmenten kunnen
achterblijven, denken we dat de granen, gezien de grote aantallen, op de nederzetting(en) zelf
zijn gedorst. Een tweede mogelijkheid is dat in de nabijheid van de kuil dieren werden gehouden
en dat het dorsafval moet worden geïnterpreteerd in termen van stalvloerbedekking en/of
veevoeding. Van vlas is geen dorsafval gevonden, maar de vele zaden van vlaswarkruid duiden
ongetwijfeld op de locale productie van vlas.

139	 Thoen 1988, 725.
140	 Zie o.a. Hillman 1984; Jones 1984.

vondstnummer 38 13e 39

put 2 2

spoor 59 58

Galium spurium 1 1 Akkerwalstro

Lithospermum arvense - 1 Ruw parelzaad

Ranunculus sardous 2 - Behaarde boterbloem

Rumex crispus type 31 - Krulzuring type

Rumex maritimus/palustris 1 - Goud-/Moeraszuring

Sinapis arvensis 1 - Herik

Sinapis arvensis (vorkje) 1 - Herik

Stellaria media 1 - Vogelmuur

Trifolium arvense type 1 - Hazenpootje type

Trifolium arvense/campestre 3 - Hazenpootje/Liggende klaver

Vicia hirsuta 1 - Ringelwikke

Vicia hirsuta/tetrasperma 2 - Ringelwikke/Vierzadige wikke

Vicia sativa 5 - Smalle en Voederwikke

Vicia tetrasperma 1 - Vierzadige en Slanke wikke

Overige vondsten
aardewerk + + aardewerk

bot + + bot

houtskool + + houtskool

91

Als we afgaan op de aantallen aangetroffen resten dan lijkt het er op dat de drie genoemde
granen de belangrijkste rol in de economie van de nederzetting(en) speelden. Dit beeld kan
echter vertekend zijn. Dat naar verhouding veel graanresten zijn teruggevonden, komt omdat
granen een grotere kans hebben om te verkolen dan andere cultuurgewassen. Dat komt
omdat granen vaak werden geëest om het dorsen te vergemakkelijken en de opslagcondities
te verbeteren omdat de kiem door het eesten wordt gedood. Bij eesten worden de nog door
het kaf omgeven korrels licht geroosterd waardoor het kaf bros wordt en makkelijker los laat.
Bij deze werkzaamheden gebeurden wel eens ongelukjes waardoor een partij graan geheel of
gedeeltelijk verkoolde. Bij oliehoudende zaden zoals vlas (= lijnzaad) is deze behandeling niet
nodig en werkt eesten zelfs averechts omdat de zaden door licht roosteren aan elkaar gaan
kleven.141 Peulvruchten als duivenbonen en erwten worden niet geroosterd of gebakken maar
gekookt, hetgeen hun kans op verkolen ook verkleint. Dat we desondanks relatief veel resten van
peulvruchten hebben gevonden is heel bijzonder.

Wilde planten9.2.2	

Resten van wilde planten die in archeologische context worden gevonden, kunnen veel
informatie opleveren over de milieuomstandigheden en menselijke activiteit op en rond een
nederzettingsterrein, akkers en andere door de mens geëxploiteerde vegetaties zoals graslanden.

De onkruidzaden die in de twee monsters zijn gevonden zijn allemaal verkoold. Van verkoolde
onkruidzaden wordt meestal verondersteld dat ze samen met akkerbouwproducten op de
nederzetting terecht zijn gekomen en samen met de akkerbouwproducten (tijdens processen die
met de oogstverwerking en voedselbereiding te maken hebben) verkoold zijn geraakt. De kans
dat onkruiden die tussen akkerbouwproducten groeien op deze manier verkoold raken, is veel
groter dan de kans dat onkruiden uit moestuinen of natuurlijke vegetaties verkoold raken.142
In de onderzochte monsters zijn de (verkoolde) zaden van een twintigtal onkruidsoorten
gevonden. De meeste onkruiden zijn gevonden in de kuil (spoor 59). In de greppel zijn slechts
drie soorten gevonden. We denken dat alle onkruiden afkomstig zijn van akkers en met de
aangetroffen akkerbouwgewassen zijn meegeoogst.

De meeste onkruidzaden zijn afkomstig van vlaswarkruid. Zoals hierboven al werd vermeld, zijn
zaden van vlaswarkruid een aanwijzing voor de locale verwerking van vlas ten behoeve van de
vezels of de oliehoudende zaden.

Ook de akkerwalstro (Galium spurium) kan afkomstig zijn van vlasakkers. Tegenwoordig komt
akkerwalstro niet meer in ons land voor, maar in archeologische context worden regelmatig
zaden van deze plant gevonden. Uit Midden-Europa komen aanwijzingen dat de plant daar in het
verleden als onkruid in vlasakkers voorkwam.143 Of dat in Nederland ook het geval was, kan nog
niet overtuigend worden aangetoond. De tot op dit moment gedane vondsten van akkerwalstro
in ons land lijken echter wel te correleren met vondsten van vlas.144 Overigens noemt Dewilde
akkerwalstro niet als typisch vlasakkeronkruid.145

Ringelwikke (Vicia hirsuta) en vierzadige wikke (Vicia tetrasperma) waren vroeger beruchte
akkeronkruiden. Ze waren berucht omdat ze in de graanhalmen klimmen en daardoor het
oogsten ernstig bemoeilijkten.

Zoals hierboven al werd gesteld, zijn ook de andere soorten zeer waarschijnlijk afkomstig van de
akkers, hoewel sommige soorten tegenwoordig niet meer bekend staan als echt akkeronkruid,

141	 Van Zeist 1968, 162.
142	 Akkerbouwproducten worden meestal massaal, met de daartussen groeiende onkruiden geoogst. Tuinbouwproducten

worden meestal individueel geoogst waardoor de kans op het meeoogsten van onkruiden veel kleiner is.
143	 Behre & Jacomet 1991, 87.
144	 Bron: archeobotanische database radar.
145	 Dewilde 1984, 73.

92

maar bijvoorbeeld vooral als graslandplant. We moeten hierbij echter bedenken dat er vroeger
(toen er nog geen chemische onkruidbestrijding bestond en de vruchtbaarheid van de akkers
op peil werd gehouden met natuurlijke mest) veel onkruiden op akkers voorkwamen die
tegenwoordig vooral als graslandplant bekend staan. Alle onkruiden zijn kenmerkend voor
voedselrijke grond. Er zijn geen aanwijzingen gevonden voor akkers op voedselarme zandgrond.

Conclusies9.3	

Hoewel slechts twee monsters uit evenzoveel grondsporen onderzocht konden worden, heeft
het archeobotanisch onderzoek toch interessante gegevens opgeleverd over de economie van
de nederzetting(en) waartoe beide grondsporen behoorde(n). Helaas is niet duidelijk of beide
grondsporen tot dezelfde nederzetting behoorden. Hiermee moet ook de mogelijkheid open
gehouden worden dat ze niet uit dezelfde tijd stammen. Toch is de botanische inhoud van de
sporen goed vergelijkbaar. In beide sporen zijn resten van rogge, gerst, haver, broodtarwe, erwt
en duivenboon gevonden.

In spoor 59 (13e eeuw) zijn veel zaden van vlaswarkruid gevonden die als bewijs voor de locale
verbouw/verwerking van vlas kunnen gelden. Ook de granen (rogge, gerst, haver en broodtarwe)
zijn locaal verwerkt. Van erwt en duivenboon hebben we geen dorsafval gevonden. We kunnen
daarom niet bewijzen dat deze peulvruchten lokaal werden verbouwd. We vermoeden echter dat
dit wel het geval was.

De aanwezigheid van het duurdere broodtarwe wijst op een rijke levensstijl van de bewoners.

Uit de onkruidanalyse is gebleken dat de akkers gelegen waren op voedselrijke grond. Er zijn
geen aanwijzingen gevonden voor akkers op voedselarme bodem. Dit betekent dat ook de rogge,
die vroeger veel op voedselarme zandgrond werd verbouwd, in de omgeving van middeleeuws
Schoondijke mogelijk op voedselrijke grond werd verbouwd. In de natuurlijke omgeving van de
13e-eeuwse nederzetting werden ook bramen verzameld.

Ongetwijfeld kenden de bewoners meer cultuurgewassen, en kenden ze ook het gebruik
van meer wilde planten uit hun natuurlijke omgeving, maar hiervan zijn door de slechte
conserveringsomstandigheden op de vindplaats, en het feit dat slechts twee monsters
onderzocht konden worden, geen resten teruggevonden. Uit middeleeuwse historische bronnen
en etnobotanische studies is bekend dat het gebruik van wilde planten in de middeleeuwse
samenleving wijd verbreid was. In middeleeuwse kruidenboeken zoals bijvoorbeeld Den
Herbarius in Dyetsche wordt van bijna elke inheemse plant een toepassing als geneesmiddel
beschreven.146 We kunnen er van uitgaan dat ook de middeleeuwse bewoners van Schoondijke
hun geneesmiddelen voor een belangrijk deel uit de natuurlijke omgeving haalden. Waarschijnlijk
geldt dit ook voor een aantal keukenkruiden en groenten.

Over de locale vegetatie zijn we niet veel te weten gekomen omdat geen onverkoolde
plantenresten bewaard zijn gebleven.

146	 Vandewiele 1974.

93

Archeozoölogisch onderzoek 10	

E. Esser

In totaal zijn 385 dierlijke resten verzameld. Aangezien er op basis van het PvE maximaal vier
gesloten contexten met een verschillende datering konden worden uitgewerkt, is een selectie
gemaakt. De keuze is gevallen op resten uit de gracht en de twee kuilen met de begraven
paarden. In totaal gaat het om 313 skeletresten met een gewicht van 11 kilo.

Materiaal en methode10.1	

Het botmateriaal is per context zo goed mogelijk met de hand verzameld. Het archeozoölogisch
onderzoek is uitgevoerd door Archeoplan Eco te Delft, die tijdens de analyse van het materiaal
gebruik heeft gemaakt van de eigen vergelijkingscollectie. De datagegevens van het onderzoek
zijn opgeslagen in een databestand. De codering van de gegevens in dit bestand is conform het
Laboratoriumprotocol van de ROB (thans RCE) te Amersfoort.147

Er zijn diverse gegevens over de dierlijke resten vastgelegd. Ten eerste betreft dit informatie
over de dierklasse en de diersoort of diergroep waarvan het skeletfragment afkomstig is. De
diergroep staat vermeld bij zoogdierresten die niet meer op soort te brengen zijn, maar waarvan
nog wel de diergrootte is vast te stellen. Daarvoor is een onderverdeling in groot en middelgroot
zoogdier gehanteerd. Dieren ter grootte van een rund en paard zijn grote zoogdieren, terwijl
schaap, geit, varken en hond middelgrote zoogdieren zijn. Resten van kleinere zoogdieren zijn
niet gevonden. Voorts is informatie vastgelegd over het type skeletelement, het skeletdeel, de
positie van het element in het lichaam (links, rechts of axiaal) en de grootte van het fragment.
De gebitselementen uit de onderkaken zijn gecodeerd volgens de methode van Grant en bij
de verwerking van de gegevens is gebruik gemaakt van Higham.148 Bij hond zijn daarvoor de
methoden van Horard-Herbin gehanteerd.149 Voor de leeftijdsbepaling van de paarden zijn
maten genomen van de gebitselementen.150 De verwerking van de leeftijdgegevens is bij de
pijpbeenderen gebaseerd op de indicaties van Habermehl.151

Van de zoogdieren is behalve het aantal resten ook het gewicht van de resten vastgelegd.

Soms zijn op de botfragmenten slachtsporen, vraat of andere bijzonderheden zichtbaar. Indien
dit het geval is, is daar een aantekening van gemaakt. Van de complete pijpbeenderen en
een hondenschedel zijn maten genomen volgens de methode van Von den Driesch.152 De
schofthoogten van de paarden zijn berekend volgens de factoren van May.153

Bijlage 5 bevat een overzicht van de belangrijkste onderzoeksgegevens.

Resultaten10.2	

De dierlijke resten zijn enerzijds afkomstig uit de gracht (S 54) en anderzijds uit twee graven (S24
en S503). Eén van deze paardengraven bevond zich binnen het stalgebouw.154 Het is niet duidelijk
of dit graf al dan niet ouder is dan het stalgebouw. De andere kuil lag een twintigtal meter ten
zuiden van het gebouw.155 Aangezien begeleidend vondstmateriaal ontbreekt, is ook de datering
van deze kuil onbekend.

147	 Lauwerier 1997.
148	 Grant 1982; Higham 1967.
149	 Horard-Herbin 2000.
150	 Levine 1982.
151	 Habermehl 1975.
152	 Von den Driesch 1976.
153	 May 1985.
154	 Spoor 503.
155	 Spoor 24.

94

Ten westen van het neerhof is de gracht aangesneden die zich rondom het opperhof bevindt.
Uit de vulling van deze gracht is allerlei vondstmateriaal geborgen, waaronder een hoeveelheid
dierlijke skeletresten. De vulling beslaat ongeveer twee eeuwen en dateert grosso modo tussen
1350 en 1550.

In de gracht is voornamelijk voedselafval aangetroffen (tabel 7). Slechts twee skeletresten, een
opperarmbeen van een paard (Equus caballus) en een schedel van een hond (Canis familiaris),
zijn niet daartoe te rekenen. Beide dieren werden alleen in tijden van nood als voedsel genuttigd.
De hondenschedel is afkomstig van een ca. 3 jaar oud dier. Op basis van de afmetingen van de
schedel moet het een middelgrote tot grote hond zijn geweest.

De voedselresten uit de gracht zijn voornamelijk afkomstig van de drie bekende vleesleveranciers,
rund (Bos taurus), schaap/geit (Ovis aries/Carpra hircus) en varken (Sus domesticus). De
skeletresten van rund zijn afkomstig uit de kop en de poten. Het gaat om de resten van
minstens drie betrekkelijk jonge dieren, die in hun 2e of 3e levensjaar zijn geslacht. Gezien de
botstructuur was één dier zelfs jonger. De slacht van de dieren blijkt uit de sporen op de botten.
Haksporen geven aan dat de kaak is losgemaakt, de snuit is afgehakt en de onderpoten zijn
gescheiden van de bovenpoten. Enkele ribben, hoogstwaarschijnlijk ook afkomstig van rund, zijn
in stukken gehakt. De resten van schaap/geit en varken vertonen geen slachtsporen. Slechts
één ribfragment van deze middelgrote dieren vertoont een snijspoor. Schaap of geit – het is niet
uit te maken welke soort – is vertegenwoordigd door een onderkaak van een dier dat in zijn 3e
levensjaar is geslacht. De varkensresten zijn afkomstig van minstens twee dieren, die beide aan
het einde van hun 2e levensjaar zijn geslacht. Eén van deze dieren was een zeug. Bij de andere
is het geslacht vanwege een zware ontsteking aan de onderkaak ter hoogte van het diastema
moeilijk vast te stellen. Waarschijnlijk was het ook een zeug die, vermoedelijk ten gevolge van een
bacteriële infectie, te lijden had van een ernstige beenmergontsteking (osteomyelitis). Door het
daarmee gepaard gaande abces is in de kaak een holte ontstaan en heeft zich aan de buitenzijde
van de kaak nieuw bot gevormd.

Behalve het vlees van de drie vleesleveranciers heeft ook wel eens haas (Lepus europeus), kip
(Gallus gallus) en grauwe of tamme gans (Anser anser/domesticus) op het menu gestaan.

Overigens zijn de drie grote vleesleveranciers niet alleen door de mens gegeten. Getuige de
vraatsporen op de botten hebben ook honden zich er tegoed aan gedaan. Bovendien heeft één
van hen zijn tanden in het opperarmbeen van het paard gezet.

Overzicht van de dierlijke resten (n: aantal; g: gewicht in grammen).Tabel 7	

 gracht (S-54) graf (S-24) graf (S-503) totaal

Dierklasse Soort n g n g n g n g Nederlandse naam

zoogdier Bos taurus 15 1282,7 15 1282,7 Rund

 Equus caballus 1 245,2 14 4273,3 266 4560,4 281 9078,9 Paard

 Ovis aries /

Capra hircus

1 59,9 1 59,9 Schaap / Geit

 Sus domesticus 3 277,4 1 3,8 4 281,2 Varken

 Canis familiaris 1 254,5 1 254,5 Hond

 Lepus europaeus 1 8,5 1 8,5 Haas

 large mammal

(indet.)

1 20,2 1 20,2 groot zoogdier

 medium mammal

(indet.)

5 20,5 5 20,5 middelgroot zoogdier

 mammal, indet. 2 1,2 2 1,2 zoogdier, niet te determineren

vogel Gallus gallus

domesticus

1 1 Kip

 Anser anser /

domesticus

1 1 Grauwe / Tamme gans

totaal 32 2170,1 14 4273,3 267 4564,2 313 11007,6

95

De beide kuilen bevatten nagenoeg uitsluitend de resten van paarden (Equus caballus). De enige
andere vondst in één van de kuilen is een hoektand van een zeug en betreft waarschijnlijk opspit.

Uit de kuil binnen het gebouw zijn een paar honderd skeletfragmenten van paard verzameld. Het
zijn de resten van een ca. 13 jaar oude hengst; de kroonhoogte van de kiezen en de aanwezige
haaktanden geven dit aan. Van dit paard is een deel van de schedel, de romp en de beide
voorbenen gevonden. De meeste botfragmenten zijn splinters van skeletelementen die uit elkaar
zijn gevallen. Er is slechts één pijpbeen compleet aanwezig. Op basis van dit element heeft het
dier een schofthoogte van 153 cm gehad.

Uit de kuil ten zuiden van het gebouw zijn maar veertien skeletresten van paard geborgen. Het
gaat om fragmenten van de schedel, enkele ribben en wervels en elementen uit de achterbenen.
Ook deze resten zijn afkomstig van een hengst. Dit blijkt uit de morfologie van het bekken. De
lichte slijtage van de 3e snijtand geeft aan dat het dier een leeftijd van ca. 5 jaar heeft bereikt. De
grootste lengte van de complete pijpbeenderen geven aan dat het dier een schofthoogte van 146-
150 cm heeft gehad.
Pathologische aandoeningen zijn op de skeletresten van de paarden niet waargenomen. Evenmin
zijn er slachtsporen of sporen van vraat op de botten aanwezig.

Conclusies10.3	

De enkele tientallen dierlijke resten uit de gracht kunnen natuurlijk geen volledig beeld geven van
de voedselvoorziening in de hofstede. Toch leveren de dierlijke resten wel enige informatie. Zo is
op basis van het aantal en het gewicht van de dierlijke resten voornamelijk rundvlees gegeten. Dit
vlees kwam van dieren die ook echt voor de vleesvoorziening zijn gefokt. Ze zijn daarom rond de
optimale slachtleeftijd of zelfs iets eerder geslacht.156 Het is op basis van het geringe aantal resten
moeilijk te zeggen of varkensvlees meer is gegeten dan het vlees van schaap of geit. De resten
zijn van volwassen, maar niet al te oude dieren.

Behalve het vlees van deze landbouwdieren is ook gevogelte gegeten. Kip en gans vormden in
die tijd, samen met eend, het gangbare consumptiegevogelte. Ongetwijfeld heeft ook wel eens
vis op het menu gestaan, maar hiervan is vooralsnog niets teruggevonden. Mogelijk komt dat
doordat er geen grondmonsters zijn onderzocht. Visresten zijn klein en worden bij het verzamelen
in het veld al snel over het hoofd gezien.

Hoewel daarvoor geen aanwijzingen zijn gevonden, kunnen de vleesleveranciers en het pluimvee
heel goed afkomstig zijn van de eigen boerenhoeve. De haas zal in het wild zijn gevangen.

Het soortenspectrum aan dierlijke resten laat geen echte bijzonderheden zien. Het spectrum
omvat de alledaagse soorten die in de voedselvoorziening worden gebruikt. Alleen de haas is
een soort die niet altijd wordt gevonden. Of dit – de consumptie van klein wild - een kenmerk is
waarmee een hofstede in Zeeland zich onderscheidt van gewone boerenhoeven, is op dit moment
niet te zeggen. Tot nu toe zijn nog niet eerder dierlijke resten van een hofstede in Zeeland
onderzocht en ook het archeozoölogisch onderzoek aan huisplaatsen uit de Late Middeleeuwen
staat nog in de kinderschoenen.

Tijdens de opgraving zijn de skeletten van beide paarden in anatomisch verband aangetroffen
(zie afb. 19 en 20). De opgravingsomstandigheden waren echter dermate slecht dat slechts een
deel van het skeletmateriaal is verzameld.

Aangezien de paardenskeletten zeer incompleet zijn, is het onduidelijk of de dieren na hun dood
zijn gevild. Op de verzamelde skeletelementen zijn daarvoor echter geen aanwijzingen gevonden.

156	 Indien de dieren langer in leven worden gehouden en gevoederd resulteert dat niet in meer vlees.

96

Wel lijkt het erop dat men de dieren na hun dood direct heeft begraven. Enerzijds blijkt dit uit het
feit dat de skeletten nog in anatomisch verband zijn aangetroffen. Anderzijds geeft het volledig
ontbreken van vraatsporen aan dat men het paardenvlees niet aan de honden heeft gevoerd en
de kadavers ook niet eerst ergens heeft laten liggen waar honden bij konden komen.

Wat de doodsoorzaak van de dieren is geweest, valt niet te zeggen. De skeletresten geven daar
geen aanwijzingen voor. Hoewel paarden een leeftijd van twintig jaar kunnen bereiken, kan het
13-jarige dier van ouderdom zijn gestorven. De vijfjarige hengst kwam daarentegen net in de
bloei van zijn leven. Meestal begint men op een leeftijd van 3 jaar met de africhting van paarden
en zijn de dieren op een leeftijd van 5-6 jaar volledig inzetbaar. Tragisch genoeg is de hengst juist
op deze leeftijd overleden. Of ziekte of een ongeluk daarvan de oorzaak is, blijft een open vraag.

Ook naar de functie van de dieren kunnen we slechts raden. Sporen op de botten die daarover
informatie kunnen geven, zijn niet gevonden. Met een schofthoogte van rond de 150 cm zijn
beide dieren te rekenen tot de middelgrote tot grote paarden. Een paard van ongeveer dezelfde
afmeting is aangetroffen tijdens een onderzoek in Oostburg.157 Dit dier heeft een schofthoogte
van 152 cm, maar daarnaast is de robuustheid van de beenderen opvallend. Het betreft hier dan
ook een werkpaard zoals het huidige Zeeuwse paard of het Belgische paard. De skeletresten van
de beide paarden uit Schoondijke zijn veel minder robuust en afkomstig van paarden met een
normaal postuur. Het gaat hier eerder om rijpaarden.

157	 Krist & de Roller 2003,

97

Historisch onderzoek 11	

N. Vanslembrouck

De Tachtigjarige Oorlog kan gezien worden als een breekpunt voor het middeleeuwse
landschapspatroon in de regio Schoondijke. Het laatmiddeleeuwse cultuurlandschap, gekenmerkt
door een extreme en grillige verkaveling, werd na de aanleg van de Generale-Prins-Willem polder
in 1651 in een zeer rechtlijnig en geometrisch patroon herschapen. Dit ging uiteraard gepaard
met verregaande herverkavelingen. Door deze drastische transformatie is de reconstructie van
de middeleeuwse percelen op de huidige topografische en/of kadastrale kaart niet gemakkelijk.
Een dergelijke reconstructie vormt niet alleen de basis voor de studie van de historische
landschapsgenese, maar is ook van belang voor het in kaart brengen van de laatmiddeleeuwse
bezitsstructuur.

In onderstaande uiteenzetting lichten we eerst het bronnenmateriaal en de methode toe. Hierin
pogen we kort en vrij algemeen voor te stellen hoe we de archeologisch onderzochte site
hebben kunnen identificeren in de historische bronnen. Vervolgens worden de resultaten van het
onderzoek toegelicht en gaan we dieper in op de laatste bewoners en eigenaars.

Materiaal en methode11.1	

De onderzochte site kon via een arbeidsintensieve benadering reeds tijdens het vooronderzoek
precies in de bronnen (uit de periode vóór de Tachtigjarige Oorlog) geïdentificeerd worden. Het
basisdocument hierbij was de ommeloper van de Oude Yevenewatering uit 1550-1551.158 Dit type
register gaf per waterschap een overzicht van de eigendomsstructuren in hun regio. Aangezien
een ommeloper vanuit een fiscaal oogpunt werd opgesteld (het innen van polderlasten), werd
vaak zeer uitgebreid ingegaan op de kenmerken van de verschillende percelen. De volledige
regio werd in een aantal “beginnen” onderverdeeld. Dit zijn topografisch begrensde subregio’s, of
“wijken”. Per begin werden de percelen dan besproken.159

De topografische reconstructie van de gegevens uit deze ommeloper in het bestaande landschap
is pas mogelijk via zgn. referentiesporen (donkergrijs op afb. 59): herkenbare sporen in het
landschap die terug te vinden zijn in de historische bronnen, en die de juiste positie van andere
sporen helpen bepalen. Het zoeken naar deze referentiesporen neemt, gezien het fossiele of
archaïsche karakter van de middeleeuwse materiële sporen in het landschap, vaak aanzienlijk
veel tijd in beslag.160 Deze relictkartering is gebaseerd op een complementair onderzoek van
luchtfoto’s, het digitaal hoogtemodel (AHN), 19e en 20e-eeuws kaartmateriaal en prospectie op
het terrein.
Daarnaast vormen ook historische kaarten een belangrijk hulpmiddel voor de connectie tussen de
materiële en de geschreven bronnen. De belangrijkste kaarten die in het kader van dit onderzoek
werden geraadpleegd, zijn de zgn. Grote Kaart van het Brugse Vrije door Pieter Pourbus (1571),
een getrouwe kopie van deze kaart door Pieter Claeissens (1601), alsook een waterschapskaart uit
omstreeks 1613 die een deel van het waterschap in verdronken toestand weergeeft.161

158	 Deze ommeloper wordt in twee delen bewaard, waarbij het eerste volume zich bevindt in het Gentse Rijksarchief (RAG),
Fonds Sint-Pietersabdij, I, n° 145 en het tweede volume in het Archief van het Waterschap van het Vrije van Sluis (AWVS),
Fonds Generale Prins Willempolder (GPW), n° 678a (oude nummering) werd geraadpleegd.

159	 Voor een grondige analyse van het type bron en de reconstructiemethodologie, zie onder andere: Vanslembrouck 2005;
Vanslembrouck, Lehouck & Thoen 2005.

160	 Lehouck 2005.
161	 Voor de Grote Kaart van het Brugse Vrije van Pieter Pourbus (en Pieter Claeissens) zie: Van der Herten 1998. De overige

kaarten werden geput uit de archieven: Rijksarchief van Brugge (RAB), Fonds Kaarten en Plannen, n° 521 (ca. 1613)
en een mogelijke kopie bewaard in het Rijksarchief Gent (RAG), Fonds Kaarten en Plannen, n° 637 alsook RAG, Fonds
Kaarten en Plannen, n° 639.

98

Resultaten11.2	

Identificatie 11.2.1	 (m.m.v. A. Lehouck)

Een drietal belangrijke referentiesporen fungeerden als basis voor de identificatie van de
onderzochte site:

De lokalisatie van het verdwenen laatmiddeleeuwse dorp Schoondijke op de plaats die ——
vandaag wordt aangeduid met het toponiem “Oud kerkhof”.162

Een belangrijke fossiele geul/watergang in het noordoostelijke deel van het opgravingsareaal, ——
waar aansluitend op de rechteroever een landweg kon worden herkend. De geul/het
watergangtracé sluit op het middeleeuwse Oud-Schoondijke aan en kan ook duidelijk als
wegtracé gevolgd worden op het historisch kaartmateriaal. In de geschreven bronnen uit het
midden van de 16e eeuw wordt dit tracé gevormd door de zogenaamde “Vrouwenweg” en de
“weg naar Groede” (zie verder).
Een noord-zuid verlopende watergang, die momenteel nog gedeeltelijk in functie is, ten ——
oosten van het huidige dorp Schoondijke en ten westen van het opgravingsareaal. In de
geschreven bronnen uit 1550 wordt dit tracé gevormd door de “landweg naar Brooloos stede”
en de “Oosterste landweg” (zie verder).

De aangehaalde referentiesporen konden herkend en gedeeltelijk benoemd worden als grenzen
van verschillende beginnen, gelegen net ten noordwesten van het middeleeuwse Schoondijke
(afb. 59). De reconstructie van de beginnen bracht ons bijgevolg tot een basisindeling van het
cultuurlandschap omstreeks 1550. Hieruit kon worden afgeleid dat de onderzochte site (groene
omlijning op de afbeelding) in het 75e begin van de Oude Yevenewatering viel (geel polygoon
op de figuur). Dit begin wordt tussen de “smalle watergang”, de “Vrouweweg”, de “landweg van
Brooloos stede” en de Oosterste Landweg gesitueerd.163 In het oosten, aan de andere zijde van
de “Vrouweweg” die deels met de algemene term “heerweg” wordt aangeduid, vinden we het
72e (oranje polygoon) en het 73e begin (paars polygoon) terug. Met behulp van luchtfoto’s was
het verder ook mogelijk om de in het 73e begin gesuggereerde langwerpige repelpercelering te
detecteren. Ten westen van het 75e begin, over de landweg, kon het 78e begin (blauw polygoon)
van de Oude Yevenewatering gesitueerd worden.

Volgens de reconstructie van de beginnen en de infrastructuur omstreeks 1550 zou de
onderzochte vindplaats tegen de oostelijke grens van het 75e begin, palend aan de “Vrouweweg”,
gesitueerd moeten worden. De materiële gegevens, voortvloeiend uit het archeologisch
onderzoek, konden dit inderdaad bevestigen.164

Het hele 75e begin telde in 1550 dertien percelen, maar slechts drie hiervan grensden aan de
“Vrouweweg” (zie schematische voorstelling afb. 60) en kwamen dus in aanmerking. Het meest
noordoostelijke perceel van het 75e begin, grenzend aan de Vrouweweg en de smalle watergang,
hoorde in 1550 toe aan Joos de Lemmes. Dit perceel “... met eenen walle ende walgrachte
ontrent den middele daer inne ligghende... ” wordt als “neder” in het zuiden omschreven.165 Deze
vermeldingen worden geïnterpreteerd als de aanwezigheid van een depressie in het zuidelijk
deel van het perceel (op de schematische weergave in rood opgelicht; zie afb. 60) met ongeveer
in het midden van het perceel een wal, omgeven door een gracht. Hierop sloot een perceel in
het bezit van de heer van Wiese (huidig Wieze) op aan (perceelsnummer 1142), dat volledig als
laaggelegen land wordt omschreven.166

162	 Ongepubliceerd promotieonderzoek N. Vanslembrouck en A. Lehouck.
163	 Ommeloper van de Oude Yevenewatering anno 1550: omschrijving van de grenzen van het 75e begin: “ ...tusschen den

Vrauewech anden oostzyde, den Oosteren Landtwech ande westzyde, metten noordthende anden smallen waterganck,
ende metten zuudthende anden landtwech die compt van Brooloos stede ende anden heerwech...” (AWVS, GPW, n°
678a: 144 recto).

164	 Zie hierover het fysisch geografisch onderzoek in hoofdstuk 3.
165	 AWVS, GPW, n° 678a: 144 verso (perceelsnummer 1138). De vermelde perceelsnummers werden niet in het originele

document vermeld maar zijn ten behoeve van het onderzoek bijgevoegd.
166	 Idem, 145 recto (perceelsnummer 1142).

99

Sc
he

m
at

is
ch

e
re

co
ns

tr
uc

tie
 v

an
 d

e
be

gi
nn

en
 e

n
de

 in
fr

as
tr

uc
tu

ur
 b

ij
Sc

ho
on

di
jk

e
na

ar
 d

e
om

m
el

op
er

 v
an

 1
55

0
(©

VN
C

-p
ro

je
ct

 W
U

R
/G

en
t)

A
fb

. 5
9	

95

ADC ArcheoProjecten Rapport 1425 Schoondijke Einsteinstraat

100

Op basis van de oppervlaktes van de percelen en hun situering ten opzichte van elkaar kunnen
we wellicht besluiten dat geen van de reeds besproken percelen in het opgravingareaal valt.
Het ligt meer voor de hand dat het archeologisch onderzochte areaal in het meest zuidoostelijke
perceel van het 75e begin te situeren is, een keuze die trouwens ook gerechtvaardigd wordt
vanuit de fysisch geografische bevindingen.

Schematische weergave van het 75Afb. 60	 e begin omstreeks 1550 (©VNC-project WUR/Gent).

98

ADC ArcheoProjecten Rapport 1425 Schoondijke Einsteinstraat

Afb. 48: Schematische weergave van het 75e begin omstreeks 1550 (©VNC-project WUR/Gent)

Dit perceel – een leen van 3,37 hectare - was in 1550 in het bezit van de “heere van Wiese”, die het via
zijn huwelijk met de dochter van Hellin van Steelandt had verworven.167 De meest opvallende eigenschap
van het perceel is de vermelding van een “... hofstede metten walle, singhelen ende boghaerde daer

167 Idem, 145 verso (perceelsnummer 1146): “...Myn heere van Wiese causa uxoris filia Hellin van Steelandt ande zuudtoostzyde daeran
ende ande oostzyde vanden landtwech die compt van Brooloos stede, metter zuudtzyde ende oosthende anden heerwech, ende es de
hofstede metten walle, singhelen ende boghaerde daer Wouter Coutijsere up wuendt, metten noordtzyde an zyn zelfs landt... 7
gemeten 1 lijn 90 roeden (3,4 hectare) ; Adraen van Haefskercke causa uxoris [als volgende eigenaar]...” (eigen annotatie).

101

Dit perceel – een leen van 3,37 hectare - was in 1550 in het bezit van de “heere van Wiese”, die het
via zijn huwelijk met de dochter van Hellin van Steelandt had verworven.167 De meest opvallende
eigenschap van het perceel is de vermelding van een “... hofstede metten walle, singhelen ende
boghaerde daer Wouter Coutijsere up wuendt...”.168 Het is echter onduidelijk of onder de term “walle”
een ophoging, gracht of zelfs “een gemetselde muur langs het water” moet worden verstaan.169
Ook het begrip “singhele” kan zowel als walgracht of als “buitenste muur” vertaald worden.170
Daarbij komt nog dat we niet weten of de termen (wal, singel, boomgaard) in het enkelvoud of in
het meervoud opgegeven worden.

Hoe dan ook was de hofstede rond 1550 nog bewoond door een zekere Wouter Coutijsere. De
reconstructie van de percelen wees ook uit dat het perceel waarin opgegraven werd, via een reeds
in 1550 “verdonkerde” (in onbruik geraakte) landweg met de westelijke begingrens verbonden
was.171 Hoe deze weg precies liep, en waar de hofstede exact binnen het perceel gelegen was,
wordt niet in de ommeloper vermeld. De verbindingsweg met ‘de oostere landweg’ (de westelijke
begingrens) werd – evenals de oostere landweg zelf – op het werk van Pourbus in een verkeerd
perspectief weergegeven (afb. 61).

167	 Idem, 145 verso (perceelsnummer 1146): “...Myn heere van Wiese causa uxoris filia Hellin van Steelandt ande
zuudtoostzyde daeran ende ande oostzyde vanden landtwech die compt van Brooloos stede, metter zuudtzyde ende
oosthende anden heerwech, ende es de hofstede metten walle, singhelen ende boghaerde daer Wouter Coutijsere up
wuendt, metten noordtzyde an zyn zelfs landt... 7 gemeten 1 lijn 90 roeden (3,4 hectare) ; Adraen van Haefskercke causa
uxoris [als volgende eigenaar]...” (eigen annotatie).

168	 Ibidem.
169	 In het Middelnederlands Woordenboek vinden we immers verschillende betekenissen vermeld: Middelnederlands

Woordenboek: lemma wal(le).
170	 Idem: lemma singel(en). Hier moet echter opgemerkt worden dat dit begrip nergens anders in de ommeloper van de

Oude Yevenewatering uit 1550 wordt vermeld. Waar in hetzelfde register andere wallen werden vermeld, waren ze steeds
omringd door walgrachten.

171	 Letterlijk: “ ... eenen verdonckerden landtwech, streckende van zijn naervolghende hofstede ende landt [perceel
genummerd 1146] noordt ende westwaert tot anden Oosteren Landtwech...”: AWVS, GPW, 678a: 145 recto
(perceelsnummer 1143).

99

ADC ArcheoProjecten Rapport 1425 Schoondijke Einsteinstraat

Wouter Coutijsere up wuendt...”.168 Het is echter onduidelijk of onder de term “walle” een ophoging, gracht
of zelfs “een gemetselde muur langs het water” moet worden verstaan.169 Ook het begrip “singhele” kan
zowel als walgracht of als “buitenste muur” vertaald worden.170 Daarbij komt nog dat we niet weten of de
termen (wal, singel, boomgaard) in het enkelvoud of in het meervoud opgegeven worden.

Hoe dan ook was de hofstede rond 1550 nog bewoond door een zekere Wouter Coutijsere. De
reconstructie van de percelen wees ook uit dat het perceel waarin opgegraven werd, via een reeds in
1550 “verdonkerde” (in onbruik geraakte) landweg met de westelijke begingrens verbonden was.171 Hoe
deze weg precies liep, en waar de hofstede exact binnen het perceel gelegen was, wordt niet in de
ommeloper vermeld. De verbindingsweg met ‘de oostere landweg’ (de westelijke begingrens) werd –
evenals de oostere landweg zelf – op het werk van Pourbus in een verkeerd perspectief weergegeven
(afb. 49).

Afb. 49: Extract uit de Grote Kaart van het Brugse Vrije van P. Pourbus, 1571 (P. Claeissens, 1601;
Stadsarchief Brugge)

Samengevat kunnen we stellen dat de bewoning volgens de historische bronnen omstreeks 1550
bestond uit een moated site met één of meerdere wallen, grachten en boomgaard. Het geheel was

168 Ibidem.
169 In het Middelnederlands Woordenboek vinden we immers verschillende betekenissen vermeld: Middelnederlands Woordenboek:
lemma wal(le).
170 Idem: lemma singel(en). Hier moet echter opgemerkt worden dat dit begrip nergens anders in de ommeloper van de Oude
Yevenewatering uit 1550 wordt vermeld. Waar in hetzelfde register andere wallen werden vermeld, waren ze steeds omringd door
walgrachten.
171 Letterlijk: “ ... eenen verdonckerden landtwech, streckende van zijn naervolghende hofstede ende landt [perceel genummerd 1146]
noordt ende westwaert tot anden Oosteren Landtwech...”: AWVS, GPW, 678a: 145 recto (perceelsnummer 1143).

Extract uit de Grote Kaart van het Brugse Vrije van P. Pourbus, 1571 (P. Claeissens, 1601; Stadsarchief Afb. 61	

Brugge).

102

Samengevat kunnen we stellen dat de bewoning volgens de historische bronnen omstreeks 1550
bestond uit een moated site met één of meerdere wallen, grachten en boomgaard. Het geheel
was kennelijk nog niet verlaten. Ook omstreeks 1570 bleken hier nog meerdere gebouwen op te
staan. Deze werden door Pourbus immers belangrijk genoeg geacht en op zijn Grote Kaart van
het Brugse Vrije gekarteerd (omcirkeld op afb. 61).
De opgravingscampagne bevestigde aldus de vooronderstelde reconstructie. Jammer genoeg
werd voornamelijk het zogenaamhet neerhof archeologisch goed onderzocht en zijn de gegevens
over het opperhof beperkt (zie hoger). Het historisch vooronderzoek kon hier echter niet op
anticiperen, vermits we geen kennis hadden over de ligging van de woonelementen binnen het
perceel in kwestie.

Eigenaars en bewoners11.2.2	

Het goed werd in 1550 bewoond door een zekere Wouter Coutijsere, die het in pacht had van
zijn landheer. Hoe lang dit goed al verpacht werd, blijft een open vraag. Als we de letterlijke
transcriptie van de perceelsbeschrijving uit de ommeloper van 1550 bekijken, zien we overigens
wel dat deze tijdsopname ons informeert over drie opeenvolgende eigenaars: de situatie op
het moment van opname (1550), de naam van de voorgaande eigenaar en de naam van de
volgende eigenaar. Bij de meeste percelen vermeld in de ommeloper van 1550 vinden we de
vorige perceelseigenaar terug en werd de naam van de “volgende eigenaar” (hier: Adriaen van
Haveskercke) later aangevuld.

Het perceel en het landgoed werden in 1550 onder het bezit van Charles van Y(d)eghem, heer van
Wiese gerekend.172 Vóór de opmaak van de ommeloper in 1550-1551, huwde hij met Adrienne, de
oudste dochter van Hellin van Steelandt, heer van Wintfelde en Marguerite van Halewyn, dame
van Zwevezele.173 Alle bezittingen van Hellin van Steelandt in de Oude Yevenewatering, in totaal
ca. 30 hectare, gingen bij dit huwelijk naar deze schoonzoon over. Dat deze zeker via het huwelijk
werden verworven en mogelijk tot de bruidsschat behoorden, bewijst de steeds terugkomende
vermelding “...causa uxoris filia Hellin van Steelandt...” (wegens zijn echtgenote de dochter van
Hellin van Steelandt).
Geërfd van zijn ouders (Gauthier van Ydeghem en Adrienne van Halewyn)174, of samen met zijn
echtgenote verworven, bezat Charles van Ydeghem in 1550 nog andere percelen zodat hun
eigendom in de Oude Yevenewatering uitgroeide tot 46,46 hectare, verdeeld over negenendertig
percelen. Over zijn afkomst is niet veel bekend. Mogelijk was de familie afkomstig uit de streek
van Aalst, vermits het daar gesitueerde kasteel van Wieze reeds in 1421 in handen van de familie
van Ydeghem was.175

Hun enige dochter176, Jeanne van Ydeghem, dame van Wintfelde, huwde in 1560 met Adriaen van
Haveskercke, ridder en heer van Zedelgem, die als volgende eigenaar van dit perceel vermeld
wordt. Als zoon van Guislain van Haveskercke en Catherine van Cats van Welle, was hij net als
vele van zijn voorvaderen schepen en burgemeester van het Brugse Vrije. In 1560 erfde hij de
familiebezittingen, onder andere het grafelijk leenhof van Zedelgem, na de dood van zijn oudste
broer Guislain.177 Adriaen van Haveskercke stierf op 12 november 1572 en zou samen met zijn

172	 In dezelfde ommeloper vinden we immers letterlijk vermeld dat het volledige 73e begin, ten oosten van de opgegraven
zone gelegen, “...oost jeghens over de hofstede toebehoorende joncheer Chaerels van Yeghen, heere van Wiese causa
uxoris filia mer Hellin van Steelandt daer Wouter Coudtijsere up wuendt...” wordt gesitueerd (AWVS, GPW, 678a: 134 verso).
Elders wordt deze Charles d’Ydeghem ridder en heer van Wieze (alias Wiesdamme) en Winstvelde genoemd (Gilliodts-
Van Severen 1883, I, 358 en Gailliard 1857, I, 14).

173	 Gailliard 1857, I, 14 en 127-128. De titel van heer of dame van Wintvelde (of Wintfelde, Wintsvelde), dat mogelijk op een
leen in Zwevezele, tussen Brugge en Gent slaat, vinden we voor het eerst in 1503 terug (Algemeen Rijksarchief (ARA),
Fonds Rekenkamer, I, n° 001-1099, 1 verso). Na zijn huwelijk met Adrienne van Steelandt droeg ook Charles van Ydeghem
deze titel (zie hoger).

174	 Gailliard 1857, I, 127.
175	 Zie onder andere: van Vaernewyck 1829, 114.
176	 Adrienne van Steelant was sinds 1526 weduwe van Jean Luucx, waarmee ze een zoon (Louis) kreeg. Uit haar tweede

huwelijk, met Charles van Ydeghem, kreeg ze één dochter, Jeanne (Gailliard 1857, 128).
177	 Gailliard 1857, I, 13-14 en 128 ; Van Dycke 1851, 200.

103

beide echtgenotes in de Onze-Lieve-Vrouwekerk te Brugge begraven liggen.178 Ook dit tweede
huwelijk van Adriaen van Haveskercke bleef kinderloos. Na zijn dood gingen zijn bezittingen
in Zedelgem over op zijn jongere broer, Jean.179 Of deze ook de eigendommen in de Oude
Yevenewatering heeft geërfd, kon niet worden nagegaan.
Alhoewel we deze hoofdrolspelers allemaal in de toplaag van de laatmiddeleeuwse maatschappij
kunnen situeren, gaat onze aandacht voornamelijk uit naar de familie van Steelandt, die de oudst
gekende bezitters van het onderzochte perceel waren. Het goed werd omstreeks het midden
van de 16e eeuw evenwel verpacht. Hoe lang dit bezit zich reeds bij deze familie bevond, is
onduidelijk. Het ontbreken van een toponiem als aanduiding van het perceel en/of de bewoning
bemoeilijkt het retrogressief onderzoek.

Deze familie kwam waarschijnlijk oorspronkelijk uit Steenland, bij Biervliet in Assenede-ambacht
(Oostelijk Zeeuws-Vlaanderen). Hun stamboom kunnen we mogelijk terugvoeren tot de 9e
eeuw, waar ze reeds als grafelijk leenman en “miles” werden vermeld. Hun bezittingen in de Vier
Ambachten en in het Brugse Vrije vormden de basis voor hun machtsontplooiing sinds het einde
van de 13e eeuw. Leden van de familie schopten het tot raadsheer van de Vlaamse graven en
huwden met andere vooraanstaande families uit het graafschap Vlaanderen.180 Vanaf het einde
van de 14e eeuw vinden we leden van de familie in en rond de Oude Yevenewatering terug.181 Een
eeuw later vinden we de familie niet alleen als grondbezitters terug, maar ook als leenmannen van
het hof van Oostburg – een onderdeel van de grafelijke Burg van Brugge.182 Daarnaast pachtten
ze gronden van de Gentse Sint-Pietersabdij.183 Mogelijk kan het onderzochte perceel en de
bijhorende bewoning aldus als een leen van de grafelijke Burg van Brugge gezien worden.

Tijdens de Tachtigjarige Oorlog, in het laatste kwart van de 16e eeuw, zal de familie van Steelandt,
met allerlei andere adellijke families verwant, in een pro-Staats en een pro-Spaans kamp verdeeld
worden.184

We hebben geen kennis over de evolutie van de vindplaats of de eigenaars na 1572. Enkele jaren
daarvoor, in 1571, werden door Pieter Pourbus nog twee opstaande gebouwen op het opgegraven
areaal gesitueerd (afb. 61). Of deze op dat moment nog bewoond werden, is onmogelijk te
bewijzen maar lijkt ons waarschijnlijk.185 Daarna barstte de Tachtigjarige Oorlog echter los. In
1583-1585 beslisten de Staatsen om de dijken in de omgeving van de Oude Yevenewatering door
te steken en de opmars van de Spanjaarden aldus een halt toe te roepen.186

Pas na 1650 werd de streek rond de site deels herdijkt in de Tweede Generale Prins
Willempolder.187 Dat de situatie volledig veranderd was, bewijst de kaart van het twaalfde kavel
die ter verduidelijking bij de ommeloper werd gevoegd (afb. 62).188 Niet enkel had het dorp
Schoondijke een nieuwe bestemming gekregen, de opgegraven site was niet meer te herkennen.
Noch op de kaart (exacte locatie omcirkeld), noch in de begeleidende tekst werd enig gewag
gemaakt van bewoning, ophoging of andere cultuurlandschappelijke kenmerken. Ook van de
vroegere roemrijke eigenaars en pachters vinden we geen enkel spoor meer terug. De breuk met
de “begraven” situatie leek volledig te zijn!

178	 Adriaen van Haefskerke was eerder al gehuwd met Catharine de Valladolid (Gailliard 1857, I, 13-14; Gailliard 1861, II, 360-
361).

179	 Zie: Gilliodts-Van Severen 1883, I, 358.
180	 Gailliard 1857, I, 115-150; Vandermaesen 1979, VIII, 730-736; Verhaeghe 2000.
181	 Zie onder andere de informatie bewaard onder: RAG, Fonds Sint-Pietersabdij, I, Diversen, n° 435 (anno 1388); idem,

Rekeningen, n° 1510 (anno 1391); ARA, Fonds Rekenkamer, n° 49297 (anno 1394), ...
182	 Zie de uitgave van het denombrement van de Burg van Brugge uit 1421 in Gilliodts-Van Severen 1883, I, 101 e.v.. Zie ook

de leenregisters bewaard onder ARA, Fonds Rekenkamer, I, 001.1098 (anno 1473), 1099 (anno 1503).
183	 Zie o. a.: RAG, Fonds Sint-Pietersabdij, I, Rekeningen, n° 1517 (anno 1451).
184	 Zie o. a.: van Peteghem 1990; Verhaeghe 2000.
185	 Onderzoek wijst namelijk uit dat Pourbus in het gebied van de Oude Yevenewatering enkel de nog bewoonbare en

bewoonde hofsteden gekarteerd heeft (zie de te verschijnen doctoraatsverhandeling van Nele Vanslembrouck).
186	 Zie hiervoor o. a.: Gottschalk 1958; Gottschalk 1983 en de te verschijnen doctoraatsverhandeling van N. Vanslembrouck.
187	 Zie het bedijkingsoctrooi voor het Tweede Gedeelte van de Prins Willempolder, opgemaakt in 1650. Zeeuws Archief,

Handschriftenverzameling, n° 1537.
188	 Idem: Ommeloper in de Generale Prins Willem Polder, 1651, bewerkt door de landmeter J.H. Bybau.

104

Twaalfde kavel van het Tweede Gedeelte van de Generale Prins Willempolder, 1651 (Zeeuws Archief, Afb. 62	

Handschriftenverzameling nr 1537) (Ommeloper in de Generale Prins Willem Polder, 1651, bewerkt door de landmeter J.H.

Bybau.).

102

ADC ArcheoProjecten Rapport 1425 Schoondijke Einsteinstraat

Afb. 50: Twaalfde kavel van het Tweede Gedeelte van de Generale Prins Willempolder, 1651 (Zeeuws
Archief, Handschriftenverzameling nr 1537)189

189 Ibidem.

105

Beantwoording van de onderzoeksvragen 12	

J. Vandevelde en A. Lehouck

De onderzoeksvragen die in het Programma van Eisen zijn gesteld zullen hier worden beantwoord
op basis van de bevindingen van het onderzoek.

Wat is de exacte aard, omvang, datering, fasering van de sporen binnen de op te 1.	
graven locatie?

Uit het vooronderzoek blijkt een fasering in twee onderscheiden perioden, kuilen uit de ––
14de/15de eeuw en funderings- en muurresten uit eind 15de /16de eeuw. Kan deze fasering
bevestigd worden? Is er een relatie tussen beide perioden?

Er zijn sporen en structuren aangetroffen die dateren van de late 13e tot de tweede helft van de
16e eeuw. Er is sprake van een continue bewoning binnen deze periode.
De oudste sporen op het neerhof zijn de kuilen uit de 13e – 14e eeuw en een greppel onder het
latere stalgebouw, die uit de 14e of 15e eeuw dateert. Het stalgebouw en de drenkpoel behoren
tot een latere fase, die in de eerste helft of op zijn laatst het derde kwart van de 16e eeuw dateert.
Van de meeste grondsporen is bij gebrek aan vondstmateriaal niet vast te stellen tot welke fase ze
behoren.
De datering van de weermuur rond het opperhof kan omstreeks de tweede helft van de 13e of
de eerste helft van de 14e eeuw worden gedateerd. Deze werd vermoedelijk gebouwd op het
moment dat deze moated site als woonplaats werd ingericht. Er is geen vondstmateriaal zoals
aardewerk uit deze periode in de onderste lagen van de gracht teruggevonden. Wel zijn veel
bouwmaterialen aangetroffen afkomstig van één of meerdere gebouwen die in een latere periode
(vermoedelijk gedurende de tweede helft van de 14e of de eerste helft van 15e eeuw) werden
afgebroken. De reden hiervan is niet bekend.

Is er met betrekking tot de sporen uit eind 15–– e/16e eeuw sprake van een site met walgracht?
Zo ja, waaruit bestaat dan de begrenzing? Bestaat deze begrenzing, zoals vermoed, uit o.a.
de vuile laag, aangetroffen tijdens het IVO met proefsleuven in put 3 spoor S3 en in het NW
deel van put 2?

Er is inderdaad sprake van een site met walgracht, bestaande uit een opperhof en een neerhof.
De site dateert hoogstwaarschijnlijk al uit de tweede helft van de 13e of de eerste helft van
de 14e eeuw. De begrenzing wordt gevormd door een brede gracht, die het opperhof rondom
en het neerhof aan de zuidzijde omsloot. Aan de oostzijde van het neerhof is geen gracht
aangetroffen. De grachten sloten aan deze zijde aan op een noord-zuid gerichte watergang die
hier een natuurlijke begrenzing vormde. Tussen opper- en neerhof was de gracht oorspronkelijk
zo’n 16 m breed en 2 m diep. Later is de gracht door dichtslibbing versmald tot 8 à 9 m. Aan de
zuidzijde van het neerhof was de gracht minder breed (7 m breed en 1,5 m diep)- Deze gracht
gaat waarschijnlijk terug op een kleine waterloop. Ter hoogte van het stalgebouw op het neerhof
is aansluitend op de gracht een drenkpoel aangelegd. Dit werd vermoedelijk pas in de 16e eeuw
gerealiseerd.

Welke gebouwen bevinden zich op het erf van de site met walgracht? Welk gebouw kan ––
aangeduid worden als het hoofdgebouw? Maken zoals verwacht de sporen put 1, S5, S21 en
S23 t/m 25 deel uit van het hoofdgebouw? Welke bijgebouwen zijn aanwezig en wat is hun
functie geweest?

Het muurwerk uit de proefsleuven behoorde niet tot een hoofdgebouw maar tot een stal op het
neerhof. Dit stalgebouw bevond zich op de noordelijke helft van het neerhof en mat 27 bij 5,75
m. Verder bevinden zich op het neerhof geen herkenbare structuren, enkel losse muurelementen
waarvan de functie niet duidelijk is geworden.

106

Het opperhof is slechts voor een klein stukje aangesneden. Een hoofdgebouw werd niet
aangesneden of werd niet herkend. Het bouwafval in de gracht is afkomstig van het opgaand
muurwerk van de aangetroffen weermuur, maar het is niet met zekerheid vast te stellen of deze
weermuur ook de gevel vormde van een (hoofd)gebouw.

Zijn alle gebouwen in steenbouw uitgevoerd of is er ook sprake van houtbouw?––

Het stalgebouw had bakstenen funderingen maar het opgaand muurwerk was niet volledig in
baksteen uitgevoerd. De westgevel bestond hoogstwaarschijnlijk uit houtskeletbouw met een
lage voetmuur. De oostgevel was wel volledig in steen opgetrokken, tot een hoogte van minstens
ca. 2 m. Er werden nauwelijks daktegels aangetroffen, wat wijst op een dakbedekking van
organische materialen. Tegen de west- en zuidgevel waren resten van plaveisel in baksteen en
steengruis bewaard.
In de gracht rond het opperhof werden wel zeer veel bakstenen en daktegels aangetroffen tussen
het puin. Dit wijst erop dat er op het opperhof een bakstenen gebouw dat met tegels bedekt was.

Welke overige elementen en structuren van een (boeren)erf zijn aanwijsbaar? Waterput, ––
veedrinkput (?), afvaldepositie, mestvaalt, eventueel zelfs een eigen veenwinningsput, etc?

Naast het stalgebouw en enkele ondefinieerbare resten is ook een drenkpoel aanwezig, die
aansloot op de gracht, met dezelfde datering als het stalgebouw (16de eeuw). Verder bevinden
zich verschillende kuilen op het neerhof, waarvan enkele mogelijk wijzen op de aanwezigheid van
bomen, en twee cirkelvormige greppels die wellicht rond hooioppers hebben gelegen. Samen met
de twee begraven paardenskeletten wijst dit erop dat er paarden werden gehouden.

Zijn er bewoningsstructuren/sporen aantoonbaar die bij de oudere kuilen (vulling 14–– e/15e-
eeuws materiaal) horen? Zo ja, wat is de aard van die bewoning (bebouwing, functie, etc.)?

De vulling van de greppel die onder het stalgebouw dateert uit de 14e en 15e eeuw. Het
stalgebouw zelf dateert uit de eerste helft of het derde kwart van de 16e eeuw, net als de
drenkpoel, en is dus jonger. Over de bijbehorende bewoning op de opperhof is weinig informatie.
De site werd zeker tot het derde kwart van 16e eeuw bewoond door verpachting.

Wanneer werd de site definitief verlaten (einddatering van de bewoning en gebruik van de ––
site)?

Alle gegevens wijzen erop dat de site inderdaad rond het begin van het laatste kwart van de 16e
eeuw is verlaten. Hoe dat is gebeurd is minder duidelijk, maar het is mogelijk dat de site al is
verlaten voordat zij als gevolg van overstromingen met sediment werd afgedekt.

Is er een relatie tussen de inundatie van 1583 en het buiten gebruik raken van de site, en zo ––
ja waaruit blijkt dat?

Op basis van gedateerde sporen net onder de inundatielaag kan gesteld worden dat de bewoning
inderdaad is geëindigd in de loop van het derde kwart of begin vierde kwart van de 16e eeuw.
Anderzijds zijn er aanwijzingen dat minstens een deel van de gebouwen reeds in onbruik is
geraakt ruim vóór het begin van de inundaties. Of de site op dat ogenblik ook als geheel niet
meer bewoond was, is echter niet zeker. Uit historische bronnen blijkt enkel dat de hofstede zeker
tot rond 1571 bewoond is geweest. Na 1572 is geen spoor meer van bewoners of eigenaren. Het is
mogelijk dat de site reeds vóór 1583 is verlaten wegens de oorlogsdreiging.

Zijn er sporen van perceellering en andere infrastructuur buiten de vermoede begrenzing van ––
de site met walgracht?

Ter hoogte van het noordoostelijke deel van proefsleuf 1 kon dankzij aanvullend booronderzoek
na de opgravingen moernering en bijhorende afwateringsgreppels aangetoond worden (zie
hieronder). Aan de oostzijde sloten de grachten van de moated site aan op een noord-zuid

107

lopende watergang/waterloop. Deze waterloop werd aan de oostzijde geflankeerd door een
wegtracé. Direct ten oosten van dit tracé werden sporen van moernering en afwateringsgreppels
aangetoond. Al deze sporen werden aangesneden tijdens het proefsleuvenonderzoek van 2004,
maar werden toen niet herkend.

Wat is de landschapschappelijke context en ontwikkeling van de site en zijn omgeving?2.	

Is er sprake van moernering op de plaats van de opgraving? Zo ja, kan deze dan gedateerd ––
worden?

Zie ook vorige vraag. Er is enkel sprake van moernering buiten het plangebied. Tijdens
het proefsleuvenonderzoek werden in het noordoostelijk deel van put 1 diverse greppels
waargenomen in de top van het veen. Aanvullend booronderzoek heeft ter hoogte van deze
zone de aanwezigheid van moerneringsputten aangetoond. De greppels waarvan sprake is, zijn
ongetwijfeld afwateringsgreppels behorend bij deze moernering. Ze zijn in de Late Middeleeuwen
te dateren.

Wat is de opbouw en stratigrafie van de geulafzettingen? Kunnen er verschillende fasen ––
onderscheiden worden of is er sprake van een geleidelijke ontwikkeling?

Het bodemprofiel bestaat uit de pleistocene afzettingen waarop basisveen groeide. Bovenop
het veen werd klei afgezet afkomstig van het mariene geulenstelsel dat zich in het landschap
had ingesneden. De structuur van dit landschap gaat hoogstwaarschijnlijk terug op de Vroege
Middeleeuwen en bleef tot aan de militaire inundaties omstreeks 1600 grotendeels bewaard.
Het getijdenlandschap evolueerde in een schorrenlandschap en werd gedurende de Late
Middeleeuwen volledig omgevormd tot een cultuurlandschap. Het is niet duidelijk tot welke
periode de watergangen nog een brak of zelfs marien milieu behouden. Vermoedelijk is er
sprake van wisselende omstandigheden afhankelijk van het openen en sluiten van de sluizen.
In het diatomeeënonderzoek domineren kustallochtonen deze fase. Bepaalde soorten wijzen op
invloed vanuit een estuarium met wadden. Andere soorten wijzen op afzetting in een zo nu en
dan droogvallend milieu. Bij hoogwater (storm of het openen van de sluizen) wordt sediment
aangevoerd en afgezet dat de ter plaatse levende, voornamelijk aerofiele soorten toedekt. Niet
bij iedere vloed, springtij of storm wordt er sediment afgezet. Afzetting van sediment vindt nog
incidenteel plaats.

Is er een restgeul aanwezig en wat is de opbouw en stratigrafie van de restgeul (vuile laag in ––
put 5 en in ZW deel van put 3)?

De ligging van de restgeul is te situeren aan de oostzijde van het plangebied. Deze geul is
als waterloop gedurende de Late Middeleeuwen bewaard gebleven. De site met walgracht is
aangelegd op de hoger gelegen gronden van een zogenaamde inversierug. Deze rug is gevormd
in de bedding van een oudere paleogeul. Onder de site werd de noordelijke grens van deze
paleogeul aangesneden. De restgeul van deze paleogeul kan overeenkomen met de zuidelijke
gracht van het neerhofareaal. De ‘vuile laag’ aangetroffen in de proefsleuven houdt hier geen
verband mee. Deze vuile laag is de laatmiddeleeuwse leeflaag en het gevolg van de depositie van
huishoudelijk afval waardoor de bodem verrijkt is met organische stof.

Welke informatie geeft pollenanalyse uit sporen van de te onderscheiden perioden over ––
landschap en landgebruik?

De onderste zone omvat het gedeelte van de sequentie dat op basis van het archeologisch
en het fysisch-geografisch onderzoek toegekend wordt aan de fossiele geulafzetting. Het
pollenspectrum van deze zone is een complexe samenstelling van autochtone, allochtone en zelfs
fossiele componenten. Het gaat om een landschap waarin het aandeel bomen en struiken nog
behoorlijk groot is. Op de vochtigere, lager gelegen delen is zeker els aanwezig, terwijl de droge
bossen bestaan uit berk, eik, den, beuk en hulst. Het open gedeelte van het landschap wordt
gevormd door hoofdzakelijk graslanden en in mindere mate door graanakkers.

108

De middelste zone betreft de opvulling van de gracht ten tijde van de bewoning van de site en
geeft het beeld van een open landschap overheerst door graslanden en graanakkers. De bossen
zijn beperkt tot kleinere elzen- en wilgenbroeken in de nattere gedeelten van het landschap. Uit
de drogere bossen zijn een aantal soorten tijdelijk verdwenen of sterk teruggevallen. Deze zone
geeft een periode weer waarin de menselijke activiteit merkbaar is en de antropogene invloed op
het landschap groot is.
De bovenste zone komt overeen met het pakket afgezet door de militaire inundaties. Het
landschap krijgt nu opnieuw een meer gesloten karakter. In de nattere delen nemen de
elzenbroeken toe terwijl op de hogere hellingen gemengde bossen met hazelaar, berk, den en eik
te vinden zijn. Graslanden zijn sterk teruggedrongen en hebben plaats gemaakt voor een meer
natte vegetatie met cypergrassen. Er zijn wel indicatoren voor veeteelt.

Uit vooronderzoek wordt verondersteld dat de archeologische sporen zijn afgedekt met een ––
sedimentatielaag die mogelijk verband houdt met de militaire inundatie van 1583. Is er in de
sedimentatielaag slechts één fase te onderscheiden of zijn er aanwijzingen voor meer fasen?

Bovenop het laat 16e-eeuwse oppervlak kon over het gehele areaal een natuurlijk licht
grijsbruin en roestig sedimentatiepakket worden waargenomen, dat de site heeft afgedekt.
Deze sedimentatie werd afgezet vanuit enkele oude watergangen in de directe nabijheid van
de vindplaats, die gedurende de inundatieperiode opnieuw onder getijdeninvloed kwamen. De
belangrijkste watergang is die ten oosten van de site, waarop de voormalioge grachten van de
opper- en neerhof aansloten.
Wanneer de sedimentatie hier precies een aanvang nam, is moeilijk of niet uit te maken. Dit
was mogelijk reeds bij het begin van de inundaties omstreeks 1583/1585, maar het proces kan
ook later zijn ingezet. Het overstromingspakket varieert in dikte van enkele centimeters tot meer
dan 1 m. Het einde van de sedimentatie is ten laatste omstreeks het midden van de 17e eeuw te
situeren, daar men in 1651-52 het octrooi verkreeg om de nieuwe Generale-Prins-Willempolder
aan te leggen en zo het gebied droog te leggen.
Er is geen duidelijke fasering in te herkennen.

Wat was het kenmerk van de inundatie: langzame vernatting of snelle overstroming? Zout, ––
zoet of brak milieu? Wat waren de effecten van de inundatie op de bewoning?

De sedimentatie vertoont een afwisseling van klei en zand, wat wijst op een landschap
onderhevig aan getijdenwerking. De sedimentatie werd afgezet vanuit enkele oude watergangen
in de nabijheid van de vindplaats, die gedurende de inundatieperiode opnieuw onder
getijdeninvloed kwamen. De pollenanalyse wijst op een meer gesloten landschap met weinig
antropogene indicatoren. Het diatomeeën beeld wordt overheerst door kustallochtonen. Het
gaat dus om een zout milieu. Alle gegevens wijzen erop dat het landschap door geleidelijke
sedimentatie nog wel onder de invloed van de getijden bleef staan, maar dat grote delen steeds
vaker droog vielen. Op dat moment is het milieu brak tot zoet.
Op basis van historische gegevens en kaarten kunnen de inundaties gezien worden als
een breekpunt voor het middeleeuwse landschapspatroon. Terwijl het laatmiddeleeuwse
cultuurlandschap gekenmerkt werd door een extreme en grillige verkaveling, kreeg het landschap
na de aanleg van de Generale-Prins-Willempolder een rechtlijnig en geometrisch patroon. Deze
verregaande herverkaveling betekende een volledige breuk met het laatmiddeleeuwse landschap.

Wat zijn de effecten van de afdekking /erosie door inundatie op de kwaliteit van de ––
archeologische resten?

Er is weinig of geen sprake van erosie; de slagkracht van het water lijkt gering te zijn geweest. De
slagkracht van het water lijkt gering te zijn geweest. De sedimentatie heeft daarentegen de site
volledig afgedekt en in grote mate beschermd.

109

Welke zijn, naast dierlijk botmateriaal, de oecologisch-archeologische resten? 3.	
Wat vertellen deze over de functie, de (sociaal-)economische processen en het
voedingspatroon van de bewoners of gebruikers van de site?

Conserveringsomstandigheden zijn blijkens eerder onderzoek goed voor organisch materiaal, ––
met name bot.
Welke informatie leveren ecologisch-archeologische resten over gebruik en bewoning van de ––
onderscheiden perioden?
Botmateriaal, visresten: welke soorten zijn aanwezig? Geven deze informatie over de functie ––
van de site, dan wel over het consumptiepatroon van de bewoners en gebruikers?

Twee begraven paardenskeletten en 32 botfragmenten uit de grachtvulling zijn onderzocht.
Visresten waren niet aanwezig in het vondstmateriaal, wat wellicht mede te wijten is aan de
moeilijke opgravingscondities. Van de paardenbegravingen is niet duidelijk bij welke periode ze
horen. Het gaat om middelgrote tot grote paarden, van 13 en 5 jaar oud. Het jongste paard is
zeker niet aan ouderdom overleden. De paarden zijn direct na hun dood begraven. Er zijn geen
sporen aangetroffen die kunnen wijzen op de functie van de dieren binnen de hofstede, maar hun
bouw lijkt erop te wijzen dat ze gebruikt werden als rijpaarden.
Het materiaal uit de grachtvulling bestaat uit consumptieafval, maar zijn te gering in aantal om
een duidelijk beeld te geven van de voedselvoorziening. Er lijkt voornamelijk rundvlees te zijn
gegeten, met daarnaast schaap/geit en varken. De dieren zijn voor vleesvoorziening gefokt en
op optimale slachtleeftijd geslacht. Verder zijn ook kip en gans gangbaar voorkomende soorten.
Resten van haas wijzen erop dat er ook klein wild werd gevangen.

Landschap: zijn er macrobotanische resten die aanwijzingen geven over het landschap en ––
landgebruik van de site en zijn omgeving?
Zaden en vruchten: welke cultuurgewassen zijn aanwezig in archeologische sporen? ––
Geven deze cultuurgewassen informatie over de functie van de site, dan wel over het
consumptiepatroon van de bewoners en gebruikers?

Er zijn geen onverkoolde plantenresten bewaard, over de lokale vegetatie is weinig informatie
voorhanden. Uit de aanwezige zaden blijkt dat zeker vlas en granen (rogge, gerst, haven en
broodtarwe) lokaal verbouwd en verwerkt werden. De aanwezigheid van broodtarwe wijst op
een rijke levensstijl van de bewoners. Van erwt en duivenboon is geen dorsafval gevonden, maar
wellicht werden deze ook lokaal geteeld en verwerkt.
Uit onkruidanalyse blijkt dat de akkers gelegen waren op vruchtbare gronden.

Zijn er uitspraken te doen over de bedrijfsvoering van de site met walgracht op basis van de ––
ecologisch-archeologische resten?

Het soortenspectrum van het botmateriaal laat geen bijzonderheden zien. De vleesleveranciers
en het pluimvee zijn wellicht afkomstig van de hoeve zelf, hoewel daar geen bewijs voor is. Verder
werden vlas en diverse graansoorten geteeld en verwerkt, en mogelijk ook peulvruchten.
Wat vondstmateriaal betreft wijst de aanwezigheid van opvallend veel grote melkteilen verder in
de richting van melkproductie en –verwerking.

111

Conclusie13	

A. Lehouck

Op basis van het vooronderzoek werd op de vindplaats een middeleeuwse omwalde hoeve
verwacht. Historisch-geografisch onderzoek kon dit vermoeden reeds voor de start van de
opgravingen bevestigen. De site werd geïdentificeerd als een niet bij naam genoemd hof met
walgracht, zoals vermeld staat in de ommeloper van de Oude Yevenwatering uit 1550-’51. Ook de
eigendomgeschiedenis gedurende de 16e eeuw kon in belangrijke mate gereconstrueerd worden.

De veronderstelling dat het muurwerk in de proefsleuven aan de hoofdgebouwen op het
opperhof behoorden, bleek echter onjuist. De muurresten waren onderdeel van een stalgebouw
op het neerhof. Toen bleek dat het eigenlijke opperhof zich volledig ten noordwesten van de
reeds opgegraven zone bevond, konden geen extra middelen vrijgemaakt worden om ook het
opperhof volledig te onderzoeken. Toch is er ondanks het tijdsgebrek en de moeilijke, winterse
opgravingsomstandigheden heel wat informatie aan het licht gekomen.

De vindplaats omvatte inderdaad een omgracht opperhof en neerhof. Het opperhof was deels
ommuurd. Op het neerhof zijn onder andere een stalgebouw, enkele hooioppers, grachten, kuilen
en een drenkput aangetroffen. De sporen en structuren dateren niet allemaal uit dezelfde fase.
Het vondstmateriaal wees uit dat de site bewoond is tussen de tweede helft 13e of 14e eeuw en de
late 16e eeuw. Het stalgebouw dateerde pas uit de 16e eeuw. De weermuur rond het opperhof kon
niet nauwer gedateerd worden dan tussen het eind van de 13e en het midden van de 15e eeuw.
Een hoofdgebouw op het opperhof kon niet gelokaliseerd worden.

Het bodemprofiel bestaat uit de pleistocene ondergrond met hierop het basisveen. Bovenop
het veen zijn in het getijdelandschap de mariene afzettingen ontstaan. De ontwikkeling van het
natuurlijk geulstelsel kunnen we hoogstwaarschijnlijk in de Vroege Middeleeuwen plaatsen. De
site was gelegen op enkele honderden meters ten noordwesten van de verdwenen dorpskom
van Oud-Schoondijke en werd ontsloten door een netwerk van waterwegen. De hofstede is
gebouwd op de grens van hoger gelegen akkerland en lager gelegen nat grasland, op de
oever van een restgeul. De gracht rond de site stond in verbinding met deze oude watergang.
Natuurwetenschappelijk onderzoek heeft een beeld opgeleverd van het landschap vóór, tijdens
en na de bewoning van de site.

Historische gegevens en het vondstmateriaal wijzen erop dat de bewoners van het opperhof tot
de hogere lagen van de middeleeuwse samenleving behoorden. Diverse gegevens geven aan dat
men zich met ambachtelijke taken, landbouw en gemengde veeteelt bezig hield. Of hierbij alleen
voor eigen gebruik of ook voor commerciële doeleinden is geproduceerd, is niet duidelijk. De
veestapel werd wellicht voornamelijk voor melkproductie gehouden, getuige de vele melkteilen
die zijn gevonden. Resten van zaden tonen aan dat in de omgeving vlas en granen werden
verbouwd en verwerkt.

Het landschap rond Oud-Schoondijke werd in 1583 door de Staatsen onder water gezet als
verdedigingsmaatregel tegen het Spaanse leger. Mogelijk werd de site al enkele jaren eerder
onder de oorlogsdruk verlaten. De jaren erop kwam het middeleeuwse cultuurlandschap opnieuw
onder de invloed van getijdenwerking, waardoor de site en het omringende land grotendeels
onder sedimentatie verdween. Pas omstreeks 1650 werd de omgeving opnieuw bewoonbaar. De
breuk met het laatmiddeleeuwse landschap was compleet. Op historische kaarten is niets meer
van de vroegere bewoning herkenbaar. Het afgezette sedimentatiepakket ten gevolge van de
inundatie heeft de site echter goed beschermd.

113

Literatuur

Arts, N., 1992: De variatie aan metalen voorwerpen. In: N. Arts (red.), Het Kasteel van Eindhoven,
Eindhoven, 161-97.

Bakels, C.C., 1997: De cultuurgewassen van de Nederlandse Prehistorie, 5400 v.C. – 12 v.C, in: A.C.
Zeven (red.), De introductie van onze cultuurplanten en hun begeleiders van het Neolithicum tot
1500 AD, Wageningen, 15-24.

Bakker, H. de & Schelling J. 1989: Systeem van bodemclassificatie voor Nederland. De hogere
niveau’s, Wageningen.

Bakker, M. & D.G. van Smeerdijk, 1982: A Palaeoecological study of a late Holocene section from
‘Het Ilpenveld’, Western Netherlands, in: Review of Palaeobotany and Palynology 36, 95-163.

Bartels, M., 1999: Steden in scherven. Vondsten uit beerputten in Deventer, Dordrecht, Nijmegen en
Tiel (1250-1900), Zwolle/Amersfoort.

Bartels, M., H. Clevis & F.D. Zeiler, 1993: Van huisvuil en huizen in Hasselt. Opgravingen aan het
Burg. Royerplein, Kampen.

Barwasser, M., & M. Smit, 1997: Acht eeuwen tussen twee stegen. Archeologisch, historisch en
bouwhistorisch onderzoek in Kampen, Kampen.

Bastiaan, V., 2004: Onderzoek in de Vissersbocht, Haarlems bodemonderzoek, 37, 3-20.
Behre, K.-E., & S. Jacomet 1991: The Ecological Interpretation of Archaeobotanical Data, in: W. van

Zeist, K. Wasylikowa & K.-E. Behre (eds.), Progress in Old World Palaeoethnobotany, Rotterdam
etc., 81-108.

Benthem, A. van, 2006: Alkmaar Schelphoek. Een Inventariserend Veldonderzoek in de vorm van
proefsleuven, Amersfoort (ADC Rapport 503).

Berg, G. van den, S. Ostkamp & M. Veen, 2003: Catalogus van de misbaksels uit de spaarpotsteeg,
in: H. van den Berge e.a. In Gorcum gebakken. Aardewerk, kleipijpen, wandtegels. Rotterdam,
126-144.

Beug, H.-J., 2004: Leitfaden der Pollenbestimmung für Mitteleuropa und angrenzende Gebiete,
München.

Bijlsma, M. M., 1998: Archeologisch onderzoek Vleuten de Meern, Plangebied Veldhuizen,
(Rapportage archeologische monumentenzorg 60), Amersfoort.

Bitter, P., 1995: Geworteld in de bodem. Archeologisch en historisch onderzoek van een
pottenbakkerij bij de Wortelsteeg in Alkmaar. Zwolle, (Publicaties over de Alkmaarse
Monumentenzorg en Archeologie I).

Bitter, P., et al., 1997a: Wonen op Niveau. Archeologisch, bouwhistorisch en historisch onderzoek van
twee percelen aan de Langestraat, Alkmaar, (Rapporten over de Alkmaarse Monumentenzorg
en Archeologie 5).

Bitter, P., et al., 1997b: Wonen op Niveau. Catalogus van keramiek en glas. Alkmaar, (Rapporten over
de Alkmaarse Monumentenzorg en Archeologie 5a).

Boer, G. de, 2005: Het fysisch-geografisch onderzoek en de ontstaansgeschiedenis van westelijk
Zeeuws-Vlaanderen : een status quaestionis, in : Tijdschrift voor Waterstaatsgeschiedenis 2
(2005), p. 48 – 58.

Boer, G. H. de & Stevens C. 2004: Technopark Schoondijke, gemeente Sluis; archeologisch
vooronderzoek: een bureau- en inventariserend veldonderzoek (kartering), RAAP- Rapporten
1033, Amsterdam.

Boer, G., de, A. Lehouck, & Vanslembrouck, N. 2005: Technopark Schoondijke, een laat-
middeleeuwse vindplaats (gemeente Sluis). Aanzet tot vraagstellingen voor archeologisch
vervolgonderzoek, Wageningen/ Gent, 8 pp. (Intern Rapport VNC-Project Wageningen
Universiteit – Universiteit Gent).

Bosch, J.H.A., 2000: Standaard Boor Beschrijvingsmethode 5.1., NITG 00-141-A. (Nederlands
Instituut voor Toegepaste Geowetenschappen TNO), Zwolle.

Bottelier, T., 2004: Een glasvondst afkomstig van de NV Glasfabriek Albert in het stadsdeel
Schalkwijk (eertijds gemeente Haarlemmerliede), Haarlems bodemonderzoek, 37, 21-63.

Brockmann, Chr. 1950: Die Watt-Diatomeen der schleswig-holsteinischen Westküste. Abh.
Senckenbergischen Naturforschenden Gesellschaft 478, 26 pp.

Brus, D.J. 1987: Toelichting op het kaartblad Zeeuws-Vlaanderen. Geomorfologische kaart van
Nederland, schaal 1: 50 000. Wageningen/Haarlem.

Buitenhuis, H., 2003: Faunaresten, in: J.S. Krist & G.J. de Roller, Aanvullende archeologisch
onderzoek op de nieuwbouwlocatie “Ledelplein 16” te Oostburg, gemeente Oostburg (Z),
Groningen (ARC-Publicaties 77), 17-22.

Bult, E.J., 1995: Delftse theepotten, de tweede generatie, in: H. Clevis (red.) Assembled articles
2. Symposium on medieval and post-medieval ceramics, Antwerpen 25 and 26 january 1995,
Antwerpen/Nijmegen, 33-42.

Carmiggelt, A., & M.M.A. van Veen, 1995: Laat- en postmiddeleeuws afval afkomstig uit zes
vondstcomplexen te Den Haag, Den Haag, (HOP-reeks 2).

Cate, J.A.M. ten et al., 1995: Handleiding bodemgeografisch onderzoek. Richtlijnen en voorschriften.
Deel A: Bodem, (Technisch Document-Technical Document; 19A), Wageningen.

Clazing, A., & S. Ostkamp, 2006: Aardewerk, in: P.C. de Boer, In de voetsporen van heren (en)
boeren. De ontdekking van een Stenen Kamer aan de Lange Steeg te Alblasserdam, Amersfoort
(ADC Rapport 519), 36-44.

Clevis, H. & P. Kleij, 1990: Het Zwolse Celehuisje, de bewoners en hun afval, 1550-1650, Zwols
historisch tijdschrift, 7-3, 76-93.

Clevis, H., & J. Kottman, 1989: Weggegooid en teruggevonden. Aardewerk en glas uit Deventer
vondstcomplexen 1375-1750, Kampen.

Clevis, H., & J. Thijssen, 1989: Kessel huisvuil uit een kasteel, Mededelingenblad Nederlandse
Vereniging van Vrienden van de Ceramiek, 136.

Clevis, H., & M. Klomp, 2004a: Melkmarkt 30, Zwolle (Archeologische Rapporten Zwolle 12).
Clevis, H., & M. Klomp, 2004b: Grote Markt 3-5, Zwolle (Archeologische rapporten Zwolle 14).
Clevis, H., & M. Smit, 1990: Verscholen in vuil. Archeologische vondsten uit Kampen 1375-1925,

Kampen.
Clevis, H., 2001: Zwolle ondergronds. Zeven blikvangers van archeologische vondsten in Zwolle,

Zwolle.
Clevis, H., 2006: Achter de Broeren 2004. Pottenbakker of potverkoper; 16de-eeuwse misbaksels van

keramiek uit Zwolle, Zwolle (Archeologische Rapporten Zwolle 30).
Cruyningen, P.J. van & R. J. Swiers, 2003: Van aardappelkelder tot zaadzolder: Zeeuwse boerderijen

sinds de Middeleeuwen, Middelburg.
Cruyningen, P.J. van, 2002: Boerderijbouw in Zeeland van de tiende tot de twintigste eeuw, Utrecht.
Dam, H. Van, et al., 1988: Palaeolimnological and documented evidence for alkalisation and

acidification of two moor land pools (The Netherlands), in: Review of Palaeobotany and
Palynology 55, 273-316.

Devliegher, L. 1957: De vroegste gebouwen van baksteen in Vlaanderen, Bulletin Koninklijke
Nederlandse Oudheidkundige Bond 10/5, 245-250.

Devroey, J.-P., 1994: Ontwikkeling en achteruitgang van cultuurgranen, in: C. Macherel & R.
Zeebroek (red.), Brood doet leven, Brussel, 53-62.

Dewilde, B., 1984: Twintig eeuwen vlas in Vlaanderen, Tielt.
Dewilde, M., J. Heus, & F. Vandewalle, 1999: Het Oosthof te Koekelare (West-Vlaanderen).

Interimverslag 1988-1995, Archeologie in Vlaanderen V, 179-192.
Dezutter, W. P. & M. Goetinck 1975. Het historisch bouwmateriaal hout, natuursteen, baksteen, in:

Dezutter, W.P. & Goetinck, M.(red.), Op en om de middeleeuwse bouwwerf, Brugge, 69-89.
Dierendonk, R. van, A. Lehouck & G. de Boer, 2005: Programma van Eisen. Opgraving Schoondijke-

Einsteinstraat (Definitief Archeologisch onderzoek).
Dierendonk, R.M. van, & H. Hendrikse, 2004: Verdronken dorpen in Zeeland (2). Op zoek naar

Sinte Phillipslandt. Archeologisch onderzoek in het kader van het project Verdronken Dorpen,
Zeeland. Tijdschrift van het Koninklijk Zeeuws Genootschap der Wetenschappen, 13-2, 45-59.

Dijkstra, M., & S. Ostkamp, (m.m.v. J.F.P. Kottman & L. de Vries), 2006: Vondsten uit een beerput
van huis Rosendaal te Lisse (ca. 1590-1630). Een kijkje in de keuken van een VOC beambte,
in: H. Clevis & S. Ostkamp (red.) Assembled Articles 3. Symposium on medieval and post-
medieval ceramics. Zwolle 9 en 10 okt 2003, Zwolle, 139-183.

Dodoens, R., 1644: Cruydt-Boeck, volghens sijne laetste verbeteringhe: Met Bijvoeghsels achter
elck Capitel, uyt verscheyden Cruydt-beschrijvers: Item, in ‘t laetste een Beschrijvinghe vande
Indiaensche ghewassen, meest ghetrocken uyt de schriften van Carolus Clusius. Nu wederom
van nieuws oversien ende verbetert, Antwerpen.

Doorman, G., 1955: De middeleeuwse brouwerij en de gruit, ‘s-Gravenhage.

115

Doorselaer, A. Van & F. Verhaeghe 1974: Excavations at the XIVth century village of Roeselare (Sint
Margriete) (East Flanders, Belgium), Brugge (Dissertationes Archaeologiae Gandeses XV).

Driesch, A. von den, 1976: Das Vermessen von Tierknochen aus Vor- und Frühgeschichtlichen
Siedlungen, München.

Dycke, F. Van, 1851: Recueil héraldique, avec des notices généalogiques et historiques sur un grand
nombre de familles nobles et patriciennes de la ville et du Franconat de Bruges. Bruges.

Faegri, K., J. Iversen & H.T.Waterbolk, 1964 [2de herziene uitgave]: Textbook of Pollen Analysis,
Oxford.

Gailliard, J., 1857: Bruges et le Franc ou leur magistrature et leur noblesse, avec des données
historiques et généalogiques sur chaque famille. Bruges, J. Gailliard, 1, 14

Gailliard, J., 1861: Inscriptions funéraires et monumentales de la Flandre occidentale avec des
données historiques et généalogiques: arrondissement de Bruges. Bruges, Galliard, volume 1,
deel 2, 360-361.

Garneau, M., 1993: Reconstruction paléoécologique d’une tourbière en position littorale sur la rive
sud de l’estuaire du Saint-Laurent, Isle-Verte, Québec, (PhD thesis).

Geel, B. van, 1976: A palaeoecological study of Holocene peat bog sections, based on the analysis
of pollen, spores and macro and microscopic remains of fungi, algae, cormophytes and ani
mals, Amsterdam, Academisch proefschrift, Hugo de Vries laboratorium Universiteit van
Amsterdam.

Geel, B. van, S.J.P. Bohncke & H. Dee, 1981: A palaeoecological study of an upper Late Glacial
and Holocene sequence for ‘De Borchert’, The Netherlands, in: Review of Palaeobotany and
Palynology 31, 367-448.

Geel, B. van, J.M. Bos & J.P. Pals, 1986: Archaeological and palaeoecological aspects of a medieval
house terp in a reclaimed raised bog area in North Holland, in: Berichten Rijksdienst Oud
heidkundig Bodemonderzoek 33, 419-444.

Geel, B. van, G.R. Coope & T. van der Hammen, 1989: Palaeoecology and stratigraphy of the Late-
glacial type section at Usselo (The Netherlands), in: Review of Palaeobotany and Palynology
60, 25-129.

Geel, B. van, D.P. Hallewas & J.P. Pals, 1983: A late Holocene deposit under the Westfriese
Zeedijk near Enkhuizen (Prov. of N-Holland, The Netherlands), in: palaeoecological and
archaeological aspects, in: Review of Palaeobotany and Palynology 38 269-335.

Geel, B. van & A.A. Middeldorp, 1988: Vegetational history of Carbury Bog (Co. Kildare, Ire
land) during the last 850 years and a test of the temperature indicator value of 2H/1H
measurements of peat samples in relation to historical sources and meteorological data, in:
New Phytology 109, 377-392.

Gelorini, V., Meerschaert, L., Verleyen, E. & Verbruggen, C. 2006: Paleo-ecologisch onderzoek van
een Holocene sequentie uit het Deurganckdok te Doel (Wase Scheldepolders, Noord-België),
in: Verbruggen, C. (ed.) Geoarchaeology, historical geography and palaeoecology, Leuven, pp.
243-264.

Gilliodts-Van Severen, L., 1883: Coutumes des Pays et Comté de Flandre. Coutume du Bourg de
Bruges. Brussel, F. Gobbaerts, volume 1, 358

Gottschalk, M.K.E., Historische geografie van Westelijk Zeeuws-Vlaanderen. Deel II. Van het begin
der 15de eeuw tot de inundaties tijdens de Tachtigjarige Oorlog. Assen, Van Gorcum, 1958 en
1983.

Grant, A., 1982: The use of tooth wear as a guide to the age of domestic ungulates, in: B. Wilson,
C. Grigson & S. Payne (eds.), Ageing and Sexing Animal Bones from Archaeological Sites,
Oxford (BAR British Series 109), 91-108.

Griffioen, A., & S. Ostkamp, 2006: Een 16de-eeuwse beerput uit de binnenstad van Woerden, in:
H. Clevis & S. Ostkamp (red.) Assembled Articles 3. Symposium on medieval and post-medieval
ceramics. Zwolle 9 en 10 okt 2003, Zwolle, 101-121.

Groothedde, M. & H.E. Henkes, 2003: Zutphens glas zonder glans, Zutphen, (CD-rom, gemeente
Zutphen).

Groothedde, M., & M. Bartels, 2000: Taminiau in Zutphen, archeologie, geschiedenis en producten
van een 19de-eeuwse pottenbakkerij, in: A. Böing et al. (red.) Töpfer. Kramer. Pottenbakkers.
Keramiek tussen IJssel en Berkel, Borken.

Groothedde, M., 2003: Inleiding op twee vondstcomplexen van Zutphen-Stadhuis, vondstnummers
340 en 473, Zutphen, (CD-rom, gemeente Zutphen).

116

Haaster, H. van 2007: Archeobotanisch onderzoek aan enkele grondmonsters van een
middeleeuwse vindplaats bij Schoondijke (gem. Sluis), Zaandam (BIAXiaal 321).

Habermehl, K.-H., 1975: Die Altersbestimmung bei Haus- und Labortieren, Berlin.
Haslinghuis, E.J. & H. Janse, 1997: Bouwkundige termen: verklarend woordenboek van de Westerse

architectuur- en bouwhistorie, Leiden.
Hendrikse, H., 1994, Kledingaccessoires en sieraden (fase 4), in: R.M. van Heeringen, H. Hendrikse &

J.J.B. Kuipers (red.), Geld uit de belt, Vlissingen, 43-9.
Herten, B. van der (red.), 1998: Het Brugse Vrije in beeld. De Grote Kaart geschilderd door Pieter

Pourbus (1571) en gekopieerd door Pieter Claeissens (1601). Alphen aan den Rijn.
Hillman, G., 1984: Interpretation of Archaeological Plant Remains: the Application of Ethnographic

Models from Turkey, in: W. van Zeist & W.A. Casparie (eds.), Plants and Ancient Man,
Rotterdam, 1-41.

Hollestelle, J., 1961: De steenbakkerij in de Nederlanden tot omstreeks 1560, Assen.
Horard-Herbin, M.P., 2000: Dog management and Use in the Late Iron Age: the Evidence from the

Gallic Site of Levroux (France), in: S.J. Crockford (ed.), Dogs through Time: An Archaeological
Perspective, Oxford (BAR Internat. Series 889), 115-121.

Hulst, M., 2006: Glas uit de gracht, in: H. Clevis & S. Ostkamp (red.) Assembled Articles 3.
Symposium on medieval and post-medieval ceramics. Zwolle 9 en 10 okt 2003, Zwolle, 93-99.

Jacobs, E., & M.M.A. Van Veen, 1996: Van kerk tot rekenwerk. Laat- en postmiddeleeuwse
vondstcomplexen aan het Lange Voorhout, Den Haag, (HOP-reeks 3).

Jacobs, E., 1994: Archeologisch onderzoek op een binnenterrein achter de percelen Burgwal 95-
99 te Haarlem, Haarlems bodemonderzoek, 28, 3-25.

Jacobs, E., 1995, De Rode Gravin. Archeologisch onderzoek op het terrein tussen Gravinnensteeg
en de Gedempte Oude Gracht te Haarlem, Haarlems bodemonderzoek, 29, 3-72.

Jacobs, E., 1997: Begijnhof 6/6a: Prehistorische en laatmiddeleeuwse bewoningssporen, Haarlems
bodemonderzoek, 31, 39-77.

Jacobs, E., D. Olthof & A. Pavlovic, 2000: Antoniestraat 6 en 8: potten en putten, Haarlems
bodemonderzoek, 34, 3-110.

Jacobs, E., M. Poldermans & T. van der Zon (red.), 2002: Spitten aan het Spaarne. Archeologisch
onderzoek onder de Gravinnenhof in Haarlem, Haarlem.

Janse, H., z.j: Glas en vensters, in: H. Janse, De structuur van het bouwbedrijf in het verleden, Zeist,
9; 1-22.

Janssen, H.L. 1986, Bricks, tiles and roofing-tiles in ’s Hertogenbosch during the middle ages, in:
Deroeux, D. (ed.), Terres cuites architecturales au Moyen Age, Arras, 72-93.

Jaspers, N.L., & S. Ostkamp, 2006: Het aardewerk uit de opgraving, in: P.C. de Boer
Bodemvondsten uit de Boerenhoek Enkhuizen, opgraving “De Baan” (fase 2), Amersfoort (ADC
Rapport 452), 21-35.

Jaspers, N.L., 2010: Uit het leven gegrepen, de vondsten per context, in: J. Claeys & N.L. Jaspers
(red.), Vier eeuwen leven en sterven aan de Dokkershaven. Een archeololgische opgraving
van een postmiddeleeuwse stadswijk op het Scheldekwartier in Vlissingen (werktitel, ADC
Monografie 10).

Jones, G.E.M., 1984: Interpretation of Archaeological Plant Remains: Ethnographic Models from
Greece, in: W. van Zeist & W.A. Casparie (eds.), Plants and Ancient Man, Rotterdam, 43-61.

Kaneda, A., & S. Ostkamp, 2005: Vondsten, in: A.A.A. Verhoeven, Rheden. Aanvullend
Archeologisch Onderzoek in het Hof te Dieren, Amersfoort (ADC Rapport 351), 16-19.

Kaneda, A., 2006: How to distinguisch Japanese porcelain from Chinese porcelain, in: H. Clevis &
S. Ostkamp (red.) Assembled Articles 3. Symposium on medieval and post-medieval ceramics.
Zwolle 9 en 10 okt 2003, Zwolle, 5-39.

Kiden, P. 2006: De evolutie van de beneden-Schelde in België en Zuidwest Nederland na de
laatste IJstijd, in: Verbruggen, C. (ed.) Geoarchaeology, historical geography and palaeoecology,
Leuven; 279-294.

Kightly, C. et al., 2000: Walraversijde 1465. De bloeipêriode van een vissersdorp aan de zuidelijke
Noordzeekust, Brugge.

Kleij, P., 1995: Oosterhouts aardewerk, in: H. Clevis (red.) Assembled articles 2. Symposium
on medieval and post-medieval ceramics, Antwerpen 25 and 26 january 1995, Antwerpen/
Nijmegen, 101-128.

117

Klomp, M., 2003: Het vrouwenhuis. Archeologisch en bouwhistorisch onderzoek op het perceel
Melkmarkt 53 / Voorstraat 46. Zwolle.

Klomp, M., 2004: Van opgaand hout en enige perken. Archeologisch onderzoek op het
Broerenkerkplein in Zwolle, Zwolle, (Archeologische rapporten Zwolle 15).

Kottman, J.F.P., 1992a: Zeventiende-eeuwse glazen drinkgerei uit het adellijk vrouwenstift van
Susteren, Vormen uit vuur, 146, 4-15.

Kottman, J.F.P., 1992b: Glasvondsten uit de beerkelder van Cruydenborgh, Westerheem, 41, 210-
226.

Kottman, J.F.P., 1997: De vondsten, in: Blauw, H., e.a. (red.), Cruydenborgh en Endelhoef.
Geschiedenis en opgraving van twee verdwenen buitenplaatsen aan de Vecht te Maarssen,
Maarssen, 34-47.

Kottman, J.F.P., 2005: De glasvondsten, in: J. Dijkstra & P.C. de Boer, Huis te Vleuten opgegraven.
Archeologisch onderzoek in het kader van het project Spoorverbredeing VleuGel/Randstadspoor,
Amersfoort (ADC Rapport 403), 78-82.

Kottman, J.F.P., 2006: De glasvondsten, in: J. Dijkstra, S. Ostkamp & G. Williams, Archeologisch
onderzoek op het terrein van de voormalige Berhuijskazerne te Middelburg, Amersfoort (ADC
Rapport 595), 93-99, (catalogus: 271-378)

Krauwer, M., & F. Snieder (red.), 1994: Nering en vermaak. De opgraving van een veertiende-
eeuwse markt in Amersfoort, Utrecht.

Kuhry, P., 1997: The palaeoecology of a treed bog in western boreal Canada: a study based on
microfossils, macrofossils and physio-chemical properties, in: Review of Palaeobotany and
Palynology 96, 183-224.

Kuhry, P., 1985: Transgression of a raised bog across a coversand ridge originally covered with an
oak-lime forest. Palaeoecological study of a Middle Holocene local vegetational succession in
the Amstven (northwest Germany), in: Review of Palaeobotany and Palynology 44, 303-353.

Kuipers, J.J. B. (red.), 2004: Sluimerend in slik. Verdronken dorpen en verdronken land in zuidwest
Nederland, Middelburg/Vlissingen (Historische reeks deel 3).

Lauwerier, R.C.G.M., 1997: Laboratorium protocol Archeozoölogie (R.O.B.), Amersfoort.
Lehouck, A. 2005: Het verzwolgen cultuurlandschap. Archeologische sporen van middeleeuwse

infrastructuur in westelijk Zeeuws-Vlaanderen, Tijdschrift voor Waterstaatsgeschiedenis, 14, 2,
59-68.

Lehouck, A. 2008: Gebruik en productie van baksteen in de regio Veurne van circa 1200 tot circa
1550, in: Coomans, T. & H. van Royen, (eds), Medieval Brick Architecture in Flanders and
Northern Europe: The Question of the Cistercian Origin, Novi Monasterii 7. Wetenschappelijk
jaarboek van het Abdijmuseum ‘Ten Duinen 1138’ te Koksijde, Gent, 203-232.

Lehouck, A., J. Vanden Borre, & N. Vanslembrouck, 2006: Een ‘verdronken’ herenhoeve te
Schoondijke. Interimverslag van het archeologisch onderzoek (prov. Zeeland, gemeente Sluis),
Archaeologia Mediaevalis 29, 159-165.

Lehouck, A., et al., 2007: Reconstructing disappeared landscapes of wet areas: Western Sealand
Flanders. In: Roca, Z. a.o. (eds.), European Landscapes and Lifestyles: The Mediterranean and
Beyond. Proceedings of the 21st Session of the Permanent European Conference for the Study of
the Rural Landscape, Limnos/Lesvos, 2004. Lissabon, Ediçois Universitarias Lusofonas, 231-241.

Levine, M.A., 1982: The use of crown height measurements and eruption-wear sequences to age
horse teeth, in: B. Wilson, C. Grigson & S. Payne (eds.) Ageing and Sexing Animal Bones from
Archaeological Sites, Oxford (BAR British Series 109), 223-248.

Lindemans, P., 1952: Geschiedenis van de landbouw in België, Antwerpen.
May, E., 1985: Widerristhöhe und Langknochenmasse bei Pferden – ein immer nog aktuelles

Problem, Zeitschrift für Säugetierkunde 50, 368-382.
Moore, P.D., J.A. Webb & M.E. Collinson, 19912: Pollen analysis, London.
Mulder, E.J. de, et al. (red.) 2003: De ondergrond van Nederland, Utrecht (Geologie van Nederland

7).
Ostkamp, S., 1998: Vleuten, de vondsten, in: Archeologisch onderzoek Vleuten de Meern,

Plangebied Veldhuizen. Rijksstraatweg. Veldhuizen A, Amersfoort, (Rapportage Archeologische
Monumentenzorg 60).

Ostkamp, S., (red.), 1999: De opgraving van het St. Agnesklooster in Oldenzaal, Amersfoort,
(Rapportage Archeologische Monumentenzorg 50).

118

Ostkamp, S., 2002: Het aardewerk, in: J. Dijkstra & M. Spanjer, IJsselstein, Hofstraat – AAO,
Bunschoten, (ADC Rapport 129), 21-23.

Ostkamp, S., 2003a: Het aardewerk, in: J. Dijkstra, Dokkum, Archeologisch onderzoek Koningstraat,
Bunschoten (ADC Rapport 204), 24-39.

Ostkamp, S., 2003b: Een boedel op de schop. 16de-eeuwse vondsten uit Oldenzaalse waterput,
Overijssels erfgoed. Archeologische en bouwhistorische kroniek 2002, Zwolle, 71-112.

Ostkamp, S., 2004a: Het aardewerk, in: E. Schrijer & J. Dijkstra, Leeuwarden, Stadhuis –
Archeologisch onderzoek, Bunschoten (ADC Rapport 218), 18-23.

Ostkamp, S., 2004b: Vondstmateriaal, in: T.A. Goossens, Inventariserend Archeologisch
Veldonderzoek van het plangebied ‘Westflank-Laurentius’, gemeente Breda, Bunschoten (ADC
Rapport 224), 18-24.

Ostkamp, S., 2004c: Het aardewerk, in: B. Meijlink & M. Spanjer, Archeologisch onderzoek in het
centrum van Sassenheim. Proefsleuven rondom de Nederlands Hervormde kerk, Amersfoort,
(ADC Rapport 296), 22-24.

Ostkamp, S., 2004d: De vondsten uit de verschillende beerputten, in: S. Ostkamp & A. van
Benthem, Goes ‘Prins van Oranje’. Een archeologische begeleiding, Amersfoort (ADC Rapport
307), 11-25.

Ostkamp, S., 2005a: Het vondstmateriaal, in: S. Ostkamp & M. Spanjer, De opgraving Purmerend
Padjedijk, Amersfoort (ADC Rapport 341), 13-26.

Ostkamp, S., 2005b: Het vondstmateriaal, in: A.van Benthem & S. Ostkamp, Purmerend
Westerstraat. Een definitief archeologisch onderzoek, Amersfoort (ADC Rapport 454), 14-20.

Ostkamp, S., (met medewerking van A. Kaneda), 2006a: Het aardewerk uit de opgraving, in: J.
Dijkstra, S. Ostkamp & G. Williams, Archeologisch onderzoek op het terrein van de voormalige
Berhuijskazerne te Middelburg, Amersfoort (ADC Rapport 595), 51-92 (catalogus: 271-378).

Ostkamp, S., 2006b: Faience uit de werkplaats van Quirijn Aldertsz en zijn vrouw Engeltje
Kleijnoven (1655-1693). Vondsten uit een beerput op het voormalige bedrijfsterrein van ‘De
Porceleyne Fles’ in Delft, in: H. Clevis & S. Ostkamp (red.) Assembled Articles 3. Symposium on
medieval and post-medieval ceramics. Zwolle 9 en 10 okt 2003, Zwolle, 185-242.

Ostkamp, S., 2006c: Catalogus: Aardewerk uit een waterput van pottenbakkerij ‘De Hoop’ (1842-
1858), in: A. van Benthem, Alkmaar Schelphoek. Een Inventariserend Veldonderzoek in de vorm
van proefsleuven, Amersfoort (ADC Rapport 503), 45-48.

Ostkamp, S., 2006d: Vondsten, in: G.L. Williams Oudewater Marktstraat 37. Een archeologische
begeleiding, Amersfoort (ADC Rapport 617), 9.

Ostkamp, S., et. al., 1998: Van gorters, brouwers en een hospitaal. Archeologisch onderzoek aan het
Wortelsteegplein, Alkmaar, (Rapporten over de Alkmaarse Monumentenzorg en Archeologie
6).

Ostkamp, S., R. Roedema & R. van Wilgen, 2001: Gebruikt en gebroken. Archeologisch onderzoek
naar drie vondstlocaties in het oostelijk stadsdeel, Alkmaar, (Rapporten over de Alkmaarse
Monumentenzorg en Archeologie 10).

Ovaa, I. 1957: De bodemgesteldheid van Westelijk Zeeuws-Vlaanderen, Wageningen.
Pals, J.P., B. van Geel & A. Delfos, 1980: Palaeoecological studies in the Knokkeweel bog near

Hoogkarspel (Noord Holland), in: Review of Palaeobotany and Palynology 30, 371-418.
Peteghem, P. van, 1990: De Raad van Vlaanderen en staatsvorming onder Karel V (1515-1555). Een

publiekrechtelijk onderzoek naar centralisatiestreven in de XVII Provinciën. Nijmegen.
Pieters, M., 1993: Laatmiddeleeuwe landelijke bewoning achter de Gravejansdijk te Raversijde

(stad Oostende, prov. West-Vlaanderen). Interimverslag 1993, Archeologie in Vlaanderen III,
281-298.

Punt, W. et al. 1976-2003: The northwest European pollen flora. Vol 1 (1976), vol 2 (1980), vol 3
(1981), vol 4 (1984), vol 5 (1988), vol 6 (1991), vol 7 (1995), Amsterdam.

Rummelen, F.F.F.E. van, 1965: Toelichting bij de Geologische kaart van Nederland 1: 50 000. Bladen
Zeeuwsch-Vlaanderen West en Oost. Haarlem.

Sanderus, A. 1641: Flandria Illustrata, Colonia Agrippina.
Schabbink, M., & S. Ostkamp, 2005: Het aardewerk van Huis te Vleuten, in: J. Dijkstra & P.C.

de Boer, Huis te Vleuten opgegraven. Archeologisch onderzoek in het kader van het project
Spoorverbredeing VleuGel / Randstadspoor, Amersfoort (ADC Rapport 403), 57-77.

Sluijs, P. van der & Ovaa, I. 1967: Bodemkaart van Nederland, schaal 1:50 000. Toelichting bij de
kaartbladen 53 Sluis en 54 West Terneuzen. Wageningen.

119

Stenvert, R. & G. van Tussenbroek (red.), 2007: Inleiding in de bouwhistorie. Opmeten en
onderzoeken van oude gebouwen, Utrecht.

Stenvert, R. et al., 2003: Monumenten in Nederland. Zeeland, Zwolle.
Steur, G.G.L. & H. de Bakker, 1984: De lagere niveaus van de Nederlandse bodemclassificatie, in:

Ruyten, E.C.W.M., P. van der Sluijs, & A.A. de Veer, (red.), Bodem en landschap kwalitatief en
kwantitatief bekeken. Wageningen, 3-14.

Thijssen, J. (red.), 1991: Tot de bodem uitgezocht. Glas en ceramiek uit een beerput van de ‘Hof van
Batenburg’ te Nijmegen 1375-1850, Nijmegen.

Thoen, E., 1988: Landbouweconomie en bevolking in Vlaanderen gedurende de late Middeleeuwen
en het begin van de Moderne Tijden. Testregio: de kasselrijen van Oudenaarde en Aalst, Gent.

Trimpe Burger, J.A. 1963: Ceramiek uit de bloeitijd van Aardenburg (13e en 14e eeuw), Berichten
Rijksdienst voor Oudheidkundig Bodemonderzoek 12-13, 495-548.

Vaernewyck, M, van, 1829: De historie van Belgis. Byvoegsel. Gent, 114.
Vandermaesen, M., 1979: Steenland, Willem van. In: Nationaal Biografisch Woordenboek, Brussel,

Paleis der Academiën, volume 8, kolommen 730-736.
Vandewiele, L.J., 1974: Introductie bij de facsimile uitgave van Den Herbarius in Dyetsche, Gent

(Opera Pharmaceutica Rariora, vol. 9).
Vandommele, H., 1991: Van kapucijner tot doperwt, Gent.
Vanslembrouck, N., 2005: Het reconstrueren van verdronken middeleeuwse landschappen:

een utopie? Een methodologische bijdrage toegepast op een deel van westelijk Zeeuws-
Vlaanderen, Tijdschrift voor Waterstaatsgeschiedenis, 14, 2, 69-78.

Vanslembrouck, N., A. Lehouck & E. Thoen, 2005: Past landscapes and present-day techniques
: reconstructing submerged medieval landscapes in the western part of Sealand Flanders,
Landscape History 27, 51– 64.

Vansteenkiste, J. 2006, Vakwerkbouw in West-Vlaanderen, Brugge.
Verelst, K., S. Oskamp, & M. van Riessen, 2005: Schoondijke, Einsteinstraat (gemeente Sluis).

Een IVO met proefsleuven van het plangebied Technopark te Schoondijke, Rapporten ADC
Archeoprojecten 342, Amersfoort.

Verhaeghe, C., 2000: De benoeming van de voorzitters en raadsheren van de Raad van Vlaanderen
(1598-1633, Onuitgegeven licentiaatsverhandeling Universiteit Gent.

Verhoeven, A.A.A., & O. Brinkemper (red.), 2001: Twaalf eeuwen bewoning langs de Linge bij De
Stenen Kamer in Kerk-Avezaath, Amersfoort, (Rapportage archeologische monumentenzorg
85)

Verhulst, A. 1995: Landschap en landbouw in middeleeuws Vlaanderen. Uitgave van
Gemeentekrediet 191 pp.

Vermeulen, B., 2002: Het middeleeuwse tolhuis en de middeleeuwse landweer aan de
Snipperlingsdijk te Deventer, Deventer, (Rapportage Archeologie Deventer 10).

Vos, P.C. & H. de Wolf, 1993: Reconstruction of sedimentary environments in Holocene
coastal deposits of the southwest Netherlands. The Poortvliet borehole, a case study of
palaeoenvironmental diatom research, Hydrobiologia 269/270, 297-306.

Vos, P.C. & R.M. van Heeringen 1997: Holocene geology and occupation history of the province of
Zeeland (SW Netherlands) Meded. Nederlands Instituut voor Toegepaste Geowetenschappen
TNO 59, 5-109

Vreenegoor, E., & J. Kuipers (red.), 1996: Vondsten in Veere. Middeleeuwse voorwerpen uit een
beerput van het huis ‘In den Struys’, Abcoude/Amersfoort.

Vries, D.J. de, 1988: Middeleeuwse dakbedekkingsmaterialen in Nederland,
RestauratieVademecum, RVblad dakpan 03, pp. 1-14.

Vries, D.J. de, 1994: Bouwen in de late Middeleeuwen. Stedelijke architectuur in het voormalige
Over- en Nedersticht, Utrecht.

Weber, E., & M. Hulst, 2006: Middeleeuwse vondsten uit de beerput van de Beverwijkse
woontoren, in: H. Clevis & S. Ostkamp (red.) Assembled Articles 3. Symposium on medieval and
post-medieval ceramics. Zwolle 9 en 10 okt 2003, Zwolle, 123-138.

Weber, E., 2006a: Wonen en werken op het kasteel. Onderzoek naar de bewoningsgeschiedenis
van kasteel Daelenbroeck op basis van het huishoudelijk afval, in: H. Clevis & S. Ostkamp
(red.) Assembled Articles 3. Symposium on medieval and post-medieval ceramics. Zwolle 9 en
10 okt 2003, Zwolle, 41-77.

120

Weber, E., 2006b: Gebroken keramiek uit een middeleeuwse waterput van kasteel Daelenbroeck,
in: H. Clevis & S. Ostkamp (red.) Assembled Articles 3. Symposium on medieval and post-
medieval ceramics. Zwolle 9 en 10 okt 2003, Zwolle, 79-91.

Weeda, E.J., et al. 1994: Nederlandse oecologische flora. Wilde planten en hun relaties 5, Deventer.
Wiel, A.M. van der, A palaeoecological study of a section from the foot of the Hazendonk (Zuid-

Holland, The Netherlands), based on the analysis of pollen, spores and macroscopic plant
remains, in: Review of Palaeobotany and Palynology 38 (1983) p. 35-90.

Winter, J.M. van, 1981: Nahrung auf dem Lobither Zollhaus, auf Grund der Zollrechnungen aus
den Jahren 1426-27, 1427-28 und 1428-29, in: T.J. Hoekstra, H.L. Janssen & I.W.L. Moerman
(red.), Liber Castellorum, 40 variaties op het thema kasteel, Zutphen, 338-348.

Wolf, H. de & Cleveringa, P. 2006, Diatomeeënonderzoek van de boring Schoondijke. PalaeoDiat,
WMC Kwartair Consultans, Rapport D21, 1-14.

Zeist, W. van, 1968: Prehistoric and Early Historic Food Plants in the Netherlands, Palaeohistoria
14, 41-173.

121

Lijst van afbeeldingen

Afb. 1	 Locatiekaart van het onderzoeksgebied.
Afb. 2	 Detail van de topografische kaart met aanduiding van het plangebied (ster).
Afb. 3	 Puttenplan (2005) met aanduiding van de proefsleuven (2004).
Afb. 4	 Allesporenkaart.
Afb. 5	 Vereenvoudigde allesporenkaart met aanduiding van de locatie van de boorkern (cf.

hoofdstuk 3.2) .
Afb. 6	 a: Landschapsindeling volgens bodemgesteldheid (naar Ovaa 1957 © VNC-Project

WUR / UGent).
	 b: Bodemgesteldheid ingedeeld volgens textuurklasse (naar Ovaa 1957 © VNC-Project

WUR / UGent).
Afb. 7	 Overstromingssedimenten bovenop het muurwerk van de stalling (Werkput 2).
Afb. 8	 Detail van de overstromingssedimenten bovenop de middeleeuwse paleosol. De grens

wordt aangeduid met een pijl.
Afb. 9	 Bewerkte luchtfoto uit 1944 (TARA Keele, Sortie 45477 slide 3141). De verdwenen

watergangen worden aangeduid met pijlen in de stroomrichting.
Afb. 10	 Reconstructie van de omgeving van de opgravingen © VNC-Project WUR/UGent.
Afb. 11	 Het westprofiel van werkput 1
Afb. 12	 Laatmiddeleeuwse horizonten onder de sedimentatie (Werkput 1, westprofiel).
Afb. 13	 Insnijding van een getijdengeul in de veensequentie (Werkput 1, westprofiel; S931).
Afb. 14	 De drenkpoel in het vlak gezien vanaf het zuiden met uiterst rechts de stalmuur.
Afb. 15	 Westprofiel werkput 2.
Afb. 16	 Overzicht van de greppel S 57/14/15/29.
Afb. 17	 a en b: De greppel in coupe II, S 57 (boven) en S29 (onder).
Afb. 18	 Greppel S 14/76 in lengterichting onder het stalgebouw.
Afb. 19	 Paardenbegraving: graf S 24.
Afb. 20	 Detail van de schedel (graf S 24).
Afb. 21	 Overzicht van de kuilen in de zuidelijke helft van het neerhof.
Afb. 22	 Detail kuil S 51 in coupe.
Afb. 23	 Coupe van de greppel S 58 rond een hooiopper.
Afb. 24	 Westprofiel door het opperhof.
Afb. 25	 Gracht tussen opper en neerhof- profiel 1.
Afb. 26	 Profiel 1.
Afb. 27	 Bouwpuin in de gracht aan de voet van de keermuur.
Afb. 28	 Profiel 2.
Afb. 29	 Overzicht van gebouw S 1.
Afb. 30	 Overzicht van vloeren en muren van stalgebouw S1.
Afb. 31	 Gebouw S1: oostelijke langsmuur.
Afb. 32	 Gebouw S1: het omvergevallen hogere metselwerk van de oostelijke langsmuur.
Afb. 33	 Gebouw S1: deel van de westgevel.
Afb. 34	 Gebouw S 1: in donkergrijs tekent zich de funderingssleuf van de westgevel af.
Afb. 35	 Verharding S 28 rondom gebouw S 1.
Afb. 36	 Resterend plaveisel met gootje S 42.
Afb. 37	 Omgevallen binnenmuur van kamer 1.
Afb. 38	 Bakstenen constructie S 68 in gracht S 54.
Afb. 39	 Overzicht oost- en noordzijde van de weermuur S 2000.
Afb. 40	 Verticale vertanding aan de westzijde van het noordelijke deel van de weermuur.
Afb. 41	 Paardenstallen op het neerhof van de abdij Ten Duinen te Koksijde. Detail uit het

axoniometrische perspectiefschilderij van Pietyer Pourbus, 1580 (collectie Groeninge
Museum Brugge).

Afb. 42	 Verdwenen kasteel te Staden, Veurne-Ambacht, arr. Ieper (naar A. Sanderus, 1641-
1644).

Afb. 43	 Fragment van een lavabo. roodbakkend aardewerk.
Afb. 44	 Fragment van een ribbelbeker.
Afb. 45	 Randfragment met de letters R en W.
Afb. 46	 Fragment van een sgrafittobord.

122

Afb. 47	 Gespen.
Afb. 48	 Riemverdeler.
Afb. 49	 Mogelijke mantelspeld.
Afb. 50	 Fragment riemtong.
Afb. 51	 Peervormige hanger.
Afb. 52	 Lakenlood.
Afb. 53	 Lakenlood met wapenschild.
Afb. 54	 Loden stripfragmenten.
Afb. 55	 Knop van een lade of kastdeur.
Afb. 56	 Heftbeschermer van een mes?
Afb. 57	 Voorbeeld van een daktegel met nokje aan de korte zijde.
Afb. 58	 Ongeglazuurde hoektegel.
Afb. 59	 Schematische reconstructie van de beginnen en de infrastructuur bij Schoondijke naar

de ommeloper van 1550 (©VNC-project WUR/Gent)
Afb. 60	 Schematische weergave van het 75e begin omstreeks 1550 (©VNC-project WUR/

Gent).
Afb. 61	 Extract uit de Grote Kaart van het Brugse Vrije van P. Pourbus, 1571 (P. Claeissens,

1601; Stadsarchief Brugge).
Afb. 62	 Twaalfde kavel van het Tweede Gedeelte van de Generale Prins Willempolder, 1651

(Zeeuws Archief, Handschriftenverzameling nr 1537) (Ommeloper in de Generale Prins
Willem Polder, 1651, bewerkt door de landmeter J.H. Bybau.).

Lijst van tabellen

Tabel 1	 Tijdsduur van de verschillende (pre)historische perioden.
Tabel 2	 Beschrijving van de boorsequentie (opgetekend door P. Cleveringa en H. de Wolf).
Tabel 3	 Onderzochte niveaus met staalnummer, diepte en beschrijving (door P. Cleveringa en

H. de Wolf).
Tabel 4	 Overzicht van geanalyseerde monsters.
Tabel 5	 Resultaten 14C-datering en calibratie: vondstnummer 38 (spoor 59): 795±30 BP.
Tabel 6	 Resultaten van de archeobotanische analyse. Alle resten zijn verkoold. Verklaring van

de gebruikte afkortingen: + = aanwezig (niet geteld), +++ = honderden.
Tabel 7	 Overzicht van de dierlijke resten (n: aantal; g: gewicht in grammen).

123

Verklarende woordenlijst

Antropogene sporen Alle immobiele sporen van menselijke oorsprong, variërend van paalgaten
of fosfaatvlekken tot muurresten.

AMK Archeologische Monumentenkaart geeft een overzicht van gewaardeerde archeologische
terreinen in vier categorieën: 1). Archeologische waarde, 2) Hoge archeologische waarde, 3) Zeer
hoge archeologische waarde en 4) Zeer hoge archeologische waarde beschermd. De AMK is de
gezamenlijke verantwoordelijkheid van de RCE en de provincies en wordt beheerd door de RCE.

Archeologische indicatoren Indicatief archeologisch materiaal dat bij (boor)onderzoek een
aanwijzing kan zijn voor de aanwezigheid, ter plaatse of in de nabijheid, van een archeologische
vindplaats.

Archis Archeologisch Informatie Systeem. Dit door de RCE beheerde systeem bevat informatie
over o.a. onderzoeksmeldingen, vondstmeldingen, waarnemingen, complexen en monumenten.

14C Koolstof (radioactieve isotoop), gebruikt voor datering.

CIS Het landelijke registratienummer ten behoeve van archeologisch onderzoek, uitgegeven door
het Centraal Informatiesysteem.

CMA Centraal Monumenten Archief.

Ex situ niet ter plaatse. Aanduiding die wordt gebruikt om aan te geven of grondsporen en /
of artefacten zich niet meer op de oorspronkelijke plaats in de bodem bevinden. Behoud ex
situ is het bewaren van de archeologische informatie door definitief onderzoek (opgraven,
documenteren en registreren).

IKAW Indicatieve kaart van archeologische waarden, een door de RCE geproduceerde kaart op
landelijk niveau met de verwachte relatieve of absolute dichtheid van (bepaalde) archeologische
verschijnselen in de bodem.

IVO Inventariserend Veld Onderzoek. Het verwerven van (extra) informatie over bekende of
verwachte archeologische waarden binnen een onderzoeksgebied, als aanvulling op en toetsing
van de archeologische verwachting, gebaseerd op het bureauonderzoek middels waarnemingen
in het veld.

In situ Achtergebleven op exact de plaats waar de laatste gebruiker het heeft gedeponeerd,
weggegooid of verloren. Behoud in situ is het behouden van archeologische waarden in de
bodem.

KNA Kwaliteitsnorm Nederlandse Archeologie.

PVA Plan van Aanpak. Een door de opdrachtnemer op te stellen plan voor de uit te voeren
werken waarmee beoogd wordt aan de vereisten zoals geformuleerd in het Programma van Eisen
en/of het ontwerp te voldoen. Ook wordt hierin een voorstel gedaan voor de werkwijze waarmee
de in het Programma van Eisen en/of ontwerp geformuleerde resultaatsverwachtingen bereikt
kunnen worden.

PVE Programma van Eisen. Het PvE is een door een bevoegde overheid opgesteld of bekrachtigd
document dat de probleem- en doelstelling van de te verrichten werkzaamheden van de
vindplaats geeft en de daaruit af te leiden eisen formuleert met betrekking tot het uit te voeren
werk.

RCE Rijksdienst voor het Cultuur Erfgoed.

124

SCEZ Stichting Cultureel Erfgoed Zeeland. Deze door de provincie in het leven geroepen
instelling voorziet in een belangrijk deel van de uitvoering van het door de provincie
geformuleerde beleid.

RTS Robotic Total Station. Hiermee worden vlakken direct digitaal ingemeten.

Selectieadvies Archeologisch inhoudelijk advies over de behoudenswaardigheid van een
vindplaats. Dit wordt opgesteld aan de hand van de waarderingscriteria.

ZAA Zeeuws Archeologisch Archief

ZAD Zeeuws Archeologisch Depot

125

B
ijl

ag
e

1:
 O

ve
rz

ic
ht

st
ab

el
le

n
po

lle
no

nd
er

zo
ek

: a
bs

ol
ut

e
aa

nt
al

le
n

en
 p

ro
ce

nt
ue

le
 a

an
de

le
n

A
rc

he
ol

og
is

ch
e

D
ie

ns
t W

aa
sl

an
d

R
ap

po
rt

S
ch

oo
nd

ijk
e

- T
ec

hn
op

ar
k

1

O
ve

rz
ic

ht
st

ab
el

 p
ro

ce
nt

ue
le

 a
an

ta
lle

n

S
ta

al
nu

m
m

er
1

2
3

4
5

6
7

8
9

10
11

12
13

14
D

ie
pt

e
(i

n
cm

)
6-

7
22

 -
23

50
 -

51
75

 -
76

89
 -

90

95
 -

96

11
2

- 1
13

12

4
- 1

25

13
5

- 1
36

15

2
- 1

53

16
5

- 1
66

18

5
- 1

86
19

1
- 1

92
19

4
- 1

95

B
om

en
 e

n
st

ru
ik

en

A
ln

us
19

,0
19

,9
23

,5
22

,7
6,

9
5,

7
7,

3
7,

5
13

,3
16

,7
15

,1
20

,0
23

,8
18

,6
E

ls
B

et
ul

a
4,

2
5,

6
3,

5
6,

9
0,

7
0,

4
1,

1
0,

4
2,

1
3,

7
5,

8
9,

2
5,

8
3,

4
B

er
k

C
ar

pi
nu

s
be

tu
lu

s
0,

4
0,

0
0,

0
0,

2
0,

0
0,

0
0,

2
0,

0
0,

4
0,

7
0,

2
0,

4
0,

4
0,

0
H

aa
gb

eu
k

Fa
gu

s
sy

lv
at

ic
a

0,
0

1,
5

0,
6

0,
5

0,
2

0,
2

0,
0

0,
0

0,
6

0,
2

1,
5

0,
2

0,
7

1,
7

B
eu

k
Fr

ax
in

us
 e

xc
el

si
or

0,
0

+
0,

2
0,

4
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

6
0,

2
0,

0
0,

0
G

ew
on

e
E

s
Ju

gl
an

s
 ty

pe
W

M
C

0,
0

0,
2

0,
2

0,
0

+
0,

0
+

+
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
W

al
no

ot
 ty

pe
P

in
us

7,
5

4,
9

8,
1

10
,4

0,
9

1,
2

0,
7

2,
6

3,
4

4,
3

5,
0

4,
4

3,
0

5,
1

D
en

Q
ue

rc
us

9,
3

10
,6

8,
1

8,
0

2,
1

4,
5

5,
0

6,
0

7,
9

8,
5

11
,2

8,
5

9,
7

11
,9

E
ik

Ti
lia

2,
4

1,
6

1,
3

2,
0

0,
7

0,
4

0,
4

0,
5

1,
7

1,
2

1,
1

0,
7

1,
3

0,
0

Li
nd

e
U

lm
us

1,
0

1,
5

2,
1

0,
5

0,
7

0,
6

0,
9

0,
4

0,
0

1,
1

0,
4

1,
8

0,
4

0,
0

O
lm

C
or

yl
us

 a
ve

lla
na

15
,0

20
,2

19
,1

12
,6

4,
2

8,
0

10
,2

8,
6

15
,7

17
,9

15
,5

18
,6

21
,0

16
,9

H
az

el
aa

r
Ile

x
 ty

pe
W

M
C

0,
2

1,
1

0,
4

0,
5

0,
0

0,
0

0,
2

0,
0

0,
6

0,
0

1,
1

0,
4

0,
4

1,
7

H
ul

st
 ty

pe
M

yr
ic

a
ga

le
0,

2
0,

0
0,

0
0,

9
+

+
0,

0
+

0,
0

0,
0

0,
0

0,
0

+
0,

0
W

ild
e

G
ag

el
S

al
ix

0,
4

0,
4

0,
8

0,
7

1,
8

3,
1

4,
1

3,
3

2,
1

0,
9

1,
5

0,
7

0,
4

0,
0

W
ilg

To
ta

al
 A

P
59

,6
67

,4
67

,8
66

,5
18

,1
24

,1
29

,9
29

,1
47

,5
55

,2
59

,1
64

,8
66

,9
59

,3

C
ul

tu
ur

pl
an

te
n

C
er

ea
lia

3,
8

2,
4

3,
9

0,
5

15
,1

7,
8

3,
9

3,
8

2,
8

0,
2

0,
9

4,
9

0,
9

0,
0

G
ra

an
S

ec
al

e
ce

re
al

e
0,

0
0,

2
0,

0
0,

0
0,

5
0,

4
0,

0
+

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

R
og

ge

To
ta

al
 c

ul
tu

ur
pl

an
te

n
3,

8
2,

6
3,

9
0,

5
15

,7
8,

2
3,

9
3,

8
2,

8
0,

2
0,

9
4,

9
0,

9
0,

0

O
ve

ri
ge

 k
ru

id
ac

ht
ig

en

C
yp

er
ac

ea
e

18
,6

9,
7

10
,0

10
,2

24
,8

4,
3

3,
7

2,
4

4,
1

6,
0

6,
3

5,
3

3,
0

10
,2

C
yp

er
gr

as
se

nf
am

ili
e

P
oa

ce
ae

4,
8

4,
0

4,
0

4,
2

14
,1

25
,9

27
,6

24
,6

20
,9

10
,5

17
,2

11
,1

8,
9

13
,6

G
ra

ss
en

fa
m

ili
e

E
ric

ac
ea

e
0,

2
0,

5
0,

4
0,

7
0,

5
0,

4
0,

0
0,

0
0,

7
0,

0
+

0,
2

0,
0

0,
0

H
ei

de
fa

m
ili

e
C

al
lu

na
 v

ul
ga

ris
4,

6
4,

7
2,

9
2,

9
2,

1
3,

9
3,

9
3,

8
6,

2
6,

4
6,

7
7,

4
6,

9
8,

5
S

tru
ik

he
i

C
he

no
po

di
ac

ea
e

4,
8

5,
5

4,
4

6,
4

8,
8

10
,8

8,
9

9,
5

4,
7

16
,3

6,
3

3,
4

7,
8

3,
4

G
an

ze
nv

oe
tfa

m
ili

e
A

rte
m

is
ia

0,
0

0,
4

0,
2

0,
2

1,
8

0,
6

0,
9

2,
6

2,
6

0,
2

0,
9

0,
7

0,
6

1,
7

A
ls

em
R

um
ex

 in
d.

0,
0

0,
2

0,
0

0,
2

0,
2

0,
6

1,
1

+
0,

7
0,

2
0,

0
0,

0
0,

0
0,

0
Zu

rin
g

P
la

nt
ag

o
 in

d.
0,

0
0,

0
0,

0
0,

5
0,

2
0,

2
0,

4
1,

6
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
W

ee
gb

re
e

 in
d.

P
la

nt
ag

o
m

ar
iti

m
a

 ty
pe

P
un

t
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
+

0,
0

0,
0

0,
0

0,
9

0,
0

Ze
ew

eg
br

ee
 ty

pe
P

la
nt

ag
o

la
nc

eo
la

ta
 ty

pe
P

un
t

0,
0

0,
2

0,
4

0,
0

0,
5

0,
8

0,
5

0,
0

1,
3

0,
0

0,
4

0,
5

0,
0

0,
0

S
m

al
le

 w
ee

gb
re

e
 ty

pe
P

la
nt

ag
o

co
ro

no
po

ru
s

 ty
pe

P
un

t
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
0,

0
0,

0
H

er
ts

ho
or

nw
ee

gb
re

e
 ty

pe
C

en
ta

ur
ea

 c
ya

nu
s

0,
0

0,
0

0,
0

0,
0

+
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

2
0,

2
0,

0
K

or
en

bl
oe

m
P

ol
yg

on
um

 p
er

si
ca

ria
0,

0
0,

0
0,

2
0,

0
0,

0
0,

0
0,

0
0,

0
0,

2
0,

2
0,

0
0,

0
0,

0
0,

0
P

er
zi

kk
ru

id
P

ol
yg

on
um

 a
vi

cu
la

re
0,

0
0,

0
0,

0
0,

2
0,

5
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
0,

0
0,

0
0,

0
V

ar
ke

ns
gr

as
M

al
va

 ty
pe

M
W

C
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

4
0,

0
0,

0
0,

0
0,

0
0,

0
K

aa
sj

es
kr

ui
d

 ty
pe

G
al

iu
m

 ty
pe

W
M

C
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

2
0,

0
W

al
st

ro
 ty

pe
Li

nn
ae

a
B

or
ea

lis
0,

2
1,

3
1,

9
0,

0
2,

6
4,

3
0,

2
1,

3
0,

7
0,

0
0,

0
0,

0
0,

0
0,

0
R

an
un

cu
la

ce
ae

0,

0
0,

0
0,

0
1,

5
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

4
1,

1
0,

9
0,

0
R

an
on

ke
lfa

m
ili

e
R

an
un

cu
lu

s
ac

ris
 t

yp
eB

eu
g

0,
0

0,
0

0,
0

0,
0

0,
0

+
+

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

S
ch

er
pe

 b
ot

er
bl

oe
m

 ty
pe

V
al

er
ia

ne
lla

 ty
pe

W
M

C
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
V

el
ds

la
 ty

pe

A
rc

he
ol

og
is

ch
e

D
ie

ns
t W

aa
sl

an
d

126
R

ap
po

rt
S

ch
oo

nd
ijk

e
- T

ec
hn

op
ar

k
2

C
om

po
si

ta
e-

lig
ul

ifl
or

ae
1,

2
1,

8
1,

2
2,

4
1,

4
3,

7
4,

5
5,

1
0,

7
0,

2
0,

2
0,

2
0,

7
1,

7
C

om
po

si
et

en
 -

lin
tb

lo
em

ig
en

C
om

po
si

ta
e-

tu
bu

lif
lo

ra
e

in
d.

0,
0

0,
0

0,
0

0,
0

0,
0

0,
4

0,
0

0,
0

0,
2

0,
0

0,
6

0,
0

0,
0

0,
0

C
om

po
si

et
en

 -
bu

is
bl

oe
m

ig
en

A
nt

he
m

is
 ty

pe
W

M
C

0,
0

0,
0

0,
0

0,
4

0,
5

0,
4

0,
2

0,
0

0,
4

0,
5

0,
0

0,
0

0,
0

0,
0

S
ch

ub
ka

m
ill

e
ty

pe
C

irs
iu

m
 ty

pe
W

M
C

0,
4

1,
1

0,
2

0,
4

0,
9

0,
2

0,
0

0,
2

0,
6

0,
2

0,
0

0,
0

0,
0

0,
0

V
ed

er
di

st
el

 ty
pe

A
st

er
 ty

pe
W

M
C

0,
2

0,
2

0,
2

0,
0

0,
7

2,
0

2,
3

2,
4

0,
6

2,
7

0,
9

0,
0

0,
7

0,
0

A
st

er
 ty

pe
C

ar
yo

ph
yl

la
ce

ae
0,

2
0,

2
0,

2
0,

5
0,

4
0,

2
0,

5
0,

2
0,

0
0,

4
0,

0
0,

0
1,

1
0,

0
A

nj
er

fa
m

ili
e

A
pi

ac
ea

e
1,

0
0,

2
0,

8
0,

5
2,

5
1,

2
3,

4
0,

4
0,

7
0,

4
0,

2
0,

0
0,

2
0,

0
S

ch
er

m
bl

oe
m

en
fa

m
ili

e
H

er
ac

le
um

 s
ph

on
dy

liu
m

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

G
ew

on
e

be
re

nk
la

uw
S

cr
op

hu
la

ria
 ty

pe
W

M
C

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

H
el

m
kr

ui
d

ty
pe

Fa
ba

ce
ae

0,
2

0,
0

0,
0

0,
0

0,
2

1,
8

2,
3

4,
7

0,
4

0,
0

0,
0

0,
0

0,
0

0,
0

V
lin

de
rb

lo
em

en
fa

m
ili

e
Tr

ifo
liu

m
 ty

pe
W

M
C

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

1,
7

K
la

ve
r

ty
pe

B
ra

ss
ic

ac
ea

e
0,

2
0,

2
1,

3
1,

6
3,

5
6,

1
5,

7
7,

8
3,

2
0,

4
0,

0
0,

0
0,

0
0,

0
K

ru
is

bl
oe

m
en

fa
m

ili
e

P
ol

le
ns

om
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0

O
ev

er
- e

n/
of

 w
at

er
pl

an
te

n

M
en

ya
nt

he
s

tri
fo

lia
ta

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
4

0,
0

0,
0

0,
0

0,
2

0,
2

0,
0

W
at

er
dr

ie
bl

ad
M

yr
io

ph
yl

lu
m

 s
pi

ca
tu

m
0,

2
0,

5
0,

0
0,

4
0,

0
0,

0
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
0,

0
0,

0
A

ar
ve

de
rk

ru
id

N
ym

ph
ae

a
al

ba
0,

0
0,

2
0,

4
0,

0
0,

2
0,

0
0,

0
0,

2
0,

2
0,

0
0,

0
0,

0
0,

0
0,

0
W

itt
e

w
at

er
le

lie
S

pa
rg

an
iu

m
 e

m
er

su
m

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

1,
5

1,
1

0,
0

0,
0

0,
0

0,
0

K
le

in
e

eg
el

sk
op

S
pa

rg
an

iu
m

 e
re

ct
um

1,
8

2,
4

0,
0

0,
5

0,
2

0,
2

0,
2

0,
2

0,
0

0,
0

1,
1

4,
1

0,
6

3,
4

G
ro

te
 e

ge
ls

ko
p

Ty
ph

a
la

tif
ol

ia
0,

0
0,

4
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

2
0,

2
0,

6
0,

0
G

ro
te

 li
sd

od
de

S
po

re
np

la
nt

en

P
ol

yp
od

iu
m

+
0,

9
1,

0
3,

3
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
P

ol
yp

od
iu

m
Tr

ile
te

 s
po

re
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
Tr

ile
te

 s
po

re

N
on

-p
ol

le
n

pa
ly

no
m

or
fe

n

P
ed

ia
st

ru
m

 in
d.

8,
9

6,
7

12
,9

3,
3

0,
0

0,
4

0,
7

0,
2

1,
1

1,
6

5,
0

2,
1

6,
0

6,
8

P
ed

ia
st

ru
m

 c
f.

in
te

gr
um

0,
8

0,
9

1,
7

0,
4

0,
5

0,
0

0,
2

0,
0

0,
2

1,
1

0,
6

0,
7

1,
9

0,
0

P
ed

ia
st

ru
m

 b
or

ya
nu

m
 v

ar
. B

or
ya

nu
m

4,
8

0,
7

1,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
7

0,
0

0,
0

0,
9

0,
0

P
ed

ia
st

ru
m

 b
or

ya
nu

m
 v

ar
.lo

ng
ic

or
n

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
4

0,
0

0,
0

0,
0

0,
0

G
el

as
in

os
po

ra
 s

p.
 (T

yp
e

1a
)

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

A
nt

ho
st

om
el

la
 fu

eg
ia

na
 (T

yp
e

4c
)

0,
0

0 ,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

Ty
pe

 1
0a

1,
2

0,
0

0,
0

0,
5

0,
0

0,
2

0,
0

0,
0

0,
0

0,
5

0,
0

0,
0

0,
0

0,
0

Ty
pe

 1
0b

0,
8

1,
8

0,
6

0,
0

0,
0

0,
0

0,
0

0,
0

1,
5

0,
0

0,
0

0,
0

0,
0

0,
0

E
nt

op
hy

ct
is

 lo
ba

ta
 (T

yp
e

13
)

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
4

0,
0

0,
0

0,
0

M
el

io
la

 c
f.

ni
es

sl
ea

na
 (T

yp
e

14
a)

0,
0

0,
2

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
2

0,
2

0,
4

0,
2

0,
0

M
el

io
la

 c
f.

ni
es

sl
ea

na
 (T

yp
e

14
c)

0,
4

0,
0

1,
3

0,
2

0,
7

0,
8

0,
2

0,
0

0,
0

0,
0

0,
0

+
0,

2
0,

0
Ty

pe
 1

6A
a

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

Ty
pe

 1
8

0,
2

0,
2

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
5

0,
4

0,
7

0,
6

0,
0

Ty
pe

 2
1

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

C
an

th
oc

am
pt

us
 s

p
(T

yp
e

28
)

+
0,

7
0,

0
0,

2
0,

0
0,

0
0,

2
0,

0
0,

4
0,

0
0,

2
0,

2
0,

0
0,

0
A

m
ph

itr
em

a
 fl

av
um

 (
Ty

pe
 3

1)
0,

4
0,

2
0,

4
0,

2
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

6
0,

2
0,

2
0,

0
U

st
ul

in
a

de
us

ta
 (T

yp
e

44
)

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

Ty
pe

 5
5A

0,
0

0,
0

0,
0

0,
4

1,
1

1,
0

0,
7

0,
0

1,
1

0,
0

0,
0

0,
4

0,
0

0,
0

Ty
pe

 5
5B

0,
0

0,
0

0,
0

0,
0

+
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0 ,

0
0,

0
Zy

gn
em

at
ac

ea
e

(T
yp

e
58

)
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
0,

0
M

yc
el

iu
m

dr
ad

en
 (T

yp
e

79
)

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

E
ur

yc
er

cu
s

 c
f.

la
m

el
la

tu
s

 (T
yp

e
72

D
d)

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

Ty
pe

 8
3a

0,
0

0,
2

0,
0

0,
4

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

C
ym

at
io

sp
ha

er
a

 (T
yp

e
11

6a
)

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
7

0,
0

0,
0

0,
0

0,
0

A
rc

he
ol

og
is

ch
e

D
ie

ns
t W

aa
sl

an
d

127

R
ap

po
rt

S
ch

oo
nd

ijk
e

- T
ec

hn
op

ar
k

3

cf
 T

yp
e

12
1

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

Ty
pe

 1
24

0,
4

0,
0

0,
2

0,
0

0,
0

0,
0

0,
2

0,
0

0,
6

0,
0

0,
0

0,
0

0,
2

0,
0

G
ae

um
an

no
m

yc
es

 s
p.

 (T
yp

e
12

6a
)

0,
6

0,
5

0,
4

0,
0

0,
0

0,
0

0,
0

0,
2

0,
2

0,
4

0,
4

0,
4

0,
0

0,
0

G
ae

um
an

no
m

yc
es

 s
p.

 (T
yp

e
12

6e
)

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

Ty
pe

 1
28

2,
4

2,
7

1,
3

1,
3

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

2,
8

1,
8

3,
0

0,
0

Ty
pe

 1
40

0,
0

0,
0

0,
0

0,
2

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

D
ip

or
ot

he
ca

 (T
yp

e
14

3)
0,

0
0,

0
0,

0
0,

0
+

0,
0

0,
0

0,
0

0,
0

0,
0

0,
4

0,
0

0,
0

0,
0

Ty
pe

 1
50

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

Ty
pe

 1
78

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

Ty
pe

 1
80

c
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

2
0,

0
0,

6
0,

0
0,

0
0,

0
0,

0
0,

0
Ty

pe
 2

00
0,

0
0,

0
0,

0
0,

0
+

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

Ty
pe

 3
04

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
0

0,
0

M
ou

ge
ot

ia
 s

p.
 (T

yp
e

31
3C

)
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
Zy

gn
em

a
 T

yp
e

(T
yp

e
31

4)
0,

0
0,

0
0,

0
0,

4
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
Ty

pe
 3

68
a

0 ,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
4

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

Te
tra

ed
ro

n
 c

f.
m

in
im

um
 (T

yp
e

37
1)

1,
0

0,
2

0,
2

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

S
po

ng
ill

id
ae

 (T
yp

e
42

4B
1)

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

P
od

os
po

ra
 s

p.
 o

f Z
op

fia
lla

 s
p.

 (T
yp

e
46

6)
0,

0
0,

0
0,

0
0,

0
+

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

A
sc

ar
is

0,
2

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

B
ot

ry
oc

oc
cu

s
1,

2
0,

4
0,

6
1,

5
0,

0
0,

0
0,

0
0,

2
0,

0
0,

7
0,

0
0,

2
0,

4
0,

0
G

lo
m

us

0,
2

0,
5

0,
0

2,
2

0,
0

0,
4

0,
2

0,
5

0,
7

0,
0

0,
0

0,
5

0,
2

0,
0

S
pi

ro
gy

ra
 re

tic
ul

aa
t

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
0

S
pi

ro
gy

ra
 p

si
la

at
0,

2
0,

0
0,

4
0,

0
0,

0
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
0,

0
0,

0
0,

0
S

po
ro

m
ie

lla
0,

0
0,

0
0,

0
0,

2
+

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

cf
 T

ric
hu

ris
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
S

ca
la

rif
or

m
e

do
or

bo
rin

g
(h

ou
t)

1,
6

0,
5

1,
0

0,
7

0,
4

0,
2

0,
2

0,
4

0,
2

0,
2

0,
2

0,
9

1,
3

0,
0

V
aa

td
ee

l m
et

 h
ex

ag
on

al
e

st
ip

pe
lin

g
(h

ou
t)

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
4

0,
2

0,
2

0,
0

0,
0

0,
0

H
ou

ts
ko

ol
0,

0
0,

0
+

0,
0

+
+

+
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0

P
re

-Q
ua

te
rn

ar
y

m
ic

ro
fo

ss
ils

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

1,
4

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

In
de

te
rm

in
at

a
5,

3
6,

9
5,

4
15

,7
0,

9
3,

5
4,

8
?

?
?

3,
2

2,
3

3,
5

0,
0

To
ta

al
19

6,
2

19
8,

0
20

0,
8

19
9,

6
13

8,
0

13
9,

4
14

3,
1

13
5,

9
15

9,
4

16
4,

5
17

6,
3

18
5,

0
18

7,
9

16
9,

5

Le
ge

nd
e

:
+

 :
op

ge
m

er
kt

 ti
jd

en
s

sc
an

ne
n

pr
ep

ar
aa

t
...

..W
M

C
: t

yp
e

vo
lg

en
s

M
oo

re
, W

eb
b

an
d

C
ol

lin
so

n,
 1

99
1

...
..P

un
t

: t
yp

e
V

ol
ge

ns
 P

un
t,

C
la

rk
e

(e
ds

.),
 1

98
0

++
++

 :
ov

er
vl

oe
di

g
aa

nw
ez

ig
...

..B
eu

g
: t

yp
e

vo
lg

en
s

B
eu

g,
 2

00
4

A
rc

he
ol

og
is

ch
e

D
ie

ns
t W

aa
sl

an
d

128
R

ap
po

rt
 S

ch
oo

nd
ijk

e
- T

ec
hn

op
ar

k
1

O
ve

rz
ic

ht
st

ab
el

 a
bs

ol
ut

e
aa

nt
al

le
n

S
ta

al
nu

m
m

er
1

2
3

4
5

6
7

8
9

10
11

12
13

14
D

ie
pt

e
6-

7
22

 -
23

50
 -

51
75

 -
76

89
 -

90

95
 -

96

11
2

- 1
13

12

4
- 1

25

13
5

- 1
36

15

2
- 1

53

16
5

- 1
66

18

5
- 1

86
19

1
- 1

92
19

4
- 1

95

B
om

en
 e

n
st

ru
ik

en

A
ln

us
96

10
9

12
2

12
4

39
29

41
41

71
94

70
11

3
12

8
11

E
ls

B
et

ul
a

21
31

18
38

4
2

6
2

11
21

27
52

31
2

B
er

k
C

ar
pi

nu
s

be
tu

lu
s

2
0

0
1

0
0

1
0

2
4

1
2

2
0

H
aa

gb
eu

k
Fa

gu
s

sy
lv

at
ic

a
0

8
3

3
1

1
0

0
3

1
7

1
4

1
B

eu
k

Fr
ax

in
us

 e
xc

el
si

or
0

+
1

2
0

0
0

0
0

0
3

1
0

0
G

ew
on

e
E

s
Ju

gl
an

s
 ty

pe
W

M
C

0
1

1
0

+
0

+
+

0
0

0
0

0
0

W
al

no
ot

 ty
pe

P
in

us
38

27
42

57
5

6
4

14
18

24
23

25
16

3
D

en
Q

ue
rc

us
47

58
42

44
12

23
28

33
42

48
52

48
52

7
E

ik
Ti

lia
12

9
7

11
4

2
2

3
9

7
5

4
7

0
Li

nd
e

U
lm

us
5

8
11

3
4

3
5

2
0

6
2

10
2

0
O

lm

C
or

yl
us

 a
ve

lla
na

76
11

1
99

69
24

41
57

47
84

10
1

72
10

5
11

3
10

H
az

el
aa

r
Ile

x
 ty

pe
W

M
C

1
6

2
3

0
0

1
0

3
0

5
2

2
1

H
ul

st
 ty

pe
M

yr
ic

a
ga

le
1

0
0

5
+

+
0

+
0

0
0

0
+

0
W

ild
e

G
ag

el
S

al
ix

2
2

4
4

10
16

23
18

11
5

7
4

2
0

W
ilg

C
ul

tu
ur

pl
an

te
n

C
er

ea
lia

19
13

20
3

86
40

22
21

15
1

4
28

5
0

G
ra

an
S

ec
al

e
ce

re
al

e
0

1
0

0
3

2
0

+
0

0
0

0
0

0
R

og
ge

O
ve

ri
ge

 k
ru

id
ac

ht
ig

en

C
yp

er
ac

e a
e

94
53

52
56

14
1

22
21

13
22

34
29

30
16

6
C

yp
er

gr
as

se
nf

am
ili

e
P

oa
ce

ae
24

22
21

23
80

13
2

15
5

13
5

11
2

59
80

63
48

8
G

ra
ss

en
fa

m
ili

e
E

ric
ac

ea
e

1
3

2
4

3
2

0
0

4
0

+
1

0
0

H
ei

de
fa

m
ili

e
C

al
lu

na
 v

ul
ga

ris
23

26
15

16
12

20
22

21
33

36
31

42
37

5
S

tru
ik

he
i

C
he

no
po

di
ac

ea
e

24
30

23
35

50
55

50
52

25
92

29
19

42
2

G
an

ze
nv

oe
tfa

m
ili

e
A

rte
m

is
ia

0
2

1
1

10
3

5
14

14
1

4
4

3
1

A
ls

em
R

um
ex

 in
d.

0
1

0
1

1
3

6
+

4
1

0
0

0
0

Zu
rin

g
P

la
nt

ag
o

 in
d.

0
0

0
3

1
1

2
9

0
0

0
0

0
0

W
ee

gb
re

e
 in

d.
P

la
nt

ag
o

m
ar

iti
m

a
 ty

pe
P

un
t

0
0

0
0

0
0

0
0

+
0

0
0

5
0

Ze
ew

eg
br

ee
 ty

pe
P

la
nt

ag
o

la
nc

eo
la

ta
 ty

pe
P

un
t

0
1

2
0

3
4

3
0

7
0

2
3

0
0

S
m

al
le

 w
ee

gb
re

e
 ty

pe
P

la
nt

ag
o

co
ro

no
po

ru
s

 ty
pe

P
un

t
0

0
0

0
0

0
0

0
0

1
0

0
0

0
H

er
ts

ho
or

nw
ee

gb
re

e
 ty

pe
C

en
ta

ur
ea

 c
ya

nu
s

0
0

0
0

+
0

0
0

0
0

0
1

1
0

K
or

en
bl

oe
m

P
ol

yg
on

um
 p

er
si

ca
ria

0
0

1
0

0
0

0
0

1
1

0
0

0
0

P
er

zi
kk

ru
id

P
ol

yg
on

um
 a

vi
cu

la
re

0
0

0
1

3
0

0
0

1
0

0
0

0
0

V
ar

ke
ns

gr
as

M
al

va
 ty

pe
M

W
C

0
0

0
0

0
0

0
0

2
0

0
0

0
0

K
aa

sj
es

kr
ui

d
 ty

pe
G

al
iu

m
 ty

pe
W

M
C

0
0

0
0

0
0

0
0

0
0

0
0

1
0

W
al

st
ro

 ty
pe

Li
nn

ae
a

B
or

ea
lis

1
7

10
0

15
22

1
7

4
0

0
0

0
0

R
an

un
c u

la
ce

ae

0
0

0
8

0
0

0
0

0
0

2
6

5
0

R
an

on
ke

lfa
m

ili
e

R
an

un
cu

lu
s

ac
ris

 t
yp

eB
eu

g
0

0
0

0
0

+
+

1
0

0
0

0
0

0
S

ch
er

pe
 b

ot
er

bl
oe

m
 ty

pe
V

al
er

ia
ne

lla
 ty

pe
W

M
C

0
0

0
0

0
0

0
0

0
0

0
1

0
0

V
el

ds
la

 ty
pe

C
om

po
si

ta
e-

lig
ul

ifl
or

ae
6

10
6

13
8

19
25

28
4

1
1

1
4

1
C

om
po

si
et

en
 -

lin
tb

lo
em

ig
en

C
om

po
si

ta
e-

tu
bu

lif
lo

ra
e

in
d.

0
0

0
0

0
2

0
0

1
0

3
0

0
0

C
om

po
si

et
en

 -
bu

is
bl

oe
m

ig
en

A
nt

he
m

is
 ty

pe
W

M
C

0
0

0
2

3
2

1
0

2
3

0
0

0
0

S
ch

ub
ka

m
ill

e
ty

pe
C

irs
iu

m
 ty

pe
W

M
C

2
6

1
2

5
1

0
1

3
1

0
0

0
0

V
ed

er
di

st
el

 ty
pe

A
st

er
 ty

pe
W

M
C

1
1

1
0

4
10

13
13

3
15

4
0

4
0

A
st

er
 ty

pe

A
rc

he
ol

og
is

ch
e

D
ie

ns
t W

aa
sl

an
d

129

R
ap

po
rt

 S
ch

oo
nd

ijk
e

- T
ec

hn
op

ar
k

2

C
ar

yo
ph

yl
la

ce
ae

1
1

1
3

2
1

3
1

0
2

0
0

6
0

A
nj

er
fa

m
ili

e
A

pi
ac

ea
e

5
1

4
3

14
6

19
2

4
2

1
0

1
0

S
ch

er
m

bl
oe

m
en

fa
m

ili
e

H
er

ac
le

um
 s

ph
on

dy
liu

m
0

0
0

0
0

0
0

1
0

0
0

0
0

0
G

ew
on

e
be

re
nk

la
uw

S
cr

op
hu

la
ria

 ty
pe

W
M

C
0

0
0

0
0

0
0

0
1

0
0

0
0

0
H

el
m

kr
ui

d
ty

pe
Fa

ba
ce

ae
1

0
0

0
1

9
13

26
2

0
0

0
0

0
V

lin
de

rb
lo

em
en

fa
m

ili
e

Tr
ifo

liu
m

 ty
pe

W
M

C
1

0
0

0
0

0
0

1
0

0
0

0
0

1
K

la
ve

r
ty

pe
B

ra
ss

ic
ac

ea
e

1
1

7
9

20
31

32
43

17
2

0
0

0
0

K
ru

is
bl

oe
m

en
fa

m
ili

e

P
ol

le
ns

om
50

5
54

9
51

9
54

7
56

8
51

0
56

1
54

9
53

5
56

3
46

4
56

6
53

7
59

O
ev

er
- e

n/
of

 w
at

er
pl

an
te

n

M
en

ya
nt

he
s

tri
fo

lia
ta

0
0

0
0

0
0

0
2

0
0

0
1

1
0

W
at

er
dr

ie
bl

ad
M

yr
io

ph
yl

lu
m

 s
pi

ca
tu

m
1

3
0

2
0

0
0

0
0

1
0

0
0

0
A

ar
ve

de
rk

ru
id

N
ym

ph
ae

a
al

ba
0

1
2

0
1

0
0

1
1

0
0

0
0

0
W

itt
e

w
at

er
le

lie
S

pa
rg

an
iu

m
 e

m
er

su
m

0
0

0
1

0
0

0
0

8
6

0
0

0
0

K
le

in
e

eg
el

sk
op

S
pa

rg
an

iu
m

 e
re

ct
um

9
13

0
3

1
1

1
1

0
0

5
23

3
2

G
ro

te
 e

ge
ls

ko
p

Ty
ph

a
la

tif
ol

ia
0

2
0

0
0

0
0

0
0

0
1

1
3

0
G

ro
te

 li
sd

od
de

S
po

re
np

la
nt

en

P
ol

yp
od

iu
m

+
5

5
18

0
0

0
0

0
0

0
0

0
0

P
ol

yp
od

iu
m

Tr
ile

te
 s

po
re

0
0

0
1

0
0

0
1

0
0

0
0

0
0

Tr
ile

te
 s

po
re

N
on

-p
ol

le
n

pa
ly

no
m

or
fe

n

P
ed

ia
st

ru
m

 in
d.

45
37

67
18

0
2

4
1

6
9

23
12

32
4

P
ed

ia
st

ru
m

 c
f.

in
te

gr
um

4
5

9
2

3
0

1
0

1
6

3
4

10
0

P
ed

ia
st

ru
m

 b
or

ya
nu

m
 v

ar
. B

or
ya

nu
m

24
4

6
0

0
0

0
0

0
4

0
0

5
0

P
ed

ia
st

ru
m

 b
or

ya
nu

m
 v

ar
.lo

ng
ic

or
n

0
0

0
0

0
0

0
0

1
2

0
0

0
0

G
el

as
in

os
po

ra
 s

p.
 (T

yp
e

1a
)

0
0

0
0

0
0

0
0

0
1

0
0

0
0

A
nt

ho
st

om
el

la
 fu

eg
ia

na
 (T

yp
e

4c
)

0
1

0
0

0
0

0
0

0
0

0
0

0
0

Ty
pe

 1
0a

6
0

0
3

0
1

0
0

0
3

0
0

0
0

Ty
pe

 1
0b

4
10

3
0

0
0

0
0

8
0

0
0

0
0

E
nt

op
hy

ct
is

 lo
ba

ta
 (T

yp
e

13
)

0
0

0
0

0
0

0
0

0
0

2
0

0
0

M
el

io
la

 c
f.

ni
es

sl
ea

na
 (T

yp
e

14
a)

0
1

1
0

0
0

0
0

1
1

1
2

1
0

M
el

io
la

 c
f.

ni
es

sl
ea

na
 (T

yp
e

14
c)

2
0

7
1

4
4

1
0

0
0

0
++

++
1

0
Ty

pe
 1

6A
a

0
0

0
0

0
0

0
0

0
1

0
0

0
0

Ty
pe

 1
8

1
1

0
0

0
0

1
0

0
3

2
4

3
0

Ty
pe

 2
1

0
0

0
0

0
1

0
0

0
0

0
0

0
0

C
an

th
oc

am
pt

us
 s

p
(T

yp
e

28
)

+
4

0
1

0
0

1
0

2
0

1
1

0
0

A
m

ph
itr

em
a

 fl
av

um
 (

Ty
pe

 3
1)

2
1

2
1

0
0

0
0

0
0

3
1

1
0

U
st

ul
in

a
de

us
ta

 (T
yp

e
44

)
0

0
0

0
1

0
0

0
0

0
0

0
0

0
Ty

pe
 5

5A
0

0
0

2
6

5
4

0
6

0
0

2
0

0
Ty

pe
 5

5B
0

0
0

0
+

0
0

0
0

0
0

0
0

0
Zy

gn
em

at
ac

ea
e

(T
yp

e
58

)
0

0
0

0
0

0
0

0
0

0
1

0
0

0
M

yc
el

iu
m

dr
ad

en
 (T

yp
e

79
)

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

++
++

E
ur

yc
er

cu
s

 c
f.

la
m

el
la

tu
s

 (T
y p

e
72

D
d)

1
0

0
0

0
0

0
0

0
0

0
0

0
0

Ty
pe

 8
3a

0
1

0
2

0
0

0
0

0
0

0
0

0
0

C
ym

at
io

sp
ha

er
a

 (T
yp

e
11

6a
)

0
0

0
0

0
0

0
0

0
4

0
0

0
0

cf
 T

yp
e

12
1

0
0

0
0

0
0

0
0

0
1

0
0

0
0

Ty
pe

 1
24

2
0

1
0

0
0

1
0

3
0

0
0

1
0

G
ae

um
an

no
m

yc
es

 s
p.

 (T
yp

e
12

6a
)

3
3

2
0

0
0

0
1

1
2

2
2

0
0

G
ae

um
an

no
m

yc
es

 s
p.

 (T
yp

e
12

6e
)

1
0

0
0

0
0

0
0

0
0

0
0

0
0

Ty
pe

 1
28

12
15

7
7

0
0

0
0

0
0

13
10

16
0

A
rc

he
ol

og
is

ch
e

D
ie

ns
t W

aa
sl

an
d

130

R
ap

po
rt

 S
ch

oo
nd

ijk
e

- T
ec

hn
op

ar
k

3

Ty
pe

 1
40

0
0

0
1

0
1

0
0

0
0

0
0

0
0

D
ip

or
ot

he
ca

 (T
yp

e
14

3)
0

0
0

0
+

0
0

0
0

0
2

0
0

0
Ty

pe
 1

50
0

0
0

0
0

0
0

1
0

0
0

0
0

0
Ty

pe
 1

78
0

0
0

0
1

0
0

0
0

0
0

0
0

0
Ty

pe
 1

80
c

0
0

0
0

0
0

1
0

3
0

0
0

0
0

Ty
pe

 2
00

0
0

0
0

+
0

0
0

0
0

0
0

0
0

Ty
pe

 3
04

0
0

0
0

0
0

0
0

0
1

0
0

0
0

M
ou

ge
ot

ia
 s

p.
 (T

yp
e

31
3C

)
0

0
0

0
0

0
0

0
0

0
0

1
0

0
Zy

gn
em

a
 T

yp
e

(T
yp

e
31

4)
0

0
0

2
0

0
0

0
0

0
0

0
0

0
Ty

pe
 3

68
a

0
0

0
0

0
0

0
2

0
0

0
0

0
0

Te
tra

ed
ro

n
 c

f.
m

in
im

um
 (T

yp
e

37
1)

5
1

1
1

0
0

0
0

0
0

0
0

0
0

S
po

ng
ill

id
ae

 (T
yp

e
42

4B
1)

0
0

0
0

0
0

0
0

0
0

0
0

1
0

P
od

os
po

ra
 s

p.
 o

f Z
op

fia
lla

 s
p.

 (T
yp

e
46

6)
0

0
0

0
+

0
0

0
0

0
0

0
0

0
A

sc
ar

i s
1

0
0

0
0

0
0

0
0

0
0

0
0

0
B

ot
ry

oc
oc

cu
s

6
2

3
8

0
0

0
1

0
4

0
1

2
0

G
lo

m
us

1

3
0

12
0

2
1

3
4

0
0

3
1

0
S

pi
ro

gy
ra

 re
tic

ul
aa

t
0

0
0

0
0

0
0

0
0

0
0

0
1

0
S

pi
ro

gy
ra

 p
si

la
at

1
0

2
0

0
0

0
0

1
0

0
0

0
0

S
po

ro
m

ie
lla

0
0

0
1

+
0

0
0

0
0

0
0

0
0

cf
 T

ric
hu

ris
0

0
0

1
0

0
0

0
0

0
0

0
0

0
S

ca
la

rif
or

m
e

do
or

bo
rin

g
(h

ou
t)

8
3

5
4

2
1

1
2

1
1

1
5

7
0

V
aa

td
ee

l m
et

 h
ex

ag
on

al
e

st
ip

pe
lin

g
(h

ou
t)

0
0

0
0

0
0

0
0

2
1

1
0

0
0

H
ou

ts
ko

ol
0

0
++

0
++

++
++

++
++

++
0

0
0

0
0

0
0

P
re

-Q
ua

te
rn

ar
y

m
ic

ro
fo

ss
ils

0
0

0
0

0
0

8
0

0
0

0
0

0
0

In
de

te
rm

in
at

a
27

38
28

86
5

18
27

?
?

?
15

1 3
19

0

To
ta

al
67

1
70

3
67

0
72

5
59

2
54

6
61

3
56

5
58

4
61

4
54

0
65

2
64

5
65

Le
ge

nd
e

:
+

 :
op

ge
m

er
kt

 ti
jd

en
s

sc
an

ne
n

pr
ep

ar
aa

t
...

..W
M

C
: t

yp
e

vo
lg

en
s

M
oo

re
, W

eb
b

an
d

C
ol

lin
so

n,
 1

99
1

...
..P

un
t

: t
yp

e
V

ol
ge

ns
 P

un
t,

C
la

rk
e

(e
ds

.),
 1

98
0

++
++

 :
ov

er
vl

oe
di

g
aa

nw
ez

ig
...

..B
eu

g
: t

yp
e

vo
lg

en
s

B
eu

g,
 2

00
4

A
rc

he
ol

og
is

ch
e

D
ie

ns
t W

aa
sl

an
d

131

1

2

3

4

5
6

7

8

9

10

11

12
13
14

20 40 60 80 100

AP NA
P

0 20

Aln
us

Be
tula

Ca
rpi
nu
s b
etu
lus

20

Co
ryl
us
av
ella
na

Fa
gu
s s
ylv
ati
ca

Fra
xin
us

 ex
ce
lsio

r

Ilex
 ty

pe

Jug
lan
s ty

pe

My
rica

 ga
le

20

Pin
us

20

Qu
erc
us

Sa
lix
Tili
a

Bomen en struiken

Se
dim
en
t

* *
*
*

*

*

St
aa
lnr
s

Legende :

 * : opgemerkt tijdens scannen preparaat

Ulm
us

20

Ce
rea
lia

Se
cal
e c
ere
a le

An
the
mis t

ype

Ap
iac
ea
e

Art
em

isia

As
ter

 typ
e

Bra
ssi
ca
cea
e

Ca
llun
a v
ulg
ari
s

Ca
ryo

ph
ylla
ce
ae

Ce
nta
ure
a c
yan
us

20

Ch
en
op
od

iac
ea
e

Cirsi
um

 ty
pe

Co
mpo
sita
e-l

igu
liflo

rae

Co
mpo
sita
e-t
ubu
lif lo

rae
 in
d.

20

Cy
pe

rac
ea
e

Eri
cac
ea
e

Fa
ba
ce
ae

Ga
lium

 ty
pe

He
rac
leu
m sp

ho
nd
yliu
m

Lin
na
ea
Bo

rea
lis

Ma
lva

 ty
pe

Pla
nta
go

 co
ron
op
oru
s t
ype

Pla
nta
go

 ind
.

Pla
nta
go

 lan
ce
ola
ta
typ
e

Pla
nta
go

 ma
rit im
a t
ype

20

Po
ace
ae

Po
lyg
on
um

 av
icu
lar
e

Po
lyg
on
um

 pe
rsi
car

ia

Ra
nu
nc
ula
ce
ae

Ra
nu
nc
ulu
s a
cris

 ty
pe

Ru
me
x in
d.

Sc
rop
hu
lar

ia t
yp
e

Tri
fol

ium
 typ
e

Va
ler

ian
e lla

 typ
e

Me
ny
ant
he
s tr

ifol
iata

My
rio

phy
llum

 sp
ica
tum

Ny
mph
ae
a a
lba

Sp
arg
an

ium
 em
ers
um

Sp
arg
an

ium
 er
ec
tum

Ty
ph
a la
tifo
lia

Po
lyp
od

ium

Tri
let
e s

po
re

Ho
uts
koo
l

20

Ind
ete

rm
ina
ta

505

549

519

547

568
510

561

549

535

563

464

566
537
59

Po
llen
so
m

Overige kruidachtigenCultuurplanten Water- en /of oeverplanten

*

*

*

*
*
*

* *
*

*
*
**
*
*
*
*
*

Analyse en opmaak door Archeologische Dienst Waasland

zones

zone 4

zone 3

zone 2

zone 1

C
u

Cu : curve cultuurplanten

Diagram 1a : Pollendiagram

Rapport Schoondijke - Technopark Archeologische Dienst Waasland

133

An
al

ys
e

en
 o

pm
aa

k
do

or
 A

rc
he

ol
og

isc
he

 D
ie

ns
t W

aa
sla

nd

1 2 3 4 5 6 7 8 9 10 11 12 13 14

20

Pe
dias

tru
m ind

.

Pe
dias

tru
m cf.

 in
teg

rum

Pe
dias

tru
m bo

rya
nu

m va
r. B

ory
an

um

Pe
dias

tru
m bo

rya
nu

m va
r.lo

ng
ico

rn

Gela
sin

os
po

ra
sp

. (T
yp

e 1
a)

Anth
ost

om
ella

 fu
eg

ian
a (

Ty
pe

 4c
)

Ty
pe

 10
a

Ty
pe

 10
b

En
top

hyc
tis

lob
ata

 (T
yp

e 1
3)

Melio
la

cf.
 nie

ssl
ea

na
 (T

ype
 14

a)

Melio
la

cf.
 nie

ssl
ea

na
 (T

ype
 14

c)

Ty
pe

 16
Aa

Ty
pe

 18 Ty
pe

 21 Ca
nth

ocam
ptu

s s
p (

spe
rm

ato
ph

ore
) (T

yp
e 2

8)

Amph
itre

ma f
lav

um
 (T

yp
e 3

1)

Us
tul

ina
 de

us
ta

(Ty
pe

 44
)

Ty
pe

 55
A

Ty
pe

 55
B

Zy
gn

em
ata

ce
ae

 (T
ype

 58
)

Myce
lium

dra
den

 (T
yp

e 7
9)

Eu
ryc

erc
us

 cf
. la

mella
tus

 (T
yp

e 7
2D

d)

Ty
pe

 83
a

Cy
matio

sp
ha

era
 (T

ype
 11

6a
)

cf
Ty

pe
 12

1
Ty

pe
 12

4
Gae

um
an

nom
yce

s s
p.

(Ty
pe

 12
6a

)

Gae
um

an
nom

yce
s s

p.
(Ty

pe
 12

6e
)

Ty
pe

 12
8

Ty
pe

 14
0

Diporo
the

ca
(Ty

pe 1
43

)

Ty
pe

 15
0

Ty
pe

 17
8

Ty
pe

 18
0c

Ty
pe

 20
0

Ty
pe

 30
4

Mou
geo

tia
sp.

 (T
ype

 31
3C

)

Zy
gn

em
a T

ype
 (T

yp
e 3

14
)

Ty
pe

 36
8a

Te
tra

ed
ron

 cf
. m

inim
um

 (T
yp

e 3
71

)

Sp
ong

illid
ae

 (T
yp

e 4
24

B1
)

Po
dosp

ora
 sp

. o
f Z

op
fia

lla
sp

. (T
yp

e 4
66

)

Asca
ris Bo

try
oco

ccu
s

Glom
us Sp

iro
gyr

a r
eti

cul
aa

t

Sp
iro

gyr
a p

sila
at

Sp
orom

iell
a

cf
Tri

chu
ris

Sc
ala

rifo
rm

e d
oo

rbo
rin

g (h
ou

t)

Va
atde

el
met

he
xa

go
na

le
stip

pe
ling

 (h
ou

t)

Se
dim

ent

zo
ne

s

zo
ne

 4

zo
ne

 3

zo
ne

 2

zo
ne

 1

*

*
*

*
*

*

Sta
aln

rs

Le
ge

nd
e
:

: o
pg

em
er

kt
 ti
jd

en
s

sc
an

ne
n

pr
ep

ar
aa

t
*

* * * **** ****** *

Di
ag

ra
m

 1
b
: N

on
-p

ol
le

n
pa

lyn
om

or
fe

n

Ra
pp

or
t S

ch
oo

nd
ijk

e
- T

ec
hn

op
ar

k
Ar

ch
eo

lo
gi

sc
he

 D
ie

ns
t W

aa
sla

nd

135

Bijlage 2: Boorbeschrijving Einsteinstraat Schoondijke. Boring voor
bemonstering

 119

ADC ArcheoProjecten Rapport 1425 Schoondijke Einsteinstraat

Bijlage 3: Boorbeschrijving Techno Park Schoondijke. Boring voor
bemonstering

Door Piet Cleveringa (TNO)

0,00 – 0,11 m klei, met zand/silt laagjes, iets humeus

0,11 – 0,29 m klei, met zandlaagjes en enkele organogene bandjes, horizontaal gelaagd en in het
traject van 0,25- 0,29 m verticale doorgraving/ doorworteling

0,29 – 0,87 m klei, waarvan de top duidelijk minder gelaagd is dan het traject vanaf 0,48 m naar
beneden. De gelaagdheid bestaat uit een aanwezigheid van kleilaagjes en dunne
siltlaagjes. Het traject vanaf 0,83- 0,87 m bevat meer organogeen materiaal. Het is het
overgangstraject met de organogene grachtopvulling.

Toen de kern openging was het gehele traject zeer donker gekleurd. De beide
kernhelften zijn daarna opnieuw ingepakt. We hebben een kernhelft meegenomen en
een week later bemonsterd. Het oppervlak van de anoxische klei was toen
geoxydeerd, maar bij het uitsnijden van de monsters was de donkerkleuring nog
zichtbaar.

Het deel van 1,00- 1,08 m vervalt, lijkt boorverontreiniging.

0,87- 1,37 m kleiige donkere organogene grachtopvulling, van 1,33- 1,37 m met enkele fijne
siltlaagjes, horizontaal gelaagd.

1,37- 1,77 m afwisselende zandige/kleiige en sterk humeuze laagjes, horizontaal gelaagd

1,77- 1,90 m als boven, maar schever gelaagd, met een tegengestelde gelaagdheid in de top.

1,90- 1,98 m zandige afzetting met dunne kleilaagjes en dikke humeuze lagen (verspoeld ?)

137

Bijlage 3: Analyseresultaten diatomeeënonderzoek

H. de Wolf en P. Cleveringa

Depth

 0.5m

 1.0m

 1.5m

 2.0m
TD

Well Name : Schoondijke
Operator :
Well Code : WMCD21
Lat/Long : 0° 0' 0.00"N 0° 0' 0.00"E
Interval : 0.00m - 2.00m bijlage 2
Scale : 1:25

Schoondijke
Chart date: 26 May 2009

WMC - Diatoms

Project
Chart

 : SCHOONDIJKE RAPP
 : Schoondijke rapport

Samples

S
am

pl
es

 in
 D

is
ci

pl
in

e(
s)

 :
M

ic
ro

 0.06-0.07m CU

 0.22-0.23m CU

 0.50-0.51m CU

 0.75-0.76m CU

 0.89-0.90m CU

 1.12-1.13m CU

 1.35-1.36m CU

 1.52-1.53m CU

 1.65-1.66m CU

 1.85-1.86m CU
 1.91-1.92m CU
 1.94-1.95m CU

To
ta

l c
ou

nt
: M

ic
ro

pa
la

eo
nt

ol
og

y

200

Micropalaeontology
Absolute abundance (30mm=100 counts)

A
ch

na
nt

he
s

de
lic

at
ul

a
A

ch
na

nt
he

s
la

nc
eo

la
ta

A
ct

in
oc

yc
lu

s
eh

re
nb

er
gi

i
A

ct
in

op
ty

ch
us

 s
pl

en
de

ns
A

ct
in

op
ty

ch
us

 u
nd

ul
at

us
A

m
ph

or
a

co
ffe

ae
fo

rm
is

A
m

ph
or

a
ex

ig
ua

A
m

ph
or

a
ov

al
is

A
m

ph
or

a
pe

rp
us

ill
a

A
m

ph
or

a
ve

ne
ta

A
no

m
oe

on
ei

s
sp

ha
er

op
ho

ra
A

ul
ac

od
is

cu
s

ar
gu

s
B

ac
ill

ar
ia

 p
ar

ad
ox

a
B

id
du

lp
hi

a
rh

om
bu

s
B

ro
ck

m
an

ni
el

la
 s

ta
ur

op
ho

ru
m

B
ro

ck
m

an
ni

el
la

 v
an

he
ur

ck
ii

C
am

py
lo

si
ra

 c
ym

be
lli

fo
rm

is
C

er
at

au
lu

s
sm

ith
ii

C
oc

co
ne

is
 p

el
to

id
es

C
oc

co
ne

is
 p

la
ce

nt
ul

a

C
oc

co
ne

is
 s

cu
te

llu
m

C
yc

lo
te

lla
 m

en
eg

hi
ni

an
a

C
yc

lo
te

lla
 s

tri
at

a
C

ym
at

os
ira

 b
el

gi
ca

D
ia

to
m

a
el

on
ga

tu
m

D
im

er
og

ra
m

m
a

m
in

or
D

ip
lo

ne
is

 a
es

tu
ar

i
D

ip
lo

ne
is

 b
om

bu
s

D
ip

lo
ne

is
 e

lli
pt

ic
a

D
ip

lo
ne

is
 w

ei
ss

flo
gi

i
G

om
ph

on
em

a
an

gu
st

at
um

 v
ar

. p
ro

du
ct

a
G

om
ph

on
em

a
ol

iv
ac

eu
m

G
ra

m
m

at
op

ho
ra

 o
ce

an
ic

a
va

r.
m

ac
ile

nt
a

G
yr

os
ig

m
a

ac
um

in
at

um
G

yr
os

ig
m

a
ba

lti
cu

m
H

an
tz

sc
hi

a
am

ph
io

xy
s

M
as

to
gl

oi
a

pu
m

ila
M

el
os

ira
 a

m
bi

gu
a

M
el

os
ira

 it
al

ic
a

M
el

os
ira

 s
ul

ca
ta

M
el

os
ira

 w
es

tii
N

av
ic

ul
a

ci
nc

ta

N
av

ic
ul

a
co

nt
en

ta
N

av
ic

ul
a

cr
yp

to
ce

ph
al

a
N

av
ic

ul
a

fla
na

tic
a

N
av

ic
ul

a
hu

ng
ar

ic
a

N
av

ic
ul

a
m

ar
ga

lit
hi

i
N

av
ic

ul
a

m
en

is
cu

s
N

av
ic

ul
a

m
ut

ic
a

N
av

ic
ul

a
pa

lp
eb

ra
lis

N
av

ic
ul

a
py

gm
ea

N
av

ic
ul

a
ra

di
os

a
N

av
ic

ul
a

sl
es

vi
ce

ns
is

N
itz

sc
hi

a
ap

ic
ul

at
a

N
itz

sc
hi

a
de

bi
lis

N
itz

sc
hi

a
ha

nt
zs

ch
ia

na

N
itz

sc
hi

a
hu

ng
ar

ic
a

N
itz

sc
hi

a
hu

st
ed

tia
na

N
itz

sc
hi

a
ig

no
ra

ta
N

itz
sc

hi
a

le
vi

de
ns

is
N

itz
sc

hi
a

na
vi

cu
la

ris
N

itz
sc

hi
a

pa
le

a
N

itz
sc

hi
a

pa
nd

ur
ifo

rm
is

N
itz

sc
hi

a
pu

nc
ta

ta
N

itz
sc

hi
a

si
gm

a
O

do
nt

el
la

 a
ur

ita
P

in
nu

la
ria

 b
or

ea
lis

P
od

os
ira

 s
te

lli
ge

r
R

ha
ph

on
ei

s
am

ph
ic

er
os

R
ha

ph
on

ei
s

m
in

ut
is

si
m

a

R
ha

ph
on

ei
s

su
rir

el
la

R
hi

zo
so

le
ni

a
sp

ec
ie

s
R

ho
ic

os
ph

en
ia

 c
ur

va
ta

R
ho

pa
lo

di
a

gi
bb

a
R

ho
pa

lo
di

a
gi

bb
er

ul
a

S
ce

le
to

ne
m

a
co

st
at

um
S

co
lio

pl
eu

ra
 b

ru
nk

se
ie

ns
is

S
co

lio
pl

eu
ra

 tu
m

id
a

S
ta

ur
on

ei
s

gr
eg

or
i

S
te

ph
an

od
is

cu
s

ha
nt

zs
ch

ii

S
ur

ire
lla

 g
em

m
a

S
ur

ire
lla

 o
va

lis
S

yn
ed

ra
 p

ul
ch

el
la

S
yn

ed
ra

 ta
bu

la
ta

Th
al

as
si

on
em

a
ni

tz
sc

hi
oi

de
s

Th
al

as
si

os
ira

 d
ec

ip
ie

ns

Tr
ac

hi
ne

is
 a

sp
er

a

Micropalaeontology

Opbouw van de catalogusblokjes

1a vondstnummer
1b vondstcontext (complexdatering)
2 code van het type
3 objectdatering
4a maten in centimeters (grootste
 diameter / hoogte)
4b beschrijving van het type
5a baksel
5b kleur / glazuur
5c beschrijving van de decoratie
5d diversen
6a bodem
6b oor / steel
6c compleetheid
7 functie
8 productiecentrum
9 literatuur

(alle afbeeldingen in deze catalogus zijn
schaal 1:4)

139

Bijlage 4

Catalogus: Aardewerk uit de
opgraving Sluis - Einsteinstraat

S. Ostkamp

Om de paginanummering
aan te passen ga naar Layout
> Numbering & Sections

Cat. 2 (schaal 1:2)

1a SLUG2-05KER49.1
1b Put 2, spoor 935 (1300-1350)
2 s2-spi-1
3 1350-1550
4a 2,5/1,5
4b dubbelconische spinsteen met
 groeven
5a steengoed met glazuur
5b ijzerengobe en zoutglazuur
5c
5d
6a
6b
6c compleet
7 spinsteen
8 Raeren
9

Cat. 3

1a SLUG2-05AW65.4
1b Put 2, spoor 4 (1300-1400)
2 g-kom-13
3 1300-1400
4a 25/-
4b wijde kom met aan bovenzijde
 afgeronde, omgeslagen rand,
 insnoering onder rand, lobvoeten
5a grijsbakkend aardewerk
5b
5c
5d
6a
6b lobvoeten (bodem ontbreekt)
6c fragment, gereconstrueerd profi el
7 kom
8 Nederland
9

Tekst toevoegen: ga naar File > Place en selec-
teer het tekst bestand. Deze wordt dan geladen.
Ga dan in de linkerbovenhoek van het middelste
vak staan en klik met de muis. Klik steeds op het
rode plusje rechtsonder om de resterende tekst
te laden en klik weer in de linkerbovenhoek om
het ‘los te laten’, totdat er geen rood plusje meer
verschijnt. Dan is alle tekst geplaatst.

Kopieren en plakken uit het tekst bestand kan
ook: klik dan eerst de T aan en plaats de muis
linksboven in het middelste tekstvak. Dan Ctrl-V
om te plakken. Verder gaat alles zoals hierboven
beschreven.

Gebruik lettertype Imago BQ, Book, en punts-
grootte 8

PDF maken: ga naar File > Export,
kies de juiste map op de J-schijf en
het formaat (Type: pdf) en druk op
OK. Druk op Export bij het scherm
voor de pdf instellingen.

Cat. 1

1a SLUG2-05AW57.5
1b Put 2, spoor 76 (1350-1450)
2 s2-bek-2
3 1325-1400
4a 15/-
4b afgerond biconische beker met
 rechte rand, oren op buikknik,
 standring
5a steengoed met oppervlakte
 behandeling
5b ijzerengobe en zoutglazuur
5c
5d
6a geknepen standring (ontbreekt)
6b twee bandoren (één ontbreekt)
6c fragment, gereconstrueerd profi el
7 beker
8 Langerwehe
9 Hurst, Neal & Van Beuningen
 1986, 188-189, nr. 285

140

Cat. 6

1a 	 SLUG2-05AW43.50
1b 	 Put 3, spoor 54 (1350-1550)
2	 r-dov-2
3	 1350-1450
4a	 13,5/1
4b	 massief deksel met oor
5a	 roodbakkend aardewerk
5b	 spaarzaam loodglazuur
5c	
5d	 beroet, onderzijde gesleten
6a	 worstoor (ontbreekt, alleen aanzet
	 aanwezig)
6b	
6c	 fragment, compleet profiel
7	 vuurdover
8	 Nederland
9	

Cat. 5

1a 	 SLUG2-05AW48
1b 	 Put 2, spoor 54 (1450-1550)
2	 r-bak-24
3	 1450-1550
4a	 25/-
4b	 bakpan met zeer hoge kraagrand
5a	 roodbakkend aardewerk
5b	 inwendig loodglazuur
5c	
5d	 zwaar beroet
6a	
6b	 platte steel (ontbreekt)
6c	 fragment, gereconstrueerd profiel
7	 bakpan
8	 Nederland
9

Cat. 4

1a 	 SLUG2-05AW17
1b 	 Put 2, spoor 2 (1500-1550)
2	 r-bak-8
3	 1450-1550
4a	 24/-
4b	 bakpan met zijwand en kleine
	 vierkante rand
5a	 roodbakkend aardewerk
5b	 inwendig loodglazuur
5c	
5d	 aanzet van schenklip, zwaar
	 beroet
6a	
6b	 platte steel (ontbreekt)
6c	 fragment, gereconstrueerd profiel
7	 bakpan
8	 Nederland
9

141

Cat. 9

1a 	 SLUG2-05AW43.9
1b 	 Put 3, spoor 54 (1350-1550)
2	 r-kom-43
3	 1350-1450
4a	 30/9
4b	 wijde kom met verdikte afgeronde
	 rand, lobvoeten
5a	 roodbakkend aardewerk
5b	 inwendig loodglazuur
5c
5d	 schenklip
6a	 lobvoeten
6b	
6c	 fragment, compleet profiel
7	 kom, melkteil
8	 Nederland
9	

Cat. 8

1a 	 SLUG2-05AW61.16
1b 	 Put 2, spoor 1 (1500-1550)
2	 r-kom-40
3	 1450-1550
4a	 31/10
4b	 afgeronde kom met sterk gepro-
	 nonceerde brede kraagrand,
	 lobvoeten
5a	 roodbakkend aardewerk
5b	 inwendig loodglazuur
5c
5d	 schenklip
6a	 lobvoeten
6b	
6c	 fragment, compleet profiel
7	 kom, melkteil
8	 Nederland
9

Cat. 7

1a 	 SLUG2-05AW48.11
1b 	 Put 2, spoor 54 (1450-1550)
2	 r-kom-40
3	 1450-1550
4a	 30/9,5
4b	 afgeronde kom met sterk gepro-
	 nonceerde brede kraagrand,
	 lobvoeten
5a	 roodbakkend aardewerk
5b	 inwendig loodglazuur
5c
5d	 schenklip
6a	 lobvoeten
6b	
6c	 fragment, compleet profiel
7	 kom, melkteil
8	 Nederland
9

143

Bijlage 5: Onderzoeksgegevens archeozoölogie

Overzicht van de skeletelementen gracht (S-54) graf (

S-503)

graf (S-24)

Lichaamsdeel Element R P SG V LEC H LM MM MA P V P totaal Nederlandse naam

kop cranium - - - - - 1 - - - 1 - 1 3 schedel

(prae)maxilla 1 - - - - - - - - - - - 1 bovenkaak

mandibula 2 - 1 2 - - - - - - - - 5 onderkaak

dentes inferior - - - - - - - - - 3 1 - 4 tanden en kiezen onderkaak

dentes - - - - - - - - - 3 - - 3 tanden en kiezen

romp vert. lumbales - - - - - - - - - - - 1 1 lendenwervels

sacrum - - - - - - - - - - - 1 1 heiligbeen

vertebrae indet. - - - - - - - - - 18 - - 18 wervels, niet te determineren

sternum - - - - - - - - - 1 - - 1 borstbeen

costa - - - - - - 1 2 - 48 - 4 55 ribben

voorpoot scapula - - - 1 - - - - - 1 - - 2 schouderblad

humerus - 1 - - - - - - - 1 - - 2 opperarmbeen

radius 2 - - - - - - - - 3 - - 5 spaakbeen

carpalia - - - - - - - - - 9 - - 9 handwortelbeentjes

metacarpus 1 - - - - - - - - 2 - - 3 middenhandsbeen

achterpoot pelvis 2 - - - - - - - - - - 1 3 bekken

- - - - 1 - - - - - - 1 2 dijbeen

tibia 2 - - - - - - - - - - 2 4 scheenbeen

astragalus 1 - - - - - - - - - - - 1 hielbeen

metatarsus 4 - - - - - - - - - - 2 6 middenvoetsbeen

voet phalanx 1 - - - - - - - - - 1 - - 1 1e teenkoot

phalanx 2 - - - - - - - - - 1 - - 1 2e teenkoot

phalanx 3 - - - - - - - - - 1 - - 1 3e teenkoot

divers pijpbeen indet. - - - - - - - 1 - - - - 1 pijpbeen, niet te

determineren

indet. - - - - - - - 2 2 173 - 1 178 niet te determineren

totaal 15 1 1 3 1 1 1 5 2 266 1 14 311

R: Rund; P: Paard; SG: Schaap/Geit; V: Varken; LEC: Haas; H: Hond. LM: groot zoogdier; MM: middelgroot zoogdier;

MA: zoogdier, niet te determineren.

Lichaamsdeel Element GADO ANAD totaal Nederlandse naam

poot femur 1 - 1 dijbeen

tibiotarsus - 1 1 scheenbeen

GADO: Kip; ANAD: Grauwe/Tamme gans.

Maatgegevens Maten Schoft-

hoogteSoort Element Symmetrie Spoor GL BP BD SD BT HP2 HP3 HP4 BL TL Leeftijdsindicatie

Paard tibia Rechts S-24 381 105 80 38 - - - - - 1504

Paard tibia Links S-24 378 105 81 40 - - - - - 1492

Paard femur Links S-24 418 - - - - - - 1463

Paard metatarsus Rechts S-24 287 55 53 32 - - - - - 1504

Paard metatarsus Links S-24 286 55 53 32 - - - - - 1498

Paard cranium axiaal S-503 - - 30 31 35 - - 11-12, 13-14 en ca. 13 jaar

Paard humerus Links S-503 45,5 87

Paard radius Rechts S-503 94 47

Paard radius Links S-503 101

Paard radius Links S-503 95

Paard metacarpus Rechts S-503 250 62 57 42 - - - - - 1526

Paard metacarpus Links S-503 61 41 - - - - - 1526

Hond cranium axiaal BL - - - - 175 201

GL: grootste lengte; BP: breedte proximaal; BD: breedte distaal SD: kleinste diameter; BT: breedte trochlea; HP: hoogte

premolaar (no. 2, 3 en 4). BL: basaallengte (no. 3); TL: totaallengte (no. 1). maten in mm.

144

Leeftijdgegevens

gebitselementen

gebitselementen

Soort Element dP4 P4 M1 M2 M3 Gebitsformule Leeftijdindicatie Opmerking

Hond cranium - X X - - (I123)C(P1)P2(P3)

P4M1(M23)

ca. 3 jaar Stage E (Horard--Herbin, 2000)

Paard cranium - - - - - (I12)I3(CM) 5 jaar op basis slijtage incisive, spoor S-24

Rund mandibula - - - g d M23 31-33 maanden

Rund (prae)maxilla X - X X - dP34M12 > 18 maanden

Schaap / Geit mandibula - g h g e P234M123 26-28 maanden

Varken mandibula - b f c H (I)c(P1)P234M12M3db 19-21 maanden Vrouw

Varken mandibula - b e d H C(P2)P34M12(M3db) 19-21 maanden

De codering van de gebitselementen is gebaseerd op Grant (1982). Bij de gebitsformule staan de ontbrekende gebitselementen tussen

haakjes. db: gebitselement in doorbraak.

Leeftijdgegevens pijpbeenderen tijdstip vergroeiing O VG V

Soort Element in maanden n n n

Rund radius prox 12-15 1 - -

metacarpus dist 24-30 - - 1

metatarsus dist 24-30 2 - -

Paard humerus dist 15-18 - - 1

Haas femur prox en dist (5-6) - - 1

O: onvergroeid; VG: vergroeiend; V: vergroeid. Alle pijpbeenderen van de

paarden uit de graven zijn vergroeid. (5-6): bij een leeftijd van 5-6 maanden is

dit skeletelement nog niet vergroeid.

