


Raadsels rond een 16e-eeuws bord van sgraffito-aardewerk

Hans van Gangelen en Klaas Helfrich

Inleiding

Op de locatie Westerseweg 2 (gemeente Groningen) heeft begin 2004 archeologisch onderzoek plaatsgevonden (zie ook elders in dit jaarboek). Het onderzoek bracht onder meer de fundamente van een boerderij aan het licht, waarvan de bouw – op grond van het oudste ceramisch vondstmateriaal uit een nabijgelegen mestkuil – op circa 1600 gesteld kan worden. Tot de vondsten uit de onderste laag van deze mestkuil (vondstnr. 305) behoort een bord van zogenaamd sgraffito-aardewerk, dat centraal staat in dit artikel (afb. 1)¹. De term


Afb. 1. Bord van sgraffito-aardewerk, 1530-1560, gemaakt in West-Nederland, diameter 24,5 cm. Vindplaats: Westerseweg 2, Groningen. Foto: Jaap Buist. Tekening: Malene van der Meulen.

1. Met dank aan Sebastiaan Ostkamp (Amsterdam) en Sjek Venhuis (Nieuw Venneep) voor hun commentaar.

‘sgraffito’ verwijst naar de toegepaste versieringstechniek. Het gaat om roodbak-kend aardewerk, dat geheel of gedeeltelijk (alleen aan de gedecoreerde zijde) is bedekt met een dunne sliblaag (engobe) van witbakkende klei, waarin de decora-tie is uitgekraasd of weggeschrapt tot op de rode onderlaag. Na het aanbrenge-n van kleurloos loodglazuur aan de gedecoreerde zijde en het bakproces in de oven is dan op contrasterende wijze een roodbruine decoratie zichtbaar tegen een gele achtergrond. In het geval dat koperoxide aan het loodglazuur is toegevoegd, heeft het aardewerk een groen- in plaats van geelkleurig fond.

Het bord

Op de spiegel van het hier besproken bord is een opmerkelijke decoratie aan-gebracht. Afgebeeld is een gebalde linkerhand met opgestoken duim en wijsvin-ger, aan beide zijden geflankeerd door een strikmotief. De mogelijke betekenis-sen van deze decoratie worden verderop in dit artikel nader besproken. Op de overgang van de bordspiegel naar de rand bevindt zich verder nog een versiering, bestaande uit een doorlopende reeks omgekeerde S-motieven. Alleen aan de voorzijde is een witte engobe aanwezig, waarin de voorstelling is uitgekraasd. Het bord is aan de achterzijde voorzien van drie schelpvormige standlobben. Een dik-ke roetaanslag, als gevolg van gebruik op open vuur, bevindt zich op de gehele achterzijde. Hieruit kan worden afgeleid dat dit bord destijds zeker niet alleen een sierfunctie heeft gehad, maar ook is gebruikt voor het warm houden van voedsel in de warme as van het haardvuur of op een komfoor.

Datering en herkomst

Het weinig begeleidend ceramisch vondstmateriaal is uiterst fragmentarisch en betreft vooral de resten van eenvoudig keuken- en tafelgerei daterend rond 1600. Sgraffito-aardewerk was vooral in zwang tijdens het laatste kwart van de 15e eeuw en de eerste helft van de 16e eeuw met een uitloop tot in het derde kwart van de 16e eeuw. Het werd op diverse plaatsen in ons land geproduceerd. Mogelijk is het ook in Groningen gemaakt. De stad kende zeker al pottenbakke-rijen in genoemde periode². Ook zijn bij archeologisch onderzoek aan het Gedempte Kattendiep en in De Hunze kleine fragmenten van sgraffito-aarde-werk teruggevonden, waarvan het type decoratie enigszins afwijkt van wat elders in het land wordt aangetroffen³. Het hier besproken bord is zeer waarschijnlijk geen Groninger product. Het kan tussen circa 1530 en 1560 gedateerd worden, waarbij als regio van herkomst West-Nederland (Holland) in aanmerking komt⁴. Het bord vormt dus een nogal vreemde (vroeg) eend in de bijt van het betreffen-de vondstcomplex uit circa 1600. De standlobben zijn echter nauwelijks afgesle-ten. Verondersteld wordt daarom dat het bord eerst vele jaren voornamelijk een sierfunctie heeft gehad en pas rond 1600 nog korte tijd in gebruik is geweest bij de voedselbereiding op open vuur.

2. Van Gangelen 1982.

3. Van Gangelen 1988, 31, afb. 18 en 19; Van Gangelen 1994a, 95, afb. V-12.

4. Met dank aan Sjek Venhuis voor de determinatie. Hij wijst op het voorkomen van bodemvondsten van sgraffito-aardewerk met sterk overeenkomstige randdecoratie uit Leiden, Edam en Graft.

Decoraties op sgraffito-aardewerk

In 1990 is voor het eerst geopperd dat het bij sgraffito-aardewerk waarschijnlijk in veel gevallen om huwelijksgeschenken gaat⁵. Deze zienswijze is in de daaropvolgende jaren door andere onderzoekers overgenomen⁶. Sommige voorstellingen op dit aardewerk wijzen onmiskenbaar in die richting en zijn ook nu nog voor ons vertrouwd. Voorbeelden hiervan zijn een door pijlen doorboord hart als algemeen liefdessymbool en twee tegenover elkaar staande tortelduiven als zinnebeeld van huwelijkstrouw⁷. Van andere voorstellingen is de betekenis minder eenduidig, maar kan niettemin een verband met het huwelijk worden gelegd. Zo is veel sgraffito-aardewerk versierd met de voorstelling van een enkele tortelduif, al dan niet in combinatie met de naam Maria. Renaud zag in deze duiven vooral een Maria-symbool of een zinnebeeld van de Heilige Geest, maar sloot een betekenis als hoedster van de echtelijke trouw zeker niet uit⁸. In elk geval was in de Late Middeleeuwen de duif mede het symbool van de ware liefde en vruchtbaarheid. Deze symboliek hield verband met de duurzame koppelvorming van duiven en hun meerdere broedsels per jaar (tot vijf aan toe).

Heraldische fantasiewapens vormen een andere belangrijke groep binnen het decoratierepertoire van sgraffito-aardewerk. Ze waren primair bedoeld om het aardewerk een voorname uitstraling te geven maar verwijzen in een aantal


Afb. 2. Bord van sgraffito-aardewerk, 1500-1550, gemaakt in Noord-Holland, diameter 18,8 cm.
Vindplaats: Edam, collectie Museum Boijmans Van Beuningen, Rotterdam, inventarisnr. F 9372.
Foto: J.G. Venhuis, Nieuw Vennep.

5. Van Gangelen 1990, 528.
6. Nijhoff en Janssen 2000, 277; Ostkamp 2004, 127-128.
7. Ostkamp 2004, 128, afb. 215, respectievelijk 127, afb. 214.
8. Renaud 1985, 71-72.

gevallen ook onmiskenbaar naar huwelijkssymboliek⁹. Een hele reeks van moralistisch getinte voorstellingen op sgraffito-aardewerk houdt voorts verband met het thema van de zondige mens, geleid door primitieve driften. Deze afbeeldingen hebben onder meer betrekking op als losbandig bekend staande maatschappelijke randfiguren als narren, molenaars en rondtrekkende speellieden. Dit soort voorstellingen fungeerde voor de gebruikers van het aardewerk als schrikbeeld en – via het mechanisme van ‘de omgekeerde wereld’ – tevens als aanmoediging tot sociaal aangepast gedrag, gericht op zelfbeheersing. Ook dieren konden symbool staan voor ondeugdzaamheid. Een goed voorbeeld hiervan vormt de voorstelling op sgraffito-aardewerk van een uil tussen twee naar elkaar toegewende duiven (afb. 2). De uil werd in de Late Middeleeuwen nog primair gezien als symbool van dwaasheid en domme onwetendheid¹⁰. Op het hier afgebeelde bord fungeert deze nachtvogel als schrikbeeld terwijl het duivenkoppel juist het tegenovergestelde, navolgenswaardige voorbeeld van de huwelijkstrouw, symboliseert.

De decoratie op het bord

De voorstelling op het hier centraal staande bord is tot nog toe een unicum onder het op sgraffito-aardewerk voorkomende decoratierepertoire (zie afb. 1). Strikmotieven komen we veelvuldig tegen in de 16e-eeuwse renaissanceboekdruk-kunst, waar ze louter als decoratief versieringselement fungeren. In het geval van


Afb. 3. Bord van Werra-aardewerk, 1616, gemaakt in de Werra-regio (Duitsland), diameter 35 cm. Vindplaats: Dordrecht, collectie Stichting Het Nederlandse Gebruiksvoorwerp, in bruikleen bij Museum Boijmans Van Beuningen, Rotterdam, inventarisnr. F 9423. Foto: J.G. Venhuis, Nieuw Vennep.

9. Voor een voorbeeld, zie Van Gangelen 1994b, 9, afb. 7; tot de afgebeelde schildstukken behoren onder meer een mannelijke buste en een duif met een takje in de bek.
10. Van Gangelen en Ostkamp 2001, 160-161.


Afb. 4. Bord van slibaardewerk, 1575-1625, gemaakt in Oosterhout, diameter 26 cm. Vindplaats: Middelburg, collectie Stichting Het Nederlandse Gebruiksvoorwerp, in bruikleen bij Museum Boijmans Van Beuningen, Rotterdam, inventarisnr. F 9422. Foto: J.G. Venhuis, Nieuw Venneep.

ons bord en binnen de context van huwelijksiconografie kan er echter wel degelijk een symbolische betekenis aan worden gehecht, namelijk die van minnestrik of liefdesknoop. Dit symbool verwijst naar de onlosmakelijke eendracht en eeuwigdurende liefde der huwelijkspartners. Liefdesknopen sierden tijdens de Late Middeleeuwen vooral het luxe huisraad en interieur van personen uit de hoogste, adellijke kringen¹¹. Binnen deze context gaan ze steeds vergezeld van initialen, die betrekking hebben op de eerste letters van de voornamen der geliefden. Pas rond het midden van de 16e eeuw hebben de gewone burgers zich dit symbool eigen gemaakt. De minnestrik gaat nu niet langer meer vergezeld van initialen. Deze is dan in allerlei variaties aan te treffen op voor de gewone man bedoelde ceramiek, waaronder sgraffito-aardewerk zoals op afbeelding 1, Werra-aardewerk, Oosterhouts slibaardewerk en Noord-Hollands slibaardewerk (afb. 3 en 4)¹². Ook op Nederlandse majolica blijkt de liefdesknoop voor te komen¹³. Het motief blijft tot zeker omstreeks het midden van de 17e eeuw in zwang op aardewerk¹⁴. Verder is uit Friesland een geschilderd houten huwelijksbord bekend (gedateerd 1648) met diverse liefdessymbolen, waaronder minnestrikken, vergezeld gaand van de tekst: *'Twee Strickjes, die niet zijn t'ont-strenglen'*¹⁵.

11. Ostkamp 2002.

12. Voor voorbeelden op Werra-aardewerk, zie Stephan 1987, 87, afb. 78, 88, afb. 79 rechtsmidden, 90, afb. 81 linksboven en rechtsmidden en 92, afb. 83 linksboven; Bartels 1999, deel 2, 774, afb. 871. Voor voorbeelden op Noord-Hollands slibaardewerk, zie Van Gangelen e.a. 1997, 42, afb. 34; Van Gangelen 2000, 157, afb. 4.

13. Korf 1981, 211, afb. 593 en 594, 212, afb. 595.

14. Korf 1963, ongenummerde pagina, afb. 32; dit betreft een als handenwarmer aangeduid voorwerp van majolica (gedateerd 1651) in de vorm van een boek, dat onder andere is gedecoreerd met een liefdesknoop, waarin de initialen van het huwelijkspaar zijn verwerkt.

15. De Jongh 1986, 52, afb. 57.

De hand met opgeheven duim en wijsvinger verwijst allereerst als retorisch gebaar naar het gesproken woord. Het is primair bedoeld om aandacht te vragen en dient daarnaast om het gesprokene te accentueren. Soms kan het gebaar ook specifiek betrekking hebben op een didactisch-moraliserend bedoelde waarschuwing of bestraffende boetepreek (afb. 5). Op laatmiddeleeuwse prenten van met elkaar in gesprek zijnde personen zien we het specifieke handgebaar nogal eens afgebeeld, waarbij dan op bijbehorende tekstbanderollen de clou staat geschreven van wat er gezegd wordt. Op het hier besproken bord is echter geen tekst aanwezig, waardoor we op andere wijze en met behulp van eigentijdse bronnen de bij het handgebaar behorende boodschap hebben geprobeerd te achterhalen.


Afb. 5. God waarschuwt Adam en Eva niet te eten van de boom van kennis van goed en kwaad, 1540.
Gravure: Heinrich Aldegrever (1502-1561), collectie Rijksmuseum (Rijksprentenkabinet), Amsterdam.

Allereerst kan hier bedoeld zijn op het algemene christelijke gebod 'Houd Gods geboden', zoals dat reeds in het Paradijs gold voor het eerste huwelijkspaar Adam en Eva. Een dergelijke vermaning is bijvoorbeeld te vinden in het bijbelboek Prediker 12:13: "Vrees God en houd Zijn geboden, want dit betaamt alle mensen". In de tweede helft van de 16e eeuw komen Zondeval-voorstellingen veelvuldig voor onder Noord-Hollands slibaardewerk en Werra-aardewerk. Dergelijke stukken hebben – zeker als ze gedateerd zijn – waarschijnlijk als moraliserend huwelijkscadeau dienst gedaan. Van Noord-Hollands slibaardewerk is een fragment uit circa 1600 bekend met een Zondeval-voorstelling en voorzien van de

(slechts gedeeltelijk bewaard gebleven) tekst ‘(houd)t godts gebode(n)’¹⁶. Het handgebaar op het hier besproken bord kunnen we dus onder meer relateren aan het woord van God, waarbij de strekking die van een waarschuwing is om zich aan Zijn geboden te houden. Deze moralistische boodschap is in dit geval gericht aan een huwelijkspaar, gezien de op het bord aanwezige liefdesknopen. Opvallend is dan wel dat het hier een linkerhand betreft. In een moralistische of religieuze context is een gebaar met de rechterhand namelijk standaard; denk bijvoorbeeld aan het bekende zegenende rechterhandgebaar met opgestoken wijs- en middelvinger. Dat echter vergissingen voorkwamen, wijst de gravure van afbeelding 5 wel uit; het is hier God zelf die zijn linkerhand waarschuwend opheft. Ook is het mogelijk dat de decorateur van het hier centraal staande bord zijn eigen linkerhand als voorbeeld heeft gebruikt bij het met de rechterhand uitkrassen van de voorstelling in de leerdroge engobe.

Binnen de specifieke context van de maaltijd kan het ‘pas op’-handgebaar ook gediend hebben om de gebruiker van het bord na afloop van de genoten dis eraan te herinneren dat men hiervoor dank aan God verschuldigd was. De maaltijd werd in dit opzicht beschouwd als meditatie moment, ofwel als geestelijke maaltijd. Dit roept associaties op met moraliserende opschriften op eet- en drinkerei uit de 16e en eerste helft van de 17e eeuw die het thema ‘gedenk God tijdens de maaltijd’ als onderwerp hebben. Genoemd kunnen worden: ‘DRINCK UND


Afb. 6. De verkochte bruid, 1560-1570. Olieverfschilderij van een onbekende Vlaamse meester naar een origineel van Jan Massys (circa 1509-1573). Sotheby's, 1989.

16. Van Gangelen e.a. 1997, 121.

EST GODEST NICHT VERGESST' op baardmankruiken van Duits steengoed, '*SCINCT EN DRINCT EN GOD SI GEDINCT*' op een Antwerpse tinnen drinkbeker, en '*EEDT NIET SONDER GOD TE EEREN*' op een bord van Nederlandse majolica¹⁷.

Een laatste mogelijke betekenis van de gebalde hand met opgestoken duim en wijsvinger willen we u niet onthouden. Het gebaar kon destijds ook worden opgevat als erotische verwijzing naar het mannelijk geslachtsdeel in erectie, zoals onder meer is te zien op een studieblad van seksueel getinte handgebaren door Albrecht Dürer uit de jaren negentig van de 15e eeuw¹⁸. Ook komt het tweemaal voor op een schilderij van Jan Steen uit circa 1615, dat een groep seksueel gesticulerende vastenavondvierders toont¹⁹. Tevens kan men dit specifieke handgebaar aantreffen op enkele erotisch getinte Vlaamse genreschilderijen uit de jaren zestig van de 16e eeuw, waaronder dat van een bruidspaar dat op het punt staat zich terug te trekken voor de huwelijksnacht (afb. 6)²⁰. Op dit schilderij verwijst de pispot in de rechterhand van de bruid naar het vrouwelijk geslachtsorgaan, terwijl de kandelaar en kaars in haar linkerhand, alsmede de gebalde linkerhand met opgeheven wijsvinger van de bruidegom, naar het mannelijk geslachtsorgaan in erectie verwijzen. De door de speelman gehanteerde doedelzak (ook wel aangeduid als lullepijp) kan in deze context waarschijnlijk eveneens worden op-


Afb. 7. Kussenmotieven, linksonder in combinatie met een minnestrik op Werra-aardewerk, 1605, gemaakt in Enkhuizen. Vindplaats: Enkhuizen. Uit: Bruijn 1992, 229, afb. 146.

17. Van Hees 2002, 31 en 33, afb. 37. Voor een baardmankruik met de tekstvariant '*DRINCK AND EATE GOD AND HIS COMMAUNDEMENIS NOT VERGAET*', zie Van Hees 2002, 23, afb. 22. Voor de overige geciteerde spreuken, zie Bessemans e.a. 1998, 246, respectievelijk Korf 1981, 214, afb. 604.

18. De Jongh en Luijten 1997, 363, afb. 1.

19. Ibidem 364, afb. 6.

20. De Bruyn en Op de Beeck 2003, 109 (ongenummerde afbeelding), 122 (ongenummerde afbeelding).

gevat als metafoor voor het mannelijk geslachtsdeel²¹. Het handgebaar op het hier besproken bord kan dus mogelijk verwijzen naar de huwelijksnacht. Tegelijkertijd gold daarbij overigens wel de door christelijke moralisten geuite waarschuwing om zich daarbij niet in wellust te verliezen: “*Het houw'licks bed en is geen goot' van vuyle lusten*”²².

Behalve op sgraffito-aardewerk komen verkapte erotische toespelingen op de lichamelijke minnelust der huwelijkspartners ook voor op Noord-Hollands slibaardewerk en Werra-aardewerk uit de periode rond 1600²³. Een goed voorbeeld hiervan vormen de op Werra-waar voorkomende afbeeldingen van kussens met vier sierkwasten aan de uiteinden, soms vergezeld gaand van een minnestrik (afb. 7). Kwastenkussens dienden niet alleen om op te zitten, maar ook om op te slapen²⁴. Als decoratie op Werra-aardewerk verwijst dit motief naar het woord ‘rusten’, maar dan in de specifieke, dubbelzinnige betekenis van met elkaar naar bed gaan. Op genoemd aardewerk symboliseren kussenmotieven in algemene zin de seksuele aantrekkingskracht tussen liefdespartners of meer in het bijzonder de huwelijksnacht als definitieve voltrekking van de huwelijksceremonie.

Slotwoord

Het hier beschreven bord van sgraffito-aardewerk blijkt, wat betreft de decoratie, een intrigerende iconografische boodschap te bevatten, waarvan de mogelijke invalshoeken op verkennende wijze aan de orde zijn gekomen. Gezien het voorkomen van liefdesknoop- of minnestrikmotieven op dit eenvoudig versierde bord gaat het hier waarschijnlijk om een huwelijgsgeven, bedoeld voor de gewone man. De afbeelding van de gebalde hand met opgestoken duim en wijsvinger kan zowel een christelijk-moralistische als erotisch getinte betekenis hebben. Beide duidingen konden in die tijd naast elkaar bestaan. Men beleefde plezier aan dergelijke raadselachtige dubbele bodems in een voorstelling wat vooral in de diverse uitingen van genrekunst uit die periode tot uitdrukking komt.

Literatuur

- Bartels, M., *Steden in scherven. Vondsten uit beerputten in Deventer, Dordrecht, Nijmegen en Tiel (1250-1900)*. Amersfoort, 1999, twee delen.
- Bessems, L. e.a. (red.), *Leven te Leuven in de Late Middeleeuwen*. Leuven, 1998.
- Boheemen, P. van e.a. (red.), *Kent, en versint Eer datje mint. Vrijen en trouwen 1500-1800*. Zwolle, 1989.
- Bruijn, A., *Spiegelbeelden. Werra-keramiek uit Enkhuizen 1605*. Zwolle, 1992.
- Bruyn, E. de en J. op de Beeck, *De zotte schilders. Moraalridders van het penseel rond Bosch, Bruegel en Brouwer*. Mechelen/Gent, 2003.
- Gangelen, H. van, ‘Het pottenbakkersbedrijf te Groningen 1500-1800’ in: *Spiegel Historiae 17-1* (1982), 13-21.
- Gangelen, H. van, ‘Keramiek uit de grachtvulling’ in: Broekhuizen, P.H. e.a. (red.), *Kattendiep Deurgraven. Historisch-archeologisch onderzoek aan de noordzijde van het Gedempte Kattendiep te Groningen*. Groningen, 1988, 29-45.

-
21. Zie bijvoorbeeld De Jongh en Luijten, 1997, 22, afb. 44, prent op bovenste rij tweede van rechts en prent op onderste rij tweede van rechts; Van Gangelen en Ostkamp 2001, 167, afb. 16.37 en 16.38.
22. Citaat van Willem de Passe uit 1624, vermeld in Van Boheemen e.a. 1989, III.
23. Van Gangelen 2000, 157.
24. Op een tekening van Rembrandt van zijn vrouw Saskia, zittend in bed, is een kwastenkussen te zien; onder meer afgebeeld in De Jongh en Luijten 1997, 283, afb. 6. In de collectie van Gemeentelijk Museum Hannemahuis te Harlingen bevindt zich verder een fragment van Werra-aardewerk met de voorstelling van een kwastenkussen met daarop een hoofd.

- Gangelen, H. van, 'Een laat-middeleeuwse melkteil van sgraffito-aardewerk met een moraliserende narrenvoorstelling (ca. 1500)' in: *Antiek 24-9* (1990), 523-529.
- Gangelen, H. van, 'Keramiek en glas uit de post-middeleeuwse periode' in: Broekhuizen, P.H. e.a. (red.), *Oudheden onder de Hunze. Archeologisch en historisch onderzoek naar een steenhuis en een boerderij onder een Groninger nieuwbouwwijk*. Groningen, 1994a, 83-114.
- Gangelen, H. van, 'Comt en siet my an ick beduy een wijs man' in: *Vormen uit Vuur 153* (1994b), 2-12.
- Gangelen, H. van, P. Kersloot en S. Venhuis, *Hoorn des overvloeds. De bloeiperiode van het Noord-Hollands slibaardewerk (ca. 1580-ca. 1650)*. Oosthuizen/Wormerveer, 1997.
- Gangelen, H. van, 'Stomme beelden, ende nochtans sprekende' in: D. Kicken, A.M. Koldewij en J.R. ter Molen (red.), *Gevonden voorwerpen. Opstellen over middeleeuwse archeologie voor H.J.E. van Beuningen. Rotterdam Papers* II. Rotterdam, 2000, 152-162.
- Gangelen, H. van en S. Ostkamp, 'Parallels between Hieronymus Bosch's imagery and decorated material culture from the period between ca. 1450 and 1525' in: Koldewij, J., B. Vermet en B. van Kooij (eds.), *Hieronymus Bosch. New insights into his life and work*. Rotterdam, 2001, 153-169.
- Hees, Chr. van, *Baardmannen en puntneuzen. Vorm, gebruik en betekenis van gezichtskruiken 1500-1700*. Zwolle/Assen, 2002.
- Jongh, E. de, *Portretten van echt en trouw. Huwelijk en gezin in de Nederlandse kunst van de zeventiende eeuw*. Haarlem/Zwolle, 1986.
- Jongh, E. de en G. Luijten, *Spiegel van alledag. Nederlandse genreprenten 1550-1700*. Amsterdam/Gent, 1997.
- Korf, D., *Nederlandse majolica*. Bussum, 1963.
- Korf, D., *Nederlandse majolica*. Haarlem/Bussum, 1981.
- Nijhof, E. en H.L. Janssen, 'Tekens voor heiligen. Symbolen voor de heilige Catharina, Barbara en Agatha in 's-Hertogenbosch in de eerste helft van de zestiende eeuw' in: Kicken, D., A.M. Koldewij en J.R. ter Molen (red.), *Gevonden voorwerpen. Opstellen over middeleeuwse archeologie voor H.J.E. van Beuningen. Rotterdam Papers* II. Rotterdam, 2000, 257-281.
- Ostkamp, S. 'Symbolen van huwelijk en familie op de materiële cultuur van de hoogste adel (ca. 1400-1525)' in: Woltering, P.J., W.J.H. Verwers en G.H. Scheepstra (red.), *Middeleeuwse toestanden. Archeologie, geschiedenis en monumentenzorg*. Amersfoort/Hilversum, 2002, 305-337.
- Ostkamp, S. 'Tortelduiven en vlammende harten. Huwelijkssymbolen op zilver en aardewerk uit Alkmaar tussen 1575 en 1675' in: Bitter P. e.a., *De verborgen stad. 750 Jaar Alkmaar onder de grond*. Alkmaar, 2004, 112-155. Deze publicatie is tevens verschenen als: *Vormen uit Vuur 186/187* (2004), 112-155.
- Renaud, J.G.N., 'Nieuws uit het duivenhok van de middeleeuwse pottenbakker' in: Vilsteren, V.T. van en D.J. de Vries (red.), *Van Beek en land en mensenhand*. Utrecht, 1985, 67-75.
- Stephan, H.-G., *Die bemalte Irdenware der Renaissance in Mitteleuropa. Ausstrahlungen und Verbindungen der Produktionszentren im gesamteuropäischen Rahmen*. München, 1987.