
Tekening van een varken dat met een touw aan zijn poot is vastgebonden.

Dergelijk vastbinden leidt to t voor archeozoölogen herkenbare pathologie

Bron: A ngela von d e n D riesch e .a .,'7000 Ja h re N u tz tierh altu n g in Bayern' in: Bauern in Bayern.

K ata log des G räubodenm useum sS traub ing 19 (S traubing 1992) 157-190

Archeologie laat de dieren spreken

477

A n t o n E r v y n c k

De evolutie van het sam enleven van m ens en dier krijgt

recent steeds m eer aandacht. Het is daarbij duidelijk d a t die

evolutie b est over een lange tijdsperiode bestudeerd w ordt.

Historische bronnen m oeten in dit onderzoek een cruciale rol

spelen m aar zij gaan niet ver genoeg te rug in d e tijd, belich­

ten niet alle aspecten en laten enkel d e m ens, en niet h e t dier

aan he t w oord. Archeologisch onderzoek van d ierenresten

b reng t hier m ogelijkverandering in.

M ensen jagen en vissen, roeien ‘ongedierte’ uit,
verstoren natuurlijke biotopen, dw ingen dieren
zich aan te passen aan nieuwe leefomgevingen,
houden er gedom esticeerde dieren ais voed­
selbron op na en spenderen al vele eeuwen een
fo rtu in aan gezelschapsdieren.1 Zo bepaalden en
bepalen ze het lot van soorten zoals het edelhert
en de tonijn, de mol, het korhoen, de vos, het
ru n d en de koikarper. De effecten daarvan heb­
ben zowel het leven van de m ens ais dat van de
dieren beïnvloed: dat gaat van intensieve exploi­
tatie, verdelging van soorten, veranderingen in
het leefm ilieu, over dom esticatie to t verregaande
sentim entalisering.2

De jacht is voor de m oderne m ens m illennia
lang de enige m anier geweest om zich van vlees
te voorzien. Sinds het neolith icum , toen akker­
bouw en veeteelt h u n in trede deden, is jagen (in
Europa) echter n ie t langer van noem ensw aardige
betekenis voor de voedselvoorziening. De vis­
serij evolueerde in N oordw est-Europa sinds het
eind van het eerste m illenn ium n.Chr. van een
deel van de overlevingseconom ie, voor m ensen

die dichtbij zout o f zoet water w oonden, to t een
onderdeel van de grootschalige m arkt- en h an ­
delseconom ie.3 Zeevisserij is in Europa n u nog
van econom isch belang, m aar de overexploitatie
van het m ariene m ilieu b aa rt zorgen. Van een
schijnbaar onuitputtelijke bron van inkom sten,
is de zee het zorgenkind van deze tijd gewor­
den. Soorten w orden overbevist, tot uitsterven
gedwongen, en de hedendaagse, industriële
vangstm ethoden m aken (als je per individuele
vis telt) m eer slachtoffers dan w inst.4

H et verdelgen van com m ensale of parasitaire
dieren gebeurt om redenen van econom ische
(vanwege het roven van m enselijk voedsel) of
hygiënische aard (vanwege het overbrengen
van ziekten), en is vooral een noodzaak gewor­
den sinds de m ens een sedentaire levenswijze
(met vaste woonplaatsen) aannam .5 M illennia
lang hebben m ensen ook natuurlijke biotopen
vernietigd, verstoord of aan hun (economische)
eisen aangepast. D it proces nam wellicht al een
aanvang in de tijd van de jagers-verzam elaars,

1 G e d o m e s tic e e rd e d ie re n zijn d ie re n w aarv an d e b o u w , d e lev e n s o m sta n d ig ­
h e d e n o f h e t g e d ra g d o o r d e in te rac tie m e t d e m en s v e ra n d e rd zijn, z o d a t ze
v o o r d ie laa ts te m e e r n u t o f b e te k e n is h e b b e n g e k re g e n . G e z e lsc h a p sd ie re n zijn
d ie re n d ie nabij d e m e n s leven m aar n ie t ais v o e d se lb ro n , p ro d u c e n t van a n d e re
dierlijke g ro n d s to f fe n o f w erk k rach t w o rd e n g e b ru ik t. Niet a lle g e z e ls c h a p s d ie ­
ren zijn g e d o m e s t ic e e rd ,

2 Explo ita tie is h e t b e n u tte n van d ie re n ais lev e ran cie r van v o e d se l o f a n d e re
g ro n d s to ffe n , o f ais a rb e id sk ra c h t. D o m e stic a tie is h e t p ro ce s w aarb ij u it e e n
w ild e s o o r t e e n g r o e p van d ie re n o n ts ta a t, w a a rv a n d e b o u w , d e lev e n s o m s ta n ­
d ig h e d e n o f h e t g e d ra g d o o r d e in te rac tie m e t d e m en s v e ra n d e rd zijn, z o d a t ze
v o o r d ie laa ts te m e e r n u t o f b e te k e n is h e b b e n g e k re g e n ,

3 W im Van N eer e,a,, 'T h e rise o f seafish c o n s u m p tio n in in land F landers (Belgium)1,
in: J a m e s B arrett e n David O rto n ed ,, C od a n d h e rrin g , The a rch ae o log y a n d early

h is to ry o f in tensive fish ing (Oxford, in druk),
4 Callum R o b erts , The u n n a tu ra l h is to ry o f the se a (W ash in g to n 2007),
5 C o m m e n sa le d ie re n zijn d ie re n d ie o p e ig e n in itia tie f nabij d e m en s leven en

p ro fite ren van v o e d se lv o o r ra d e n e n b e s c h u tt in g , m aar n ie t rec h ts tre ek s d e
m en s s c h a d e b e ro k k e n e n . Parasita ire d ie re n zijn d ie re n d ie o p e ig e n in itia tie f
nabij o f zelfs o p d e m en s leven e n d ie rec h ts tre ek s s c h a d e b e ro k k e n e n . Z ie
b ijv o o rb e e ld v o o r d e z w a r te rat: A n ton Ervynck, 'S e d e n tism o r u rb an ism ? T he
o rig in o f t h e c o m m e n sa l b lack ra t {Rattus rattus)', in: Keith D o b n e y e n Terry
O 'C o n n o r ed ,, Bones a n d the m a n , Studies in h o n o u r o f D on B ro th w e ii (Oxford 2002)
95-109; o f v o o r d e h u ism u is :T h o m as C ucch i e,a,, 'H isto ry o f h o u s e m o u se sy n an -
th ro p y a n d d isp e rsa l in th e N ear East a n d E urope, A z o o a rc h a e o lo g ic a l in s ig h t1, in:
M, M ach o lan e ,a , ed ,, E volu tion o f the house m ouse (C a m b rid g e 2012) 65-93,

T i jd sch r i f t v o o r G e s c h i e d e n i s - 125e j a a r g a n g , n u m m e r 4, p. 4 7 6 -4 8 7

478 A n t o n E r v y nc k

' ■ MPP m i im
Op Sardinië (Italië) wordt

nog aan traditionele var­

kensteen gedaan, waarbij

de dieren het grootste

deel van het jaar vrij kun­

nen rondlopen. Alhoewel

ze dus leven ais everzwij­

nen heeft de domestica­

tie er voor gezorgd dat

ze er beduidend anders

uitzien dan hun wilde

soortgenoten

Bron: fo to U m b erto Al ba rel la.
U niversity o f Sheffield

m eer bepaald in het m esolith icum .6 D at daar­
bij d iersoorten lokaal verdw enen of zelfs op
wereldschaal uitstierven, nam m en erbij, to t in
de late negentiende eeuw de beweging gekend
ais n a tu u rbehoud’ op gang kw am .7 Sommige
soorten slaagden erin naar een nieuwe leefom­
geving uit te wijken m aar andere legden het
loodje. K okm eeuwen trokken in de tw intigste
eeuw richting b innen land , m aar de kraanvogel
hield het in de Lage Landen wellicht ergens in de
zestiende of zeventiende eeuw voor bekeken.8

G edom esticeerde dieren vertonen een brede
waaier van levenswijzen, w aarvan som m ige
nog sterk k unnen lijken op die van de wilde
soortgenoten. H et zijn dus n ie t noodzakelijk

6 J,B, Innes e n J,J, B lackford, 'T h e e c o lo g y o f late m eso lith ic w o o d la n d d is tu rb a n ­
ces, M odel te s t in g w ith fu n g al s p o re a s se m b la g e d a ta ', J o u rn a l o f A rch ae o log ica l

Science 30,2 (2003) 185-194,
7 P e ter Hay, M a in currents in Western e n v iro n m e n ta l th o u g h t (B lo o m in g to n 2002),

m a a rz ie ook: Bas H aring, Plastic p an da 's , Over h e to p h e ffe n van de n a tu u r

(A m sterd am 2011),
8 Zie v o o r d e in te ra c tie tu s s e n v o g e ls e n m en se n : Jan D esm et, Vogels, H un levens­

lo o p in België, h un w edervaren m e t de mens (B rugge 1987),
9 U m b e rto Al ba relia e,a,, 'T h e e th n o a rc h a e o lo g y o f tra d itio n a l pig h u sb a n d ry in

S ardinia a n d Corsica', in: id em e ,a , ed ,, Pigs a n d hum ans, 10,000years o f in te rac tio n

(Oxford 2007) 285-307,
10 Evolutie m o e t b ek ek en w o rd e n o p h e t n iveau van d e g e n e n , e n n ie t v an h e t

ind iv idu o f d e s o o rt. Zie d aa rv o o r: R ichard Daw kins, De ze lfzuch tige genen

(A m sterd am 1986),
11 Ja red D iam o n d , Guns, g erm s a n d steel, A s h o rt h is to ry o f everybody fo r the la s t 13,000

years (L ondon 2005),
12 M elinda A, Z ed er, 'P a th w ay s to an im al d o m es tic a tio n ', in: P, G e p ts e,a, ed,,

Biod ivers ity in a gricu ltu re . D om estication , e vo lu tio n a n d su s ta in ab ility (C am b rid g e

‘hu isdieren’, dieren die in of rond w oningen
leven en w aar de bewoners nauw mee om gaan.
O p Sardinië w orden in een traditioneel systeem
van veeteelt de varkens ook vandaag nog na de
w inter de natuu r ingejaagd om op het eind van
de herfst weer bijeengedreven en afgeslacht te
w orden.9 D at de dieren dit laten gebeuren, is evo-
lu tief te verklaren: voor de genen die het gedrag
sturen , weegt de dood van een aantal ind iv i­
duen niet op tegen het w intervoer verstrekt aan
anderen, en de bescherm ing tegen roofdieren be­
tekent in de hardste tijd van het jaar, w anneer ze
in een afspanning w orden gehouden, een extra
bonus.10 W ilde dieren zijn het dus niet; h u n ge­
drag is veranderd. De selectie die de varkensboer
al eeuwenlang bij de slacht uitoefent, zorgt er
bovendien voor dat de Sardijnse varkens er niet
langer ais everzwijnen uitzien. Ze zijn kleiner, en
dus m et m inder risico te benaderen.

D om esticatie is, aldus de vaak geciteerde
biogeograaf D iam ond, zowat de m eest fu n d a­
mentele verandering die in de relatie tussen
m ens en dier is opgetreden, en de veeteelt is na
het begin van de akkerbouw het m eest b epa­
lend geweest voor de culturele evolutie van de
menselijke soort.11 H et proces is nog nie t volledig
gereconstrueerd: som m ige soorten zijn blijkbaar
uit zichzelf dichter bij m ensen gaan leven, andere
m oeten via een periode van gevangenschap tot
huisdier geworden zijn.12 Sommige zijn in eerste

A r c h e o l o g i e l a a t de d i e r e n s p r e k e n 479

instan tie ais vleesleverancier gehouden, andere
ais jachthulp of gezelschapsdier. De gevolgen zijn
verreikend. Bepaalde soorten overleven enkel
nog in h u n gedom esticeerde vorm ; de wilde
soortgenoten zijn uitgestorven, zoals het oerrund
en het wilde paard. Van de drom edaris zijn de
wilde voorouders n ie t eens gekend.13 Sommige
soorten, zoals de kat, lijken nog sterk op h u n w il­
de verw anten terwijl andere, zoals de hond, door
menselijke selectie een w aaier van verschijnings­
vorm en kennen, waarbij slechts enkele nog aan
een w olf doen denken. Er w ordt vaak geopperd
dat gedom esticeerde dieren in evolutief, darw i­
nistisch opzicht een zeer renderende strategie
hebben gevolgd, door de w ildernis te verlaten en
zo te ontsnappen aan het wereldwijde uitsterven
ais gevolg van de vernietiging van h u n leefomge­
vingen door de m ens.14 M aar de tol die vooral de
sterk uitgeselecteerde types of rassen betalen, is
hoog. D oor inteelt en selectie op kenm erken die
in de natuu r geen kans op overleven m aken, ver­
tonen zowat alle hondenrassen erfelijke aandoe­
ningen of ander licham elijk ongem ak w aardoor
hu n levenskwaliteit beduidend beperkt w ordt.15
Bij andere soorten, zoals runderen , schapen en
varkens, is er in recente tijden voor gekozen
slechts enkele varian ten aan te houden w aardoor
de genetische variatie b innen de gedom esti­
ceerde populatie sterk is verm inderd , alsook hun
w eerstand tegen infecties. Epidem ische ziekten
zoals de vogelpest of de gekkekoeienziekte k u n ­
nen daarom m oeilijk opgevangen w orden en
leiden to t calam iteiten.

G enetische ingrepen m et nadelige effecten
op het gedom esticeerde dierenbestand zijn in
de voorbije m illennia gem aakt zonder dat er
voldoende biologische kennis voorhanden was
om de gevolgen in te schatten. Recente ingre­
pen zijn wel bew ust doorgevoerd: m et nam e het
afstand nem en van de natuurlijke leefom stan­
digheden van dieren ten voordele van artificiële,
industriële kweeksystem en die louter gericht zijn
op een grotere productie en rendem ent, zoals
legbatterijen voor kippen, intensieve varkens­
houderij op stal, enzovoort. En dit alles staat in
schril contrast m et de fo rtu inen die vele N oord-
A m erikanen en E uropeanen spenderen aan het
vertroetelen van h u n gezelschapsdieren.16

Ais alle aspecten van de relaties van de m ens
tegenover wilde en gedom esticeerde dieren
sam en w orden genom en, is de slotsom een zeer

divers beeld. Bovendien spelen culturele factoren
een bijkom ende com plicerende rol. W aarom
w orden som m ige soorten bijvoorbeeld wel
gegeten en andere niet, en w aarom verschilt dit
n ie t alleen geografisch m aar ook doorheen de
tijd?17 H et is duidelijk dat het huidige en v roe­
gere m enselijk gedrag tegenover dieren talrijke
variaties en zelfs inconsequenties vertoont,18
die enkel k u n n en begrepen w orden door naar
de oorsprong terug te gaan. In wat volgt, zal de
evidente rol van de geschiedenis w orden aange­
haald, m aar ook de betekenis die de archeologie
in het onderzoek kan spelen. Bovendien zal
duidelijk w orden dat via die laatste discipline de
m ens-dierrelatie ook vanuit het s tandpun t van
het dier kan w orden bekeken, een benadering die
belangrijke nieuwe inform atie oplevert.

D e'oneerlijkheid 'van de geschiedschrijving

De industrialisering w ordt dikwijls aangewezen
ais het begin van de problem atische om gang van
de m ens m et de natuur. G eschiedkundig onder­
zoek toont echter aan dat de m ilieuproblem atiek
veel vroeger begint en dat geldt wellicht ook voor
het prille besef van de negatieve im pact van m i­
lieuproblem en.19 De vraag rijst bovendien of dit
gegeven niet nog veel ouder is dan tot nu toe kon
w orden aangetoond. Bij de uitdaging voor het
historisch onderzoek om de evoluerende interac­
tie tussen m ensen en de dierenwereld doorheen
de tijd te reconstrueren, stellen zich im m ers
enkele problem en. H et eerste is dat de geschreven
bronnen niet ver genoeg teruggaan in de tijd om
het begin van processen zoals (over)exploitatie
o f dom esticatie van dieren te docum enteren.
H onden beginnen bijvoorbeeld reeds zo’n 32.000

2 0 1 2) 2 2 7 - 2 5 9 .

13 Ju lie t C lu tton -B rock , An/'ma/s as dom esticates, A w o rld v ie w th ro u g h h is to ry (East
Lansing 2012) 50,

14 D iam o n d , Guns, g e rm san d s te e l,

15 Hal H erzog , We aaien ze, w e ha ten ze, we eten ze (A m sterd am 2011) 130-131, Zie
b ijv o o rb e e ld o o k d e C a n a d e s e 'C an in e In h erited D isorders D atab ase '; h t tp : //
w w w ,u p e i,c a /~ c id d ,

16 H erzog , We a a ien ze, w e ha te n ze, w e eten ze; J o n a th a n Safran Foer, E ating a n im a ls

(L ondon 2009),
17 Z ie b ijv o o rb e e ld v o o r h e t varken: C lau d in e Fabre-V assas, The s in gu la r beast. Jews,

Christians a n d the p ig (N ew York 1997),
18 H e rzo g , We a a ien ze, w e ha te n ze, w e eten ze,

19 Zij h e t d a t d it vo o ral v o o r tk w am u it e c o n o m is c h e o v e rw e g in g e n . Een v o o rb ee ld
zijn d e b e p e rk in g e n d ie re e d s in d e late m id d e le e u w e n a a n d e zeevisserij
w e rd e n o p g e le g d : P, H ovart .Zeevisserij beheer ín vroegere eeuwen. Een analyse

van n o rm a tie ve b ronnen, M ededelingen van h e t Rijksstation vo o r Zeevisserij 206
(O o s te n d e 1985),

480 A n t o n E r v y nc k

jaar geleden m et m ensen sam en te leven.20 Het
tweede probleem ligt in de onvolledigheid van de
historische docum entatie. Die is in veel perioden
vooral adm inistratief, econom isch of juridisch
van aard, terwijl m eer alledaagse aspecten van
het leven van dieren beduidend m inder aan bod
kom t. Een derde com plicerende factor is dat de
historische bronnen door m ensen opgesteld zijn
terwijl de andere partne r in de relatie geen stem
in het kapittel heeft. D ieren laten inderdaad geen
teksten na. In dat opzicht is het geschiedkundig
onderzoek van de m ens-dierrelatie dus een beetje
‘oneerlijk’; het is alsof in een rechtszaak slechts
één van de partijen aan het woord m ag komen.

W at problem atisch is aan het historisch
bronnenm ateriaal - m et nam e het chronologisch
bereik, de aard van de inform atie, en de p ar­
tijdigheid ervan - kan gecom penseerd w orden
door onderzoek van dierlijke resten uit archeo­
logische opgravingen. Archeologisch onderzoek
gaat n ie t alleen verder terug in de tijd, m aar kan,
zoals verder duidelijk zal worden, ook anders
m oeilijk te vatten aspecten van de evolutie van
het sam enleven van m ens en dier belichten.
In wat volgt w ordt bovendien gepoogd aan te
tonen dat de archeologie toelaat de dieren zelf
aan het w oord te laten, waarbij ze - bij wijze van
spreken - zelf vertellen hoe ze de ingrepen van
de m ens ondergingen. Archeologie gaat niet over
de m ythische tijd w aarin de dieren nog spraken;
archeologie laat de dieren spreken, ongeacht de
tijdsperiode, vanaf de prehistorie tot het recente
verleden. Voor de historische perioden kunnen
dus zowel bodem vondsten ais geschreven b ron ­
nen voor het onderzoek van de m ens-dierrelatie
ingezet worden.

Van een m enselijk exploitatiem odel naar een
ecosysteem visie

H et dierlijk m ateriaal dat bij opgravingen
tevoorschijn kom t, vertoont vele vorm en. H et
kan gaan om schelpen, resten van het uitw endig

20 M ietje G e rm o n p ré e,a,, 'Fossii d o g s a n d w o lv es from P alaeo lith ic sites in Belgium ,
th e Ukraine a n d Russia, O s te o m e try , a n c ie n t DNA a n d s ta b le iso to p es ', J o u rn a l o f

A rch ae o log ica l Science 36,2 (2009) 473-490,
21 In trusieve res te n k o m en van d ie re n zo a ls m uizen , ra t te n e n in se c ten , d ie z ich o p

e e n v in d p la a ts o p h ie ld e n z o n d e r d a t h e t d e b e d o e lin g van d e m en s w as, o f d a t
d ie d a a r d e h a n d in had,

22 De ta fo n o m ie b e s tu d e e r t d e d e p o s it ie - e n b e w a r in g sg e sc h ie d e n is v an res ten
e n s p o re n van g e s to rv e n o rg a n ism e n . Z ie Achilles G autier, 'T a p h o n o m ic g ro u p s.
H ow a n d W hy l'.A rc h a e o Z o o lo g ía 1,2 (1987) 47-52,

skelet van schaaldieren of insecten, om schub­
ben van vissen, om hoorn , gewei, haar, tanden
en beenderen. In wat volgt, kom t vooral het
skeletm ateriaal van gewervelde dieren aan bod,
om dat de m ens to t deze groep behoort, en m et
de andere soorten b innen de groep de nauw ­
ste band heeft ontw ikkeld. Er zijn in essentie
v ijf m anieren w aarop dierlijk m ateriaal op een
archeologische vindplaats terecht kan komen: ais
consum ptierest, ais afval van de bew erking van
dierlijke producten, ais begraven kadaver (van
dieren w aar na de dood niets mee is gebeurd), ais
in tru sie f o f in de vorm van een rituele deposi­
tie.21 A rcheologen gebruiken al deze zogenaam de
‘tafonom ische’ categorieën om een waaier aan
in terpretaties op te stellen;22 over het benutten
van dieren ais voedingsbron, het artisanaal ge­
b ru ik van dierlijke grondstoffen, de om gang m et
dieren die n ie t w erden gegeten en w aarvan ook
geen delen w erden gebru ik t voor productiedoel-
einden, de ‘w ilde’ fauna in en om een menselijke
woonplaats, en de rituele rol die som m ige soor­
ten vervulden.

Behalve bij de intrusieven, situeren deze
in terpretaties zich op de te rreinen van de econo­
m ie, de technologie en de levensbeschouwing.
Ze zijn dus, breed genom en, cultureel van aard.
Zelfs de intrusieve resten, die vooral ecologische
in form atie leveren, w orden vooral gebru ik t
voor de reconstructie van de m enselijke leef­
omgeving. De m ens blijft dus in de archeolo­
gische stud ie van de m ens-dierrelatie de eerste
viool spelen. De in teractie tussen de m ens en
de dierenw ereld wordt, ook door archeologen,
inderdaad (vaak onbew ust) ais u tilita ir gestuurd
eenrichtingsverkeer gezien. W at kon de m ens al
d an n ie t aanvangen m et de dieren in zijn leef­
wereld? W elke w erden eetbaar geacht, welke te
gebruiken ais grondstof, welke wilde m en ais ge­
zelschap of nuttige w erkkracht, welke m aakten
deel uit van de spirituele wereld, en welke kw a­
m en voor deze opties n ie t in aanm erking? De
reconstructies van deze vorm en van exploitatie
van de dierenw ereld m oeten bovendien terdege
rekening houden m et de m enselijke han d e lin ­
gen die achter de depositie van de dierenresten
verscholen zitten. A rcheologisch onderzoek
heeft aangetoond dat zelfs de depositie van con-
sum ptieafval zelden lu k raak gebeurde, dat het
zich on tdoen van dode dieren som s een ritueel
op zich was, o f toch door specifieke gew oonten

A r c h e o l o g i e l a a t de d i e r e n s p r e k e n 481

Dit paard heeft in het

15de-eeuwse vissersdorp

te Raversijde (Oostende,

België) een eenvoudig

graf gekregen. Het kada­

ver is niet gevild en niet

van het vlees ontdaan

Bron: fo to A g e n tsc h ap O nroerend
Erfgoed

werd beïnvloed.23 H et vondstenm ateriaal is dus
geen rechtlijnige afspiegeling van het proces dat
eraan voo raf ging.

Archeologen zijn zich gaandeweg gaan reali­
seren dat de opgegraven dierenresten veel meer
kunnen vertellen over de evoluerende omgang
van m ensen m et de hen om ringende fauna. H et is
daarbij wel nodig het antropocentrische stand­
pun t w aarin de menselijke exploitatie (en dus de
nuttigheidswaarde van dieren) centraal staat te
verlaten ten voordele van een ecosysteem-benade-
ring, die de m ens ziet ais een element b innen een
netw erk w aarin allerlei soorten m et elkaar diverse
vorm en van interactie aangaan: predatie, parasi­
tisme, com m ensalism e, enzovoort, en w aarin het
lot van de ene soort mee bepaald wordt door het
lot van de andere soorten.24 Ecosystemen worden
niet gedom ineerd door één soort, ze steunen
op evenwichten die verlopen via ecologische,
welhaast m athem atische regels, bijvoorbeeld m et
betrekking tot de predator-prooirelatie. Hoe meer
de wereldbevolking groeit, natuurlijke grondstof­
fen uitgeput raken, biodiversiteit verm indert en
vervuiling zich opstapelt, hoe m eer trouwens
duidelijk zal w orden dat ook de menselijke soort
‘niet aan de natuur kan ontsnappen’. Ecosystemen
verdragen niet zom aar een ontregeling. De
dram atische im pact van ziektekiem en (bacteriën
en virussen), van de Zwarte D ood tot het ebola­
virus, is daar een voorbeeld van.

B innen een ecosysteem m odel s ta rten vanuit
de zijde van de m ens een aantal processen. De

belangrijkste h iervan voor de verhouding m et
dieren zijn de u itroeiing, de (over)exploitatie, de
dom esticatie en de (moedwillige of onbedoelde)
in troductie en verspreiding van soorten buiten
h u n natuurlijke leefgebied, naast de aantasting
van die leefgebieden door pollutie (vervuiling)
en verstoring. Elk van deze processen w ordt hier
achtereenvolgens verduidelijkt. W at de uitroeiing
of het extreem zeldzaam w orden betreft, levert
het archeologische m ateriaal onm iskenbare
bewijzen door het langs een tijdslijn vergelijken
van v indplaatsen uit een bepaald gebied. Zo
w ordt het uit de etensresten van kastelen dui­
delijk dat de b ru ine beer het to t in de twaalfde
eeuw in de Lage Landen heeft u itgehouden m aar
daarna nooit m eer is w aargenom en.25 Botten van
kraanvogels steken nog tussen het consum ptie-
afval van volm iddeleeuwse kastelen m aar daarna
verdw ijnen ze eveneens uit de archeologische
vondstcollecties.26

Exploitatie, die voor veel soorten onver­
m ijdelijk leidde tot overexploitatie, laat zich
bijvoorbeeld aflezen aan het feit dat in arche­
ologische collecties van m ariene v issoorten

23 Een b a a n b re k e n d w e rk in d it o p z ic h t w as: J,D, Hill, R itua l a n d rubbish in the iron

A ge o f Wessex, British a rch ae o log ica l reports, British series 242 (Oxford 1995),
24 P red a tie is h e t p ro ce s w aarb ij d e e n e s o o r t d e a n d e re d o o d t e n ais v o e d se l

g e b ru ik t,
25 A n to n E rvynck,'In m em o ria m . De b ru in e b e e r d e r B ene lux', Z o o g d ie r 4,3 (1993)

4-11,
26 A n to n E rvyncke.a ,, G e jaag d , g e v a n g e n , e n u ite in d elijk v e rd w e n e n . De natuurlijke

h isto rie v an d e V la a m s e kraan, M&L, M o n um e n te n , Landschappen & A rcheo log ie

29,3 (2010) 27-53,

482 A n t o n E r v y nc k

(zoals kabeljauw) reuzenexem plaren opduiken
die nu n ie t m eer w orden gevangen.27 Tegelijk
blijkt deze soort vandaag sneller te groeien dan
vroeger, wellicht een resultaat van het wegnem en
van onderlinge voedselconcurrentie b innen de
soort door het in tensief wegvangen van de grote
exem plaren.28 In laat-Rom einse to t v roegm id­
deleeuwse contexten uit M aastricht is vastgesteld
dat de geweien van edelhert, gebru ik t in de p ro ­
ductie van voorw erpen, doorheen de tijd steeds
kleiner van form aat werden. Bovendien werd
aangetoond dat eerst alleen afgeworpen geweien
w erden gebru ik t m aar dat daarna steeds m eer
m ateriaal van gedode dieren kw am .29 D it wijst
allicht op een toenem ende jach tdruk , een veron­
derstelling die bevestigd w ordt door het verdwij­
nen van gew ei-artefacten ten voordele van benen
voorw erpen gedurende de m iddeleeuwen.

D om esticatie is een oud en geliefd them a
b innen het archeologisch dierenonderzoek,
m isschien zelfs de eerste reden w aarom die-
renresten ooit uit opgravingen zijn bijgehou­
den.30 H et proces toont zich in het geleidelijk of
plots opduiken van voorheen ‘wilde dieren’ in
menselijke w oonplaatsen, in graduele of plotse
veranderingen in de bouw van deze dieren, en in
menselijke ingrepen die zichtbaar zijn - in ver­
gelijking m et w ildpopulaties - ais verschillen in
de verdeling van sterfteleeftijden of de aantals-
verhoudingen tussen de geslachten. Bovendien
toont skeletm ateriaal w anneer en w aar voor het
eerst aan selectieve rassenvorm ing werd gedaan.
Voor N oordw est-Europa treedt bijvoorbeeld een

27 Zie v o o r e e n o v e rz ic h t van a rc h e o lo g is c h e s ig n a len v o o r o v e re x p lo ita tie v an d ie ­
ren: A n ton Ervynck e n W im Van Neer, 'D e o v e re x p lo ita tie van dierlijke g ro n d s to f ­
fen u it d e vrije n a tu u r. A rc h e o lo g isch e in d ic a to re n v o o r h isto risch e fe n o m e n e n ',
Jaa rbo ek v o o r Ecologische Geschiedenis 2 0 0 4 (2005) 1 -18,

28 Een fe n o m e e n v a s tg e s te ld , m aa r to e n en ig sz in s a n d e rs verk laard in W im Van
N eer e,a,, 'Fish o to lith s a n d th e ir re le v a n ce to a rc h a e o lo g y . An analysis o f m e d ie ­
val, p o s t-m ed ie v a l a n d rec e n t m ateria l from plaice, c o d a n d h a d d o c k from th e
N orth Sea', E nv iron m e n ta l A rch ae o log y 7 (2002) 65-81,

29 W im Dijkm an e n A n to n Ervynck, Antler, bone, horn, iv o ry a n d teeth, The use o f

a n im a l ske leta l m ateria ls in ro m a n a n d early m ed ieva l M a a s tr ic h t A rch ae o log ica

M o sa na I (M aastrich t 1998),
30 Ludw ig Rüti m eyer, Die F auna d e r P fah lbau ten d erS ch w e iz (Basel 1861),
31 Joris P ee te rs , 'D e r H und in d e r A ntike au s a rc h ä o z o o lo g isc h e r Sicht',

A n th ro p o z o o lo g ic a 25-26 (1997) 511-523,
32 Keith D o b n e y e n G re g e r Larson, 'G e n e tic s a n d an im al d o m e s tic a t io n , N ew

w in d o w s o n a n elu siv e p rocess ', J o u rn a l o fZ o o lo g y 269,2 (2006) 261-271,
33 R,D, C raw ford , 'Turkey', in: l,L, M ason ed ,, E volu tion o f dom es tica ted a n im a ls

(L ondon 1984) 325-334,
34 Zoals in h e t k astee l van Breda (ee rs te h e lf t 16de eeu w): T h e o d e Jo n g e,a,, 'M et

d e N assaus a a n tafel', Brabants Heem 4 (1997) 121-129,
35 Dit p ro ces is v o o r d e L age L an d en a rc h e o lo g isc h n o g n ie t g o e d g e d a te e rd ,

L indem ans s ig n a le e r t ais o u d s te v e rm e ld in g in d e Zuidelijke N e d e r la n d e n e e n
a rc h ie fd o c u m e n t u it 1674: P, L in d em an s, Geschiedenis van de la n d b o u w in België II
(A n tw erp en 1952) 444,

Schedel van een hond uit de Romeinse A303-víndplaats bij Stonehenge

(UK). De snuit toont geheelde breuken en ernstig tandverlies, duidelijk

het resultaat van geweld uitgeoefend op het dier

Bron: fo to Jessica G rim m , W essex A rchaeology, A rchaeo logy Data Service

m arkante verandering op bij de in tocht van de
Rom einen. Een algem een type van m iddelgrote
hond kreeg dan het gezelschap van geselecteerde
grote en ook zeer kleine honden .31 Recent zorgt
de analyse van DNA uit archeologisch botm a-
teriaal voor geheel nieuwe reconstructies van
de dom esticatiegeschiedenis van soorten , en de
m ogelijkheid om het bo tm ateriaal van wilde
en vroeg-gedom esticeerde dieren van elkaar te
onderscheiden.32 H et dom esticatieproces kom t
steeds beter in beeld, en dus ook de culturele
betekenis ervan. H et is bijvoorbeeld duidelijk dat
de status die de gedom esticeerde dieren genoten
verschilde per periode en cultuur. Soms toont
zich dat in de archeologische vondstcontext:
som m ige soorten gingen mee in het graf, kregen
een eigen graf, o f zijn te v inden in de vu lling van
b eerpu tten of van in onb ru ik geraakte w ater­
putten . Die status kon doorheen de tijd tro u ­
wens sterk veranderen: kalkoenen doken na de
ontdekking van de Nieuwe W ereld reeds vroeg
in de zestiende eeuw in Europa op aan de hoven
van de hogere sociale standen .33 W ellicht was
dat initieel ais pronkdier m aar het archeologisch
keukenafval toont aan dat de dieren ook gegeten
w erden.34 Ruim een eeuw later w erden ze ais
kweekdier voor consum ptie ook in de veestapel
van landbouw ers aangetroffen.35

ii
U

l

A r c h e o l o g i e l a a t de d i e r e n s p r e k e n 483

M enselijke activiteiten, zoals het transpo rt
van goederen of het u itzetten van dieren ais
jachtbuit in nieuw verkende gebieden, hebben
er onbedoeld of m oedw illig voor gezorgd dat
gedom esticeerde en wilde dieren voet aan de
grond zetten op plaatsen w aar ze van nature
n ie t voorkw am en. Bewijsmateriaal is te v inden
in de soortenlijsten uit archeologische v ind­
plaatsen. De in troductie van de zw arte en de
b ru ine ra t in N oordw est-Europa (respectievelijk
in de Rom einse tijd en de achttiende eeuw) kan
ais voorbeeld dienen, net zoals het u itzetten
van Europese huisdieren op eilanden in andere
werelddelen, vaak m et negatieve gevolgen voor
de lokale fauna (men denke bijvoorbeeld aan
varkens, geiten en runderen op zeventiende-
eeuws M auritius).36

Ten slotte is er de aan tasting van dierlijke
leefgebieden door pollutie en verstoring, een
proces dat in de archeologie m eestal gerecon­
strueerd wordt via het onderzoek van stuifm eel
en zaden van planten. M aar ook aan verschui­
v ingen in de frequenties van d iersoorten valt dit
verschijnsel som s archeologisch a f te leiden. De
eutroficatie van zoetw aterbiotopen (toenam e aan
voedingsstoffen, bijvoorbeeld door instroom van
m est uit de akkerbouw) of de toenam e van slib
(door bodem erosie) kan trends in de zoetw ater­
vissenbestanden verklaren, zoals die gerecon­
strueerd w orden uit archeologische opgravin­
gen.37

In een ecosysteem m odel vertrekken de
processen natuurlijk n ie t enkel vanuit de m ensen
m aar ook vanuit de dieren. Predatie (van dieren
op mensen) is daar een spectaculair voorbeeld
van, m aar m oeilijk archeologisch te docum en­
teren.38 M akkelijker in kaart te brengen is de
kolonisatie door dieren van nieuwe, door de
m ens gecreëerde leefomgevingen. Plots duiken
soorten in archeologische vondstenlijsten op,
die daarvoor nooit enig contact m et de m ens
hadden gezocht. U it g rotafzettingen in Israël
werd vastgesteld hoe verschillende vogels en
kleine zoogdieren zich in de prehistorie dichtbij
of in menselijke w oonplaatsen gingen ophouden,
afhankelijk van de kansen geboden door de evo­
luerende levenswijze van de ‘gastheren’.39 Deze
kolonisatie kan ook op een brede geografische
schaal w orden bekeken. Zo duiken in de Lage
Landen in de Rom einse tijd plots m onniksgieren
op, een soort w aarvan er daarvoor of daarna

nooit een archeologisch b o t is gevonden. De hy­
pothese is dat ze, geholpen door een periode van
klim aatsverbetering, aangetrokken w erden door
de grote vu ilhopen die zich bu iten Romeinse
nederzettingen opstapelden.40

Een ander, van uit het dier vertrekkend
proces is de adaptatie (aanpassing) aan door de
m ens aangebrachte veranderingen in de leefom­
geving. Zo hebben alle in het bos levende soor­
ten (zoals reeën, dassen of everzwijnen) m oeten
leren om gaan m et de menselijke ingrepen in het
bosbestand, die het van een uitgestrekt, dicht
oerbos, m et veel oude bom en, tot een gefragm en­
teerd hakhou tbestand m aakten, gedom ineerd
door jonge bom en die regelm atig gekapt werden,
terwijl slechts enkele oudere exem plaren m och­
ten overleven.41 H et archeologisch onderzoek
naar het effect van deze evolutie op het grotere
dierenbestand staat nog in de k inderschoenen
m aar heeft zeker potentieel.42

In een aantal gevallen heeft de adaptatie van
dieren aan door de m ens aangebrachte veran­
deringen in h u n leefomgeving geleid to t dom es­
ticatie. De zeer geleidelijke verandering in de
lichaam sbouw van everzwijnen in neolithische
vindplaatsen in Turkije, die m aakte dat ze er uit­
eindelijk ais varkens uitzagen, suggereert dat de
dom esticatie geen plotse menselijke ingreep was
m aar een proces van aanpassing van wilde die­
ren die zich steeds dichter bij menselijke w oon­
plaatsen gingen ophouden.43 De dom esticatie is
op die m anier ook te begrijpen ais een in itiatief

36 A n to n E rv y n ck ,'R a tten , Teken van b e sch av in g ', N a tu u r & Techniek 61,2 (1993) 150-
159; N, P eters e,a,, 'L ate 17th c e n tu ry faunal rem a in s from th e D utch Fort Frederik
H endrik a t M auritius ', A rch ae o fa un a 18 (2009) 159-184,

37 W im Van N eer e n A n to n Ervynck, 'D efin ing "natu ral" fish c o m m u n itie s for f ishery
m a n a g e m e n t p u rp o se s . Biological, historical, a n d a rc h a e o lo g ic a l a p p ro a c h e s ',
in: S,G, B ruce e d ,, Ecologies a n d econom ies in m ed ieva l a n d e arly m o d ern Europe,

Studies in e nv iron m e n ta l h is to ry fo r R ichard C. H o ffm a n n (Leiden e n B oston 2010)
193-233,

38 Z ie v o o r e e n u itz o n d e rin g : P h ilippe M orel, 'U n e c h a ss e à l'ours b ru n il y a 12000
a n s . N ouvelle d é c o u v e r te à la g r o tte d u Bichon (La C h a u x -d e -F o n d s)',A rchéo log ie

suisse 16(1993) 110-117,
39 Eitan T chernov , 'C o m m e n sa l an im als a n d h u m an se d en tism in th e M iddle East',

in: Ju lie t C lu tto n -B ro c k en C aro line G rig so n ed,, A n im a ls a n d A rch ae o log y ULEarly

Herders a n d th e ir Flocks, BAR In te rn a tio n a l Series 202 (Oxford 1984) 91 -115,
40 M aaike G ro o t e,a,, 'V ag ran t v u ltu res. A rch aeo lo g ica l e v id e n c e fo r th e c in e re o u s

v u ltu re (A egypius m onachus) in t h e Low C oun tries ', in: W ietske P ru m m el e,a, ed,,
Birds in A rchaeology, G ron ingen A rch ae o log ica l S tudies 12 (G ro n in g en 2010) 241-251,

41 G u id o Tack e,a,, Bossen van Vlaanderen, Een h istorische eco log ie (L euven 1993),
42 Z ie b ijv o o rb e e ld v o o r loopkevers: Konjev D e se n d e r e,a,, 'B e e tle d iv ers ity a n d his­

to rical e c o lo g y o f w o o d la n d s in F landers', B elgian J o u rn a l o f Z o o lo g y 129,1 (1999)
139-156,

43 A n to n E rvyncke.a ,, 'B orn free? N ew e v id e n c e for t h e s ta tu s o f Sus scro fa a t
N eolith ic Ç ay ô n ü T epesi (S o u th e a s te rn A natolia, Turkey)', Paléoríent T U I (2001)
47-73,

484 A n t o n E r v y nc k

vanuit het dier, een conclusie die spoort m et de
ecosysteemvisie, en n ie t m et een in één richting
gestuurd, m enselijk exploitatiem odel.

D ierenresten ais neu tra le inform atiedragers

Alle voorbeelden van processen b innen de m ens-
dierrelaties die door archeologisch onderzoek
ku n n en w orden gedocum enteerd, hebben één
d ing gemeen. H et gaat om gegevens on ttrok­
ken aan een in fo rm ant die er n ie t van op de
hoogte was dat hij die rol vervulde. W ie een tekst
schrijft, kan verw achten dat die w ordt gelezen.
M aar dat bo tm ateriaal dat rond een menselijke
w oonplaats werd weggegooid (of ritueel begra­
ven) ooit onder de loep zou w orden genom en,
daar hadden zij die de dierenresten van de hand
deden wellicht nooit bij stilgestaan. Essentieel
is dat de inform atie waarover het in dit bestek
gaat, n iets te m aken heeft m et de tafonom ische
voorgeschiedenis (de ontstaansgeschiedenis)
van de onderzochte resten. Er is bij het onder­
zochte ‘afval’ effectief geen verband tussen de
depositie en de on ttrokken inform atie, die via
geheel andere m echanism en in de dierenresten
zit opgeslagen dan de culturele processen die
voor de depositie verantw oordelijk waren. H et
gaat trouw ens om biologische inform atie en niet
om culturele gegevens: afm etingen van geweien,
registratie van de groeisnelheid van vissen,
onbedoelde vorm veranderingen in het skelet van
gedom esticeerde dieren. H et is de natuu r aan
het werk, bu iten elke menselijke controle (maar
wel ais respons op m enselijk handelen). Zo
leert slachtafval verrassend genoeg iets over het
uitsterven van dieren, tonen intrusieve resten de
reacties van dieren tegenover een veranderende
mensenwereld, en belicht artisanaal productieaf-
val de overexploitatie van een soort.

H et archeologisch bo t is zodoende een
onafhankelijke inform atiebron. Beenderen en

4 4 Zie b ijv o o rb e e ld h e t m oeilijke o n d e rs c h e id v an d e s k e le te le m e n te n van (ook
e c o n o m isch) h ee l v e rsc h ille n d e p la tv isso o rte n : W im W o u te rs e,a,, 'T h e d istin c ­
tio n o f iso la ted b o n e s from plaice {P leuronectesplatessa), f lo u n d e r (P latichthys

flesus) a n d d a b {L im an da lim an d a), A d e sc r ip tio n o f th e d ia g n o s tic c h a rac te rs ',
A rc h ae o fa un a 16 (2007) 33-95,

45 W im Van N eer e,a,, 'R e c o n s tru c tin g a g e d istr ib u tio n , s e a so n o f c a p tu re a n d
g ro w th ra te o ffish from a rc h a e o lo g ic a l sites b a se d o n o to lith s a n d v e rte b ra e ',
In te rn a tio n a l J o u rn a l o f O steoarchaeology 9 (1999) 116-130,

46 A nton E rvyncke.a ,, 'In tro d u c tio n a n d e x tin c tio n o f w ild an im a l sp e c ie s in h is to ­
rical tim es. T h e e v id e n c e from Belgium ', in: N o rb e r t B enecke ed ,, TheH olocene

h is to ry o f the European vertebrate fauna. M o d e rn aspects o f research, A rch äo lo g ie in

Eurasien 6 (Berlin 1999) 399-407,

tanden hebben geregistreerd wat n iem and ooit
heeft opgeschreven. H et dier w ordt aldus de
in fo rm ant en niet de m ens, wat toelaat de andere
partij aan het w oord te laten in de anders door
de m ens gedom ineerde reconstructie van de
m ens-dierrelatie. N atuurlijk heeft het archeolo­
gisch d ierenm ateriaal ook beperkingen, net ais
alle andere inform atiebronnen die het verle­
den belichten. Die beperkingen zijn allereerst
archeologisch van aard en hebben te m aken m et
de aard van de deposities en de door de bodem
gedicteerde (fysico-chemische) bew aarom stan­
digheden, m aar ook m et het m ethodologisch
aspect van een adequate inzam eling van dierlijke
resten. D aarnaast zijn er de aan het biologisch
m ateriaal verbonden, inherente verschillen in
bew aringskans, herkenbaarheid of inform atiepo-
tentieel. K raakbeenvissen (roggen, haaien) heb­
ben m inder kans om een archeologisch verhaal
te vertellen dan een beenvis. Skeletm ateriaal
van som m ige soorten , bijvoorbeeld platvissen,
laat zich m oeilijk van elkaar onderscheiden, wat
problem en geeft om dat de archeologische in fo r­
m atie dan vaak m oeilijk te rijm en valt m et de
h istorische.44 Sommige vissoorten laten via be­
paalde skeletkenm erken, zoals de aanwezigheid
van groeiringen in de wervels, weer gegevens
ios die voor andere dieren nooit beschikbaar
zullen zijn.45 Een laatste belangrijke beperking is
dat bepaalde dieren, die wel een intense relatie
m et de m ens aangingen, ais resultaat van het
m enselijk handelen nooit op een archeologische
vindplaats belandden. V oorbeelden zijn roofdie­
ren zoals wolven of vossen die werden verdelgd
m aar w aarvan het kadaver vrijwel nooit naar de
menselijke w oonplaatsen werd m eegenom en.
Archeologisch blijven ze dus onzichtbaar.46 Dat
betekent n ie t alleen dat het proces van het ver­
delgen bu iten beeld blijft, m aar ook alle verdere
inform atie die uit de resten van de gedode dieren
zou kunnen w orden gewonnen.

De levenscondities van dieren in h e t verleden

Archeologisch onderzoek van dierenresten kan
een variatie aan processen b innen de m ens-
dierrelatie onthullen. M aar kan het ook de
dieren zelf een stem geven? D at blijkt mogelijk
door de inform atie aan te spreken die opgeslagen
ligt in skeletresten. Zij registreerden nam elijk
de algemene conditie en specifieke gebeurtenis-

A r c h e o l o g i e l a a t de d i e r e n s p r e k e n 485

Schedel van een bruine beer uit het

laat-Romeinse legerkamp te Oudenburg

(België). Het voorhoofd is duidelijk

ingeslagen

Bron: fo to H ans Denis, A g e n tsc h ap O n ro eren d Erfgoed

sen in dierenlevens in het verleden. Belangrijk
is opnieuw dat het om neutrale, ‘biologische’
inform atie gaat die vaak menselijke ingrepen
docum enteert, m aar w aarvan de registratie niet
door m ensen is gebeurd of beïnvloed. Een aantal
voorbeelden m aak t dit duidelijk.

Bij w ildfauna is er m inder kans op de regi­
stratie van menselijke ingrepen dan bij gedom es­
ticeerde soorten. De confrontatie tussen een wild
dier en de m ens had im m ers vaak onm iddellijk
de dood van de eerste tot gevolg. M aar het skelet-
m ateriaal van gejaagde dieren toont wel hoe m en­
sen m et h u n jachtw ild omgingen. De schedel van
een bru ine beer uit het laat-Romeinse legerkamp
te O udenburg (België) vertoont een grote frac­
tuur van het voorhoofd. Mogelijk werd het dier
gevangen en m et een slag op de kop afgemaakt,
m aar even w aarschijnlijk is dat het gevangen dier
levend naar het castellum werd gebracht en daar
op rituele wijze is gedood. De depositie van de
schedel op de bodem van een in onbru ik gestelde
w aterput wijst op de symbolische betekenis van
het dier voor de Romeinse soldaten.47 Bij de jacht
heeft niet elke poging onm iddellijk succes en
raken dieren soms gewond m aar ontsnappen.
In prehistorische contexten uit D enem arken
zijn schouderbladen van edelherten gevonden
m et geheelde doorboringen.48 Sommige dieren
hebben duidelijk m eerdere aanvallen m et pijlen

overleefd (anders had botgroei de perforaties niet
weer gesloten), een illustratie van de jach td ruk
w aaronder de herten m oesten leven.

O okbo tm ateriaa l van gedom esticeerde
dieren vertoont som s sporen van geweld.
Geheelde breuken op schedels, lange beenderen
of ribben w orden m eerm aals gevonden bij resten
van honden, m aar ook bij andere dieren zoals
varkens.49 A ndere letsels op het b o t wijzen op
schadelijke praktijken bij het houden van dieren.
V oorbeelden zijn abnorm ale tandslijtage bij
paarden, ais gevolg van het kauwen op een bit,
o f botuitw as op de lange beenderen, op plaatsen
waar dieren m et een touw zijn vastgem aakt.50

47 Sofie V a n h o u tte e,a,, 'D e d u b b e le w a te rp u t u it h e t laa t-R o m ein se c a ste llu m van
O u d e n b u rg (prov, W est-V laan d eren),T afo n o m ie , c h ro n o lo g ie e n in te rp re ta tie ',
Relicta, A rcheo logie, M o n u m e n te n - en L andschapsonde rzoekin V laanderen 5 (2009)
9-141,

48 N, N oe-N ygaard , 'M eso lith ic h u n tin g in D en m ark i llu stra ted by b o n e injuries
c a u sed by h u m a n w e a p o n s', J o u rn a l o f A rch ae o log ica l Science 1 (1974) 217-248;
N, N oe-N ygaard , 'M a n -m a d e tra c e fossils o n b o n e s ', H u m a n E volu tion 4,6 (1989)
461-491,

49 László B artosiew icz e n Erika Gá I, 'S y m p to m s o f a g g re s s io n o n an im a l b o n e s from
a rc h a e o lo g ic a l sites', in : A n im a l welfare, e th o lo g y a n d hous ing systems IV,1 (Göd öl lo
2008) 3-25,

50 Z ie o v e r d e tan d s lijta g e : D orcas Brown e n David A n thony , 'Bit w ear, h o rse b a c k
riding a n d th e Bota i site in K azakstan J o u rn a l o f A rch a e o lo g ica l Science 25,4
(1998) 331-347, V o o rb e e ld e n van b o tu itw a s bij Peta S ad ler e n Gili G, Jo n e s , 'T h e
m am m al b o n e ' in: S ta ffo rd Castle, Survey, excava tions a n d research 1978-98 II, The
Excavations (Stafford 2007) 161-172, en : A ngela v o n d e n D riesch e ,a „ '7 0 0 0 Jah re
N u tz tie rh a ltu n g in Bayern', in: Bauern in Bayern, K a ta log des G räubodenm useum s

S traub ing 19 (S trau b in g 1992) 157-190,

486 A n t o n E r v y nc k

den, som s m et de vergroeiing van beenderen tot
gevolg.52 A an de andere zijde van het spectrum
zijn er archeologische aanw ijzingen voor de
doorgedreven zorg voor dieren. In V laanderen
is dit bij honden pas vanaf de Rom einse tijd
vastgesteld. De schedel van een kleine hond
uit Tongeren toont aan dat het dier veel langer
heeft geleefd dan mogelijk zou geweest zijn bij
een soortgenoot die m inder zorg kreeg: er is een
groot tandverlies en de resterende tanden zijn
to taal afgesleten, wat het eten van vast voedsel
vrijwel ónm ogelijk m aak te .53

Sporen van pathologieën zijn goede ind ica­
toren voor de levenskwaliteit van gedom esti­
ceerde dieren in het verleden. Ziektefenom enen
kunnen im m ers te m aken hebben m et de
condities w aarin de dieren werden gehouden of
m et onoordeelkundige praktijken in de veeteelt.
O ndervoeding kan bijvoorbeeld opgespoord
w orden via onderbrekingen in de groei van het
glazuur van de tanden w aardoor zich op het
tandopperv lak groeven aftekenen. De intensiteit
van deze sporen kan w orden gekwantificeerd. Zo
werd duidelijk dat de afw ijking veel m eer voor­
kw am bij gedom esticeerde varkens dan bij hun
wilde soortgenoten, de everzwijnen.54 Bovendien
nam het fenom een in Belgische vindplaatsen toe
in de m iddeleeuwen, wat doet verm oeden dat in
die periode te grote kudden in het (voor var­
kens) steeds m inder kwaliteitsvolle bos w erden
gehoed.55 In teressant is verder dat pathologieën,
speciaal infectieziekten, n ie t langer alleen via de
m orfologische karakteristieken van het dierlijk
m ateriaal opgespoord kunnen worden. Sinds
enkele jaren is het m ogelijk het DNA van ziekte­
kiem en rechtstreeks uit het dierenbot te ex tra­
heren w aardoor ook een kijk w ordt verkregen op
ziekten die zich niet direct op het skeletm ateriaal
m anifesteren .56 Een heel andere benadering
van de levenskwaliteit van dieren is de chem i­
sche analyse van sporen van vervuiling in het
botm ateriaal. Voor de klassieke stad Sagalassos
(Romeinse to t vroeg-Byzantijnse tijd, Turkije) is
op dit them a pioniersw erk verricht dat aan toon­
de dat, w anneer de schapen- en geitenkudden
dichtbij de stad werden gehoed (om reden van -
h istorisch gedocum enteerde - politieke onrust),
het gehalte aan zware m etalen in hun bo tm ate­
riaal beduidend steeg. Deze vervuiling zou zijn
oorzaak v inden in de m etallurgische activiteiten
in de stad .57

Schedelfragmenten van een kleine, oude hond uit Romeins Tongeren

(België) (links boven) vergeleken met de onderkaak van een groter

en jonger exemplaar (rechts beneden). De extreme tandslijtage en

tandverlies suggereren dat het oude dier niet zonder menselijke zorg

kon overleven

Bron: fo to H ans Denis, A g e n tsc h ap O n ro ere n d Erfgoed

O verbelasting van de rug van rijpaarden uit
zich dan weer in een vergroeiing van som m ige
wervels, een fenom een dat toelaat doorheen de
tijd het vroegste gebru ik van paarden ais rijdier
op te sporen.51 H et (te doorgedreven) gebruik
van runderen ais trekkrach t toont zich door
botuitw as op de gew richten van de pootuitein-

51 M arsha A, Levine e,a,, 'P a la e o p a th o lo g y a n d h o rse d o m e s tic a t io n , T h e c a se o f
s o m e Iron A ge h o rses from th e Altai M ou n ta in s , Siberia', in: G eo ff N, Bailey e ,a,
e d ,, H u m a n ecodynam ics a n d e nv iron m e n ta l a rch ae o log y (Oxford 2000) 123-133,

52 La sz lo Ba rto s iew icz e ,a ,, D ra u g h t ca ttle . Their o s te o log ica l id e n tif ica tio n a n d history,

K on ink lijk M useum v o o r M idden -A frika , A nn a len Z oö log ische W etenschappen 281
(Tervuren 1997),

53 Alain V a n d e rh o e v en e,a,, 'H e t o u d h e id k u n d ig b o d e m o n d e r z o e k a a n d e
K ielenstraat t e T o n g e ren (prov, Lim burg), In terim verslag 1990-1993 L D e v ó ó r-
Flavische b e w o n in g A rch eo lo g ie in V laanderen II (1992) 89-145, Zie v o o r e e n
ru im ere s tu d ie : M ichael M acK innon, "S ick as a d o g ', Z o o a rch a e o lo g ic a l e v id e n c e
for p e t d o g h ea lth a n d w e lfa re in t h e R om an w orld ', W orld A rch ae o log y 42,2
(2010) 290-309,

54 Keith D o b n e y e,a,, 'T h e c h ro n o lo g y a n d f re q u e n c y o f a s tress m arker (linear
e n a m e l h y pop lasia) in re c e n t a n d a rc h a e o lo g ic a l p o p u la t io n s o f Sus scrofa, a n d
th e e ffe c ts o f early d o m e s tic a t io n ', J o u rn a l o f Z o o lo g y 2 6 4 (2 0 0 4) 1-12,

55 A nton Ervynck e n Keith D obney , 'L ining u p o n th e M1, A to o th d e fe c t a s a
b io -in d ic a to r for e n v iro n m e n t a n d h u sb a n d ry in a n c ie n t pigs', E nv ironm en ta l

A rchaeology, The J o u rn a l o f H u m a n P alaeoeco logy 4 (1999) 1 -8,
56 C harles L, G reen bia t t e n M ark S p ig e lm a n , E m erg ing pathogens. The archaeology,

ecology a n d e vo lu tio n o f in fec tious disease (Oxford 2003),
57 Patrick D eg ry se e ,a ,,'S ta tistica l t re a tm e n t o f tra c e e le m e n t d a ta from m o d ern

a n d a n c ie n t an im al b o n e . E valuation o f R om an a n d B yzan tine e n v iro n m en ta l
p o llu tio n '.A n a ly tic a lL e tte rs 13 (2004) 2819-2834,

A r c h e o l o g i e l a a t de d i e r e n s p r e k e n 487

Archeologisch botonderzoek kan bovendien
via chem ische analyse (meer bepaald het on ­
derzoek van stabiele isotopen) het voedingspa­
troon van wilde en gedom esticeerde populaties
reconstrueren. Zo kan het bijvoorbeeld helpen
bij het in k aart brengen van de m iddeleeuwse
overgang van varkens die in de bossen werden
gehoed naar dieren die, opgesloten nabij de boer­
derij, steeds m eer van organisch afval d ienden te
leven.58 O p het bo tm ateriaal valt som s af te lezen
of dieren gecastreerd w erden en de slijtage van
de tanden laat gedetailleerde reconstructies van
de sterfteleeftijd toe. D it laatste kan ook iets zeg­
gen over het al dan n ie t opgedreven foksysteem
w aarin dieren w erden gehouden. H et is bijvoor­
beeld duidelijk dat m iddeleeuwse varkens er in
vergelijking m et de huidige dieren in de agro­
industrie m instens een jaar langer over deden
om hun optim ale slachtgewicht te bereiken.59

De vermelde w aarnem ingen brengen biolo­
gische feiten aan het licht die iets leren over het
dier(enwel)zijn in vroegere tijden, m aar ze zeggen
niet hoe dieren condities ais ondervoeding, ziekte,
geweld of menselijke zorg zelf ervoeren. M aar
ze deden dat zonder twijfel wel. Dieren waren
en zijn zeker niet de m achines die Descartes
van hen m aakte. H et zijn geen wezens die enkel
autom atisch reageren op prikkels m aar die verder
m entaal niet k unnen verwerken.60 Recente studies
wijzen erop dat veel diersoorten intelligenter zijn
dan lang werd verm oed, en dat ook evolutief meer
verwijderde soorten, zoals vissen, pijn ervaren.61
Morele afwegingen die vroeger ais exclusief men-
selijk werden gezien, zoals de keuze tussen ‘goed’
en ‘kw aad’ bij het bepalen van het gedrag, komen
ook bij m ensapen voor.62 Vorm en van bewustzijn
zijn dus geen louter menselijk privilege.65

Hoewel archeologische d ierenresten een van
de m ens onafhankelijke in form atiebron vorm en,
m oeten ze wel door m ensen geïnterpreteerd
worden. H et risico op clichématige in terpretatie
loert daarbij steeds om de hoek: het is n ie t om dat
honden in bepaalde perioden en cu ltu ren (zoals
tijdens de Rom einse tijd in de Lage Landen)
som s geslacht en geconsum eerd werden, dat ze
daarom een ellendig leven achter de rug had ­
den.64 M isschien is veeleer het tegendeel waar.
Definitieve in terpretaties zullen nooit m akkelijk
te bereiken zijn. D at neem t n ie t weg dat de ob­
servaties blijven wat ze zijn. O p zijn m inst levert
de archeologie een feitelijke gegevensbank over

dierlijk (wel)zijn en vorm en die data een u itn o d i­
ging to t in terpretatie .65

Tot slot: nog een lange weg te gaan

De m ethoden b innen het archeologische
dierenonderzoek tonen vele m ogelijkheden tot
in terpretatie, die ongetwijfeld bijdragen aan
de groeiende ‘H um an-A nim al S tudies’.66 Dit
betekent echter nog niet dat die m ogelijkheden
reeds ten volle benut worden. Enerzijds valt er
bijvoorbeeld nog veel te verw achten van m etho ­
dologische ontw ikkelingen, zoals b innen het
genetisch onderzoek, anderzijds ontbreekt het
bij de rapportering van vele vondstcollecties nog
steeds aan een system atische registratie van de
kenm erken die toelaten m eer te weten te kom en
over het leven van dieren.67 O ok de ecosysteem-
visie w ordt nog niet door alle onderzoeksscholen
ten volle toegepast. In dat opzicht kunnen de
recente ‘H um an-A nim al S tudies’, en de aandacht
die het lot van dieren krijg t in het algemeen, de
archeologie dan weer helpen de an tropocen tri­
sche benadering van de m ens-dierrelatie geheel
en voorgoed overboord te gooien.

Dr. Anton Ervynck bekijkt de evolutie van de relatie
tussen mens en dier via de studie van dierenresten uit
archeologische opgravingen. Zijn recent onderzoek aan
het Vlaamse ‘Agentschap Onroerend Erfgoed’ richt zich
vooral op de historische perioden, waarbij naar een be­
tere integratie met het historisch onderzoek wordt ge­
streefd. E-mail: anton.ervynck@rwo.vlaanderen.be

58 A n to n E rvyncke.a ,, A n in v es tig a tio n in to t h e t ra n s itio n from fo re s t dw ellin g pigs
to farm an im als in m ed iev a l F landers, Belgium ', in: U m b e rto Al ba relia e ,a , e d ,, Pigs &

hum ans. 10,000years o f in te rac tio n (Oxford 2007) 171-193,
59 A n to n E rv y n ck ,'D eta iled reco rd in g o f to o th w e a r (Grant, 1982) as an e v a lu a tio n

o f th e seaso n a l s la u g h te rin g o f p igs? Exam ples from M edieval sites in B elg ium 1,
A rc h ae o fa un a 6 (1997) 67-79,

60 Peter Harrison, 'D escartes o n anim als', The Philosophica l Q uarterly 42,167 (1992) 219-227,
61 Z ie o v e r d e in te llig en tie : Safran Foer, Eating a n im als , 64 -6 6 , e n d e re fe ren tie s a ldaar.

O v er pijn: V,A, B raithw aite e n F,A, H un tin g fo rd , 'Fish a n d w elfare . Do fish h av e th e
c a p a c ity for pain p e rc e p tio n a n d suffering?', An im a ! W elfare 13 S u p p le m e n t 1 (2004)
87-92,

62 Fra n s d e W aal, Van n a tu re goed. Over de oorsprong van g o e d en k w a a d in mensen en

a ndered ie ren (A m ste rd am 1996),
63 D onald R, Griffin, A n im a l m inds. B eyond c o g n itio n to consciousness (C h icago 2001),
6 4 C, Hriscu e,a,, 'B u tch ery e v id e n c e o n d o g fauna l rem a in s from R om an p e rio d sites

in B elgium (B rai ves) a n d Rom ania', in: S, J, C rockford ed ,, Dogs th ro u g h time. A n

a rch ae o log ica l perspective. BAR In te rn a tio n a l Series 88 9 (Oxford 2000) 123-8 ,
65 Zie v o o r d e z e p rob lem atiek : Frank Schalow , 'W ho speaks for th e anim als? H e id eg g er

a n d th e q u e s tio n o f anim al w elfare', E nvironm enta l Ethics 22,3 (2000) 259-271,
66 Jo d y Emel e n Jen n ife r W olch, 'W itn ess in g th e an im al m o m e n t', in: Jen n ife r W olch

e n Jo d y Emel e d ., A n i m a i geographies. Place, po litics , a n d id e n tity in the n a tu re -cu ltu re

borderlands (F o n d o n e n N ew York 1998) 507-531,
67 Dit a s p e c t krijgt w el s te e d s m e e r a a n d a c h t b in n en h e t a rc h e o lo g is c h e d ie r e n ­

o n d e rz o e k , o n d e r m e e r d o o r h e t w e rk v an d e A nim al P a la e o p a th o lo g y W orking
G roup , z ie h t tp ://w w w ,a pw g .su p a n e t.c o m .

mailto:anton.ervynck@rwo.vlaanderen.be
http://www,a

