

Baksteenvloeren

Jan van der Hoeve

Inleiding

In oude huizen in Nederland komen verschillende typen houten vloeren voor. De oudste vloeren bestaan uit enkelvoudige balklagen (balken met een tussenafstand van circa 0,8-1 m) met relatief dikke vloerdelen van 3-5 cm. Sedert de late 13e eeuw komen ook vloeren voor met samengestelde balklagen, bestaande uit moerbalken (balken met een tussenafstand van ongeveer 2-2,5 m), en kinderbinten (dwarsbalken met een tussenafstand van ongeveer 20 cm) en dunne vloerdelen (2-3 cm). Vanaf het begin van de 17e eeuw werden weer enkelvoudige balklagen toegepast, in plaats van de samengestelde balklagen. In Groningen echter geldt deze opeenvolging van verschillende typen balklagen niet. Hier werd steeds gebruik gemaakt van enkelvoudige balklagen, evenals in het aangrenzende gebied in Noord-Duitsland.

Desondanks worden bij onderzoeken ook in Groningen zo nu en dan enkelvoudige balklagen gevonden met ribben (tussenafstand circa 20 cm). Verschil met de eerder genoemde balklaag van moer- en kinderbinten bestaat niet alleen in de tussenafstanden van de hoofdbalken, maar ook in de afwerking van de vloer (afb. 1 en 2). Er worden in Groningen geen houten vloerdelen gebruikt, maar plat neergelegde bakstenen (afb. 3).


Afb. 1. Principeschets van een baksteenvloer op ribben.
Tekening: Aletta Bastmeijer en Studio van Stralen.


Afb. 2. Onderaanzicht van de zoldervloer van Schoolstraat 3/5. Duidelijk valt de enkelvoudige balklaag (balken met een tussenafstand van 1,26 m) met ribben te herkennen. Foto: Jan van der Hoeve.

Baksteenvloeren zijn een opmerkelijk fenomeen, juist omdat baksteen ongeschikt is voor het maken van een vrije overspanning. Baksteen kan vrijwel uitsluitend drukkracht opnemen, zodat dit materiaal bij uitstek geschikt is om te stapelen. Als er trekkracht in de baksteen optreedt, en dat gebeurt bij vrije overspanningen, bestaat een grote kans op breuk. Daarom worden boven venster- en deuropeningen in bakstenen gevels dan ook lateien van natuursteen of hout gebruikt. Indien er geen lateien worden toegepast, dan worden veelal boogjes gemetseld. Op die wijze is de trekkracht in de baksteen minimaal. In baksteenvloeren overspannen de bakstenen de ruimte tussen de ribben, waardoor deze op buiging worden belast. Dit betekent dat boven in de steen drukkracht optreedt en onderin trekkracht. Het is dus niet verwonderlijk dat in baksteenvloeren regelmatig gebroken stenen voorkomen. Door de dikte van de bakstenen is het echter welhaast onmogelijk dat de stenen tussen de ribben wegvallen. De steen blijft vastgeklemd tussen de naburige bakstenen.

Een tweede probleem van dit type vloeren bestaat in het grote gewicht. Een baksteenvloer is aanzienlijk zwaarder dan een houten vloer. Voor een enkelvoudige balklaag is dit minder bezwaarlijk dan voor een samengestelde balklaag. Zo zijn in het stadhuis te Zierikzee kolommen onder de moerbalken geplaatst, ten einde de natuurstenen vloer op de eerste verdieping te kunnen dragen. Het valt aan te nemen dat veel baksteenvloeren zijn gesloopt, zodra deze niet langer functioneel waren. Balken buigen namelijk enigszins door onder het gewicht, een proces dat in de loop der tijd groter wordt zonder noemenswaardige invloed op de draagkracht. Bij een te grote buiging wordt de vloer steeds onhandiger in gebruik, zodat men veelal overgaat tot het uitvlakken door middel van een tweede vloer.


Afb. 3. Onderaanzicht van een gedeelte van de bakstenen zoldervloer van Schoolstraat 3/5 te Groningen (circa 1600).
Foto: Aletta Bastmeijer.


Afb. 4. Doorsnede van de baksteenvloer van de opkamer in het pand Dijk 78 te Enkhuizen (midden-16e eeuw).
De bakstenen liggen hier rechtstreeks op de enkelvoudige balklaag, zonder toepassing van dwarsbalkjes of ribben.
Tekening: Restauratievademecum DOCblad Houtconstructies, Vloer op balklaag, baksteen oz.

Over de reden van toepassing van baksteenvloeren zijn geen harde gegevens bekend, zodat reeds vele suggesties zijn gedaan. Een sluitend bewijs is tot nu toe niet verkregen. In de afgelopen jaren zijn bij het bouwhistorisch onderzoek in Groningen regelmatig baksteenvloeren en restanten hiervan aangetroffen, zodat het nuttig is om de bestaande gegevens eens op een rij te zetten. Hiervoor wordt gekeken naar de toepassing en afwerking, datering en aanverwante constructies. Gepoogd wordt om daaruit conclusies te trekken.


Afb. 5. Overzicht van de zoldervloer van Schoolstraat 3/5 te Groningen (circa 1600). De slijtsporen getuigen van een intensief gebruik van deze zolder. Her en der zijn herstellingen zichtbaar. Foto: Jan van der Hoeve.

Toepassing en afwerking

Blijkens het onderzoek van de afgelopen jaren komen baksteenvloeren voor als zolderingen boven kelders ('baksteenzolderingen')¹ en als zolder- of vlieringvloeren². Op andere verdiepingniveaus zijn in Groningen voorslansnog geen voorbeelden gevonden van baksteenvloeren.

Verder is het opvallend dat er buiten de stad Groningen zelden baksteenvloeren gevonden worden. Voorbeelden zijn bekend uit Delft (Oude Delft 52), Enkhuizen (Dijk 78, afb. 4), Niekerk (N.H. kerk)³ en Oudeschans (Poortweg 1). Ook zijn er sterke aanwijzingen, dat de oudste kern van het pand Weeshuisstraat 1/3 te Harlingen oorspronkelijk een dergelijke zoldervloer heeft gehad⁴. Gezien de ruime spreiding lijkt het echter voorbarig te concluderen dat baksteenvloeren buiten Groningen weinig voorkwamen. Eerder valt aan te nemen dat veel van dergelijke vloeren zijn opgeruimd in verband met technische problemen (buijing onder het gewicht). Het feit dat in Groningen vrijwel altijd gebruik werd gemaakt van enkelvoudige balklagen met ribben in plaats van moer- en kinderbinten⁵, lijkt een gunstige omstandigheid voor het behoud van een dergelijke vloer-afwerking. Deze veronderstelling wordt ondersteund omdat ook de baksteenvloeren in Enkhuizen (Dijk 78) en Niekerk (N.H. kerk) op enkelvoudige balklagen liggen. Alleen de baksteenvloer op de vliering in Delft ligt op kinderbinten tussen de gebinten van een kapconstructie.

1. Voorbeelden van kelders met baksteenzolderingen zijn onder meer te vinden in Schoolstraat 3/5 (twee balkvakken), Oude Boteringestraat 24, Oude Boteringestraat 73 en Steentilstraat 38.
2. Voorbeelden van zolders met baksteenvloeren zijn onder meer te vinden in Brugstraat 13, Oude Boteringestraat 72, Haddingestraat 36/38, Oude Boteringestraat 78, Peperstraat 22 (Pepergasthuis) en Schoolstraat 3/5 (circa 1600).
3. Niekerk, gemeente De Marne (Hunsingo).
4. Dit gebouw is in 1500 gebouwd als een magazijn op de dwangburcht.
5. Kinderbinten vormen een zwak punt in de constructie van samengestelde vloeren, omdat de gebruikelijke formaten vaak maar net voldoende draagkracht bezitten voor de overspanning. Bij doorbuiging kunnen problemen ontstaan. In veel gevallen zijn daarom de kinderbinten vervangen door tussenbalken, waarmee een enkelvoudige balklaag tot stand is gekomen.

Hoewel de constructieve opzet van de zoldervloeren en kelderzolderingen identiek is, valt niet aan te nemen dat ook toepassing en gebruik gelijk zijn. De baksteenvloeren op zolders vertonen soms intensieve slijt- en gebruikssporen, in combinatie met herstellingen en reparaties. Illustratief hiervoor is bijvoorbeeld de zoldervloer van het pand Schoolstraat 3/5 (afb. 5). De meest intensieve slijtsporen zijn hier te vinden in de directe nabijheid van de hijskapel. De herstelling op die plaats heeft overigens niet met het gebruik te maken, maar met een recente brand op de eerste verdieping, waarbij een deel van de ribben is doorgebrand. Een eventuele afwerking van de onderzijde van deze zoldervloeren is sterk afhankelijk van het gebruik en het karakter van de ruimte eronder. Aangezien de verdieping van het pand Schoolstraat 3/5 als pakhuis in gebruik was, had de zoldering geen verlaagd plafond. Hier waren de ribben en bakstenen als plafond in het zicht. Voor de N.H. kerk in Niekerk lijkt het onwaarschijnlijk dat men rechtstreeks op de ribben en bakstenen keek. Daar zal sprake zijn geweest van een verlaagd plafond, zoals ook nu nog het geval is. Ook kan spreidsel (dunne plankjes) tussen de ribben zijn toegepast. Dit was bijvoorbeeld het geval in het in 1960 gesloopte pand Voorstreek 1 (Minnemastins) te Leeuwarden. Hier bestond de 15e-eeuwse eikenhouten balklaag boven de begane grond uit moeder- en kinderbinten, waarop dikke zelfdragende plavuizen⁶. De onderzijde van de plavuizen was aan het zicht onttrokken door eikenhouten spreidsel met een dikte van 5 mm. De plavuizen vormden een representatieve stenen vloer op de eerste verdieping. Ook in Oude Boteringstraat 60 was de onderzijde van de baksteenvloer bekleed met spreidsel⁷.

Vermoedelijk heeft het merendeel van de baksteenzolderingen boven kelders een afwerking gehad in de vorm van plavuizen (of natuursteen), zoals onder meer gevonden is in Steentilstraat 38⁸. Op de bakstenen vloer bleek een zandbed aanwezig te zijn als onderlaag voor plavuizen in kalkmortel. Door middel van dendrochronologisch onderzoek kon de constructie gedateerd worden omstreeks 1550-1560. Ook bij Schoolstraat 3/5 werd bij het onderzoek een zandlaag op de vloer boven de kelder aangetroffen, waarin resten van hardstenen platen. Deze vloerafwerking dateert vermoedelijk uit de 18e of 19e eeuw. Aan te nemen valt dat de oorspronkelijke vloerafwerking uit plavuizen bestond. Hiervan zijn ook restanten gevonden. De onderzijde van baksteenzolderingen van kelders zal nauwelijks altijd onafgewerkt zijn geweest. De ribben en bakstenen bleven in het zicht. De gevonden verlaagde plafonds in dergelijke kelders dateren zonder uitzondering uit later tijden.

Datering

Het valt moeilijk aan te geven in welke periode baksteenvloeren voorkwamen, omdat op dit moment nog relatief weinig concrete gegevens beschikbaar zijn. Voor zover nu valt te overzien komen baksteenzolderingen van kelders voornamelijk voor tussen de 14e eeuw en de vroege 17e eeuw. Zolder- en vlieringvloeren met baksteenafwerking worden vooral in Groningen in de 15e- en 16e eeuw toegepast, maar in de 17e eeuw bijna niet meer. In de noordelijke uitleg van de stad (na 1619) zijn, voor zover bekend, geen bakstenen zoldervloeren meer gebruikt. Buiten de stad komen latere voorbeelden voor, onder meer in de N.H. kerk van

6. Deze plavuizen meten 25 × 15 × 4–5 cm.

7. Vriendelijke mededeling G. Kortekaas.

8. R.J.W.M. Gruben, e.a., *Steentilstraat 38 Groningen, bouwhistorische documentatie en waardebeoordeling*. 's-Hertogenbosch 1996 (rapport IBID).

Niekerk. Deze kerk is na een brand in 1629 hersteld, zoals blijkt uit de tekst op de gevelsteen: *'dese kercke 1628 ter tydt van t bemachtigen des spanschen silvervloot nedergeworpen, is in t jaer 1629, als wesel en den bosch erovert, van gronds op ter eren godes end des selvest gemeente herbouwet end met dese toorn vercyrt door beleidt van den e.e. evert lewe tot asingha etc. als collator end reynt, alyens ende eyse ubbens, vogden deser kercke in der tit, 1629'*. Een nog veel later voorbeeld is aangetroffen in Oudeschans, namelijk in een uitbouw van het woongedeelte in de stal van de laat-18e-eeuwse boerderij Poortweg 1. Deze uitbouw dateert waarschijnlijk uit het midden van de 19e eeuw (vermoedelijk 1854).

Verwante vloerconstructies

Plavuizen op ribben: sporadisch komen ook vloeren voor van moerbalken en kinderbinten (of ribben), waarop rechtstreeks plavuizen zijn gelegd. Deze constructie is in opzet identiek aan de baksteenvloeren op ribben, echter met dien verstande dat hiermee een representatieve vloer wordt gemaakt. Waar de vloer van baksteen een enigszins onregelmatig en ongelijkmatig karakter heeft, is een plavuizenvloer zeer strak en regelmatig. Bij plavuizen is het ook goed mogelijk om de naden per rij tegels te laten verspringen ('halfsteensverband'). Een mooi voorbeeld van een dergelijke vloerlaag is gevonden in de Beierse Zaal in de noordelijke vleugel van het Kasteel van Woerden, vermoedelijk uit 1533⁹. De plavuizen liggen rechtstreeks op een vloer van moer- en kinderbinten. In verband met het grote gewicht worden de kinderbinten in het midden ondersteund door extra balken. Ook het eerder genoemde pand Voorstreek 1 te Leeuwarden had een plavuizenvloer op de kinderbinten. In Groningen zijn nog geen voorbeelden van dit type vloeren gevonden.

Plavuizen op zand en/of specie: verreweg het grootste deel van de vloeren bestaat uit balklagen met houten vloerdelen. In representatieve ruimten worden wel plavuizen op deze vloerdelen gelegd, ingebed in een laag zand. Vooraf worden de naden tussen de vloerdelen vaak gedicht door middel van stroken papier of linnen. Op dit zandbed komen dan de plavuizen, al of niet met specie. Een dergelijke constructie komt bijvoorbeeld voor in het pand Turftorenstraat 26 als vloer van de eerste verdieping boven de opkamer. Ook in het 17e-eeuwse pand Vismarkt 6 is op de verdieping een plavuizenvloer op zand onder een latere houten vloerlaag gevonden. Het is overigens onbekend of de naden in de vloer voor het aanbrengen van zand waren afgeplakt. In elk geval bleek de vloer onvoldoende dicht te zijn, zodat men in een later stadium de naden alsnog aan de onderzijde heeft afgeplakt.

In plaats van plavuizen worden in de 17e eeuw ook wel marmeren of hardstenen platen toegepast. In Groningen is één voorbeeld van een vloer in een patroon van witte marmeren en zwarte hardstenen tegels bekend, namelijk in de voorkamer van het pand Hoge der A 7 (*'De drie vlasblommen'*). Deze vloer dateert vermoedelijk uit circa 1900, toen de kamer in 17e-eeuwse stijl werd heringericht¹⁰. Bij deze verbouwing werden ook een 17e-eeuwse schouw en kastenwand van elders ingebracht. In de 18e- en 19e eeuw werden in kelders vaak gedeeltelijk overwelingen in de vorm van houten of ijzeren balken en bakstenen

9. Verweij e.a. 1989, 56.

10. Reinstra en Van der Waard 1995.


Afb. 6. Aanzicht van een gedeeltelijk ingestort troggewelfje tussen twee houten balken in de kelder van Schoolstraat 3/5. Foto: Ewa Soroka.

troggewelfjes toegepast als drager voor representatieve marmeren vloeren in gangen en vestibules op de begane grond. Dit is onder meer te zien in het pand Schoolstraat 3/5. Deze kelder had een baksteenzoldering, waarop vermoedelijk eertijds een plavuizenvloer lag. In het voorste deel van de kelder is, bij een herstelling in de 18e of 19e eeuw, een deel van de baksteenvloer vervangen door een constructie van balken met troggewelfjes, waarop zand en hardstenen platen zijn gelegd als vloer van de begane grond (afb. 6).

Conclusies

Zolder- en vlieringvloeren

In een aantal gevallen wordt de aanwezigheid van bakstenen zolder- of vlieringvloeren verklaard door het gebruik als opslagruimte voor graan. Zo is bijvoorbeeld in Delft een restant van een baksteenvloer gevonden, namelijk in het pand Oude Delft 52. Door historisch onderzoek is vastgesteld dat het pand gebruikt werd als een brouwerij, waardoor de associatie met het brouwbedrijf erg voor de hand ligt. Dit kan echter niet de enige verklaring zijn, zo blijkt uit de Groninger voorbeelden. Uit verschillende bronnen is bekend dat zeer veel zolders en pakhuizen in de stad gebruikt werden voor de opslag van graan. Indien er een directe relatie met graanopslag zou zijn, zouden in Groningen meer baksteenvloeren moeten worden gevonden. Anderzijds is het voor bijvoorbeeld de zolder van de N.H. kerk van Niekerk (1629) niet erg waarschijnlijk, dat hier graan werd opgeslagen.

Meer waarschijnlijk is de verklaring dat bakstenen zolder- en vloeringvloeren werden toegepast als een bescherming tegen brand¹¹. Daarbij moet wel worden opgemerkt dat de bescherming van brand van onderaf niet groot was, zo is gebleken bij een recente brand in het pand Schoolstraat 3/5. Hier is een deel van de zoldervloer ingestort na een brand op de eerste verdieping. De bescherming tegen branddoorslag van bovenaf en tegen brandoverslag vanuit naastgelegen kapen en schoorstenen is wel groter. Brand was in de Late Middeleeuwen één van de grootste gevaren in een stad, waar een dichte concentratie van houten huizen met daken van riet en stro stond. Er zijn talloze berichten over stadsbranden, waarbij grote delen van de stad vernietigd werden. Stadsbesturen namen vele maatregelen om het gevaar van brand en brandoverslag te verminderen. Zo was het in veel steden verplicht om daken van riet en stro te bestrijken met leem. Misschien werd in sommige gevallen ook de houten kapconstructie van de huizen ingesmeerd met leem, zoals bijvoorbeeld in Pelsterstraat 19 is aangetroffen¹². Later kwamen verboden op het gebruik van stro en riet voor dakbedekking en hout als bouw materiaal voor de gevels. Tegelijk werden subsidies toegekend voor het bouwen in steen en het gebruik van pannen (of leien). Deze maatregelen zorgden ervoor dat het brandgevaar in de 16e- en 17e eeuw aanzienlijk verminderde.

Het meest overtuigende voorbeeld van een baksteenvloer (of zoldering) als bescherming tegen brand is aangetroffen in de 18e-eeuwse boerderij aan de Poortweg 1 in Oudeschans. Het woongedeelte is in het midden van de 19e eeuw uitgebreid ten koste van het stalgedeelte. Daarmee werd de brandscheiding tussen de woning en de stallen doorbroken. Om de brandscheiding te herstellen is gekozen voor een min of meer brandwerende constructie van de uitbreiding in de stal, bestaande uit bakstenen wanden en een baksteenzoldering op een houten draagconstructie¹³.

Kelderzolderingen

Zoals reeds aangegeven, valt aan te nemen dat baksteenzolderingen op het niveau van de begane grond vrijwel altijd waren afgewerkt met een tegel- of plavuizenvloer, veelal op een zandbed. Plavuizenvloeren op de begane grond kwamen veelvuldig voor, zowel om praktische als representatieve redenen. Voor de aanleg van plavuizenvloeren boven kelders waren baksteenzolderingen niet noodzakelijk. Ook op houten zolderingen van kelders, die zeker al sedert de vroege 14e eeuw voorkomen, werden zandlagen aangebracht, waarin plavuzen gelegd konden worden. Bijvoorbeeld op de vroeg-17e-eeuwse platenvloeren (houten balken met brede vloerplaten van ongeveer 9 cm dikte) kwamen stenen vloeren voor. Zo heeft het pand Poelestraat 8 (dendrochronologisch gedateerd: 1622) een vloer van eikenhouten platen, waarop een vloer van rode zandsteen is gelegd op een bed van zand. Deze vloer heeft een representatief karakter. In de panden Turftorenstraat 26 en Vismarkt 6 komen op de eerste verdieping plavuizenvloeren voor, gelegd op relatief dunne houten vloerdelen. Deze vloeren hebben een duidelijk representatief karakter.

11. Van der Waard 1992, 154.

12. Bureau voor bouwhistorisch onderzoek J.A. van der Hoeve, *Pelsterstraat 19 Groningen, bouwhistorische opname*. Amersfoort, 1996 (rapport).

13. De constructie is op dit moment zowel aan de onderzijde als de bovenzijde bekleed met plaatmateriaal, zodat gedetailleerde gegevens vooralsnog ontbreken. Vriendelijke mededeling K. Holstein.

Door toepassing van een stenen gewelf kan een betrekkelijk gelijkmatige koele kelderruimte verkregen worden, geschikt voor de opslag van bederfelijke waar. Maar stenen gewelven vragen een grote constructiehoogte en zijn relatief duur. De oudste tongewelven in Groningen worden gedateerd in de 15e eeuw¹⁴. Tot op dat moment komen in Groningen uitsluitend kelders met houten zolderingen (al of niet met bakstenen op ribben) of kelders met koepelgewelven voor¹⁵. In dat licht bezien kunnen kelders met baksteenzolderingen worden beschouwd als de voorlopers van de eenvoudige gewelfde kelders. Feitelijk werkt de baksteenvloer als een 'plat gewelf'.

Op het moment dat overwelfde kelders meer algemeen voorkomen in Groningen, vinden ook verbouwingen van kelders met houten- en bakstenen zolderingen plaats, waarbij overwelfde kelders worden ingebouwd. Vermoedelijk is dit bijvoorbeeld ook het geval in het pand Oude Ebbingestraat 78/80, waar in het achterste deel van de houten kelder een stenen tongewelf is ingebouwd.


Afb. 7. Oude Boteringestraat 60, sloop van een baksteenvloer op de zolder in 1992.
Foto: Gert Kortekaas.

14. Van der Waard 1999, 235.

15. Deze kelders zijn dusdanig royaal en kostbaar van uitvoering, dat eerder gedacht moet worden aan representatieve verkoopruimten dan aan opslagruimten. Vermoedelijk waren deze 'kelders' rechtstreeks van de straat toegankelijk. Zie: Van der Waard 1999, 245.

Baksteenvloeren en baksteenzolderingen zijn op dit moment betrekkelijk zeldzame constructies, waarvan waarschijnlijk slechts enkele tientallen in Nederland bewaard zijn gebleven. Kenmerkend voor dit soort constructies is het feit dat de bakstenen rechtstreeks op de ribben of kinderbinten liggen en dus de vrije ruimte ertussen overspannen. Dit is echter voor de inwendige krachtenverdeling ongunstig.

Ondanks de relatief grote concentratie van baksteenvloeren en baksteenzolderingen in de stad Groningen valt oorspronkelijk een veel bredere spreiding over Nederland aan te nemen. Immers, er zijn voorbeelden gevonden in Delft, Enkhuizen en Harlingen. Ook in het buitenland zijn soortgelijke constructies aangetroffen, onder meer in Zuid-Frankrijk en in Spanje. Enig verband met de Nederlandse exemplaren valt vooralsnog niet aan te tonen.

Er is getracht om conclusies te trekken over de oorspronkelijke functie van baksteenvloeren, al is het aantal gevonden exemplaren gering. De meest waarschijnlijke verklaring voor het gebruik van baksteenvloeren op zolders en vlieringen bestaat in het aanbrengen van een brandscheiding. Een overtuigend voorbeeld hiervan is aangetroffen in de boerderij Poortweg 1 in Oudeschans. Deze functie kan een rol hebben gespeeld bij de toepassing van baksteenzolderingen in kelders, omdat er vrijwel altijd stookplaatsen op de begane grond aanwezig waren. Voor brandpreventie volstaat het echter om alleen rondom de stookplaats een stenen vloer te maken. Mede daarom lijkt het meer waarschijnlijk, dat deze zolderingen een rol speelden bij de klimaatbeheersing in kelders. Het is namelijk opvallend dat kelders met baksteenzolderingen in Groningen vooral voorkomen in de periode, dat er nog geen kelders met bakstenen tongewelven werden toegepast.

Om meer over de constructie, spreiding en functie te weten te komen is het van belang om alle voorbeelden goed te documenteren en te analyseren, inclusief alle restanten en aanwijzingen voor verdwenen baksteenvloeren (afb. 7). Daarnaast is uitgebreid archiefonderzoek nodig naar het gebruik van de panden, waar dergelijke vloeren en zolderingen worden gevonden. Een moeilijkheid bij de documentatie is dat baksteenvloeren en baksteenzolderingen vaak afgedekt zijn door dekvloeren en verlaagde plafonds, zodat deze pas bij verbouwing of sloop ontdekt worden. Restanten worden vaak niet herkend. Het is dus noodzakelijk om bij verbouwingen steeds alert te zijn en te blijven op baksteenvloeren en baksteenzolderingen.

Literatuur:

- Reinstra, A. en F.J. van der Waard, *De drie vlasblommen, bouwhistorisch onderzoek van Hoge der A 7, Groningen*. Groningen, 1995.
- Van der Waard, F.J., 'Middeleeuwse stenen huizen in de stad Groningen' in: Broekhuizen, P.H., e.a. (red.), *Van boerenerf tot bibliotheek*. Groningen, 1992.
- Van der Waard, F.J., 'Kelders in Groningen' in: Carmiggelt, A., e.a. (red.), *Rotterdam Papers 10*. Rotterdam, 1999.
- Verweij, M.S., M.J. Dolfin en N. Vroman, *Het kasteel te Woerden, het gebouw, de geschiedenis en de restauratie*. Woerden, 1989.