

Graven aan het Damsterdiep
te Groningen

A.R. Wieringa

met bijdragen van

M. Daleman, H.G. Dopmeijer, K. Helfrich, J.Y. Huis in 't Veld,
F.J.M.B. Kortmann, L.C. van der Schee, A. Ufkes,
J.R. Veldhuis, F. Vrede en J.A. Zimmerman

Stadse Fratsen 30
september 2012

Graven aan het Damsterdiep te Groningen

A.R. Wieringa

met bijdragen van

M. Daleman, H.G. Dopmeijer, K. Helfrich, J.Y. Huis in 't Veld,
F.J.M.B. Kortmann, L.C. van der Schee, A. Ufkes,
J.R. Veldhuis, F. Vrede en J.A. Zimmerman

Stadse Fratsen 30
november 2011

(Archeologische basisrapporten
Dienst Ruimtelijke Ordening en Economische Zaken
van de Gemeente Groningen
en
Stichting Monument & Materiaal
Groningen)

Deze basisrapporten bevatten een weergave van de resultaten van archeologische (deel)onderzoeken die binnen de gemeente Groningen zijn uitgevoerd. De Stadse fratsen zijn beschikbaar op de internetsite:
www.stichtingmenm.nl

Colofon

ARCHIS-meldingsnummers: 24467, 24624, 24817

Redactie: K. Helfrich, J.Y. Huis in 't Veld en G.L.G.A. Kortekaas

Omslag: Halverwege de sluisbeer

Foto: J.Y. Huis in 't Veld

Status rapport: definitieve versie

Autorisatie:

Drs. G.L.G.A. Kortekaas
Senior KNA-archeoloog Gemeente Groningen

©Gemeente Groningen

ISBN/EAN: 978-90-78589-29-7

Inhoudsopgave

Samenvatting	1
1 Inleiding	3
1.1 Aanleiding van het onderzoek	3
1.2 Ligging van het onderzoeksterrein	4
1.3 Doel van het onderzoek en onderzoeksvragen	4
1.4 Archeologische vooronderzoeken	5
1.5 Werkwijze	5
1.5.1 Werkputten en vlakken	5
1.5.2 Sliblaag Damsterdiep	7
2 Bodem	9
2.1 Bodemopbouw	9
2.2 Antropogene ophogingen en verstoringen	9
3 Historie	13
<i>A.R. Wieringa en J.Y. Huis in 't Veld</i>	
3.1 Inleiding	13
3.2 Sluis	14
3.3 Waterlopen	17
3.4 Schuitenschuiverskwartier	17
3.5 Vestingwerken na 1620	18
3.6 Stadsontwikkelingen na 1874	21
4 Resultaten	25
<i>A.R. Wieringa en J.Y. Huis in 't Veld</i>	
4.1 Neolithicum	25
4.1.1 Vondstconcentratie	25
4.1.2 Grondsporen	25
4.1.3 Houtskool	25
4.2 (Romeinse) IJzertijd	25
4.3 Late middeleeuwen (13–15e eeuw)	28
4.3.1 Kavelsloten	28
4.4 Nieuwe tijd A	28
4.4.1 Het Damsterdiep vóór de 17e eeuw	28
4.4.2 Grachten ten noorden van het Damsterdiep	31
4.5 Nieuwe tijd B	36
4.5.1 De sluis in het Damsterdiep	36
4.5.2 Het kanaal	48
4.5.3 Vestingwerken	53
4.6 Nieuwe tijd C	63
4.6.1 Riolering	63
4.6.2 Telefoonpalen	64
5 Neolitisch aardewerk	67
<i>A. Ufkes</i>	
5.1 Inleiding en werkwijze	67
5.2 Resultaten	67
5.2.1 Conservering	67

5.2.2	Beschrijving van het Trechterbekeraardewerk	67
5.3	Conclusie	70
6	Ceramiek	71
	<i>K. Helfrich</i>	
6.1	Inleiding	71
6.2	Methode	71
6.3	Resultaten	71
6.3.1	Late middeleeuwen (13–15e eeuw)	71
6.3.2	Nieuwe tijd A (16e- eerste helft 17e eeuw)	72
6.3.3	Nieuwe tijd B–C (tweede helft 17–19e eeuw)	87
6.4	Conclusie	88
7	Natuursteen- en vuursteen	91
	<i>J.R. Veldhuis</i>	
7.1	Inleiding	91
7.2	Werkwijze	91
7.3	Resultaten	93
7.3.1	Natuursteen	93
7.3.2	Vuursteen	95
7.3.3	Datering van het lithische materiaal	104
7.3.4	Herkomst van het lithische materiaal	106
7.3.5	Verspreiding van het lithische materiaal	106
7.4	Conclusie	109
8	Metaal	111
	<i>M. Daleman</i>	
8.1	Inleiding	111
8.2	Werkwijze	111
8.3	Resultaten	111
8.3.1	Vondsten uit gracht 1	111
8.3.2	Vondsten uit gracht 2	111
8.3.3	Vondst uit gracht 3	112
8.3.4	Vondsten uit gracht 4	112
8.3.5	Vondsten uit het Damsterdiep; het gedempte deel bij de waterpoort . . .	113
8.3.6	Overig	113
8.4	Conclusie	114
9	Hout	115
	<i>F. Vrede en L.C. van der Schee</i>	
9.1	Inleiding	115
9.2	Materiaal en methode	115
9.3	Resultaten: houten voorwerpen	115
9.3.1	Late middeleeuwen (13–15e eeuw)	115
9.3.2	Nieuwe tijd A (16–eerste helft 17e eeuw)	118
9.3.3	Nieuwe tijd BC (tweede helft 17–19e eeuw)	121
9.4	Hergebruikte balken	126
9.4.1	Inleiding	126
9.4.2	Beschrijving	126
9.4.3	Oorspronkelijke functie: vakwerkbouw	126
9.5	Conclusie	128

10 Leer	129
<i>F.J.M.B. Kortmann</i>	
10.1 Inleiding	129
10.2 Materiaal en methode	129
10.3 Resultaten	129
10.3.1 Schoeisel	129
10.3.2 Beurzen	130
10.3.3 Schedes	133
10.4 Samenvatting	134
11 Cultuur- en wilde gewassen	137
<i>F. Vrede & H.G. Dopmeijer</i>	
11.1 Inleiding	137
11.2 Methode en materiaal	137
11.3 Resultaten	137
11.3.1 Cultuurgewassen	137
11.3.2 Vruchten en bomen	138
11.3.3 Akkeronkruiden	138
11.3.4 Overige standplaatsen	138
11.4 Conclusie	139
12 Textiel	141
<i>J.A. Zimmermann</i>	
12.1 Inleiding	141
12.2 Methode	141
12.3 Resultaten	141
12.4 Conclusie	144
13 Synthese	147
<i>A.R. Wieringa, K. Helfrich en J.Y. Huis in 't Veld</i>	
13.1 Neolithicum	147
13.2 Late ijzertijd	148
13.3 Late middeleeuwen	148
13.4 Nieuwe tijd	148
13.4.1 Ontwikkelingen rond het Damsterdiep	148
13.4.2 Schuitemenschuiverskwartier en -schans	150
13.4.3 Sluiscomplex	152
14 Conclusie	155
<i>A.R. Wieringa, K. Helfrich en J.Y. Huis in 't Veld</i>	
14.1 Onderzoeksvragen	155
14.2 Aanbevelingen	158
Literatuur	159
Bijlage 1 Technische en administratieve gegevens	163
Bijlage 2 Bodemontwikkeling	165
Bijlage 3 Historische gegevens	169
Bijlage 4 Vondstenlijst	175

Bijlage 5	Overzicht van ceramiekvondsten in de verschillende grachten	183
Bijlage 6	Overzicht van de steenvondsten	189
Bijlage 7	Overzicht van de metaalvondsten	201
Bijlage 8	Functioneel houtspectrum van Damsterdiep	205
Bijlage 9	Overzicht van de leervondsten	207
Bijlage 10	Cultuur- en wilde gewassen	211
Bijlage 11	Dendrochronologische dateringen	215

Samenvatting

Tussen oktober 2007 en juni 2008 werd voorafgaand aan en ten tijde van de aanleg van een parkeergarage aan het Damsterdiep een opgraving uitgevoerd. Het onderzoek leverde een keur aan archeologische structuren en vondsten uit een groot aantal verschillende perioden op.

Op het diep onder de klei gelegen dekzand is een neolitische-vindplaats aangetroffen. Het vuursteen en aardewerk dateren de vindplaats in de Trechterbekercultuur (3500–2950 v. Chr.). Uit de ijzertijd en late middeleeuwen stammen enkele slootjes. Het gebied is dan te nat voor bewoning. Dit veranderd met de aanleg van het Damsterdiep in de 15e eeuw. Ten noorden van dit kanaal ontstaan het Schuitemenschuiverskwartier. Deze buiten de middeleeuwse stad gelegen buurt wordt eind 16e eeuw een aantal maal omgracht. Enkele grachten zijn binnen het opgravingsterrein aangetroffen.

Meest in het oog springend zijn de restanten van een sluis, de bakstenen kademuren en de nog aanwezige remmingspalen in het eind 19e- en begin 20e-eeuwse gedempte Damsterdiep. Van deze waterwerken werden stukken muur en houten onderdelen geborgen, om deze later een plek te geven op en in de nieuwbouw van de parkeergarage.

Hiernaast zijn resten van een land- en waterpoort, beermuur en stadsgracht aangetroffen. Deze hoorden bij de vestingwerken uit het begin van de 17e eeuw. De sluis en het Schuitemenschuiverskwartier kwamen hierdoor binnen de stadswallen te liggen.

Na de 17e eeuw vinden nauwelijks meer grote infrastructurele ingrepen plaats op het terrein. Pas in de late 19e en in de 20e eeuw wordt er weer volop in de bodem gespit. Vele riolen, gasbuizen, waterleidingen en telefoonpalen lieten hun (verwoestende) sporen na in het bodemarchief.

1 Inleiding

1.1 Aanleiding van het onderzoek

In 2007 werd het startschot gegeven voor de bouw onder een parkeergarage aan het Damsterdiep in de zuidoosthoek van de Groninger binnenstad (afb. 1). Omdat hierbij de archeologische resten in de ondergrond opgeruimd zouden worden, vond tijdens het ontgraven van de parkeergarage archeologisch onderzoek plaats. Het archeologisch onderzoek werd uitgevoerd door medewerkers van de Gemeente Groningen, Stichting Monument & Materiaal en opgraafbedrijf ARC bv. De opgraving stond onder leiding van drs. J.Y. Huis in 't Veld en werd uitgevoerd in de periode juni 2007-april 2008. Graafmachines en machinisten werden geleverd door firma Bergman uit Pietersbierum. Regie en eindverantwoordelijkheid waren in handen van drs. G.L.G.A. Kortekaas, gemeentelijk archeoloog van Groningen. De technische gegevens van de opgraving staan vermeld in bijlage 14.2.

Afbeelding 1: De ligging van het onderzoeksgebied. Kaart: J. Buist.

Gedurende de opgraving ontbrak het niet aan publiciteit. Zo bezocht toenmalig burgemeester Wallage de opgraving, evenals wethouder De Vries. Deze laatste kwam ook de eer toe onder belangstelling van de pers de inhoud van een lederen geldbuidel publiekelijk te maken. De buidel bleek niet gevuld met geld maar met knopen (zie hoofdstukken 8 en 10). In het voorjaar van 2008 werd een open dag georganiseerd om een deel van de opgegraven vestingwerken aan het publiek te tonen. Eén van de gidsen bij deze dag was wethouder Dekker, die daar bereidwillig haar vrije zondag voor opofferde.

1.2 Ligging van het onderzoeksterrein

Het onderzoeksterrein is gelegen direct ten zuidoosten van de middeleeuwse stadskern van Groningen. Het onderzoeksterrein beslaat alleen het onbebouwde deel van het Damsterdiep (de straat), de belendende bebouwing is op één gebouw na blijven staan.¹

Het terrein maakt deel uit van het Schuitenschuiverskwartier. Deze wijk lag vroeger buiten de middeleeuwse stadsmuur, maar maakt sinds de aanleg van de 17e-eeuwse vestingwerken deel uit van de stad Groningen. Het Damsterdiep was een belangrijke verbindingroute van Groningen richting Delfzijl, de Duitse Hanzesteden en het Oostzeegebied. Het noordelijke deel van het terrein diende als overslagkade, de oostzijde van het terrein was vanaf de 17e eeuw onderdeel van de vestingwerken.

1.3 Doel van het onderzoek en onderzoeksvragen

De in het PvE gestelde onderzoeksvragen hebben betrekking op drie perioden: prehistorie, middeleeuwen en nieuwe tijd.

Prehistorie

1. Zijn er sporen aanwezig in:
 - het dekzand, zo ja: van welke soort, van welke ouderdom en op welke hoogte/plaats;
 - het kleipakket, zo ja van welke soort en welke ouderdom en op welke hoogte/plaats?

Middeleeuwen

2. Zijn er sporen van landbewerking (ploegen, bemesten, ophogen); aanwijzingen voor landgebruik voorafgaand aan de aanleg van het Damsterdiep;
3. Zijn er sporen van overstromingen, die middeleeuwse sporen overlappen;
4. Zijn er sporen van landindeling, zo ja uit welke periode en wat is de onderlinge samenhang en relatie tot de huidige verkavelingsrichting (wanneer ontstaat de huidige verkaveling);
5. Zijn er sporen die duiden op het vergraven van een afwaterings/kavelsloot tot het Damsterdiep; is er een bestaande weg ten tijde van het graven van het Damsterdiep;
6. Zijn er aanwijzingen voor industriële activiteiten of activiteiten die aan transport en handel zijn gerelateerd;
7. Is er sprake van ophoging, zo ja, sinds welke periode of fase; is er sprake van (weg)verharding op de overtoom en naast het kanaal;
8. Is de overtoom aanwijsbaar; is de ingraving van het Damsterdiep in 1424 aanwijsbaar?

Nieuwe tijd

9. Is de sluis uit 1573 aanwijsbaar en hoe zag deze er uit (het is aannemelijk dat de eerste sluis deels uit hout (de verticaal beweegbare deur) en uit steen (kademuren binnen en buiten de sluis) bestond;

¹Damsterdiep 47 werd gesloopt om plaats te maken voor een ingang naar de parkeergarage.

10. Hoe is de sluis aangelegd (onderscheid tussen sluisdeur-complex en middenstuk) en valt daarmee iets te zeggen over bebouwing aan weerszijden van de sluis;
11. Hoeveel bouwfasen zijn aantoonbaar en uit welke perioden; hoe is de kraan gefundeerd en zijn er meerdere geweest;
12. Is er sprake van schoonmaken van de sluis aan de hand van verloren/gedumpte goederen op de bodem van kanaal en sluis; is er een stratigrafie;
13. Maak een tijdsgebonden, globale indeling van de materiele cultuur van de kanaal-, de sluis- en de Schuitenschuiversgracht-vulling.

1.4 Archeologische vooronderzoeken

Voorafgaand aan de daadwerkelijke opgraving werd door ARC bv een tweetal kleine proefsleuven gegraven met als doel de exacte lokatie van de noordelijke kademuur te bepalen (onderzoeksmeldingsnr. 24467). Daarnaast heeft er archeologische begeleiding plaatsgevonden tijdens het omleggen van kabels, leidingen en riolering rondom de bouwlocatie (onderzoeksmeldingsnr. 24624). Uit deze vooronderzoeken bleek dat de muurwerken van de kades en de vestingwerken nog grotendeels aanwezig waren in de ondergrond.² Verder werd een gracht waargenomen, dwars op en ten zuiden van het huidige Damsterdiep, ter hoogte van de Oosterhavenstraat. Een andere constatering was dat de bodem van het diep niet was geschoond vóór de demping. Op de kanaalbodem bleek een vervuilde sliblaag aanwezig, rijk aan afval uit de eerste helft van de 20e eeuw.

Ook werd vastgesteld dat er onder een afdekkend kleipakket dekzand met een onverstoorde podzolbodem aanwezig was. Voor zover relevant zijn de bevindingen van de proefsleuven en de begeleiding opgenomen in de algemene uitwerking van de opgraving.

1.5 Werkwijze

1.5.1 Werkputten en vlakken

Het onderzoeksterrein is opgedeeld in 17 werkputten (afb. 2). De zuidelijke helft van het terrein bevatte de werkputten met het gedempte Damsterdiep (werkput 1 deels, werkput 5, en werkputten 12 t/m 17).³ In deze werkputten is hoofdzakelijk gekeken naar de opbouw van de water- en vestingwerken en er is slechts één vlak aangelegd. In de overige werkputten (2 t/m 4 en 7 t/m 11), ten noorden van het Damsterdiep, konden sporen vanaf de steentijd tot nieuwe tijd verwacht worden en zijn de werkputten daarom in meerdere vlakken (2 tot 5) verdiept.

Door recente bodemverstoringen (zie paragraaf 2.1) konden geen grote aaneengesloten stukken worden opgeschaafd, maar getracht werd om het dekzand in vakken van 5 x 5 meter af te schaven om de verspreiding van het materiaal te kunnen vastleggen. Op deze wijze werd ca. 300 m² dekzand onderzocht. De vondstdichtheid en de vondstspreading werden richting het oosten minder.

Buiten het onderzoeksterrein is een nieuw hoofdriool aangelegd. De aanleg hiervan is archeologisch begeleid. Omdat dit riool mogelijk de westelijke sluismond zou aansnijden, is hier een proefsleuf gegraven (werkput 100). Door de aanwezigheid van kabels en leidingen kon deze sleuf echter niet tot op einddiepte worden opgegraven en is slechts één vlak aangelegd.

De uiteindelijke diepte en de hoeveelheid vlakken zijn op basis van de aard van de grondsporen en de diepte van het dekzand in het veld bepaald. Alle vlakken zijn getekend aan de hand

²Evaluatierapport ARC 2007 E16, (niet gepubliceerd) en ARC rapport 2010-105.

³Werkput 6 kwam te vervallen.

Abbeelding 2: Overzicht van de werkputten en profielen. Kaart: J.Y. Huis in 't Veld en A.R. Wieringa.

van verschillende lokale meetsystemen. De vaste punten zijn op gezette tijden ingemeten dan wel opnieuw uitgezet door de dienst Geo-Informatie van de gemeente Groningen. Alle vlakken zijn op schaal (1:40) getekend, gewaterpast en met een metaaldetector afgezocht. Grondsporen zijn gecoupeerd, getekend en gewaterpast. Ook zijn wandprofielen gedocumenteerd.

De bij de opgraving vrijgelegde muurwerken van de sluis, kade en vestingwerken zijn behalve door middel van tekeningen en foto's ook geheel in 3-D ingescand door mw. M. Olchewski van Azimuth bv uit Groningen. Deze 3-D scans zijn te bekijken bij de digitale versie van dit rapport op de website van de stichting Monument & Materiaal⁴ of via de in dit rapport bijgeleverde CD-rom.

Aan het begin van de opgraving bleek dat de aannemerscombinatie van het bouwproject (Strukton/REEF) andere ideeën over het archeologisch onderzoek had dan de archeologen zelf. Het idee van de aannemer was om het gehele terrein tot een meter onder maaiveld te ontgraven, vervolgens alle muurwerken te verwijderen om daarna 1600 funderingspalen te boren. Pas daarna zouden de archeologen gelegenheid krijgen om te gaan opgraven. Dit plan is door de gemeentelijk archeoloog van de hand gewezen. Dit betekende dat het archeologisch onderzoek op zeer korte termijn nog ingepast moest worden in het bouwtraject. In de praktijk bleek dat er van georganiseerd opgraven geen sprake was. De archeologische werkzaamheden moesten vaak onder hoge tijdsdruk worden uitgevoerd. Even vaak werden ze stilgelegd door problemen van logistieke aard bij de aannemer. In verband met ernstige bodemverontreiniging kon een deel van de ontgraving van de werkputten 7 en 8 alleen archeologisch begeleid worden. Dit gold eveneens voor de in het kanaalvak aanwezige sliblaag.

Doordat tijdens de graafwerkzaamheden verzakkingen ontstonden ten noorden van de bouwput mocht in een strook langs de noordzijde van het onderzoeksgebied alleen een eerste vlak opgegraven worden. In werkputten 3, 4, 7 en 8 was dit in eerste instantie een strook van 5 meter breed. Aan de oostzijde van het terrein werd deze beperking uitgebreid naar 15 meter (werkputten 2, 9 en 10). Soms kon daar per werkput maar een stuk van 10 meter worden ontgraven. Dit stuk moest afgemaakt en aangevuld zijn, alvorens het volgende deel kon worden ontgraven. Hierdoor werd de archeologische waarnemingen aanmerkelijk beperkt. Van het oorspronkelijk geplande opgravingsterrein kon slechts driekwart volledig uitgevoerd worden (afb. 3).

1.5.2 Sliblaag Damsterdiep

Voor aanvang van de archeologische werkzaamheden was bekend dat er op de bodem van de sluis en het Damsterdiep een vervuilde sliblaag lag. Het vermoeden was dat deze rijk zou zijn aan archeologisch vondstmateriaal. In eerste instantie was het daarom de bedoeling deze sliblaag in zijn geheel te zeven. De hoeveelheid slib was echter veel groter dan vooraf gecalculleerd. Bovendien lag het slib niet gelijkmatig op de bodem van het kanaal, maar in een soort golfpatroon. Omdat het netjes ontgraven van deze sliblaag hierdoor onmogelijk was, is besloten om alleen een steekproef van het slib te onderzoeken. Dit kwam neer op ca. 100 m³ grond. Deze grond is machinaal gezeefd. Hiervoor werd de firma Jansma bv uit Drachten ingeschakeld. Dit werk is vanwege de vervuiling van de sliblaag begeleid door D.J. la Fèber van Oranjewoud bv, milieukundige en archeoloog.

⁴<http://www.stichtingmenm.nl>

Afbeelding 3: Het puttenplan binnen de garagecontouren. Ten noorden van de rode lijn mocht niet meer dan één vlak worden aangelegd. Kaart: J. Buist en A.R. Wieringa.

2 Bodem

2.1 Bodemopbouw

Het onderzoeksgebied bevindt zich op de oostflank van een keileemrug, de Hondsrug. Deze rug bestaat naast uit keileem ook uit keizand en is ontstaan in de voorlaatste ijstijd, het Saalien. Op de flanken van de stuwwal is dekzand afgezet. Naar het oosten toe duikt de keileem van de Hondsrug steil weg in het oerstroombdal van de rivier de Hunze. Het dekzandpakket neemt hier fors in dikte toe. De top van het dekzand lag in het westen van het onderzoeksterrein rond NAP, en daalde richting het oosten tot meer dan 2 m -NAP (afb. 4). Op top van het dekzand is een podzol ontstaan, met een A, E en B-horizont.⁵

Vermoedelijk raakte het onderzoeksterrein rond 2000 v. Chr met een kleipakket bedekt (Vos & Van den Berg 2004). In het westen van het terrein slechts enkele centimeters; naar het oosten toe heeft de kleilaag een dikte tot ca. 2,5 m. De onderste laag klei heeft een fijne gelaagdheid en bestaat uit ongerijpte doorwortelde klei. Deze klei is afgezet in een rustig brakwatermilieu.

2.2 Antropogene ophogingen en verstoringen

Op de klei is tot aan het maaiveld sprake van antropogene ophogingslagen. De natuurlijke bodemopbouw, inclusief de antropogene ophooglagen zijn in grote delen van het terrein echter doorgraven voor de aanleg van een kanaal, grachten en bijbehorende waterbouwkundige werken en door vele kabel-, leiding-, en rioolsleuven (afb. 5).

Binnen het onderzoeksterrein variëerde de hoogte van het maaiveld sterk. Van west naar oost is het terrein komvormig. De hoogte varieert van ca. 1,9 m +NAP in het westen, ca. 0,9 m +NAP in het middendeel tot ca. 1,6 m +NAP in het oosten.

⁵Een podzol ontstaat als gevolg van in- en uitspoeling van onder andere ijzerdeeltjes.

Afbeelding 4: Oost-west profiel met de globale bodemopbouw van de oostflank van de Hondsrug ter hoogte van het onderzoeksterrein. Zichtbaar is de helling van de Hondsrug met daarop de vondsten en sporen uit het Neolithicum (zie paragraaf 4.1) en de nieuwetijdse grachten (zie paragraaf 4.4.2). De aangegeven profielen zijn in bijlage 2 te raadplegen. Kaart: A.R. Wieringa en J.Y. Huis in 't Veld.

Afbeelding 5: Sporenkaart met een overzicht van de verstoorte terreindelen. Kaart: J. Buist en A.R. Wieringa.

3 Historie

A.R. Wieringa en J.Y. Huis in 't Veld

3.1 Inleiding

Op het opgravingsterrein van het Damsterdiep hebben drie met elkaar samenhangende ontwikkelingen plaatsgevonden: waterstaatskundige werken, vestingwerken en stadsuitbreidingen. Het begint in de 15e eeuw met het uitvoeren van een belangrijk werk ten zuidoosten van de middeleeuwse stad in de 15e eeuw. Door het graven van het Schuitendiep (rond 1400) werd de buitenste stadsgracht met de rivier de Hunze verbonden. In 1424 werd door het graven van het Damsterdiep de stad Groningen met Appingedam en de Eems verbonden. Tussen het Schuitendiep en het Damsterdiep, die een verschillend waterpeil hebben, ligt dan een dam of overtoom. Deze situatie is op de kaart van Van Deventer uit ca. 1565 weergegeven (afb. 6). Deze overtoom komt in 1546 al voor in de stadsrekeningen.⁶

Afbeelding 6: Uitsnede uit een kopie van de kaart van Van Deventer uit circa 1565. 1: Damsterdiep, 2: Schuitendiep, 3: Steentilstraat, 4: Overtoom. Kaart: Gemeente Groningen, bewerking: A.R. Wieringa.

In 1470 werd begonnen met de aanleg van een nieuwe aarden wal, het zogenaamde Bolwerk. De bijbehorende nieuwe gracht werd gevormd door het Schuitendiep. Bij de Poelestraat wordt in deze gracht een rondeel met brug gebouwd. Dat is op dat moment de toegang van de stad aan de oostzijde. Rond 1516 wordt het Damsterdiep via de Steentilpoort en de Steentilbrug verbonden met de Steentilstraat. In 1535 wordt een nieuwe Steentilpoort gebouwd en een

⁶RHC Groninger Archieven, Archief Stadsbestuur tot 1594 (toegang 2100, inventarisnr. 7.).

nieuwe gracht voor de Poelepoort gegraven. Getuige de stadsrekeningen van 1546 en 1547 wordt er in die jaren hard gewerkt aan het graven en beschoeien van het Damsterdiep richting Oosterhoogbrug en verder richting Delfzijl. Ook wordt er dan gewerkt aan de Damsterweg. In 1565 krijgt het Damsterdiep een nieuwe beschoeiing.⁷

3.2 Sluis

In 1573–1574 wordt ten behoeve van de toegenomen scheepvaart in het Damsterdiep de overtoom vervangen door een sluis (Schroor 2000).⁸ Volgens het overgeleverde bestek bestaat de sluis uit een zijl en een verlaat met daartussen een sluiskolk van ca. 56 m (zie bijlage 2).⁹

Het zijl is vermoedelijk aangelegd nabij de monding met het Schuitendiep (ter plekke van de voormalige overtoom) waar sprake is van eb- en vloed. Het was ca. 16 m lang en 5 m breed. De vloer van de volledig houten constructie was opgebouwd uit meerdere dikke balken (slijkhout = kespen) die op de bodem, dwars op de richting van het kanaal worden gelegd. Daarop spijkerde men houten planken (ondervloer). Aan weerszijden van het zijl, parallel aan het kanaal werden vervolgens zogenaamde kloosterhouten aangebracht, dikke balken waarop de volgende serie dwarsbalken (de zwalpen of dorpels) zijn bevestigd. Hierop werd de bovenvloer gespijkerd. In de kloosterhouten werden houten staanders (stijlen) aangebracht, die door middel van een gebintbalk waren gekoppeld. Hierdoor werd het zijl overkluisd (afb. 7). De binnenwanden werden met planken bekleed.

Bij de buitenste twee gebinten, aan zowel de eb- en vloedzijde als de kant van het binnenwater, worden sluisdeuren geplaatst. Aan beide zijden gaat het om twee (punt?)deuren, aan de Schuitendiepzijde om zogenaamde ‘waj doeren’. Tenslotte worden aan beide zijden van het zijl houten damwanden (een ‘baert’) in de sluisbodem geslagen.

Het verlaat ligt aan de oostkant van de sluiskolk. Het heeft dezelfde opbouw als het zijl maar is korter, ca 13 m. Ook hier worden aan beide uiteinden een paar deuren geplaatst, alleen is hier geen sprake van ‘waj doeren’. In het bestek wordt verder nog vermeld dat het hele complex van goed hout uit Westfalen (Duitsland) moet worden gemaakt. Nog tijdens de bouw wordt besloten om een deel van de sluis te ‘verstenen’, omdat men bang is dat de sluis de gronddruk aan weerszijden ervan niet kan weerstaan (Van Royen 1964).

Het zijl staat afgebeeld op een stadskaart van Braun en Hoogenberg uit 1575 (afb. 8). Het verlaat is blijkbaar op moment van tekenen (1574?) nog niet afgebouwd. Volgens de Friese kroniekschrijver Abel Eppens passeren er dagelijks 50 tot 70 schepen door de sluis (De Lange 2004, p. 103). In 1574 wordt, omdat stadhouder De Robles de sluis als een verzwakking van de defensieve kracht van de stad ziet, de Steentilbrug vervangen door een houten klapbrug.¹⁰ Op een kaart (van de vestingwerken van Groningen) uit 1608–1616 (afb. 9) staat een schutsluis afgebeeld die qua omvang overeen lijkt te komen met de sluis, zoals afgebeeld op de kaart van Haubois uit 1643 (afb. 10).

In 1607 wordt er onderhoud gepleegd aan de sluis. Er wordt onder andere geteerd, gemetseld en de touwwerken worden vernieuwd. Ook wordt er aan de sluisdeuren gewerkt. In 1619 lijkt de gehele sluis vervangen te zijn door een nieuwe sluis. De nieuwbouw van de sluis vindt integraal plaats met de aanleg van de nieuwe vestingwerken (zie paragraaf 3.5). Op een paar aanpassingen na lijkt bij deze nieuwbouw het bouwbestek uit 1573 gebruikt te zijn.¹¹ Het voornaamste

⁷RHC Groninger Archieven, Stadsarchief tot 1594 (RvR), inventarisnr. 7.24 (stadsrekening van Groningen van 1565), pp. 211–270 (rubriek ‘Bouwmeesterscedelen’); (Delmás et al. in druk)

⁸RHC Groninger Archieven; toegangsnr. 2100: Stadsbestuur van Groningen (1), 1246–1594, inventarisnr. 1094.

⁹Met dank aan B.P. Tuin voor de transcriptie van het bestek.

¹⁰Ook de andere vaste bruggen moeten op zijn bevel worden vervangen door klapbruggen, toen ‘tochtbruggen’ genoemd.

¹¹Gebaseerd op de afmetingen en vorm van de bij de opgravingen gevonden sluis.

Afbeelding 7: Een voorbeeld van een houten overkluise sluis bij Bleiswijk. Foto uit (Arends 1994, afb. 394).

Afbeelding 8: Uitsnede uit de kaart van Braun en Hoogenberg, 1575. Kaart: Gemeente Groningen.

verschil is dat deze sluis vanaf het begin grotendeels uit baksteen wordt opgetrokken. Uit de archiefstukken is niet gebleken waarom de relatief nieuwe sluis dan al vervangen wordt. In 1765 wordt in een verordnantie bekend gemaakt dat ‘het verlaat in het Damsterdiep wegens herstelwerkzaamheden van 9 mei tot 1 juli gesloten zal zijn’.¹² Uit 1812 dateert een tekening ‘voor de uitvoering der herstellingswerken aan het Damsterverlaat te Groningen’.¹³ In 1813 wordt met deze herstellingswerkzaamheden begonnen, die volgens een uitgebreid Frans- en Nederlandstalig bestek onder andere bestaan uit het afdammen en droogmaken van de gehele sluis, het uitnemen en herstellen van de sluisdeuren, reparatie van de muren en veel meer.¹⁴

3.3 Waterlopen

Op de verschillende stadskaarten zijn behalve het Damsterdiep meerdere waterlopen (grachten en kanalen) zichtbaar. De kaart van Van Deventer toont een waterloop die vanaf het Damsterdiep noordwaarts loopt en aantakt op een diep of sloot die parallel aan het Damsterdiep ligt, ongeveer ter hoogte van de Oudeweg (zie afb. 6). Op de kaart van Braun en Hoogenberg is de waterloop doorgetrokken naar het noorden in de richting van het Boterdiep. Mogelijk vormde deze waterloop, bekend als Olde Maer (Schroor 2009, p. 26) een (scheepvaart-)verbinding tussen het Damsterdiep en het Boterdiep.

3.4 Schuitieschuiwerskwartier

Ten noorden van het Damsterdiep ontwikkelt zich in samenhang met de toegenomen scheepvaart en aanverwante activiteiten een nieuwe wijk, het Schuitieschuiwerskwartier. Deze wijk is op de kaart van Van Deventer aan de oostzijde begrensd door het Olde Maer. De op deze kaart afgebeelde weg van het Damsterdiep naar de Poelepoort (de nieuwe Poelwegh) is dan net aangelegd, een stadsrekening van 6 mei 1565 maakt gewag van de aanschaf van balken ten bate van de brug en beschoeiingen ‘up de nije wech tusschen Poelpoerte ende Damsterwech’. Rond 1580 wordt het Schuitieschuiwerskwartier provisorisch beschanst; de schansgracht mondt net ten oosten van de huidige Loppersummergang uit in het Damsterdiep. Bij deze monding ligt een dam in, of een brug over de schansgracht. In 1583 en 1589/90 wordt de schans vergroot naar het oosten en zuidelijk van het Damsterdiep (Schroor 2009, p. 27)). De Nieuwe Poelwegh komt binnen de schans te liggen en er is sprake van het verplaatsen van de poort van de schans.¹⁵ Deze poort kan de poort zijn die afgebeeld is op een kaart van het beleg van Groningen uit 1594 (in de collectie van de UB). Op de kaart uit 1608–1616 zijn de versterkingen rond het Schuitieschuiwerskwartier goed herkenbaar (zie afb. 9). Op de kaart van Haubois (zie afb. 10) is binnen de vestingwerken een kronkelende gracht afgebeeld; dit is waarschijnlijk een restant van de schansgracht uit 1593 (zie afb. 9). Ook is op deze kaart de nu verdwenen Nieuwe Poelwegh afgebeeld, net als de Nieuwe Poelstraat (de huidige Nieuweweg). De kaart van Nicolaas Geelkerken uit 1616 lijkt de oude situatie van voor 1593, met het Olde Maer, af te beelden (afb. 11).

Naast het Damsterdiep lag een overslagkade. Aanwijzingen hiervoor staan op de kaart van Braun en Hoogenberg (zie afb. 8), waar naast twee in het diep aangemeerde schepen ook twee karren op de kade staan afgebeeld. Meer details die op overslag wijzen zijn op de kaart van Haubois te vinden. Bij de waterpoort wordt een lading hout gelost en vlak voor de sluis staat

¹²RHC Groninger Archieven; toegangsnr. 2188: Plakkaten en ordonnanties GAG, 1595–1795, inventarisnr. 706.

¹³RHC Groninger Archieven; toegangsnr. 77: Ambtenaren van de waterstaat, 1802–1849, inventarisnr. 2.12.1.2.2. Bruggen en verlaten.

¹⁴RHC Groninger Archieven; toegangsnr. 1605–529 (208 r.n.r.) Stukken mbt reparatie Damsterverlaat 1813.

¹⁵Uit: Het verbaal van dr. Wilhelmus Hammonius, syndicus van de Stad Groningen, deel II, 1589–1592. Transcriptie door J. Van den Broek.

Afbeelding 11: Uitsnede van de kaart van Nicolaas Geelkerken uit 1616. 1: Damsterdiep, 2: Gracht rond het Schuitenschuiverskwartier, 3: Concept nieuwe vestingwerken. Kaart: Gemeente Groningen, bewerking A.R. Wieringa.

een houten kraan (een hefboom of wip) om schepen te lossen (zie afb. 10). Dit deel van de noordelijke kade heeft twee niveau's, een hoge en een lage kade die met trappen verbonden zijn zodat men tot aan de waterlijn kon afdalen om schepen met de hand te lossen. Aan de zuidelijke kade zijn zes trappen aanwezig. In de archieven is in 1560 sprake van een schiphuis (een overdekt water, te vergelijken met een boothuis) bij het Damsterdiep. De seinschepen van de stad Groningen worden daar 's winters gestald.¹⁶ De schepen dienen blijkens de archieven daartoe over de overtoom getrokken worden, wat op 11 november 1569 tot beschadiging van één van deze schepen leidt (Van Royen 1964).

3.5 Vestingwerken na 1620

In 1619 werd bij het Schuitenschuiverskwartier begonnen met de aanleg van de nieuwe wallen. De grachten van de schans werden gedempt. Het binnen de vesting gelegen deel van het Damsterdiep gaat vanaf die tijd Binnen Damsterdiep heten. Ter hoogte van de kruising met de huidige Oostersingel worden in 1619/20 samen met de aanleg van de stadswal, een poort over de weg en een waterpoort (pijp) over het water gebouwd (afb. 12 en 13). Om deze werken te kunnen uitvoeren wordt het Damsterdiep afgedamd en wordt er een watermolen gebouwd. Aan weerszijden van de landpoort verrijzen twee kleine poortwachterswoningen. Ook bij de waterpoort wordt een poortwachterswoning gebouwd. In de volksmond gaat deze laatste 'het poortershuisje' heten (afb. 14). De waterpoort wordt in 1819 gesloopt.¹⁷ Bij de kruising van het Damsterdiep met de vestinggracht liggen twee muren (beren) die zorgen

¹⁶RHC Groninger Archieven, Archief stadsbestuur tot 1594 (toegang 2100), inventarisnr. 7.

¹⁷Intern rapport: Damsterdiep 1424–1953. Een historisch-cartografische verkenning. Adviesbureau Blijham en Collenteur, Noordhorn, 2005.

-
 Stadswal
-
 Lage wal
-
 Stadsgracht
-
 Damsterdiep
-
 Houten brug over stadsgracht
-
 Bakstenen constructies
 - 1 'Poortershuisje'
 - 2 Wachhuisjes steentilpoort
 - 3 Steentilpoort
 - 4 Waterpoort
 - 5 Beermuren met monnik

Afbeelding 12: Het Damsterdiep in detail op de kadasterkaart uit ca. 1830. Uitgelicht zijn de vestingwerken. Kaart: Gemeente Groningen, bewerking A.R. Wieringa en J.Y. Huis in 't Veld.

Afbeelding 13: De Steentilpoort in 1870, vlak voor de sloop. Bovenin de poort is in een versierd cartouche het bouwjaar zichtbaar: 1620. Foto: Fr. Jul. von Kulkow, collectie RHC Groninger Archieven (818–21780).

Afbeelding 14: Schilderijtje van het Poortershuisje uit de jaren 1930 of 1940, waarschijnlijk geschilderd door H. Wieringa. Privécollectie A.R. Wieringa, Leermens.

dat de vestinggracht en het Damsterdiep elk hun eigen waterniveau houden. Van deze beermuren is vlak voor de (gedeeltelijke) sloop aan het einde van de 19e eeuw een foto gemaakt (afb. 15). Halverwege de 19e eeuw wordt er, ter hoogte van de Steentilpoort (bij de beermuren), een verbinding tussen het Damsterdiep en de stadsgracht gemaakt.¹⁸ De steentilbrug over de stadsgracht is in eerste instantie van hout. Later, vermoedelijk in de 19e eeuw, wordt deze houten brug vervangen door een bakstenen brug.

Afbeelding 15: Een stereofoto (uit 1868) van de beer met monniken in oostelijke richting gefotografeerd. De linker beermuur werd tot aan de monnik opgegraven. Foto: collectie RHC Groninger Archieven.

3.6 Stadsontwikkelingen na 1874

Nadat de Vestingwet in 1874 in werking trad en Groningen haar verdedigingsgordel mocht opgeven, kon de stad uitbreidingsplannen voor op én buiten de vestingwerken maken. Nadat de onenigheid tussen de gemeente en het rijk over de eigendom van de vestingwerken was bijgelegd, begon men in 1876 met het slechten van de verdedigingswerken (Schroor 2009, p. 47). In hetzelfde jaar wordt het Eemskanaal tussen Groningen en Delfzijl geopend. Dit kanaal mondt uit in de nieuwe Oosterhaven, een verbreding van de oorspronkelijke vestinggracht. Hierdoor verliest de sluis in het Damsterdiep zijn functie, en deze wordt in 1883 gedempt (Schroor 2000, p. 51). Het Damsterdiep behoudt haar havenfunctie en is nog enkele decennia lang het toneel van bedrijvigheid (afb. 16). In 1953 wordt ook het Binnen Damsterdiep gedempt en getransformeerd tot busremise.

Het 'Poortershuisje' bleef als enige poortwachterswoning bij het slechten van de vestingwerken gespaard. Voor veel Groningers was het een markant plekje in de stad en er zijn dan ook vele afbeeldingen van gemaakt (zie afb. 14, 17 en 18). In 1945 sneuvelt het huisje alsnog, wanneer het tijdens de bevrijding van Groningen door Canadees tankvuur wordt geraakt. In 1947 wordt het definitief afgebroken.

¹⁸RHC Groninger Archieven; toegangsnummer 78: Rijkswaterstaat in Groningen, (1841) 1849–1945 (1946), inventarisnr. 250.

Afbeelding 16: De kade van het Damsterdiep in 1935. Op de achtergrond twee op rails rijdende loskranen. Foto: collectie RHC Groninger Archieven (1785–29).

Afbeelding 17: Het poortershuis gezien vanuit het noorden. De brede zijgevel links was tevens de keermuur van de stadswal. Privécollectie G. Last, Drachten.

Afbeelding 18: Het poortershuisje gezien vanuit het zuidoosten, circa 1925. De hardstenen blokken in de hoek van de achtergevel zijn een restant van de boogconstructie van de waterpoort. Foto: E. Theijssen Czn., collectie RHC Groninger Archieven (1785–4132).

4 Resultaten

A.R. Wieringa en J.Y. Huis in 't Veld

4.1 Neolithicum

4.1.1 Vondstconcentratie

In de meest westelijke werkputten (werkputten 1, 3 en 4), waar de pleistocene gronden het hoogst lagen, bleek de top van het dekzand geroerd te zijn (verspoeld of vergraven). De Hondsrug, en het afdekkende dekzand, hellen af in oostelijke richting. Ter plekke van de werkputten 2, 7, 8 en 9 is het dekzand afgedekt door een kleipakket. De top van het dekzand was gepodzoliseerd (zie hoofdstuk 2, afb. 4). De top van deze podzol bestond uit een ca. 10 cm dikke, zwarte A-horizont.

Bij het schaven werd sporadisch in deze A-horizont bewerkt vuursteen gevonden (hoofdstuk 7). Daarom werd besloten om daar waar de bodemopbouw intact was het dekzand handmatig op te schaven tot in de B-horizont. Hierbij werd naast vuursteen ook aardewerk en natuursteen gevonden en verzameld (afb. 19). De vondsten concentreren zich op de grens van de werkputten 7 en 8. Het dekzand ligt hier op een diepte van ca. 1,3 -NAP.

4.1.2 Grondsporen

In de top van de E-horizont waren in de werkputten 2, 7 en 9 ploegkrassen zichtbaar (afb. 20). Deze tekenden zich af als donkere banen van enkele centimeters breed. De ploegkrassen zijn waargenomen tussen 1,1 m (west) en 2,15 m -NAP (oost). Het terreindeel met ploegkrassen strekte zich uit over een lengte van 90 meter. In het meest oostelijke deel van het dekzand (werkput 10) zijn geen ploegkrassen waargenomen. Omdat het om een beperkte hoeveelheid ploegkrassen gaat, is niet duidelijk hoe groot de akkers waren. De ploegkrassen liggen in drie verschillende richtingen: noordoost-zuidwest, noordwest-zuidoost en oost-west. De eerste twee richtingen staan haaks op elkaar en zijn beide in werkput 9 aangetroffen. Hiertussen zijn twee rijen met staakgaatjes aangetroffen. Deze zouden als akkerbegrenzing kunnen hebben gediend. De verschillende ploegrichtingen zijn een aanwijzing voor de aanwezigheid van meerdere (opeenvolgende?) akkers.

4.1.3 Houtskool

In de E-horizont zijn her en der vage concentraties van houtskool waargenomen; soms slechts enkele spikkels, soms ook geconcentreerde plekken. Enkele van deze sporen zijn gecoupeerd, maar deze dwarsdoorsnedes leverden geen bewijs dat het hier prehistorische haardkuilen betreft. De conservering van het houtskool was echter slecht. Omdat de houtskoolvlekken met name zijn waargenomen op de plekken waar ook de ploegsporen liggen, bestaat de mogelijkheid dat de houtskool is ontstaan bij het afbranden van de vegetatie, om zo de grond vruchtbaar en geschikt te maken voor landbouw. De geconcentreerde houtskoolvlekken zouden resten van wortels en ondergroei van wat grovere vegetatie, als stronken van struiken of (kleine) bomen kunnen zijn.

4.2 (Romeinse) IJzertijd

Sporen van menselijke activiteiten vanaf het laat-neolithicum tot aan de midden-ijzertijd zijn niet waargenomen. Onder invloed van de zee wordt in deze periode klei afgezet. Het gebied zal voor landbouw te nat zijn geweest (Vos & Van den Berg 2004).

Afbeelding 19: Verspreiding van bewerkt vuursteen. Kaart: J.Y. Huis in 't Veld.

Afbeelding 20: Sporen uit Neolithicum en ijzertijd. Kaart: J. Buist en A.R. Wieringa.

In de werkputten 4 en 7 zijn enkele greppels aangetroffen (zie afb. 20). De insteek van deze greppels, die tot in het dekzand reikten, bevond zich in de onderste kleilaag (zie hoofdstuk 2). Uit een sloot (werkput 4, spoor 65), die vermoedelijk als afwateringssloot rond een akker of weideperceel heeft gelopen, werd aardewerk geborgen dat dateert rond het begin van de jaartelling (vnr. 517).

4.3 Late middeleeuwen (13–15e eeuw)

4.3.1 Kavelsloten

Evenwijdig aan en tegen de noordelijke kademuur aan lag een brede sloot (afb. 21). Deze sloot was over het gehele opgravingsterrein te volgen. Behalve sporadisch voorkomende turf- en puinbrokjes werd in de slootvulling, die bestond uit een bruingrijze tot zwarte klei, ook een kleine hoeveelheid aardewerkscherven en wat metaal gevonden. Deze vondsten dateren de demping van de sloot in de 14e of 15e eeuw (zie paragraaf 6.3.1). Waarschijnlijk behoort de sloot tot de laatmiddeleeuwse verkavelingsstructuur van akkers/weilanden ten oosten van de stad.

In de werkputten 3 en 4 zijn twee noordwest-zuidoost gelegen sloten aangetroffen, haaks op bovengenoemde sloot (zie afb. 21). Beide sporen zijn afgedekt met een natuurlijke kleilaag. Uit beide sloten werd aardewerk geborgen; het materiaal uit de westelijke sloot dateert tussen de 13e en 15e eeuw, de scherven uit de oostelijke sloot dateren tussen de 14e en 16e eeuw. Samen met de bovengenoemde brede sloot behoren deze twee sloten tot hetzelfde verkavelingssysteem.

Dat er in de onmiddellijke nabijheid van de opgraving gewoond werd, blijkt uit een mestkuil gevonden in werkput 1. In deze mestkuil werd roodbakkend aardewerk en Siegburger steengoed uit de 15e eeuw aangetroffen (vnr. 9, zie hoofdstuk 6). In de klei naast de mestkuil lag laatmiddeleeuws kogelpotaardewerk.

4.4 Nieuwe tijd A

4.4.1 Het Damsterdiep vóór de 17e eeuw

Het Damsterdiep wordt in 1424 gegraven (zie paragraaf 3). Van de oudste fase van het kanaal zijn weinig sporen aangetroffen. De houten walbeschoeiingen in de werkputten 2 en 10 (afb. 22, 23 en 24) behoren tot een deel van het diep dat in de 17e eeuw versmald werd voor de bouw van een waterpoort (zie beneden). De aangetroffen beschoeiingen bleven hierdoor bewaard. Langs de rest van het diep zijn ze opgeruimd bij de aanleg van de bakstenen kademuren.

In totaal zijn 21 eiken beschoeiingsankers gedocumenteerd. De ankers waren om de 1,5 tot 2,5 meter geplaatst. Ze bestonden uit een lange ankerpaal of -stang, met aan het uiteinde een korte dwarsbalk. De ankers werden vastgezet door voor de dwarsbalk aan weerszijden van de ankerpaal palen in de grond te slaan (zie afb. 23).

En groot aantal palen van de ankers is bemonsterd voor dendrochronologisch onderzoek. Hergebruikte palen zijn bovendien uitvoerig gedocumenteerd (zie hoofdstuk 9). De houtmonsters leverden zeer verschillende kapdata op (zie bijlage 11). Vijf monsters konden op jaar worden gedateerd: 1564 (vnrs. 701, 764, 767, 774, en 782). Twee vondstnummers (743 en 768) leverden een minder precieze datering op, namelijk 1563 ± 9 jaar. Dit wijst er op dat de aanleg van de beschoeiing tussen 1564 en ca. 1574 plaatsvond.

Waarschijnlijk zijn, gezien hun grillige vorm, ook stammen en takken van lokale eiken gebruikt. Opvallend zijn de verschillende lengtes van de ankerstangen. Mogelijk werd de stabiliteit van de constructie op deze manier vergroot. Verder vertoonden verschillende balken sporen van hergebruik, waaronder constructiehout afkomstig van een vakwerkhuis (zie verder paragraaf

Afbeelding 21: De middeleeuwse (kavel-)sloten. Kaart: J. Buist en A.R. Wieringa.

Afbeelding 22: Een overzicht van de beschoeiingsankers en de oude bedding van het Damsterdiep. Kaart: J.Y. Huis in 't Veld en A.R. Wieringa.

Afbeelding 23: Beschoeiingsankers in werkput 2, gezien naar het zuidoosten. Op de achtergrond de kelder van het Poortershuis. Foto: J.Y. Huis in 't Veld.

Afbeelding 24: Beschoeiingsankers in werkput 10, richting het oosten. De geelbruine grond rechts van de ankerstangen is het gedempte deel van het Damsterdiep. Foto: A.R. Wieringa.

9.4.3). Een deel van dit constructiehout was afkomstig van dezelfde boom. De jongste dendrochronologische datering van dit constructiehout is 1561 ±9 jaar (vnr. 747¹⁹; bijlage 11). Van de walbeschoeiing, die uit planken zal hebben bestaan, zijn slechts sporadisch restanten aangetroffen.

Het (oudere) in de 17e eeuw gedempte deel van het Damsterdiep bleek tot in de top van het pleistocene zand te zijn uitgegraven. De slibbodem was bekleed met kleine keitjes en baksteenbrokken. Hierop lag een dunne organische laag, waaruit veel vondstmateriaal is verzameld, waaronder een goed bewaarde dissel (vnr. 708), een leren beurs met knopen (vnr. 692, zie hoofdstuk 10) en een in 1606 geslagen Friese duit (vnr. 692; zie hoofdstuk 8). Deze organische laag was afgedekt met kleiige en zandige sliblagen. De 17e-eeuwse dempingslaag bestond uit zand (afb. 25). In het zand, sterk vlekkerig van aard (vergraven podzolgronden), konden soms de lijnen van de stortlagen herkend worden.

Afbeelding 25: Links van het midden het met zand gedempte deel van het Damsterdiep, werkput 10, richting het zuidwesten. Foto: A.R. Wieringa.

4.4.2 Grachten ten noorden van het Damsterdiep

Gracht 1

In werkput 8 is even ten oosten van de Loppersummergang een taps toelopende, met hout beschoeide gracht aangetroffen (afb. 26: nr. 1). De vrij vlakke bodem van de gracht ligt op een diepte van 1,9 m -NAP.

De gracht is tweemaal van een beschoeiing voorzien (afb. 27 en afb. 28). De tweede keer is tussen de nieuwe walkant en de oudere beschoeiing grond gestort waardoor de waterloop smaller werd. De beschoeiingen zijn op dezelfde manier aangelegd als de beschoeiingen van

¹⁹Werkput 10, vlak 3, spoor 58, vulling 2.

Afbeelding 26: De grachten ten noorden van het Damsterdiep. Kaart: J. Buisten A.R. Wieringa.

het Damsterdiep (zie hierboven). Een lange, met twee heipalen en een dwarspaal verankerde trekstang hield de beschoeiing op haar plaats. Het enige dendrochronologische monster van de jongere beschoeiing(fase 1) dat gedateerd kon worden, leverde een kapdatum op van na 1526 (vnr. 610). De –stratigrafisch gezien– oudere beschoeiing(fase 2) bevat echter hout met een latere kapdatum: vnr. 625: 1518 ± 10 jaar, vnr. 608: 1528, vnr. 597: 1530, vnr. 626: na 1538 (zie bijlage 11). We kunnen derhalve concluderen dat beide beschoeiingen in ieder geval na 1538 zijn aangelegd en grotendeels van hergebruikt hout zijn gemaakt.

Afbeelding 27: Resten van de beschoeiingen in gracht 1, werkput 8, gezien naar het zuidoosten.
Foto: J.Y. Huis in 't Veld.

Op de bodem van deze gracht lagen verspreid stukken natuursteen en puinbrokken. De vullagen van de gracht zijn veelal humusrijk (mest). Aardewerk uit de grond tussen beide beschoeiingen dateert uit de tweede helft van de 16e eeuw. Het aardewerk uit het versmalde deel van de gracht dateert uit het laatste kwart van de 16e en eerste helft van de 17e eeuw (zie bijlage 5). De gracht is uiteindelijk gedempt met een klei- en zandpakket (afb. 29). Op dat moment was de gracht al zo versmald dat hij ongeschikt was voor de scheepvaart of voor verdedigingsdoeleinden.

Gracht 2

De tweede gracht lag in werkput 9 (vlak 3, spoor 60). Het betreft vermoedelijk de kopse kant van een gracht. Tussen de gracht en het Damsterdiep ligt een brede doorgang (zie afb. 26: nr. 2). De breedte van het spoor bedroeg op 0,8 m -NAP 9,5 m. De volle breedte kon echter niet vastgesteld worden. Ook de oostzijde van de gracht kon helaas niet worden gedocumenteerd. De (waargenomen) diepte was 1,7 m -NAP. Het vondstmateriaal uit de vulling dateert uit eerste helft van de 17e eeuw.

Gracht 3

Tussen deze beide beschreven grachten bevond zich een smalle gracht (werkput 9, spoor 43) met

Afbeelding 28: Reconstructie van beschoeiingen in gracht 1, werkput 8. Afbeelding: J. Buist en A.R. Wieringa.

een noord-zuid oriëntatie (zie afb. 26: nr. 3). Van deze smalle gracht kon niet vastgesteld worden of en hoe deze op het Damsterdiep aansloot. De gracht, die op 0,8 m -NAP een breedte had van 5 m, wordt op basis van de aardewerkvondsten gedateerd tussen 1550 en 1650 (zie bijlage 5).

Gracht 4

De vierde gracht kon slechts op enkele plekken gedocumenteerd worden (zie afb 26: nr. 4). Het grondspoor lag parallel aan de noordrand van het onderzoeksterrein. De breedte was minimaal 6 m. Pas bij waarnemingen tijdens de definitieve ontgraving van de bouwput kon een schatting van de omvang van dit grondspoor gemaakt worden. Op grond van een dwarsprofiel kon geconcludeerd worden dat het om een forse waterloop gaat, die zowel binnen als buiten de bouwput lag. De gracht was opgevuld met zeer organisch materiaal (voornamelijk mest) en had een vlakke bodem (afb. 30). De diepte van de gracht bedroeg ongeveer 1,75 m -NAP, voldoende voor scheepvaart. De gracht lag parallel aan het Damsterdiep.

In de werkputten 7 en 18 is vondstmateriaal uit de jongste vulling van de gracht verzameld. Hierbij werden behalve aardewerk- en metaalvondsten ook veel leervondsten aangetroffen (zie hoofdstukken 6, 8 en 10). De vondsten dateren uit het laatste kwart van de 16e- tot en met eerste helft van de 17e eeuw.

Bij een waarneming tijdens het verwijderen van de riolering langs de noordrand van werkput 7 werd geconstateerd dat gracht 4 niet ten oosten van gracht 1 doorloopt. Mogelijk sloot gracht 4 aan op gracht 1 of ligt het vervolg net ten noorden van het onderzoeksterrein. Op de kaart van Van Deventer is het rudiment van deze gracht herkenbaar als witte baan op de noordelijke kade van het Damsterdiep (zie afb. 6).

Afbeelding 29: Een deel van het profiel van gracht 1. Bovenin tekenen zich een klei- en een zandlaag af, gescheiden door een meetlint. Foto: J.Y. Huis in 't Veld.

Afbeelding 30: Foto van het profiel van gracht 4, genomen ter hoogte van werkput 3 en 7 in oostelijke richting. Rechts naast de zandbaan de insteek en links op de achtergrond de bodem van de gracht. Foto en bewerking: A.R. Wieringa.

Mogelijke gracht

Tenslotte zijn in het noordelijke deel van het onderzoeksgebied, ter hoogte van werkput 20, na afloop van de opgraving een vijftal grote eikenhouten palen aangetroffen. De palen stonden op een rij, de positie ervan kon op basis van informatie van de aannemer gereconstrueerd worden. Een van de palen was dendrochronologisch dateerbaar: kapjaar 1589 (vnr. 794). Vermoedelijk gaat het om brugpijlers, behorend bij een gracht die aan het einde van de 16e eeuw rond het Schuiteduivenskwartier lag (zie afb. 9). Deze vermoedelijke gracht is echter niet aangetroffen, omdat dit deel van het onderzoeksgebied slechts beperkt kon worden opgegraven (zie paragraaf 1.5).

4.5 Nieuwe tijd B

4.5.1 De sluis in het Damsterdiep

Het opgegraven deel van de sluis in het Damsterdiep betrof het oostelijk deel van de sluis, het benedenhoofd, en een stuk van de sluiscolk (werkputten 3 en 5). De bodem van het kolk bestond uit natuurlijke keileem. Blijkbaar was deze natuurlijke ondergrond sterk genoeg om de waterwerking door sluis en scheepvaart te weerstaan. Het oostelijke sluishoofd is verschillende keren aangepast of hersteld (de laatste maal in de 19e eeuw), waarbij oudere constructie-elementen soms verdwenen en soms in gebruik bleven. Van het bovenhoofd is een klein deel waargenomen in werkput 100.

Omdat een sluis een bijzonder waterbouwkundige constructie met een eigen terminologie is, volgt hieronder eerst een korte beschrijving van een schutsluis. Meer specifieke onderdelen van de sluis worden in de daarop volgende paragrafen zoveel mogelijk verklaard (Arends 1994).

Een schutsluis

Een schutsluis heeft als doel schepen te verplaatsen tussen waterlopen met een verschillend peil. De kant van de sluis die aansluit op de waterloop met het hoge peil wordt bovenhoofd genoemd; de zijde met het lage peil benedenhoofd. De schepen varen een sluis binnen bij het sluishoofd, waar de sluisdeuren geplaatst zijn. Het brede deel van de sluis, tussen de hoofden in, waar de schepen wachten tot het gewenste waterpeil bereikt is, wordt sluiscolk of schutcolk genoemd. Het waterpeil in de sluis wordt op peil gebracht door water via een omloopriool in of uit de sluis te laten stromen. Een omloopriool is een in de sluismuur aangebrachte (gemetselde) duiker die aan weerszijden van de sluisdeuren een opening heeft en afsluitbaar is met een schuif. In afbeeldingen 31 en 32 is de opbouw van een sluis schematisch weergegeven.

Het westelijke sluishoofd (bovenhoofd)

In werkput 100 (afb. 33) werd de noordelijke kademuur, vermoedelijk ter hoogte van de sluisdeuren, waargenomen. Aan de buitenzijde van de muur lag veel puin. De sluis was gedempt met lemig zand. Bij de aanleg van het diepriool is de houten vloer van de sluis waargenomen. Deze vloer bleef net gespaard, de rioolbuis kwam enkele centimeters boven de vloer te liggen. Op basis van deze waarneming kan de afmeting van de sluiscolk worden geschat: ongeveer 55 m.

Het oostelijke sluishoofd (benedenhoofd)

Voorafgaande de opgraving is bij aanleg van een nieuw diepriool ten zuiden het oostelijke sluishoofd (buiten de damwand) een aantal eikenhouten balken aangetroffen (afb. 34). Achter deze balken zaten horizontaal geplaatste eiken planken. De balken waren tijdens de aanleg van het oude riool (begin 20e eeuw) aan de bovenzijde afgezaagd. De bovenzijde lag ongeveer 2,5 m onder het huidige maaiveld; de balken hadden gemiddeld nog een lengte van ca. 3 m. Ze waren allemaal rechthoekig gekapt met een breedte van gemiddeld 30 cm en een dikte van ongeveer 20 cm. De balken bleken zeer stevig in de grond te staan; bij het machinaal uit de grond hijsen

Afbeelding 31: Schematisch overzicht van een sluis. a = heipaal, b = zandstrook, c = kesp, d = kloosterhout, e = ondervloer, f = zwalp, g = bovenzloer, h = zijstijl, i = gebintbalk, j = korbeel, k = beplanking aan de zijkant, l = scherm tegen achterloopsheid, m = vleugel, n = damwand tegen onderloopsheid. Afbeelding uit (Arends 1994, afb. 372).

Afbeelding 32: Schematisch overzicht van de verschillende onderdelen van een sluisvloer. a = kesp, b = ondervloer, c = zwalp, d = bovenzloer, e = komplaat, f = taatspot, g = slagbalk, h = puntstuk, i = kopstuk, j = slagstijl, k = damwand. Afbeelding uit (Arends 1994, afb. 373).

Afbeelding 33: Werkput 100. Aangegeven zijn het westelijke en oostelijke sluishoofd en de tussenliggende sluiskolk. Verder de balken van het verlaat uit 1573 ten zuiden van het oostelijke sluishoofd. Kaart: J.Y. Huis in 't Veld.

brak een forse ijzeren ketting.

Van een aantal balken kon door middel van dendrochronologie een kapdatum worden verkregen (zie bijlage 11): vnr. 53 (na 1524), vnr. 58d (na 1569), vnr. 65d (na 1491), vnr. 69d (1559 ± 12 jaar), vnr. 70d (na 1546) en vnr. 72d (1560 ± 12 jaar). De palen zijn uit Zuid-Noorwegen en West-Zweden afkomstig. Gezien de datering, de aard en ligging van de balken en planken gaat het hier om de zuidelijke stijlen en wandplanken van het verlaat uit 1573–74.

Het binnen de opgegraving gelegen oostelijke sluishoofd bestond uit een gemetselde kade met daarin een omloopriool, een houten vloer met een drempel, een puntstuk en houten sluisdeuren (afb. 35). De lengte van de hele constructie bedraagt 13 m, de breedte –van het smaldeel– is 5 m. De sluisdeuren draaiden in een uit natuursteen opgetrokken sponning (de zogenaamde slagstijlen). Ook de hoeken van het sluishoofd waren opgetrokken uit natuursteen, om het mestelwerk tegen beschadiging te beschermen.

De meeste houten onderdelen van de sluis waren van eikenhout vervaardigd, maar ook hout van de grove den is enkele malen gebruikt. Van een deel van het houtwerk in de sluisconstructie kon bij benadering een dendrochronologische datering worden bepaald.²⁰ Er was vrijwel geen sprake van hergebruikt hout in de sluis; het hout lijkt speciaal voor de bouw van de sluis aangevoerd te zijn.

²⁰Vaak was er onvoldoende spinhout voor een scherpe datering (zie bijlage 11).

Afbeelding 34: De stijlen (pijlen) en wandplanken van het verlaat uit 1573, zoals aangetroffen in de sleuf voor het nieuwe diepriool aan het Damsterdiep zuidzijde Foto: A.R. Wieringa.

De houten sluisvloer

De oudste opgegraven delen van het oostelijke sluishoofd betreffen verschillende elementen van de houten sluisvloer: enkele zwalpen, (onder-) vloer, kespen, damwanden, zandstroken en kloosterhouten (zie afb. 31 en 32). De zwalpen lagen met een zwaluwstaartverbinding verankerd op twee zware balken (oplegbalken of kloosterhouten genoemd) die in de lengterichting langs en onder de sluisuren lagen (afb. 36). Een aantal zwalpen is dendrochronologisch gedateerd: vnrs. 530 en 561 en 565 (werkput 5, spoor 29, 30, 31, 32): na 1578, na 1580, na 1585, na 1597 n. Chr).

Aan de oostkant van de sluisdeuren onder de zwalpen lag een eikenhouten (onder-) vloer, met tot ca. 60 cm brede en ca. 10 cm dikke eiken planken. De vloerplanken van deze vloer dateren na 1583 n. Chr. (vnr. 533; werkput 5, spoor 33). De (onder-) vloer was gelegd op dwarsbalken, de kespen. De vloer was met smeedijzeren nagels en houten pennen vastgezet op de kespen. De kespen waren verankerd tussen zware eiken balken (zandstroken) en de kloosterhouten (zie afb. 36). De kespen staken met hun kopse einden onder de kloosterhouten door en waren daarin verankerd met een zwaluwstaartverbinding. Deze verbinding heet een overloefing, een kruising van twee balken waarbij de bovenste gedeeltelijk in de onderste is verzonken. De kespen rusten op de zandstroken (vnr. 564; werkput 5, spoor 40: na 1566 n. Chr.), ook vastgezet met zwaluwstaartverbindingen en een eikenhouten pen.

Een serie van vier damwanden, gemaakt van grove den, was onder de vloer van het sluishoofd aangebracht (vnrs. 556, 557 (werkput 5, spoor 42): in/na 1589 n. Chr.). Deze damwandschotten, ook wel aangeduid met de term kwelschotten of kwelschermen, dienden te voorkomen dat de bodem onder de sluis wegspoelde (Carmiggelt et al. 2001). De schotten hadden een lengte van ca. 1,7 m (afb. 37). In elk schot was aan beide zijden een groef aangebracht; de onderkant was van een metalen geleider voorzien (afb. 38). Deze geleider zorgde ervoor dat het schot tijdens het heien in de juiste positie bleef. In de groeven was een eikenhouten veer geschoven

Afbeelding 35: Schematisch bovenaanzicht van de sluisonderdelen zoals opgraven. Kaart: J. Buist, J.Y. Huis in 't Veld en A.R. Wieringa.

Afbeelding 36: Boven: bovenaanzicht van de houtconstructies in de sluis. Onder: schematische doorsnede door de sluisvloer. Tekening: J. Buist en A.R. Wieringa.

om de afzonderlijke damwandschotten te verbinden. De bovenzijde van de damwandschotten raakten tot aan de kespen, maar waren hier niet aan bevestigd (zie afb. 36). De ruimte tussen de vloerbalken en de damwandschotten was opgevuld met klei.

Aan weerszijden van de sluisdoorgang stond een damwand, een derde damwand was recht onder het midden van de sluis geplaatst (ongeveer onder het scharnierpunt van de deuren, zie afb. fig:dwa) en een vierde bevond zich onder de westrand van de westelijke sluisvloer. De damwanden liepen door tot buiten de sluis (onder de kademuren). In de drie damwanden binnen het smalle deel van de sluis waren uitsparingen gemaakt om de twee zandstroken te kunnen plaatsen.

Afbeelding 37: Op de zijkanten van het damwandschot zijn kasporen van een dissel te zien. Rechts een merkteken, mogelijk om de damwandschotten op gelijke diepte te zetten. Foto: L.C. van der Schee.

Afbeelding 38: Aan de onderzijde van de smalle kant steekt een ijzeren geleidingspen uit. Foto: L.C. van der Schee.

Aan de oostzijde van de sluisdeuren waren de vakken tussen de zwalpen opgevuld met klei en kleine veldkeitjes. Dit zorgde voor een vlakke en stevige ondergrond in het sluishoofd (afb. 39: valbed). Onduidelijk is of er op de zwalpen nog een bovenzijde heeft gelegen (zie afb. 31). Hiervoor zijn geen aanwijzingen gevonden.

De zwalpen waren voorzien van telmerken, wat er op wijst dat de sluis voor de plaatsing geprefabriceerd is (afb. 35 afb. 40 en 41). De waargenomen telmerken waren VII, VIII, VIII en X. De balken lagen op volgorde.²¹ De telreeks liep op naar het oosten. Ten oosten van telmerk X hebben nog twee zwalpen gelegen. Deze zijn oudtijds (bij de demping of daarvoor) al verwijderd, maar in het kloosterhout was in de uitgekapte zwaluwstaart het telmerk XI nog te zien. Het nummer in de meest oostelijke zwaluwstraat was niet leesbaar, maar zal nummer XII zijn geweest.

De drempel (of slagbalk) aan de westzijde van het sluishoofd was in feite ook een van de oorspronkelijke zwalpen. De kapdatum van deze balk (vnr. 566; werkput 5, spoor 13) is

²¹In de telmerken zijn niet de officiële Romeinse tekens gebruikt, want 9 is in dit geval VIII en niet IX.

- 1 Dichtgestort omloopriool
- 2 Houten sluisvloer
- 3 Valbed
- 4 Puntstuk

Afbeelding 39: Overzicht sluis na het verwijderen van de sluisdeuren, gezien naar het westen. Foto en bewerking: J. Buist.

Afbeelding 40: Telmerk VIII. Foto: L.C. van der Schee.

Afbeelding 41: Telmerk X. Foto: L.C. van der Schee.

bepaald op na 1514 n. Chr. De bevestiging van de zwalp in het kloosterhout was identiek aan de andere houtverbindingen, middels een zwaluwstaart. Helaas kon het telmerk van deze zwalp niet gedocumenteerd worden. Omdat de zwalpen op regelmatige afstand van elkaar gelegd zijn, is echter wel te berekenen hoeveel zwalpen er tussen de zwalp met nummer VII en de drempel hebben gelegen. Dit zijn de zwalpen met nummers II, III, IIII, V en VI geweest. Deze zijn oudtijds verwijderd om plaats te maken voor de komplaten en het puntstuk (zie beneden). Zwalp I functioneerde later dus als drempel.

In alle resterende zwalpen zijn aan de bovenzijde van de uiteinden, waar de zwalpen op de kloosterhouten rusten, rechthoekige gaten gekapt. Hierin hebben de oorspronkelijke houten zijstijlen gestaan. Hier zijn echter geen resten van aangetroffen. Deze stijlen waren aan de bovenzijde door een gebintbalk met elkaar verbonden.

Ten westen van de drempel, ter plekke van de verbreding in de sluiskolk bevond zich nog een houten vloer. De vloerplanken hiervan lagen met de kopse kant op de oostelijke (onder-) vloer. Twee dendrochronologisch gedateerde planken (vnrs. 559 en 560; werkput 5, spoor 14; zie afb. 36) leverden een kapdatum op van respectievelijk na 1604 en na 1596 n. Chr.

Resumerend kunnen we stellen dat de aangetroffen vloer van het oostelijke sluishoofd in één keer is aangelegd. De dendrochronologische dateringen van de zwalpen (na 1597), vloerplanken (oost: na 1583; west: na 1605) en damwandplanken (in/na 1589) doen vermoeden dat dit begin 17e eeuw heeft plaatsgevonden. Het is dan een opvolger van het verlaat uit 1573 (zie hierboven). Mogelijk hangt deze aanpassing samen met de eerste bakstenen kademuren. Deze zijn waarschijnlijk begin 17e eeuw aangelegd (zie paragraaf 4.5.2).

Aanpassingen aan het sluishoofd

De eerste aanpassingen van de sluis zijn zichtbaar in het muurwerk.²² De kademuur was ter plekke van de sluis ingegraven tot ver in de keileem en had versnijdingen aan de voet van de muur. In de onderkant van de fundering bleek een grote veldkei (waarschijnlijk in situ) gebruikt in de basis van de muur. Aan de achterzijde van de muur waren zware steunberen gemetseld. Deze steunberen hebben mogelijk ook gediend als basis van de (verdwenen) hoge kade aan de noordzijde van de sluis.

De bovenzijde van de kademuur is aan beide zijden van de sluiskolk (meerdere malen) voorzien van een nieuwe schil (het buitenste metselwerk, de jongste schil, is 19e-eeuws). De muur aan de noordzijde van de sluiskolk bestaat uit lagen van dikkere en dunnere bakstenen, die op onregelmatige wijze worden afgewisseld (10-lagenmaat tussen 85 en 90,5 cm). Dit duidt op hergebruikte bakstenen. Deze noordmuur is samen met de basis van de sluismuur waarschijnlijk het oudste muurwerk van de sluis, vermoedelijk 17e-eeuws. De voet van de sluismuur kent enige versnijdingen.

Het metselwerk van de zuidmuur van de sluiskolk heeft een 10-lagenmaat van 59,5 cm en is waarschijnlijk 18e-eeuws. Het baksteenformaat ligt tussen 24–24,5 x 9,5–10,5 x 4,8–5,0 cm. Aan de basis van deze muur bleken resten (beschadigd) ouder muurwerk aanwezig (met een 5-lagenmaat van 31 cm). Zeer waarschijnlijk betreft het hier het restant van de (mogelijk) 17e-eeuwse kademuur, die bij een 18e-eeuwse verbouwing van de sluis als fundering is gebruikt.

Het oudste waargenomen muurwerk aan de zuidzijde van het sluishoofd komt overeen met het 18e-eeuwse metselwerk van de sluiskolk. Aan de noordelijke muur van het sluishoofd bleek ook het nodige verbouwd. Mogelijk is hier een oud omloopriool aanwezig geweest, getuige een metselblok met een grotere en afwijkende maat baksteen én een bouwnaad (afb. 42). Bij sloop van de kademuren bleek deze naad door te lopen in het metselwerk.

Vermoedelijk stamt de laatste verbouwing van de kademuren uit het begin van de 19e eeuw,

²²Taco Tel, bouwhistoricus van de gemeente Groningen, heeft de kademuren van de sluis onderzocht. Ook aan het muurwerk was te zien dat er meerdere malen reparaties dan wel veranderingen aan de sluis zijn aangebracht.

Afbeelding 42: Detail noordelijke sluismuur. Het stuk muur omsloten door de groene en rode lijn is waarschijnlijk een dichtgezet omloopriool. Foto en bewerking: J. Buist.

toen de komplaat en het puntstuk zijn geplaatst (zie beneden). Bij deze verbouwing zijn tevens de slagstijlen en de sluisdeuren geplaatst. Dit was goed te zien aan de zuidzijde van de sluis, waar de blokken zandsteen van de slagstijl zijn ingekapt in het oudere 18e-eeuwse muurwerk. Deze muur lijkt aan te sluiten op de zandstenen geleiders van het omloopriool (afb. 43). Aan de oostzijde van het omloopriool lijken de zandstenen blokken van hun plaats geweest te zijn. Het oudere, onderste metselwerk is beschadigd. De sluisuren lopen hier taps toe richting de sluisdeuren (afb. 44). Waarschijnlijk heeft men ten tijde van het plaatsen van de nieuwe sluisdeuren (zie beneden) de monding van de sluis iets versmald, waarbij een deel van de op de oplegbalken geplaatste sluismuur is afgeschuind. Ook de spuizijde van het omloopriool is toen verder naar achteren verplaatst.

De ingang vanuit het Damsterdiep naar de sluis is ook aan de noordzijde in de 19e eeuw verbreed. De sluismuur loopt net als aan de zuidzijde taps toe richting de sluisdeuren, terwijl de vloerconstructie recht loopt. Aan de onderzijde van de sluismuur zijn nog resten van ouder muurwerk op deze balken aanwezig (zie afb. 44).

Naast de verbouwingen aan de kademuur is begin 19e eeuw ook een aanzienlijk deel van het houtwerk van de sluis vervangen. Een nieuwe eikenhouten driehoekige slagdrempel (een puntstuk) met een daarin gelegde bakstenen vloer diende als kering van de sluisdeuren (zie afb. 39 en afb. 45). Het puntstuk (vnr. 798; werkput 5, spoor 15) is dendrochronologisch gedateerd: na 1810 n. Chr. (zie afb. 36).

Aan de binnenzijde van de sluis, onder de zwenkruimte van de deuren, was een verhoogde vloer aangebracht. Op de westrand van de vloer was een drempel aangebracht. Deze vloer bestond uit dwarsbalken met daartussen bakstenen; een soort vakwerkvloer, waarbij de zwalpen en het gewicht van de bakstenen diende om de vloer voor opdrijven te behoeden (afb. 46). Mogelijk zijn ook de sluisdeuren begin 19e eeuw vervangen. Deze zijn echter niet dendrochronologisch

Afbeelding 43: De zuidmuur van de sluis met het omloopriool, gezien naar het zuiden. Foto en bewerking: J. Buist.

Afbeelding 44: Detail van de sluisvloer, richting het westen. De muur van het sluishoofd loopt taps toe richting de sluisdeuren. Onder deze muur zijn de restanten van een oudere sluismuur zichtbaar (pijltes). Foto: J. Buist.

Afbeelding 45: Het puntstuk (1) en het valbed (2), richting het noordoosten. Foto en bewerking: J. Buist.

logisch gedateerd.²³ In één van de zware eiken sluisdeuren was een metalen schuif aanwezig, een zogenaamd rinket (afb. 47). Een rinket diende om overtollig water uit de sluis te kunnen spuien. De sluisdeuren, die naar binnen (westwaarts) opendraaiden, scharnierden in een zogenaamde taats. Dit is een achtkantige bronzen bak die in een speciaal hiervoor gemaakte uitsparing (taatskom) in een zware eiken plaat (komplaat) in de sluisvloer was aangebracht (afb. 48). De komplaat (vnr. 799; werkput 5) is dendrochronologisch gedateerd: na 1812 n. Chr.

Het waterniveau in de sluis werd gereguleerd door een omloopriool dat zich in de zuidelijke kademuur bevond. In een halve cirkel om de sluisdeur heen was een gang aangebracht, vermoedelijk in de 18e eeuw (zie afb. 43). In de westelijke monding van het omloopriool bevond zich een zware houten schuif tussen hardstenen geleidesleuven. De hoeken van de watergang waren opgebouwd uit zware blokken natuursteen.

Demping van de sluis

In 1883 is de bovenste meter metsel- en houtwerk gesloopt, waarna de sluis met grond is volgestort. Het betrof grijze gevlekte leemgrond, ongetwijfeld afkomstig van de afgebroken wallen. De houten sluisdeuren zijn tijdens de ontmanteling aan de binnenzijde verankerd met zware houten palen om de gronddruk vanuit de gedempte sluis te weerstaan (zie afb. 46). In de jaren '30 van de 20e eeuw is aan de kanaalzijde van de sluismond een houten schot met daarop een zwaar verankerde muur geplaatst om te voorkomen dat de dempingsgrond uit de sluis in het Damsterdiep zou stromen. De strook tussen deze muur en de sluisdeuren werd volgestort met grond.

Samenvatting bouwfasen sluis

Van de sluis uit 1573 is vermoedelijk de zuidelijke wand met stijlen aangetroffen (fase 1). Deze resten en de afmetingen van de sluiskolk (ca. 55 m) zijn aanwijzingen dat het oorspronkelijke

²³De sluisdeuren zijn intact gelaten omdat ze binnen de nieuwe parkeergarage onder het Damsterdiep een plek krijgen.

- 1 De schuifdeur van het omloopriool
- 2 Verankerde sluisdeuren
- 3 Muur ter afsluiting van het Damsterdiep
- 4 Houten sluisvloer
- 5 Met bakstenen gevulde vloer tussen balken (zwalpen)
- 6 Drempel
- 7 Komplaat

Afbeelding 46: Overzicht van de sluis, gezien naar het zuidoosten. Foto en bewerking: J. Buist.

verlaat op ongeveer dezelfde plek ligt als het oostelijke sluishoofd (zie paragraaf 3.2).

Het nieuwe oostelijke sluishoofd is iets noordelijk van het oude aangelegd. Op basis van de dendrochronologische dateringen van het houtwerk en de waarnemingen aan de gemetselde onderdelen, kan een aantal (her-)bouwfases worden herkend. Van de sluisvloer resteerde nog de zwalpen, (onder-) vloerplanken, kespen, damwanden en de muurbasis van de zuidelijke schutkolk, de noordelijke muur van de schutkolk en de westelijke houten sluisvloer (fase 2; vroege 17e eeuw). In de 18e eeuw werd het sluishoofd vernieuwd en werd aan de zuidzijde een omloopriool gebouwd (fase 3). Tenslotte werd in de vroege 19e eeuw (fase 4) de sluisopening verbreed, werden er zandstenen slagstijlen en een nieuwe sluisdeuren puntstuk en komplaten geplaatst. Bovendien werd de bovenste schil van de kolkmuur (vanaf de waterlijn) vernieuwd.

4.5.2 Het kanaal

Kademuren

Gezien de dateringen van de beschoeiingsankers in werkput 2 en 10 (zie paragraaf 4.4.1) kunnen we er vanuit gaan dat het Damsterdiep tot begin 17e eeuw een houten beschoeiing heeft gehad. Deze is goeddeels opgeruimd bij de bouw van de kademuren. De kademuren zelf hebben in de loop van de drie eeuwen die volgden de nodige reparaties en veranderingen ondergaan, voornamelijk vanaf de waterlijn en hoger. Een groot deel van de noordelijke kademuur van het Dam-

Afbeelding 47: Het rinket in de sluisdeur, gezien naar het oosten. Foto: J. Buist.

Afbeelding 48: Een achtkantige uitsparing in een komplaat. Hierin stond een bronzen taatspot waarin de deuras scharnierde. Foto: L.C. van der Schee.

sterdiep is opgegraven (afb. 49). De zuidelijke kademuur is alleen in werkput 15 waargenomen. De andere restanten van de zuidelijke kademuur zijn buiten de zuidelijke damwand van de bouwput bewaard gebleven.

Van diverse historische afbeeldingen was bekend dat de noordelijke kade voor een groot deel voorzien was van een hoge en een lage loskade (zie afb. 16). De lage kademuur had aan de basis vijf versnijdingen. Van het opgaande muurwerk resteerde nog ca. 2 m. De voet van de kademuur en de eerste decimeters opgaand muurwerk zijn waarschijnlijk de overblijfselen van de oorspronkelijke 17e-eeuwse kademuur (10-lagenmaat: 87 cm) (afb. 50). De lage kade is in de 19e eeuw vanaf de oude waterlijn nog voorzien van een nieuwe schil (10-lagenmaat: 55 cm). Ook zijn in de 20e eeuw nog de nodige herstelwerkzaamheden aan de kademuur uitgevoerd.

Vlak voor de sluis was de kademuur aan de achterzijde met forse steunberen in de grond verankerd. De zware steunberen hangen samen met de functie van de kade, als laad- en losplaats (zie hieronder). In de kademuur waren om de 90 cm uitsparingen gemesteld van 25 cm breed en 15 cm diep. Hierin waren balken of dukdalven geplaatst, die vermoedelijk gediend hebben om de kademuren en de schepen die met de kraan gelost werden te beschermen tegen beschadiging (afb. 51).

Bij de versmalling van het kanaal ter hoogte van de waterpoort zijn de kademuren breed en zwaar gefundeerd. Deze muur moest voorkomen dat de stadswal in het Damsterdiep zou zakken.

Remmingspalen en meerpalen

Op historische foto's is zichtbaar dat op de hoge kademuur van het Damsterdiep meerpalen stonden. Slechts van enkele van deze palen is een sterk vergane stomp teruggevonden. De conservering van deze palen was dermate slecht dat hiervan geen monsters voor dendrochronologisch onderzoek zijn genomen. Beter geconserveerd waren de remmingspalen in het kanaal en in de sluis. Een groot aantal van deze palen stond nog *in situ*. De meeste van deze palen waren van eikenhout, maar er zijn ook grenen palen aangetroffen²⁴. Op de bodem van het kanaal, aan de voet van de kade waren stompen van oudere remmingspalen bewaard gebleven.

Van één van de remmingspalen in de sluis (vnr. 49) kon door middel van jaarringenonderzoek een datering worden verkregen, namelijk 1534 ± 10 jaar (zie bijlage 11). Deze paal is aanzienlijk ouder dan het hout uit de sluis. Mogelijk dat het hier gaat om hergebruikt hout, hoewel daar op de paal zelf geen aanwijzingen voor zijn gevonden. Een andere paal (vnr. 527) stond in één van de uitsparingen in de kademuur. De kapdatum daarvan is 1623 ± 5 jaar (zie bijlage 11). Het metselwerk in dit deel van de kademuur lijkt ook oorspronkelijk 17e-eeuws te zijn.

Op een aantal plaatsen was voor het plaatsen van (nieuwe) remmingspalen de voet van de kade weggebroken. Dit was met name het geval bij de kade voor de waterpoort. Hier bleek om elke meter de voet van de kade weggebroken om ruimte te maken voor remmingspalen. Een drietal van deze palen stond nog *in situ*. Van de remmingspalen in het kanaalvak werd een paal van een grove den (vnr. 525) gedateerd in/na 1853.

Kranen

In werkput 4 werd een massief eiken blok aangetroffen (spoor 72) dat vlak achter de kademuur was ingegraven (afb. 52). Het blok vertoonde grove kapsporen aan de bovenzijde. Mogelijk was dit de voet van een hefboom of wip. Op de kaart van Haubois (zie afb. 10) staat een dergelijke wip afgebeeld. De kapdatum van het blok lag na 1630 (zie bijlage 11).

Een houten raamwerk (werkput 4, spoor 71) lag direct naast dit blok. Dit raamwerk is mogelijk de fundering geweest van een opvolger van de hierboven genoemde hefboom. Een deel van deze houtconstructie was ingekapt in de oorspronkelijke kademuur (zie afb. 52), een aanwijzing dat het raamwerk jonger is dan de (in oorsprong 17e-eeuwse) kademuur. Helaas

²⁴Het hout zal mogelijk worden gebruikt voor herplaatsing in de toekomstige nieuwbouw.

Afbeelding 49: Overzicht van de opgegraven kademuren en haar funderingen, de kranen en de remmingspalen. Aangegeven is de locatie van de (verdwenen) hoge en lage kade. Kaart: J. Buist en A.R. Wieringa.

Afbeelding 50: Vooraanzicht van een stuk kademuur. Werkput 13, gezien in noordelijke richting. De voet en de onderste baksteenlagen (de grote bakstenen) van het opgaand muurwerk bestaan uit oorspronkelijk vroeg 17e-eeuws metselwerk. Foto: J.Y. Huis in 't Veld.

Afbeelding 51: Remmingspalen tegen de kademuur, werkput 6, gezien naar het noordwesten. De palen in de muuruitsparingen en het muurwerk zelf zijn vermoedelijk vroeg 17e-eeuws. Foto: J.Y. Huis in 't Veld.

leverden dendrochronologische monsters van het raamwerk geen datering op.

Afbeelding 52: De funderingen van de loskranen, gezien naar het zuidwesten. Het linker blok hout (spoor 72) is waarschijnlijk de voet van de kraan. Het raamwerk rechts (spoor 71) is de mogelijke opvolger daarvan. Foto: M. Daleman.

4.5.3 Vestingwerken

Stadswal

In de werkputten 2 en 15 kon de voet van de 17e-eeuwse stadswal worden waargenomen. Deze wal had oorspronkelijk een hoogte van vier meter boven het maaiveld. De aanwezigheid van de stadswalbasis verklaart het oplopen van het maaiveld aan de oostzijde van het onderzoeksterrein (zie paragraaf 2.1).

Poortershuisje

In werkput 2 werden de resten van het in de Tweede Wereldoorlog kapotgeschoten Poortershuisje aangetroffen (afb. 53, zie paragraaf 3). De restanten bestaan uit niet meer dan enkele funderingen (noord- en oostgevel) en een keldervloer, gelegen aan de zuidzijde van het huis (afb. 54). Het grootste deel van de funderingen is waarschijnlijk bij de plaatsing van enkele bomen in de jaren '80 van de 20e eeuw opgeruimd.

Zowel de oostgevel als een deel van de keldervloer zijn opgetrokken uit forse bakstenen (steenmaat ca. 29 x 14 x 6 cm) en gemetseld in schelpkalk. Deze muurdelen dateren vermoedelijk uit de vroege 17e eeuw. De noordgevel en een deel van de keldermuur bestaan uit kleinere bakstenen (24 x 12 x 5 cm). De oostgevel is opvallend breed, 80 cm. Die breedte in de combinatie met de ligging doen veronderstellen dat het deels om een deel van de keermuur van de stadswal (noorzijde) en deels om de muur van de waterpoort (zuidzijde) moet gaan (zie afb. 17).

De kelder van het Poortershuisje had een vloer van geglaazuurde oranje-rode plavuizen (21 x 21 cm), waarin ook een schrobputje was aangebracht. Aan de zuidzijde van de kelder bevond zich

Afbeelding 53: De aangetroffen restanten van de 17e-eeuwse vestingwerken. In detail zijn de twee kelders en de funderingen van het Poortershuisje afgebeeld. Kaart: J.Y. Huis in 't Veld.

Afbeelding 54: De plavuizen vloer in de kelder van het Poortershuisje, gezien naar het westen.
Foto: J.Y. Huis in 't Veld.

de entree, waarvan de drempel bewaard was gebleven. Op afbeeldingen van het Poortershuisje is te zien dat er aan de waterzijde een deur was. Tegen de noordwestelijke hoek van het huis lag een van gele baksteentjes gemetselde waterkelder, die volgestort bleek met beton.

Waterpoort

Van de waterpoort konden nog verschillende elementen worden vastgelegd. Bij het ontgraven van het diep werd aan beide zijden de basis van de poortfundering waargenomen. Deze stak uit onder de kademuur. De waterpoort had een lengte van 16,6 m en een breedte van ca. 5,6 m. De muren van de poortboog waren versterkt met hardstenen blokken. Hiervan waren nog een aantal op de hoeken van het gebouw aanwezig. Meer van deze blokken bleken op de bodem van het Damsterdiep te zijn beland (zie afb. 18).

De doorgang van de waterpoort lag ietwat diagonaal ten opzichte van de as van het binnen-Damsterdiep, om te voorkomen dat vijandige troepen recht door de waterpoort heen de stad in konden schieten. In de doorgang van de poort waren boven de waterlijn kluisgaten aangebracht (afb. 55). Houten balken die in tijden van oorlog de doorvaart door de poort moesten belemmeren, werden middels kettingen in deze kluisgaten vastgezet.

Beermuur

Het Damsterdiep kruiste buiten de waterpoort de stadsgrachten. Om deze twee waterlopen van elkaar gescheiden te houden, werden hier twee zogenaamde beermuren gemetseld. De noordelijke beermuur lag deels binnen het opgravingsterrein (afb. 56). Een beermuur staat in een gracht en is aan de bovenkant in een scherpe punt (een ezelsrug) gemetseld.²⁵ Dit om te voorkomen dat vijandelijke troepen over de muur de stad kunnen binnenkomen. Op de

²⁵De terminologie van de vestingwerken is ontleend aan Kamps et al. 1999.

Afbeelding 55: Aanzicht van kluisgat. Foto: G.L.G.A. Kortekaas.

beermuur werd een monnik gemetseld. Dit is een massief vierhoekig of rond obstakel voorzien van ijzeren punten: ambosaten of scheurbroeken. Een monnik vormde een extra hindernis op de ezelsrug (afb. 57). De monnik die halverwege op de beer moet hebben gestaan, is niet aangetroffen.

Aan de Damsterdiepzijde was de beer regelmatig gerepareerd en vernieuwd; aan de grachtzijde was dit minder vaak gebeurd. In het metselwerk waren om de ca. 2,5 m zandstenen blokken van 30 x 30 cm in de ezelsrug geplaatst (afb. 58). De lengte van de blokken bedroeg ca. 80 cm. De blokken zullen als wapening van de muur gediend hebben. Net als de kademuren was ook de beermuur bij de demping van het Damsterdiep tot ca. 30 cm +NAP weggebroken. Omdat de aanzet van de ezelsrug nog wel aanwezig was, kon de oorspronkelijke hoogte van de beermuur geschat worden. Het hoogste punt lag tussen ca. 2,2 en 2,5 meter +NAP. In de noordzijde van de muur, op de plek van de monnik staken boven elkaar resten van drie ijzeren pennen (scheurbroeken) uit de muur. De kern van de beer was gemetseld in kop-strek verband. De baksteenmaat bedroeg steenmaat 29–30 x 15 x 6,5–7 cm. De ezelsrug was onder een hoek van 45 graden gemetseld.

In de 19e eeuw vond grootschalig herstel van de beer en kademuren plaats. Er werd op diverse plekken een nieuwe schil tegen de muur gezet, kapotte muren gerepareerd en de beermuur werd versterkt. Hiertoe werd de voet van de muur verbreed. Deze nieuwe voet was geplaatst op een houten kesp. Deze kesp was als volgt opgebouwd: vurenhouten palen van 2,5 m lengte waren in paren langs de beer in de grond geheid. Hierop waren eiken dwarsbalken verankerd. Tegen deze balken waren in de lengterichting grenen balken gezet die op hun beurt een dikke grenen vloer droegen. De balken aan de buitenzijde waren met ijzeren staven in de beermuur verankerd. Op deze vloer werd de nieuwe voet gemetseld, die was ingekapt in de beermuur (zie afb. 59). De binnenzijde van de voet werd gewapend met tras en puinbrokjes. Deze voet, met maar liefst zestien versnijdingen, stak aan weerszijden van de muur meer dan een meter uit, wat de beermuur aan de voet een breedte van vijf meter gaf. Enkele delen van de beermuur

Abbeelding 56: De beermuur, sluisbeer, brug- en poortfundering. Kaart: J.Y. Huis in 't Veld.

Afbeelding 57: Schematische doorsnede van een beermuur. Afbeelding ontleend aan Lepage (1994).

Afbeelding 58: Aanzicht van de beermuur, gezien naar het zuidoosten. Op gezette afstanden zijn aan de bovenzijde zandstenen blokken in de muur gezet. Foto: J.Y. Huis in 't Veld.

zijn uitgezaagd, gelicht en geborgen (afb. 59).²⁶

Afbeelding 59: Dwarsdoorsnede van de beermuur, gezien naar het zuidwesten. De 'nieuwe' voet is duidelijk zichtbaar. Foto: G.L.G.A. Kortekaas.

Onder de 19e-eeuwse voet van de beermuur was de oude voet aanwezig, die zich nog zeker ca. 50 cm onder de nieuwe voet bevond. Dit betekent dat de beer een totale hoogte, van voet tot punt, van ca. 6 m moet hebben gehad.

Sluisbeer

Gelijktijdig met de versterking van de beermuur is, gezien het overeenkomende metselwerk, een watergang (een zogenaamde sluisbeer) tussen de stadsgracht en het Damsterdiep gebouwd (zie afb. 56 en afb. 60 t/m 63). Vermoedelijk betreft het de verbinding tussen Damsterdiep en stadsgracht die rond 1850 is aangelegd (zie paragraaf 3.5). Deze sluisbeer was mogelijk om (verdedigings)technische redenen niet dwars door de beermuur aangelegd, maar werd via de keermuur aan de buitenzijde van de vestingwal met een bocht van 45 graden door de beer geleid. Op de plek waar de sluisbeer in het Damsterdiep uitmondde, kraagde de nieuwe voet van de beer sterk uit, ter voorkoming van het onderspoelen van de beermuur door het stromende water.

Aan de grachtzijde was geen sprake van een uitkraging of andere maatregelen tegen sterk stromend water. Halverwege de sluisbeer was een gleufvormige opening aangebracht, met aan weerszijden hardstenen geleidingsblokken. Deze opening was bedoeld om een schuif in de sluisbeer te kunnen bedienen. De vloer van de sluisbeer was vlak, het opgaand muurwerk was gemetseld in een booggewelf. Ook onder deze constructie was houtwerk aangebracht, te vergelijken met de kesp onder de voet van de beermuur. Om het geheel waterdicht te maken was aan de buitenzijde van de sluisbeer een laag stucmortel met daarop een decimeter dikke laag klei aangebracht.

²⁶Deze worden herplaatst op de plek van de zuidelijke beermuur.

Afbeelding 60: Een ommetje door de sluisbeer. Ingang aan de Damsterdiepzijde. Foto: J.Y. Huis in 't Veld.

Afbeelding 61: Halverwege de sluisbeer is de hardstenen geleider van de schuif in de sluisbeer zichtbaar. Foto: J.Y. Huis in 't Veld.

Afbeelding 62: Licht aan het eind van de tunnel. Foto: J.Y. Huis in 't Veld.

Afbeelding 63: Uitgang aan de grachtzijde. Foto: J.Y. Huis in 't Veld.

Keermuur

Tegen de beermuur kon een klein deel van de keermuur (escarp) van de vestingwal worden gedocumenteerd (zie afb. 56 en afb. 64). Een keermuur dient ter voorkoming van het afkalven van het wallichaam in de gracht (afb. 65). De keermuur, gemetseld in kop-strekverband (steenmaat 25–26 x 13–14 x 6 cm) was schuin tegen de wal geplaatst, onder een hoek van ca. 30 graden. De steenmaat van de keermuur wijkt aanzienlijk af van de steenmaat van de beermuur (29–30 x 15 x 6,5–7 cm). Aan de zichtzijde was de muur in verband en aansluitend met de beermuur gemetseld. Aan de achterzijde bleek de keermuur echter koud tegen de beer aangezet. De basis van de muur lag in de top van het pleistocene zand.

Afbeelding 64: Aanzicht van de noordzijde van de beermuur na het verwijderen van de gemetselde sluisbeer (rechts). Links een doorsnede van de schuin geplaatste keermuur. Foto: G.L.G.A. Kortekaas.

Afbeelding 65: Detail van de kaart van Haubois. Te zien is een doorsnede van stadswal en -gracht, vergelijkbaar met hoe het er aan het Damsterdiep moet hebben uitgezien. De pijl geeft de keermuur (escarp) aan. Kaart: Gemeente Groningen, bewerking: J. Buist.

Bruggenhoofd

Bij het drukken van de stalen damwandplaten aan de noordzijde van het terrein (waar eerder werkput 18 was aangelegd) stuitte men op muurwerk. Bij het verwijderen van deze muren konden enkele waarnemingen worden gedaan. Gezien de plek waar het is aangetroffen betreft het vermoedelijk het gemetselde bruggenhoofd, de opvolger van de oude houten vestingbrug, zoals afgebeeld op de kaart van Haubois. Het fundament was tot ca. 50 cm in het dekzand ingegraven. De steenmaat was ca. 27 x 13 x 7 cm. De fundering lag haaks op de damwand en liep door tot ca. 5 m binnen de bouwput waarna hij een knik maakte. Waarschijnlijk sloot het bruggenhoofd aan op de keermuur.

Oostelijk van dit bruggenhoofd werden nog twee (brug)funderingen waargenomen. Op vijf meter afstand van elkaar waren deze brugfunderingen op dezelfde manier gefundeerd als de 19e-eeuwse voet van de beermuur. Het kapjaar van een stuk hout van de kesp (vnr. 800) was 1845 (zie bijlage 11). Deze 19e-eeuwse brugfunderingen hebben aan de ‘versteende’ Steentilpoortenbrug toebehoord.

Stadspoort

Van de voormalige Steentilpoort en de daarnaast gelegen poortwachtershuisjes is weinig teruggevonden. Een aantal, in een dicht L-vormig grid ingeslagen heipalen, gaf de plek van de zuidzijde van de poort aan (afb. 66). Langs de palen lag een lange grenen balk. De bovenkant van de palen reikte bijna tot aan het huidige maaiveld, wat doet vermoeden dat de doorgang van de poort zich gelijk aan of zelfs hoger dan het huidige maaiveld heeft bevonden. Het geheel van palen onder de poort was echter zwaar verstoord door ingravingen voor een riool en nutsleidingen. Voor de stadszijde van de poort is in werkput 2 (vlak 1) een (deels vergraven) wegverharding met fijn puin waargenomen.

Afbeelding 66: De resten van de geheide fundering van de Steentilpoort. Werkput 10, gezien naar het westen. Foto: A.R. Wieringa.

De grenen balk, die aan de westzijde was afgebroken, had een resterende lengte van 10 m. Op de balk waren planken gespijkerd. Ook langs de paalkoppen aan de zuidzijde van het heiwerk waren planken bevestigd. Mogelijk dienden deze planken om de heipalen, waarvan er meer dan 50 werden waargenomen, te borgen. Tussen de koppen van de heipalen was aangestampt puin en kalkcement aangebracht. Gezien de verkleefde grond aan de punten van de heipalen zijn ze tot in de top van het pleistocene dekzand ingeslagen.

Aan de oostzijde van het heiwerk was de palenfundering breder. Voor het noordelijke poortfundament zijn in werkput 20 funderingspalen aangetroffen.²⁷ Van de heipalen onder de zuidelijke poortfundering werden in totaal negentien palen dendrochronologisch gedateerd. Al deze palen bleken afkomstig van bomen gekapt tussen voorjaar 1618 en voorjaar 1619. Het hout was afkomstig uit Scandinavië (Delmás et al. in druk). Deze kapdatum sluit goed aan bij de bouwdatum van de poort: 1620 (zie paragraaf 3.5).

4.6 Nieuwe tijd C

4.6.1 Riolering

In de sluismuren waren een drietal houten afvoerbuizen aangebracht: twee aan de zuidzijde en één aan de noordzijde (afb. 67). De buis door de noordelijke sluismuur kon worden vervolgd buiten de sluismuur in noordelijke richting, waar de buis overging in een goot van gestapelde bakstenen. Deze kwam waarschijnlijk uit in de Vosgang.

Afbeelding 67: De resten uit de Nieuwe Tijd C: riolering en telefoonpaal. Kaart: J.Y. Huis in 't Veld.

²⁷Dit werd later bevestigd toen de aannemer in een niet archeologische begeleide graafactie de sleuf uitbreidde naar het noorden. Ook hier bleken in een dicht grid tientallen palen in de grond geheid te zijn, maar de positie van deze palen is niet vastgelegd.

Er werd niet alleen afgewaterd in het Damsterdiep. Een uit meerdere delen bestaande houten buis (werkput 3, spoor 69) leek te zijn gebruikt om water van het Damsterdiep te onttrekken. Deze was met een verval van enkele decimeters naar het noorden gelegd en heeft waarschijnlijk uitgemond in een kelder in Damsterdiep 44 of 46. Vermoedelijk was in één van deze panden een bierbrouwerij gevestigd.

4.6.2 Telefoonpalen

Langs het Damsterdiep werden forse rechtopstaande houten palen van grove den gevonden (afb. 68). Gezien de geringe diepte onder maaiveld en de hoge conserveringsgraad van het hout zijn deze palen vrij recent. Bovendien waren de palen behandeld met een teerachtige substantie. Het betrof telefoon- of telegraafmasten. Eén van de palen (vnr 525) werd door RING gedateerd. De paal werd in of na 1853 gekapt en is afkomstig uit het noordwestelijk kustgebied van Noorwegen, in het gebied rond Eidem en Anstad.

Bijzonder was de 'bijgift' bij deze masten. Om te verhinderen dat de palen door de gespannen draden scheefgetrokken werden, waren rond de voet van de palen grote stukken natuursteen aangebracht. Hieronder bleken ook delen van zandstenen ornamenten aanwezig. Het gaat waarschijnlijk om delen van een gotisch maaswerk, die vermoedelijk aan een kerk, kapel of een groot wereldlijk gebouw hebben toebehoord (afb. 69).

Afbeelding 68: Het restant van een telefoonpaal. Aan de voet liggen stukken zand- en hardsteen.
Foto: A.R. Wieringa.

Afbeelding 69: Zandstenen fragment van gotisch maaswerk, vnr. 501; datering: 15–16e eeuw. De breedte meet ca. 40 cm. Foto: J. Buist.

5 Neolitisch aardewerk

A. Ufkes

5.1 Inleiding en werkwijze

In dit hoofdstuk wordt het prehistorisch aardewerk besproken dat bij de opgraving aan het Damsterdiep in de werkputten 7, 8, 9 en 13 (zie paragraaf 4.1) is geborgen. Reeds tijdens de opgraving was duidelijk dat dit aardewerk kan worden toegeschreven aan de Trechterbekercultuur, en daarmee kan worden geplaatst in het midden-neolithicum. Al het aardewerk is verzameld in vakken van 5 x 5 m. Er is geen aardewerk uit specifieke grondsporen afkomstig. Het aardewerk is overgebracht naar Stichting Monument & Materiaal (M&M), waar de primaire vondstverwerking heeft plaatsgevonden.

Het betreft zeer broos aardewerk en er is dan ook voor gekozen om een deel van de scherven (cq. gruis) niet te wassen en een ander deel te impregneren met paraloid. Enkele grotere, niet gewassen scherven zijn aan één zijde voorzien van nagellak, om hier een vondstnummer op te kunnen zetten. Dit was nog niet gebeurd op het moment dat het aardewerk aan de auteur ter beschikking werd gesteld voor determinatie. Overigens zijn de scherven doorgaans te klein om er een vondstnummer op kwijt te kunnen.

Het totale gewicht van het aardewerk is 264,2 gram. Het oorspronkelijke gewicht is iets lager geweest, aangezien de scherven door de nagellak en paraloid iets zwaarder zijn geworden. Op een deel van de met paraloid geïmpregneerde scherven is nog grond aangekoekt, wat extra mee weegt. Het aantal scherven is niet geteld omdat dit geen zinvolle informatie oplevert. Het aardewerk is zo broos dat het niet alleen eertijds uiteen is gevallen, maar ook tijdens de opgraving, tijdens de vondstverwerking en tijdens het verpakken en transport in plastic zipzakjes.

5.2 Resultaten

5.2.1 Conservering

Zoals hierboven reeds vermeld, is het aardewerk bijzonder slecht geconserveerd. Hoewel het aardewerk betrekkelijk hard is gebakken, is het door depositionele en post-depositionele formatieprocessen sterk aangetast. Bij depositionele formatieprocessen kan onder andere worden gedacht aan aardewerk dat destijds op het loopoppervlak terecht kwam en door vertrapping/vertreding is gedesintegreerd. Uit de ploegkrassen op de onderzoekslocatie blijkt dat er sprake is van een akkerlaag. Dit betekent dat vondstmateriaal door oudtijdse verploeging is aangetast. Onder weersinvloeden zoals vorst, valt het aardewerk dan verder uiteen.

Post-depositionele formatieprocessen treden op nadat het vondstmateriaal in het bodemarchief terecht is gekomen. Hierbij kan worden gedacht aan doorworteling van de scherven, het uiteenvallen als gevolg van de druk van de grond, of verzuring van de bodem, waardoor een steengruismagering als het ware desintegreert. Onder post-depositionele formatieprocessen vallen voorts de opgraving zelf en de verwerking van het vondstmateriaal, wat onvermijdelijk leidt tot recente breuken. In tabel 1 staan de contextgegevens en de bijzonderheden van het aardewerk vermeld.

5.2.2 Beschrijving van het Trechterbekeraardewerk

Baksel en magering

Al het aardewerk is donkergrijs van kleur. Dit wil echter niet zeggen dat het aardewerk reducerend is gebakken, dus onder zuurstof-arme of zuurstof-loze omstandigheden. Het aardewerk

Tabel 1: Context en bijzonderheden van het trechterbekeraardewerk.

vnr	wp	vl	vak	inhoud	gram	bijzonderheden
589	13	1	4	trb	1,3	gruis, niet gewassen
590	7	2	10	trb	2,2	nagellak
591	7	2	7	trb	1,4	1 schilfer in apart zakje
591	7	2	7	trb	11,3	vrij veel steengruismagering, mogelijk 1 individu, niet gewassen
592	7	2	9	trb	30,9	deels paraloid, 1 mogelijke shouldered vase (horizont 2-7)-hals/schouderknik, niet gewassen
592	7	2	9	trb	29,4	niet gewassen, vrij grove magering
592	7	2	9	trb	29,2	niet gewassen, soms een zijde nagellak (voor nummering), vrij grove steengruismagering
593	8	2	1	trb	26,1	niet gewassen, sommige met nagellak
593	8	2	1	trb	16,7	1 fragment vlakke bodem, 1 schouderfragment grote Trechterbeker met verticale groeflijnen (hor 1-5)
599	13	1	5	trb	16,7	niet gewassen, vrij veel granietgruismagering
599	13	1	5	trb	5,7	niet gewassen, nagellak
601	7	2	11	trb	19,4	niet gewassen, erg bros, grove steengruismagering, 1 minuscuul eenvoudige rond randje, scherp oogt vrij vlak, mogelijk fragmentje bakplaat?
605	8	4	3	trb	2,5	paraloid
606	8	4	2	trb	41,3	1 bodemaanzet vlakke bodem, mogelijk nog een bodemfragment, alle met paraloid
627	8	4	10	trb	3,8	meest gruis, niet gewassen
630	8	4	9	trb	3,7	gruis, niet gewassen
657	9	4	5	–	–	leeg zakje
658	9	4	3	trb	1,9	minuscuul rond randje iets gesloten vorm, ws. kom
659	9	4	1	trb	14,0	vrij grote onversierde wandscherf vrij groot vaatwerk, doorworteld en valt uit elkaar
661	9	4	4	trb	4,9	nauwelijks gemagerd, 2 piezels aardewerkgruis (0,8 gr), rest verbrande klei
663	9	4	2	trb	1,8	erg weinig magering, gruis

heeft deze kleur gekregen als gevolg van een langdurig verblijf in de bodem en is wellicht met humus aangerijkt. Trechterbekeraardewerk is vooral bekend als grafinventaris van hunebedden, waarin het veel beter bewaard is gebleven. Hiervan is bekend dat het aardewerk oorspronkelijk oxiderend is gebakken. Onder invloed van zuurstof verkleurt het aardewerk dan naar geel-oranje tot bruin.

Al het aardewerk is met steengruis gemagerd. Voor zover kan worden nagegaan is dit granietgruis. In hoofdstuk 7 wordt melding gemaakt van natuursteen, veelal graniet, dat opzettelijk wordt verbrand omdat het dan gemakkelijker vergruisd, met als doel om de klei te versralen voor aardewerkproductie. Steengruis is een gebruikelijke magering bij Trechterbekeraardewerk.

Vorm en versiering

De meeste scherven betreffen onversierde wandscherven of gruis.²⁸ Er is geen aardewerk waaraan informatie omtrent afmetingen zoals hoogtes en diameters kan worden ontleend. Wel zijn er zes (of mogelijk zeven) fragmenten met morfologische kenmerken.

Er zijn twee randfragmentjes (vnr. 601 en 658), beide met een eenvoudige afgeronde rand. De vorm van het randscherfje uit vondstnummer 601 impliceert dat dit een licht gesloten vorm betreft, wellicht een kom. Omdat bij versierde kommen de decoratie tot tamelijk dicht onder de rand doorloopt, betreft het hier waarschijnlijk een onversierde kom. De andere randscherf

²⁸Onder gruis wordt verstaan: een scherp kleiner dan 1 cm² waarvan de binnen- of buitenzijde niet meer aanwezig is of een fragmentje waarvan het oppervlak kleiner is als de dikte van de scherp.

Afbeelding 70: Wandscherf van een trechterbeker, vnr. 593. Foto: L. de Jong, ARCbv.

(vnr. 658) lijkt juist een heel vlakke vorm te representeren. Mogelijk is dit scherfje afkomstig van een zogenaamde bakplaat.

Vondstnummer 593 bevat onder meer een bodemfragment van een vlakke bodem. In vondstnummer 605 is zowel een bodemaanzet van een vlakke bodem aanwezig, alsmede een vlakke, betrekkelijk dikwandige scherf die waarschijnlijk ook van een vlakke bodem afkomstig is.

Er zijn twee hals/schoudercherfjes die een drieledige potvorm representeren. Uit vondstnummer 592 komt een onversierd fragmentje dat mogelijk afkomstig is van een betrekkelijk grote schouderpot. Het tweede fragment (vnr. 593) is afkomstig van een grote trechterbeker, die gebroken is op de overgang van de hals naar de schouder. Dit is tevens het enige fragment met versiering (afb. 70). De versiering bestaat uit verticale groeflijnen op de schouder en buik. De hals/schouderknik is niet met een horizontale decoratie geaccentueerd, zoals bij trechterbekers af en toe voorkomt. De relatieve kromming van de scherf wijst erop dat dit een betrekkelijk grote trechterbeker betreft.

Verspreiding

Het aardewerk is uitsluitend aangetroffen in de werkputten 7, 8, 9 en 13 en niet uit afzonderlijke grondsporen. In deze werkputten is het aardewerk in vakken verzameld, waarbij moet worden opgemerkt dat sommige vakken ernstig waren verstoord door historische en recente vergravingen.²⁹ Daarom is er geen verspreidingsanalyse uitgevoerd.

Datering

Het is een lastige zaak om een datering toe te kennen aan scherven met zo weinig diagnostische kenmerken. De verkregen dateringen zijn dan ook erg ruim. De schouderpot wordt door

²⁹Mondelinge mededeling A.R. Wieringa, ARC bv.

Brindley (1986) geplaatst in horizont 2–7, dus tussen ca. 3350–2850 v. Chr. De trechterbeker is in gebruik in horizont 1–5, dus tussen 3400–3050 v. Chr. Een combinatie van beide dateringen komt dan uit op 3350–3050 v. Chr.

5.3 Conclusie

Uit de opgraving aan het Damsterdiep is een geringe hoeveelheid Trechterbekeraardewerk geborgen. Het betreft nederzettingsaardewerk, dat tamelijk slecht bewaard is gebleven. Desondanks is het een bijzondere vondst, omdat – zeker in verhouding tot de grafmonumenten – er zeer weinig bekend is van nederzettingen. Trechterbekerscherven worden af en toe als oppervlaktevondsten van geploegde akkers gevonden, met name op het Drents Plateau. Trechterbekeraardewerk dat in situ in een nederzetting wordt opgegraven, en daarmee gekoppeld kan worden aan een bepaalde context, is daarom waardevol.

Uit de inventarissen van hunebedden wordt vaak de indruk gewekt dat al het Trechterbekeraardewerk uitbundig is versierd, met uitzondering van het aardewerk uit de horizonten 6 en 7. Dit beeld is echter vertekend omdat hunebedinventarissen ook een grote component onversierd aardewerk kennen. Dit onversierde aardewerk is echter nauwelijks ontsloten, zodat de verhouding versierd versus onversierd aardewerk niet kan worden vastgesteld. Wat we weten van oppervlaktevondsten die aan mogelijke Trechterbeker-nederzettingen kunnen worden gereleerd, is een groot deel van het nederzettingsaardewerk eveneens versierd. Het feit dat aan het Damsterdiep slechts één versierde scherf is gevonden, kan berusten op toeval, maar kan ook te maken hebben met het feit dat veel van het materiaal als gruis moet worden bestempeld, en eventuele versiering dus niet bewaard is gebleven.

Met de nodige voorzichtigheid kan de gebruiksperiode van de vindplaats worden geplaatst tussen horizont 2 en horizont 5, dus tussen 3350–3050 v. Chr. Dit wil niet zeggen dat de gebruiksduur 300 jaar zou bedragen, maar eerder een bepaald moment binnen deze tijdsspanne.

6 Ceramiek

K. Helfrich

6.1 Inleiding

Het bijzondere karakter van de opgraving Damsterdiep heeft ook een rijke verscheidenheid aan ceramiekvondsten opgeleverd. Dit is een gevolg van de aanwezige grondsporen in de bodem en hun zeer verschillende ouderdom. In dit hoofdstuk zal het materiaal uit de periode vanaf 13e tot ca. 19e eeuw aan bod komen, waarbij de periode tussen 1500 en ca. 1650 het meest uitvoerig aan bod komt. Buiten beschouwing blijven de ceramiekvondsten uit het gedempte Damsterdiep. Dit betreft een grote hoeveelheid zeer sterk gefragmenteerde ceramiekvondsten, die dateren tussen de late middeleeuwen en de jaren '50 van de 20e eeuw. De grote hoeveelheid, de grootte van de fragmenten en de verscheidenheid in ouderdom zijn hiervoor de reden.

Na een beschrijving van de belangrijkste vondsten zal ook gekeken worden naar de verspreiding van het materiaal. Daarbij zullen de vier grachten, zoals besproken in paragraaf 4.4.2, met elkaar vergeleken worden. Hierbij zal ook de datering van de grachten aan bod komen.

6.2 Methode

De scherven zijn gewassen en droog gepuzzeld en later beschreven. Van de in elkaar gezette voorwerpen zijn de vrijwel complete en/of bijzondere voorwerpen gelijmd, getekend en/of gefotografeerd.

Uit de late middeleeuwen is slechts een beperkt aantal vondsten afkomstig. Deze groep scherven wordt in z'n totaliteit beschreven. Voor het materiaal uit de nieuwe tijd zullen de vondsten per bakselgroep worden behandeld, waarbij alleen de meer complete én opmerkelijke vondsten genoemd zullen worden. Dit nieuwetijdse materiaal is onderverdeeld in twee perioden: 1. 16e–eerste helft 17e eeuw; 2. tweede helft 17–19e eeuw. De nadruk zal liggen op de eerste van deze twee perioden. Voor het beschrijven van het aardewerk is gebruik gemaakt van diverse literatuurbronnen, zoals Bartels (1999), Van Gangelen & Lenting (1993) en Hurst et al. (1986).

6.3 Resultaten

6.3.1 Late middeleeuwen (13–15e eeuw)

In slechts een gering aantal vondstnummers zijn scherven uit de late middeleeuwen aanwezig. Tot het lokaal vervaardigde aardewerk horen het handgevormde kogelpotaardewerk en mogelijk ook het gedraaide roodbakkende aardewerk. Het kogelpotaardewerk is met vier scherven vertegenwoordigd. Driemaal is dat een wandfragment en eenmaal een rand/wandfragment met helaas een onvolledig profiel, zodat ook die scherf alleen globaal te dateren valt op late middeleeuwen. De scherven roodbakkend aardewerk behoren vijfmaal tot een niet nauwkeurig te omschrijven potvorm, tweemaal tot een bak(steel)pan, eenmaal tot een grape, eenmaal tot een bord, eenmaal tot mogelijk een kom en eenmaal tot een vetvanger.

Naast dit lokale product werd ook ceramiek ingevoerd uit andere streken. De vervaardiging van steengoed vond plaats in het Rijnland. Deze ceramieksoort werd vervaardigd van een kleisoort, die op een hogere temperatuur kon worden gebakken, zodat de scherf min of meer versinterde. Het baksel was daardoor niet meer poreus. Steengoed was derhalve uitermate geschikt voor de productie van schenk- en drinkgerei. De aangetroffen wandfragmenten behoren vermoedelijk allemaal tot kannen of kruiken. De kleur van het baksel duidt op de productieplaats Siegburg, in de omgeving van Keulen. Andere importen uit deze periode zijn twee bodemfragmenten van grijskleurig aardewerk (vnrs. 600 en 584). Eerstgenoemde heeft een

licht metalige glans, waardoor aan een herkomst uit Paffrath (in de buurt van Keulen) gedacht kan worden. Het tweede bodemfragment is gedraaid en heeft een licht uitgeknepen standvoet (afb. 71). Het baksel heeft een blauwgrijze kleur en is vergelijkbaar met het bodemfragment van een tuitpot uit de 14–15e eeuw, gevonden bij de opgraving Lutkenieuwstraat (Helfrich 2008, p. 53; bijlage 5.2, afb. 12).

Afbeelding 71: Bodemfragment blauwgrijs aardewerk, vnr. 584; datering 14e eeuw. Foto: J. Buist.

6.3.2 Nieuwe tijd A (16e- eerste helft 17e eeuw)

Het grootste deel van de ceramiek uit deze periode is afkomstig uit de vullingen van grachten. Daarnaast zijn ook uit de ophogingslagen veel fragmenten geraapt. Vaak gaat het om fragmenten van een pot en slechts enkele malen om een vrijwel compleet voorwerp.

Roodbakkend aardewerk

Het meest gebruikte aardewerk was het roodbakkende, dat vooral met kookgerei vertegenwoordigd is. Dit type baksel heeft ook het grootste aantal (bijna) complete voorwerpen opgeleverd. Bovendien is er een grote variatie aan vormen aanwezig. Mogelijk is een deel afkomstig van lokale pottenbakkers, waarvan er in de 17e eeuw een tiental tegelijkertijd in de stad aanwezig was (Van Gangelen 1983, p. 45). Een straatnaam als Pottenbakkersrijge herinnert nog aan dat ambacht. Daarnaast komen er ook producten uit andere regio's van de Nederlanden voor, zoals Noord-Holland.

Tot het kookgerei behoren de grape, de opvolger van de middeleeuwse kogelpot, de steel of bakpan en andere gesteelde potten, zoals de kromstaart en de steelgrape. In de periode 1570–1650 is de grape aan de buitenzijde vaak voorzien van geprononceerde draairibbels (afb. 72) en/of van een rij van vingerindrukken onder de rand.

De bakpannen staan alle op pootjes, maar hiervan zijn geen complete exemplaren teruggevonden. Van het andere kookgerei zijn ook alleen fragmenten aanwezig en geen exposabele exemplaren.

Tot het schenkgerei behoren fragmenten van tenminste drie kruiken of kannen. In vondstnummer 572 (afb. 73) is het bovendeel van een sterk verveerd exemplaar aangetroffen. Aan beide zijden is het oppervlak aangetast, zowel de geglazuurde als ongeglazuurde delen. Deze kan heeft een lintoor dat samengeknepen is bij de rand en een uitkragende mond. De binnenzijde is volledig geglazuurd en aan de buitenzijde zijn glazuurdruppen aanwezig. De datering is vermoedelijk 16e eeuw. Mogelijk van een gelijke datering zijn de vele fragmenten van een kan, die wellicht tweede keus was (afb. 74). Deze kan staat op een licht uitgeknepen standring

Afbeelding 72: Randfragment van een grape, roodbakkend aardewerk, vnr. 63; datering: 14e eeuw. Tekening: H.J. Staal.

Afbeelding 73: Kruikfragment, roodbakkend aardewerk, vnr. 572; datering: 16e eeuw. Tekening: H.J. Staal.

en heeft een ingesnoerde hals met een uitkragende mond. Het oor ontbreekt. Over het gehele oppervlak zijn duidelijke draairibbels aanwezig. De kan is zowel aan de binnen- als buitenzijde gedeeltelijk geglazuurd. Zowel in de bodem als in wandscherven zijn glazuurdruppels in scheuren gelopen (afb. 75), hetgeen doet vermoeden dat de kan een misbakken exemplaar was.

Als eetgerei kunnen kommen en papkommen worden gebruikt. De papkommen hebben vaak een standring en zijn toegerust met een samengeknepen lintoor. Bij een vrijwel gaaf exemplaar is echter geen oor aanwezig (afb. 76). Een vergelijkbaar oorloos exemplaar is gevonden bij de opgraving De Hunze (Van Gangelen 1994, p. 99). Een datering in de 17e eeuw ligt voor de hand.

Borden of schotels kunnen zowel voor het opdienen of het opwarmen danwel als eetgerei in gebruik zijn geweest. Roetsporen aan de onderzijde van het voorwerp geven aan of ze op het vuur hebben gestaan. Zowel beroete als onberoete exemplaren zijn in het vondstmateriaal aanwezig. Veel exemplaren zijn met een engobe (slib) versierd, waarbij de verschillen tussen de productieplaatsen of -streken duidelijk naar voren komen. Van een aantal borden met een zeer druk patroon op de spiegel zal de herkomst vermoedelijk Noord-Holland zijn (afb. 77).

Borden met een egaal gele spiegel en een eenvoudige slibversiering op de vlag zijn mogelijk lokaal vervaardigd. Een voorbeeld hiervan is een kleine bordje op standring met streepjes op de vlag (afb. 78). Daarnaast is er ook een aantal bordfragmenten met een dubbele slibversiering aangetroffen. In deze gevallen is op het baksel eerst een witte sliblaag aangebracht en daar bovenop decoraties in een rode sliblaag. Nadat het geheel was voorzien van loodglazuur en voor de tweede keer was gebakken, was het gewenste effect bereikt; rode decoraties op een gele achtergrond. Een voorbeeld hiervan toont afbeelding 79 dat is versierd met gekoppelde halve sikkels op de spiegel en losse halve sikkels en streepjes op de vlag. Dit type schotels met dubbele slibversiering is ook gevonden bij de opgraving Lutkenieuwstraat (Helfrich 2008). Het decoratiemotief van halve sikkels komt ook voor op andere bordfragmenten, maar dan als gele decoratie op een rode achtergrond. Dit soort borden dateert vooral uit de 16e eeuw.

5 cm

Afbeelding 74: Reconstructie van kruik/kan, roodbakend aardewerk met glazuurvlekken, vnr. 607; datering: 16e eeuw. Tekening: H.J. Staal.

5 cm

Afbeelding 75: Bodemfragment van kruik/kan met glazuurdrup in scheur, vnr. 607. Foto: J. Buist

10 cm

Afbeelding 76: Kommetje, roodbakend aardewerk, vnr. 594; datering: 17e eeuw. Foto: J. Buist.

5 cm

Afbeelding 77: Bordfragment met drukke slibdecoratie, roodbakend aardewerk, vnr. 594; datering: begin 17e eeuw. Foto: J. Buist.

Afbeelding 78: Bordfragment met slibdecoratie, roodbakkerd aardewerk, vnr. 624; datering: begin 17e eeuw. Herkomst: Groningen. Tekening: M. Koeweiden, foto: J. Buist.

Tot slot komt nog een andere combinatie van versieringsmethoden voor, namelijk de toepassing van sgraffitotechniek op slibversierde bordes. Een voorbeeld hiervan is het bordfragment in afbeelding 80. Het gehele oppervlak is voorzien van een sliblaag en hierin is op de spiegel een soort zonmotief afgebeeld en op de vlag een dubbele zigzaglijn met daaromheen C's. Aan de onderzijde is een schelpvoet aanwezig. Bordes met de sgraffitotechniek zijn onder andere bekend van de opgravingen De Hunze (Van Gangelen 1994), Lutkenieuwstraat (Helfrich 2008) en Westerseweg 2 (Van Gangelen & Helfrich 2005). De datering ligt vooral in de 16e eeuw.

Afbeelding 79: Bordfragment met een dubbele slibdecoratie, roodbakkerd aardewerk, vnr. 679; datering: 17e eeuw. Foto: J. Buist.

Afbeelding 80: Bordfragment met slibdecoratie en sgraffitotechniek, roodbakkerd aardewerk, vnr. 689; datering: 16e eeuw. Tekening: J. Buist.

Naast het eet- en tafelgerei zijn ook voorwerpen met een functie in de verlichting, verwarming en de hygiene aangetroffen. Het betreft een kandelaar, een olielampje, een komfoor, een vuurklok en een pispot.

De kandelaar is van een vrij eenvoudige snit (afb. 81). Het voorwerp is ongeglazuurd en gebakken van een grover kleimengsel. De voet is hol en aan de bovenzijde is een gat voor een kaars gemaakt. Aan een zijkant is mogelijk een merkteken ingekrast. De datering van dit curieuze voorwerp is op grond van de bijbehorende ceramiekvondsten ca. 1600. Ook een olielampje had een functie in het verlichten van een woning. Van tenminste vijf exemplaren zijn fragmenten gevonden. Het betreft in vrijwel alle gevallen eenzelfde model: het brandstofreservoir staat op een hoge voet, die oprijst uit een lekschaaltje. Het meest complete exemplaar (afb. 82) had een ophangoog aan het brandstofreservoir, waarvan slechts de aanzet nog aan-

wezig is. De plaatsing hiervan is niet recht tegenover de schenksneb, maar iets terzijde hiervan, hetgeen ongebruikelijk is. De datering van dit model ligt in de periode 1570–1630 en is vergelijkbaar met een bodemvondst uit Bourtange (Van Gangelen & Lenting 1993, p. 223).

Afbeelding 81: Kandelaar, roodbakend aardewerk, vnr. 793; datering: ca. 1600. Tekening: Y. Schellinger, foto: J. Buist.

Op een komfoor kon voedsel warm gehouden worden. Het enige exemplaar van roodbakend aardewerk (afb. 83) heeft enkel een glazuurvlek bij één van de twee horizontale oren. Dit model heeft in de naar binnen gaande rand ingestoken ronde gaten. Dit komfoor dateert uit de 16e of vroege 17e eeuw en is vermoedelijk lokaal vervaardigd (Van Gangelen & Lenting 1993, pp. 193–194). Mogelijk dat ook een ander ongeglazuurde bodem tot een komfoor heeft behoord (afb. 84). Dit ongeglazuurde voorwerp heeft een dikke bodem en aan de binnenzijde zijn enkele roetvlekken zichtbaar. Onder het witbakend aardewerk komt een later model komfoor met gesneden luchtopeningen in de wand voor (zie beneden).

Bijzonder is voorts het fragment van een vuurklok. Hoewel dit type voorwerp in veel huishoudens aanwezig was, wordt het in Groningen slechts sporadisch aangetroffen. Onlangs is een laatmiddeleeuws exemplaar van de opgraving Matsloot 12 gepubliceerd (La Fèber 2009, p. 49). Het fragment van het Damsterdiep (afb. 85) is voorzien van een slibversiering, bestaande uit kliederige strepen. Dit aan de achterzijde beroete fragment betreft een deel van de kam, het deel van de vuurklok, dat tegen de hardwand geplaatst was. Mogelijk dat dit exemplaar uit Noord-Holland afkomstig is en dateert uit de vroege 17e eeuw.

Tenminste twee exemplaren van pispotten bevinden zich onder het vondstmateriaal uit deze periode. De eerste betreft de fragmenten van een exemplaar (afb. 86) dat aan de binnenzijde

10 cm

Afbeelding 82: Olielampje, roodbakkend aardewerk, vnr. 603; datering: 1570–1630. Foto: J. Buist.

10 cm

Afbeelding 83: Komfoor, roodbakkend aardewerk, vnr. 603; datering 16–17e eeuw. Foto: J. Buist.

10 cm

Afbeelding 84: Bodem van mogelijk komfoor, roodbakkend aardewerk, vnr. 603; datering: 16–17e eeuw. Foto: J. Buist.

5 cm

Afbeelding 85: Fragment van vuurklok met slibdecoratie, roodbakkend aardewerk, vnr. 594; datering: begin 17e eeuw. Herkomst: Noord-Holland(?). Foto: J. Buist.

geglazuurd is en aan de buitenzijde forse glazuurdruppelen bezit. Het heeft een buidelvormig model met opbollende lensbodem en een ingesnoerde mondopening met verdikte rand en dekselgeul. Op de overgang van schouder naar hals is een ribbel aanwezig. Met name de opgraving op de locatie Gedempte Kattendiep/ Kleine Peperstraat heeft een grote verzameling aan pispotten opgeleverd. Deze door Van Gangelen (1988, pp. 126–127) beschreven exemplaren zijn opgedeeld in een aantal elkaar chronologisch opvolgende modellen. Het exemplaar van het Damsterdiep is vergelijkbaar met het model type I, dat gedateerd wordt vanaf de 15e tot in de 16e eeuw. Een tweede pispot (afb. 87) is van een jonger model. Ook dit exemplaar is alleen aan de binnenzijde gegluazuurd. Het staat op een standring en heeft een lichte knik in de buik en een relatief grote mondopening. Dit exemplaar dateert uit de 17e eeuw.

Tot slot is er nog een vierkant voorwerp met gefacetteerd handvat of voet, waarvan de functie onbekend is (afb. 88). Aan beide zijden zijn glazuurvlekken aanwezig. Het voorwerp bevat geen roetsporen. Op grond van de begeleidende vondsten ligt een datering in de periode 1575–1625 voor de hand.

Afbeelding 86: Buidelvormige pispot, roodbakkend aardewerk, vnr. 594; datering: 16e eeuw. Tekening: H.J. Staal.

Afbeelding 87: Pispot, roodbakkend aardewerk, vnr. 603; datering: 17e eeuw. Foto: J. Buist.

Afbeelding 88: Onbekend voorwerp, roodbakkerd aardewerk, vnr. 56; datering: 16–17e eeuw. Tekening: H.J. Staal, foto: J. Buist.

Werra-aardewerk

In totaal negen scherven hebben toebehoord aan fragmenten van roodbakkerd aardewerk afkomstig uit het Werragebied. De fragmenten behoren bijna alle toe aan borden en zijn uitbundig versierd. De meeste voorstellingen zijn te klein om herkenbaar te zijn. Eenmaal is op een bodemfragment een springend hert zichtbaar (afb. 89). De afbeelding van een hert heeft de betekenis van hoop en verwachting (Bruijn 1992, p. 250).

Wezeraardewerk

In een relatief korte periode (1550–1630) was de ceramiek uit het Wezergebied populair. Dit aardewerk is uitbundig versierd met geometrische en/of figuratieve slijbdecoraties vaak in combinatie met het toevoegen van koperoxide in het glazuur. Gebruikelijke versieringsmotieven zijn cirkels en zigzaglijnen. Een exemplaar heeft de voorstelling van een vogel op de spiegel. Dit bord is aan de buitenzijde beroet. Daarnaast komen ook andere voorwerpen voor, zoals een kom en het bodemfragment van mogelijk een bekertje (afb. 90). Dit laatste fragment heeft een oranjebruine kleur met groene strepen. De bodem is aan de onderkant beroet en de binnenzijde van de beker is ongeglazuurd. De datering van dit stuk ligt rond 1600.

Witbakkerd aardewerk

Onder de voorwerpen van witbakkerde klei zijn er veel die behoren bij het keuken- en tafelgerei, zoals borden, grapes, papkoppen en schaaltes. Wanneer de voorwerpen bedekt worden met loodglazuur, kleurt de scherf geel en bij de toevoeging van koperoxide aan het loodglazuur naar groen. De combinatie van deze twee kleuren –een groene buitenzijde en een gele binnenkant–

Afbeelding 89: Bordfragment versierd met hert, werra-aardewerk, vnr. 636; datering: 1570–1620. Foto: J. Buist.

Afbeelding 90: Bodemfragment van een bekertje, wezeraardewerk, vnr. 94; datering: ca. 1600. Tekening: H.J. Staal.

is in deze periode nog niet zo frequent toegepast. De productieplaats van veel fragmenten is niet altijd goed te achterhalen, omdat de klei naar verschillende pottenbakkerscentra werd verscheept en de vormen vaak niet specifiek genoeg zijn voor een bepaald productiegebied.

Voor een aantal voorwerpen met een licht gespikkeld geel loodglazuur is Keulen mogelijk de herkomstplaats. Het gaat om fragmenten van een bord (vnr. 793), een kom (vnr. 689) en een grape (vnr. 603). De genoemde fragmenten dateren alle uit de 16e eeuw. Een ander herkomstgebied is het Maasland, waarvan fragmenten van twee borden (vnrs. 572 en 643), een pot (vnr. 500) én een oor/wand/bodemfragment van een komfoor (afb. 91) aanwezig zijn. Laatstgenoemde is voorzien van loodglazuur aan de buitenzijde. Het heeft een beroete binnenzijde. In de wand is een gesneden opening aanwezig. Het lintoor is eveneens van loodglazuur voorzien. Van twee verschillende schaaltes (afb. 92) is de productieplaats onbekend. Beide dateren uit de 17e eeuw, zijn alleen aan de binnenzijde bedekt met een loodglazuur en aan de buitenzijde beroet. De een heeft een omgebogen vlakke rand en de ander een rechte wand met duidelijke draairibbels aan de buitenzijde.

Tot de bijzondere vormen behoren voorts een groen gekleurd wandfragment van een kacheltegels (vnr. 690) en twee eveneens groengekleurde voetfragmenten van een tazza of voetschaal (vnr. 690 en 789). Beide dateren uit de 16e eeuw.

Afbeelding 91: Komfoorfragment, witbakkend aardewerk, vnr. 642; datering: 17e eeuw. Foto: J. Buist, tekening: H.J. Staal.

Afbeelding 92: Twee schaaltjes, witbakkend aardewerk, links vnr. 594 en rechts vnr. 679; datering: 17e eeuw. Foto: J. Buist.

Steengoed

De steengoedfragmenten behoren hoofdzakelijk toe aan schenkerei als kruiken en kannen. De exemplaren uit de 16e en 17e eeuw zijn vaak met reliëfs versierd. Naast dit schenkerei komt ook drinkerei voor, zoals een trechterbeker en snelles (een soort bierpul). Bovendien is nog een klein aantal spinsteentjes aanwezig. Bijzonder is voorts de aanwezigheid van een kleine smeltkroes. De productieplaatsen in deze periode zijn vooral Siegburg (tot ca. 1600), Raeren, Keulen, Frechen en Westerwald. Uit vrijwel al deze plaatsen zijn steengoedscherven aangetroffen.

Van veel schenkerei is slechts een klein fragment aanwezig, waarbij op grond van de kleur van het baksel meestal wel een productieplaats is aan te wijzen. De kruiken zijn voorzien van een lintoer. Eenmaal is een randfragment van een Raerens kruikje aanwezig met twee afzonderlijke lintoren (vnr. 789). Tot de ongedecoreerde kruiken behoort een vrijwel compleet exemplaar uit Raeren, dat enkel een oor mist (afb. 93). Dit model met bolvormige buik en eenvoudig standvlak dateert uit de 16e eeuw.

Het meest opvallend zijn de steengoedscherven met reliëfversieringen. Deze werden op

Afbeelding 93: Kruikje, steengoed, vnr. 594; datering: 16e eeuw. Herkomst Raeren.
Foto: J. Buist.

de vorm geboetseerd als applique of met behulp van matrijzen tegen de vorm aangeplakt. De contramallen van deze *appliques* waren vaak gebaseerd op prenten, maar soms ook door kunstenaars zelf ontworpen. Het veelvuldig gebruiken van deze mallen leidde echter tot het vervagen van het reliëf op het voorwerp, zodat sommige voorstellingen niet goed herkenbaar meer zijn. Veel decoratiemotieven bevatten stijlkenmerken van de renaissance, zoals rolwerk en tekstbanden, terwijl de voorstellingen vaak een Bijbels oorsprong hebben. De oorsprong van de afbeelding van de baardman is echter onbekend, al zijn er door de jaren heen wel verschillende personen geopperd, zoals de Hertog van Alva, Jezus Christus of een wildeman (Van Hees 2002).

Van zes baardmankruiken zijn fragmenten aanwezig. De herkomst van dit steengoed reflecteert goed de productieplaatsen van deze periode (Siegburg, Keulen, Raeren en Frechen). Een exemplaar uit Raeren (afb. 94) heeft het baardmanreliëf vooral op de hals en de baard hangend op de schouder. Dit beigebruin gekleurde exemplaar heeft een uitkragende mond en een vloeiende overgang van schouder naar hals. Het dateert uit de 16e eeuw. Van een bruin kleurig exemplaar is slechts de uiterste punt van de baard zichtbaar (afb. 95). Dit bolvormige kruikje is bezet met bladranken en trossen eikels, waarbij de bladeren niet erg natuurgetrouw zijn weergegeven, hetgeen de productieplaats Raeren doet vermoeden.

Op grond van deze decoratie dateert deze kruik mogelijk uit de eerste helft van de 16e eeuw (Klinge 1996, p. 10). Een derde exemplaar (vnr. 538, afb. 96) betreft de bovenzijde van een kruik met oor. Het heeft een deels vlekkerig donkerbruine kleur en is voorzien van zoutglazuur. De herkomst zou Keulen of Frechen kunnen zijn. Ook dit kruikje heeft een bolvormige buik en een uitkragende mond, maar een scherpere knik als overgang tussen hals en schouder. Het baardmanreliëf bevindt zich op hals en schouder, waarbij de mond op de knik ligt. Aan weerszijden van de baard bevinden zich twee neerhangende acanthusbladeren.

In de zone daaronder bevinden zich medaillons gevuld met vermoedelijk januskoppen. Tenminste één volledig medaillon is aanwezig, van de andere vier is alleen de (gedeeltelijke) omlijsting aanwezig. Tot slot is op het midden van de buik een rondlopende reliëfband aanwezig, waarvan slechts de afkadering met een tipje zichtbaar is. Aan weerszijden van deze band zijn om en om omhoog staande of neerhangende acanthusbladeren te zien. In Hurst (1986, p. 211, Pl. 39) is een vergelijkbaar model met een decoratie van januskoppen afgebeeld, maar dan zon-

4 cm

Afbeelding 94: Halsfragment van baardmankruik, steengoed, vnr. 789; datering: 16e eeuw. Herkomst: Raeren. Foto: J. Buist.

5 cm

Afbeelding 95: Kruikfragment bezet met eikenbladranken en eikeltrossen, steengoed, vnr. 652; datering: ca. 1500–1550. Herkomst: vermoedelijk Raeren. Tekening: M. Koeweiden, foto: J. Buist.

der baardmanreliëf en met een dubbel oor. Op grond van het model en de toegepaste decoratie is een datering tussen 1530 en 1575 aannemelijk. Van een baardmankruik uit Siegburg is een rand/halsfragment aanwezig (afb. 97). De uitkragende mond heeft duidelijke draairibbels en op de hals is de baardman afgebeeld.

4 cm

Afbeelding 96: Fragment van baardmankruik, gedecoreerd met januskopmedaillons en acanthusblad, steengoed, vnr. 538; datering: ca. 1530–1575. Herkomst: Keulen/ Frechen. Foto: J. Buist.

3 cm

Afbeelding 97: Rand/halsfragment baardmankruik, steengoed, vnr. 594; datering: 16e eeuw. Herkomst: Siegburg. Foto: J. Buist.

Andere reliëfdecoraties die veelvuldig op kruiken voorkomen, zijn onder meer tekstbanden, medaillons, acanthusblad en een rankenmotief met eikenbladeren en eikels (vnr. 679). Een opvallend en afwijkend decoratiemotief is te vinden op een wandfragment van een kan of kruik met lichtbruine kleur (afb. 98). Hierop wordt een naar rechts lopende gekroonde leeuw afgebeeld omgeven door een weelderig rankenmotief. Dit reliëf is bekend van een kruik uit de collectie van het Hetjens-Museum (Mennicken 2009, p. 205), die dateert uit de tweede helft van de 16e eeuw. Eeveneens uit de 16e eeuw dateert een cremekleurig wandfragment van een kruik met daarop drie medaillons gevuld met een bijbelse(?) voorstelling (afb. 99). Het is telkens dezelfde voorstelling, maar het reliëf mist scherpte, zodat de voorstelling moeilijk herkenbaar is. In het midden staat een engel, die door deels knielende figuren wordt omringd. Boven de engel is een tekstbanderol zichtbaar met de letters THABI(?)U(?)US. Op de schouder zijn prominente draairibbels aanwezig. De datering van dit fragment is tweede helft 16e eeuw.

Een snelle is een hoge slanke beker met een taps toelopende vorm (van rand naar bodem) en voorzien van een oor. Zowel aan de bovenzijde als bij de bodemaanzet zijn vaak rondlopende banden aangebracht. In zes vondstnummers zijn fragmenten van dergelijke snelles aangetroffen, vooral wand en/of bodemfragmenten. De wittige kleur van het baksel duidt op de productieplaats Siegburg. Eenmaal is een wandfragment gedecoreerd met een reliëfdecoratie van een half wapenschild met helmteken (afb. 100). Een vergelijkbare decoratie is aangetroffen op een fragment van de opgraving Prinsenstraat 11. Dat wapenschild was wel herkenbaar en kon worden gedetermineerd als dat van de Keulse aartsbisschop Salentin (Wieringa et al. 2001).

Van een trechterbekertje is een wand/oorfragment afkomstig (afb. 101). Het heeft een vlekkerig zoutglazuur en een lintoor. De beker heeft een dubbele wand, waarbij de buitenste schil is doorgestoken. De datering van deze beker is tweede helft 16e eeuw. Een completer exemplaar is gevonden in een afvalkuil te Siegburg (Hurst et al. 1986, pp. 179–180, nr. 264).

Twee spinsteentjes (vnrs. 603 en 675) hebben een biconisch model en dateren uit de 16e

Afbeelding 98: Wandscherf met reliëf van een gekroonde leeuw, steengoed, vnr. 607; datering: ca. 1550–1600. Herkomst: Raeren. Foto: J. Buist.

Afbeelding 99: Wandfragment van kruik met mogelijk bijbelse voorstelling in medaillonreliëfs, steengoed, vnr. 500; datering: ca. 1550–1600. Herkomst: Siegburg. Tekening: H.J. Staal, foto: J. Buist.

Afbeelding 100: Wandfragment van een snelle gedecoreerd met wapenschild en helmteken, steengoed, vnr. 676; datering: 16e eeuw. Herkomst: Siegburg. Foto: J. Buist.

Afbeelding 101: Fragment van trechterbeker met doorgestoken wand, steengoed, vnr. 679; datering: 1550–1600. Herkomst: Siegburg. Tekening: H.J. Staal, foto: J. Buist.

of 17e eeuw. De handspindel werd nog tot in de 17e eeuw gebruikt en de modellen van de spinsteentjes veranderen nauwelijks met de tijd. Een specifiekere datering valt daarom moeilijk te geven.

Bijzonder is de vondst van een klein smeltkroesje van een grovere steengoedsoort (afb. 102). Mogelijk heeft een smid dit exemplaar in gebruik gehad. Smeltkroezen van een gelijk model, maar met een groter formaat zijn eerder aangetroffen bij de opgraving Schoolholm 10–12 te Groningen (Kortekaas et al. 1992). Op die plek was het Groninger munthuis gevestigd.

Afbeelding 102: Smeltkroesje, steengoed, vnr. 691; datering: 17e eeuw. Tekening: H.J. Staal, foto: J. Buist.

Majolica

Voorwerpen gemaakt van majolica behoren vaak tot het tafel- of siergerei. Aan de voorzijde heeft men een helder tinglazuur toegepast en aan de achter- of onderzijde een goedkoper loodglazuur. De scherf is daardoor aan de voorzijde wit van kleur en aan de andere zijde dof paars, geel of groenig van kleur. De aangetroffen majolicafragmenten behoren voornamelijk toe aan borden, waarbij vele van een polychrome decoratie zijn voorzien (vnrs. 7, 56, 500, 643, 677, 679 en 689). Helaas zijn de fragmenten vaak te klein om de motieven of voorstellingen te herkennen. Een uitzondering hierop is het bordfragment van vondstnummer 689, waarop een vogel gezeten

op een tak is afgebeeld. Een ander herkenbaar motief, namelijk een rankenornament, staat afgebeeld op een bordfragment met een blauwe beschildering (vnr. 679). Dit rankenornament wordt ook wel een *a-fogli*-motief genoemd en is overgenomen van de 16e-eeuwse majolica uit het Italiaanse Montelupo. Dit bordfragment kan in de periode 1570–1630 gedateerd worden (Korf 1981, p. 49). Van het Wolters-Noordhoff-Complex is een vroeg 17e-eeuws majolicabordje bekend met een *a-fogli*-motief op de spiegel (Van Gangelen & Helfrich 1990, p. 301, afb. X–16).

Een wandscherf behoort vermoedelijk tot een kan. Dit fragment is donkerpaars verkleurd door bodemomstandigheden. De aanzet van een oor en veel draairibbels zijn de kenmerkende details van dit stuk.

Pijpaardewerk

Van pijpaardewerk werden naast kleipijpen ook beeldjes en andere siervoorwerpen vervaardigd. In vondstnummer 792 is een fragment van een pelgrimshoorn aanwezig (afb. 103). Het betreft het gedeelte waar de verschillende buizen bij elkaar komen. Een pelgrimshoorn werd evenals een pelgrimsinsigne vaak als souvenir meegenomen van een bedevaart (Snieder 2002). Een dergelijk voorwerp is nog niet eerder in een Groningse opgraving aangetroffen.

Afbeelding 103: Fragment van pelgrimshoorn, pijpaardewerk, vnr. 792; datering: 16e eeuw. Herkomst: Aken. Foto: J. Buist.

6.3.3 Nieuwe tijd B–C (tweede helft 17–19e eeuw)

Het aantal bijzondere en/of complete vondsten dat in deze tijdsperiode valt is slechts beperkt en zal in één alinea besproken worden.

Van steengoed is een exemplaar van een mineraalwaterkruik aanwezig, dat het blindmerk draagt van het Emser kraantjeswater. Deze kruik is gevonden in een sloot. Dit type kruik werd vervaardigd in het Westerwald en in de verschillende bronwatercentra met heilzaam water gevuld. Bad Ems is een kuuroord aan de rivier de Lahn in het district Rijnland-Palts. Als kuuroord beleefde het in de 19e eeuw zijn hoogtepunt. Eveneens vervaardigd van steengoed is een grote knikker (vnr. 698) met een diameter van 4 cm.

Afkomstig uit een sloot is een vaasje van porselein (afb. 104), dat is gedecoreerd in onderglazuur blauw. De voorstelling bestaat uit een aantal dames gekleed in kimono's, die voorzien van parasols wandelen tussen bomen en bosschages. De voorstelling loopt rondom, maar sluit niet naadloos op elkaar aan, hetgeen doet vermoeden dat dit decor met behulp van drukdecors is aangebracht. Op de onderzijde is eveneens in een blauwe kleur een Japans karakter aangebracht. Het vaasje heeft een hoogte van 10 cm. De herkomst is waarschijnlijk Japan en de datering is 19–20e eeuw.

4 cm

Afbeelding 104: Vaasje, porselein, vnr. 521; datering: 19–20e eeuw. Foto: J. Buist.

6.4 Conclusie

De ceramiekvondsten uit de strook grond ten noorden van het Damsterdiep hebben een grote verscheidenheid aan voorwerpvormen en bakselsoorten opgeleverd. Daarbij ligt de nadruk op vondsten uit de nieuwe tijd, en dan met name de periode 1500–1650. Evenwel zijn van de meeste voorwerpen slechts fragmenten aanwezig. Dit kan deels verklaard worden uit de dispositie van de vondsten. De grondsporen betreffen vooral ophogingslagen (met steigeraarde) en vullingen in gedempte grachten. Hiervoor werd grond gebruikt, die slechts ten dele met huisvuil was gemengd. Afvalkuilen, beerkuilen of -putten die toebehoorden aan een woonhuis zijn niet aangetroffen. Ook waterputten komen in deze strook niet voor. Over de welstand van de bewoners in het Schuitemanskwartier kan op grond van de ceramiekvondsten geen duidelijke uitspraak worden gedaan.

In de strook ten noorden van het Damsterdiep zijn de restanten van vier grachten te herkennen, te weten: gracht 1–4 (zie hoofdstuk 4 en afb. 26). Een totaaloverzicht van de ceramiekvondsten hieruit wordt gegeven in bijlage 5. In onderstaande tabel 2 is een beknopt overzicht van deze vier grachten met de aantallen per bakselsoort opgenomen.

Een zestal bakselsoorten valt in het vondstmateriaal te onderscheiden, waarbij alleen het roodbakkende aardewerk ook van lokale makelij kan zijn. De herkomst van het witbakkend aardewerk is vaak niet goed te achterhalen. De importen betreffen vooral steengoed uit diverse productieplaatsen in het Rijnland en de Eifel, slibversierd aardewerk uit het Wezer- en Wer-ragebied en enkele voorwerpen van witbakkend aardewerk uit de omgeving van Keulen. Tot slot komen de majolicafragmenten vermoedelijk vooral uit het westen van Nederland.

Tabel 2: Aantallen per bakselsoort

Bakselsoort	gracht 1	%	gracht 2	%	gracht 3	%	gracht 4	%
roodbakkend aw	112	65,1	74	64,9	20	74,1	141	68,1
witbakkend aw	21	12,2	14	12,3	0	–	25	12,1
steengoed wezer aw	28	16,3	24	21	5	18,5	25	12,1
werra aw	7	4,1	0	–	1	3,7	10	4,8
majolica	3	1,7	0	–	0	–	4	1,9
	1	0,6	6	5,3	1	3,7	2	1
Totalen	172	100,1	114	103,5	27	100	207	100

Zowel in gracht 1 als in gracht 4 komen al deze bakselsoorten voor. In gracht 1 ontbreekt het witbakkend- en het wezeraardewerk, terwijl dat in gracht 2 het werra- en wezeraardewerk is. Het roodbakkende aardewerk is in alle vier de grachten de meest vertegenwoordigde bakselsoort.

In datering ontlopen de grachten elkaar niet veel. Het ceramische materiaal dateert vanaf de 16e eeuw tot in de 17e eeuw. Daarbij zitten veel scherven die slechts algemeen als post-middeleeuws te dateren zijn. Op grond van specifieke ceramieksoorten is in veel gevallen de datering echter beter te preciseren (zie bijlage 5).

7 Natuursteen- en vuursteen

J.R. Veldhuis

7.1 Inleiding

In dit hoofdstuk wordt het bij de opgraving aangetroffen natuursteen en vuursteen besproken. Hoewel vuursteen voornamelijk geassocieerd wordt met de steentijd, blijft deze materiaalgroep ook in latere perioden van belang, maar vervult zij vaak een andere rol en is ze minder prominent aanwezig. Daarentegen lijkt het belang van natuursteen alleen maar toe te nemen, waarbij deze materiaalgroep een belangrijke rol in de voedsleconomie vervulde en van belang was bij het maken en onderhouden van (metalen) gereedschappen, maar ook bij de productie van aardewerk. Een bestudering van het vuur- en natuursteen en de verspreiding van deze materiaalgroepen over een vindplaats kan dan ook belangrijke informatie opleveren die tot een beter begrip van de vindplaats kan leiden, doordat vragen over uitwisselingscontacten, de voedsleconomie en activiteitsgebieden kunnen worden beantwoord. Aangezien geen van deze onderzoeksvragen zijn gericht op de bestudering van de lithische materialen zijn op basis van eerdere (vergelijkbare) onderzoeken, een aantal onderzoeksvragen opgesteld:

- Wat is de datering van het lithische vondstmateriaal?
- Is sprake van één of meerdere bewoningsfasen?
- Welke activiteiten kunnen op basis van het lithische materiaal worden veronderstelt?
- Is er sprake van activiteitsgebieden?
- Zijn er aanwijzingen voor contacten met andere nederzettingen?

De werkwijze die is gevolgd om de onderzoeksvragen te kunnen beantwoorden en de vindplaats te interpreteren, is uiteengezet in paragraaf 7.2. Hieropvolgend worden in paragraaf 7.3 de resultaten van het onderzoek gepresenteerd. Hierbij is een opsplitsing gemaakt in de beschrijving van het natuursteen (zie paragraaf 7.3.1) en het vuursteen (zie paragraaf 7.3.2). Per materiaalgroep worden de werktuigen apart besproken en wordt bepaald hoe het materiaal typochronologisch kan worden geplaatst. Tevens wordt aandacht besteed aan de herkomst van het materiaal en wordt kort de verspreiding van de relevante artefacten besproken. Tot slot worden in de conclusie (zie paragraaf 7.4) op basis van de gepresenteerde resultaten de onderzoeksvragen beantwoord en wordt een interpretatie van de vindplaats gegeven.

7.2 Werkwijze

Alle bij de opgraving verzamelde vuurstenen zijn macroscopisch gedetermineerd op steensoort en artefacttype, en per vondstnummer beschreven. De determinatiegegevens zijn ingevoerd in een database. Het natuursteen is gedetermineerd door H. Huisman en het vuursteen is gedetermineerd door D.C.M. Brinkhuizen. Beide materiaalgroepen zijn vervolgens voor aanvullende determinaties bekeken door J.R. Veldhuis. Bij deze determinaties werden de volgende kenmerken vastgelegd en beschreven³⁰:

Natuursteen

- Metrische kenmerken. Van de aangetroffen (complete of bijzondere) werktuigen zijn de lengte, breedte en dikte bepaald. Over het algemeen geldt hierbij de grootste maat

³⁰De maten zijn genomen met een schuifmaat tot op de millimeter nauwkeurig. Het gewicht is bepaald tot op de honderdste gram nauwkeurig. De vuursteensoort en overige niet-metrische kenmerken zoals verbranding en bewerkingssporen, zijn met het blote oog of een geologenloop (vergroting 10×) vastgesteld, evenals de aard en uitgangsvorm van het materiaal.

als lengte; de breedte en dikte zijn hier dwars opgenomen. Verder zijn alle stenen onderverdeeld volgens de in de geologie gebruikte grootteklassen: fijngrind (1–16 mm), grind (17–64 mm), steen (65–100 mm), kei (101–500 mm) en blok (>500 mm). Tevens is van alle stukken het gewicht bepaald.

- Compleetheid. Is het artefact compleet of gebroken? Indien gebroken, welk deel van het artefact is nog aanwezig?
- Steensoort. Toewijzing van de grondstof aan een steensoort op basis van kleur, minerale samenstelling en andere niet gedocumenteerde kenmerken. De belangrijkste leidraad bij deze determinatie is Van der Lijn & Boekschoten (1973).
- Soort artefact. Uitgesplitst naar groep, categorie, type en subtype.³¹
- Verbranding. Is het stuk verbrand of niet, waarbij gekeken is naar uiterlijke kenmerken als dehydratie, verkleuring (rood, grijs of wit), craquelé, en glans.
- Opmerkingen. Overige waargenomen verschijnselen, bijzonderheden en technologische kenmerken.

Vuursteen

- Metrische kenmerken. Van de aangetroffen werktuigen, kernen en de complete klingen zijn de lengte, breedte en dikte bepaald. De lengte betreft de technologische lengte (de maximale afmetingen vanuit de slagbult gemeten in de slagrichting); de breedte en dikte zijn hier dwars opgenomen. Verder zijn alle complete vuurstenen in grootteklassen van 5 mm opgedeeld. Tevens is van alle stukken het gewicht bepaald.
- Compleetheid. Is het artefact compleet of gebroken? Indien gebroken, welk deel van het artefact is nog aanwezig?
- Steensoort. Toewijzing van de grondstof aan een steensoort op basis van kleur, minerale samenstelling en andere niet gedocumenteerde kenmerken.
- Soort artefact. Uitgesplitst naar groep, categorie, type en subtype. Voor een overzicht van de verschillende artefacttypen wordt verwezen naar Beuker (1983).
- Uitgangsvorm van de aangetroffen werktuigen.
- Slagvlakpreparatie. Aan- of afwezigheid van sporen die er op wijzen dat voorafgaand aan het slaan van afslagen of klingen het slagvlak bewerking heeft ondergaan om het slagproces te verbeteren.
- Verbranding. Is het stuk verbrand of niet, waarbij gekeken is naar uiterlijke kenmerken als dehydratie, verkleuring (rood, grijs of wit), craquelé, en glans.
- Oppervlakteverschijnselen. Het percentage (in klassen van 10 procent) natuurlijke oppervlakken.
- Aantal antropogene vlakken (negatieven) op de dorsale zijde van het artefact.
- Opmerkingen. Overige waargenomen verschijnselen, bijzonderheden en technologische kenmerken.

De zo verkregen gegevens van het natuur- en vuursteen zijn weergegeven in bijlage 6. In deze bijlage zijn de determinatie gegevens per vondstnummer vermeld, zodat hieruit ook de relevante werkput/vlak gegevens kunnen worden achterhaald.

³¹Zie bijvoorbeeld Drenth & Kars (1990) voor een toelichting van de aangetroffen artefacten.

7.3 Resultaten

7.3.1 Natuursteen

In totaal zijn bij het onderzoek 104 stenen gevonden met een totaal gewicht van ruim 23 kg. Deze stenen kunnen in een aantal steensoorten worden onderverdeeld waarbij sprake lijkt van een tweedeling op basis van aantal (tabel 3). Het merendeel van de steensoorten is met slechts lage aantallen vertegenwoordigd en vormt samen ongeveer een derde van het natuursteen (36,6 procent). De granieten vormen met 38 stenen (36,5 procent) de grootste groep gevolgd door de kwartsitische zandstenen (N=28; 26,9 procent). De steensoort gneis komt op de derde plaats met 13 stenen (12,5 procent).

Veel van de aangetroffen stenen vertonen sporen van verbranding (72,1 procent). De drie steensoorten (graniet, gneis en kwartsitische zandsteen) die het meest voorkomen, tellen ook de meeste verbrande stenen. Dit suggereert dat deze steensoorten een specifiek doel hadden waarbij verbranding een belangrijke rol speelde. Bij de steensoorten kwarts, myloniet, dioriet, pegmatiet, porfier en conglomeraat zijn geen sporen van verbranding aangetroffen.

Verbrande steen is vooral nuttig in verband met de magering van aardewerk. Door stenen sterk te verhitten, ontstaan er scheuren in de stenen en wordt de verbinding tussen de verschillende bestanddelen aangetast. Dit maakt het makkelijk de stenen te vergruizen, waardoor steengruis wordt verkregen dat van belang was bij de aardewerkproductie. Uit het aardewerkonderzoek (hoofdstuk 5) blijkt dat bij de magering van het aardewerk veelvuldig gebruik is gemaakt van steengruis. Het gaat hierbij onder andere om graniet en mogelijk kwartsitische zandsteen.³² Aangezien in de aangetroffen bewoningsfasen lokale aardewerk productie kan worden verondersteld, lijkt het zeer waarschijnlijk dat het hier aangetroffen verbrande steen voor de aardewerkmagering werd verkregen. Zeker gezien de sterke aanwezigheid van steen met verbrandingsporen binnen de steenmatrix.

In tegenspraak met deze interpretatie is echter het geringe voorkomen van fijngrind (1–16 mm). Indien systematisch voor de aardewerkmagering stenen na verhitting zijn vergruisd, zou binnen de aangetroffen stenen meer fijngrind worden verwacht. Het absolute merendeel van de verzamelde stenen (N=79; 76,0 procent) valt in de categorie grind (17–64 mm). De overige grootteklassen zijn in verhouding beperkt vertegenwoordigd. Van deze is de categorie steen (65–100 mm) met 65 exemplaren (15,4 procent) vertegenwoordigd, de categorie kei (101–500 mm) met 5 exemplaren (4,8 procent) en fijngrind met 4 exemplaren (3,8 procent). Het gebrek aan voorkomen van fijngrind binnen het natuursteen kan mogelijk vanuit de opgravingsstrategie worden verklaard. Tijdens de opgraving is niet gezeefd waardoor klein materiaal verloren gaat.

Stenen werktuigen en bewerkt steen

Onder de verzamelde stenen is slechts een klein aantal stenen werktuigen of bewerkte stenen aangetroffen. De bewerkingssporen op de stenen beperken zich tot klosporen op een deel van het verbrande steen wat in relatie kan worden gebracht met het vergruizen van de steen voor de aardewerkmagering. Verder zijn drie stukken kwartsiet gevonden welke doen denken aan afslagen (vnr. 591/4). Afslagen van natuursteen zijn vaker aangetroffen, maar hun gebruiksfunctie is nog onduidelijk.

De stenen werktuigen kunnen in een aantal typen worden verdeeld en bestaan uit een mogelijke slijpsteen, wrijfsteen en een maalsteen. Verder is een mogelijke schrabber gevonden (vnr. 592/3). Het gaat om een gebroken stuk kwartsiet gebroken met de afmetingen 52 x 34 x 11 mm en een gewicht van 24,33 g. Aan één zijde is een enigszins onregelmatige kartelrand aangetroffen die dit stuk geschikt maakt om als (ruwe) schrabber te gebruiken. Gezien de aanwezigheid van meerdere vuurstenen schrabbers die van een betere kwaliteit zijn, valt echter te betwijfelen of deze steen inderdaad als schrabber is gebruikt.

³²Indien kwartsitische zandsteen kapot wordt geslagen, zijn de korrels niet goed te onderscheiden van zand.

Tabel 3: Steensoorten in aantallen (N) en gewicht in grammen (W).

soort	onverbrand		verbrand		totaal		onverbrand		verbrand		totaal	
	N	%	N	%	N	%	W	%	W	%	W	%
kwarts.zandsteen	6	21,4	22	78,6	28	26,9	428,84	37,8	704,8	62,2	1133,64	4,9
kwarts	4	100,0	-	-	4	3,8	63,69	100,0	-	-	63,69	0,3
kwartsiet	1	12,5	7	87,5	8	7,7	24,33	10,1	216	89,9	240,33	1,0
gneis	2	15,4	11	84,6	13	12,5	1788,73	49,4	1830,39	50,6	3619,12	15,6
helleflint	-	-	1	100,0	1	1,0	-	-	155,9	100,0	155,9	0,7
leptiet	-	-	1	100,0	1	1,0	-	-	85,42	100,0	85,42	0,4
myloniet	1	100,0	-	-	1	1,0	3,63	100,0	-	-	3,63	0,0
dioriet	1	100,0	-	-	1	1,0	62,47	100,0	-	-	62,47	0,3
gabbro	-	-	4	100,0	4	3,8	-	-	133,37	100,0	133,37	0,6
graniet	9	23,7	29	76,3	38	36,5	15577,01	90,6	1610,92	9,4	17187,93	74,0
pegmatiet	2	100,0	-	-	2	1,9	309,71	100,0	-	-	309,71	1,3
porfier	1	100,0	-	-	1	1,0	154,94	100,0	-	-	154,94	0,7
conglomeraat	1	100,0	-	-	1	1,0	89,01	100,0	-	-	89,01	0,4
indet	1	100,0	-	-	1	1,0	1,61	100,0	-	-	1,61	0,0
totaal	29	27,9	75	72,1	104	100,0	18503,97	79,6	4736,8	20,4	23240,77	100,0

Eén steen kan als een mogelijke slijpsteen worden gedetermineerd (vnr. 663/3). Het betreft een fragment kwartsiet met een gewicht van 183,39 g. Eén van de smalle uiteinden vertoont een V-vormige groef met slijtagesporen die mogelijk is gebruikt om metalen voorwerpen te slijpen.

De twee wrijfstenen zijn beide van kwartsitische zandsteen vervaardigd. De eerste betreft een fragment (vnr. 593/1) met als afmetingen 72 x 48 x 32 mm en een gewicht van 109,47 g. Door de fragmentatie is het niet mogelijk de wrijfsteen op een specifiek type te determineren. Het platte vlak is door gebruik glad geschuurd. De tweede wrijfsteen betreft eveneens een stuk kwartsitische zandsteen (vnr. 589/1). Deze is compleet en meet 62 x 39 x 30 mm en met een gewicht van 98,31 g. Het gaat om een steen met een lichte ei-vorm die lokaal een enigszins glad oppervlakte heeft. Dit zou het gevolg kunnen zijn van een kort gebruik als wrijfsteen. Wrijfstenen werden gebruikt om plantaardig materiaal, houtskool en oker te vermalen tot poeder.

Tot slot is een maalsteen aangetroffen (vnr. 681). Het gaat hier om een groot stuk graniet met als afmetingen 334 x 256 x 203 mm en een gewicht van ca. 15,2 kg. Gezien de omvang, het gewicht en de lichte uitholling van het maalvlak is duidelijk dat het de ligger betreft. De ligger heeft in doorsnede grofweg een driehoekige vorm en vertoont daarmee enige overeenkomsten met het type Napoleonshoed hoewel de maalsteen niet met enige zekerheid aan dit type kan worden toegeschreven. De aanwezigheid van deze maalsteen maakt duidelijk dat de bewoners akkerbouwproducten hadden om te verwerken tot voedsel.

7.3.2 Vuursteen

Bij de opgraving is een relatief grote hoeveelheid vuursteen verzameld. In totaal zijn 231 stukken vuursteen met een totaal gewicht van bijna 900 g verzameld. Het merendeel van het verzamelde materiaal is bewerkt. Ongeveer tien procent van het materiaal is zonder sporen van bewerking (N=25). Dit onbewerkte vuursteen vertoont tevens weinig tot geen sporen van verbranding. Er is slechts één onbewerkte vuursteen met enige sporen van blootstelling aan vuur.

Het bewerkte vuursteen is onder te verdelen in 24 werktuigen (11,7 procent) en 182 stukken die zijn ontstaan bij de vuursteenbewerking (tabel 4). Het afval kan in een aantal subtypen worden onderverdeeld: uitgangsvormen en onderhoudsmateriaal, primair productieafval en overige stukken. Dit laatste subtype bestaat uit één *potlid*, een door verbranding afgesprongen schilfer vuursteen, en drie door verbranding en fragmentatie niet nader te determineren stukken. Bij zowel de *potlid* als de verbrande fragmenten kan op basis van afslagnegatieven bepaald worden dat het gaat om fragmenten van bewerkt vuursteen.

Uitgangsvormen en onderhoud

Geen van de acht brokken vuursteen, met enkele onregelmatige negatieven, vertonen sporen van verbranding. Het aantal (antropogene) negatieven op de brokken bedraagt tussen de één en de drie met 70 tot 90 procent natuurlijke vlakken. Eén van de brokken is gebroken. Van de overige zeven zijn de afmetingen bepaald. Hiervan behoren drie brokken tot de grootteklasse 41–45 mm, twee tot de klasse 56–50 mm, één tot de klasse 26–30 mm en één tot de klasse 31–35 mm (tabel 6). Hiermee zijn de brokken groter dan de kernen. Tot slot kan één van brokken (vnr. 591/9) mogelijk als klopsteen zijn gebruikt, gezien de aanwezigheid van lichte *pecking*-sporen op één van de uiteinden.

Kernen zijn met vier exemplaren vertegenwoordigd. Deze zijn compleet zodat van elk de afmetingen kunnen worden bepaald. De gemiddelde maten van de kernen bedragen 33 x 28 x 19 mm en 15,74 g, terwijl de individuele kernen in de grootteklassen 26–30 mm tot en met 36–40 mm voorkomen. Hiermee zijn de kernen kleiner dan de brokken wat gezien de productiestadia logisch is (zie tabel 6) voor een vergelijking³³.

³³Door bewerking waarbij afslagen worden geslagen, wordt een brok een kern waarvan verdere afslagen worden

Tabel 4: Vuurstenen artefacten in aantallen (N) en gewicht in grammen (W).

artefacten	onverbrand		verbrand		totaal		onverbrand		verbrand		totaal	
	N	%	N	%	N	%	W	%	W	%	W	%
onbewerkt	24	96,0	1	4,0	25	10,8	236,70	98,6	3,32	1,4	240,02	27,4
<i>Afoal</i>												
brok	8	100,0	-	-	8	3,9	161,83	100,0	-	-	161,83	25,5
kernen	4	100,0	-	-	4	1,9	62,95	100,0	-	-	62,95	9,9
kernvernieuwing	7	87,5	1	12,5	8	3,9	42,27	95,6	1,96	4,4	44,23	7,0
splinters	10	90,9	1	9,1	11	5,3	0,78	92,9	0,06	7,1	0,84	0,1
afslagen	126	88,7	16	11,3	142	68,9	223,47	92,9	17,11	7,1	240,58	37,9
klingen	5	100,0	-	-	5	2,4	9,07	100,0	-	-	9,07	1,4
<i>potlid</i>	-	-	1	100,0	1	0,5	-	-	0,27	100,0	0,27	0,0
verbrand fragm	-	-	3	100,0	3	1,5	-	-	3,49	100,0	3,49	0,5
subtotaal	160	87,9	22	12,1	182	88,3	500,37	95,6	22,89	4,4	523,26	82,4
<i>Werktuigen</i>												
spitsen	1	50,0	1	50,0	2	1,0	0,97	51,6	0,91	48,4	1,88	0,3
sikkelmes	1	100,0	-	-	1	0,5	10,21	100,0	-	-	10,21	1,6
bijl	1	100,0	-	-	1	0,5	13,76	100,0	-	-	13,76	2,2
schrabbers	15	100,0	-	-	15	7,3	38,30	100,0	-	-	38,30	6,0
retouche	2	66,7	1	33,3	3	1,5	1,81	56,6	1,39	43,4	3,20	0,5
algemeen												
<i>pièce éssquillee?</i>	2	100,0	-	-	2	1,0	44,22	100,0	-	-	44,22	7,0
subtotaal	22	91,7	2	8,3	24	11,7	109,27	97,9	2,30	2,1	111,57	17,6
totaal	182	88,3	24	11,7	206	89,2	609,64	96,0	25,19	4,0	634,83	72,6
					231	100,0					874,85	100,0

Het betreft hier uitsluitend kernen waarvan afslagen zijn geslagen met op geen van de kernen klingnegatieven. Hoewel het aantal kernen te gering is om met zekerheid uitspraken te doen, lijkt dit te wijzen op een vuursteenbewerking gericht op afslagen (in tegenstelling tot de klingtechnologie bekend uit het mesolithicum). Bij de bewerkingsmethodiek valt op dat getracht is zoveel mogelijk afslagen van de kernen te slaan. Alle vier de kernen hebben meerdere slagvlakken, waarbij één kern ‘slechts’ twee slagvlakken heeft. Ook uit het aantal aangetroffen negatieven blijkt dit opbruiken van het uitgangsmateriaal. Hoewel elk van de kernen niet een optimale vorm heeft, worden tussen de zes en de elf negatieven op de kernen aangetroffen (tabel 5)³⁴. Het lage percentage natuurlijk vlak op de kernen weerspiegelt dit.

De hier gevonden exemplaren zijn in onbruik geraakte kernen. Sporen van dit ‘in onbruik raken’ is met name bij één kern waargenomen (vnr. 593/5). Van deze kern zijn meerdere van de slagvlakken door *hinge-* en *step fractures* onbruikbaar geworden. Op een andere kern (vnr. 627/2) zijn sporen waargenomen die er op wijzen dat het slagvlak vernieuwd is, zodat deze kern in gebruik kon blijven nadat het oorspronkelijk slagvlak verdere bewerking onmogelijk maakte.

Ook onder het overige vuursteenmateriaal zijn sporen gevonden die duidelijk maken dat tijd en arbeid werd geïnvesteerd in het bruikbaar houden van de kernen: de zogenaamde kernvernieuwingsstukken. In totaal zijn acht kernvernieuwingsstukken (alle afslagen) verzameld. Van deze werden vijf geslagen om de resten van mislukte afslagen, zogenaamde *hinge-* en *step fractures* weg te werken zodat vervolgens nieuwe goede afslagen konden worden geslagen. In twee gevallen (vnrs. 585/3 en 592/10) is dit niet gelukt en veroorzaakte de poging tot kernvernieuwing een nieuwe *hinge fracture*. Een andere kernvernieuwingsafslag betreft een *flanc de nucléus*, een afslag waarmee alle negatieven aan één zijde van de kern werden verwijderd (Barton 1992, pp. 267–268). De laatste twee kernvernieuwingsafslagen werden geslagen om het slagvlak van de kern te vernieuwen dat door een sterk ontstane kartelrand (een gevolg van de harde percussie die veel bij het materiaal is waargenomen) onbruikbaar was geworden.

Primaire afvalproducten

De primaire afvalproducten bij de vuursteenbewerking bestaan uit splinters, klingen en afslagen. Splinters vormen een veelal onbedoeld bijproduct bij de vuursteenbewerking. Splinters ontstaan bij de slagvlakpreparatie van kernen (bedoeld), bij het aanscherpen of het maken van werktuigen (bedoeld), maar vooral bij het slaan van afslagen bij zowel het slagvlak als de voet van de kern (beide onbedoeld). Splinters vormen daarmee het meest overtuigende bewijs dat op de vondstlocatie daadwerkelijk vuursteenbewerking heeft plaatsgevonden. Zoals echter uit tabel 4 bleek, is het aantal hier aangetroffen splinters erg beperkt (N=10). Maar de hoeveelheid bewerkt vuursteen en de aangetroffen verschillende fasen van bewerking (brokken, kernen, kernvernieuwing en enkele splinters), is duidelijk dat vuursteenbewerking hier heeft plaatsgevonden. Het zeer geringe aantal splinters moet dan ook worden verklaard vanuit de opgravingsstrategie. Door het niet zeven van de grond wordt het kleinere materiaal minder snel verzameld. Dit blijkt ook uit de aangetroffen grootteklassen van de splinters. Van zes splinters kon de grootteklasse (klasse 6–10 mm) worden bepaald.

Klingen zijn eveneens slechts beperkt aangetroffen. Dit is niet het gevolg van de opgravingsstrategie, maar zal een technologische keuze zijn geweest. In totaal zijn vijf klingen aangetroffen (9,07 g). Geen van deze klingen is compleet, waardoor het niet mogelijk is de maten van de klingen te bepalen. Eén van de klingen is bijna compleet (vnr. 601/1; afb. 105). Deze kling meet 46 x 15 x 3 mm waarmee deze kling in de 46–50 mm klasse valt. Een ander

geslagen.

³⁴Hoewel uit zowel het paleo- als het mesolithicum kernen bekend zijn met een veelvoud van dit aantal, was ten tijde van de hier aangetroffen bewoning kwalitatief goed vuursteen moeilijk te verkrijgen wat het intensief bewerken van een vuursteenknol bemoeilijkte.

Tabel 5: Aantal (antropogene) negatieven aan de dorsale zijde van het vuursteen (voor kernen en brokken is het gehele oppervlak genomen).

artefact	aantal (dorsale) negatieven											
	0	1	2	3	4	5	6	7	8	10	11	totaal
brokken	-	1	5	2	-	-	-	-	-	-	-	8
kernen	-	-	-	-	-	-	-	-	-	-	-	0
slagvlak = 2	-	-	-	-	-	-	-	1	-	-	-	1
slagvlak = meer	-	-	-	-	-	-	1	-	-	1	-	3
kernvernieuwing	-	-	-	-	-	-	1	-	-	-	-	1
<i>flanc du nucléus</i>	-	-	2	1	2	-	-	-	-	-	-	5
<i>hinge/step</i>	-	-	-	1	-	-	-	-	-	-	-	2
slagvlak	-	7	2	1	-	-	-	-	-	-	-	10
splinters	-	-	-	-	-	-	-	-	-	-	-	-
afslagen	-	40	37	19	11	2	-	1	1	-	-	111
'regulier'	-	-	1	-	1	-	1	-	-	-	-	3
bijl	16	7	1	-	-	-	-	-	-	-	-	24
decortatie	-	-	2	-	-	-	1	-	-	-	-	3
klingvormig	-	-	-	-	-	-	-	-	-	-	-	-
klingvorm-	1	-	-	-	-	-	-	-	-	-	-	1
decortatie	-	-	-	-	-	-	-	-	-	-	-	-
klingen	-	-	-	-	-	-	-	-	-	-	-	-
'regulier'	-	-	-	-	3	-	-	-	-	-	-	3
decortatie	1	1	-	-	-	-	-	-	-	-	-	2
verbrand fragment	-	1	2	-	-	-	-	-	-	-	-	3
totaal	18	57	52	24	17	3	4	2	1	1	1	180

Afbeelding 105: Een bijna complete kling (vnr. 601/1). Tekening: I.B. Koop.

klingfragment (vnr. 665/1) dat eveneens bijna compleet is, heeft ongeveer dezelfde afmetingen (43 x 12 x 4 mm). De overige klingfragmenten zijn waarschijnlijk als gevolg van de fragmentatie, kleiner. Twee van de klingen zijn decortatie klingen. De overige klingen hebben elk aan de dorsale zijde vier negatieven (tabel 5), wat duidt op een intensief gebruik van de vuurstenen kern. Ook het voorkomen van slagvlakpreparatie, voor zover dat bij de klingen bepaald kon worden, wijst op een systematische en doelgerichte bewerkingstechniek. Buiten de klingen zijn ook nog een klein aantal (N=4) klingvormige afslagen aangetroffen.

Afslagen vormen de grootste groep onder de vuurstenen artefacten (N=142). De afslagen kunnen in een aantal subtypen worden onderverdeeld: 'reguliere' afslagen (N=111), decortatie afslagen (N=24), de reeds genoemde klingvormige afslagen (N=4) en afslagen van geslepen bijlen (N=3). De afslagen van geslepen bijlen zijn uit hetzelfde vondstnummer (592/5, 592/6 en 592/46) afkomstig. Hiervan zijn twee (592/5 en 592/6) compleet; de derde (vnr. 592/46) is mogelijk als gevolg van verbranding gebroken. De gemiddelde maten van de complete afslagen bedragen 33 x 29 x 7 mm en het gewicht 5,42 g. Ze vallen beide in de categorie 31–35 mm. Dit maakt deze afslagen in vergelijking tot de 'reguliere' afslagen groot. Bij alledrie de bijlafslagen zijn aan de dorsale zijde zowel geslepen vlakken als (ongeslepen) negatieven aangetroffen (tussen de 2 en de 6 negatieven per stuk, tabel 5), wat suggereert dat het hier waarschijnlijk niet gaat om het opnieuw aanscherpen van een bijl, maar om de hoge kwaliteit vuursteen te gebruiken nadat de bijl onbruikbaar was geworden.

Meer dan de helft van de 'reguliere' afslagen is compleet. Daarvan valt de helft in de klassen 11–15 mm (N=24) en 16–20 mm (N=24) (zie tabel 6). De afslagen zijn hiermee groter dan de resten van de aangetroffen kernen. Daarentegen zijn de afslagen gemiddeld genomen aanzienlijk kleiner dan de aangetroffen (bijna complete) klingen. In tegenstelling tot de klingen is bij de afslagen weinig slagvlakpreparatie waargenomen. Bij 62,4 procent van de afslagen waar het slagvlak intact was (N=84) is geen slagvlakpreparatie waargenomen. Dit kan voor een deel worden verklaard vanuit het technologisch aspect dat klingen moeilijker zijn om te slaan dan afslagen. Eveneens in tegenstelling tot de klingen, zijn bij het merendeel van de afslagen (N=77) aan de dorsale zijde een tot twee negatieven aangetroffen (zie tabel 5). Bij de decortatie afslagen lijkt geen verschil te zijn in de afmetingsklassen in vergelijking met de reguliere afslagen

Tabel 6: Afmetingsklassen (in groepen van 5 mm) van de complete artefacten per artefacttype in aantallen (N).

artefact	grootteklasse (in mm)										totaal
	06-10	11-15	16-20	21-25	26-30	31-35	36-40	41-45	46-50	51-55	
brok	-	-	-	-	1	1	-	3	2	-	7
kernen	-	-	-	-	-	1	-	-	-	-	1
afslag slagvlak = 2	-	-	-	-	1	1	-	-	-	-	3
afslag slagvlak = meer	-	-	-	-	1	1	-	-	-	-	1
kernvernieuwing	-	-	-	-	-	-	-	-	-	-	-
indet	-	-	1	-	-	-	-	-	-	-	1
<i>flanc du nucleus</i>	-	-	-	-	1	-	-	-	-	-	1
<i>hinge/step</i>	-	1	1	-	-	-	-	-	-	-	2
splinter	6	-	-	-	-	-	-	-	-	-	6
afslagen	-	-	-	-	-	-	-	-	-	-	-
'regulier'	2	24	24	10	6	3	-	-	-	1	70
bijafslag	-	-	-	-	-	2	-	-	-	-	2
decoratie	2	4	3	1	-	2	1	-	-	-	13
klingvormig	-	-	-	-	-	-	1	-	-	-	1
klingvormig-	-	-	1	-	-	-	-	-	-	-	1
decoratie	-	-	-	-	-	-	-	-	-	-	-
kling	-	-	-	-	-	-	-	-	1	-	1
totaal	10	29	30	11	9	10	3	3	3	1	109

Afbeelding 106: Twee transversale pijlpunten. Links een licht a-symmetrische onverbrande (vnr. 601/2) en rechts een verbrande a-symmetrische pijlpunt (vnr. 657/1). Tekening: I.B. Koop.

(zie tabel 6).

Vuurstenen werktuigen

In totaal zijn 24 werktuigen aangetroffen (11,7 procent) met een gezamenlijk gewicht van 111,57 g. Deze werktuigen kunnen in een aantal verschillende typen worden onderverdeeld (zie tabel 4). Het gaat hier voornamelijk om door middel van retouche verkregen werktuigen. Het is niet uit te sluiten dat onder het afvalmateriaal eveneens stukken zijn die als werktuig zijn gebruikt, maar door het ontbreken van retouchering kan dit niet met zekerheid worden bepaald. Bij drie afvalstukken is mogelijke door gebruik ontstane retouche aangetroffen.³⁵ Het gaat hier om een decorticatie kling met op een breukvlak mogelijke gebruiksretouche (vnr. 529/26), een afslag (vnr. 529/49) en een decorticatie afslag met mogelijke gebruiksretouche in een holling (vnr. 592/36) die mogelijk gebruikt is om houten stengels gladder te maken (een mogelijke *arrow shaft smoother*).

Spitsen

Onder het materiaal zijn in totaal twee spitsen aangetroffen. Beide exemplaren zijn als transversaal pijlpunt gedetermineerd en niet symmetrisch van vorm. De eerste (vnr. 601/2) meet 15 x 18 x 3 mm en heeft een gewicht van 0,97 g. Deze spits is waarschijnlijk van een afslag gemaakt. De basis van deze spits is onregelmatig en loopt scheef met aan de distale zijde van de afslag een uitstekende punt (afb. 106; links). De geretoucheerde zijde aan de proximale kant is relatief recht (een hoek van 85 graden ten opzichte van de voorkant van de spits), terwijl de geretoucheerde zijde aan de distale zijde enigszins scheef (een hoek van 80 graden ten opzichte van de voorkant) en onregelmatig is met ca. halverwege een lichte knik.

De tweede transversale pijlpunt (vnr. 657/1) is sterk verbrand. Door deze verbranding zijn de specifieke uiterlijke kenmerken niet goed waarneembaar, maar gezien de aard van één van de dorsale vlakken kan niet worden uitgesloten dat de grondstof voor deze pijlpunt een afslag van een geslepen bijl betreft. Deze pijlpunt meet 14 x 22 x 3 mm (met een gewicht van 0,91 g) en is sterk a-symmetrisch (afb. 106; rechts). De spits heeft een smalle basis. De retouchering aan de ene zijde (de 'rechter') begint bij de basis, maar loopt niet door tot aan de voorkant. De tegenoverliggende zijde (de 'linker') is evenmin volledig geretoucheerd. Beschadiging aan de basis (aan de ventrale zijde) wijst er op dat deze pijlpunt is gebruikt en mogelijk afgebroken.

Sikkelmesje

³⁵Door de manier waarop gebruiksretouche ontstaat is moeilijk onderscheid te maken tussen gebruiks- en niet post-depositionele beschadigingsretouche.

Afbeelding 107: Sikkelmesje met sikkelglans en sporen van latere bewerking (vnr. 658/1).
Tekening: I.B. Koop.

Vondstnummer 658/1 betreft een grote afslag waarbij de slagbult is weggewerkt. Het resterende stuk meet 51 x 21 x 9 mm (10,21 g). Op de dorsale zijde is aan de rechter laterale zijde enige retouchering aangetroffen. Verdere retouchering heeft vanaf de rib plaatsgevonden om dit stuk zijn vorm te geven. Vanaf de rechter laterale zijde is een specifieke glans aanwezig. Op basis van deze glans kan worden geconcludeerd dat het hier een sikkelmes betreft: een afslag die is gebruikt als sikkel (afb. 107).

Uit de verspreiding van de glans is duidelijk dat tijdens het gebruik verdere bewerking heeft plaatsgevonden. Eén negatief vertoont volledige sikkelglans, maar wordt doorbroken door nieuwe negatieven. Op de ribben van deze latere negatieven (en in beperkte mate in de negatieven) kan eveneens een lichte sikkelglans worden waargenomen. Dit maakt duidelijk dat na het slaan van deze nieuwe negatieven een stuk opnieuw (korte tijd) is gebruikt als sikkel.

Bijlfragment

Het bijlfragment (vnr. 591/1) meet 26 x 31 x 14 mm met een gewicht van 13,76 g. Het betreft de top van een geslepen bijl (afb. 108). Door de sterke fragmentatie is het niet mogelijk verdere uitspraken te doen met betrekking tot de vorm en daarmee het type. Eén van de zijkanten en één vlakke zijde vertonen een volledig geslepen oppervlak. De andere vlakke zijde heeft voor een deel (nabij de top) een restant cortex welke bij het slijpproces is blijven zitten. De andere zijkant is middels een klingvormige afslag verwijderd. Gezien een klein restvlak was ook deze zijde geslepen. Tot slot is ook de smalle top geslepen. Dit laatste is een kenmerk van een vlakbijl (Beuker 2010, p. 181). Op basis van de bijna rechthoekige doorsnede en het geleidelijk dikker worden van de bijl, zou het echter ook een duntoppige bijl met rechthoekige dwarsdoorsnede kunnen zijn.

Schrabbers

Schrabbers vormen de grootste groep onder de aangetroffen werktuigen: 62,5 procent van de werktuigen is een schrabber. Binnen de schrabbers kan een verdere onderverdeling worden

Afbeelding 108: Top van een geslepen bijl (vnr. 591/1). Tekening: I.B. Koop.

Tabel 7: Schabbers onderverdeeld naar retoucheringslocatie en typen met per type de aantallen en de metrische gegevens (indien meerdere van één type betreft het de gemiddelde maten).

type	retouche		N	W	L	B	D	hoek
	locatie	type						
schrabberkap	lateraal	steil	1	2,34	32	14	5	55
schrabberkap	distaal	steil	1	1,02	9	18	8	55
schrabber onbewerkt	–	steil	1	1,54	25	14	5	55
schrabber indet	–	oppervlakte	1	1,19	18	10	7	60
ronde schrabber	rondom	rand	1	2,63	20	21	6	60
eindschrabber	distaal	oppervlakte	1	1,82	19	21	6	45
zijschrabber	lateraal	oppervlakte	6	2,59	20	18	7	49
zijschrabber	lateraal	steil	2	5,11	28	20	10	75
dubbele schrabber	lateraal	rand	1	1,99	18	19	5	55/60

gemaakt op basis van het uitgangsmateriaal, de lokatie van de retouche en de aard van de retouchering (tabel 7).

Schrabbers met laterale retouchering komen het meest voor (N=10), gevolgd door schrabbers met eind retouchering (N=2). Verder is één ronde schrabber gevonden (vnr. 593/1), een schrabber gemaakt van een onbewerkt stuk met één geretoucheerde zijde (vnr. 592/53) en een schrabber die door sterke fragmentatie niet aan een type kon worden gedetermineerd, maar wat waarschijnlijk een zijschrabber betreft (vnr. 593/4).

Meer dan de helft van de schrabbers (N=8) heeft oppervlakte retouchering wat als een kenmerk voor het neolithicum kan worden beschouwd (afb. 109; midden). Bij de overige zeven schrabbers zijn twee exemplaren met randretouchering: de ronde schrabber (vnr. 593/1) en de dubbele schrabber (vnr. 606/2). Verder zijn twee schrabberkappen gevonden die mogelijk om de schrabber bruikbaar te houden van de schrabber zijn geslagen zodat nieuwe retouchering kon worden aangebracht (afb. 109; rechtsonder). Tot slot zijn er twee schrabbers (een zijschrabber en één van de twee eindschrabbers) die zijn gemaakt op afslagen van geslepen bijlen. Beide hebben oppervlakte retouche. De zijschrabber (vnr. 606/1) is aan de ventrale zijde bewerkt zodat de dorsale zijde volledig geslepen bleef.

Retouche algemeen

Drie werktuigen kunnen niet verder worden omschreven dan retouche algemeen. Het betreft

Afbeelding 109: Diverse schrabbers (v.l.n.r.): vnr. 592/4 en 592/50 (steile retouche); 592/1 en 601/3 (oppervlakte retouche); 592/3 (schrabberkap). Tekening: I.B. Koop.

drie afslagen elk met een geretoucheerde zijde. Eén van deze (vnr. 593/3) is compleet en meet 15 x 15 x 5 mm (0,88 g). Deze afslag heeft aan de linker laterale zijde oppervlakte retouchering. De andere twee stukken zijn gebroken. Van deze zou één exemplaar (vnr. 601/24) op basis van de vorm van de retouchering mogelijk als schrabber kunnen worden gedetermineerd. De retouchering is echter te onregelmatig en onvolledig om het stuk verder te determineren dan afslag met retouche. Geretoucheerde stukken kunnen voor een groot scala aan werkzaamheden zijn gebruikt zoals snijden en houtbewerking.

Pièce esquillée ?

Het laatste aangetroffen werktuig type bestaat uit twee mogelijke *Pièce esquillée*'s. Dit type werktuig werd als wig gebruikt. Ze hebben meestal een min-of-meer afgeplatte driehoekige doorsnede met één smalle zijde (de wig) en een brede zijde waar op geslagen kon worden. Als gevolg van dit gebruik ontstond aan de smalle zijde beschadigingsretouche, terwijl op de tegenoverliggende zijde door het slaan sporen van verbrijzeling ontstond. Dit maakt het moeilijk om dit type werktuig met zekerheid te determineren aangezien zij vele uiterlijke overeenkomsten hebben met beschadigde (onbewerkte) stukken.

Beide exemplaren zijn compleet en hebben aan de dorsale zijde uitsluitend natuurlijke vlakken. De eerste (vnr. 588/1) meet 54 x 32 x 19 mm en weegt 27,88 g. Deze heeft aan beide zijden een wigvormige rand met beschadigingsretouchering. Het andere exemplaar, een onbewerkt stuk (vnr. 603/1) meet 38 x 25 x 13 mm (gewicht 16,34 g) heeft één wigvormig vlak met geringe beschadigingsretouche. Het tegenoverliggende vlak kan als slagvlak zijn gebruikt, hoewel hier duidelijk sporen voor ontbreken.

7.3.3 Datering van het lithische materiaal

Natuursteen

Op basis van het natuursteen kunnen slechts in beperkte mate daterende uitspraken worden gedaan. Geen van de stenen werktuigen kan met enige zekerheid aan een archeologische periode worden toegeschreven. Wrijfstenen zijn te algemeen aangezien dergelijke stenen vanaf de steentijd tot in recente tijden zijn gebruikt. De mogelijke slijpsteen (vnr. 663/3) zou gezien zijn

functie in de bronstijd of later geplaatst kunnen worden. Onder het metaal (hoofdstuk 11.2) zijn geen voorwerpen gevonden die door deze mogelijke slijpstenen geslepen kunnen zijn. De enige metalen voorwerpen die in aanmerking komen zijn afkomstig uit de nieuwe tijd, een periode waarin andere slijpstenen in gebruik waren.

De maalsteen zou met enige voorzichtigheid gedateerd kunnen worden. Vanaf de ijzertijd werden vanuit het Duitse Eifelgebied maalstenen van basaltlava (tefriet) over Noordwest-Europa verhandeld (Harsema 1978). Door deze export werd in Noordwest-Europa massaal overgestapt op deze kwalitatief betere steensoort en raakten lokale steensoorten zoals graniet in onbruik. Deze granieten maalsteen is vermoedelijk ouder. Aangezien maalstenen pas in gebruik raakten na de introductie van landbouw (het neolithicum), moet deze maalsteen gedateerd worden in het (midden-)neolithicum tot de vroege ijzertijd. Gezien de datering van het aardewerk (hoofdstuk 5) en het vuursteen (hieronder), is een datering in de Trechterbekercultuur voor deze maalsteen het meest waarschijnlijk.

Tot slot kan met enige voorzichtigheid het verbrande steen, op grond van het doel van het verbrande steen, eveneens in het neolithicum (Trechterbekercultuur) worden geplaatst. Zoals hierboven is gesteld (zie paragraaf 7.3), werd verbrand steen gebruikt bij de magering van het aardewerk. Aangezien dit aardewerk op basis van typologische kenmerken in de Trechterbekercultuur is gedateerd (tot ca. 3050 v. Chr), kan voor het verbrande steen verondersteld worden dat zij eveneens uit deze periode afkomstig is.

Vuursteen

In tegenstelling tot het natuursteen zijn onder het vuursteen wel meerdere typonologische artefacten aangetroffen. Het gaat hier om de geslepen bijlfragmenten, de twee spitsen en het sikkelmesje. Verder is het mogelijk om op basis van de schrabbers en de bij het materiaal aangetroffen bewerkingstechnologie beperkte uitspraken te doen. Op basis van deze artefacten kan voor het vuursteen een datering in het neolithicum en waarschijnlijk de Trechterbekercultuur worden verkregen.

Hoewel het aangetroffen fragment van een geslepen bijl en de diverse bijlafslagen niet op type gedetermineerd kunnen worden, vormt de aanwezigheid van deze artefacten een *de facto* datering in het neolithicum. Geslepen bijlen zijn bekend vanaf het vroeg-neolithicum, maar komen vooral in het midden-neolithicum 'veelvuldig' voor. Gezien de mogelijke determinatie van de geslepen bijl als vlakbijl, is een datering in het midden-neolithicum voor het bijlfragment en met name in de Trechterbekercultuur, het meest waarschijnlijk (Brandt 1976).

Voor de twee transversale pijlpunten geldt eveneens dat deze vanaf het vroeg-neolithicum kunnen voorkomen. In Noord-Nederland wordt dit spitstype echter geassocieerd met het midden-neolithicum. Zeker gezien het ontbreken van andere spitstypen kan voor deze artefactgroep voorzichtig een datering in het midden-neolithicum (B) worden verondersteld waarbij deze spitsen aan de Trechterbekercultuur worden toegewezen. Ook het sikkelmesje kan als een typerend midden-neolithische artefact worden gezien en daarmee in de Trechterbekercultuur worden gedateerd (Beuker 2010, p. 177).

Schrabbers worden niet tot de typonologische werktuigen gerekend, maar kunnen wel een bijdrage leveren aan de datering van vuursteencomplexen. Dit op basis van het type retouchering en de hoek waarin de schrabberkap is aangezet. Hoewel meerdere vormen van retouche zijn aangetroffen bij de schrabbers in dit complex, is het merendeel voorzien van oppervlakte retouche. Dit type retouche wordt in Noord-Nederland geassocieerd met het neolithicum. Ook de hoek waarin de schrabber retouche is aangezet kan eerder met het neolithicum dan met het mesolithicum worden geassocieerd (Beuker 1983). Aangezien twee schrabbers, waaronder één schrabber met oppervlakte retouche, zijn gemaakt van afslagen van geslepen bijlen (die in het midden-neolithicum worden gedateerd), is het zeer waarschijnlijk dat voor deze schrabbers eveneens een (midden-)neolithische datering van toepassing is.

Verder kan op basis van het bewerkingsafval een voorzichtige datering in het neolithicum worden verondersteld. De bewerkingstechniek vertoont niet de *ad-hoc* mentaliteit die typerend is voor de latere perioden (Van Gijn & Niekus 2001). Het vuursteen is van goede kwaliteit en wijst op basis van de aangetroffen slagvlakpreparatie, de kernvernieuwingsstukken, het over het algemeen lage percentage natuurlijke vlakken en de hoeveelheid antropogene negatieven, op een duidelijke investering in de grondstof. Op basis van vergelijking met vuursteencomplexen uit het mesolithicum en het neolithicum, doet de bewerkingstechniek neolithisch aan.

Tot slot kan worden gesteld dat de sterke focus bij de primaire producten op de afslagen en het bijzonder geringe voorkomen van klingen, eveneens een kenmerk is van de vuursteentechnologie van de Trechterbekercultuur (Beuker 2010, p. 176).

7.3.4 Herkomst van het lithische materiaal

Voor bijna al het natuur- en vuursteen kan een lokale herkomst worden verondersteld. De onder het natuursteen aangetroffen steensoorten zijn uitsluitend steensoorten die in de keileem/keizand afzettingen in Noord-Nederland kunnen worden gevonden. Gezien het lage aantal stenen zonder gebruikssporen (bewerking of verbranding) kwamen deze soorten dit waarschijnlijk niet ter plaatse in de ondergrond voor. Het materiaal zal echter op korte afstand van de vindplaats beschikbaar zijn geweest en verzameld zijn.

Van de in totaal 231 stukken vuursteen kon van 29 exemplaren niet de vuursteensoort worden bepaald. In de meeste gevallen (N=23) is dit het gevolg van verbrandingsprocessen waardoor uiterlijke kenmerken niet kunnen worden bepaald. De overige zes vuurstenen zijn te gering van afmetingen om met zekerheid op soort te determineren, of de uiterlijke kenmerken zijn door latere processen niet te bepalen.

De 202 stukken vuursteen waar de soort van kan worden bepaald, bevestigen voornamelijk het beeld van lokaal verzameld en lokaal voorkomende vuursteensoorten (tabel 8). Het merendeel van de vuurstenen kan niet nader worden gedetermineerd dan Noord-Nederlandse vuursteen (N=155). Op basis van aanwezige bryozoën kunnen 41 vuurstenen als morene vuursteen worden gedetermineerd. Tot slot kunnen zes stukken vuursteen worden gedetermineerd als Helgoland V vuursteen. Het bijfragment, één van de schrabbers en enkele afslagen konden op basis van uiterlijke kenmerken op deze soort vuursteen worden gedetermineerd. Een aantal van deze stukken, met name de bijlafslagen (en de schrabbers die hiervan zijn gemaakt) zijn als deze vuursteensoort gedetermineerd op basis van associatie.

7.3.5 Verspreiding van het lithische materiaal

Als gevolg van de gevolgde opgravingsstrategie is het niet mogelijk om tot echte uitspraken met betrekking tot de verspreiding van het materiaal te komen. De verschillende werkputten zijn op verschillende manieren onderzocht waardoor het verspreidingsbeeld sterk is verstoord. Het meeste natuursteen (N=56) is in werkput 7 gevonden, terwijl werkput 8 en 9 elk ongeveer een kwart van het materiaal bevatten (tabel 9). Werkput 13 heeft slechts één steen opgeleverd: een verbrande leptiet.

Het ongemodificeerde steen is voornamelijk in werkput 8 aangetroffen waarmee deze categorie een aparte plaats inneemt. Alle overige subgroepen zijn voornamelijk of uitsluitend in werkput 7 gevonden. In welke mate dit daadwerkelijk een weerspiegeling van activiteiten is, óf het gevolg van de opgraving, valt niet te bepalen. Wel valt op dat zowel de maalsteen voor het verwerken van akkerbouwproducten en het sikkelmesje (tabel 10) in werkput 9 zijn gevonden. Dit suggereert dat geogoste gewassen hier werden verwerkt.

Vuursteen dat kleiner is dan gewoon steen, zal indien niet wordt gezeefd, minder snel worden verzameld. Het is daardoor, net als bij het natuursteen, niet te bepalen of de aangetroffen verspreiding per werkput een getrouwe weergave geeft van de activiteiten of uitsluitend het

Tabel 8: Vuursteensoort per artefacttype in aantallen.

artefact	vuursteensoort				totaal
	Noord-Nederlands	Moreen	onbekend	Helgoland	
onbewerkt	18	5	2	–	25
<i>Afval</i>					
brok	6	2	–	–	8
kernen	3	1	–	–	4
kernvernieuwing	4	3	1	–	8
splinters	7	1	3	–	11
afslagen	97	26	16	3	142
klingen	5	–	–	–	5
<i>potlid</i>	–	–	1	–	1
verbrand fragm	–	–	3	–	3
subtotaal	122	33	24	3	182
<i>Werktuigen</i>					
spitsen	1	–	1	–	2
sikkelmes	1	–	–	–	1
bijl	–	–	–	1	1
schrabbers	9	3	1	2	15
retouche	2	–	1	–	3
algemeen					
<i>pièce esquillée?</i>	2	–	–	–	2
subtotaal	15	3	3	3	24
totaal	155	41	29	6	231
%	67,1	17,7	12,6	2,6	100,0

Tabel 9: Verspreiding van het natuursteen over de verschillende werkputten per artefact in aantallen.

steen	werkput				totaal
	7	8	9	13	
onbewerkt	7	10	7	–	24
verbrand	32	13	12	1	58
maalsteen	–	–	1	–	1
wrijfsteen	1	1	–	–	2
afslagen ?	3	–	–	–	3
schrabber ?	1	–	–	–	1
slijpsteen ?	–	–	1	–	1
bouwmateriaal	–	–	1	–	1
indet	12	–	1	–	13
totaal	56	24	23	1	104
%	53,8	23,1	22,1	1,0	100,0

Tabel 10: Verspreiding van de vuurstenen artefacten over de verschillende werkputten in aantallen.

artefact	werkput				totaal
	7	8	9	13	
onbewerkt	21	4	–	–	25
<i>Afval</i>					
brok	5	3	–	–	8
kernen	1	3	–	–	4
kernvernieuwing	7	1	–	–	8
splinters	6	5	–	–	11
afslagen	110	30	1	1	142
klingen	3	1	1	–	5
<i>potlid</i>	1	–	–	–	1
verbrand fragm	2	1	–	–	3
subtotaal	135	44	2	1	182
<i>Werktuigen</i>					
spitsen	1	–	1	–	2
sikkelmes	–	–	1	–	1
bijl	1	–	–	–	1
schrabbers	10	5	–	–	15
retouche algemeen	2	1	–	–	3
<i>pièce esquillee</i>	1	1	–	–	2
subtotaal	15	7	2	0	24
totaal	171	55	4	1	231
%	74,0	23,8	1,7	0,4	100,0

gevolg is van de opgravingsmethode. Binnen de putten is de verzameleenheid te grof om activiteitsgebieden te herleiden.

Bij het vuursteen is eveneens sprake van een sterke focus op werkput 7. Driekwart van het materiaal (N=171) is afkomstig uit deze werkput (tabel 10). Deze vindplaats is opvallend, aangezien een groot deel van deze werkput verstoord was (zie paragraaf 3.2). De overige 60 vuurstenen zijn voornamelijk in werkput 8 gevonden (N=55) met slechts een gering aantal bewerkt vuursteen in werkput 9 (N=4) en 13 (N=1).

Binnen de artefacten lijkt geen sprake te zijn van een put gerichte verspreiding. De verschillende artefacten worden in zowel werkput 7 als 8 gevonden, met slechts enkele artefacten uitsluitend in één van beide putten. In deze gevallen gaat het echter om artefacten die in lage aantallen zijn aangetroffen. In zowel werkput 7 als 8 kan vuursteenbewerking worden veronderstelt op basis van de gevonden kernen, kernvernieuwingsstukken en primaire producten. De aanwezigheid van werktuigen als schrabbers, geretoucheerde stukken en de twee mogelijke *pièce esquillees* wijst op hout- en/of huidbewerking. De bijl is gevonden in werkput 7, maar het is niet duidelijk of deze hier is gebruikt en na breuk afgedankt, of op deze lokatie is gebruikt als grondstof voor nieuwe artefacten.

Zoals vermeld bij de bespreking van het natuursteen, is het sikkelmes één van de weinige vuurstenen artefacten die in werkput 9 is gevonden. Het soort gebruik van dit artefact in combinatie met de vondst van een maalsteen in deze werkput wekt de suggestie van verwerking van akkerbouwproducten op de lokatie van deze werkput.

Verder is in deze werkput nog één van de transversale pijlpunten aangetroffen, één kling en één afslag. De aanwezigheid van deze vondsten maakt duidelijk dat ook in werkput 9 (en mogelijk 13) waarschijnlijk vuursteen is bewerkt, maar dit kan niet met zekerheid worden vastgesteld.

7.4 Conclusie

Op basis van de bovenstaande determinaties en beschrijvingen zijn voor het lithische materiaal de volgende conclusies getrokken.

Wat is de datering van het lithische vondstmateriaal?

Het natuursteen leent zich in beperkte mate tot het doen van daterende uitspraken. De mogelijke slijpsteen zou in de bronstijd of later moeten worden gedateerd. Het meest waarschijnlijke is een datering in de prehistorie gezien de aard van de mogelijke slijpsteen. Het verbrande steen kan niet op basis van typochronologische kenmerken worden gedateerd. Echter, het gebruik van steengruis in de aardewerkmagering en het hoge percentage verbrand steen, suggereert dat voor het (verbrande) steen de aardewerkdatering van toepassing is. Dit betekent dat het (verbrande) steen in de Trechterbekercultuur (het midden-neolithicum) kan worden gedateerd. De maalsteen is op basis van de grondstof niet nauwkeuriger dateerbaar dan de periode neolithicum tot de ijzertijd. Een datering in het neolithicum lijkt echter het meest waarschijnlijke voor deze maalsteen, waarmee voor deze kan worden verondersteld dat deze bij de bewoning van de Trechterbekercultuur hoort.

Het aangetroffen vuursteen lijkt dezelfde datering te hebben. Op basis van de aangetroffen bewerkingstechnieken en de bijna afwezigheid van klingen bij de primaire producten, lijkt een datering in het midden-neolithicum waarschijnlijk. Ook de aangetroffen typochronologische artefacten geven een datering in het midden-neolithicum. De geslepen bijl is waarschijnlijk van een type uit deze periode en de overige afslagen van geslepen bijlen hebben waarschijnlijk dezelfde datering. De op de schrabbers aangetroffen retouchering wordt in Noord-Nederland voornamelijk in het (midden-)neolithicum aangetroffen. Sikkelmesjes en transversale pijlpunten zijn eveneens typische artefacten uit het midden-neolithicum. Het vuursteen geeft daarmee een uniforme datering in het middenneolithicum en daarmee de Trechterbekercultuur.

Is sprake van één of meerdere bewoningsfasen op de vuursteenvindplaats?

Gezien deze dateringen lijkt er mogelijk sprake van meerdere bewoningsfasen. De meest prominente fase is het neolithicum (Trechterbeker cultuur). Al het vuursteen en het overgrote merendeel van het natuursteen kan zonder twijfel aan deze periode worden toegeschreven. De aanwezigheid van een mogelijke slijpsteen zou echter kunnen wijzen op een tweede bewoningsfase in de bronstijd of later. Aangezien de determinatie als slijpsteen echter niet zeker is, is deze tweede bewoningsfase evenmin zeker.

Welke activiteiten kunnen op basis van het lithische materiaal worden verondersteld?

Buiten de dateringen kunnen op basis van het lithische materiaal enkele activiteiten worden herleid. De aanwezigheid van een mogelijke slijpsteen wijst op het (opnieuw) aanscherpen van metalen snijwerktuigen zoals messen en landbouwgereedschap. De maalsteen heeft eveneens een gebruik gehad in de landbouw. Maalstenen werden (en worden) gebruikt om akkerbouw producten te vermalen tot meel en ze geschikt te maken voor verdere consumptie. Daarentegen kunnen de wrijfstenen voor diverse werkzaamheden zijn gebruikt. Een laatste gebruik van het natuursteen betreft het verbrande steen. Bij deze stenen werd door middel van vuur de structuur verzwakt zodat deze gemakkelijk waren te vergruizen. Dit steengruis speelde vervolgens een belangrijke rol bij de fabricage van aardewerk.

Bij het vuursteen kunnen eveneens diverse activiteiten worden herleid. De aanwezigheid van kernen, kerncorrectie stukken en de primaire afvalproducten (splinters, afslagen en klingen) wijst op bewerking van vuursteen ter plaatse. Buiten vuursteenbewerking kan eveneens worden bepaald dat vuursteen werd gebruikt bij diverse werkzaamheden. De vondst van twee pijlpunten waarvan één gebruiksbeschadiging vertoont, vormt een indicatie voor de jacht op wild. Dit vormde waarschijnlijk een aanvulling op de akkerbouw. Ook bij de akkerbouw speelde vuur-

steen een belangrijke rol aangezien de vondst van een sikkelmesje er op duidt dat met behulp van vuursteen werd geoogst. Ook de geslepen bijl zal een zijdelingse rol hebben gespeeld bij de landbouw. Middels deze bijlen werden (toekomstige) akkers ontdaan van bomen. Ook zullen de bijlen zijn gebruikt om aan hout te komen voor de huizenbouw of het verkrijgen van brandstof voor haarden. Schrabbers werden gebruikt bij het schoonmaken van huiden (geschoten wild of geslacht vee), maar kunnen ook zijn gebruikt in de bewerking van hout. Ook voor de geretoucheerde stukken kan worden gedacht aan houtbewerking of aan snijwerkzaamheden. De mogelijke *pièce esquillees* zullen zijn gebruikt om botten en/of hout te splijten.

Is er sprake van activiteitsgebieden?

Hoewel diverse activiteiten zijn te herkennen, is het niet mogelijk om de activiteitsgebieden te herleiden die hierbij horen. Dit is het gevolg van de opgravingsstrategie waarbij het terrein niet volledig op dezelfde manier is opgegraven en waarbij de opgravingseenheden te groot waren om adequaat activiteitsgebieden te herleiden. Hierdoor is het niet mogelijk om met enige zekerheid de activiteitsgebieden te bepalen of om verschillen tussen verschillende lokaties van de vindplaats te bepalen. Wel viel op dat zowel bij het vuursteen als bij het natuursteen in werkput 9 een artefact werd gevonden dat te maken heeft met het oogsten en verwerken van akkerbouw producten. Voor zowel werkput 7 als 8 kan met zekerheid worden gesteld dat hier vuursteenbewerking heeft plaatsgevonden.

Zijn er aanwijzingen voor contacten met andere nederzettingen?

Het is het niet mogelijk om met zekerheid contacten met andere nederzettingen aan te tonen. Alle onder het natuursteen aangetroffen steensoorten zijn van lokale herkomst. Ook voor de stenen werktuigen kan geen import worden verondersteld. De belangrijke rol van verbrand steen in verband met de aardewerkmagering maakt ook duidelijk dat lokaal aardewerkproductie heeft plaatsgevonden, zodat ook hier geen import/contacten voor verondersteld kunnen worden.

Bij het vuursteen is echter wel enige vorm van handelscontact aan te tonen. Hoewel lokaal vuursteenbewerking is aangetoond en net als bij het natuursteen de gebruikte soorten lokaal kunnen zijn verzameld, is één artefacttype waarschijnlijk geïmporteerd. Het betreft de geslepen bijl en alle fragmenten van geslepen bijlen. Deze zijn van een vuursteensoort die niet op het huidige Nederlands grondgebied wordt aangetroffen: Helgoland type V vuursteen. Deze bijlen zijn waarschijnlijk elders gefabriceerd en vervolgens als voltooid exemplaar of als halffabrikaat geëxporteerd. Of het hier gaat om direct contact met de verzamel/bewerkingsplaats of dat deze bijlen via handelaren of contacten met naburige nederzettingen zijn verkregen, is niet te bepalen.

8 Metaal

M. Daleman

8.1 Inleiding

Tijdens de opgraving is een aanzienlijke hoeveelheid metalen voorwerpen aangetroffen. Het merendeel daarvan wordt in dit hoofdstuk beschreven. De metaalvondsten afkomstig uit de 20e-eeuwse sliblaag op de bodem van het Damsterdiep, zijn buiten beschouwing gelaten.

Het grootste deel van de voorwerpen is aangetroffen in het oudtijds gedempte deel van het Damsterdiep en in de verschillende grachten ten noorden hiervan (zie paragraaf 3.4.2). Vrijwel alle vondsten dateren uit de nieuwe tijd; er zijn slechts drie metalen objecten die dateren uit de middeleeuwen. Eén vondst dateert uit de Romeinse tijd. De metaalvondsten zijn passen goed in een stadscontext. Binnen de objecten is een bewuste keuze gemaakt met betrekking tot archeologische relevantie en specifieke voorwerpen die een beeld schetsen van het leven in een stad. De vondsten zijn ondergebracht per grachtdeel, waarbij getracht is ze chronologisch in te delen.

8.2 Werkwijze

Bij de identificatie van metalen objecten speelt de conservering een belangrijke rol. De metalen voorwerpen zijn gewassen en gedroogd. Vervolgens zijn ze behandeld met bijenwas.³⁶ Daar gebruik is gemaakt van bijenwas, zijn vele metalen objecten donker van uiterlijk geworden. Dat bemoeilijkte de vaststelling van de metaalsoort.³⁷

8.3 Resultaten

8.3.1 Vondsten uit gracht 1

Een eenzijdige bewerkte zilveren penning geslagen in Erfurt dateert uit de 15e eeuw (vnr. 636). Bovendien is een Friese halve stuiver uit 1583 geborgen (vnr. 603). Uit de 16–17e eeuw is een vingerhoed afkomstig (vnr. 602). Er zijn twee kledingaccessoires uit de vroege-nieuwe tijd gevonden, te weten een kledingdoog van een koperlegering (vnr. 602) en een bronzen gesp (vnr. 602). Te dateren in de nieuwe tijd zijn een zwavelstokdoosje (vnr. 603), een lepelboor (vnr. 602), een hoefijzer (vnr. 624) en twee beslagstukjes van respectievelijk messing en een koperlegering (vnr. 624). De vondsten uit de nieuwe tijd kunnen scherper gedateerd worden middels het erbij aangetroffen aardewerk uit de 16–17e eeuw.

8.3.2 Vondsten uit gracht 2

Een Brabantse duit is geslagen in de periode 1555–1598 (vnr. 682). Een ijzeren lepelboor (vnr. 679), twee ijzeren meslemmetten (vnr. 679) en een messchedepunt vervaardigd van een koperlegering (vnr. 679) uit de nieuwe tijd zijn gevonden in gracht 2. Deze objecten zijn op basis van het metaal niet specifiek te dateren dan nieuwtijds, maar gezien het erbij aangetroffen aardewerk uit de 16–17e eeuw én het feit dat deze gracht waarschijnlijk vóór 1620 is gedempt, is het aannemelijk dat de metaalvondsten ook uit deze periode stammen.

³⁶De conservering is uitgevoerd door vrijwilligers van de Stichting Monument en Materiaal.

³⁷Met dank aan drs. K. Wojciechowska-Treder van ARC In het gedempte Damsterdiep waren veel sterk gefragmenteerde ceramiekvondsten aanwezig, die dateren tussen de late middeleeuwen en de jaren '50 van de 20e eeuw. Omdat de vondsten in dit kanaal er deels per ongeluk en deels bewust (bij de demping) ingegooid zijneen De hoge fragmentatiegraad van deze vondsten en de grote verscheidenheid in ouderdom Deze vondsten blijven buiten beschouwing. bv voor de bepaling van de metaalsoorten.

Drie bandeliersluitingen uit de 16–17e eeuw zijn eveneens aangetroffen (vnr. 679). Bandeliersluitingen maken onderdeel uit van smalle, vaak laaghangende gordels op het wambuis. Een complete sluiting bestaat uit twee (geornamenteerde) beslagplaatjes die door middel van platte klemplaatjes en stiftjes aan het uiteinde van de gordel worden bevestigd. De sluitingen die in de Schansgracht zijn aangetroffen voldoen geheel aan deze beschrijving (afb. 110). Twee sluitingen zijn van een koperlegering vervaardigd, één van messing. Op alle drie de voorwerpen zijn de letters IHS te zien met daaronder een band met vier x-jes.

Een loden bordje uit de 16–17e eeuw heeft gediend als kinderspeelgoed (vnr. 677). De diameter van het bord is 7,5 cm. Erop zijn de letters BH te lezen. Uit dezelfde periode is een knijpschaar afkomstig (vnr. 679). Drie gespen van een koperlegering en brons (vnr. 679) en een kledinggoog (vnr. 679) zijn te dateren in de vroege-nieuwe tijd.

Afbeelding 110: Kledinggoogjes en -haakjes, gespen en rechts bandeliersluitingen, vnr. 679. Foto: J. Buist.

8.3.3 Vondst uit gracht 3

Uit gracht 3 is een knijpschaar uit de 16–17e eeuw geborgen (vnr. 651). Een knijpschaar bestaat uit één stuk en heeft twee door een veer verbonden over elkaar schuivende lemmets. De knijpschaar is al sinds de ijzertijd in gebruik. Na de 17e eeuw raakt deze schaar in onbruik en wordt ze vervangen door de scharnierschaar (Hasselt et al. 1993, p. 439).

8.3.4 Vondsten uit gracht 4

Het oudste metalen object betreft een Romeinse munt van keizer Constantijn I (307-333) uit de 4e eeuw (vnr. 506). Het betreft hier waarschijnlijk een opspit.³⁸ Daarnaast zijn een Neurenbergse rekenpenning uit de late middeleeuwen (vnr. 573), een Groningse halve plak uit 1525

³⁸Met dank aan dhr. J.C. van der Wis (numismaat en beëdigd taxateur munten en penningen) voor de determinatie van alle munten die tijdens deze opgraving zijn aangetroffen.

(vnr. 515) en een Groningse halve vlieger uit 1560 (vnr. 575) gevonden. Een loden snorrobot (vnr. 92) uit de 16e eeuw is eveneens aangetroffen. Een vislood (vnr. 575) en twee kledingogen (resp. vnrs. 572 en 575) kunnen eveneens afkomstig zijn uit deze periode, aangezien het aardewerk dat erbij is aangetroffen uit de 16e eeuw dateert. Een snorrobot is een stukje kinderspeelgoed. Door de twee gaatjes in het ronde plaatje werd een lusvormig touwtje gestoken. De uiteinden werden elk in een hand vastgehouden en het touwtje werd heel vaak rondgedraaid. Wanneer de uiteinden van het touwtje van elkaar werden getrokken, ging het plaatje snel ronddraaien, waarbij de aangebrachte gekartelde rand voor een sterk snorrend geluid zorgde (Willemsen 1998, p. 112).

Drie vingerhoeden (vnrs. 92, 572 en 594) en twee naairingen (vnrs. 94 en 572) dateren uit de 16–17e eeuw, evenals twee bandeliersluitingen (vnrs. 92 en 594), een balansschaal (vnr. 572), vier knopen (vnrs. 572 en 511), een lakenlood (vnr. 92) en een vierkant merklood (vnr. 92).

8.3.5 Vondsten uit het Damsterdiep; het gedempte deel bij de waterpoort

Uit het oudtijds gedempte deel van het Damsterdiep, nabij de waterpoort, zijn de meeste metalen vondsten gehaald. De oudste vondsten betreffen een Groninger raadsteken geslagen vóór 1555 (vnr. 692) en een Friese duit uit 1606 (vnr. 692). Een dissel kan mogelijk gedateerd worden in de 16e eeuw (vnr. 708). Een vergelijkend exemplaar uit 1596 is aangetroffen op Nova Zembla (Braat 1998, p. 211). Een vingerhoed kan gedateerd worden in de 16–17e eeuw (vnr. 689), evenals een met een bloemmotief versierde tinnen miniatuur-vetvanger (vnr. 690). In deze periode was miniatuurvaatwerk enorm populair als kinderspeelgoed. Het waren vaak nauwkeurige kopieën van alledaagse gebruiksvoorwerpen (Willemsen 1998, p. 92). Een opmerkelijke vondst is die van een leren beursje met daarin achttien knopen en twee nestels (vnr. 692), daterend in de 16–17e eeuw. Het overgrote deel van de knopen is van zilver (16 stuks), twee knopen waren respectievelijk van tin en van een koperlegering vervaardigd en waren versierd met een bloemmotief (afb. 111). De nestels zijn voorzien van een relatief brede, enigszins versierde band aan de bovenzijde en een lijnversiering onderaan.

Een 17e-eeuwse kruitmaat is gebruikt voor furketten en musketten (vnr. 690). De kruitmaatjes hingen aan een patroonbandelier die gedragen werd door een musketier. Een zelfde type kruitmaat is afgebeeld in Kist (1993, p. 110). Uit het Damsterdiep zijn tevens twee gespen uit de vroege-nieuwe tijd geborgen, één van lood (vnr. 708) en één van een koperlegering (vnr. 709). Op basis van de voorwerpen kunnen deze gespen niet specifiek gedateerd worden dan zijnde nieuwtijds. Het erbij gevonden aardewerk dateert echter uit de 16–17e eeuw. Bovendien is dit deel van het Damsterdiep gedempt rond 1620, dus is het aannemelijk dat de gespen niet jonger zijn dan deze datering.

8.3.6 Overig

Naast vondsten uit het Damsterdiep en de overige grachten, is er een loden sieraad (vnr. 83) gevonden op een vloer in werkput 2 (spoor 12). Het erbij aangetroffen aardewerk dateert vermoedelijk uit de 19–20e eeuw. Tijdens het aanleggen van het tweede vlak in werkput 1 is een insigne van lood-tin aangetroffen (vnr. 7). Het gaat om een pelgrimsteken van Vincentius van Beselare. Het West-Vlaamse Beselare bezat tot de Eerste Wereldoorlog een laatgotische hallenkerk, waar een devotie tot Vincentius van Zaragoza vele pelgrims aantrok. Deze martelaar Vincentius zou op 22 januari 304 om het leven zijn gebracht (Van Beuningen et al. 2001, p. 307). Op het insigne staat Vincentius als diaken met alleen een boek of steen als attribuut. Het boek verwijst vermoedelijk naar de bijbel; de steen zou ontleend zijn aan een van de varianten van zijn martelaarsverhaal, namelijk die waarin wordt verteld dat zijn ontzielde lichaam verzwaaard met stenen in het water werd geworpen. Het insigne van het Damsterdiep is niet compleet; het

Afbeelding 111: Inhoud van de leren beurs, vnr. 692. Foto: J. Buist.

hoofd van Vincentius ontbreekt, evenals de twee te verwachten geknielde, biddende pelgrims naast hem. Het insigne dateert zeer waarschijnlijk uit de 15e eeuw (afb. 112).

8.4 Conclusie

De vondsten uit de vier grachten dateren vooral uit de nieuwe tijd (16–17e eeuw). De metaalvondsten passen zeer goed in een stedelijke context. Opvallend is de hoeveelheid kledingaccessoires en kleermaker-gereedschap, waaronder knijpscharen en vingerhoedjes.

Afbeelding 112: Pelgrimsinsigne, afgebeeld wordt Vincentius van Beselare, vnr. 7; datering: 15e eeuw. Foto: J. Buist.

9 Hout

F. Vrede en L.C. van der Schee

9.1 Inleiding

In dit hoofdstuk worden de houten voorwerpen besproken, die zijn gevonden in verschillende grondsporen buiten het kanaalvak van het Damsterdiep. In het houtspectrum (tabel 11) zijn wel alle determinaties opgenomen, ook die van voorwerpen en constructies uit het kanaal zelf. Slechts één voorwerp uit het kanaal is in de beschrijvingen opgenomen, omdat het een bijzondere houtsoort betreft. De overzichtstabel van de houten voorwerpen uit het kanaal is opgenomen in bijlage 8.

De conserveringscondities voor de houtvondsten waren goed, zowel in het gedempte kanaal, als in de strook ten noorden van het Damsterdiep. In tabel 12 is de context en de datering van de houten voorwerpen vermeld. De houtvondsten zijn aangetroffen in slootvullingen, grachten, ophogingslagen en een sliblaag in de sluisbeer. In bijlage 4 is een vondstenlijst opgenomen, waarin zowel de context van de vondst, als ook de datering en de andere vondstcategoriën zijn vermeld.

In de conclusie zal ingegaan worden op de verspreiding van de vondsten over de verschillende grachten ten noorden van het Damsterdiep en zal het houtgebruik nader belicht worden.

9.2 Materiaal en methode

De vondsten zijn schoongemaakt en daarna opgemeten. Voor zover mogelijk werden de lengte, breedte, dikte of diameter, grondvorm, puntlengte (kapspoor) en functie genoteerd van elk stuk constructiehout en elk voorwerp. Bij de beschrijvingen is ook gelet op de aanwezigheid van bewerkings- en gebruiksporen en op de groei van het hout. Voor de bepaling van de houtsoort werden dunne coupes gesneden die met een doorvallend- licht microscoop bij vergrotingen van 10 tot 40 maal zijn bekeken. De determinaties zijn verricht aan de hand van de gegevens vermeld bij Schweingruber (1978). Vervolgens is van het hout een aantal voorwerpen geselecteerd voor conservering. Dit materiaal is in natte toestand getekend. Daarnaast is een selectie gemaakt voor jaarringenonderzoek uit de houtmonsters.

In totaal werden 308 stukken hout tot op soort gedetermineerd. Het houtspectrum (zie tabel 11) omvat achttien verschillende houtsoorten. Dit spectrum toont dat eik zowel in de late middeleeuwen als in de nieuwe tijd A (1500 tot 1650) het meest gebruikt is. De andere aangetroffen houtsoorten zijn: appel/peer, berk, beuk, buxus, den (grenen), els, es, esdoorn, fijnspar (vuren), hulst, iep, vlier, vuilboom (sporkehout), walnoot, wilg, zilverspar en zoete kers.

De opgraving heeft buiten het kanaalvak 44 houten voorwerpen opgeleverd (tabel 12). Deze worden per tijdsperiode, op functiegebruik gerangschikt, beschreven. Hierna worden enkele hergebruikte balken uit een kadeankerconstructie besproken, waarvan de oorspronkelijke functie nog herleidbaar is.

9.3 Resultaten: houten voorwerpen

9.3.1 Late middeleeuwen (13–15e eeuw)

Slechts één voorwerp heeft mogelijk een laatmiddeleeuwse datering. Het is een fragment van een vurenhouten duig van een duigenbakje met vermoedelijk één hoepel (afb. 113). Op grond van het aantal aanwezige hoepels worden deze duigenbakjes onderscheiden in verschillende typen (Casparie & Helfrich 1992, pp. 434–443). Dit duigfragment, type 1, is aangetroffen in een

Tabel 11: De gevonden houtsoorten en hun frequentie per periode.

RYT: Romeinse ijzertijd, ca. 1e eeuw n. Chr

LME: late middeleeuwen, 13–15e eeuw

NT A: Nieuwe Tijd A, 16–17A; NT B: Nieuwe Tijd B, 17B–19e eeuw

ONB: onbekend

Indet: indeterminabel

Tussen haakjes het aantal gebruiksvoorwerpen van de betreffende houtsoort

	RYT + LME		NT A		NT B		ONB		Totaal	
		%		%		%		%		%
Appel/Peer	-	-	6 (6)	4,3	-	-	2	1,3	8 (6)	1,3
Berk	-	-	1	0,7	1 (1)	4,8	2 (2)	1,3	4 (3)	1,3
Beuk	-	-	3 (2)	2,1	2 (2)	9,5	5 (4)	3,3	10 (8)	3,3
Buxus	-	-	4 (4)	2,9	-	-	-	-	4 (4)	-
Den (grenen)	-	-	2	1,4	2 (1)	9,5	16 (3)	10,6	20 (4)	10,6
Ebben	-	-	-	-	-	-	1 (1)	0,7	1 (1)	0,7
Diospyros	-	-	-	-	-	-	72 (6)	47,7	156 (12)	47,7
Eik	2 (1)	33,3	79 (5)	56,4	3	14,2	5 (4)	3,3	7 (5)	3,3
Els	-	-	2 (1)	1,4	-	-	2 (2)	1,3	3 (3)	1,3
Es	-	-	-	-	1 (1)	4,8	4 (1)	2,6	4 (1)	2,6
Esdoorn	-	-	-	-	-	-	18 (8)	11,9	49 (12)	11,9
Fijnspar (vuren)	1 (1)	16,7	25 (1)	17,9	5 (2)	23,8	-	-	7 (1)	5,0
Hulst	-	-	7 (1)	5	-	-	-	-	8 (5)	5,0
Iep	-	-	3	1,2	2 (2)	9,5	3 (3)	2	8 (5)	2
Vlier	-	-	1	0,7	-	-	-	-	1	0,7
cf. Vlinderbloemigen	-	-	-	-	-	-	1 (1)	0,7	1 (1)	0,7
Vuilboom (Sporkehout)	-	-	-	-	1	4,8	-	-	1	0,7
Walnoot	-	-	-	-	1 (1)	4,8	1 (1)	0,7	2 (2)	0,7
Wilg	3	50	4 (1)	2,9	2	9,5	7 (1)	4,6	16 (2)	4,6
Zilverpar	-	-	2 (1)	1,4	1 (1)	4,8	-	-	3 (2)	2,0
Zoete kers	-	-	1 (1)	0,7	-	-	-	-	1 (1)	0,7
Tropisch hardhout	-	-	-	-	-	-	2 (2)	1,3	2 (2)	1,3
Indet. kurken	-	-	-	-	-	-	10 (10)	6,6	10 (10)	6,6
Totaal	6 (2)	100	140 (23)	99,9	21 (11)	100	151 (49)	99,9	318 (85)	99,9

Tabel 12: De fragmenten van houten voorwerpen, houtsoort, context en datering. Vnr. = vondstnummer, voor de overige afkortingen zie vorige tabel.

vnr.	voorwerp	houtsoort	context	ceramiek-datering
RYT + LME				
27	duig, type 1	fijnspar (vuren)	mestkuil	15-16*
517	keg	eik	sloot	RYT
Nieuwe tijd A (16-17A)				
65	handvat*	beuk	sloot	16-19
500	gesneden bal*	els	ophogingslaag	16B-17A
572	gedraaide bal	appel/peer	ophogingslaag	16d-17A
572	mesheft*	zoete kers	ophogingslaag	16d-17A
572	tondeksel*	eik	ophogingslaag	16d-17A
572	mes (lemmet + heft)	buxus	ophogingslaag	16d-17A
576	bodem/deksel	wilg	laag	16-17A
594	mesheft	appel/peer	gracht 4	16B-17A
603	pen	eik	gracht 2	16-17
651	prop/pen van een bom	fijnspar (vuren)	gracht 3	16-17
651	gedraaide bal	appel/peer	gracht	16-17A
652	gedraaide bal* (2x)	appel/peer	gracht 3	16-17A
673	zonnehorloge	buxus	gracht 1	16*
679	bodem/plaat met merkteken*	eik	gracht 1	16-17
679	bodem/plaat met merkteken*	beuk	gracht 1	16-17
679	handgreep(vat)?*	eik	gracht 1	16-17
679	duigen	hulst	gracht 1	16-17
679	staak(je)*	zilverspar	gracht 1	16-17
679	mes(heft)*	buxus	gracht 1	16-17
Nieuwe tijd BC 17B-19				
47	vishaak	fijnspar (vuren)	ophogingslaag	19
691	mesheft	buxus	sloot	pme?
691	duig	fijnspar (vuren)	sloot	pme?
696	leest*	es	riool	19
696	console*	fijnspar (vuren)	riool	19
696	plaatje (deksel)*	walnoot	riool	19
696	borstel*	iep	riool	19
696	fluit*	beuk	riool	19
696	klos + pen*	berk/zilverspar	riool	19
696	plaatje (boekbeslag?)*	iep	riool	19
698	handboender*	beuk	gracht	18-19
698	potlood	den (grenen)	gracht	18-20

*zie afbeelding in de tekst

mestkuil en dateert vermoedelijk uit de late middeleeuwen; de bijgevonden ceramiek stamt uit de 15–16e eeuw. De afmetingen van de duig zijn 5,0 x 4,2 x 0,3 cm.

Afbeelding 113: Fragment van een vurenhouten duig van een duigenbakje, vnr. 27; datering: 15–16e eeuw. Tekening Y. Schellinger.

9.3.2 Nieuwe tijd A (16–eerste helft 17e eeuw)

Huisraad

Enkele andere duigen van type 1 (vnr. 679) zijn aangetroffen in gracht 1, met ceramiek uit de 16–17e eeuw. De duigen zijn vervaardigd van hulsthout en groter dan het hierboven beschreven fragment. De afmetingen per duig zijn 8,5 x 3,5–4,5 x 0,5 cm. Een volledig bakje zou een omtrek van ca. 10 cm hebben gehad.

Er zijn vier ton- of kuipbodems of -deksels gevonden. Allevier hebben ze een gefacetteerde rand. Het kleinste exemplaar is gemaakt van wilgenhout en is aangetroffen in een (ophogings)-laag met ceramiek uit de periode 1500–1650. Dit exemplaar heeft een doorsnede van 8 cm en is 0,5 cm dik. Het tweede exemplaar is vervaardigd van eikenhout (afb. 114) en heeft een doorsnede van 13,5 en een dikte van 0,5 cm. Deze is afkomstig uit gracht 1 en heeft op grond van ceramiekvondsten een 16–17-eeuwse datering. In deze bodem of deksel is een merkteken, vermoedelijk een huismerk, gekrast. Een tweede exemplaar uit deze gracht heeft eveneens een ingekrast merkteken (afb. 115). Dit teken lijkt op de letter W. Dit vermoedelijke deksel is gemaakt van beukenhout en heeft de volgende afmeting: 12,5 x 0,5 cm. In de rand zijn tegenover elkaar rechthoekige uitsparingen gemaakt, waarmee het deksel makkelijker uit de ton gehaald kon worden. Tot slot een half eikenhouten tondeksel (vnr. 572) die in een vulling van gracht 4 is aangetroffen. De afmeting hiervan is 43,5 x 22 x 1,5 cm.

Bestek

Een in een sloot gevonden beukenhouten handvat is mogelijk van een mes geweest (afb. 116). Het korte handvat bezit nog een klein stukje van het ijzeren lemmet (afmeting 0,5 x 0,5 cm). De lengte van het handvat is 7 cm en lijkt onhandig bij een gebruik als mes, maar is niet nader te duiden. De datering op grond van ceramiekvondsten is nieuwtijds.

Van twee messen zijn de mesheften van buxus- of buksboomhout gemaakt, een houtsoort die niet vaak is aangetroffen bij opgravingen in Groningen. De plant komt voor in Midden- en Zuid-Europa en het Middellandse zeegebied. Deze boomsoort kwam wel in Nederland voor, maar werd niet gekweekt voor de houtproductie (Casparie & Helfrich 1995, p. 39). Deze messen zijn derhalve geïmporteerd uit vermoedelijk Zuid-Europa. Een compleet exemplaar (afb. 117) komt uit een vulling Gracht 4 met ceramiek uit de periode 1575 tot 1650. De afmeting van het

Afbeelding 114: Eikenhouten bodem of deksel van ton/kuip, vnr. 679; datering: 16–17e eeuw. Tekening: Y. Schellinger.

Afbeelding 115: Beukenhouten deksel van ton/kuip, vnr. 679; datering: 16–17e eeuw. Tekening: Y. Schellinger.

heft is 8,5 x 1,5–2,0 x 0,5 cm en die van het lemmet 10 x 2 cm. Het tweede mes van buxushout is minder goed bewaard gebleven (afb. 118). Bij dit stuk is nog slechts een klein deel van het lemmet aanwezig (ca. 1 cm). Het heft meet 8 x 1–2 x 1 cm en is gevonden in gracht 1. Een derde mesheft is vervaardigd van hout van zoete kers (afb. 119). Bij dit exemplaar is eveneens een restant van het ijzeren lemmet aanwezig. De lengte van het heft is 6,5 cm en de diameter bedraagt 1–2 cm. Ook dit heft is gemaakt van zoete kers. Het mes komt uit gracht 4 en dateert uit de eerder genoemde periode.

Speelgoed

Er zijn vijf speelballen aangetroffen, waarvan een gesneden is en vier gedraaid zijn. Zij dateren uit de periode 1500–1650. Het gesneden exemplaar is van essenhout en niet geheel rond (afb. 120). Deze bal is afkomstig uit gracht 4. De gedraaide houten ballen (afb. 121) zijn vervaardigd van de familie *Pomoidae* (appel/peer). Deze familie kent verscheidene appel- en peersoorten waarvan de houtsoorten nauwelijks van elkaar te onderscheiden zijn. De diameters van de ballen lopen uiteen van 5 cm (vnr. 652), 7 cm (vnrs. 651 en 652) tot 8 cm (vnr. 572). Vergelijkbare exemplaren uit een jongere periode (ca. 1800) zijn gevonden in een beerput op het terrein van het Roode Weeshuis in Groningen (Casparie & Helfrich 1995, p. 74).

Gereedschap

Pennen werden gebruikt om balken of planken vast te maken. Een eikenhouten exemplaar (vnr. 603) is afkomstig uit gracht 3 en dateert op grond van de bijbehorende ceramiek uit de 16–17e eeuw. De afmeting van deze pen is 8 x 2 x 2 cm. Een op een staak(je) lijkend voorwerp (afb. 122) is van zilversparhout gemaakt. De functie van dit voorwerp is onbekend. Het is aangetroffen in een 16–17e-eeuwse mestkuil onder gracht 2. Er zitten snijsporen aan en het is aangepunt. De afmeting is 22 x 1,7 x 1 cm.

Afbeelding 116: Beukenhouten handvat, vnr. 65; datering: nieuwe tijd. Tekening: Y. Schellinger.

Afbeelding 117: Mes met buksboomhouten heft, vnr. 572; datering: 1575–1650. Foto: J. Buist.

Afbeelding 118: Mesheft van buksboomhout, vnr. 679; datering: 16–17e eeuw. Tekening: Y. Schellinger.

Afbeelding 119: Mes met heft van zoete kers, vnr. 572; datering: 1575–1650. Tekening: Y. Schellinger.

Afbeelding 120: Gesneden elzenhouten bal, vnr. 500; datering: 1550–1650. Tekening: Y. Schellinger.

Afbeelding 121: Twee gedraaide ballen van appel/perenhout, vnr. 652; datering: 1500–1650. Foto: J. Buist.

Een op een handgreep lijkend eikenhouten voorwerp (afb. 123) is in gracht 1. Aan de uiteinden is een verdikt deel, dat twee centimeter dik is en geleidelijk dunner wordt. Het greepgedeelte heeft een uithamming van 4,5 cm breed en 3 cm diep. De afmeting van dit voorwerp is 12 x 6 x 1,5 cm.

Afbeelding 122: Staakje van zilversparhout, vnr. 679; datering: 16–17e eeuw. Foto J. Buist.

Persoonlijke bezittingen

In gracht 1 is een zonnehorloge gevonden (afb. 124), gemaakt van buxus of buksboomhout. Waarschijnlijk is het zonnehorloge geïmporteerd uit Zuid-Europa (Casparie & Helfrich 1995). Het koperen huis, de schaduwplaat en het kompas ontbreken. De afmeting is 3,5 x 2,5 x 0,5 cm. Een vrijwel identiek exemplaar is bekend van de opgraving bij de Schoolholm, een exemplaar met een iets ander model is bij de opgraving Martinikerkhof aangetroffen (Casparie & Helfrich 1995, p. 85). Een zonnehorloge was een kostbaar bezit, dat slechts sporadisch bij archeologisch onderzoek wordt aangetroffen.

9.3.3 Nieuwe tijd BC (tweede helft 17–19e eeuw)

Huisraad

Uit de sliblaag van de sluisbeer is een borstel van iepenhout (afb. 125) afkomstig. De beschadigde borstel bezit nog delen van de koperen draad en haren. De afmeting is 16 x 7 x 2 cm. Een tweede exemplaar is aangetroffen in de sliblaag van de stadsgracht. De afmeting van dit exemplaar is 20 x 3 x 1 cm. De datering komt op grond van ceramiekvondsten uit op de 18–19e eeuw. Deze beukenhouten handboender (afb. 126) is van een model, dat ook in andere houtsoorten

5 cm

Afbeelding 123: Eikenhouten handgreep, vnr. 679; datering: 16–17e eeuw. Foto: J. Buist.

3 cm

Afbeelding 124: Zonnewijzer van buksboomhout, vnr. 673; datering: 16e eeuw. Foto: J. Buist, tekening: Y. Schellinger.

geregeld bij opgravingen in de stad Groningen wordt aangetroffen. Onder andere exemplaren van essen- en eikenhout bij het Wolters-Noordhoff-Complex (Casparie & Helfrich 1992), van essenhout bij de Lutkenieuwstraat (Vrede & Dopmeijer 2008) en van iepenhout bij De Held III (Vrede & Van der Schee 2010).

Een iepenhouten plaatje is voorzien van een regelmatig patroon van kuiltjes (afb. 127). De functie van dit voorwerp is onbekend, mogelijk is het een halffabrikaat van een handboender. De afmeting van het voorwerp is 13 x 4 x 0,7 cm en de kuiltjes zijn 0,5 cm diep. Het is aangetroffen in de sliblaag van de sluisbeer. Hieruit is tevens een walnoten plaatje afkomstig, dat mogelijk de deksel van een sigarendoos is geweest (afb. 128). Op het plaatje zijn nog beschilderingsresten aanwezig. De afmeting bedraagt 17,5 x 13 x 0,2 cm.

Afbeelding 125: Borstel van iepenhout, vnr. 696; datering: 19e eeuw. Foto J. Buist.

Afbeelding 126: Beukenhouten handboender, vnr. 698; datering: 18–19e eeuw. Foto J. Buist.

Gereedschap

In de sliblaag van de sluisbeer is een essenhouten leest aangetroffen (afb. 129), waarop mogelijk ook gelopen is. Onder aan de hak zijn namelijk slijtagesporen waarneembaar. De hak bestaat uit twee van elkaar gescheiden gedeeltes, met een verschillende dikte. De lengte van de leest is 24,5 cm, de grootste breedte is 8 cm en de dikte varieert van 1 tot 5 cm.

Uit deze sliblaag is ook een gedraaide berkenhouten klos afkomstig (afb. 130). De klos heeft een lengte van 4 cm en elk uiteinde heeft een diameter van 3 cm. In het gat zit een losse pen gemaakt van zilversparhout, die een centimeter uitsteekt.

Een vurenhouten plank is mogelijk als steun of console gebruikt (afb. 131). Aan de onderzijde is een deel afgebroken. De afmeting is 16 x 7–10 x 1,5 cm.

In de gedempte stadgracht is een groot timmermanspotlood gevonden (vnr. 698). Van dit vurenhouten potlood is de rode kleur verdwenen, maar de grafietstift is nog wel aanwezig. De afmeting bedraagt 11 x 1,5 x 0,5 cm. Een vergelijkbaar exemplaar is eerder in een beerput bij de opgraving Lutkenieuwstraat aangetroffen (Vrede & Dopmeijer 2008, p. 76).

Speelgoed

Een lokfluitje (afb. 132), dat ook als speelgoed gebruikt kan zijn (Willemsen 1998, p. 74), is gevonden in de sliblaag van de sluisbeer. Het beukenhouten fluitje heeft slechts één opening en is aangepunt. Het is halverwege versierd met een bandje. De afmeting bedraagt 12 x 1,5 cm.

5 cm

Afbeelding 127: Iepenhouten plaatje met kuiltjes, vnr. 696; datering: 19e eeuw. Foto J. Buist.

8 cm

Afbeelding 128: Walnoten plaatje met beschildering, vnr. 696; datering: 19e eeuw. Foto J. Buist.

5 cm

Afbeelding 129: Essenhouten leest, vnr. 696; datering: 19e eeuw. Tekening: Y. Schellinger, foto J. Buist.

5 cm

Afbeelding 130: Gedraaide berkenhouten klos, vnr. 696; datering: 19e eeuw. Foto J. Buist.

Afbeelding 131: Vurenhouten plank, mogelijk steun of console, vnr. 696; datering: 19e eeuw.
Foto: J. Buist.

De datering is 19e-eeuws op grond van bijbehorende ceramiekvondsten.

Afbeelding 132: Lokfluitje van beukenhout, vnr. 696; datering: 19e eeuw.
Tekening: Y. Schellinger, foto: J. Buist.

Bijzondere vondst uit sliblaag Damsterdiep

In de sliblaag van het Damsterdiep is een mesheft aangetroffen van een weinig voorkomende uitheemse houtsoort, namelijk van het *Acacia*-type uit de vlinderbloemenfamilie (afb. 133). Op het heft zijn rondlopende versieringen, deels met inkepingen, aangebracht. Waar het lemmet in het heft hoort te steken is de afdruk van een metalen band zichtbaar. Deze houtsoort wordt slechts zelden aangetroffen en is in Groningen alleen gevonden bij de opgraving Ossenmarkt (Kortekaas 1997, pp. 10–11). Het betreft hier een mesheft uit de periode 1575–1625. Van het mesheft uit het Damsterdiep is geen datering bekend.

Afbeelding 133: Mesheft van *Acacia*-type, vnr. 82; datering: onbekend. Tekening: Y. Schellinger, foto: J. Buist.

9.4 Hergebruikte balken

9.4.1 Inleiding

In twee eerder besproken kadeankers (zie paragraaf 4.4.2) zijn drie eikenhouten balken verwerkt, waarvan de oorspronkelijke functie kon worden vastgesteld. Deze drie balken (vnrs. 747, 759 en 769) blijken afkomstig uit dezelfde boom en zijn dendrochronologisch gedateerd op ca. 1551 (zie bijlage 11).

9.4.2 Beschrijving

Twee balken (vnrs. 759 en 769) dienden als trekstang en hadden een lengte van respectievelijk 5,07 en 4,9 m. De originele lengte was langer, maar aan de 'kadezijde' was een deel van de balk verdwenen. De derde balk (vnr. 747) was gebruikt als dwarsstuk voor een kadeanker en had een lengte van slechts 90 cm.

De drie balken vertonen alle dezelfde kenmerken: regelmatig geplaatste kepen (voor stijlen en vloerbalken), een geboorde en gehakte groef en pengaten, sommige nog voorzien van pen (afb. 134). Over de gehele lengte van de balken vormden deze pengaten een typerend zigzagpatroon. Het profiel van de balken was L-vormig. De groef in de balken zit enigszins scheef in het profiel. In deze groef zijn leemresten aangetroffen. Overigens werden ook aan de andere zijden leemresten aangetroffen en aan de vermoedelijke buitenzijde werden eveneens terresten gevonden. De twee balken bezaten nog één intact uiteinde, half rond gesneden of gehakt. Op dit einde is een keep voor een stijl aanwezig, die vertikaal gepend was.

9.4.3 Oorspronkelijke functie: vakwerkbouw

Vaak moet voor hergebruikt hout een primaire functie gezocht worden in bouwhoutconstructies, bijvoorbeeld van kappen en gebinten in huizen en boerderijen. Deze balken leverden kenmerken

Afbeelding 134: Bovenaanzicht en doorsnede van een deel van balk met vondstnummer 769, met situering van de groef, kepen en pengaten. Tekening: L.C. van der Schee.

op die op vakwerkbouw wijzen. Vakwerk bestaat gewoonlijk uit een stijl en regelwerk van hout, met een invulling. Die invulling bestond oorspronkelijk uit vlechtwerk, maar werd later ook van baksteen vervaardigd. De stijlen van een vakwerkconstructie maakten vaak ook deel uit van de gebintconstructie.

In de regelmatig aangebrachte grote kepen hebben de muurstijlen gestaan, die met schuine pennen waren vastgezet. Er zijn echter geen afdrucken van muurstijlen in het hout teruggevonden. De onderlinge afstand tussen deze kepen verschilt per balk, maar ligt rond de 90 cm. De diameter van de pengaten ligt op 2,0 cm. De kleinere kepen waren voor de vloerbalken. Deze liggen dicht bij elkaar, op ca. 27–35 cm afstand van elkaar. De vloerbalk ligt in de balk, hetgeen wijst op een zogenaamde verzonken oplegging.

De penresten in de groef zijn aan de bovenkant (de groefzijde) mooi afgewerkt, terwijl ze aan de onderzijde zijn afgezaagd of afgebroken. Vermoedelijk zijn ze langer geweest en bevestigden ze de balk aan een ondergrond. Deze ondergrond kan een andere balk geweest zijn of een funderingsmuur of steenachtige ondergrond. Allemaal constructies die veel voorkomen in de vakwerkbouw. De tweede balk werd dan gebruikt om de eerste balk te versterken.

Ook de aanwezigheid van een groef in de balken en de aanwezigheid van leemresten in de groef is een argument voor gebruik in de vakwerkbouw. Deze groef is waarschijnlijk gebruikt zijn voor de vitsstokken, waaromheen horizontaal vlechtwerk werd aangebracht (Haslinghuis & Janse 1997). De houtsoorten die hiervoor werden gebruikt waren tenen van wilg, eik, vuilboom of hazelnoot. Dit vlechtwerk werd vervolgens bestreken met een mengsel van stro en leem. Het geheel aan aanwijzingen levert de volgende reconstructie op (afb. 135).³⁹

³⁹Een eventuele andere of tweede functie van deze groef zou de afvoer van water kunnen zijn. In dat geval zijn de scheefgeboorde pengaten, waarin geen penresten zijn aangetroffen, afvoergaten.

Afbeelding 135: Reconstructie van de oorspronkelijke houtconstructie. Afbeelding samengesteld door L.C. van der Schee.

9.5 Conclusie

Uit het houtspectrum blijkt dat de soort eik het meest is aangetroffen. Veel houtconstructies uit de nieuwe tijd A zijn van eikenhout vervaardigd. Vaak gaat het om hergebruikt (bouw)hout. Met name in de kadeankerconstructies is dat veelvuldig het geval. Slechts een enkele keer is het oorspronkelijke gebruik goed van deze balken afleesbaar, zoals de drie balken van een vakwerkconstructie tonen. Een tweede veelgebruikte houtsoort in deze periode is vurenhout (*Picea*). De funderingspalen voor de Steentilpoort waren van dit hout vervaardigd (zie paragraaf 4.5.3).

Geheel conform de andere vondstcategoriën zijn ook de houten voorwerpen met een laat-middeleeuwse datering slechts gering in aantal. Het gaat welgeteld om één voorwerp met een mogelijke 15e-eeuwse datering. De voorwerpen uit de nieuwe tijd A (1500–1650) zijn vooral afkomstig uit de grachten, die ten noorden van het Damsterdiep hebben gelegen; uit gracht 1: zeven (vnrs. 673 en 679), uit gracht 2: één (vnr. 603), uit gracht 3: drie (vnrs. 651 en 652) en uit gracht 4: vijf (vnrs. 500 en 572). Voor de jongste periode (1650–1900) geldt dat een sliblaag in de sluisbeer (vnr. 696) de grootste hoeveelheid aan houten voorwerpen heeft opgeleverd.

Onder de voorwerpen bevinden zich weinig uitzonderlijke vondsten. Enkel het zonnehorloge van buksboomhout en ook de mesheften van deze houtsoort kunnen duidelijk als importen worden beschouwd. Het mesheft van het *Acacia*-type is in de beschrijving opgenomen, omdat het een weinig voorkomende, eveneens geïmporteerde houtsoort is.

10 Leer

F.J.M.B. Kortmann

10.1 Inleiding

Bij de opgraving is een aanzienlijke hoeveelheid leer gevonden, verspreid over een groot aantal grondsporen en bijbehorende vondstnummers. Bij de beschrijving van dit vondstmateriaal blijven de vondstnummers uit het Damsterdiep en de sluis buiten beschouwing. In bijlage 9 is een totaaloverzicht van de leervondsten (inclusief de vondsten uit het kanaal en de sluis) weergegeven. De bewaarcondities in de bodem waren voor organisch materiaal gunstig. Evenwel werden niet veel complete schoenen of andere lederen voorwerpen gevonden. Het zijn vooral fragmentarische onderdelen van schoeisel. De nadruk in dit hoofdstuk zal dan ook met name bij de andere lederen voorwerpen liggen. Vrijwel alle vondsten dateren uit de nieuwe tijd A, de periode 1500–1650 (exclusief de vondsten uit het Damsterdiep).

10.2 Materiaal en methode

De leervondsten zijn op de opgraving zoveel mogelijk apart ingepakt. De vondsten zijn gewassen en daarna geconserveerd met PolyEthyleenGlucol (PEG). Eén leervondst, namelijk een beursje is op speciale wijze geconserveerd (zie paragraaf 10.3.2). Na het conserveren zijn de vondsten beschreven en ingedeeld in de volgende categorieën: schoeisel, riem, beurs en los leer. Als er meerdere vondsten in een zak zaten, zijn die daarna per voorwerp verpakt en beschreven. Aan het vondstnummer is dan een subnummer toegevoegd.

De onderverdeling van de leervondsten in categorieën levert de volgende aantallen op: 109 leervondsten, waarvan 86 schoeisel, twee beurs, drie schede en achttien los leer. De vondstcategorie los leer bevatte vooral snijafval, maar soms ook ondefinieerbare stukjes schoeisel. Deze categorie zal niet worden besproken.

10.3 Resultaten

10.3.1 Schoeisel

Onder de schoeiselvondsten zijn 44 subnummers, die duidelijk een gedeelte van een schoen omvatten. De overige schoeiselvondsten zijn sterk fragmentarisch en slechts herkenbaar als schoenfragment. De herkenbare vondsten omvatten: vijftien kinderschoenen, 27 volwassenenschoenen, waarvan zeker twee damesschoenen, een laars en een kindermuil. De datering van deze schoenen is vooral de periode 1550–1650. Enkele vrijwel complete schoenen en bijzondere exemplaren worden nader toegelicht. De meeste schoenen zijn gevonden in gracht 1, tesamen met laat 16e- en vroeg 17e-eeuwse ceramiek.

Tot de meest complete schoenen behoort een kinderschoen waarbij alleen de wreefsluiting ontbreekt (afb. 136). De zool heeft een lengte van 13 cm en heeft een vrij rechte achterzijde. De schoen heeft een lage neus, maar de afwerkrand ontbreekt. Toch lijkt het een variatie op een koeienbekschoen, zoals eerder door Goubitz is beschreven (1987).

Uit dezelfde gracht is ook een volwassenenschoen afkomstig (afb. 137). Dit exemplaar heeft een gesloten bovenblad en hier is de wreefsluiting nog wel aanwezig. Met behulp van een klein vetertje werden de wreefbandjes aan elkaar vastgemaakt. Vanaf de tweede helft van de 16e en in de 17e eeuw was dit type schoen zeer populair (Goubitz 2001, p. 281).

Een opmerkelijk model zool heeft tenslotte de schoen in vondstnummer 67, die gevonden is in een laag steigeraarde. De zool heeft een rechte hak en aan de neuszijde een kleine stompe punt (afb. 138). Ook in het bovenblad is deze punt aanwezig. Hoewel aan de achterzijde in

Afbeelding 136: Onder- en bovenzijde van een kinderschoen, vnr. 679; datering: 16e eeuw. Foto: J. Buist.

Afbeelding 137: Schoen met wreefsluiting, vnr. 679; datering: 16–17e eeuw. Foto: J. Buist.

de zool wel stikselgaatjes aanwezig zijn, zijn de bijbehorende hielstukken niet aanwezig. Een volledige beschrijving van het model is daardoor niet mogelijk. De vorm van de zool is echter een aanwijzing voor een datering in de 16e eeuw (Goubitz 1987, p. 162, afb. 8d). Op grond van deze kenmerken kan dit exemplaar in de eerste helft van de 16e eeuw gedateerd worden.

10.3.2 Beurzen

In deze categorie zijn twee vondsten onder te brengen, namelijk een geldbuidel (vnr. 692) en twee vakjes van een gordelbeurs (vnr. 594). De inhoud van de geldbuidel wordt beschreven in paragraaf 8.3.5.

Geldbuidel

Conservering

De buidel is eerst voorzichtig gewassen. Toen de knopen uit de buidel verwijderd waren, heeft een nauwkeurige bewassing plaats gehad. Daarna werd de buidel zoveel mogelijk uitgevouwen zodat de ronde basisvorm weer werd benaderd. In deze toestand is de beurs ontwaterd, door hem in een bad van spiritus methylatus gedurende minimaal drie dagen te leggen. Na dit spiritusbad werd de buidel op kranten gelegd om uit te lekken en uit te dampen.

Vervolgens ging de buidel in een impregneringsbad. Dit is een vetbad samengesteld uit: Gesulfoneerde Ricinusolie (wonderolie), Glycerine en Tertiairebutylalcohol in de verhouding 35:15:50 volumedelen. Dit vetimpregneringsbad duurde vijf uur, maar had eventueel ook langer kunnen duren. Na het bad verdampte de alcohol en bleef het vetmengsel in het leer achter.

Vondstbeschrijving

De buidel lag in het vóór ca. 1620 gedempte deel van het Damsterdiep en hierdoor was de

Afbeelding 138: Schoen met stompe neuspunt, vnr. 67; datering: 16e eeuw. Foto: J. Buist.

conditie van het leer en de inhoud redelijk goed. Aan de bovenzijde van de buidel was een harmonica gevouwen gedeelte aanwezig waar een sluitkoord doorheen kon worden getrokken. Dit koord was echter al vergaan. Het onderste gedeelte zag er bol uit met hier en daar uitstulpingen, hetgeen deed vermoeden dat de geldelijke inhoud nog aanwezig was. Onder het toeziend oog van de plaatselijke pers peuterde de Groningse wethouder Frank de Vries met behulp van een houten spatel en pincet de inhoud uit het beursje (afb. 139). De inhoud die toen zichtbaar werd, bleek te bestaan uit zestien knopen en twee nestels (zie afb. 111) en niet uit de verwachte geldstukken.

Afbeelding 139: De eerste knoop is uit de beurs gehaald, vnr. 692. Foto: J. Buist.

De vorm van dit buideltje is van een zeer algemeen model, dat zowel door mannen als vrouwen werd gehanteerd (Goubitz 2007). De kleinere exemplaren werden vooral als geldbuidel gebruikt. Of dit exemplaar eerst ook die functie heeft gehad, is onbekend. De buidel was kennelijk voor het laatst in gebruik als kleermakerssetui en niet als geldbuidel.

Om dit voorwerp te kunnen dateren zijn we eveneens aangewezen op het begeleidende vondstmateriaal, omdat dit type buidel in een ruime tijdsperiode in gebruik is geweest. De aangetroffen ceramiek in de omliggende grond dateert uit de periode 1575–1650.

Fabricage van de buidel

In zijn laatste publicatie heeft Goubitz een beschrijving opgenomen van de fabricage van zo'n geldbuidel (Goubitz 2007, p. 68, fig. 120). Men gaat van start met een cirkelvormig stuk geitenleer met een diameter van 25 cm. In deze ronde lap worden vanaf de rand diagonaalsgewijs rechte vouwen geperst, die 1 cm naast elkaar liggen. De vouwen moeten zodanig worden aangebracht dat zij om en om op de nerfzijde en op de vleeszijde komen te liggen en elkaar in het centrum van de lap kruisen. Het op deze manier zigzag gevouwen leer moet aan twee tegenoverliggende zijden een ongevouwen stukje overlaten. Op deze tegenoverliggende ongevouwen gedeelten wordt ter versteviging een extra stukje leer genaaid. Op 3 cm van de buitenrand van het leer komt in elk vouwvlak een gat waardoor een sluitkoord kan schuiven.

Afbeelding 140: Geldbuidel in opengevouwen toestand, vnr. 692. Tekening: H.F. Nieuwenhuizen.

De buidelopening wordt dan als een dubbele harmonica dichtgevouwen. Daarna worden de koordeinden vanaf beide niet gevouwen zijden door de gaten gevoerd; ze gaan aan de ene kant heen en langs de andere kant weer terug. Eenmaal terug worden beide koordeinden aan elkaar geknoopt. Daar waar het afsluitkoord via het verstevigingsleertje weer teruggaat wordt een kraal aangebracht. Dit laatste gebeurt ook op de plek waar de beide koorden aan elkaar geknoopt worden. Door aan deze kralen te trekken trekt men de sluitkoorden los en opent men de buidel; door aan de andere kralen te trekken gaat het weer dicht.

Gordelbeurs

In vondstnummer 594 (afkomstig uit gracht 4) zijn onderdelen van een gordelbeurs aangetroffen. Het betreft twee verschillend geplooid leerfragmenten die op een gordelbeurs gestikt waren en dienden om geld in op te bergen (afb. 141). De vorm van beide opgestikte fragmenten is verschillend. De een heeft in geplooid toestand een rechte zijkant en een kwartcirkelvormige andere zijde. Het andere vakje heeft in geplooid toestand zowel aan linker-, rechter- als onderzijde een rechte stiksellijn. De vakjes werden via de gaatjes aan de bovenrand met een

veter dichtgesnoerd. Via gaten aan de binnenzijde van de gordelbeurs konden de veters worden aangetrokken. Deze vakjes konden zowel aan de buitenzijde van de voorkant van de beurs genaaid zijn, maar ook aan de binnenzijde van de achterkant van de beurs. Als de gordelbeurs dicht was, konden de vakjes dus niet geopend worden (afb. 142). Deze wijze van sluiting was een effectieve bescherming tegen zakkenrollers.

Afbeelding 141: Twee vakjes van een gordelbeurs, vnr. 594; datering: ca. 1600. Foto: J. Buist.

Afbeelding 142: Voorbeeld van een gordelbeurs in gesloten en geopende toestand. Tekening: O. Goubitz.

10.3.3 Schedes

Drie leervondsten bevatten delen van mes- en zwaardschedes, waarvan er twee nader beschreven worden.

Messchede

Vondstnummer 640 bevat een fragment van een schede met een lengte van 12,5 cm en een maximale breedte van 3 cm (afb. 143). Dit fragment is vermoedelijk het uiteinde van de schede van een langer mes. Op het leer zijn geen versieringen aangebracht of bewaard gebleven.

De basisfunctie van een schede, het beschermen tegen de scherpte van het lemmet, is iets dat door de eeuwen heen gelijk gebleven is. De vorm van deze schede is vrijwel identiek aan de laat 14e-eeuwse exemplaren die Cowgill *etal* (2000, p. 152, afb. 451) beschrijft. Het gevonden exemplaar dateert op grond van bijbehorende ceramiekvondsten uit de 16e of vroege-17e eeuw.

Afbeelding 143: Fragment van een messchede, vnr. 640; datering: 16e-/ vroege-17e eeuw. Foto: J. Buist.

Zwaardschede

Onder vondstnummer 624 (uit gracht 2) is een groot fragment van een zwaardschede geborgen (afb. 144). De schede bestaat uit twee fragmenten die aan elkaar passen en een totale lengte van 77 cm hebben. De bovenzijde van de schede is wel aanwezig, maar de onderzijde (de punt) ontbreekt. De breedte loopt terug van 6 cm aan de bovenzijde naar 4 cm aan het eind. Aan beide zijden is de schede versierd met ingeperste dubbele lijnen, die langs de randen en over het midden zijn aangebracht. Aan de achterzijde is in het midden een naaiaad aanwezig.

De afmetingen van deze schede lijken geschikt voor een zwaard. De versiering is vrij eenvoudig. Aan de bovenzijde zijn enkele gaten aanwezig, die mogelijk behoorden bij de ophangconstructie van het zwaard aan de riem.

10.4 Samenvatting

Aangezien de bodemomstandigheden voor de conservering van leer gunstig waren, heeft deze opgraving een groot aantal leervondsten opgeleverd. De depositie van het materiaal in vooral grachtvullingen en ophogingslagen heeft echter wel veel kwantiteit, maar niet veel complete voorwerpen opgeleverd. De bulk betreft schoeiselvondsten, waarvan slechts een gering aantal te herleiden is tot goed dateerbare types. In de categorie mes- en zwaardschedes én beurzen zijn echter wel fraaie vondsten gedaan, waarbij de vondst van een volle geldbuidel tot veel gespeculeer leidde. De onthulling van de inhoud was een ware mediagebeurtenis, waarbij de wethouder echter geen gouden muntstukken, maar slechts zilveren knopen uit de beurs peuterde.

Afbeelding 144: Voor- en achterzijde van de zwaardschede, vnr. 624; datering: tweede helft 16e eeuw. Tekening: H.J. Staal.

11 Cultuur- en wilde gewassen

F. Vrede & H.G. Dopmeijer

11.1 Inleiding

In dit hoofdstuk zal één grondmonster –genomen voor paleobotanisch onderzoek– besproken worden. Het betreft een monster afkomstig uit een kuil (vnr. 655, zie bijlage 4). Deze kuil bevond zich onder gracht 2. Aardewerkvondsten in deze kuil dateren uit de 15–16e eeuw. De kuil lag in de nabije omgeving van 16e-eeuwse bebouwing. De analyse van dit grondmonster heeft als doel de volgende drie vragen te beantwoorden:

1. Kan op basis van het zadenpectrum de functie van de kuil achterhaald worden?
2. Kan er op basis van het zadenpectrum iets gezegd worden over de omgeving van de kuil?
3. Zijn er handelsgewassen in het monster aanwezig, die duiden op handelscontacten en de aanwezigheid van een loskade in de nabije omgeving van de kuil?

Deze vragen zullen in de conclusie zo goed mogelijk beantwoord worden.

11.2 Methode en materiaal

Het grondmonster is behandeld volgens de methode die gebruikelijk is voor het onderzoek van macroscopische plantenresten. Van het monster is circa 800 gram in water geweekt. Hierna is het monster gezeefd over een set van zeven met maaswijdten van 2,0; 1,0; 0,5 en 0,2 mm. Onder een stereomicroscop werd het zeefresidu van elke fractie, op die van de 0,2 mm zeef na, geheel uitgezocht op zaden, vruchten en andere plantendelen. De resultaten zijn weergegeven in bijlage 10 .

11.3 Resultaten

De analyse van het grondmonster leverde een grote variëteit aan zaden op, die hier geclusterd in een aantal groepen, besproken zullen worden. De cultuurplanten in het geanalyseerde monster wijken licht af van wat doorgaans gebruikelijk is bij (mest)kuilen. Er werden minder dan gemiddeld resten van granen, zoals tarwe en haver aangetroffen, maar meer dan gemiddeld planten die gebruikt werden om hun (textiel)vezels of olie. Deze zullen worden besproken onder de olie- en vezelplanten.

11.3.1 Cultuurgewassen

Hop

Hiervan zijn in het monster 35 zaden aangetroffen (*Humulus lupulus*). Deze soort is nauw verwant aan hennep. Hop werd gekweekt voor haar toepassing in de bierbrouwerij, waar men vanaf de 14e eeuw gruit (een gagel-extract) verving door hop. Men gebruikte de vrouwelijke bloemen, de zogenaamde hopbellen, waarin zich de stof lupuline bevindt. Deze stof zorgt voor meer aroma en een betere houdbaarheid van het bier (Kalkman 2003b, p. 224).

Meekrap

Van de meekrap (*Rubia tinctorum*) is mogelijk één zaadje aangetroffen. Deze plant bezit de rode kleurstof alizarine, die werd gebruikt om leer of textiel te kleuren. Deze verfstof stond wel bekend als Turks rood of kraplak. Volgens Van Haaster zijn het de intensieve handelscontacten

van de Friezen die hebben geleid tot de introductie van deze verfpant in Nederland. Later zou deze plant in bepaalde gebieden in ons land een (belangrijke) economische betekenis krijgen (Van Haaster 1997, p. 57).

Brassica en Peen

De zaden uit de familie *Brassica* kunnen zowel verbouwde als wilde planten betreffen. De soort omvat onder meer de cultuurplanten kool (*Brassica oleracea*) en koolzaad (*Brassica napus*), maar ook zwarte mosterd (*Brassica nigra*), een in het wild groeiende plant. De zaden van koolzaad zijn eetbaar en worden gebruikt om olie uit te persen. Peen (*Daucus carota*) kan worden gegeten. Deze plant komt zowel in gekweekte als wilde vorm voor. Het aangetroffen zaad is, gezien de grootte van de gecultiveerde soort.

Vlas

Het meest opvallende gewas betreft vlas (*Linum Usitatissimum*). Hiervan zijn veel zaden (36) aangetroffen. Behalve voor de vezels werd deze plant ook gebruikt voor zijn olie. Vlas werd verbouwd óf voor de vezels óf voor de olie. De conditie van de zaadfragmenten, die leeg en zeer gefragmenteerd zijn, doet vermoeden dat het vlas geperst is en in ieder geval voor het leveren van olie gebruikt werd. Het ontbreken van vruchtresten is een aanwijzing dat het vlas niet ter plekke geogst is.

Hennep

Van hennep (*Cannabis sativa*) zijn 26 hele zaden en honderden gefragmenteerde stukken aangetroffen. Hennep werd vooral voor de vezels en de olie verbouwd. De zaden kunnen gegeten worden door mensen en dieren. De vezels van de bast van hennep zijn geschikt voor het maken van touw en kleding (Kalkman 2003a).

Slaapbol

Slaapbol (*Papaver somniferum*) wordt ook wel maanzaad genoemd. De zaden van deze plant, die familie is van de klapproos, kunnen worden gegeten, maar er kan ook olie uit worden geperst. Van slaapbol zijn enkele zaden aangetroffen.

11.3.2 Vruchten en bomen

Zaden van vruchten zijn vrijwel niet aangetroffen, slechts enkele fragmenten van hazelaar en een vlierpit. Dit geldt evenzeer voor de bomen, waarvan alleen berkenknoppen zijn aangetroffen.

11.3.3 Akkeronkruiden

De meeste akkeronkruiden betreffen planten die voorkomen in hakvrucht- en zomergraanakkers (die ingezaaid worden in het voorjaar). Met name de gele ganzenbloem is een kenmerkende onkruidvegetatie van zomergraanakkers. Andere onkruidsoorten die hier zijn aangetroffen, zijn gewone spurrie, perzikkruid, knopherik en schapenzuring. De twee laatstgenoemden komen ook voor op wintergraanakkers.

11.3.4 Overige standplaatsen

Van nog eens vijf andere standplaatsen zijn plantenzaden aangetroffen. Het betreft de algemene soorten van ruderaal terreinen, zoals melde, herderstasje, kleine en grote brandnetel en kleefkruid. Tredplanten, zoals straatgras, grote weegbree en gewoon varkensgras komen ook in deze categorie voor (Vrede & Dopmeijer 2004). Enkele soorten van de grazige plaatsen betreffen

beemdgras, gewone brunel en kruipende boterbloem. Tot de planten van de natte standplaatsen (o.a. vochtige graslanden) behoren egelboterbloem en gewone waterbies. Waterpeper hoort hier ook toe, maar dan wel in stikstofrijk water. Deze plant zou gegroeid kunnen hebben in vochtige greppels binnen de stadsmuren. De zilte rus is een soort van de zilte standplaatsen, die zich ook in een brak of zoeter wordend milieu nog lang kan handhaven. Tot slot behoort het tandjesgras tot de planten van een (vochtig) heidemilieu. Zij komt voor op heidepaden maar ook in lage graslanden (Van der Meijden 2005).

11.4 Conclusie

Het onderzochte monster kan gerust een rijk monster worden genoemd wat betreft het aantal verschillende plantensoorten; er zijn maar liefst een kleine 100 soorten aangetroffen. Ondanks de aanwezigheid van specifieke plantensoorten kan niet op alle in de inleiding gestelde vragen een volledig antwoord gegeven worden.

Over de functie van de kuil, kan op basis van het zadenpectrum wel een uitspraak worden gedaan. Het onderzochte monster bevat veel olie- en vezelplanten, zoals hennep, vlas, koolzaad (*Brassica napus*) en slaapbol (maanzaad). Deze combinatie van planten is ook op andere locaties in de gemeente Groningen aangetroffen (Vrede et al. 2010) en Vrede & Dopmeijer in druk). Het is onwaarschijnlijk dat de resten van deze planten op een natuurlijke manier in de kuil terecht zijn gekomen. De kuil zal zeer waarschijnlijk zijn gebruikt voor het storten van afval, een afvalkuil dus. De aanwezigheid van hop kan in verband worden gebracht met het ambacht van bierbrouwen. Het lijkt erop dat de verwerking van de hennepzaden in de directe omgeving van de kuil heeft plaatsgevonden. Voor de hennep en ook het vlas en meekrap zou de textielindustrie een afnemer geweest kunnen zijn. Hierbij zijn echter twee kanttekeningen te plaatsen. Van meekrap is slechts één zaad gevonden, waarvan de determinatie bovendien niet helemaal zeker is. Bovendien is van de vlaszaden niet afleesbaar of het vezelvlas danwel olievlas was; deze vlassoorten werden apart verbouwd.

Over de landschappelijke context kan geen volledig antwoord gegeven worden. Omdat de kuil een antropogene en stedelijke context heeft, is de vulling van de kuil niet representatief voor de landschappelijke omgeving. Buiten de cultuurplanten zijn wel akkeronkruiden aangetroffen die ook groeien in (zomer)graanakkers.

Ook wat betreft de handelscontacten en de aanwezigheid van een loskade kan slechts een gedeeltelijk antwoord worden gegeven. De aangetroffen planten zijn aangevoerd. Alle aanwezige cultuurgewassen kunnen in de Ommelanden zijn verbouwd en naar de stad zijn vervoerd voor de (markt)handel. De plant meekrap (*Rubia tinctorum*) komt oorspronkelijk uit Klein-Azië en is pas vanaf de 15e eeuw in Nederland aangeplant (Van Haaster 1997, p. 57). Over de aanwezigheid van een loskade kan met dit zadenpectrum geen uitsluitel worden gegeven.

12 Textiel

J.A. Zimmermann

12.1 Inleiding

Bij de opgraving van het Damsterdiep zijn diverse textilia gevonden, die dateren in de 16e en/of 17e eeuw. De vondsten zijn afkomstig uit de verschillende grachten ten noorden van het Damsterdiep (zie paragraaf 4.4.2).

12.2 Methode

Als de textielvondsten uit de bodem komen, zijn ze meestal verkreukeld en gemengd met grond, zodat de vorm en het weefsel vrijwel onherkenbaar zijn. In de behandeling die bij de hierna besproken vondsten is toegepast, vindt eerst een voorlopige inspectie in vuile toestand plaats. Hierbij wordt vooral gelet op de kwetsbaarheid van het materiaal en op de eventuele aanwezigheid van oorspronkelijke naden. Wanneer het garen is vergaan, kan de verbinding mogelijk met een paar hechtingen behouden blijven. Bij deze vondsten bleek dit echter niet mogelijk. Daarna volgt de reiniging. Hiertoe wordt het textiel in een ruime hoeveelheid water gelegd om het meeste vuil te verwijderen. In een volgend waterbad wordt zoveel mogelijk het nog aangeklevende vuil voorzichtig weggenomen. Tenslotte wordt het textiel in een bad van gedemineraliseerd water gelegd zodat het daarna zonder kalkresten, tussen zuurvrij vloeipapier kan drogen.

Eenmaal droog en schoon kunnen de bijzonderheden worden vastgesteld, zoals het soort weefsel, het aantal draden per cm, de twist en eventueel twijn van het garen, de mogelijke aanwezigheid van naden en/of andere naaisporen. Als er een zelfkant is kunnen ook de ketting en de inslag worden aangewezen. Als al deze gegevens genoteerd zijn worden de fragmenten ieder afzonderlijk opgeborgen onder vermelding van de vondstgegevens en deze bijzonderheden.

12.3 Resultaten

Per gracht zullen de verschillende vondsten worden besproken, waarbij elk stuk van een eigen subnummer is voorzien. Alle weefsels zijn in platbinding, tenzij anders aangegeven.

Gracht 2

In deze gracht zijn in vier verschillende vondstnummers (vnrs. 674, 674, 677 en 679) textilia aangetroffen. De datering bestrijkt een ruimere periode van ca. 16–17e eeuw (zie bijlage 4). Tussen het textiel bevond zich een leren piccadilletje van 24 cm lengte, in dubbelgevouwen staat 1,5 cm breed, met naaigaatjes. Mogelijk was dit een versiering van een schoen.

- Vondstnummer 674–1 bevat een zeer grote hoeveelheid, ongeveer 750 gram, van wat eens een grof weefsel moet zijn geweest, maar waar alleen de wollen inslagdraden van bewaard zijn gebleven. Omdat het plantaardige materiaal in de bodem is vergaan, is van de linnen kettingdraden nauwelijks meer iets terug te vinden.

De vondst was op willekeurige manier sterk in elkaar gevouwen. Doordat met de ketting ook de samenhang van het weefsel was verdwenen, vielen bij het reinigen van deze textielresten de draden uit elkaar. Om nog iets van het weefsel te sparen, is gekozen om slechts minimaal te spoelen. De stukken zijn op een lap dun nylon gelegd, en zo in regenwater gedompeld. Na droogdeppen en nogmaals in gedemineraliseerd water leggen zijn de inslagdraden gedroogd op zuurvrije vloei. Van een paar kleine fragmenten kon de weefstructuur bewaard blijven.

De stof is geweven in platbinding met per 2 cm 12 wollen inslagdraden. Hier en daar zijn resten van de dunne linnen kettingdraden nog zichtbaar, 7 stuks per 2 cm. De wollen inslagdraden zijn van verschillende lengtes, ongeveer 25, 30, 36, 60 en 70 cm lang terwijl er ook kleine stukjes van slechts een paar centimeter groot zijn. Verschillende malen is een zelfkant te herkennen. Dit soort weefsel werd wel 'schortecleedlaken' of 'voerlaken' genoemd omdat het ook als voering in kleding werd gebruikt

Opmerkelijk is dat in verschillende fragmenten donkere en lichte draden elkaar afwisselen in een vaste regelmaat: groepjes van 4 draden met twee lichte en daartussen twee donkere. Dit wijst op gestreepte stof. Omdat de natuurlijke kleurstoffen waarmee destijds werd geveerd, in de bodem zijn opgelost, is aan de draden geen kleur te meer te herkennen. Alle opgegraven textiel is nu bruin.

- Vondstnummer 674-2 is een los weefsel met als afmetingen 16 x 5 cm, 13 x 7 cm en 11 x 8 cm. De draden van de ketting en inslag zijn beide zwak Z-getwist. De draden zijn zo verschoven, dat van dit nu zeer onregelmatige weefsel het aantal ketting- en inslagdraden niet meer is vast te stellen.
- Vondstnummer 674-3 is een schuingeknipte strip zijden fluweel 26 x 1,3 cm dat ergens als een sierbandje was opgenaaid, met langs de beide lange kanten een opgenaaide draad. Hiervan zijn de afdrukken met de naaigaatjes nog aanwezig. Veel van de pool van het fluweel is afgesleten. Aan de achterkant is de schuine naad te zien waar twee stukken fluweel met de zelfkanten en met rijgsteekjes en zijden garen aan elkaar genaaid zijn. Andere 16e-eeuwse vondsten tonen aan dat het gebruikelijk was stukken fluweel aan elkaar te naaien om er lange schuine strippen van te knippen (Zimmerman 2007, pp. 119-120).
- Vondstnummer 674-4 is een dik gevold en geruwd weefsel van 4 x 5,5 cm groot. Beide systemen zijn S-getwist, met 9 en 7 draden per cm. Aan een van de smalle zijden zijn twee dikke getwijnde draden zichtbaar, zoals vaak voorkomt bij de zelfkanten van dit soort weefsels. Dit zou een gedeeltelijk afgeknipte zelfkant kunnen zijn.
- Vondstnummer 674-5 bestaat uit twee weefsels. Een heeft de afmetingen 13 x 7 cm, ketting en inslag beide 8 draden per cm, Z- respectievelijk S- getwist. De ander is 13 x 9 cm groot, beide 7 draden per cm, eveneens Z- en S- getwist, gevold en geruwd. Dit laatste stukje is in een vorm geknipt met aan een zijde twee punten, waarlangs naaisporen. Wanneer het dubbel gevouwen wordt, zodat de punten op elkaar komen, past het precies in de afdruk op het andere stuk, en komen de naaisporen met elkaar overeen. Het geheel lijkt dan een deel van de binnenvoering van een schoen te zijn.
- Vondstnummer 674-6 is een lange, onregelmatig afgeknipte reep stof van 14 x 1,5 cm groot, beide systemen hebben 10 draden per cm, Z- en S- getwist.
- Vondstnummer 674-7 bestaat uit twee fragmenten van hetzelfde weefsel, 7 x 3 cm en 3,5 x 2,5 cm groot, beide systemen 9Z - 11S.
- Vondstnummer 675-1 bestaat uit drie fragmenten verkoolde wol en is daardoor zeer kwetsbaar. Of deze drie fragmenten tot één stuk hebben behoord, is niet meer na te gaan. De afmetingen zijn 26 x 22,5 cm, 10 x 4,5 cm en 6,5 x 6 cm. Het zeer fijne weefsel is in platbinding geweven, 20Z en 17Z. De draden zijn in beide richtingen vrij sterk getwist Er zijn naden aanwezig, genaaid met S-getwijnd zijden garen. Het grootste stuk heeft een smalle, 7 cm lange naad, waarop haaks een smalle naad van 3 cm lang staat. Het kleinste stuk heeft een rolzoompje van 6,5 cm. Bij het middelste stuk zijn met een overhandse steek langs de lange kant twee lagen op elkaar genaaid, mogelijk de rest van een zoom.
- Vondstnummer 675-2 is eveneens verschroeid wollen weefsel, 3,5 x 2,5 cm groot, 12Z en 11Z.
- Vondstnummer 677 bestaat uit meerdere kleine fragmenten van een mengweefsel. Het is een stevig weefsel geweest, de wollen inslagdraden liggen dicht op elkaar, 8 draden per cm. De vergane ketting had 4 draden per cm.

- Een benen knoopje behoort ook tot deze vondst. De middellijn is 14 mm, de verdieping in het midden met een middellijn van 6 mm heeft 2 gaatjes.
- Vondstnummer 679-1 bevat zeventien fragmenten van een los wollen weefsel met veel scheuren, 12Z, 5S. Het dunne garen is vrij los gesponnen. Het grootste fragment is 34 x 7 cm. Enkele stukjes hangen met slechts dunne draadjes nog aan elkaar. Hoewel het weefsel los geweven is, is verspreid over de oppervlakten toch een grote hoeveelheid naaigaatjes zichtbaar. Het weefsel komt enigszins overeen met vondstnummer 674-2.
- Vondstnummer 679-2 bevat 26 stukjes schuin geknipt zijden fluweel met een breedte van 1-1,3 mm en een lengte variërend tussen 2 en 27 cm. Negen rechtgeknipte stukjes hebben eenzelfde breedte en een lengte van ± 5 (5x), 7 of 14 cm. Langs de lange kanten hebben alle stukjes naaisporen van de opgenaaide draden. Deze draden zijn niet teruggevonden, vermoedelijk waren ze van linnen. Het opnaaien was ook gedaan met linnen garen dat is vergaan.

Het lijkt erop dat de fluweelbandjes op de stof van 679-1 waren genaaid, te meer daar zowel de los geweven stof als de fluweelbandjes niet glad, maar min of meer gerimpeld of gegolfd zijn. Dit maakt dat er plekken zijn waar de pool van deze sierbandjes aan de bovenkant wel, maar in de diepte niet is afgesleten.

Aan de achterkant van een van de schuingeknipte stroken is een naad zichtbaar die identiek is aan die bij vondstnummer 674-3.

- Vondstnummer 679-3 bestaat uit een grote, onregelmatige lap met als grootste afmeting 62 x 67 cm. Het weefsel is grof en dik, de ketting en inslag zijn beide S getwist, 4 à 5 draden per cm. De stof is vrij stijf en de kreukels zijn hard. Om breken te voorkomen is de vondst op een rooster enige tijd in regenwater gelegd. Maar ook in natte toestand bleef de lap stijf en breekbaar. Mogelijk was de stof behandeld om deze stevig en/of waterdicht te maken.
- Vondstnummer 679-4 is een verschroeid wollen weefsel in visgraatkeper. Het is een zeer breekbaar weefsel, het grootste stuk is 6 x 5 cm. Er zijn nog enige kleine snippers met de volgende afmetingen: 5 x 1,7 cm, 2 x 2 cm, 3 x 2 cm en 6 x 3 cm. Het is een fijn geweven 3/1 keper, 20Z en 15 Z, waarin het visgraatpatroon zeer duidelijk zichtbaar is (afb. 145).

Gracht 3

Het eerste vondstnummer betreft 642, een vulling in de gracht. De bijbehorende ceramiek dateert uit de periode 1500-1650.

- Vondstnummer 642-1 is een stukje touw, lengte 11 cm, Z-getwijd en in een lus geknoopt. Het kwetsbare materiaal is gebroken. Er is zowel plantaardig materiaal (hennep) als dierlijk materiaal, waarschijnlijk paardehaar, in aangetroffen.
- Vondstnummer 642-2 is een dik grof wollen weefsel met de afmetingen 15 x 20 cm. Omdat er geen zelfkant is, is niet te zien wat de ketting of de inslag is. Beide systemen zijn van Z getwijd, S getwist garen, op 10 cm in de ene richting 24 draden, en in de andere 12 draden (zie ook vnr. 679-3). Beide weefsels zijn opmerkelijk grof en zouden verpakkingsmateriaal geweest kunnen zijn, óf kunnen zijn gebruikt voor het afdekken van de lading op een wagen of een schip.
- Vondstnummer 642-3 is een onregelmatig, dun en los weefsel, 8 x 3,5 cm groot, geen zelfkant. Het ene systeem heeft negen, het andere acht draden per cm, beide S- getwist (zie ook vnr. 679-1).
- Vondstnummer 642-4 is een fragment van 19 x 4,5 cm groot. Dit is een stevige, dicht geweven stof geweest, waarvan nu de ketting is vergaan. De inslagdraden kleven nog in de oorspronkelijke staat aan elkaar, met 8 à 9 dikke draden per cm. Een van de smalle kanten is een zelfkant geweest. De vergane ketting heeft 5 draden per cm gehad.
- Vondstnummer 642-5 was ook een mengweefsel waarvan de ketting is vergaan, maar dit

Afbeelding 145: Verschroeid wollen weefsel in visgraatkeper, vnr. 679–4; datering: 16–17e eeuw.
Foto: J. Buist.

- heeft een inslag van 12 draden per cm van een fijnere structuur dan het vorige weefsel. De ketting had 8 draden per cm. De oorspronkelijke afmeting is niet meer te achterhalen.
- Vondstnummer 642–6 bevat een twintigtal kleine stukjes van slechts een paar cm², de meeste van één weefsel, 12Z en 9S draden per cm. Twee zijn wat grover, met 7Z en 5S. Ook zijn er een paar resten waarvan de ketting is vergaan. De inslagdraden hiervan, 9S per cm, kleven nog aan een ander fragment.
 - Vondstnummer 652 betreft eveneens een vulling van gracht 3, die uit de eerste helft van de 17e eeuw dateert. Het betreft een fragment van wol met de afmetingen 12 x 8 cm. Beide systemen hebben 12 draden per cm, het ene Z-getwist, het andere S-getwist. Bij deze vondst is een tinnen (?) stiftknoopje aangetroffen.

12.4 Conclusie

Hoewel één van de vondsten een aanzienlijke hoeveelheid materiaal omvat is, de omvang van de gehele textielvondst niet groot te noemen. De datering van de vondsten is vrij ruim 16e–eerste helft 17e eeuw. De vondsten zijn te verdelen in kledingresten en gebruikstextiel. Onder dit laatste zijn de grovere stukken te verstaan, die waarschijnlijk hebben gediend als verpakkings- of afdek materiaal.

Van de overige resten is niet duidelijk aan te geven of ze van een kledingstuk afkomstig zijn en van welk deel daarvan ze dan uitgemaakt hebben. De vondsten 674-2 en -3 en 679-1 en -2 bestaan uit los weefsel waar waarschijnlijk de zijden fluweelbandjes, waaronder aan aantal zeer kleine stukjes, waren opgenaaid. Het is opmerkelijk dat er zoveel stukjes zijn van slechts enkele centimeters met aan beide zijden naaigaatjes, en ook dat een deel daarvan trapeziumvormig en een ander deel parallellogramvormig is. Dat roept de vraag op in welk patroon ze waren opgenaaid. De dunne losgeweven stof waarop ze waarschijnlijk gehecht zijn geweest, wijst eerder op een decoratieve functie dan op kleding, de slijtage van de pool van het fluweel daarentegen wijst op intensief gebruik.

De naden en de fijnheid van het weefsel van de verschroeide resten van de vondst 675-1 wijzen er wel op dat deze tot een kledingstuk behoord hebben, maar er zijn te weinig gegevens om meer informatie te kunnen geven.

13 Synthese

A.R. Wieringa, K. Helfrich en J.Y. Huis in 't Veld

13.1 Neolithicum

Het dekzand op de oostflank van de Hondsrug is afgedekt door een kleipakket. Deze opgraving heeft aangetoond dat dit dekzand belangrijke prehistorische bewoningssporen bevat. In de top van het dekzand is een deel van een neolithische akker gevonden. Ploegkrassen vormen hiervan het bewijs. Naast de akker zijn scherven, vuur- en natuursteenartefacten gevonden. Het betreft hier waarschijnlijk nederzettingsafval. De exacte aard en omvang van de nederzetting zijn echter niet duidelijk. De vindplaats ligt op een diepte van 1,5 tot 2 m- NAP.

Het aardewerk stamt uit de Trechterbekercultuur en heeft een globale datering in de periode tussen 3350-3050 v. Chr (zie hoofdstuk 5). Ook het beschreven vuursteenmateriaal stamt uit deze periode (zie hoofdstuk 7). Het is, gezien het geringe aantal goed te dateren vondsten, niet mogelijk om deze periode scherper te begrenzen. Het is onduidelijk of de vondstconcentratie en de akker uit dezelfde tijd dateren. Het is evengoed mogelijk dat de verlaten nederzetting als akker is gebruikt, of dat men op een in onbruik geraakte akker is gaan wonen.

Op de oostflank van de Hondsrug zijn in Groningen eerder vergelijkbare Trechterbeker-vindplaatsen aangetroffen; in 1985 in de Oosterpoort (Kortekaas 1987), in 2001 op het terrein van het UMCG (Kortekaas 2002) en in 2009 op de locatie Boterdiep-Ciboga (afb. 146).

Afbeelding 146: Een vereenvoudigde bodemkaart van Groningen. De verschillende neolithische vindplaatsen zijn op de kaart geplot. De hoogtelijnen zijn gebaseerd op verschillende archeologische opgravingen en waarnemingen. Kaart: J.Y. Huis in 't Veld.

De vindplaats in de Oosterpoort ligt ca. 700 m ten zuiden van het Damsterdiep. Ook hier gaat

het om een vermoedelijk laat-neolithische akker met oudere nederzettingsresten. Het geheel ligt op een diepte van 1,5 tot 1,9 m -NAP. De vindplaats op het terrein van het UMCG ligt 600 m ten noorden van de Damsterdieplocatie. Het betreft een meermaals geploegde akker op een ouder nederzettingsterrein. De vindplaats ligt op een diepte van ca. 2,5 m -NAP. De nog niet gepubliceerde vindplaats aan het Boterdiep ligt ongeveer 900 m ten noordwesten van het Damsterdiep. De vondsten lagen geconcentreerd op een kleine dekzandrug. De top van deze rug bevindt zich op ca. 0,4 -NAP. In noord- en oostelijke richting helt het dekzand sterk naar beneden.

De vondsten aan het Damsterdiep vormen opnieuw een aanwijzing dat het dekzand op de oostflank van de Hondsrug, belangrijke sporen uit het Neolithicum bevat. Vondstcomplexen liggen over de hele helling verspreid. Duidelijke grondsporen zijn voornamelijk tussen 1,5 en 2,5 m -NAP te verwachten. Op het dekzand beneden de 3 m -NAP zijn op de oostelijke helling van de Hondsrug tot nu toe (tot medio 2011) nog geen neolithische vondsten gedaan.⁴⁰ Mogelijk was het op die diepte toen al te nat om te wonen en te akkeren.

13.2 Late ijzertijd

Binnen de opgraving werden twee greppels uit de periode rond het begin van de jaartelling aangetroffen. De sloten hebben geen enkele relatie met de bestaande verkaveling, die geënt is op de verkaveling uit de late middeleeuwen (zie hieronder). Vergelijkbare sloten zijn aangetroffen bij de hierboven genoemde opgraving Boterdiep-Ciboga. Het betreft vermoedelijk ontwateringssloten, een eerste aanzet tot het ontginnen van het kwelder-klei gebied rond de stad Groningen en direct aansluitend op de zandgronden van de Hondsrug.

13.3 Late middeleeuwen

In de late middeleeuwen lag de locatie net buiten de ommuurde stad. Het land rond de stad is vanaf ongeveer de 11e eeuw in cultuur gebracht. In het westelijke deel van het terrein werden enkele grondsporen, zoals een 15e-eeuwse mestkuil en vondsten, zoals een pelgrimsinsigne (zie paragraaf 8.3.6) aangetroffen.

De verkavelingsrichting lag haaks op de Hondsrug in een noordwest-zuidoost en zuidwest-noordoost patroon. In de opgraving zijn een lange zuidwest-noordoost lopende sloot en twee haaks daarop staande kavelsloten aangetroffen. Deze verkavelingsrichting past in het slotenpatroon dat op de kadastrakaart uit ca. 1830 nog zichtbaar is buiten de vestingwerken. Het is tevens in de (huidige) percelering ten noorden van het Damsterdiep aanwezig (afb. 147). De richting wijkt iets af van de verkavelingsrichting ten noorden van de Nieuweweg.

13.4 Nieuwe tijd

13.4.1 Ontwikkelingen rond het Damsterdiep

Ter hoogte van de versmalling in het kanaal bij de voormalige waterpoort is de oude bedding van het Damsterdiep aangetroffen. Het betreft de noordelijke kant, de zuidoever is niet waargenomen. Op de oudste stadskaart van Groningen uit 1565 staat deze oude bedding aangegeven (zie afb. 6). De breedte van dit kanaal kan, met enig voorbehoud, worden afgeleid aan de hand van het kaartbeeld: ca. 14 m breed. Op basis hiervan is de loop van het oude Damsterdiep en de ligging van de overtoom te reconstrueren (afb. 148). De oriëntatie van de oude bedding wijkt (marginaal) af van de laatmiddeleeuwse verkavelingsrichting (zie afb. 147).

⁴⁰In de bouwput voor de nieuwbouw van de Dienst SoZaWe aan de Verlengde Lodewijkstraat is in mei-juni 2011 een vindplaats aangetroffen en opgegraven. Het rapport hiervan is bij ARC bv in voorbereiding.

Afbeelding 147: De laatmiddeleeuwse verkaveling en de 15e-eeuwse noordzijde van het Damsterdiep afgebeeld op de kadasterkaart uit het begin van de 19e eeuw. Kaart: J.Y. Huis in 't Veld.

Met de aanleg van de nieuwe vestingwerken begin 17e eeuw wordt de ligging van het Damsterdiep binnen de wallen iets aangepast. De percelering aan de zuidkant en een deel van de noordkant van het diep is verwant op deze nieuwe ligging.

13.4.2 Schuitenschuiverskwartier en -schans

In de 15e en 16e eeuw ontwikkelt zich aan de oostzijde van de stad, buiten de ommuring een woon- en ambachtskwartier. Op de eerste stadsplattegrond van Jacob van Deventer uit ca. 1565 is dit kwartier nog niet volledig omgracht. Op de kaart van Nicolaas Geelkerken uit 1616 is dat wel het geval. In de tussenliggende periode wordt het Schuitenschuiverskwartier, zoals de wijk wordt genoemd, versterkt als een schans en verder uitgebreid.

Ten noorden van het Damsterdiep zijn vier delen van grachten opgegraven. Alle vier bleken gedempt te zijn vóór de grote stadsuitbreiding van ca. 1615–1620. Drie van deze grachten stonden (vrijwel) haaks op het Damsterdiep, terwijl de vierde er parallel aan liep. Deze parallelle gracht (gracht 4) lag aan de noordzijde van het onderzochte terrein en lijkt qua ligging overeen te komen met een witte baan, die door Van Deventer parallel aan het Damsterdiep is getekend (zie afb. 6). De gracht kon worden vastgelegd van de westgrens van de opgraving tot aan gracht 1, die ter hoogte van de Loppersummergang werd gevonden. Of de parallelgracht verder naar het oosten heeft doorgelopen, is onbekend. Ook omtrent de functie van de gracht heeft de opgraving geen duidelijke aanwijzingen opgeleverd. Mogelijk hoort de gracht, net als de andere drie grachten bij de versterkingen rond het Schuitenschuiverskwartier.

Gracht 1 is mogelijk onderdeel van de ‘Oude Maer’, een naar het noorden lopende waterloop, die mogelijk in verbinding stond met het Boter- of Selwerderdiep (Schroor 2009, p. 26). Deze gracht kwam net ten oosten van de Loppersummergang uit in het Damsterdiep. Op verschillende stadsplattegronden staat deze waterverbinding aangegeven (zie afb. 6, afb. 8 en afb. 11). Op afbeelding 9 is de aanzet voor deze gracht nog zichtbaar, net ten oosten van het oostelijke sluishoofd. Op deze kaarten ligt er een brug over de gracht. Van deze brug is in de opgraving geen spoor teruggevonden; wel van een mogelijke overtoom of dam tussen de twee waterlopen. Een aanwijzing hiervoor is de aangetroffen beschoeiing, die richting het Damsterdiep taps toeloopt. Net vóór de ingraving van de kademuur waren bovendien balken op de bodem van de gracht aangebracht.

De oorspronkelijke breedte en diepte van deze gracht waren voldoende voor de scheepvaart. Mogelijk diende de gracht als alternatief voor de noordelijke route over de defensieve stadgrachten (Schuitendiep). De gracht is aan het einde van de 16e eeuw echter vooral in gebruik als vestinggracht rond het Schuitenschuiverskwartier.

De demping lijkt in fasen te zijn geschied, gezien de vele vullagen, die zich in het profiel van de gracht aftekenden. De finale demping vond ca. 1620 plaats. De zanderige grond waarmee dit gebeurde is vergelijkbaar met het materiaal dat in het gedempte deel van het oude Damsterdiep is aangetroffen. Voor scheepvaart was de gracht, als gevolg van dichtslibbing, toen al niet meer bruikbaar.

Voor de functie van de andere twee grachten (nrs. 2 en 3) is geen sluitende verklaring te geven. Mogelijk zijn het restanten van grachten, die tot de versterkingen rond het Schuitenschuiverskwartier hebben behoord. De schans is zowel in 1583 als 1589 vergroot (Schroor 2009, p. 27). De ligging van de grachten 2 en 3 lijkt echter niet overeen te komen met de (aanzetten van) grachten op de kaart uit 1608–1616 van afbeelding 9. Op deze kaart staat de grootste uitbreiding van de Schuitenschuiversschans afgebeeld.

Opvallend was dat in de vulling van de vier grachten veel kledingaccessoires zijn gevonden: scharen, gespen, vingerhoedjes (zie paragraaf 8.3) en textielvondsten (zie hoofdstuk 12). Of dit afval uit de directe omgeving (Schuitenschuiverskwartier) afkomstig is, of dat het vanuit de binnenstad aangevoerd afval betreft, is niet duidelijk. Het is (historisch gezien) niet bekend of

Afbeelding 148: De (deels gereconstrueerde) ligging van het Damsterdiep en overtoom uit de 15–16e eeuw en na ca. 1620. Kaart: J.Y. Huis in 't Veld.

het Schuitemuiskwartier veel kleermakers herbergde.

13.4.3 Sluiscomplex

Van de oudste sluis, de zijl, de kolk en het verlaat zoals beschreven in paragraaf 3.2 is enkel een deel van het verlaat aangetroffen (zie paragraaf 4.5.1). Dit lag in de 'oude' bedding van het Damsterdiep (zie hierboven). Opvallend is de herkomst van het hout: Scandinavisch, in plaats van Westfaals zoals bepaald in het bestek.

Afbeelding 149 laat een reconstructie zien van de sluis uit 1573, gebaseerd op de beschrijving van het bestek zie paragraaf (4.5.1), de archeologische waarnemingen tijdens het aanleggen van het diepriool en de gereconstrueerde ligging van het oude Damsterdiepbedding. Het verlaat uit 1573 is vrijwel midden in in deze bedding aangelegd, de zijl ligt aan de westkant van de overtoom.

Afbeelding 149: De gereconstrueerde ligging van het zijl en verlaat binnen de hypothetische oude bedding van het Damsterdiep uit de 15–16e eeuw. Kaart: J.Y. Huis in 't Veld.

Het sluiscomplex uit 1573 heeft slechts een paar decennia gefunctioneerd. In het begin van de 17e eeuw is een nieuw oostelijk sluishoofd aangelegd, binnen de 'nieuwe' bedding van het Damsterdiep (zie hierboven). Hierbij lijkt het bestek uit 1573, met een paar aanpassingen, opnieuw te zijn gebruikt. De omvang en plek van het sluishoofd en de maatvoering van het aangetroffen houtwerk komt vrijwel volledig overeen. Een aanpassing is de toevoeging van een zandstrook onder de kespen. Deze wordt niet vermeld in het oorspronkelijke bestek. Zandstroken worden met name onder (bak-) stenen wanden gebruikt (Arends 1994, p. 157). Dit is een aanwijzing dat het 'nieuwe' sluishoofd bakstenen kademuren had. Een andere toevoeging is een damwand onder het midden van de sluisvloer, ter hoogte van de sluisdeuren en een damwand ten westen van de westelijke vloer.

De reden waarom de sluis zo kort na de aanleg in 1573 al compleet wordt vervangen is niet duidelijk. Archiefmateriaal uit deze periode heeft (nog) geen aanwijzingen hieromtrentd opgeleverd. Mogelijk was de sluis beschadigd geraakt in de periode voor de reductie van Groningen (1594), een tijdperk met veel oorlog en rampspoed. De Schuitenschuiversschans is hierboven al besproken. Wellicht heeft men voor de uitleg van de schans hout uit de sluis gebruikt.

14 Conclusie

A.R. Wieringa, K. Helfrich en J.Y. Huis in 't Veld

14.1 Onderzoeksvragen

Op basis van de resultaten van de opgraving en gecombineerd met de historische gegevens kan een deel van de onderzoeksvragen uit het PvE beantwoord worden. De vragen zijn onderverdeeld in tijdsperiodes.

Prehistorie

1. *Zijn er sporen aanwezig in:*

- het dekzand, zo ja: van welke soort, van welke ouderdom en op welke hoogte/plaats?

Op de met dekzand bedekte oostelijke helling van de Hondsrug werden sporen en vondsten (aardewerk en (vuur)stenen artefacten) uit het neolithicum gevonden. De grondsporen omvatten ploegsporen en mogelijke aanwijzingen voor het afbranden van de vegetatie om het land voor beakkering geschikt en/of vruchtbaar te maken. In het meest westelijke deel van de akker werd nederzettingsafval in de A-horizont (het oude oppervlak) gevonden, bestaande uit afslagen en werktuigen van vuursteen, aardewerk en al dan niet bewerkt natuursteen. Dit natuursteen werd ook in de oostelijker gelegen akkers sporadisch gevonden. Het aardewerk dateerde van de Trechterbekercultuur en meer specifiek uit de periode tussen ca. 3350 en 3050 v. Chr. De vuurstenen artefacten passen prima bij deze datering.

De laagst gelegen beakkerde terreindelen lagen op een diepte van 2,1 m -NAP. Het deel van de akker met nederzettingsafval lag aanmerkelijk hoger op de helling, rond de 1,3 m -NAP.

- het kleipakket, zo ja van welke soort en welke ouderdom en op welke hoogte/plaats?

In het kleipakket werden twee greppels uit de (Romeinse) ijzertijd gevonden. Deze waren ingegraven door een laag klei van enkele centimeters dik en afgedekt met een laag natuurlijke klei van maximaal enkele decimeters dik. De sloten waren ingegraven tot in het dekzand, dat hier op ca. 0.75 cm -NAP lag. Het ontbreken van verdere sporen en vondstmateriaal uit dezelfde periode maakt het niet mogelijk deze sporen in een bredere context te plaatsen.

Middeleeuwen

2. *Zijn er sporen van landbewerking (ploegen, bemesten, ophogen)? Zijn er aanwijzingen voor landgebruik voorafgaand aan de aanleg van het Damsterdiep?*

Er zijn duidelijke aanwijzingen dat het gebied ten noorden van het Damsterdiep in de late middeleeuwen al verkaveld was. Een sloot, vrijwel parallel aan het Damsterdiep gelegen en enkele sloten haaks hierop dateren uit deze periode (zie paragraaf 4.3.1). Vermoedelijk betreft het een weidegebied, sporen van ploegenactiviteiten zijn niet aangetroffen. Een mestkuil uit de 15e eeuw ligt aan de uiterste westzijde van de opgraving. Grootschalige ophogingen lijken pas na het graven van het Damsterdiep (15–16e eeuw) te hebben plaatsgevonden.

3. *Zijn er sporen van overstromingen die middeleeuwse sporen overlappen?*

De twee noord-zuid georiënteerde laatmiddeleeuwse kavelsloten in werkput 3 en 4 zijn afgedekt met een natuurlijk kleilaagje (zie paragraaf 4.3.1). Deze sloten zijn in de 14–15e eeuw gedempt. Dit duidt er op dat het gebied in de vroege 15e eeuw nog met overstromingen te kampen heeft gehad. De zadenresten uit een 15–16e-eeuwse kuil komen uit een stedelijke context (zie hoofdstuk 11).

4. *Zijn er sporen van landindeling, zo ja uit welke periode en wat is de onderlinge samenhang en relatie tot de huidige verkavelingsrichting (wanneer ontstaat de huidige verkaveling)?*

De slotenverkaveling ten oosten van de ommuurde stad ontstaat vermoedelijk in de 13e eeuw. Het Damsterdiep staat, ondanks de iets afwijkende richting in vergelijking met de kavelsoot, duidelijke in verband met deze laatmiddeleeuwse verkavelingsstructuur. Ook het deels nog bestaande stratenpatroon ten noorden van het diep (Schuitenschuiverskwartier) is gebaseerd op deze verkaveling.

5. *Zijn er sporen die duiden op het vergraven van een afwaterings/kavelsloot tot het Damsterdiep? Is er een bestaande weg ten tijde van het graven van het Damsterdiep?*

Gezien de zeer lichte afwijking van de oude Damsterdiep-bedding ten opzichte van de laatmiddeleeuwse kavelsloot lijkt het erop dat er, althans voor wat betreft het opgegraven deel, een nieuwe bedding is uitgegraven.

Hoewel een al bestaande weg ter plekke van het Damsterdiep niet direct is aangetoond (geen duidelijke laatmiddeleeuwse wegverhardingen), zijn hier wel aanwijzingen voor. Eén van de middeleeuwse dwarssloten sluit niet aan op de noordoost-zuidwest georiënteerde kavelsloot, maar was daarvan door middel van een smalle dam gescheiden.

6. *Zijn er aanwijzingen voor industriële activiteiten of activiteiten die aan transport en handel zijn gerelateerd?*

Hier zijn weinig aanwijzingen voor gevonden. De zaden van hennep en vlas in de mestkuil, de textielfragmenten en de kledingaccessoires duiden mogelijk op textielindustrie en/of kleermakersactiviteiten.

7. *Is er sprake van ophoging, zo ja, sinds welke periode of fase? Is er sprake van (weg)verharding op de oever en naast het kanaal?*

Langs het gehele Damsterdiep is sprake van ophoging in de vorm van steigeraarde. Deze steigeraarde dateert echter uit de nieuwe tijd en hangt ondermeer samen met het dempen van grachten ten noorden van het Damsterdiep. Onder een groot deel van het asfalt was de laat-19e-eeuwse bestrating van kasseien nog aanwezig. Hieronder tekenen zich veelal humeuze, puinhoudende lagen af, maar slechts 1 niveau, een laag fijngeklopt puin, gelegen op 0,5 m +NAP in werkput 1, is wellicht te interpreteren als straatniveau.

8. *Is de oever aanwijsbaar? Is de ingraving van het Damsterdiep in 1424 aanwijsbaar?*

Resten van de oever zijn niet aangetroffen, deze heeft vermoedelijk ten westen van de opgraving gelegen. Bij de 17e-eeuwse waterpoort is een oude bedding van het Damsterdiep aangetroffen, maar er zijn geen vondsten die op een datering in de 15e eeuw wijzen. De bij de waterpoort gedocumenteerde beschoeiingsankers dateren uit 1565.

Nieuwe tijd

9. *Is de sluis uit 1573 aanwijsbaar en hoe zag deze er uit? (het is aannemelijk dat de eerste sluis deels uit hout (de vertikaal beweegbare deur) en uit steen (kademuren binnen en buiten de sluis) bestond.)*

Een deel van de sluis uit 1573 is tijdens een archeologische begeleiding in een sleuf voor een nieuw diepriool ten zuiden van het opgravingsterrein waargenomen. Het betreft de wand van het verlaat, het oostelijke sluishoofd.

10. *Hoe is de sluis aangelegd (onderscheid tussen sluisdeur-complex en middenstuk) en valt daarmee iets te zeggen over bebouwing aan weerszijden van de sluis?*

Behalve de waarneming in de rioolsleuf zijn er geen archeologische gegevens omtrent het sluiscomplex uit 1573. Uit het bestek van dat jaar is bekend dat het verlaat ca. 13 m lang en 5 m breed was. De zijl (westelijke sluishoofd) had een lengte van ongeveer 16 m lang met een breedte van eveneens 5 m. De tussenliggende sluiscolk was bij benadering 55 m lang.

Het opgegraven oostelijke sluishoofd is waarschijnlijk in het begin van de 17e eeuw gebouwd. Hiertoe is een pasklare houten constructie, bestaande uit verschillende damwanden, vloer en sluisdeuren, in de grond aangebracht. Vermoedelijk valt de aanleg van de 17e-eeuwse sluis samen met de aanleg van de bakstenen kademuren. In de 18e eeuw is in de zuidmuur een nieuw omloopriool gebouwd. In deze latere bouwfases zijn ook de kademuren van de sluiscolk vernieuwd dan wel gerepareerd. De sluisdeuren zijn vermoedelijk in de 19e eeuw vervangen, tegelijkertijd wordt de sluismond iets aangepast.

11. *Hoeveel bouwfases zijn aantoonbaar en uit welke perioden? Hoe is de kraan gefundeerd en zijn er meerdere geweest?*

In het sluiscomplex zijn vier hoofd-bouwfases te onderscheiden:

- Fase 1, 1573–74, aanleg houten zijl en verlaat
- Fase 2, begin 17e eeuw, nieuw oostelijk sluishoofd, bakstenen kademuren
- Fase 3, 18e eeuw, kademuren gerenoveerd, het omloopriool wordt verplaatst naar de zuidzijde van de sluis
- Fase 4, vroege 19e eeuw, nieuwe sluisdeuren, komplaten en puntstuk geplaatst

Er werden houten funderingen van twee loskranen gevonden. Naar alle waarschijnlijkheid betreft het bij één van deze twee funderingen de basis van een kraan die is afgebeeld op de kaart van Haubois, een zogenaamde wip. Het kapjaar van de boom die hiervoor gebruikt werd, ligt na 1630. Het andere houten fundament kon niet gedateerd worden, maar is, aangezien het uitgekapt was in de kademuur, waarschijnlijk jonger. Verder is het gemetselde fundament van een 19e-eeuwse kraan opgegraven.

12. *Is er sprake van schoonmaken van de sluis aan de hand van verloren/gedumpte goederen op de bodem van kanaal en sluis? Is er een stratigrafie?*

In de 19e eeuw is, waarschijnlijk in samenhang met de laatste grote verbouwing, de sluis schoongemaakt. Dit lijkt vrij grondig te zijn gebeurd. Het vondstmateriaal is van zeer verschillende makelij en ouderdom. Een nadere uitwerking van het vondstmateriaal uit het Damsterdiep heeft nog niet plaatsgevonden. De vraag met betrekking tot de stratigrafie kan niet beantwoord worden, omdat het meeste vondstmateriaal bij het machinale zeven van het vervuilde slib tevoorschijn is gekomen.

13. *Maak een tijdsgebonden, globale indeling van de materiele cultuur van de kanaal-, de sluis- en de Schuitemshuiversgracht-vulling.*

- 1424: graven Damsterdiep

- ±1540: graven kanaal (gracht 1; Oude Maer) richting het noorden (naar Boterdiep?)
- 1565: aanbrengen houten beschoeiingen langs Damsterdiep
- 1573–74: bouw sluiscomplex Damsterdiep, verlaat, zijl en kolk
- 1580: eerste aanleg Schuitemansschans (gracht 1?)
- 1583: uitbreiding schans (gracht 2, 3, 4?)
- 1589: uitbreiding schans (gracht 2, 3, 4?)
- ±1600–25: aanleg nieuw sluiscomplex Damsterdiep
- ±1615: dempen grachten Schuitemansschans voorafgaande aanleg vestingwerken
- 1615–20: aanleg vestingwerken: wal, keermuur, steentilpoort, waterpoort, beermuur.
- 18e eeuw: herstelwerkzaamheden sluis
- 1815: herstelwerkzaamheden sluis, vervangen sluisdeuren
- begin 19e eeuw: verbeteringen beermuur (aanleg sluisbeer), vernieuwen Steentilpoortenbrug
- 1819: afbraak waterpoort
- 1876: slechten vestingwerken, wallen, poorten, grachten
- 1883: dempen sluis Damsterdiep
- 1953: demping Binnen-Damsterdiep
- 2007: aanleg parkeergarage

14.2 Aanbevelingen

Het dekzand op de oostflank van de Hondsrug kent een lange bewoningsgeschiedenis die teruggaat tot in de prehistorie. De sporen van deze prehistorische resten zijn afgedekt met een beschermende en conserverende laag klei. Bij toekomstige ingrepen op de oostflank van de Hondsrug dient nog meer rekening te worden gehouden met de bijzondere archeologische waarde van deze bodem.

Bij de opgraving aan het Damsterdiep bleek dat er onder de noordelijke kade van het diep verschillende gedempte grachten schuilgingen. De demping van deze sporen valt binnen een relatief korte periode, ca. 1550–1625. De aard van deze grachten kon alleen bij benadering vastgesteld worden. Gedegen archiefonderzoek naar de waterwerken rond het Schuitemanskwartier zou meer duidelijkheid kunnen scheppen over de periode van het graven van de verschillende grachten en hun functies.

Het opgegraven deel van de sluis betrof het oostelijke benedenhoofd en een deel van de sluisolk. De kans is groot dat het westelijke bovenhoofd (zijl), in oorsprong daterend uit 1573, en de rest van de sluisolk in goed geconserveerde staat bewaard zijn gebleven ten westen van het opgravingsterrein. Aanbevolen wordt dit terrein een hoge archeologische waarde in het bestemmingsplan toe te kennen in het bestemmingsplan.

Literatuur

- Arends, G.J., 1994. *Sluizen en stuwen. De ontwikkeling van de sluis- en stuwbouw in Nederland tot 1940*. Delft (Bouwtechniek in Nederland 5).
- Bartels, M., 1999. *Steden in Scherven. Vondsten uit beerputten in Deventer, Dordrecht, Nijmegen en Tiel (1250–1900)*. Amersfoort/Zwolle.
- Barton, R.N.E., 1992. *Hengistbury Head Dorset. Volume 2: the Late Upper Palaeolithic and Early Mesolithic Sites*. Oxford (Oxford University Committee for Archaeology Monograph No 34).
- Beuker, J.R., 1983. *Vakmanschap in vuursteen. De vervaardiging en het gebruik van vuurstenen werktuigen in de prehistorie*. Assen (Museumfonds Publicatie 8).
- Beuker, J.R., 2010. *Vuurstenen werktuigen. Technologie op het scherpst van de snede*. Leiden.
- Beuningen, H.J.E. van, A.M. Koldewij & D. Kicken, 2001. *Heilig en Profaan 2. 1200 Laatmiddeleeuwse Insignes uit openbare en particuliere collecties*. Cothen (Rotterdam Papers 12).
- Braat, J., 1998. *Behouden uit het Behouden Huys: catalogus van de voorwerpen van de Barontsexpeditie (1596), gevonden op Nova Zembla: de Rijksmuseumcollectie, aangevuld met Russische en Noorse vondsten*. Amsterdam.
- Brandt, R.W., 1976. Landbouw en veeteelt in de Late Bronstijd van West-Friesland. *Westerheem* XXIX - 1, pp. 58–66.
- Brindley, A.L., 1986. The typochronology of TRB West Group pottery. *Palaeohistoria* 28, pp. 93–132.
- Bruijn, A., 1992. *Spiegel beelden. Werra-keramiek uit Enkhuizen 1605*. Zwolle.
- Carmiggelt, A. & H. van Gangelen, 1988. De beerkuil. In: P.H. Broekhuizen, A. Carmiggelt, H. van Gangelen & G.L.G.A. Kortekaas (red.), *Kattendiep Deurgraven. Historisch-archeologisch onderzoek aan de noordzijde van het Gedempte Kattendiep te Groningen*. Groningen, pp. 123–131.
- Carmiggelt, A., A.J. Guiran & M.C. van Trierum (red.), 2001. *Archeologisch onderzoek in het tracé van de Willemspoortunnel te Rotterdam. Sluizen en schepen in de dam van de Rotte*. Rotterdam (Boor balans 4).
- Casparie, W.A. & K. Helfrich, 1992. De houten voorwerpen. In: P.H. Broekhuizen et al. (red.), *Van boerenerf tot bibliotheek. Historisch, bouwhistorisch en archeologisch onderzoek van het voormalige Wolters-Noordhoff-Complex te Groningen*. Groningen, pp. 431–473.
- Casparie, W.A. & K. Helfrich, 1995. Houtgebruik in historisch Groningen. In: K. Helfrich, J.F. Benders & W.A. Casparie (red.), *Handzaam hout uit Groninger grond*. Groningen, pp. 28–37.
- Cowgill, J., M. de Neergaard & N. Griffiths (red.), 2000. *Knives and Scabbards. Medieval finds from excavations in London*. Woodbridge.
- Delmás, M. Domínguez, J.F. Benders & G.L.G.A Kortekaas, in druk. Timber supply in Groningen (NE Netherlands) during the early modern period (16th-17th centuries AD). *Scientia Artis*.

- Drenth, E. & H. Kars, 1990. Non-flint stone tools from two late neolithic sites at Kolhorn, province of North Holland, the Netherlands. *Palaeohistoria* 32, pp. 21–46.
- Fèber, D.J. Ia, 2009. Profaan boeren op de klei. Het middeleeuwse aardewerk en botmateriaal uit de opgraving van 2007 van het cisterciënzer kloostervoorwerk het 'Hoogheem' op de locatie Matsloot 12 te Groningen. Masterscriptie Rijksuniversiteit Groningen.
- Gangelen, H. van, 1983. *Groninger pottenbakkers en hun pottenbakkerijen in de 17e en 18e eeuw*. Utrecht.
- Gangelen, H. van, 1994. Keramiek en glas uit de post-middeleeuwse periode. In: P.H. Broekhuizen, H. van Gangelen, K. Helfrich, G.L.G.A. Kortekaas & R.H. Alma (red.), *Oudheden onder de Hunze. Archeologisch en historisch onderzoek naar een steenhuis en een boerderij onder een Groninger nieuwbouwwijk*. Groningen, pp. 83–114.
- Gangelen, H. van & K. Helfrich, 1990. De keramiekvondsten vanaf circa 1550. In: P.H. Broekhuizen, H. van Gangelen, K. Helfrich, G.L.G.A. Kortekaas, R.H. Alma & H.T. Waterbolk (red.), *Van boerenerf tot bibliotheek. Historisch, bouwhistorisch en archeologisch onderzoek van het voormalig Wolter-Noordhoff-Complex te Groningen*. Groningen, pp. 293–346.
- Gangelen, H. van & K. Helfrich, 2005. Raadsels rond een 16e-eeuws bord van sgraffito-aardewerk. *Hervonden Stad 2005*, pp. 105–114.
- Gangelen, H. van & J.J. Lenting, 1993. Ongeglazuurd aardewerk en loodglazuuraardewerk. In: J.J. Lenting, H. van Gangelen & H. van Westing (red.), *Schans op de Grens. Bourtanger bodemvondsten 1580–1850*. Sellingeren, pp. 167–236.
- Gijn, A.L. van & M.J.L.Th. Niekus, 2001. Bronze Age Settlement Flint from the Netherlands: the Cinderella of Lithic Research. In: W.H. Metz, B.L. van Beek & H. Steegstra (eds.), *Patina. Essays presented to Jay Jordan Butler on the Occasion of his 80th birthday*. Groningen/Amsterdam, pp. 305–320.
- Goubitz, O., 1987. Lederresten uit de stad Groningen: het schoeisel. *Groningse Volksalmanak*, pp. 147–169.
- Goubitz, O., C. van Driel-Murray and W. Groenman-van Waateringe, 2001. *Stepping through Time. Archaeological footwear from prehistoric times until 1800*. Zwolle.
- Goubitz, O., 2007. *Purses in Pieces: Archaeological Finds of Late Medieval and 16th-century Leather Purses, Pouches, Bags and Cases in the Netherlands*. Zwolle.
- Haaster, H. van, 1997. De introductie van cultuurgewassen in de Nederlanden tijdens de Middeleeuwen. In: A.C. Zeven (red.), *De introductie van onze cultuurplanten en hun begeleiders van het Neolithicum tot 1500 AD*. Wageningen, pp. 53–104.
- Harsema, O.H., 1978. Mesolithische vuurstenen bijlen in Drenthe. *Nieuwe Drentse Volksalmanak* 95, pp. 161–186.
- Haslinghuis, E.J. & H. Janse, 1997. *Bouwkundige termen: verklarend woordenboek van de westerse architectuur- en bouwhistorie*. Leiden.
- Hasselt, H., J.J. Lenting & H. van Westing, 1993. Metalen gebruiksvoorwerpen. In: J.J. Lenting, H. van Gangelen & H. van Westing (red.), *Schans op de Grens. Bourtanger bodemvondsten 1580–1850*. Sellingeren, pp. 403–462.

- Hees, C. van, 2002. *Baardmannen en puntneuzen. Vorm, gebruik en betekenis van gezichtskruiken 1500–1700*. Zwolle/Assen.
- Helfrich, K., 2008. Aardewerk en bouwceramiek. In: J.Y. Huis in 't Veld (red.), *Twintig eeuwen stadsontwikkeling in beeld. Een opgraving aan de Lutkenieuwstraat te Groningen*. Groningen, pp. 48–61 (Stadse Fratsen 10).
- Hurst, J.G., D.S. Neal & H.J.E. van Beuningen, with contributions by Ann Clark, 1986. *Pottery produced and traded in north-west Europe 1350–1650*. Rotterdam (Rotterdam Papers VI).
- Kalkman, C., 2003a. *Planten voor dagelijks gebruik. Botanische achtergronden en toepassingen*. Utrecht.
- Kalkman, C., 2003b. Psychoactieve planten en genotmiddelen. In: *Planten, botanische achtergronden en toepassingen voor dagelijks gebruik*. Utrecht, pp. 196–227.
- Kamps, P.J.M, P.C. van Kerkum & J. de Zee, 1999. *Terminologie Verdedigingswerken. In richting, aanval en verdediging*. Utrecht.
- Kist, J.B., 1993. Wapens en toebehoren. In: J.J. Lenting, H. van Gangelen & H. van Westing (red.), *Schans op de Grens. Bourtanger bodemvondsten 1580–1850*. Sellinger, pp. 99–124.
- Klinge, E., 1996. *Duits steengoed*. Amsterdam/Zwolle.
- Korf, D., 1981. *Nederlandse majolica*. Haarlem.
- Kortekaas, G.L.G.A., 1987. Een laat-neolithisch akkercomplex in de Oosterpoortwijk te Groningen. *Groningse Volksalmanak*, pp. 109–124.
- Kortekaas, G.L.C.A., 1997. Ossenmarkt. In: J.A.N. Leutscher et al. (red.), *Hervonden Stad 1997*. Groningen.
- Kortekaas, G.L.G.A., 2002. Oostersingel 61–63, opgraving. In: J.A.N. Leutscher-Bosker et al. (red.), *Hervonden Stad 2002*. Groningen, pp. 19–23.
- Kortekaas, G.L.G.A. et al., 1992. Graven aan de rand van Groningen (Gr.). *Paleo-Aktueel* 3, pp. 118–122.
- Lange, H.J. de, 2004. *Eb en vloed in Groningen. De stad als zeehaven*. Groningen.
- Lijn, P. van der & G.J. Boekschoten, 1973. *Het keienboek. Mineralen, gesteenten en fossielen in Nederland*. Zutphen. 6e herziene druk.
- Meijden, R. van der, 2005. *Heukels' Flora van Nederland*. Groningen/Houten.
- Mennicken, R., 2009. *Schätze aus Raerener Erde. Katalog des Raerener Steinzeug aus dem Hetjens-Museum*. Raeren.
- Royen, W.J. Formsma R. van, 1964. *Diarium van Egbert Alting 1553-1594*.
- Schroor, M, 2000. Een Harlinger sluisbouwer in Groningen. *Fryslan*, jaargang 6, nr. 1, pp. 50–51.
- Schroor, M, 2009. *Historische atlas van de stad Groningen. Van esdorp tot moderne kennisstad*.
- Schweingruber, F.H., 1978. *Microscopic wood anatomy: structural variability of stems and twigs in recent and subfossil woods from Central Europe*. Birmensdorf.

- Snieder, F., 2002. Hoornen van klei. In: T. d'Hollosy (red.), *Een maand op zicht. 24 Vondsten van de maand*. Amersfoort, pp. 97–99.
- Vos, P.C. & M.W. van den Berg, 2004. De ondergrond van het AZC-terrein (Groningen) geologisch bekeken. In: J.A.N. Leutscher-Bosker et al. (red.), *Hervonden stad 2004*. pp. 71–82.
- Vrede, F. & H. Dopmeijer, 2004. *Archeobotanisch onderzoek van een wierde aan de Friesestraatweg te Groningen*. Groningen (Stadse fratsen 4).
- Vrede, F. & H.G. Dopmeijer, 2008. Botanisch macroresten. In: J.Y. Huis in 't Veld (red.), *Twintig eeuwen stadsontwikkeling in beeld. Een opgraving aan de Lutkenieuwstraat te Groningen*. pp. 78–82 (Stadse Fratsen 10).
- Vrede, F., H.G. Dopmeyer, F.J.M.B. Kortmann & A. Valk, 2010. De cultuurgewassen en wilde planten. In: J.Y. Huis in 't Veld (red.), *Wonen op een huiswierde in de late middeleeuwen en nieuwe tijd*. Groningen, pp. 81–84 (Stadse Fratsen 22).
- Vrede, F. & L.C. van der Schee, 2010. Hout en houtskool. In: J.Y. Huis in 't Veld (red.), *Wonen op een huiswierde in de late middeleeuwen en nieuwe tijd. Archeologisch onderzoek in de toekomstige nieuwbouwwijk De Held III te Groningen*. Groningen, pp. 85–91 (Stadse Fratsen 22).
- Wieringa, A. et al., 2001. Schatten uit de gracht van Alva. *Hervonden Stad 2001*, pp. 83–94.
- Willemsen, A., 1998. *Kinder delijt. Middeleeuws speelgoed in de Nederlanden*. Nijmegen (Nijmeegse Kunsthistorische Studies VI).
- Zimmerman, H., 2007. *Textiel in context. Een analyse van archeologische textielvondsten uit 16e-eeuws Groningen*. Groningen.

Bijlage 1 Technische en administratieve gegevens

Plaats:	Groningen
Straat:	Damsterdiep
Toponiem:	Damsterdiep
Kaartblad:	
Coördinaten:	234.323–581.831; 234.544–581.974; 234.562–581.946; 234.345–581.802
Archis onderzoeksmeldingnr:	24467, 24624, 24817
Opdrachtgever:	Gemeente Groningen
Betrokken instanties:	Gemeente Groningen Stichting Monument en Materiaal (M&M) ARC bv, Groningen
Medewerkers:	J. Bergman (Kraanverhuur J. Bergman) G. Bergsma (ARC bv) E. Bürmann (Veldtechniek, ARC bv) M. Daleman (ARC bv) W. Diekstra (Kraanmachinist) H. Dopmeijer (M&M) J. Van Es (M&M) D. La Fèber (Oranjewoud bv) H. Halici (ARC bv) K. Helfrich (Gemeente Groningen) J. Hoekstra (Veldtechniek, ARC bv) J.Y. Huis in 't Veld (Projectleiding, ARC bv) G.L.G.A. Kortekaas (Gemeente Groningen) F. Kortmann (M&M) B. Overweg (M&M) A. Plat (Kraammachinist) L.C. van der Schee (M&M) B. Schomaker (ARC bv) P. Sikkema (ARC bv) A.R. Wieringa (Veldtechniek, ARC bv) M. de Wit (ARC bv) R. Zewuster (M&M)
Complex:	Binnenstad
Periode:	Mesolithicum t/m nieuwe tijd
Geomorfologie:	Dekzand op flank keileemswal
Type bodem:	Antropogeen
Hoogte :	1,5 m +NAP tot 0 NAP
Opgravingsperiode:	juni 2007 - april 2008
Bewaarplaats bodemvondsten:	Gemeentelijke Bewaarplaats voor Bodemvondsten Westerbinnensingel 48 Groningen

Bijlage 2 Bodemontwikkeling

Afbeelding 150: Werkput 1, westprofiel. Kaart: J.Y. Huis in 't Veld.

Afbeelding 151: Werkput 2, oostprofiel. Kaart: J.Y. Huis in 't Veld.

Afbeelding 152: Werkput 4, oostprofiel. Kaart: J.Y. Huis in 't Veld.

Afbeelding 153: Werkput 8, noordprofiel. Kaart: J.Y. Huis in 't Veld.

Afbeelding 154: Werkput 9, noordprofiel. Kaart: J.Y. Huis in 't Veld.

Bijlage 3 Historische gegevens

Transcriptie bestek zijl en verlaat 1573⁴¹

GA 2100–1094.1: [1573] *Voerwaerde ende besteck om te maecken eenen nieuwen zijl ende een nieu verlaet die gelecht zullen worden buijten Steentilpoert der stadt Gronynghen ende dat in manieren hijerna volgende* (= RF Hs in folio 156ii, f. 174 e.v.)

In den eersten zal den zijl lanck wesen vierdehalve roede, de roede van twaelf Deventer holtvoet.⁴²

Ende dat verlaet zal lanck wesen derdenhalven roede ende twee voeten voorgescreven.

Den zijl ende dat verlaet zullen wijdt wesen op haere buijtencanten sestien voeten ende eenen halven. Ende zullen van den oppercant van de cloesterhouten tot an den oppercant van de sloven off balcken hoghe wesen achtien voeten.

Soe zal men onder desen zijl ende verlaet legghen slijchouten de vijff op de roede die dick wesen zullen ix duym ende xii duym breedt, die lanck wesen zullen sesendetwintich voeten, te weten dat se op ijder eijnde van den zijl ende verlaet in den dijck oft strate steken zullen vijff voeten.

Onder dese voorschreven slijchouten zullen wesen twee slijchouten waervan dat eene legghen zal onder dat scotdoergebindt dat in den zijl ende dat ander onder dat scotdoergebindt dat in 't verlaet staen zall, die dick wesen zullen ix duym ende xiiii duym breedt ende zullen gepalinck planckt worden met plancken van de ses uut de voet, vier voet deep ende men zal se wel dichte aneen strijcken ende mossen ende teeren ende nagelen up de slijchouten, zoe dat behoert.

Noch zoe zullen onder alle dese voorschreven slijchouten wesen vier slijchouten te weten onder ijder eijnde van de zijl ende onder ijder eijnde van dat verlaet eene die dick wesen zullen ix duym ende xii duym breedt ende zullen gepalinck planckt worden gelijk die slijchouten onder doergebunden gemost ende geteert ende genagelt, zoe dat behoert.

Op dese voorschreven slijchouten zullen comen leggen die cloesterhouten die dick wesen zullen xiii duym ende xv duym breedt.

In dese voorschreven cloesterhouten zullen gelegert worden die zwalpen off dorpels, de ses op die roede, die dick wesen zullen x duym ende xii duym breedt ende zullen gewrocht worden met viercante plemeen van iiii duym dick in de cloesterhouten, zoe dat behoert.

Noch zoe zal men in desen voorschreven zijl ende verlaet maecken den boedem met plancken van de ses uut de voet ende zullen wel dichte aneen gestreken worden ende in ijder vergaderinghe van de plancken onder dat scotdoergebindt genagelt met eenen houten nagel van eenen duym groff ende dat voor dat doerscieten van den wateren, zoe dat behoert.

Op dese voorschreven cloesterhouten zullen comen staen die viercante gebijnden, de ses op die roede, waer van die stijlen dick wesen zullen xiii duym ende xiiii duym breedt, die sloven off balcken zullen dick wesen xiiii duym ende xv duym breedt ende zullen gebonden worden met crombeels van vijff voeten lanck die dick ende breet wesen zullen als die stijlen voorschreven,

⁴¹Transcriptie van B.P. Tuin.

⁴²Deventer of Friese houtvoet van 12 duim = 0,296 m. Roede = 3,552 m.

gewrocht op eenen tant van eenen duym diep ende ijder eijnde gesloten met drie houten nagelen van eenen duym groff, zoe dat behoert.

*Van nu voort an roerende den zyl alleene*⁴³

Onder alle dese viercante gebinden die in den zyl staen zullen, zullen daer wesen twee vlogelgebinden, ijder vlogelgebint met vier stijlen, twee balcken, vier calven ende twee crombeels, waervan dat eene gebint staen zal op ijder eijnde van den zyl, daer die stijlen dick van wesen zullen xiii duym ende xv duym breedt; die sloven off balcken zullen dick wesen xv duym viercant, die calven ende crombeels zullen van deselfde zwaerte ende dicke wesen daer die stijlen van wesen zullen ende zullen gebonden worden met crombeels van vijff voeten lanck, gewrocht op eenen tant ende ijder eijnde sal men sluijten met drie houten nagelen, zoe dat behoert.

Van dese vier voorschreven stijlen die in ijder vlogelgebint wesen zullen, zullen die twee buijtenste stijlen lanck wesen drie ende twintich voeten waerop den oppersten balck gewrocht zal worden gelijk als eene leene off balie ende men zal tusschen dese twee voorschreven stijlen wercken twee middel stijlen, comende van de onderbalcke tot an de leene off balie voorschreven, lanck omtrent vijff voeten hoghe ende dese twee voorschreven buijtenstijlen zullen ijder van de binnenstijlen staen ii5 voet.

Noch zoe zal onder dese voorschreven viercante gebinden die in den zyl staen zullen, gewrocht worden twee doergebinden waervan dat eene staen [zal] voor die vloet ende dat ander voor dat binnenwater, daer die dorpels dick van wesen zullen xviii duym ende xx duym breedt, die stijlen zullen wesen xx duym ende xxi duym breedt, die balcke off slove die op dese stijlen comen zal. zal dick wesen xxi duym viercant.

Dat doergebindt dat voor dat binnenwater staen zal, zullen die stijlen dick wesen xviii duym viercant ende die balcke die op dese stijlen comen legghen zall, zall dick wesen xviii duym ende xx duym breedt ende men zal dese voorschreven doergebinden schoen ende recht wercken met een beet van iiii duym breedt, dat men die doeren daer dicht op voegen mach.

Noch zoe zal men op dat doergebindt dat voor die vloet staen zal, wercken twee waij doeren, daer die asschen off harrestucken dick wesen sullen seven duym, die ander iii of iiii staende stucken in ijder doere zullen dick wesen ses duym ende men zal die doeren wel dichte voegen ende develen ende men zal op ijder doere nagelen drie clampen die dick wesen zullen ses duym ende xviii duym breedt ende men zal op ijder doere tusschen die clampen nagelen twee zwaerden gewrocht in de clampen op eenen tant van eenen duym diep; de zwaerden zullen dick wesen ses duym ende xv duym breet.

Die twee doeren die op dat doergebindt dat voor dat binnenwater staen zal, zullen gemaectt worden van vier stucken, te weten in ijder doere een harrestuck ende een slachstuck die dick wesen zullen ses duym ende xx duym breedt ende men zal in dese twee voorschreven stucken van ijder doere wercken drie clampen, ghewrocht in pennen ende gaten in de slachstucken ende harrestucken ende in ijder doere een slachbandt van xii duym breedt, gewrocht met pennen ende gaten up eenen tant van eenen duym diep voor dat steken ende gesloten met houten nagelen, zoe dat behoert.

Noch zoe zal men dese ii voorschreven doeren die voor dat binnenwater staen, zullen op die binnenzijde van de clampen plancken met plancken van de vijff uut de voet, wel dicht aneen

⁴³In de marge van f. 175.

gestreken, thien voeten hoghe ende men zal die plancken in de clampen ende staende stucken nagelen in eene sponde van twee duijm diep.

Noch zal men dese voorschreven zijl buijten op beijden zijden becleeden met plancken van de vijff uut de voet ende men zal die plancken wel dichte opeen strijcken ende op die doergebinden wel mossen ende teeren ende in ijder vergaderynghe van de plancken op die doergebinden nagelen met eenen houten nagel van eenen duijm groff voor dat doerscieten van den wateren, zoe dat behoert.

Noch zoe zal men boven op den zijl op ijder cante van den wercken een corffhout van dat eene eijnde van de zijl tot dat andere, die dick wesen zullen seven duijm ende xii duijm breedt ende zullen op die gebinden ingelaten worden ii5 duijm ende men zal se op die gebinden nagelen, zoe dat behoert.

Noch zal desen voorschreven zijl boven gedeckt worden met dexel van iiiii duijm dick wel dichte aneen gevoecht, gemost ende geteert ende genagelt, zoe dat behoert.

Noch zoe zal men beneden op die zwalpen tusschen die dorpels van dat doergebindt dat voor die vloet ende den dorpel van dat doergebindt dat voor dat binnenwater staen zal wercken eene loopschoere die dick wesen zal ix duijm ende xii duijm breedt ende men zal se op die zwalpen inlaten drie duijm diep ende op ijder zwalpe nagelen, zoe dat behoert.

Noch zoe zal men binnen in den zijl op ijder sijde wercken ii steeckscoeren van dat eene doergebindt tegen dat ander die dick wesen zullen ix duijm ende xii duijm breedt ende zullen op die stijlen ingelaten worden iii duijm diep ende genagelt zoe dat behoert.

Noch zoe zal men op ijder eijnde van de zijl maecken een baert. Die baert an 't buijteneijnde na de stadt zal lanck wesen xii voeten ende den baert an 't binneneijnde na den colck viii voeten ende zullen geslijchout ende geplanckt worden gelijk den boedem van den zijl ende die plancken zullen op die slijchouten genagelt worden met viercanten houten nagelen, zoe dat behoert.

Die vloersticken daer die pannen ingewrocht zullen worden daer die doeren in gaen zullen, sal men maecken met die halshouten daer die doeren boven in gaen zullen, zal men maecken na den eijssen van dat werck.

Ende alzoe dat verlaet dat gemaect sal worden van deselfde hoechte ende wijde wesen zal als den zijl hijvvoor geschreven, uutgenomen dattet corter wesen zal, sullen slijchouten, cloesterhouten, zwalpen, vlogelgebinden ende doergebindt ende viercante ghebinden ende voert plancken tot den bodem, zijtplancken ende dexel ende voer alle ander holt van deselfde zwaerte ende dicke wesen ende gewrocht worden gelijk den zijl hijvvoorn gestelt staet.

Uutgenomen datter in dat verlaet nu me[e]r als een doergebindt wesen zal van deselfde zwaerte ende dicke daer dat doergebindt dat in den zijl voor dat binnenwater staen zal, wesen zall, dat an beijden zijden schoen ende recht gewrocht zal worden ende op ijder zijde van dat doergebindt een paer doeren gewrocht in aller manieren als dat paer doeren dat in den zijl op dat doergebindt voor dat binnenwater gewrocht zal worden, te weten een paer doeren om dat binnenwater te scutten ende een paer doeren om dat buijtenwater te scutten.

Dit voorschreven werck zal gemaect worden van goet Westphaelsch hout, niet rootolm, rietscaellich noch onredelijck ffalicant.

Noch zoe zal men alle die naden van den cleet plancken ende dexel tengelen met tengelen van iiii duijm breed ende een halven duijm dick, wel gemost ende geteert, zoe dat behoert.

GA 2100–1094.1: *Gestelt to gedeincken in wat manieren dat men den zijl ende verlaet legghen zal buijten Steentilpoerte der stadt Gronynghen* (= RF Hs in folio 156 ii, f. 172–178)

In den eersten is te weten dattet nu ter tijt vierdehalven voet diep van water is daer het in tijde van een droghen zoemer droghe is.

Ende opdat een scip van x off xii last in tijden van droghe zoemers off gemeene droghe zoemeren doer desen zijl soude mogen vaeren is nodich dat iii5 voet diep legghen, alzo een scip van x oft xii last omtrent iiii off iii5 voet diep gaet.

Die vierdehalven voet van 't water ende die iii5 voet voer dat doervaren van den zijl maecken seven voeten.

Ende alzo nu ter tijt dewijle dat water aldus hoge is negen voeten hoechte moet wesen onder die balcken off slachbalcken om die hoechte van de ledyghe scepen met haere masten daer doer te mogen varen, coemt die seven voerschreven voeten tot die negen voeten tsamen tot xvi voeten ende alzo die slachbalcke diep is anderhalven voet coemt die hoechte in alles tesamen xvii5 voet. Ende den zijl is hoge tusschen die slachdorpel onder in den zijl ende die 'tslachbalck boven in den zijl xviii voeten min drie duijm, is hijer drie duijm off een verendel van een voet over.

Ende alzo dat binnenwater in 't Damsterdiep nu ter tijt derden halven voet hoger is dan nu verleden zoemer geweest is, want het hijer voor tot die halven wegh an dat tollehuijs droghe was.

Ende oeck nodich is dat het verlaet iii5 voet diep legghen om in tijde van droechte daer doer te varen coemt met die ii5 voet van water tsamen tot vi voeten.

Ende met die hoechte van negen voeten om een ledich scip met sijnen neder legghenden mast daer oeck doer varen mach coemt die derden halven voet ende die iii5 voet tsamen tot vi voeten ende die negen voeten daer bij gedaen maeckt tsamen xv voeten.

Ende zoe die slachbalck in 't verlaet anderhalven voet diep is, maeckt die hoechte tsamen xvi5 voet.

Ende dat verlaet is van den oppercant van den slachdorpel onder in den zijl tot an den oppercant van den slachdorpel off slachbalck boven in den zijl hoghe seventhien voeten, coemt hijer over eenen halven voet.

Is derhalven nodich dat verlaet dessen voerschreven halven voet dieper te legghen bij faute van droge somers.

Den colck

Na bevel des Ed. Raedts heb ick de lijcke van den scepen gemeten. Een scip heb ick gemeten ende is lang vijftich voeten van den eenen steven tot den anderen ende noch eenen Westffriese die lang is achtendeveertich voeten. Die Gronynger scepen die tusschen Gronynghen ende Embden varen zijn etlicke ii off drie voeten corter.

Waerna eenen Edelen Raedt hem hebben mach den colck te laten maecken te weten drie scepen lengde off meer.

Dan alzo die lengde van alsulcke drie voorgescreven scepen bij de anderhalff hondert voeten uutbrenghen ende die lengde van eenen mast in't scip nederleggende voor uutsteeckt over die twintich voeten soude die colck tusschen den zijl ende verlaet lang moeten wesen hondert ende seventich voeten.

Ende sal op die lengde van dese drie voorgescreven scepen in den colck mogen legghen gemeene Westfriesche galiotten van seven off acht lasten wet, negen of thiene ende meer zoeverre die colck zoe wijd wesen ende blijven zal als die walle voor die huijsen ende die duijnynghe an de strate van den anderen nu ter tijt is.

Bijlage 4 Vondstenlijst

vondstnr	werkput	vlak	spoor	vulling	segment	aard spoor	vondstcategorie	datering
1	1	1	5	0	-	LG	kaw, bot, mtl	16B-17a
2	1	1	8	0	-	LG	kaw, bot, mtl	16B-17A
3	1	1	12	0	-	LG	kaw	19B
3d	-	-	-	-	-	BA	md	-
4	1	1	12	0	-	LG	plht	16-17
5	1	1	7	0	-	LG	kaw, bot, mtl, vst	16
6	1	2	0	0	-	-	kaw	16B-17A
7	1	2	0	0	-	-	kaw, mtl, odl, kbw	12-14
8	1	2	34	0	-	LG	kaw, odl	15
9	1	2	35	1	-	MSK	kaw, odl	
10	1	2	30	0	-	PA	plht	
11	1	2	44	0	-	PA	plht	
12	1	2	29	0	-	PA	plht	
13	1	2	34	0	-	LG	mtl	
14	1	2	28	0	-	PA	plht	
15	1	2	27	0	-	PA	mtl, plht	
16	1	2	26	0	-	PA	plht	
17	1	2	25	0	-	PA	plht	
18	1	2	24	0	-	PA	plht	
19	1	2	38	0	-	KL	kaw, bot	pme
20	1	2	37	0	-	KL	kaw, bot	14-15?
21	1	2	33	0	-	LG	mtl	
22	1	2	32	0	-	WG	mtl	
23	1	2	35	1	-	MSK	mtl	
24	1	3	37	1	-	KL	bot, odl, plht	
25	1	3	37	1	-	KL	mtl	
26	1	3	38	0	-	KL	mtl	
27	1	3	35	1	-	MSK	kaw, bot	15-16
28	1	104	901	0	-	LG	kaw, bot, stn	19A
29	1	2	31	0	-	PA	plht	
30	1	3	51	1	-	SL	mtl	
31	1	3	51	1	-	SL	mc14	
32	1	3	51	1	-	SL	stn	
33	1	104	916	1	-	LO	kaw, mtl	? pme (16-17)
34	1	104	905	0	-	LO	kaw, kbw	pme
35	1	104	904	0	-	LO	kaw, bot	pme
36	1	104	906	0	-	LO	leeg	
37	1	104	907	0	-	LO	kaw, stn	pme
38	1	101	930	0	-	-	kaw, mtl, gfs, odl, stn	pme
39	1	101	905	0	-	LO	kaw, gfs	pme
40	1	101	905	0	-	LO	mtl	
41	1	101	37	1	-	KL	kaw, mtl	16
42	1	101	906	0	-	LO	kaw, gfs	17A
43	1	101	904	0	-	LO	kaw	pme
44	1	101	903	0	-	LO	kaw	16-17A
45	1	101	53	0	-	KL	kaw, gfs	pme
46	1	104	12	0	-	SL	kaw, odl	19B
47	1	104	901	0	-	LO	kaw, bot, mtl, gfs, stn	19
48	1	3	56	0	-	PA	plht	1534 ± 10
49	1	3	21	0	-	PA	plht	
50	1	3	22	0	-	PA	plht	
51	102	1	1	1	-	BA	md	na 1551
52	102	1	2	1	-	BA	md	1619 ± 8
53	101	1	3	0	-	-	plht	na 1524
54	101	1	4	0	-	-	plht	

vondstnr	werkput	vlak	spoor	vulling	segment	aard spoor	vondstcategorie	datering
55	3	1	3	0	-	SL	kaw	15-16
56	3	1	2	0	-	LO	kaw, bot, mtl, odl	16-17A
57	3	1	9	0	-	LG	mtl	
58	3	1	6	0	-	KL	kaw, mtl, odl, stn	17
58d	101	1	8	1	-	BA	md	na 1569
59	3	1	12	0	-	REC	leeg	
60	3	1	2	0	-	LO	kaw, gls	16d-17a
60d	101	1	10	1	-	BA	md	-
61	3	1	2	0	-	LO	mtl	
62	3	1	7	0	-	KL	kaw, odl, kbw	16B-17
63	3	1	4	0	-	KL	kaw, mtl	16B-17A
64	3	1	28	0	-	MI	mtl	
65	3	2	3	2	-	SL	kaw, bot, mtl, gls, odl, phlt, maaststn	16-19
65d	101	1	15	1	-	BA	md	na 1491
66	3	2	37	0	-	LG	kaw, bot, mtl	16?
67	3	2	40	0	-	LG	mtl, odl	
67d	101	1	17	1	-	BA	md	-
68	3	2	38	0	-	LG	kbw?	
69	3	3	39	0	-	LG	mtl	
69d	101	1	19	1	-	BA	md	1559 ±12
70	3	3	52	1	-	SL	mtl, vst	?
70d	101	1	20	1	-	BA	md	na 1546
71	3	3	13	1	-	REC	mtl	-
71d	101	1	20	1	-	BA	md	
72	3	3	56	1	-	SL	mtl	1560 ±12
72d	101	1	22	1	-	BA	md	
73	3	3	39	0	-	LG	mtl	pme (16-17)
74	3	3	3	2	-	SL	kaw, mtl, gls, slk	hmc
75	3	3	56	2	-	SL	kaw, bot	
76	5	1	2	0	1	LG	ma vervalt	
77	5	1	2	0	1	LG	mtl	
78	5	1	2	0	2	LG	ma vervalt	
79	5	1	2	0	3	LG	ma vervalt	
80	5	1	2	0	-	LG	kaw, bot, mtl, gls, odl, phlt, vst, kbw, stn	15-20
81	5	1	2	0	-	LG	mtl, odl, phlt	
82	5	101	0	0	1	-	kaw, bot, gls, odl, vst, kbw	15-20
83	2	1	12	0	-	VR	kaw, kbw	19-20?
84	1	3	54	0	-	PA	phlt	
85	5	1	28	0	-	LG	kaw, bot, mtl, gls, odl, phlt, kbw, stn	15-20
86	5	1	2	0	-	LG	kaw, bot, mtl, gls, odl, phlt, text, vst, kbw, stn	15-20
87	5	1	0	0	1	LG	kaw, bot, mtl, gls, odl, phlt, kbw, maaststn, stn	19
88	3	3	59	0	-	DR	md	16B-17A
89	18	1	501	0	1	-	kaw, bot, odl	
90	18	1	501	0	1	-	mtl	16d-17A
91	18	1	501	0	2	-	kaw, stn	
92	18	1	501	0	2	-	mtl	
93	5	1	0	0	2	-	mtl	
94	18	1	501	0	3	-	kaw, bot, odl, kbw	16B-17a
95	18	1	501	0	3	-	phlt	na 1520
96	18	1	501	0	4	-	kaw, bot, odl	16B-17A
97	18	1	501	0	5	-	kaw	17A
98	18	1	501	0	6	-	kaw, bot	16B-17A
99	3	3	59	0	-	DR	phlt	
500	4	1	2	1	-	LO	kaw, bot, mtl, odl, phlt, kbw	16B-17A
501	4	1	36	1	-	STN	kaw, vst, maaststn, stn	pme
502	4	0	0	0	5	-	phlt	
503	4	1	33	1	-	DIG	bot	
504	4	1	38	1	-	KL	mtl	

vondstnr	werkput	vlak	spoor	vulling	segment	aard spoor	vondstcategorie	datering
505	4	1	4	1	-	LO	ntl	
506	4	1	4	1	-	LO	ntl	
507	4	1	14	1	-	MI	ntl	
508	4	1	29	1	-	LG	kaw	pme
509	4	1	28	1	-	LG	kaw	pme
510	4	2	2	1	-	LO	kaw, mtl, odl	16d-17A
511	4	2	2	1	-	LO	ntl	
512	4	2	25	0	-	PA	md	
513	4	2	25	0	-	PA	mlt	
514	4	3	53	1	-	LG	ntl	
515	4	3	2	0	-	LO	ntl	
516	4	3	66	1	-	BOC	bot	
517	4	3	65	1	-	SL	kaw, bot, plit, kbw, stm	ryt
518	4	3	67	1	-	PL	plit	
519	4	3	2	1	-	LO	kaw	pme
520	4	4	1	1	-	C	vst	?
521	4	4	55	1	-	SL	kaw, bot, vst, stm	
522	4	3	53	1	-	LG	leeg?	
523	4	4	55	1	-	SL	ntl	
524	4	4	53	1	-	LG	plit	
525	4	3	73	1	-	PA	md	in/na 1853
526	4	3	75	1	-	PA	md	1623 ±5
527	4	3	79	1	-	PA	md	
528	4	3	83	1	-	PA	md	na 1514
529	4	3	84	1	-	PA	md	na 1578
530	5	1	29	0	-	BA	md	
531	5	1	33	0	-	VR	plit	
532	5	1	33	0	-	VR	plit	
533	5	1	33	0	-	VR	md	
534	5	1	33	0	-	VR	plit	na 1583
535	5	1	0	0	-	-	plit	
536	2	2	0	0	1	-	ntl	
537	2	2	30	0	-	LG	kaw	15-16?
538	2	2	29	0	-	LG	kaw, mtl, kbw	16B
539	2	2	27	0	-	LG	kaw	pme
540	15	1	4	0	-	GA	kaw, bot, mtl, gls, odl, plit, zaad, vst, kbw, stm	15-20
541	2	2	46	3	-	PA	md	
542	2	2	46	2	-	HO	md	1563 ±4
543	2	2	43	1	-	HO	md	
544	2	2	43	0	-	HO	ntl	
545	2	2	42	4	-	PA	md	zomer/winter 1564
546	2	2	44	1	-	HO	md	leente 1565
547	2	2	43	3	-	HO	md	na 1541
548	2	2	43	4	-	HO	md	1557 ±12
549	15	1	4	0	-	GA	ma	
550	2	2	44	3	-	PA	md	zomer/winter 1541
551	2	2	41	3	-	HO	md	1556 ±6
552	2	2	41	2	-	PA	md	na 1541
553	2	2	45	4	-	PA	md	1557 ± 12
554	16	1	4	0	-	GA	kaw, mtl, gls, plit, stm	19-20?
555	5	2	45	3	-	PA	md	
556	5	2	42	0	-	HO	md	in/na 1589
557	5	2	42	0	-	HO	md	in/na 1589
558	5	2	39	0	-	BA	md	
559	5	1	14	1	-	VR	md	na 1604
560	5	1	14	1	-	VR	md	na 1596
561	5	1	30	0	-	BA	md	na 1580
562	5	1	32	0	-	BA	md	na 1597

vondstnr	werkput	vlak	spoor	vulling	segment	aard spoor	vondstcategorie	datering
563	5	1	32	0	-	BA	pht	
564	5	1	40	0	-	BA	md	na 1566
565	5	1	31	0	-	BA	md	na 1585
566	5	1	13	0	-	BA	md	na 1514
567	5	1	0	0	-	-	md	na 1624
568	21	1	6	0	-	LG	kaw	16B-17
569	21	1	10	0	-	LG	kaw	17
570	7	1	0	0	1	-	kaw, mtl, odl, stn	16B
571	7	1	0	0	2	-	kaw, bot	16B-17a
572	7	1	13	1	-	LO	kaw, bot, mtl, gls, odl, kbw, stn	16d-17a
573	7	1	0	1	-	-	ntl, odl	
574	7	1	19	1	-	VL	kaw, mtl	pme
575	7	1	20	1	-	LO	kaw, mtl, odl	16
576	8	1	36	1	-	LG	kaw, mtl, gls, vst, kbw	16-17a
577	8	1	27	1	-	PA	pht	
578	8	1	61	1	-	PA	pht	
579	12	1	2	1	-	GA	kaw, mtl, gls, odl, kbw	19d
580	8	1	56	1	-	LG	kaw	16
581	12	1	11	1	-	PA	md	
582	13	1	2	1	-	GA	kaw, mtl, gls, odl	19
583	13	1	8	1	-	PA	md	
584	7	2	3	0	-	REC	kaw	13-14
585	7	2	0	0	4	-	vst, stn	
586	7	2	0	0	2	-	vst, maastn, stn	
587	7	2	0	0	6	-	vst, stn	
588	7	2	0	0	5	-	vst, stn	
589	7	2	0	0	8	-	kaw, vst	
590	7	2	0	0	10	-	kaw, vst	±3350-3050 vChr
591	7	2	0	0	7	-	kaw, vst, stn	±3350-3050 vChr
592	7	2	0	0	9	-	kaw, vst, stn	±3350-3050 vChr
593	8	2	0	0	1	-	kaw, vst, stn	±3350-3050 vChr
594	7	2	32	1	-	SL	kaw, bot, mtl, gls, odl, kbw, maastn, stn	±3350-3050 vChr
595	7	2	0	0	12	-	vst, stn	16B-17a
596	7	2	36	0	-	KL	kaw	pme
597	13	1	27	0	-	PA	md	leentie 1530
598	13	1	1	0	4	-	leeg?	
599	13	1	1	0	5	-	kaw, vst, stn	±3350-3050 vChr
600	13	1	22	1	-	GA	kaw	16B-17a
601	7	2	0	0	11	-	kaw, vst, stn	16d-17a
602	8	3	70	1	-	GA	kaw, mtl, odl, pht	16-17
603	8	4	70	6	-	GA	kaw, bot, mtl, gls, odl, pht, vst, kbw, stn	16?
604	8	4	70	4	-	GA	kaw	±3350-3050 vChr
605	8	4	1	0	3	C	kaw, vst, stn	±3350-3050 vChr
606	8	4	1	0	2	C	kaw, vst, stn	±3350-3050 vChr
607	8	4	70	1	-	GA	kaw	16B
608	8	4	94	1	-	PA	md	zomet/winter 1528
609	8	4	87	1	-	PA	md	na 1526
610	8	4	86	1	-	PA	md	
611	8	4	92	1	-	PA	md	
612	8	4	84	1	-	PA	md	
613	8	4	90	1	-	BA	md	
614	8	4	70	19	-	GA	odl?	
615	14	1	2	1	-	GA	kaw, mtl, gls, odl	15-20
616	8	2	99	1	-	LG	ntl	pme
617	8	2	70	1	-	GA	kaw, bot, mtl	16-17
618	8	2	70	27	-	GA	kaw	
619	8	2	101	0	-	LG	odl	
620	8	3	70	28	-	GA	kaw	16?

vondstnr	werkput	vlak	spoor	vulling	segment	aard spoor	vondstcategorie	datering
621	8	3	102	0	-	LG	stn	
622	8	3	103	2	-	SL	bot, mtl, odl, stn	
623	8	4	90	0	-	BA	md	
624	8	4	70	6	-	GA	kaw, bot, mtl, odl	16B
625	8	4	105	0	-	PA	md	1518 ±10
626	8	4	106	0	-	HO	md	na 1538
627	8	4	0	0	10	-	kaw, vst, stn	±3350-3050 vChr
628	13	1	26	0	-	BA	md	
629	8	4	0	0	8	-	vst, stn	
630	8	4	0	0	9	-	kaw, vst, stn	±3350-3050 vChr
631	8	4	0	0	7	-	vst, stn	
632	8	101	101	0	-	LG	mc14	
633	8	101	0	0	-	-	md	
634	8	101	0	0	-	-	md	
635	8	101	100	0	-	LG	md	
636	8	101	70	5	-	GA	kaw, mtl, odl	
637	8	101	919	0	-	PA	md	16-17
638	13	1	0	0	-	-	md	
639	13	1	0	0	-	-	md	
640	9	1	13	0	-	LG	kaw, mtl, gls, odl, pht, kbw	16-17A
641	9	1	5	0	-	REC	kaw	16
642	9	2	28	0	-	LG	kaw, mtl, odl	16-17A
643	9	2	27	0	-	LG	kaw, bot, mtl, odl	17
644	9	2	17	2	-	PA	kbw, stn	
645	9	2	42	0	-	LG	leeg?	
646	9	2	38	0	-	GR	kaw, mtl	pme
647	9	2	34	0	-	LG	kaw	16B
648	9	2	29	0	-	LG	kaw	pme
649	9	3	47	1	-	SL	mtl	
650	9	3	34	1	-	SL	leeg?	
651	9	3	43	2	-	GA	kaw, bot, odl, kbw	16d-17A
652	9	3	43	1	-	GA	kaw, mtl, gls, odl, pht, kbw	17A
653	9	3	43	3	-	GA	mtl	?
654	9	3	50	0	-	MI	mtl	
655	9	4	51	0	-	KL	na	
656	9	4	51	0	-	KL	kaw	15-16
657	9	4	1	0	5	C	kaw, vst, stn	±3350-3050 vChr
658	9	4	1	0	3	C	kaw, vst, stn	±3350-3050 vChr
659	9	4	1	0	1	C	kaw, stn	±3350-3050 vChr
660	9	4	1	0	6	C	stn	
661	9	4	1	0	4	C	kaw, stn	±3350-3050 vChr
662	9	2	17	1	0	PA	md	
663	9	4	1	0	2	C	kaw, stn	±3350-3050 vChr
664	9	2	26	2	-	PL	md	na 1574
665	9	4	1	0	-	C	vst	
666	9	102	0	0	-	-	mp	
667	9	102	0	0	-	-	mp	
668	9	102	0	0	-	-	mp	
669	9	2	69	0	-	RIO	mtl	
670	9	2	40	0	-	LG	kaw, kbw, stn	pme
671	9	2	69	0	-	RIO	kaw, bot	17-19
672	9	2	37	0	-	LG	kaw	16?
673	9	2	60	4	-	MSK	kaw, mtl, odl, stn	16
674	9	2	61	0	-	LG	kaw, odl	pme
675	9	2	62	0	-	GR	kaw, bot, mtl, pht	16-17
676	9	1	60	0	-	MSK	kaw, mtl	16-17A
677	9	1	60	0	-	MSK	kaw, bot, mtl, gls, odl	16B-17A
678	9	3	47	2	-	SL	kaw, bot, mtl, stn	15?

vondstnr	werkput	vlak	spoor	vulling	segment	aard spoor	vondstcategorie	datering
679	9	3	60	5	-	MSK	kaw, bot, mtl, gls, odl, pht, kbw, stn	16-17
680	9	3	69	2	-	RIO	kaw	17-18
681	9	4	75	0	-	STN	stn	
682	9	4	0	0	7	-	stn	
683	9	4	0	0	9	-	stn	
684	9	4	0	0	8	-	stn	
685	9	4	0	0	10	-	stn	
686	2	1	61	3	-	SL	ntl	
687	2	1	61	2	-	SL	ntl	
688	2	3	71	1	-	SL	bot	
689	2	3	75	2	-	GA	kaw, bot, mtl, odl, kbw	16-17
690	2	3	75	3	-	GA	kaw, bot, mtl, odl, pht, kbw, stn	16-17A
691	2	3	71	2	-	SL	kaw, mtl	pme?
692	2	3	75	5	-	GA	kaw, bot, mtl, gls, odl, kbw	16d-17A
693	2	3	75	2	-	GA	kaw, mtl, odl	17
694	2	4	1	0	-	C	stn	
695	17	1	8	1	-	GA	kaw, gls, odl, stn	19-20A
696	17	1	4	5	-	RIO	kaw, mtl, gls, odl, kbw	19
697	17	1	9	0	-	XXX	ntl	
698	17	1	11	2	-	GA	kaw, odl	18-19
699	2	3	78	1	-	KL	kaw	pme
700	2	3	79	2	-	BPA	pht	zomer/winter 1564
701	2	3	80	3	-	BPA	pht	
702	2	3	81	3	-	BPA	pht	
703	2	3	79	4	-	BPA	pht	
704	2	3	81	5	-	BPA	pht	
705	2	3	80	5	-	BPA	pht	1556 ±6
706	2	3	80	4	-	BPA	pht	na 1508
707	2	3	79	3	-	BPA	pht	1556 ±6
708	2	4	75	2	-	GA	ntl	16-17A
709	2	4	75	2	-	GA	kaw, mtl, odl	
710	11	1	0	0	-	-	pht	
711	10	1	3	1	-	MU	kaw, kbw	19
712	10	1	33	1	-	MSK	kaw, stn	16d-17a
713	10	2	2	1	-	GV	kaw, mtl, kbw	17
714	10	2	1	1	-	C	ntl	
715	10	2	33	1	-	LO	ntl	
716	10	3	33	1	-	LO	ntl	
717	10	1	10	1	-	PA	pht	
718	10	1	43	1	-	PA	pht	lente 1619
719	10	1	8	1	-	?	pht	lente 1619
720	10	1	42	1	-	PA	pht	zomer/winter 1618
721	10	1	38	1	-	PA	pht	lente 1618
722	10	1	26	1	-	PA	pht	lente 1619
723	10	1	25	1	-	PA	pht	zomer/winter 1618
724	10	1	9	1	-	PA	pht	zomer 1618
725	10	1	19	1	-	PA	pht	
726	10	1	22	1	-	PA	pht	lente/zomer 1619
727	10	1	21	1	-	PA	pht	lente/zomer 1619
728	10	1	15	1	-	PA	pht	lente 1619
729	10	1	52	1	-	PA	pht	lente 1619
730	10	1	18	1	-	PA	pht	lente 1619
731	10	1	16	1	-	PA	pht	zomer/winter 1618
732	10	1	51	1	-	PA	pht	lente 1619
733	10	1	50	1	-	PA	pht	zomer/winter 1619
734	10	1	14	1	-	PA	pht	lente 1619
735	10	1	32	1	-	MU	pht	lente 1619
736	10	1	32	1	-	MU	pht	zomer/winter 1618

vondstnr	werkput	vlak	spoor	vulling	segment	aard spoor	vondstcategorie	datering
737	10	1	32	1	-	MU	pht	lente 1619
738	10	3	58	1	-	BBA	pht	
739	10	3	59	1	-	BBA	pht	zomer/winter 1553
740	10	3	61	1	-	BPA	pht	
741	10	3	62	1	-	BPA	pht	
742	10	3	63	1	-	BPA	pht	1552 ±12
743	10	3	59	1	-	BBA	pht	1563 ±9
744	10	3	64	1	-	BPA	pht	
745	10	3	65	1	-	BPA	pht	1505 ±3
746	10	3	66	1	-	BPA	pht	zomer/winter 1563
747	10	3	58	2	-	BBA	pht	1561 ±9
748	10	3	68	1	-	BPA	pht	1563 ±12
749	10	3	60	2	-	BBA	pht	
750	10	3	60	1	-	BBA	pht	na 1514
751	10	3	67	1	-	GA	kaw	16-17A
752	10	4	67	1	-	GA	ntl	na 1507
753	10	4	67	1	-	GA	kaw, bot, kbw	16-17A
754	10	4	55	1	-	GV	kbw?	
755	10	3	74	1	-	LS	kaw, strn	pme?
756	10	3	33	1	-	LO	kaw, bot	16-17
757	10	3	79	1	-	BPA	md	1563 ±1
758	10	3	78	1	-	BPA	md	zomer/winter 1562
759	10	3	92	1	-	BBA	pht	1561 ±9
760	10	3	92	1	-	BBA	md	1561 ±9
761	10	3	80	1	-	BPA	md	lente 1562
762	10	3	81	1	-	BPA	md	zomer/winter 1562
763	10	3	91	1	-	BBA	md	
764	10	3	94	1	-	UBS	md	zomer/winter 1564
765	10	3	82	1	-	BPA	md	na 1536
766	10	3	83	1	-	BPA	md	na 1514
767	10	3	90	1	-	BBA	md	zomer/winter 1564
768	10	3	84	1	-	BPA	md	1563 ±9
769	10	3	89	1	-	BBA	pht	
770	10	3	89	1	-	BBA	md	1561 ± 9
771	10	3	96	2	-	UBS	md	1563 ±9
772	10	3	99	1	-	BBA	md	
773	10	3	102	1	-	BPA	md	1566 ±10
774	10	3	88	1	-	BBA	md	zomer/winter 1564
775	10	3	93	2	-	UBS	pht	1556 ±6
776	10	3	95	1	-	UBS	kaw	16-17?
777	10	4	67	1	-	GA	kaw, mtl, gls, kbw	16-17
778	10	4	72	1	-	LG	ntl	
779	10	4	67	1	-	GA	kaw	16?
780	10	5	116	1	-	BPA	md	zomer/winter 1562
781	10	5	107	1	-	BBA	md	1556 ±6
782	10	5	111	1	-	BBA	md	zomer/winter 1564
783	10	5	104	1	-	BPA	md	
784	10	5	103	1	-	BPA	md	
785	10	5	69	1	-	BPA	md	
786	10	5	109	1	-	BPA	md	1576 ±12
787	10	5	110	1	-	BPA	md	
788	10	5	108	1	-	BPA	md	
789	10	5	67	2	-	SL	md	
790	10	5	112	1	-	KL	kaw, kbw	16B
791	10	1	117	1	-	PA	md	16B
792	18	1	2	0	-	MR	kaw	lente 1619
793	18	1	2	0	-	MR	kaw, odl	16d-17a
794	11	0	0	0	-	-	md	16B-17A

vondstnr	werkput	vlak	spoor	vulling	segment	aard spoor	vondstcategorie	datering
795	11	0	0	0	-	-	md	
796	11	0	0	0	-	-	md	
797	4	3	72	-	-	HO	md	na 1810
798	5	1	15	1	-	VR	md	na 1812
799	5	1	-	-	-	-	md	zomer/winter 1845
800	17	1	4	-	-	RIO	md	
7752	10	3	60	1	-	BBA	plt	

Bijlage 5 Overzicht van ceramiekvondsten in de verschillende grachten

Tabel 14: De ceramiekvondsten per gracht. Afkortingen: fr= fragmenten, cer= ceramiek, wp= werkput, vl= vlak, sp= spoor, vul= vulling, aw= aardewerk, r/w/b/stl= rand/wand/bodem/steel, pme= post middeleeuws.

baksel	vorm	aantal frag.	soort fragmenten	beschrijving	herkomst	cer.datering
Gracht 1						
Vnr. 602, wp. 8/ vl. 3/ sp. 70/ vul. 1; datering:16d-17A.						
wezer aw	bord	2	los r/oor, w/b	loodglazuur + slibversiering (centraal motief) bnz	Wezergebied	16d-17a
werwa aw	bord	1	rfr.	loodglazuur + slibversiering, haarraand, streepjes op buitenzijde, cirkels + ruiten op vlak	Werwa-gebied	16d-17a
rb aw	grape	1	r/w/oorfr.	loodglazuur, beroet; worstoor	-	pme
rb aw	pispot?	1	r/w/oorfr.	ongeglazuurd, worstoor	-	pme
stngd	zalfpot	1	w/bfr.	donkerbruine kleur	Duingen	pme
stngd	kruik	2	los bfr.	uitgeknepen standing; 1x beigebruin, 1x donkerbruin, met zoutglazuur	Duitsland	pme
stngd	snelle?	1	wfr.	witte kleur, met ooraanzet	Siegburg	16
Vnr. 603, wp. 8/ vl. 4/ sp. 70/ vul. 6; datering: 16-17.						
rb aw	pot	4	los r, bfr.	ongeglazuurd, 1x zeer dikke bodem + wand, 1x standing	-	pme
rb aw	grape	48	los r/w, r/w/oor, w, bfr.	loodglazuur, beroet, geprononceerde draairibbels, worstoren	-	16B-17
rb aw	bakpan	7	los r/w, w/b, stl/w/bfr.	loodglazuur, beroet, pootjes schenksneb, groenige waas op glazuur	-	16?
rb aw	steelgrape	2	stl/wfr.	loodglazuur, beroet, massieve steel	-	pme
rb aw	kan	3	los w/oor, wfr.	spaarzaam loodglazuur, sierdraairibbels	-	16?
rb aw	papkomp	6	los r/w, r/w/oor, bfr.	loodglazuur, 1x standing; 1x saamengeknepen lintoor; 1x beroet	-	17A
rb aw	pot	1	w/bfr.	ongeglazuurd, roetvlekken aan bnz.	-	pme
rb aw	bord	1	rfr.	loodglazuur beide zijden	-	pme
rb aw	pot	1	w/bfr.	beide zijden loodglazuur, vlakke bodem	-	pme
rb aw	bord	3	los r/w, wfr.	loodglazuur + slibversiering bnz., geel op spiegel	Groningen	17A
rb aw	bord	1	r/wfr.	loodglazuur + slibversiering bnz.	Noord-Holland?	17A
rb aw	vuurklok?	1	r/wfr.	loodglazuur + slibversiering bnz., vlak kanvormig deel	Noord-Holland?	17?
rb aw	pot	1	rfr.	beide zijden loodglazuur + slibversiering; rij van vingerrandrukken aan b/z.	-	pme
rb aw	bord	1	r/wfr.	loodglazuur + slibversiering (kringen + cirkels)	-	16d-17a
wezer aw	bord	5	los r/w, w, w/bfr.	loodglazuur + slibversiering binnenzijde, standvlak door bodem verkleurd	Wezergebied	16d-17a
maajolica	bord?	1	wfr.	door bodem verkleurd	-	pme
wb aw	kom	7	los r, w, bfr.	loodglazuur beide zijden (geel), 2x standing, 1x ooraanzet	-	17
wb aw	grape	2	los r/w, w/oorfr.	loodglazuur (geel) beide zijden	-	17
wb aw	pot	1	wfr.	loodglazuur beide zijden (geel), geprononceerde draairibbels bnz.	-	17
wb aw	grape	1	w/bfr.	gevekt loodglazuur + mangaanoxide binnenzijde, pootje + vlakke bodem	Keulen	16d-17
wb aw	grape (?)	1	r/wfr.	loodglazuur beide zijden (geel), beroet	-	17
wb aw	papkop	4	los r/w/oor, wfr.	loodglazuur + koperoxide (groen) bnz., beroet	-	17
wb aw	komfoor	1	w/bfr.	loodglazuur + koperoxide (groen) beide zijden, 1x horizontaal worstoor	-	17
wb aw	potje	1	bfr.	loodglazuur + koperoxide (groen) bnz, standvlak	-	17
stngd	snelle	1	w/bfr.	cremekleur, 3 banden rondom, standvlak	-	16
stngd	kruik	15	los w, bfr.	grijs, grijs/bruin, bruine kleur; 2x standvlak; 5x kerfmededecoratie	Raeren	16B-17
stngd	kruik	2	r, l/wfr.	grijs/blauwe kleur; 1x opgerolde bandedecoratie; 1x banderole met bloem en leeuwemotieven	Raeren/Westerwald	16d-17A
rb aw	olielampje	1	r/w/bfr.	loodglazuur binnenzijde, bakje op voet, met schenksneb	-	17A
rb aw	komfoor	1	r/w/oor/bfr.	ongeglazuurd, glazuurvlek bij oor; horizontaal worstoor, gaten in bovenrand gestoken	16d-17A	
rb aw	(pis)pot	1	r/w/oor/bfr.	met loodglazuur bnz. + glazuurvlekken bnz; gerestaureerd	-	17?
Vnr. 604, wp. 8/ vl. 4/ sp. 70/ vul. 4; datering: 16?						

Vervolg tabel volgende blz.

baksel	vorm	aantal frag.	soort fragmenten	beschrijving	herkomst	cer.-datering
rb aw	grape	1	r/w/oofr.	loodglazuur (niet volledige bnz), beroet, worstoor in puntige hoek	lokaal?	16?
rb aw	grape	1	bfr.	loodglazuur bnz, beroet	-	pme
rb aw	bord	1	r/wfr.	misbaksel; loodglazuur op de breuk	-	16?
Vnr. 607, wp. 8/ vl.4/ sp. 70/ vul. 1; datering: 16B						
rb aw	kan	10	los r/w, w/bfr.	loodglazuur (deels bnz + op hals), draairibbels, standring; glazuur in scheuren (2e keus?)	-	16?
stngd	kruik	1	wfr.	lichtbruine kleur; reliëf met gekroonde leeuw	Raeren	16B
Vnr. 617, wp. 8/ vl. 4/ sp. 70/ vul. 1; datering: 17						
rb aw	grape	2	wfr.	loodglazuur bnz., beroet	-	pme
rb aw	pot	2	wfr.	loodglazuur bnz.	-	pme
stngd	kruik	2	wfr.	gevlakt, lichtbruine kleur	Raeren?	pme (16-17?)
wb aw	pot	2	los w, oorfr.	1x lood/koperglazuur (groen) bnz., 1x groen/geel glazuur	-	17
Vnr. 618, wp. 8/ vl. 2/ sp. 70/ vul. 27; datering: 16-17.						
rb aw	grape	1	wfr.	loodglazuur bnz., beroet	-	16-17
stngd	kruik	1	wfr.	grijze kleur, met zoutglazuur	Raeren	16-17
Vnr. 620, wp. 8/ vl. 3/ sp. 70/ vul. 28; datering: 16?						
rb aw	grape	1	bfr.	loodglazuur bnz., beroet	-	pme
rb aw	bakpan	1	stl/r/wfr.	loodglazuur bnz., beroet, zijkanten steel naar binnen gevouwen	-	16?
Vnr. 624, wp. 8/ vl. 4/ sp. 70/ vul. 6, datering: 16B.						
rb aw	pispot?	2	los r/w, bfr.	spaarzaam loodglazuur, bnz. witte aanslag op bodem, standring	-	16B?
rb aw	bakpan	1	r/wfr.	loodglazuur bnz., beroet, schenksneb, soort van manchetrand	lokaal?	pme
rb aw	steel pot	1	steelfr.	loodglazuur bnz., massieve steel omhoogstaand	-	pme
rb aw	pot	1	wfr.	loodglazuur bnz.	-	pme
rb aw	pot	1	bfr.	vlakke bodemschijf; pot vorm onduidelijk, ongeglazuurd	-	?
rb aw	bord	1	r/w/bfr.	loodglazuur + slibversiering bnz (gele spiegel + streepjes op vlag)	Groningen	16d-17A
stngd	kruik	2	los r/h/oor, wfr.	zoutglazuur, grijs/bruine kleur, uitkragende mond, reliëf; fversiering rolwerk, + tekstband Anno	Raeren	16B
Vnr. 636, wp. 8/ vl. 101/ sp. 70/ vul. 5, datering: 16d-17A.						
werra aw	bord	1	w/bfr.	loodglazuur + slibversiering (hart + cirkels, deels met groen) bnz	Werragebied	16d-17a
rb aw	pot	1	w/bfr.	ongeglazuurd, slechts drup op bodem bnz.	-	pme
wb aw	papkop	1	w/bfr.	beide zijden loodglazuur + mangaan (gevlakt geel), duidelijke draairibbels, standring	-	16-17
Gracht 2						
Vnr. 676, wp. 9/vl. 1/sp. 60; datering: 16-17A.						
rb aw	grape	1	los w, w/bfr.	loodglazuur bnz., beroet	-	pme
rb aw	papkop	1	r/oofr.	loodglazuur + slibversiering beide zijden (geel), samengeknepen lintoor, afgeschilferd glazuur bnz.	-	pme
rb aw	bord	1	r/wfr.	loodglazuur + slibversiering (geel) bnz.	Groningen	17A
stngd	kruik	1	w/bfr.	donker bruine kleur, uitgeknepen standring	Rijpland (Dld.)	pme
stngd	snelle	1	wfr.	witte kleur, reliëf; fvoorstelling, wapenschild + helmteken	Siegburg	16
Vnr. 677, wp. 9/ vl. 1/sp. 60; datering: 16B-17A.						
rb aw	bord	2	rfr.	loodglazuur + slibversiering (streepjes) bnz.	Groningen?	16d-17A
rb aw	bord	1	bfr.	loodglazuur + slibversiering (sikkels) binnenzijde, standvin	-	16
rb aw	grape	3	r/w/oor/, poot/bfr.	loodglazuur bnz., beroet, worstoor	-	pme

Vervolg tabel volgende blz.

baksel	vorm	aantal frag.	soort fragmenten	beschrijving	herkomst	cer.-datering
rb aw	voorraadpot	1	wfr.	loodglazuur bnz., dikke scherf	-	pme
rb aw	bakpan	1	r/wfr.	loodglazuur bnz., beroet	-	pme
rb aw	pot	2	los w, w/pootfr.	1x met loodglazuur spatten	-	pme (16?)
majolica	bord	1	wfr.	polychrome beschildering (geel, blauw, oranje)	Holland	16d-17A
majolica	kop	1	wfr.	donkerblauwe kleur, bolle scherf	Holland?	16
stngd	kruik	10	los r, w/bfr.	met zoutglazuur, bruine, bruin/grijze kleur, standvoet	Raeren	16-17
stngd	kruik	4	los b, wfr.	bruingevekt met zoutglazuur, standvoet; 1x medaillon (man) 1x tekstband 1x bladrelief	Frechen	16B
wb aw	kom?	1	w/bfr.	loodglazuur (geel) bnz., standring	-	16?
wb aw	papkop	1	w/bfr.	loodglazuur + koperoxide (groen) bnz., standring	-	pme
Vnr. 679, wp. 9/ vl. 3/ sp. 60/ vul. 5; datering: 16-17.						
rb aw	bord	3	los r, wfr.	2x loodglazuur + slijbversiering (rood slijb op geel) bnz., 1x loodglazuur + slijbversiering (halve sikkels) bnz.	-	16-17
rb aw	grape	28	los r/w/oofr., r, w, bfr.	loodglazuur bnz., beroet, 4x worstoor, geprononceerde draairibbels	-	17
rb aw	grape	3	los r/w, w/bf.	ongeglazuurd, beroet, 1x eenvoudige pootje	-	17?
rb aw	pispot	9	los r, w, bfr.	loodglazuur bnz., 2x kalkaanslag bnz., 1x lensbodem(?), 1x standring (deels beroet)	-	16
rb aw	schaal	1	r/w/bfr.	loodglazuur bnz., beroet, aanzet van schelpvoet	-	16-17
rb aw	pot	12	los r/w/bfr.	loodglazuur bnz., 1x worstoor	-	16-17
rb aw	kom	3	los r/w/b, r, w/bfr.	loodglazuur bnz., glazuurvlekken aan buitenzijde, 2x standring	-	17
rb aw	steelkom	1	steelfr.	glazuurdrup op steel, massieve steel	-	pme
rb aw	pot	1	bfr.	loodglazuur bnz., uitgeknepen standring	-	pme
majolica	bord	1	rfr.	met blauwe decoratie, a fogli motief op vlag	Holland?	16B
majolica	bord	3	r, wfr.	polychrome decoratie (blauw, geel, oranje, groen), blauwe achterzijde	Zuid-Nederland?	16B
wb aw	bakpan	1	r/w/bfr.	loodglazuur + koperoxide (groen) bnz., beroet, pootje, schenksneb	-	pme
wb aw	papkop	3	los r/w/oofr, bfr.	2x standring, 1x samengeknepen lintoor, met loodglazuur + koperoxide (groen) bnz.	-	17
wb aw	grape?	1	wfr.	loodglazuur + koperoxide (groen) bnz., beroet	-	17
wb aw	bord	2	los wfr.	loodglazuur (geel) bnz., sierrichels, craquelé, $\frac{1}{2}$ -glazuur	-	16-17
wb aw	onduidelijk	1	bfr.	massieve voet + loodglazuur (geel), voorwerpvorm onduidelijk	-	pme
wb aw	schaal	1	r/w/bfr.	loodglazuur (geel) bnz., beroet, vlakke rand	-	16-17
wb aw	papkop	1	r/w/oofr.	loodglazuur (geel) bnz., samengeknepen lintoor	-	16-17
wb aw	pot	2	los w, w/bfr.	beide zijden loodglazuur (geel), 1x standvoet, geprononceerde draairibbels	-	pme
stngd	kruik	2	los w, w/bfr.	bruine kleur, met zoutglazuur, eikenblad + eikels, raukneliij, $\frac{1}{2}$ f, standvoet	Keulen	16a
stngd	kruik	4	los w/oofr, b, wfr.	bruin/grijs, gevlekt bruine kleur, met zoutglazuur, standvlak	Rijnland	16-17
stngd	kruik	1	los w/bfr.	beige bruine kleur, ronde medaillons met puntbloem motief	Raeren	16-17
stngd	trechterbeker	1	w/oofr.	met vlekkerig glazuur, lintoor, opengewerkte wand	Siegburg	16B
Gracht 3						
Vnr. 651, wp. 9/ vl. 3/ sp. 43/ vul. 2; datering: 16d-17A.						
rb aw	grape	2	los w, oofr	1x loodglazuur bnz., beroet; 1x lintoorfragment	-	pme
rb aw	bord	1	bfr.	loodglazuur + slijbversiering (bloem? + koperoxide (groen)) bnz., onberoet	Noord-Holland	16d-17a
wezer aw	bord	1	wfr.	loodglazuur + slijbversiering bnz.	Wezergebied	16d-17a
stngd	kruik	1	bfr.	met zoutglazuur, fors formaat kruik, licht bruine kleur	Rijnland	pme
stngd	kruik	1	wfr.	oranje bruine kleur	Siegburg?	16?
Vnr. 652, wp. 9/ vl. 3/ sp. 43/ vul. 1; datering: 17A.						
rb aw	grape	11	los r, w, oor, pootfr.	loodglazuur bnz., beroet, 1x randje, 1x worstoor	-	pme
rb aw	pot	1	wfr.	loodglazuur bnz., onberoet, glazuurdrup aan btz.	-	pme
rb aw	pot	1	wfr.	loodglazuur beide zijden, met slijbversiering bnz. (geel)	-	pme
rb aw	papkop	1	w/bfr.	loodglazuur bnz., met standring	-	pme
rb aw	bakpan	1	r/w/bfr.	loodglazuur, pootje onder steelaanzet	-	pme
rb aw	papkop	2	los r/w, bfr.	loodglazuur + slijbversiering (geel) bnz., beroet, indrukjes in wand, samengeknepen lintoor	-	pme
stngd	kruik	2	los w/b, wfr.	lichtbruine kleur, zoutglazuur, standvoet, 1x reliëfversiering acanthusblad + tekstbestand N.I.A.D. 1630(?)	Raeren	17A
stngd	baardmankruik	1	wfr.	grijs/bruine kleur, reliëfdecoratie met eikenbladranken, blad en eikels + baardman	Keulen	16A

Vervolg tabel volgende blz.

baksel	vorm	aantal frag.	soort fragmenten	beschrijving	herkomst	cer.-datering
majolica?	kruik	1	wfr.	btz. loodglazuur, bnz. ongeglazuurd? onduidelijk klein scherfje	-	pme
Gracht 4						
Vnr. 91, wp. 18/ vl. 1/ sp. 501/ seg. 2; datering: 16d-17a.						
rb aw	bord	2	r/w/b, wfr.	loodglazuur + slijbversiering + koperoxide (groen) bnz.	-	pme
rb aw	bord	2	r/w/bfr.	loodglazuur + slijbversiering (sikkels) bnz.; 1x beroet; beide met schelpvoeten	-	16
rb aw	grape	22	los r/w/oor, w, pootfr.	loodglazuur bnz., beroet, 3x worstoor	-	pme
rb aw	steelpan	3	los r, steelfr.	loodglazuur bnz., beroet; 1x verdikte omgeslagen rand, 1x soort manchetraand	-	pme
rb aw	steelpot	1	steelfr.	loodglazuur bnz., beroet; massieve steel, schuin oplopend	-	16-17
rb aw	pot	3	r, wfr.	loodglazuur bnz., onberoet	-	pme
rb aw	pot	1	wfr.	ongeglazuurd	-	pme
stngd	kruik	3	los wfr.	bruine kleur, met zoutglazuur; 2x met hangend blad (acanthus) motief; 1x met ooraanzet	Raeren	16-17
wezer aw	bord	5	los r, wfr.	loodglazuur + slijbversiering (banden + streepje + groen) bnz.	Wezergebied	16d-17a
werra aw	bord	2	wfr.	loodglazuur + slijbversiering (gekruste zwaarden + ?) bnz.	Werragebied	16d-17a
wb aw	papkop	2	los r, wfr.	loodglazuur + koperoxide (groen) bnz.	-	17A?
wb aw	pot	5	los r, wfr.	beide zijden loodglazuur (geel)	-	16-17
wb aw	grape	1	rfr.	loodglazuur (geel) bnz., beroet	-	16-17
Vnr. 94, wp. 18/ vl. 1/ sp. 501/ segm. 3; datering: 16B-17a.						
rb aw	bord	3	los r, wfr.	1x loodglazuur + slijbversiering (sikkel) bnz.; 2x loodglazuur bnz.	-	16B-17
rb aw	pot	4	los r, wfr.	3x loodglazuur bnz., 1x beide zijden loodglazuur	-	pme
rb aw	pot	3	los oor, w, oor/wfr.	ongeglazuurd; 1x bnz. zwart	-	pme
rb aw	grape	18	los r, w, oor, pootfr.	loodglazuur bnz., beroet, 3x worstoor	-	pme
wezer aw	beker?	1	w/bfr.	loodglazuur + slijbversiering (groen) bnz., beroet; standvlak	Wezergebied	16d-17a
werra aw	bord	1	rfr.	loodglazuur + slijbversiering bnz.	Werragebied	16d-17a
stngd	kruik	8	los w, bfr.	vooral grijs, grijs/bruine kleur; met zoutglazuur; 1x standvlak, 1x standring glad uitgeknepen	Raeren	16-17a
wb aw	steelgrape	3	los steel/w, wfr.	loodglazuur (geel) bnz., beroet	-	16-17?
wb aw	schaaltje	2	los r/w, bfr.	loodglazuur (geel) bnz., standvlak	-	pme
wb aw	pot	2	los r, wfr.	loodglazuur + koperoxide (groen) bnz., potvorm onduidelijk	-	pme
Vnr. 500, wp. 4/ vl.1/ sp. 2/ vul. 1; datering: 16B-17A.						
rb aw	grape	18	los r, w, bfr.	loodglazuur bnz., beroet; 1x vlakke bodem + pootje	-	16-17
rb aw	bakpan	1	r/wfr.	loodglazuur bnz., beroet, schenksneb, laag model	-	pme
rb aw	pot	7	los oor, w, bfr.	2x loodglazuur bnz., 4x ongeglazuurd	-	pme
rb aw	kop?	1	oor/wfr.	loodglazuur bnz., lintoor	-	17
rb aw	vergiet	2	bfr.	1x loodglazuur beide zijden; 1x loodglazuur + slijbversiering + koperoxide (groen) bnz.	-	17A
rb aw	bord	1	r/wfr.	loodglazuur + slijbversiering (druk patroon) bnz., beroet	Noord-Holland	16d-17A
rb aw	pot?	1	wfr.	loodglazuur + slijbversiering (geel) bnz., beroet	-	17A
rb aw	grape	1	wfr.	loodglazuur + slijbversiering + koperoxide (groen) bnz., samengeknepen lintoor, beroet	-	17
wb aw	pot	2	los w, bfr.	loodglazuur (geel) bnz., beroet	-	17
wb aw	pot	1	wfr.	groen/geel loodglazuur + koperoxide	-	pme
wb aw	pot	1	wfr.	loodglazuur (geel) bnz., stempelversiering bnz.	-	16?
majolica	bord	2	r, wfr.	polychrome decoratie (geel/blauw)	Maasland? Holland?	16d-17a
stngd	kruik	7	los r, w oor, bfr.	vooral bruine kleur met zoutglazuur. 1x standvlak ingesnoerde voet. 1x draairibbels hals	Raeren	17
stngd	kruik	1	wfr.	cremekleur, 3 medallions op buik met voorstellingen THAB engel met aanbidders	Siegburg	16B
Vnr. 510, wp. 4/ vl. 2/sp. 2/ vul. 1; datering: 16d-17A.						
rb aw	grape	8	los r/oor/w, wfr.	1x spaarzaam glazuurspatten, 1x beroet	-	pme
rb aw	olielampje	1	voetfr.	bakje op voet, loodglazuur bnz.	-	16-17

Vervolg tabel volgende blz.

baksel	vorm	aantal frag.	soort fragmenten	beschrijving	herkomst	cer.-datering
rb aw	bord	1	r/wfr.	loodglazuur + slibversiering (streepjes op vlag + druk motief) bnz., beroet, schelpvoet	Noord-Holland?	16d-17A
stngd	kruik	1	rfr.	bruine kleur, zoutglazuur	Raeren?	pme
wb aw	bord	1	bfr.	loodglazuur (geel) bnz., sgraffito techniek, beroet met schelpvoet	-	16B?
wb aw	pot	1	bfr.	standvlak, loodglazuur (geel) bnz.	-	pme
wb aw	papkop?	1	wfr.	loodglazuur + slibversiering + koperoxide (groen) bnz., ooraanzet	-	17
Vnr. 519, wp. 4/ vl. 3/ sp. 2/ vul. 1; datering: pme.						
rb aw	grape	3	wfr.	loodglazuur bnz., beroet	-	pme
Vnr. 572, wp. 7/ vl.1/ sp.13/ vul. 1; datering: 16d-17A.						
rb aw	grape	17	los r/w/oor, w, bfr.	loodglazuur bnz., beroet, 3x worstoor, 1x poot, geprononceerde draairibbels	-	16d-17A
rb aw	papkop	2	bfr.	loodglazuur bnz., met standring	-	17?
rb aw	steelpan	1	steel/wfr.	loodglazuur bnz., vlakke steel met omgevouwen randen, vingerindruk bij ooraanzet	-	16-17
rb aw	pot	2	r/w, wfr.	ongeglazuurd	-	pme
rb aw	pot	2	r/w, wfr.	loodglazuur binnenzijde, met draairibbels	-	pme
rb aw	pot	1	wfr.	loodglazuur beide zijden	-	pme
rb aw	bord	3	los r/w, wfr.	loodglazuur bnz., 1x slibversiering (streepjes + stippen, gele spiegel); 1x slibversiering + koperoxide (groen)	Groningen	16d-17A
wb aw	pot	1	w/bfr.	loodglazuur + koperoxide (groen) bnz., beroet	-	16-17
wb aw	bord	1	rfr.	loodglazuur (geel) bnz., inkervingen op rand	Maasland?	16?
wb aw	konfoor	1	wfr.	loodglazuur (geel) bnz., gesneden openingen	-	16-17
wezer aw	bord	1	w/bfr.	loodglazuur + slibversiering (banden + bloem) bnz.	Wezergebied	16d
wezer aw	schaaltje	3	los w/b, r, oorfr.	loodglazuur + slibversiering (banden) bnz.	Wezergebied	16d
wezer aw	pot	1	wfr.	loodglazuur beide zijden + slibversiering (banden) bnz.	Wezergebied	16d
rb aw	kan	1	r/wfr.	loodglazuur beide zijden; sterk verweerd; samengeknepen lintoor	-	16B
stngd	sneel	1	bfr.	met zoutglazuur, standvlak	Siegburg	16
stngd	kruik	4	los r/oor, w, bfr.	grijs/bruine kleur, met zoutglazuur, uitgeknepen standring, lang verticaal lintoor	Raeren	16-17
Vnr. 575, wp. 7/ vl. 1/ sp. 20/ vul. 1; datering: 16.						
rb aw	grape	1	r/wfr.	spaarzaam loodglazuur bnz., beroet, duidelijke draairibbels	-	16?
rb aw	grape	1	oor/wfr.	loodglazuur bnz., worstoor	-	16
rb aw	bakpan	1	r/wfr.	loodglazuur bnz., beroet, verdikte manchetrand	-	pme
rb aw	bord	1	r/wfr.	loodglazuur + slibversiering (sikkels op vlag) bnz., licht beroet	-	16
rb aw	kop	1	rfr.	loodglazuur + slibversiering beide zijden (+ rood slib)	-	16B

Bijlage 6 Overzicht van de steenvondsten

Tabel 15: Determinatie gegevens natuursteen

nr	N	W	L	B	D	grootte	deel	steensoort	artefact	verbrand	opm	wp	vlak	vak	spoor
585-1	1	9,53	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	7	2	4	0
587-1	1	6,62	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	7	2	6	0
588-1	1	2,18	0	0	0	grind	gebroken	kwartsiet	onbewerkt	ja	—	7	2	5	0
589-1	1	98,31	62	39	30	grind	compleet	kw.zandsteen	indet	nee	—	7	2	8	0
591-1	1	1,85	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	7	2	7	0
591-2	1	11,67	0	0	0	grind	gebroken	graniet	onbewerkt	ja	—	7	2	7	0
591-3	3	8,93	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	7	2	7	0
591-4	3	7,77	0	0	0	grind	compleet	kwartsiet	indet	ja	afslagen?	7	2	7	0
591-5	1	4	0	0	0	grind	gebroken	gneis	onbewerkt	ja	leptietgneis	7	2	7	0
592-1	1	67,67	0	0	0	steen	gebroken	graniet	onbewerkt	ja	rapakivi graniet	7	2	9	1
592-2	1	27	0	0	0	grind	gebroken	gneis	onbewerkt	ja	—	7	2	9	1
592-3	1	24,33	52	34	11	grind	gebroken	kwartsiet	indet	nee	retouche achtige kartelrand, l-lat	7	2	9	1
592-4	1	42,36	0	0	0	grind	gebroken	gneis	onbewerkt	ja	—	7	2	9	1
592-5	1	1,7	0	0	0	grind	compleet	kw.zandsteen	onbewerkt	ja	—	7	2	9	1
592-6	1	3,63	0	0	0	grind	compleet	myloniet	onbewerkt	nee	—	7	2	9	1
592-7	1	1,29	0	0	0	grind	gebroken	gneis	onbewerkt	ja	—	7	2	9	1
592-8	1	23,61	0	0	0	grind	gebroken	gabbro	onbewerkt	ja	—	7	2	9	1
592-9	1	2,89	0	0	0	grind	gebroken	graniet	onbewerkt	ja	—	7	2	9	1
592-10	1	4,56	0	0	0	grind	compleet	kwarts	onbewerkt	nee	—	7	2	9	1
592-11	2	22,66	0	0	0	grind	gebroken	kwartsiet	onbewerkt	ja	—	7	2	9	1
592-12	1	24,02	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	7	2	9	1
592-13	1	0,91	0	0	0	finjgrind	compleet	kw.zandsteen	onbewerkt	nee	—	7	2	9	1
592-14	1	0,89	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	7	2	9	1
592-15	3	1,31	0	0	0	finjgrind	gebroken	graniet	onbewerkt	ja	—	7	2	9	1
592-16	2	2,44	0	0	0	grind	gebroken	graniet	onbewerkt	ja	—	7	2	9	1
592-17	1	4,16	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	7	2	9	1
593-1	1	109,47	72	48	32	steen	gebroken	kw.zandsteen	wijfsteen	ja	—	8	2	1	1
593-2	1	33,71	0	0	0	grind	compleet	graniet	onbewerkt	nee	alandgraniet	8	2	1	1
593-3	1	74,81	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	8	2	1	1
593-4	2	16,44	0	0	0	grind	gebroken	gneis	onbewerkt	ja	—	8	2	1	1
593-5	2	6,93	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	nee	—	8	2	1	1
593-6	1	0,81	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	8	2	1	1
593-7	2	3,36	0	0	0	grind	gebroken	kwarts	onbewerkt	nee	—	8	2	1	1
599-1	1	85,42	0	0	0	grind	gebroken	leptiet	onbewerkt	ja	refit	13	1	5	1
601-1	1	211,35	0	0	0	steen	gebroken	kw.zandsteen	onbewerkt	ja	—	7	2	11	1
601-2	1	61,39	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	7	2	11	1
601-3	1	20,9	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	7	2	11	1
601-4	1	53,03	0	0	0	grind	gebroken	graniet	onbewerkt	nee	verbrand?	7	2	11	1
601-5	1	28,29	0	0	0	grind	gebroken	pegmatiet	onbewerkt	nee	—	7	2	11	1
601-6	1	20,17	0	0	0	grind	gebroken	graniet	onbewerkt	ja	—	7	2	11	1
601-7	1	62,47	0	0	0	steen	gebroken	dioriet	onbewerkt	nee	—	7	2	11	1
601-8	1	23,99	0	0	0	grind	gebroken	gabbro	onbewerkt	ja	—	7	2	11	1
601-9	1	154,94	0	0	0	steen	compleet	porfier	onbewerkt	nee	dalaporfier	7	2	11	1
601-10	1	13,22	0	0	0	grind	gebroken	gneis	onbewerkt	ja	—	7	2	11	1
601-11	4	18,82	0	0	0	grind	gebroken	graniet	indet	ja	—	7	2	11	1
601-12	8	74,48	0	0	0	grind	gebroken	graniet	indet	ja	—	7	2	11	1
605-1	1	69,27	0	0	0	steen	gebroken	gneis	onbewerkt	ja	—	8	4	3	1
606-1	1	157,74	0	0	0	steen	gebroken	gneis	onbewerkt	ja	leptietgneis	8	4	2	1
606-2	1	3,41	25	24	5	grind	gebroken	graniet	onbewerkt	nee	—	8	4	2	1
627-1	1	384,74	0	0	0	steen	gebroken	graniet	beklopt	ja	—	8	4	10	0
629-1	1	89,01	0	0	0	grind	compleet	conglomeraat	onbewerkt	nee	—	8	4	8	1
629-2	1	26,86	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	8	4	8	1
629-3	1	59,47	0	0	0	steen	gebroken	gneis	onbewerkt	ja	—	8	4	8	1

vervolg tabel volgende blz.

vnr	N	W	L	B	D	grootte	deel	steensoort	artefact	verbrand	opm	wp	vlak	vak	spoor
629-4	1	56,35	0	0	0	steen	gebroken	kw.zandsteen	onbewerkt	ja	—	8	4	8	1
629-5	1	6,73	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	8	4	8	1
629-6	1	32,98	0	0	0	grind	compleet	kw.zandsteen	onbewerkt	nee	—	8	4	8	1
629-7	1	5,01	0	0	0	grind	compleet	graniet	onbewerkt	nee	—	8	4	8	1
630-1	1	35,14	0	0	0	grind	compleet	graniet	onbewerkt	nee	—	8	4	9	1
630-2	1	1,23	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	8	4	9	1
631-1	1	163,29	0	0	0	steen	gebroken	graniet	beklopt	ja	biotietgneis	8	4	7	1
657-1	1	1439,6	0	0	0	kei	gebroken	gneis	onbewerkt	ja	—	9	4	5	1
657-2	1	46,89	0	0	0	grind	compleet	graniet	onbewerkt	nee	—	9	4	5	1
657-3	1	281,42	0	0	0	steen	compleet	pegmatiet	onbewerkt	nee	—	9	4	5	1
658-1	1	671	0	0	0	kei	gebroken	graniet	onbewerkt	ja	—	9	4	2	1
658-2	1	15,11	0	0	0	grind	gebroken	graniet	onbewerkt	ja	—	9	4	2	1
658-3	1	73,69	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	9	4	2	1
659-1	1	5,68	0	0	0	grind	gebroken	graniet	onbewerkt	ja	—	9	4	1	1
659-2	1	11,39	0	0	0	grind	gebroken	graniet	onbewerkt	ja	—	9	4	1	1
659-3	1	11,08	0	0	0	grind	gebroken	graniet	onbewerkt	ja	—	9	4	1	1
659-4	1	1,61	0	0	0	grind	gebroken	indet	houwmat	nee	cement?	9	4	1	1
660-1	1	149,18	0	0	0	grind	gebroken	graniet	beklopt	ja	—	9	4	6	1
660-2	1	181,77	0	0	0	steen	gebroken	graniet	indet	nee	kapotgeslagen?	9	4	6	1
661-1	1	155,9	0	0	0	steen	gebroken	helleflint	onbewerkt	ja	helleflint (porfier)	9	4	4	1
661-2	1	8,25	0	0	0	grind	gebroken	graniet	onbewerkt	nee	—	9	4	4	1
663-1	1	53,96	0	0	0	grind	gebroken	gabbro	onbewerkt	ja	—	9	4	2	0
663-2	1	31,81	0	0	0	grind	gebroken	gabbro	onbewerkt	ja	—	9	4	2	0
663-3	1	183,39	0	0	0	kei	gebroken	kwartsiet	indet	ja	—	9	4	2	0
681-1	1	15209,8	334	256	203	kei	compleet	graniet	maalsteen	nee	—	9	4	—	75
682-1	1	289,71	0	0	0	steen	gebroken	kw.zandsteen	onbewerkt	nee	—	9	4	7	0
682-2	1	3,51	0	0	0	grind	gebroken	kw.zandsteen	onbewerkt	ja	—	9	4	7	0
683-1	1	55,77	0	0	0	grind	gebroken	kwarts	onbewerkt	nee	rolsteen; reft	9	4	9	0
684-1	1	1447,5	0	0	0	kei	compleet	gneis	onbewerkt	nee	leptietgneis	9	4	8	0
684-2	1	341,23	0	0	0	steen	compleet	gneis	onbewerkt	nee	—	9	4	8	0

Tabel 16: Determinatie gegevens vuursteen

Legenda

Slagvlak: N=normaal, L=lineair, I=indet., O=onbepaald

Deel: C=compleet, P=proximaal, M=mediaal, D=distaal, L=lateraal, G=gebroken

Textuur: FK=fijnkorrelig, MK=medium korrelig, GL=glasachtig

Verschuiven: C=craquelé, G=grijskleuring, W=witkleuring, P=pothidding

vnr	N	W	L	B	D	grootte	hoek	deel	soort	kleur	artefact	subtype	dit vorm	slagvaktype	oedvlak	N negatief	verbrand	verschillen	datings	opmerkingen	wp	vlak	vak	spoor
585-1	1	7,4	0	0	0	26-30mm	—	c	NL-	ligr	onbewerkt	—	—	100	0	nee	—	—	—	natuurlijke afslag	7	2	4	—
585-2	1	0,86	0	0	0	16-20mm	—	c	NL-	zw	afslag-decoratie	—	—	N	80	2	nee	—	—	—	7	2	4	—
585-3	1	0,83	0	0	0	11-15mm	—	c	NL-	ligr	kernvernieuw-hinge/step	—	—	N	0	2	nee	—	—	div hinge/stepfractures; mistlukt in step kv? lichte hinge wegwerking	7	2	4	—
585-4	1	0,81	0	0	0	11-15mm	—	c	NL-	zw	afslag-decoratie	—	—	N	80	1	nee	—	—	—	7	2	4	—
585-5	1	0,25	0	0	0	06-10mm	—	c	morene	gr	afslag	—	—	N	0	2	nee	—	—	—	7	2	4	—
586-1	1	1,15	0	0	0	21-25mm	—	c	NL-	zw	afslag	—	—	J	0	5	nee	—	—	—	7	2	2	—

vervolg tabel volgende blz.

vnr	N	W	L	B	D	grootte	hoek	deel	soort	text	kleur	artefact	text	subtype	mt vorm			verschillen	datering	opmerkingen	wp	vlak	vak	spoor
															slagtafslag	ontslak	N meettel							
586-2	1	4,82	0	0	0	31-35mm	-	c	morene	FK	dogr	afslag		-	J	30	3	nee	-	-	7	2	2	-
587-1	1	7,96	29	27	3	30mm	-	c	morene	FK	dogr	kern-afslag-meer		-	-	30	10	nee	-	-	7	2	6	-
587-2	1	0,62	0	0	0	16-20mm	-	c	NL-noordelijk	FK	zw	afslag-king-decort		-	N	100	0	nee	-	-	7	2	6	-
587-3	1	0,11	0	0	0	16-20mm	-	l	NL-noordelijk	GL	zw	afslag		-	J	0	2	nee	-	-	7	2	6	-
587-4	1	1,96	0	0	0	-	-	p	onbekend	GK	ligr	kernnieuw-hinge/step		-	N	30	3	ja	CGH	step fracture	7	2	6	-
587-5	1	0,27	0	0	0	-	-	g	onbekend	O	gr	potlid		-	-	100	0	ja	CGH	-	7	2	6	-
588-1	1	27,88	54	32	19	51-55mm	-	c	NL-noordelijk	FK	ligr	piece esquillee ?		-	-	100	0	nee	-	-	7	2	5	-
589-1	1	27,93	47	30	29	46-50mm	-	c	NL-noordelijk	FK	dogr	brok		-	-	80	3	nee	-	-	7	2	8	-
589-2	1	0,6	0	0	0	-	-	m	NL-noordelijk	FK	ligr	afslag		-	I	0	2	nee	-	-	7	2	8	-
589-3	1	0,36	0	0	0	-	-	p	NL-noordelijk	FK	dobgr	afslag		-	N	50	2	nee	-	-	7	2	8	-
589-4	1	0,21	0	0	0	-	-	p	onbekend	FK	ligr	afslag-decortatie		-	N	80	1	nee	-	-	7	2	8	-
590-1	1	1,35	0	0	0	-	-	d	NL-noordelijk	FK	gr	afslag		-	I	30	1	nee	-	-	7	2	10	-
590-2	1	2,13	0	0	0	16-20mm	-	c	NL-noordelijk	FK	ligr	afslag		-	N	0	1	nee	-	-	7	2	10	-
591-1	1	13,76	26	31	14	-	-	b	Helgoland	FK	zw	geslepen bijl		-	I	10	1	nee	-	Neo/BrTrop is geslepen	7	2	7	-
591-2	1	1,82	19	21	6	16-20mm	45	c	Helgoland	FK	gr	schrabber-eind	opret	bijl	N	0	2	nee	-	Neo/BrTholle retouche rand; restant geslepen	7	2	7	-
591-3	1	1,09	0	0	0	16-20mm	-	c	NL-noordelijk	FK	gr	afslag		-	N	30	2	nee	-	-	7	2	7	-
591-4	1	0,54	0	0	0	11-15mm	-	c	morene	FK	dogr	afslag		-	N	30	2	nee	-	-	7	2	7	-
591-5	1	0,63	0	0	0	16-20mm	-	c	NL-noordelijk	FK	zw	onbewerkt		-	-	100	0	nee	-	-	7	2	7	-
591-6	1	4,65	0	0	0	31-35mm	-	c	NL-noordelijk	FK	dogr	afslag		-	N	10	3	nee	-	-	7	2	7	-
591-7	1	7,58	0	0	0	36-40mm	-	c	NL-noordelijk	fk	dogr	afslag-decortatie		-	N	100	0	nee	-	-	7	2	7	-
591-8	1	11,45	0	0	0	41-45mm	-	c	morene	FK	dogr	onbewerkt		-	-	100	0	nee	-	-	7	2	7	-
591-9	1	12,47	0	0	0	41-45mm	-	c	NL-noordelijk	FK	ligr	brok		-	-	90	1	nee	-	gebruikt als kloptsteen?	7	2	7	-
591-10	1	0,68	0	0	0	11-15mm	-	c	NL-noordelijk	GL	ligr	afslag		-	J	0	7	nee	-	bijfabricage afslag?	7	2	7	-
591-11	1	0,76	0	0	0	16-20mm	-	c	NL-noordelijk	GL	ligr	afslag-decortatie		-	N	100	0	nee	-	zelfde vst als 591/11	7	2	7	-
591-12	1	0,66	0	0	0	-	-	g	NL-noordelijk	FK	ligr	afslag		-	I	0	1	nee	-	-	7	2	7	-
591-13	1	0,63	0	0	0	-	-	m	NL-noordelijk	FK	ligr	afslag-decortatie		-	I	100	0	nee	-	-	7	2	7	-
591-14	1	0,79	0	0	0	06-10mm	-	c	NL-noordelijk	FK	gr	afslag-decortatie		-	N	100	0	nee	-	-	7	2	7	-

vervolg tabel volgende blz.

vnr	N	W	L	B	D	grootte	hoek	deel	soort	text	kleur	artefact	subtype	mit vorm	sleeflapper ontslak	N meetfel	verband	verschillen	datering	opmerkingen	wp	vlak	vak	spoor	
																									afslag
591-15	1	0,96	0	0	0	21-25mm	-	c	morene	GL	libr	afslag	-	-	J	0	2	nee	-	-	-	7	2	7	-
591-16	1	0,87	0	0	0	-	-	p	onbekend	O	wi	afslag	-	-	N	0	2	ja	WCP	-	-	7	2	7	-
591-17	1	0,63	0	0	0	16-20mm	-	c	morene	GL	ligr	afslag	-	-	J	20	2	nee	-	-	zelfde vst als 10, 11, 14	7	2	7	-
591-18	1	1,79	0	0	0	-	-	p	onbekend	O	ligr	afslag	-	-	N	20	2	ja	CG	-	-	7	2	7	-
591-19	1	0,89	0	0	0	11-15mm	-	c	onbekend	O	wi	afslag	-	-	N	30	1	ja	WCP	-	-	7	2	7	-
591-20	1	0,11	0	0	0	-	-	d	onbekend	O	wi	afslag	-	-	I	0	3	ja	CW	-	-	7	2	7	-
591-21	1	0,07	0	0	0	-	-	g	onbekend	O	wi	afslag	-	-	I	0	1	ja	CW	-	-	7	2	7	-
591-22	1	0,35	0	0	0	-	-	p	morene	FK	ligr	afslag	-	-	N	0	2	nee	-	-	-	7	2	7	-
591-23	2	0,28	0	0	0	-	-	d	morene	FK	gr	afslag	-	-	I	0	1	nee	-	-	-	7	2	7	-
591-24	1	0,84	0	0	0	16-20mm	-	c	NL- noordeijk	MK	dogr	afslag	-	-	N	0	1	nee	-	-	-	7	2	7	-
591-25	1	0,55	0	0	0	16-20mm	-	c	NL- noordeijk	GL	gr	afslag	-	-	N	60	1	nee	-	-	-	7	2	7	-
591-26	1	0,06	0	0	0	-	-	d	NL- noordeijk	GL	gr	afslag	-	-	I	50	1	nee	-	-	-	7	2	7	-
591-27	1	0,07	0	0	0	-	-	d	morene	GL	libr	splinter	-	-	I	0	1	nee	-	-	-	7	2	7	-
591-28	1	0,06	0	0	0	06-10mm	-	c	onbekend	GL	dogr	splinter	-	-	J	0	3	nee	-	-	-	7	2	7	-
592-1	1	1,41	19	19	4	16-20mm	45	c	NL- noordeijk	FK	ligr	schrabber-zij	opret	afslag	N	0	2	nee	-	-	ret op schuine eind/zij	7	2	9	1
592-2	1	2,56	20	20	6	16-20mm	50	c	morene	FK	gr	schrabber-zij	opret	afslag	J	0	1	nee	-	-	-	7	2	9	1
592-3	1	2,34	32	14	5	-	55	g	NL- noordeijk	FK	gr	schrabberkap	steil	afslag	I	0	4	nee	-	-	-	7	2	9	1
592-4	1	9,36	34	28	15	31-35mm	75	c	NL- noordeijk	FK	ligr	schrabber-zij	steil	afslag	I	0	1	nee	-	-	dist afslag fragm met deels retouche	7	2	9	1
592-5	1	7,77	33	36	9	31-35mm	-	c	Helgoland	FK	gr	afslag-bijl	-	bijl	J	0	6	nee	-	-	Neco/BrTklein geslepen vlak; zelfde vst als 591/17	7	2	9	1
592-6	1	3,07	33	22	5	35mm	-	c	Helgoland	FK	gr	afslag-bijl	-	bijl	N	0	4	nee	-	-	Neco/BrTI neg = geslepen	7	2	9	1
592-7	1	6,72	0	0	0	26-30mm	-	c	NL- noordeijk	FK	dogr	afslag	-	-	J	40	3	nee	-	-	-	7	2	9	1
592-8	1	4,22	0	0	0	21-25mm	-	c	morene	FK	dogr	afslag	-	-	J	20	4	nee	-	-	-	7	2	9	1
592-9	1	2	0	0	0	16-20mm	-	c	NL- noordeijk	FK	dogr	afslag	-	-	J	10	4	nee	-	-	-	7	2	9	1
592-10	1	9,53	0	0	0	16-20mm	-	c	morene	FK	dogr	kernvernieuw-hinge/step	-	-	N	10	4	nee	-	-	mislukt	7	2	9	1
592-11	1	1,35	0	0	0	16-20mm	-	c	NL- noordeijk	GL	libr	afslag	-	-	J	0	3	nee	-	-	-	7	2	9	1
592-12	1	8,65	0	0	0	-	-	p	NL- noordeijk	FK	ligr	kernvernieuw-hinge/step	-	-	J	20	4	nee	-	-	meerdere linges	7	2	9	1
592-13	1	3,23	0	0	0	36-40mm	-	c	morene	FK	ligr	afslag-klingvorm	-	-	J	20	2	nee	-	-	inlutsel	7	2	9	1

vervolg tabel volgende blz.

vnr	N	W	L	B	D	grootte	hoek	deel	soort	text	kleur	artefact	subtype	mit vorm		slagvlakopp	N meetster	verband	verschillen	datering	opmerkingen	wp	vlak	vak	spoor
														afslag	afslag										
592-14	1	3,04	0	0	0	26-30mm	-	c	NL- noordelijk morene	FK	dogr	afslag	-	-	J	20	1	nee	-	-	-	7	2	9	1
592-15	1	8,66	0	0	0	-	-	p	morene	FK	dogr	afslag	-	-	N	60	1	nee	-	-	-	7	2	9	1
592-16	1	1,6	0	0	0	-	-	p	NL- noordelijk	FK	ligr	afslag- klingsvorm	-	-	N	0	6	nee	-	-	-	7	2	9	1
592-17	1	3,21	0	0	0	21-25mm	-	c	NL- noordelijk	-	brgr	afslag	-	-	J	30	3	nee	-	-	-	7	2	9	1
592-18	1	0,93	16	24	3	-	-	d	NL- noordelijk morene	GL	libgr	retouche algemeen	-	afslag	I	0	3	nee	-	-	zr lichte retouche dist rand	7	2	9	1
592-19	1	0,55	0	0	0	-	-	p	morene	GL	gr	afslag	-	-	N	20	1	nee	-	-	-	7	2	9	1
592-20	1	2,67	0	0	0	-	-	p	NL- noordelijk	FK	dogr	afslag	-	-	N	40	1	nee	-	-	-	7	2	9	1
592-21	1	5,28	0	0	0	36-40mm	-	c	noordelijk	FK	dogr	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	9	1
592-22	1	14,15	0	0	0	51-55mm	-	c	morene	FK	dogr	afslag	-	-	N	50	4	nee	-	-	in sluitsels	7	2	9	1
592-23	1	2,48	0	0	0	16-20mm	-	c	NL- noordelijk	FK	dogr	afslag-decoratie	-	-	J	100	0	nee	-	-	-	7	2	9	1
592-24	1	2,31	0	0	0	-	-	p	NL- noordelijk	MK	ligr	afslag	-	-	J	0	8	nee	-	-	-	7	2	9	1
592-25	1	2,12	0	0	0	21-25mm	-	c	NL- noordelijk	FK	gr	afslag	-	-	N	0	3	nee	-	-	-	7	2	9	1
592-26	1	1,38	28	13	4	-	-	p	NL- noordelijk morene	GL	gr	klings- decoratie	-	-	J	80	1	nee	-	-	enige gebruikers op breukvlak	7	2	9	1
592-27	1	1,74	0	0	0	16-20mm	-	c	morene	FK	dogr	afslag	-	-	J	0	4	nee	-	-	stop op insluitel	7	2	9	1
592-28	1	3,98	0	0	0	26-30mm	-	c	NL- noordelijk	FK	wigr	afslag	-	-	N	60	2	nee	-	-	-	7	2	9	1
592-29	1	1,44	0	0	0	16-20mm	-	c	NL- noordelijk	FK	gr	afslag	-	-	N	10	3	nee	-	-	-	7	2	9	1
592-30	1	1,78	0	0	0	16-20mm	-	c	morene	FK	dogr	afslag	-	-	J	0	2	nee	-	-	-	7	2	9	1
592-31	1	1	0	0	0	11-15mm	-	c	NL- noordelijk	FK	dogr	afslag	-	-	J	20	2	nee	-	-	-	7	2	9	1
592-32	1	1,15	0	0	0	16-20mm	-	c	NL- noordelijk	FK	dogr	afslag	-	-	N	0	4	nee	-	-	-	7	2	9	1
592-33	1	0,77	0	0	0	16-20mm	-	c	noordelijk	FK	dogr	afslag	-	-	J	0	5	nee	-	-	-	7	2	9	1
592-34	1	1,11	0	0	0	16-20mm	-	c	NL- noordelijk	FK	dogr	afslag	-	-	N	50	3	nee	-	-	lichte KV	7	2	9	1
592-35	1	3,73	0	0	0	21-25mm	-	c	noordelijk	FK	gr	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	9	1
592-36	1	1,01	0	0	0	-	-	d	NL- noordelijk	FK	dogr	afslag-decoratie	-	-	I	100	0	nee	-	-	lichte gebruikers in holte	7	2	9	1
592-37	1	2,4	30	14	7	-	-	g	NL- noordelijk	FK	ligr	klings	-	-	I	0	4	nee	-	-	-	7	2	9	1
592-38	1	1,32	0	0	0	-	-	d	NL- noordelijk	FK	ligr	afslag	-	-	I	0	3	nee	-	-	-	7	2	9	1
592-39	1	0,49	0	0	0	-	-	g	NL- noordelijk	FK	gr	afslag	-	-	I	70	1	nee	-	-	-	7	2	9	1
592-40	1	3,32	0	0	0	-	-	g	onbekend	O	ligr	onbewerkt	-	-	-	100	0	ja	GCP	-	-	7	2	9	1

vervolg tabel volgende blz.

vnr	N	W	L	B	D	grootte	hoek	deel	soort	text	kleur	artefact	subtype	mit vorm		slagvlakoppervlakte	N meetster	verbrand	verschillen	datering	opmerkingen	wp	vlak	vak	spoor
														ontslak	indet										
592-41	1	12,18	0	0	0	16-20mm	-	c	NL- noordelijk	FK	ligr	afslag	-	-	J	0	2	nee	-	-	-	7	2	9	1
592-42	1	0,86	0	0	0	16-20mm	-	g	NL- noordelijk	FK	ligr	afslag	-	-	J	0	2	nee	-	-	-	7	2	9	1
592-43	1	0,8	0	0	0	21-25mm	-	c	onbekend	O	ligr	afslag	-	-	N	0	3	ja	GCP	-	-	7	2	9	1
592-44	1	1,41	0	0	0	-	-	g	onbekend	O	gr	verbrand fragm	-	-	I	20	2	ja	GCP	-	-	7	2	9	1
592-45	1	0,46	0	0	0	16-20mm	-	c	NL- noordelijk	FK	gr	afslag	-	-	J	50	2	nee	-	-	-	7	2	9	1
592-46	1	0,71	14	16	4	-	-	m	Helgoland	O	wi	afslag-bijl	-	-	I	0	2	ja	CW	Nco/BrT-	7	2	9	1	
592-47	1	0,87	0	0	0	-	-	d	NL- noordelijk	FK	gr	kernvernieuw-slagvlak	-	-	I	10	5	nee	-	-	KV-slagvlak-slagvlak-afsig	7	2	9	1
592-48	1	2,31	0	0	0	-	-	d	NL- noordelijk	FK	brgr	afslag	-	-	I	0	1	nee	-	-	-	7	2	9	1
592-49	1	5,36	29	27	7	-	-	p	NL- noordelijk	FK	gr	afslag	-	-	J	0	4	nee	-	-	gebruiksetouche r-lat	7	2	9	1
592-50	1	0,86	21	11	5	21-25mm	75	c	morene	FK	dogr	schrabber-zij	steil	afslag	N	0	1	nee	-	-	7	2	9	1	
592-51	1	0,86	17	10	4	16-20mm	50	l	NL- noordelijk	FK	zw	schrabber-zij	opret	afslag	J	0	1	nee	-	-	ook dist ret	7	2	9	1
592-52	1	1,02	9	18	8	-	55	k	NL- noordelijk	FK	gr	schrabberkap	steil	indet	I	0	1	nee	-	-	-	7	2	9	1
592-53	1	1,54	25	14	5	-	55	g	onbekend	O	gr	schrabber-onbewerkt	steil	onbewerkt	-	100	0	nee	-	-	-	7	2	9	1
592-54	1	17,23	0	0	0	46-50mm	-	c	morene	FK	dogr	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	9	1
592-55	1	10,32	0	0	0	36-40mm	-	c	NL- noordelijk	FK	zw	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	9	1
592-56	1	12,44	0	0	0	51-55mm	-	c	morene	FK	ligr	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	9	1
592-57	1	21,42	0	0	0	41-45mm	-	c	morene	FK	zw	brok	-	-	-	90	2	nee	-	-	-	7	2	9	1
592-58	1	31,4	0	0	0	46-50mm	-	c	NL- noordelijk	FK	zw	brok	-	-	-	80	2	nee	-	-	-	7	2	9	1
592-59	1	5,12	0	0	0	31-35mm	-	c	morene	FK	dogr	afslag	-	-	J	40	3	nee	-	-	-	7	2	9	1
592-60	1	9,73	0	0	0	-	-	g	NL- noordelijk	FK	dogr	brok	-	-	-	80	2	nee	-	-	-	7	2	9	1
592-61	1	7,68	0	0	0	26-30mm	-	c	morene	FK	dogr	afslag	-	-	N	40	3	nee	-	-	-	7	2	9	1
592-62	1	16,64	0	0	0	36-40mm	-	c	morene	FK	zw	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	9	1
592-63	1	4,9	0	0	0	-	-	m	NL- noordelijk	FK	dogr	afslag	-	-	I	20	2	nee	-	-	-	7	2	9	1
592-64	1	9,95	0	0	0	26-30mm	-	c	NL- noordelijk	FK	dogr	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	9	1
592-65	1	35,4	0	0	0	41-45mm	-	c	NL- noordelijk	FK	gr	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	9	1
592-66	1	0,54	0	0	0	-	-	m	onbekend	O	wi	afslag	-	-	I	0	1	ja	CWP	-	-	7	2	9	1
592-67	2	0,23	0	0	0	06-10mm	-	c	NL- noordelijk	GL	gr	splinter	-	-	-	0	1	nee	-	-	-	7	2	9	1

vervolg tabel volgende blz.

vnr	N	W	L	B	D	grootte	hoek	deel	soort	text	kleur	artefact	subtype	met vorm			verschillen			wp	vlak	vak	spoor	
														slagtafgr	ontslak	N meetaf	verand	datring	opmerkingen					
592-68	1	0,08	0	0	0	-	-	d	NL-	FK	gr	splinter	-	N	0	1	nee	-	-	-	7	2	9	1
592-69	1	0,04	0	0	0	-	-	d	NL-	GL	gr	splinter	-	I	0	1	nee	-	-	-	7	2	9	1
592-70	1	0,46	0	0	0	-	-	d	NL-	FK	brgr	afslag-decorticaatie	-	I	100	1	nee	-	-	-	7	2	9	1
592-71	1	0,32	0	0	0	-	-	d	NL-	FK	brgr	afslag-decorticaatie	-	I	100	0	nee	-	-	-	7	2	9	1
592-72	1	0,18	0	0	0	-	-	d	NL-	FK	gr	afslag	-	I	0	3	nee	-	-	-	7	2	9	1
592-73	2	0,57	0	0	0	-	-	d	NL-	FK	brgr	afslag	-	I	60	1	nee	-	-	-	7	2	9	1
592-74	1	0,14	0	0	0	11-	-	c	onbekend	O	wi	afslag	-	N	50	1	ja	CWP	-	-	7	2	9	1
592-75	1	0,35	0	0	0	06-	-	c	NL-	FK	ligr	afslag-decorticaatie	-	N	80	1	nee	-	-	-	7	2	9	1
592-76	1	0,49	0	0	0	16-	-	c	NL-	FK	gr	afslag	-	J	0	2	nee	-	-	-	7	2	9	1
592-77	1	0,35	0	0	0	20mm	-	c	NL-	FK	gr	afslag	-	N	0	4	nee	-	-	-	7	2	9	1
592-78	1	0,34	0	0	0	15mm	-	c	morene	FK	dogr	afslag	-	N	10	1	nee	-	-	-	7	2	9	1
592-79	1	0,43	0	0	0	15mm	-	c	NL-	FK	ligr	afslag-decorticaatie	-	N	100	0	nee	-	-	-	7	2	9	1
592-80	1	0,49	0	0	0	15mm	-	c	NL-	FK	ligr	afslag	-	J	10	4	nee	-	-	-	7	2	9	1
592-81	1	0,38	0	0	0	11-	-	c	morene	FK	ligr	afslag	-	N	0	3	nee	-	-	-	7	2	9	1
592-82	1	0,34	0	0	0	15mm	-	c	morene	GL	dogr	afslag	-	N	0	2	nee	-	-	-	7	2	9	1
592-83	1	0,25	0	0	0	11-	-	c	NL-	GL	lbr	afslag	-	J	40	2	nee	-	-	-	7	2	9	1
592-84	1	0,21	0	0	0	15mm	-	c	NL-	FK	ligr	afslag	-	J	50	2	nee	-	-	-	7	2	9	1
592-85	1	0,42	0	0	0	11-	-	c	NL-	FK	ligr	afslag	-	N	0	1	nee	-	-	-	7	2	9	1
592-86	1	0,15	0	0	0	15mm	-	c	NL-	FK	ligr	afslag	-	N	0	1	nee	-	-	-	7	2	9	1
592-87	1	0,28	0	0	0	15mm	-	c	NL-	FK	ligr	afslag	-	N	0	1	nee	-	-	-	7	2	9	1
592-88	1	0,43	0	0	0	11-	-	c	NL-	FK	zw	afslag	-	N	10	1	nee	-	-	-	7	2	9	1
592-89	1	0,76	0	0	0	11-	-	c	NL-	FK	dogr	afslag	-	N	0	2	nee	-	-	-	7	2	9	1
592-90	1	0,73	0	0	0	16-	-	c	NL-	FK	dogr	afslag	-	J	20	4	nee	-	-	-	7	2	9	1
592-91	1	0,43	0	0	0	11-	-	c	NL-	FK	dogr	onbewerkt	-	-	100	0	nee	-	-	-	7	2	9	1
592-92	1	0,53	0	0	0	16-	-	c	NL-	FK	dogr	onbewerkt	-	-	100	0	nee	-	-	-	7	2	9	1
592-93	1	0,26	0	0	0	-	-	g	onbekend	O	wi	verbrand fragrn	-	-	0	1	ja	CWP	-	-	7	2	9	1
592-94	1	0,19	0	0	0	06-	-	c	onbekend	O	ligrwi	onbewerkt	-	-	100	0	nee	-	-	-	7	2	9	1

vervolg tabel volgende blz.

vnr	N	W	L	B	D	grootte	hoek	deel	soort	text	kleur	artefact	subtype	mit vorm			opmerkingen	wp	vlak	vak	spoor			
														slagvlakper ondvlak	N meetbet verbrand	verschillen datering								
592-95	1	0,59	0	0	0	-	-	m	NL-	FK	ligr	afslag	-	I	60	1	nee	-	-	-	7	2	9	1
592-96	1	0,59	0	0	0	16-20mm	-	c	NL-	FK	dogr	onbewerkt	-	-	100	0	nee	-	-	-	7	2	9	1
593-1	1	2,63	20	21	6	21-25mm	60	c	NL-	FK	gr	schrabber-rond	rand	afslag	N	0	3	nee	-	-	8	2	1	1
593-2	1	3,58	19	23	10	16-20mm	45	c	NL-	FK	gr	schrabber-zij	opret	afslag	N	40	2	nee	-	-	8	2	1	1
593-3	1	0,88	15	15	5	11-15mm	-	c	NL-	FK	gr	retouche algemeen	-	afslag	N	0	3	nee	-	-	8	2	1	1
593-4	1	1,19	18	10	7	-	60	g	NL-	FK	gr	schrabber-indet	opret	indet	I	50	1	nee	-	-	8	2	1	1
593-5	1	30,3	40	32	26	36-40mm	-	c	NL-	MK	ligrwi	kern-afslag-neer	-	-	20	11	nee	-	-	8	2	1	1	
593-6	1	15,59	0	0	0	46-50mm	-	c	NL-	FK	gr	onbewerkt	-	-	100	0	nee	-	-	-	8	2	1	1
593-7	1	12,24	0	0	0	26-30mm	-	c	morene	FK	gr	brok	-	-	90	2	nee	-	-	-	8	2	1	1
593-8	1	6,28	0	0	0	31-35mm	-	c	NL-	FK	gr	brok	-	-	70	3	nee	-	-	-	8	2	1	1
593-9	1	3,97	0	0	0	21-25mm	-	c	morene	FK	dogr	afslag-decoratie	-	-	90	1	nee	-	-	-	8	2	1	1
593-10	1	2,36	0	0	0	16-20mm	-	c	NL-	FK	ligr	afslag	-	-	N	0	3	nee	-	-	8	2	1	1
593-11	1	1,86	0	0	0	-	-	d	NL-	FK	dogr	afslag	-	-	I	20	3	nee	-	-	8	2	1	1
593-12	1	1,34	0	0	0	21-25mm	-	c	NL-	FK	dogr	afslag	-	-	N	70	1	nee	-	-	8	2	1	1
593-13	1	2,18	0	0	0	-	-	p	NL-	FK	dogr	afslag-decoratie	-	-	N	100	0	nee	-	-	8	2	1	1
593-14	1	1,52	0	0	0	16-20mm	-	c	NL-	FK	ligr	kernnieuw-hinge/step	-	-	N	50	2	nee	-	-	8	2	1	1
593-15	1	1,13	0	0	0	-	-	d	NL-	MK	ligr	afslag	-	-	I	60	1	nee	-	-	8	2	1	1
593-16	1	0,95	0	0	0	21-25mm	-	c	NL-	FK	ligr	afslag	-	-	N	0	2	nee	-	-	8	2	1	1
593-17	1	0,67	0	0	0	16-20mm	-	c	NL-	FK	wigr	afslag	-	-	N	0	2	nee	-	-	8	2	1	1
593-18	1	0,59	0	0	0	-	-	p	NL-	GL	ligr	afslag-klngvorm	-	-	J	30	2	nee	-	-	8	2	1	1
593-19	1	1,1	0	0	0	16-20mm	-	C	NL-	FK	gr	afslag	-	-	N	60	1	nee	-	-	8	2	1	1
593-20	1	0,78	0	0	0	-	-	g	NL-	GL	dogr	afslag	-	-	I	40	1	nee	-	-	8	2	1	1
593-21	1	4,64	0	0	0	-	-	m	onbekend	O	wi	afslag	-	-	I	0	2	ja	CHPW	-	8	2	1	1
593-22	1	1,82	0	0	0	-	-	g	onbekend	O	wi	verbrand fragm	-	-	I	20	999	ja	CHPW	-	8	2	1	1
593-23	1	3,42	0	0	0	16-20mm	-	c	NL-	FK	libgr	afslag	-	-	N	0	1	ja	CP	-	8	2	1	1
593-24	1	0,82	0	0	0	-	-	d	onbekend	FK	wibr	afslag	-	-	I	60	1	ja	CG	-	8	2	1	1
593-25	1	0,33	0	0	0	-	-	d	NL-	FK	ligrwi	afslag	-	-	I	0	2	nee	-	-	8	2	1	1

vervolg tabel volgende blz.

vnr	N	W	L	B	D	grootte	hoek	deel	soort	text	kleur	artefact	subtype	mit vorm		slagvlakoppervlakte	N meetster	verband	verschillen	datering	opmerkingen	wp	vlak	vak	spoor
														ontslak	subtype										
593-26	1	0,06	0	0	0	-	-	d	onbekend	FK	wi	splinter	-	-	I	0	1	ja	CWP	-	-	8	2	1	1
593-27	1	0,52	0	0	0	-	-	d	onbekend	FK	grwi	afslag	-	-	I	20	1	ja	GWCP	-	-	8	2	1	1
593-28	1	0,4	0	0	0	11-15mm	-	c	NL-noordelijk	FK	gr	afslag	-	-	J	0	2	nee	-	-	-	8	2	1	1
593-29	1	0,06	0	0	0	06-10mm	-	c	NL-noordelijk	GL	libr	afslag	-	-	N	0	1	nee	-	-	-	8	2	1	1
593-30	1	0,16	0	0	0	11-15mm	-	c	NL-noordelijk	GL	ligr	afslag	-	-	N	0	1	nee	-	-	-	8	2	1	1
593-31	1	0,57	0	0	0	-	-	p	NL-noordelijk	FK	gr	afslag	-	-	J	0	1	nee	-	-	lichte kv? beetje verbrijz op slagvlak	8	2	1	1
593-32	1	0,13	0	0	0	06-10mm	-	c	NL-noordelijk	FK	zw	splinter	-	-	I	0	2	nee	-	-	-	8	2	1	1
593-33	1	0,02	0	0	0	-	-	g	NL-noordelijk	GL	libr	splinter	-	-	I	0	1	nee	-	-	-	8	2	1	1
599-1	1	0,41	0	0	0	-	-	m	onbekend	FK	ligr	afslag	-	-	I	0	4	ja	ACGP	-	-	13	1	5	1
601-1	1	2,54	46	15	3	46-50mm	-	g	NL-noordelijk	FK	gr	klng	-	-	J	0	4	nee	-	-	zelfde vst als 591/17	7	2	11	1
601-2	1	0,97	15	18	3	16-20mm	-	c	NL-noordelijk	FK	ligr	spits-transversaal	RZVB	afslag	I	0	3	nee	-	Neo	proxi zijde lbollend, basis schiefm punt	7	2	11	1
601-3	1	4,57	27	17	10	-	60	d	NL-noordelijk	FK	gr	schrabber-zij	opret	-	I	0	5	nee	-	-	ret=l.lat; r.lat=verbrijzeling	7	2	11	1
601-4	1	19,27	0	0	0	26-30mm	-	c	morene	FK	dogr	kernnieuw-flanc du nucleus	-	-	N	30	6	nee	-	-	geslagen v.a. o.k. kern	7	2	11	1
601-5	1	5,98	0	0	0	31-35mm	-	c	morene	FK	gr	afslag-decoratie	-	-	N	80	1	nee	-	-	-	7	2	11	1
601-6	1	2,42	0	0	0	26-30mm	-	c	NL-noordelijk	FK	ligr	afslag	-	-	J	20	4	nee	-	-	-	7	2	11	1
601-7	1	2,31	0	0	0	21-25mm	-	c	morene	FK	zw	afslag	-	-	J	0	2	nee	-	-	-	7	2	11	1
601-8	1	2,4	0	0	0	-	-	p	NL-noordelijk	FK	gr	afslag-decoratie	-	-	N	100	0	nee	-	-	-	7	2	11	1
601-9	1	1,58	0	0	0	21-25mm	-	c	NL-noordelijk	FK	gr	afslag	-	-	N	30	2	nee	-	-	-	7	2	11	1
601-10	1	1,6	0	0	0	-	-	p	morene	FK	dogr	kernnieuw-slagvlak	-	-	N	0	3	nee	-	-	slagvlak vernieuwing	7	2	11	1
601-11	1	24,24	0	0	0	46-50mm	-	c	NL-noordelijk	FK	dogr	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	11	1
601-12	1	20,87	0	0	0	41-45mm	-	c	NL-noordelijk	FK	grbr	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	11	1
601-13	1	9,41	0	0	0	31-35mm	-	c	NL-noordelijk	FK	gr	afslag-decoratie	-	-	N	90	1	nee	-	-	-	7	2	11	1
601-14	1	5,14	0	0	0	-	-	g	morene	FK	dogr	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	11	1
601-15	1	17,07	0	0	0	31-35mm	-	c	NL-noordelijk	FK	librgr	onbewerkt	-	-	-	100	0	nee	-	-	-	7	2	11	1
601-16	1	0,85	0	0	0	-	-	d	NL-noordelijk	GL	br	afslag-decoratie	-	-	I	100	0	nee	-	-	-	7	2	11	1
601-17	1	0,5	0	0	0	-	-	d	NL-noordelijk	GL	grbr	afslag	-	-	I	10	2	nee	-	-	-	7	2	11	1
601-18	1	0,27	0	0	0	-	-	p	morene	FK	ligr	afslag	-	-	N	0	2	nee	-	-	-	7	2	11	1

vervolg tabel volgende blz.

vnr	N	W	L	B	D	grootte	hoek	deel	soort	text	kleur	artefact	subtype	mt vorm	slagvlakopp ondvlak	N meetster	verband	verschillen	datering	opmerkingen	wp	vlak	vak	spoor
601-19	1	0,6	0	0	0	11-15mm	-	c	morene	FK	ligr	afslag	-	-	N 0	1	nee	-	-	-	7	2	11	1
601-20	1	0,43	0	0	0	-	-	p	NL- noordelijk	FK	wigr	afslag	-	-	N 0	1	nee	-	-	-	7	2	11	1
601-21	1	0,38	0	0	0	11-15mm	-	c	morene	FK	ligr	afslag	-	-	J 0	2	nee	-	-	-	7	2	11	1
601-22	1	1,78	0	0	0	-	-	g	NL- noordelijk	FK	zw	onbewerkt	-	-	-	100	0	nee	-	-	7	2	11	1
601-23	1	0,83	0	0	0	-	-	p	onbekend	FK	wi	afslag	-	-	N 0	2	ja	CGPW	-	-	7	2	11	1
601-24	1	1,39	21	12	7	-	70	d	onbekend	O	wi	retouche algemeen	-	indet	I 0	2	ja	CGPW	-	kleine schrabber achtige retouche	7	2	11	1
601-25	1	0,55	0	0	0	11-15mm	-	c	onbekend	O	wi	afslag	-	-	N 10	3	ja	CGHPW	-	-	7	2	11	1
603-1	1	16,34	38	25	13	36-40mm	-	c	NL- noordelijk	FK	dobgr	piece esquillee ?	-	-	-	100	0	nee	-	1 recht zijde, 1 wigvormig mt retouche	8	4	-	70
605-1	1	0,74	0	0	0	11-15mm	-	c	NL- noordelijk	GL	gr	afslag-decortatie	-	-	N 100	0	nee	-	-	-	8	4	3	1
605-2	1	0,44	0	0	0	-	-	p	NL- noordelijk	FK	dogr	afslag-decortatie	-	-	N 100	0	nee	-	-	-	8	4	3	1
605-3	1	0,48	0	0	0	-	-	d	NL- noordelijk	FK	brgr	afslag-decortatie	-	-	I 100	0	nee	-	-	klng? (15x10x3)	8	4	3	1
606-1	1	2,57	19	18	7	-	45	d	Helgoland	FK	ligr	schrabber-zij	opret	bijl	-	0	2	nee	O-neo	ventraal = geslepen	8	4	2	1
606-2	1	1,99	18	19	5	-	55/60	d	morene	FK	gr	schrabber-dubbel	rand	afslag	-	0	3	nee	-	opret?	8	4	2	1
606-3	1	8,26	0	0	0	31-35mm	-	c	NL- noordelijk	MK	dogr	onbewerkt	-	-	-	100	0	nee	-	-	8	4	2	1
606-4	1	8,15	0	0	0	31-35mm	-	c	NL- noordelijk	FK	gr	onbewerkt	-	-	-	100	0	nee	-	-	8	4	2	1
606-5	1	3,39	0	0	0	21-25mm	-	c	NL- noordelijk	MK	dogr	onbewerkt	-	-	-	100	0	nee	-	-	8	4	2	1
606-6	1	0,41	0	0	0	11-15mm	-	c	NL- noordelijk	MK	gr	afslag-decortatie	-	-	N 100	0	nee	-	-	-	8	4	2	1
606-7	1	0,12	0	0	0	11-15mm	-	c	NL- noordelijk	FK	ligr	afslag	-	-	N 0	2	nee	-	-	-	8	4	2	1
606-8	1	0,21	0	0	0	11-15mm	-	c	NL- noordelijk	FK	gr	afslag	-	-	N 60	2	nee	-	-	-	8	4	2	1
606-9	1	0,26	0	0	0	-	-	d	noordelijk	FK	ligr	afslag	-	-	I 50	2	nee	-	-	-	8	4	2	1
606-10	1	0,05	0	0	0	06-10mm	-	d	onbekend	FK	libgr	splinter	-	-	-	0	1	nee	-	-	8	4	2	1
606-11	1	0,1	0	0	0	06-10mm	-	c	NL- noordelijk	FK	liwigr	splinter	-	-	N 0	2	nee	-	-	-	8	4	2	1
606-12	1	0,29	0	0	0	-	-	d	onbekend	GK	gr	afslag-decortatie	-	-	-	100	0	nee	-	-	8	4	2	1
627-1	1	40,36	41	30	29	41-45mm	-	c	NL- noordelijk	FK	ligr	brok	-	-	-	90	2	nee	-	-	8	4	10	-
627-2	1	10,37	31	27	27	31-35mm	-	c	NL- noordelijk	FK	brgr	kern-afslag-2 slagvlak	-	-	-	40	7	nee	-	slagvlak vernieuwing geweest	8	4	10	-
627-3	1	14,32	32	26	19	31-35mm	-	c	NL- noordelijk	FK	dogr	kern-afslag-neer	-	-	-	40	6	nee	-	-	8	4	10	-
629-1	1	0,33	0	0	0	-	-	d	noordelijk	MK	dogr	afslag	-	-	N 0	3	nee	-	-	-	8	4	8	1

vervolg tabel volgende blz.

vnr	N	W	L	B	D	grootte	hoek	deel	soort	text	kleur	artefact	subtype	mit vorm		slagvlapen oudvlak	N negatief	verband	verschijnselen	datering	opmerkingen	wp	vlak	vak	spoor
														afslag	afslag										
630-1	1	0,81	18	9	7	-	-	d	NL-	FK	zw	klng-decorticaatie	-	I	100	0	nee	-	-	-	-	8	4	9	1
631-1	1	1,23	0	0	0	16-20mm	-	c	NL-	MK	ligr	afslag	-	N	60	1	nee	-	-	-	KV? lichte hinge zijwaarts weggewerkt	8	4	7	1
657-1	1	0,91	14	22	3	21-25mm	70/75	c	onbekend	O	wi	spits-transversaal	indet	I	0	1	ja	CW	Neo	-	a-symmet; l-lat=recht, rechts schuin	9	4	5	1
657-2	1	6,73	0	0	0	26-30mm	-	c	NL-	GL	dogr	afslag	-	N	30	1	nee	-	-	-	-	9	4	5	1
658-1	1	10,21	51	21	9	51-55mm	-	c	NL-	FK	ligr	sikkelmesje	-	I	20	7	nee	-	m-Neo	-	ret & sikkelglans op vlak/ribben; nieuwe neg:ret dots rib	9	4	2	1
665-1	1	1,94	43	12	4	-	-	p	NL-	GL	ligr	klng	-	J	0	4	nee	-	-	-	-	9	4	-	1

Bijlage 7 Overzicht van de metaalvondsten

vr.	werkput	vlak	vak	spoor	vulling	segment	aard spoor	metaal	beschrijving object	N	datering object	datering aardewerk	opmerking
5	1	1	-	7	-	-	LG	koperlegering	lepel?	1	NT	16-17	medicinale lepel?
7	1	2	-	-	-	-	AANVL	lood	lakenlood	1	16-17e eeuw	16B-17A	
7	1	2	-	-	-	-	AANVL	lood-tin	insigne	1	1425-1475	16B-17A	West-Vlaamse Beselare
56	3	1	-	2	-	-	LO	brons	knoop	1	16-17e eeuw	16-17A	
56	3	1	-	2	-	-	LO	koperlegering	gesp	1	vroeg-NT	16-17A	
56	3	1	-	2	-	-	LO	koperlegering	gesp	1	vroeg-NT	16-17A	
56	3	1	-	2	-	-	LO	koperlegering	riemverdeler	1	vroeg-NT	16-17A	
57	3	1	-	9	-	-	LG	koperlegering	nestel	1	NT	onbekend	
58	3	1	-	6	-	-	KL	koperlegering en tin	klodingoog	1	vroeg-NT	17	
65	3	2	-	3	2	-	SL	messing	tol?	1	NT	16-19	
69	3	3	-	39	-	-	LG	messing	beslag	1	-	onbekend	
74	3	3	-	3	2	-	SL	koperlegering	gesp	1	vroeg-NT	16-17	
83	2	1	-	12	-	-	VR	lood	sieraad	1	NT	19-20?	
92	18	501	-	-	-	2	AANVL	koperlegering	vingerhoed	2	16e/17e eeuw	16d-17A	
92	18	501	-	-	-	2	AANVL	lood	snorrobot	1	16e eeuw	16d-17A	2 gaatjes en gekartelde rand
92	18	501	-	-	-	2	AANVL	lood	lakenlood	1	16e/17e eeuw	16d-17A	gestempeld
92	18	501	-	-	-	2	AANVL	lood	merklood	1	16e/17e eeuw	16d-17A	vierkant 1097 R
94	18	501	-	-	-	3	AANVL	koperlegering	naairing	1	16e/17e eeuw	16B-17a	
94	18	501	-	-	-	3	AANVL	koperlegering	bandeliersluiting	1	16e/17e eeuw	16B-17a	
94	18	501	-	-	-	3	AANVL	koperlegering	gesp	1	vroeg-NT	16B-17a	
505	4	1	-	4	1	-	LO	koperlegering	munt	1	307-333	onbekend	Romeinse munt
511	4	2	-	2	1	-	LO	zilver	knoop	1	16-17e eeuw	16d-17A	
515	4	3	-	2	-	-	LO	koperlegering	munt	1	ca. 1525	pne	Stad Groningse halve plak
570	7	1	-	-	-	1	AANVL	koperlegering	vingerhoed	1	16-17e eeuw	onbekend	
570	7	1	-	-	-	1	AANVL	lood	bedel	1	NT	onbekend	
570	7	1	-	-	-	1	AANVL	lood	beslag	1	NT	onbekend	
572	7	1	-	13	-	-	LO	brons	vingerhoed	1	16-17e eeuw	16d-17A	
572	7	1	-	13	-	-	LO	koperlegering	balansschaal	1	17-18e eeuw	16d-17A	
572	7	1	-	13	-	-	LO	koperlegering	naairing	1	16-17e eeuw	16d-17A	
572	7	1	-	13	-	-	LO	koperlegering	klodingoog	1	vroeg-NT	16d-17A	
572	7	1	-	13	-	-	LO	koperlegering	gesp	1	vroeg-NT	16d-17A	
572	7	1	-	13	-	-	LO	lood-tin	knoop	2	16-17e eeuw	16d-17A	
572	7	1	-	13	-	-	LO	lood	kogel	5	NT	16d-17A	
572	7	1	-	13	-	-	LO	brons	siernagel	1	-	16d-17A	
572	7	1	-	13	-	-	LO	koperlegering	knoop	1	16-17e eeuw	16d-17A	
572	7	1	-	13	-	-	LO	koperlegering	knoop	1	20e eeuw	16d-17A	
573	7	1	3	-	-	-	AANVL	koperlegering	penning	1	ca. 1000-1500	onbekend	Neurenbergse rekepenning
575	7	1	-	20	1	-	LO	koperlegering	klodingoog	1	vroeg-NT	16	
575	7	1	-	20	1	-	LO	lood	vislood	1	NT	16	
575	7	1	-	20	1	-	LO	koperlegering	munt	1	1560?	16	
576	8	1	-	36	-	-	LG	koperlegering	vingerhoed	1	16-17e eeuw	16-17A	Groningse halve vlieger
594	7	2	-	32	1	-	SL	koperlegering	bandeliersluiting	1	16-17e eeuw	16B-17A	
594	7	2	-	32	1	-	SL	koperlegering	vingerhoed	1	16-17e eeuw	16B-17A	
594	7	2	-	32	1	-	SL	lood	kogel	1	NT	16B-17A	
594	7	2	-	32	1	-	SL	lood	gietrestant	1	-	16B-17A	
594	7	2	-	32	1	-	SL	ijzer	gereedschap	1	NT	16B-17A	

Vervolg tabel volgende blz.

vr.	werkput	vlak	vak	spoor	vulling	segment	aard spoor	metaal	beschrijving object	N	datering object	datering aardewerk	opmerking
602	8	3	-	70	1	-	GA	brons	gesp	1	vroeg-NT	16d-17A	rond zonder angel Ø2 cm (idem vnr. 679)
602	8	3	-	70	1	-	GA	koperlegering	vingerhoed	1	16e/17e eeuw	16d-17A	
602	8	3	-	70	1	-	GA	lood	kogel	2	NT	16d-17A	
602	8	3	-	70	1	-	GA	lood	gietrestant	1	-	16d-17A	
602	8	3	-	70	1	-	GA	ijzer	lepelboor	1	NT	16d-17A	
602	8	3	-	70	1	-	GA	koperlegering	kleidingoog	1	vroeg-NT	16d-17A	
603	8	4	-	70	6	-	GA	koperlegering	(zwavelstok?)doosje	1	NT	16-17	gekroonde figuur W
603	8	4	-	70	6	-	GA	lood	kogel	4	NT	16-17	
603	8	4	-	70	6	-	GA	koperlegering	munt	1	1583	16-17	Friese halve stuiver
624	8	4	-	70	6	-	GA	lood	kogel	2	NT	16B	
624	8	4	-	70	6	-	GA	koperlegering	kandelaar	1	NT	16B	
624	8	4	-	70	6	-	GA	ijzer	indet.	1	NT	16B	staaf
624	8	4	-	70	6	-	GA	ijzer	ring	2	NT	16B	construceringen?
624	8	4	-	70	6	-	GA	ijzer	hoefijzer	1	NT	16B	
624	8	4	-	70	6	-	GA	messing	beslag	1	NT	16B	
624	8	4	-	70	6	-	GA	koperlegering	beslag	1	NT	16B	
636	8	101	-	70	5	-	GA	zilver	penning	1	15e eeuw	16-17	eenzijdige penning, Erfurt
651	9	3	-	43	2	-	GA	ijzer	knijpschaar	1	16e/17e eeuw	16d-17A	
651	9	3	-	43	2	-	GA	ijzer	indet.	1	-	16d-17A	
676	9	1	-	60	-	-	MSK	koperlegering	messchedepunt	1	NT	16-17A	
677	9	1	-	60	-	-	MSK	lood	kinderspeelgoed	1	16e/17e eeuw	16B-17A	bord met initialen BH Ø7,5 cm
679	9	3	-	60	5	-	MSK	koperlegering	kleidingoog	17	vroeg-NT	16-17	
679	9	3	-	60	5	-	MSK	koperlegering	messchedepunt	1	NT	16-17	
679	9	3	-	60	5	-	MSK	lood	kogel	1	NT	16-17	
679	9	3	-	60	5	-	MSK	brons	gesp	2	vroeg-NT	16-17	rond zonder angel Ø2 cm (idem vnr. 602)
679	9	3	-	60	5	-	MSK	koperlegering	gesp	1	vroeg-NT	16-17	trapeziumvormig met angel Ø2 cm
679	9	3	-	60	5	-	MSK	brons	gesp	1	vroeg-NT	16-17	rond zonder angel met arcering op bovenzijde Ø4,5 cm
679	9	3	-	60	5	-	MSK	koperlegering	bandelersluiting	2	16-17e eeuw	16-17	HIS met onderaan versierde band met vier xxxxx
679	9	3	-	60	5	-	MSK	messing	bandelersluiting	1	16-17e eeuw	16-17	HIS met onderaan versierde band met vier xxxxx
679	9	3	-	60	5	-	MSK	ijzer	lepelboor	1	NT	16-17	
679	9	3	-	60	5	-	MSK	ijzer	knijpschaar	1	16e/17e eeuw	16-17	
679	9	3	-	60	5	-	MSK	ijzer	meslemmet	2	NT	16-17	
679	9	3	-	60	5	-	MSK	ijzer	constructieonderdeel	2	NT	16-17	
679	9	3	-	60	5	-	MSK	koperlegering	plaatmateriaal	2	NT	16-17	
682	9	4	-	-	-	7	AANVL	koperlegering	munt	1	1555-1598	onbekend	Brabantse duitt
689	2	3	-	75	2	-	GA	brons	kleidinghaakje	1	NT	16-17	
689	2	3	-	75	2	-	GA	brons	gesp?	1	NT	16-17	
689	2	3	-	75	2	-	GA	koperlegering	gesp?	1	NT	16-17	
689	2	3	-	75	2	-	GA	koperlegering	indet.	1	-	16-17	
690	2	3	-	75	3	-	GA	koper	vingerhoed	1	16e/17e eeuw	16-17A	gehamerd
690	2	3	-	75	3	-	GA	lood	kogel	3	NT	16-17A	
690	2	3	-	75	3	-	GA	tin	kinderspeelgoed	1	16e/17e eeuw	16-17A	versierde miniatuur vervanger met bloemmotief
690	2	3	-	75	3	-	GA	ijzer	paalschoen	1	NT	16-17A	
690	2	3	-	75	3	-	GA	koperlegering	deksel kruitmaat	1	17e eeuw	16-17A	
690	2	3	-	75	3	-	GA	koper	ring kruitmaat	1	17e eeuw	16-17A	
690	2	3	-	75	3	-	GA	koperlegering	indet.	1	NT	16-17A	
692	2	3	-	75	5	-	GA	koperlegering	bel	1	NT	16d-17A	
692	2	3	-	75	5	-	GA	zilver	knop	16	16-17e eeuw	16d-17A	inhoud beursje
692	2	3	-	75	5	-	GA	tin	knop	1	16-17e eeuw	16d-17A	versierd met bloemmotief, inhoud beursje
692	2	3	-	75	5	-	GA	koperlegering	knop	1	16-17e eeuw	16d-17A	versierd met bloemmotief, inhoud beursje
692	2	3	-	75	5	-	GA	koperlegering	nestel	2	16-17e eeuw	16d-17A	inhoud beursje

Vervolg tabel volgende blz.

vr.	werkput	vlak	vak	spoor	vulling	segment	aard spoor	metaal	beschrijving object	N	datering object	datering aardewerk	opmerking
692	2	3	-	75	5	-	GA	koperlegering	raadsteeken	1	voor 1555	16d-17A	Groninger raadsteeken
692	2	3	-	75	5	-	GA	koperlegering	munt	1	1606	16d-17A	Friese duit
693	2	3	-	75	2	-	GA	koperlegering	kledingdoog	1	vroeg-NT	17	
696	17	1	-	4	5	-	RIO	koperlegering	haakje	1	NT	19	
708	2	4	-	75	2	-	GA	lood	gesp	1	vroeg-NT	16-17A	
708	2	4	-	75	2	-	GA	ijzer	disseel	1	16e eeuw?	16-17A	
708	2	4	-	75	2	-	GA	lood	kogel	1	NT	16-17A	
709	2	4	-	75	2	-	GA	koperlegering	gesp	1	vroeg-NT	16-17A	
752	10	4	-	67	1	-	GA	koperlegering	riemverdelers	2	vroeg-NT	16-17A	
752	10	4	-	67	1	-	GA	lood	naaldenkoker	1	NT	16-17A	
778	10	4	-	72	1	-	LG	brons	vingerring	1	-	onbekend	

Bijlage 8 Functioneel houtspectrum van Damsterdiep

Datering: 15-20e eeuw.

Houtsoort		Voorwerp	Overigen	Totaal
Appel/Peer	Pomoidae	-	rondhout	1
Berk	Betula	kwast; stok	-	2
Beuk	Fagus	handvat; gedraaide knop; mesheft (2x)	-	4
Den (grenen)	Pinus	kwast; handvat; roer	rondhout; blokjes; latje; spaander	8
Ebben	Diospyros	mesheft	-	1
Eik	Quercus	plaatje; 2x pen (toog); mesheft	paalpunt; latje	6
Els	Alnus	mesheft; wiel; handvat/knop; bakje/kom (fragm.)	-	4
Es	Fraxinus	bladschep; poot	-	2
Esdoorn	Acer pseudoplatanus	as?	-	1
Fijnspar (vuren)	Picea	steel v.e. haak (5x); bodem/deksel	latje; schijfje	8
Iep	Ulmus	handvat; spijl; boender	rondhout	8
Vlinderbloemigen	cf. Leguminosae	mesheft	-	1
Walnoot	Juglans regia	handvat	-	1
Wilg	Salix	handvat?	takjes	5
Tropisch hardhout		mesheft en kruk	-	2
Indet.		kurken	-	10
			Totaal	64

Bijlage 9 Overzicht van de leervondsten

vnr.	subnr.	vormcategorie	type	beschrijving	datering
7	1	Schoeisel	zoolfragment	buitenzool	16B-17A
9	1	Los leer	snijafval	1 fragment	15
24	1	Los leer	snijafval	5 fragmenten	14-15?
38	1	Los leer	snijafval	+ zoolfragment	pme
46	1	Schoeisel	volw.schoen	binnenzool + hielstuk	19B
56	1	Schoeisel	zoolfragment	binnenzool	16-17A
58	1	Schoeisel	zoolfragmenten	+ hielstukfragment	17
62	1	Schoeisel	zoolfragment	hakzool	16B-17
65	1	Schoeisel	zoolfragmenten	+ afwerkranden e.d.	16-19
67	1	Schoeisel	puntige schoen	met houten hak	?
67	2	Schoeisel	zoolfragmenten	diverse soorten	?
67	3	Schoeisel	kinderschoen	diverse zolen + andere fragmenten	?
67	4	Schoeisel	afgeplatte puntneusschoen	met houten hak en afwerkrandjes	?
67	5	Schoeisel	kinderschoen zoolfragmenten	+bovenleer en randjes	?
67	6	Schoeisel	zoolfragmenten	o.a.kinderschoen + andere fragmenten	?
67	7	Schoeisel	damesschoen?	houten hakje	?
67	8	Los leer	riempje	fragment	?
89	1	Schoeisel	zoolfragmenten	8 losse fragmenten	16B-17A
94	1	Los leer	o.a.schoeisel-fragmenten	divers	16B-17a
96	1	Los leer	4 fragmenten	divers	16B-17A
500	1	Schoeisel	2 fragmenten	afwerkrandjes	16B-17A
510	1	Schoeisel	11 fragmenten	zoldelen	16d-17A
570	1	Schoeisel	volw.schoen	bovenblad ingesneden + fragmenten	?
572	1	Schoeisel	kinder ? Schoen	voorblad + randjes	16d-17A
572	2	Schoeisel	volw.schoen	voorblad + zooldeel etc	16d-17A
572	3	Schoeisel	5 fragmenten	zoldelen	16d-17A
572	4	Schoeisel	4 fragmenten	zoldelen	16d-17A
572	5	Los leer	snijafval	met perforatie	16d-17A
572	6	Schede	van een mes	zonder onderste deel	16d-17A
572	7	Schoeisel	kinderschoen	zooldeel en randjes	16d-17A
572	8	Schoeisel	kinder ? Muil	zool,deel + bovenblad en randje	16d-17A
572	9	Schoeisel	kinder ? Schoen	zooldeel + bovenleer	16d-17A
572	10	Schoeisel	kinder ? Schoen	zoldelen + randjes	16d-17A
572	11	Schoeisel	volw. Schoen	zool + delen bovenleer	16d-17A
573	1	Los leer	fragmenten	met stikselgaatjes	?
575	1	Los leer	3 fragmenten	met stikselgaatjes	16
594	3	Schoeisel	12 fragmenten	zoolfragmenten + randjes	16B-17A
594	4	Schoeisel	7 fragmenten	zoolfragmentjes + randjes en riempje	16B-17A
594	5	Schoeisel	3 fragmenten	zool + voorblad	16B-17A
594	6	Schoeisel	9 fragmenten	hak + afwerkrandjes+ zool	16B-17A
594	7	Beursje	als vakje aan tas	plooisluiting met veter	16B-17A
602	1	Schoeisel	kinderschoen	zool, voorblad, hielstuk	16d-17A
603	1	Schoeisel	kinderschoen	deel zool	16-17
603	2	Schoeisel	3 fragmenten	teenstuk v.zool + 2 randjes	16-17
603	3	Schoeisel	4 fragmenten	delen van zool + voorblad	16-17

Vervolg tabel volgende blz.

vmr.	subnr.	vormcategorie	type	beschrijving	datering
603	4	Schoeisel	14 fragmenten	5 zooldelen + afwerkrandjes en ander fragment.	16-17
603	5	Schoeisel	volw.schoen	voorblad + zool	16-17
603	6	Schoeisel	7 fragmenten	diverse lagen van hak en zoolfragmenten	16-17
619	1	Schoeisel	6 fragmenten	2 zoolfragmenten + los leer	?
622	1	Schoeisel	een fragment	binnenzool hak	?
624	1	Schoeisel	4 fragmenten	2 zoolfragmenten	16B
624	2	schede	2 fragmenten	lengte 77 cm, beide zijden met parallele banen versierd	16B
636	1	Schoeisel	4 fragmenten	zoolfragment + 2x voorblad	16-17
636	2	Schoeisel	9 fragmenten	zoolfragment + deel zijkant	16-17
636	2	Schoeisel	kinderschoen	zool,hielstuk, randje etc.	16-17
640	1	Schede	messchede	afgescheurd deel	16-17A
640	2	Los leer	2 fragmenten	wellicht bovenblad	16-17A
642	1	schoeisel	onzeker	hielstuk 3x gelaagd	16-17A
642	2	Schoeisel	volw.schoen	binnen en tussenzool+hielstuk+randjes	16-17A
642	3	Los leer	een fragment	snijafval ?	16-17A
643	1	Schoeisel	volw.schoen	afwerkrand in 2 delen + binnenzool	17
643	2	schoeisel	onzeker	zolen door leer verbonden	17
651	1	Schoeisel	volw.schoen	zolen + voorblad etc.	16d-17A
651	2	Schoeisel	volw.schoen	zool+voorblad+randjes	16d-17A
651	3	Schoeisel	kinderschoen?	zooldelen	16d-17A
651	4	Schoeisel	volw.schoen	binnenzooldeel	16d-17A
651	5	Schoeisel	volw schoen	voorblad+hak	16d-17A
651	6	Schoeisel	kinderschoen	buitenzool	16d-17A
651	7	Schoeisel	13 fragmenten	volw.+ kinderschoen	16d-17A
651	8	Schoeisel	volw.schoen	binnen + buitenzool+,voorblad + randjes	16d-17A
651	9	Los leer	fragment	cirkel met rond gat	16d-17A
652	1	Schoeisel	volw schoen	voorblad	17A
652	2	Schoeisel	kinderschoen?	zool voorblad en randjes	17A
673	1	Schoeisel	volw.schoen	zolen+voorblad+randjes	16
674	1	Schoeisel	damesschoen	7 fragmenten+deel van gespje	pme
677	1	Los leer	snijafval	ingescheurd	16B-17A
677	2	Los leer	fragment	met gaatjes	16B-17A
677	3	Schoeisel	volw.schoen	met wreefsluiting	16B-17A
677	4	Los leer	fragment	deels afgescheurd	16B-17A
679	1	Schoeisel	laars	kap + zool	16-17
679	2	Schoeisel	kinderschoen	hielstuk+deel zool	16-17
679	3	Schoeisel	fragmenten	zoolstukken + randjes	16-17
679	4	Schoeisel	volw.schoen	zool+randjes	16-17
679	5	Schoeisel	volw.schoen	fragmenten	16-17
679	6	Schoeisel	zooldeel	fragmenten waaronder houten tussenzool	16-17
679	7	Schoeisel	volw.schoen	fragmenten	16-17
679	8	Schoeisel	volw.schoen	zool,hielstuk+randjes	16-17
679	9	Schoeisel	kinderschoen	bovenblad + rechterzijde	16-17
679	10	Schoeisel	volw.schoen	fragmenten bovenbouw	16-17
679	11	Los leer	waaivormig+kleiner fragment	+ veter	16-17
679	12	Schoeisel	volw.schoen	binnen+tussenzolen	16-17
679	13	Schoeisel	kinderschoen	open wreef	16-17
679	14	Schoeisel	volw schoen	fragmenten voorblad	16-17
679	15	Schoeisel	kinderschoen	met wreefbandjes	16-17

Vervolg tabel volgende blz.

vnr.	subnr.	vormcategorie	type	beschrijving	datering
679	16	Schoeisel	fragment	2 fragmenten waaronder riempje met knoopsgat	16-17
679	17	Schoeisel	6 fragmenten	zooldelen met randjes	16-17
679	18	Schoeisel	kinderschoen?	buitenzool ontbreekt	16-17
679	19	Schoeisel	volw.schoen	4 fragmenten	16-17
679	20	Schoeisel	volw.schoen	halve zool,bovenblad	16-17
679	21	Schoeisel	volw.schoen	halve zool+ langwerpig fragment	16-17
679	22	Los leer	langwerpig fragment	met fijn stiksel	16-17
689	1	Schoeisel	2 fragmenten	1 binnenhielstuk + afwerkrandje	16-17
690	1	Schoeisel	8 fragmenten	diverse onderdelen waaronder voor kinderschoen	16-17A
690	2	Schoeisel	4 fragmenten	voorblad + zijstuk	16-17A
692	1	Beursje	kleermakersetui	met vetersluiting	16d-17A
693	1	Schoeisel	volw.schoen	binnenzool+bovenblad	17
698	1	Schoeisel	dames schoen	half hakje	18-19
709	1	Los leer	paardentuig?	2 fragmenten	16-17A
793	1	Schoeisel	volw.schoen	half hoge hak met kurkvulling	?

Vondsten uit kanaalvak en sluis

80	1	Schoeisel	volw.schoen	diverse zool en hakfragmenten	15-20
80	2	Schoeisel	volw.schoen	diverse zooldelen en hak	15-20
81	1	Schoeisel	volw schoen en kinderschoen	volw.schoen met stompe neus/kinderschoen spitse neus	15-20
82	1	Schoeisel	zool + hakfragment	4 fragmenten	15-20
82	2	Schoeisel	zoolopvulling	dun geslepen randen	15-20
85	1	Los leer	kleding onderdelen	4 grote fragmenten+snijafval	15-20
85	2	Schoeisel	volw schoen en kinderschoen	schoenen met wreefbandsluiting	15-20
85	3	Schoeisel	volw.schoenzool	+ fragmenten van diverse andere schoenen	15-20
85	4	Schoeisel	kinderschoen	met ijzerbeslagen hak + babyschoentje + ovaal fragment	15-20
86	1	Los leer	snijafval	2 reepjes	15-20
86	2	Schoeisel	zool+bovenleer-fragmenten	met o.a.rijggaatjes/haken	15-20
86	3	Schoeisel	zoolfragmenten	een deel met veel houten pennetjes	15-20
86	4	Schoeisel	volw.schoen	zool- en hakfragmenten	15-20
86	5	Los leer	o.a.snijafval	heel divers	15-20
86	6	Los leer	o.a.van o.a.schoeisel	een kledingstukfragment	15-20
86	7	Los leer	snijafval+ riempjes	riempje met 2 gaten	15-20
86	8	Schoeisel	volw.schoenzool	+ kleine fragmentjes	15-20
87	1	Riem	fragment 3 dubbeldik	paardentuig?	15-20
540	1	Schoeisel	damesschoen	met stiksel versierd voorblad	15-20
540	2	Schoeisel	mannenwerkschoen	hoog model	15-20
540	3	Los leer	riemen etc.	+ schoenzoolfragmenten	15-20
540	4	Riemje + fragmenten	met helft van drukker	fragmenten wellicht van schoeisel	15-20
540	5	Los leer	zeer verschillende fragmenten	2 riempjes van bretels etc.	15-20
540	6	Schoeisel	2 volw.schoenen	de een groter en breder dan de andere	15-20

Vervolg tabel volgende blz.

vmr.	subnr.	vormcategorie	type	beschrijving	datering
540	7	Schoeisel	kinderschoen	veel verschillende fragmenten	15-20
540	8	Schoeisel	volw.schoenen	verschillend qua grootte	15-20
579	1	Schoeisel	damesschoen	met open wreef+2riempjes	19d
579	2	Schoeisel ?	Muil	1 bovenblad + 2 fragmenten	19d
579	3	Schoeisel	damesschoen?	buitenzool + hakje + fragment	19d
579	4	Schoeisel	volw.schoen	buitenzool + opvulling+ binnenzool	19d
579	5	Schoeisel	damesschoen?	met 2 riems wreefsluiting	19d
582	2	Schoeisel	volw. Schoen	fragment met 9 rijghaakjes + zolen + hak + zijhielfragment	19
582	3	Schoeisel	damesschoen	pump + hoge hak	19
615	1	Schoeisel	volw.schoen	linker	15-20
695	1	Schoeisel	dames schoen	hoog hakje + diverse fragmenten	19-20A

Bijlage 10 Cultuur- en wilde gewassen

Tabel 19: Overzicht van de aangetroffen plantensoorten.

1. Cultuurgewassen:

Planten die gebruikt worden als kruiden, als basis voor voedsel, vanwege olie-houdende eigenschappen en gebruiksmogelijkheden van de vezels.

<i>Brassica napus/oleracea</i>	koolzaad/kool
<i>Brassica nigra</i>	zwarte mosterd
<i>Cannabis sativa</i>	hennep
<i>Daucus carota ssp. sativa</i>	peen
<i>Humulus lupulus</i>	hop
<i>Linum usitatissimum</i>	vlas
<i>Papaver somniferum</i>	slaapbol
<i>Rubia tinctorum</i>	meekrap

2. Vruchten en noten:

<i>Betula</i>	berk
<i>Corylus avellana</i>	hazelaar
<i>Sambucus nigra</i>	gewone vlier

3. Planten van wintergraanakkers:

<i>Centaurea cyanus</i>	korenbloem
<i>Fallopia convolvulus</i>	zwaluw tong
<i>Raphanus raphanistrum</i> (kan ook in 4)	knopherik
<i>Rumex acetosella</i> (kan ook in 4)	schapenzuring
<i>Sinapis arvensis</i>	herik

4. Planten van hakvrucht- en zomergraanakkers:

<i>Anagallis arvensis</i>	rood guichelheil
<i>Cerastium arvense</i>	akkerhoornbloem
<i>Chenopodium album</i>	melganzenvoet
<i>Echinochloa crus-galli</i>	europese hanenpoot
<i>Euphorbia helioscopia</i>	kroontjeskruid
<i>Glebionis segetum</i>	gele ganzenbloem
<i>Persicaria lapathifolia</i>	beklierde duizendknoop
<i>Persicaria maculosa</i>	perzikkruid
<i>Solanum nigrum</i>	zwarte nachtschade
<i>Sonchus arvensis</i>	akkermelkdistel
<i>Sonchus asper</i>	gekroesde melkdistel
<i>Spergula arvensis</i>	gewone spurrie
<i>Stellaria media</i>	vogelmuur
<i>Thlaspi arvense</i>	witte krodde
<i>Tripleurospermum maritimum</i>	reukeloze kamille

5. Planten van ruderaal standplaatsen:

Planten die bij voorkeur bij gebouwen en betreden plaatsen groeien omdat zij veel stikstof nodig hebben.

<i>Anthemis cotula</i>	stinkende kamille
<i>Artemisia vulgaris</i>	bijvoet
<i>Atriplex patula/prostrata</i>	uitstaande/spiesmelde
<i>Capsella bursa-patoris</i>	herderstasje
<i>Carduus crispus</i>	kruldistel
<i>Chenopodium ficifolium</i>	stippelganzenvoet
<i>Chenopodium glaucum/rubrum</i>	zeegroene/rode ganzenvoet
<i>Cirsium arvense</i>	akkerdistel
<i>Conium maculatum</i>	gevlekte scheerling
<i>Descurainia sophia</i>	sofiekruid
<i>Galium aparine</i>	kleefkruid

Vervolg tabel volgende blz.

Hyoscyamus niger
Juncus bufonius
Plantago major
Poa annua
Polygonum aviculare
Rumex crispus
Rumex obtusifolius
Urtica dioica
Urtica urens

bilzekruid
greppelrus
grote weegbree
straatgras
gewoon varkensgras
krulzuring
ridderzuring
grote brandnetel
kleine brandnetel

6. Graslandplanten:

Planten die vaak buiten de stad in weilanden voorkomen.

Bromus hordeaceus
Carex acuta/elata/nigra/trinervis
Leontodon autumnalis
Leontodon saxatilis
Poa pratensis/trivialis
Prunella vulgaris
Ranunculus repens
Stellaria graminea/palustris

zachte dravik
scherpe/stijve/zwarte/drienervige zegge
vertakte leeuwentand
kleine leeuwentand
veld-/ruw beemdgras
gewone brunel
kruipende boterbloem
gras-/zeegroene muur

7. Planten van natte standplaatsen:

Planten die voorkomen in moerasgebieden (vaak brak of zoet water).

Alisma plantago-aquatica
Alopecurus geniculatus
Bidens tripartita
Carex flava/lepidocarpa/oederi
Carex riparia
Eleocharis palustris
Glyceria declinata/fluitans/notata
Hippuris vulgaris
Jacobaea aquatica
Juncus articulatus
Juncus effusus
Oenanthe aquatica
Persicaria hydropiper
Ranunculus flammula
Ranunculus sceleratus
Ranunculus subgenus Batrachium
Rumex maritimus
Rumex palustris
Schoenoplectus tabernaemontani
Silene flos-cuculi
Stachys palustris
Zannichellia palustris ssp. pedicellata

grote waterweegbree
geknikte vossenstaart
veerdelig tandzaad
gele/schub-/dwergzegge
oeverzegge
gewone waterbies
getand/manna-/stomp vlotgras
lidsteng
waterkruiskruid
zomprus
pitrus
watertorkruid
waterpeper
egelboterbloem
blaartrekkende boterbloem
waterranonkel
goudzuring
moeraszuring
ruwe bies
echte koekoeksbloem
moerasandoorn
gesteelde zannichellia

8. Planten van zilte standplaatsen:

Voornamelijk plaatsen waar zout water geweest is.

Bolboschoenus maritimus
Juncus gerardii
Ranunculus sardous
Triglochin maritima

heen
zilte rus
behaarde boterbloem
schorrenzoutgras

9. Planten van (vochtige) heide:

Zandgrond waar heide op groeit.

Danthonia decumbens

tandjesgras

10. Varia:

Apiaceae

schermbloemenfamilie

Vervolg tabel volgende blz.

Asteraceae
Brassicaceae
Poaceae
Rubiaceae (cf. *rubia tinctorum*)

composietenfamilie
kruisbloemenfamilie
grassenfamilie
sterbladigenfamilie (meekrap)

Bijlage 11 Dendrochronologische dateringen

V.nr.	Hout-informatie				Datering resultaten			Interpretatie			
	Werkput	Vlak	Spoor	Vulling	Dendro nr.	Houtsoort	Aantal jaarringen		Spinthout	Laatse jaarring	Kapdatum
X1	4		71	1	S049	Eik	46	WK		zomer/winter	-
X2	4	3	71	1	S050	Eik	47	WK		zomer/winter	-
3d	-		-	-	S048	Eik	59	-		-	-
4	1	1	12	1	S006	Eik	54	-		-	-
7	1	2	0	0	S095	Eik	128	>9	1547	na 1556	Z Noorwegen
49	1	3	21	1	S001	Eik	99	16±10	1518	1534 ±10	NW Duitsland
51	102	1	1	1	S013	Eik	86	>15	1536	na 1551	NW Duitsland
52	102	1	2	1	S018	Eik	91	11K8	1608	1619 ±8	NW Duitsland
53	101	1	3	1	S021	Eik	155	>9	1515	na 1524	Z Noorwegen
54	101	1	1	1	S020	Eik	48	-	-	-	-
58d	101	1	8	1	S022	Eik	142	>9	1560	na 1569	Z Noorwegen
60d	101	1	10	1	S019	Eik	61	2±1	-	-	-
65d	101	1	15	1	S011	Eik	111	>9	1482	na 1491	W Zweden
67d	101	1	17	1	S014	Eik	51	-	-	-	-
69d	101	1	19	1	S017	Eik	164	13±12	1546	1559 ±12	Z Noorwegen
70d	101	1	20	1	S016	Eik	127	>9	1537	na 1546	Z Noorwegen
71d	101	1	20	1	S015	Eik	65	3±2	-	-	-
72d	101	1	22	1	S012	Eik	128	20±12	1540	1560 ±12	Z Noorwegen
88	3	3	59	1	S008	Eik	55	WK	1506	zomer/winter	-
95	18	1	501	1	S023	Eik	83	> 14	1506	na 1520	NW Duitsland
512	4	2	25	1	S024	Fijnspar	106	-	-	-	-
518	4	3	67	1	S025	Grove den	83	-	-	-	-
525	4	3	73	1	S007	Grove den	201	WK?	1853	in/na 1853	Noorwegen
526	4	3	75	1	S005	Eik	90	-	-	-	-
527	4	3	79	1	S003	Eik	293	6±5	1617	1623 ±5	Z Noorwegen
528	4	3	83	1	S002	Eik	133	WK/LW	-	-	-
529	4	3	84	1	S004	Eik	83	>8	1506	na 1514	NW Duitsland
530	5	1	29	1	S009	Eik	164	>4	1574	na 1578	NW Duitsland
533	5	1	33	1	S010	Eik	197	>5	1578	na 1583	NW Duitsland
541	2	2	46	3	S026	Eik	71	WK/LW	zomer/winter	-	-
542	2	2	46	2	S027	-	-	-	-	-	-
555	2	2	45	3	S037	-	-	-	-	-	-
543	2	2	43	1	S028	Eik	50	9±4	1554	1563 ±4	NW Duitsland
545	2	2	42	4	S126	Eik	71	WK/LW	1564	zomer/winter 1564	NW Duitsland
782	10	5	111	1	S029	-	-	-	-	-	-
546	2	2	44	1	S030	Eik	50 (1)	WK/EW	1564	lente 1565	NW Duitsland
547	2	2	43	3	S031	Eik	134	>9	1532	na 1541	Z Noorwegen
552	2	2	41	2	S035	-	-	-	-	-	-
548	2	2	43	4	S032	Eik	138	20±12	1537	1557 ±12	Z Noorwegen
553	2	2	45	4	S036	-	-	-	-	-	-
550	2	2	44	3	S033	Eik	69	WK/LW	1541	zomer/winter 1541	NW Duitsland
551	2	2	41	3	S034	Eik	151	6±6	1550	1556 ±6	Z Noorwegen
704	2	3	81	5	S092	-	-	-	-	-	-
707	2	3	79	3	S094	-	-	-	-	-	-
775	10	3	93	2	S110	-	-	-	-	-	-
781	10	5	107	1	S125	-	-	-	-	-	-
556	5	2	42	1	S038	Grove den	186	?	1589	in/na 1589	Noorwegen/Zweden
557	5	2	42	1	S039	-	-	-	-	-	-
558	5	2	39	1	S040	Eik	55	+1+?	-	-	-
559	5	1	14	1	S051	Eik	202	>4	1600	na 1604	NW Duitsland
560	5	1	14	1	S041	Eik	136	>6	1590	na 1596	NW Duitsland
561	5	1	30	1	S042	Eik	191	>4	1576	na 1580	NW Duitsland
562	5	1	32	1	S043	Eik	181	>5	1592	na 1597	NW Duitsland

Vervolg tabel volgende blz.

Vnr.	Hout informatie				Datering resultaten				Interpretatie		
	Werkput	Vlak	Spoor	Vulling	Dendro nr.	Houtsoort	Aantal jaarringen	Spinhout		Laatste jaarring	Kapdatum
564	5	1	40	1	S044	Eik	141	>5	1561	na 1566	NW Duitsland
565	5	1	31	1	S045	Eik	178	>6	1579	na 1585	NW Duitsland
566	5	1	13	1	S046	Eik	92	>7	1507	na 1514	NW Duitsland
567	5	1	0	0	S047	Eik	171	>4	1620	na 1624	NW Duitsland
597	13	1	27	1	S052	Eik	81 (1)	WK/EW	1529	lente 1530	NW Duitsland
608	8	4	94	1	S054	Eik	53	WK/LW	1528	zomer/winter 1528	NW Duitsland
609	8	4	87	1	S055	Eik	66	-	-	-	-
610	8	4	86	1	S097	Eik	118	>7	1519	na 1526	NW Duitsland
611	8	4	92	1	S056	Eik	51	-	-	-	-
612	8	4	84	1	S057	Eik	68	-	-	-	-
625	8	4	105	1	S062	Eik	100	17±10	1501	1518 ±10	NW Duitsland
626	8	4	106	1	S063	Eik	76	>8	1529	na 1538	NW Duitsland
628	13	1	26	1	S053	Fijnspar	40	-	-	-	-
639	13	1	0	0	S059	Eik	67 (1)	+1+?	-	-	-
662	9	2	17	1	S060	Grove den	96	-	-	-	-
664	9	2	26	2	S061	Grove den	244	-	-	-	-
700	2	3	79	2	S093	Eik	65	-	1574	na 1574	Z Noorwegen
701	2	3	80	3	S090	Eik	46	-	-	-	-
764	10	3	94	1	S114	-	46	WK/LW	1564	zomer/winter 1564	NW Duitsland
705	2	3	80	5	S091	Eik	79	>9	1499	na 1508	Z Noorwegen
717	10	1	10	1	S064	Fijnspar	53 (1)	WK/EW	1618	lente 1619	ZO Noorwegen
718	10	1	43	1	S065	Fijnspar	63 (1)	WK/EW	1618	lente 1619	ZO Noorwegen
719	10	1	8	1	S088	Grove den	152	-	-	-	-
720	10	1	42	1	S066	Fijnspar	64	WK/LW	1618	zomer/winter 1618	ZO Noorwegen
721	10	1	38	1	S067	Fijnspar	64 (1)	WK/EW	1617	lente 1618	ZO Noorwegen
722	10	1	26	1	S068	Fijnspar	61 (1)	WK/EW	1618	lente 1619	ZO Noorwegen
723	10	1	25	1	S069	Fijnspar	61	WK/LW	1618	zomer/winter 1618	ZO Noorwegen
724	10	1	9	1	S070	Fijnspar	132 (1)	WK/EW	1617	zomer 1618	ZO Noorwegen
725	10	1	19	1	S089	Grove den	58 (1)	WK/EW	-	lente	-
726	10	1	22	1	S071	Fijnspar	77 (1)	WK/EW	1618	lente/zomer 1619	ZO Noorwegen
727	10	1	21	1	S072	Fijnspar	76 (1)	WK/EW	1618	lente/zomer 1619	ZO Noorwegen
728	10	1	15	1	S073	Fijnspar	85 (1)	WK/EW	1618	lente 1619	ZO Noorwegen
729	10	1	52	1	S074	Fijnspar	64 (1)	WK/EW	1618	lente 1619	ZO Noorwegen
730	10	1	18	1	S075	Fijnspar	35 (1)	WK/EW	1618	lente 1619	ZO Noorwegen
731	10	1	16	1	S076	Fijnspar	44	WK/LW	1618	zomer/winter 1618	ZO Noorwegen
732	10	1	51	1	S077	Fijnspar	65 (1)	WK/EW	1618	lente 1619	ZO Noorwegen
733	10	1	50	1	S078	Fijnspar	58	WK/LW	1619	zomer/winter 1619	ZO Noorwegen
734	10	1	14	1	S079	Fijnspar	46 (1)	WK/EW	1618	lente 1619	ZO Noorwegen
735	10	1	32	1	S080	Fijnspar	48 (1)	WK/EW	1618	lente 1619	ZO Noorwegen
736	10	1	32	1	S081	Fijnspar	76	WK/LW	1618	zomer/winter 1618	ZO Noorwegen
737	10	1	32	1	S082	Fijnspar	53 (1)	WK/EW	1618	lente 1619	ZO Noorwegen
738	10	3	58	1	S098	Eik	62	-	-	-	-
739	10	3	59	1	S101	Eik	88	WK/LW	1553	zomer/winter 1553	Z Noorwegen
742	10	3	63	1	S102	Eik	122	13±12	1539	1552 ±12	Z Noorwegen
743	10	3	59	1	S136	Eik	88	11±9	1552	1563 ±9	NW Duitsland
744	10	3	58	2	S103	Eik	62	-	-	-	-
745	10	3	65	1	S099	Eik	107 (10)	13±3	1492	1505 ±3	NW Duitsland
746	10	3	66	1	S100	Eik	77	WK/LW	1563	zomer/winter 1563	Z Noorwegen
747	10	3	58	2	S096	Eik	184	10±9	1551	1561 ±9	Z Noorwegen
759	10	3	92	1	S108	-	-	-	-	-	-
760	10	3	760	1	S109	-	-	-	-	-	-
748	10	3	68	1	S104	Eik	90	20±12	1543	1563 ±12	Z Noorwegen
750	10	3	60	1	S137	Eik	164	>12	1502	na 1514	Z Noorwegen
752	10	4	67	1	S105	Eik	153	>9	1498	na 1507	Z Noorwegen
757	10	3	79	1	S106	Eik	75 (1)	2±1	1561	1563 ±1	NW Duitsland

Vervolg tabel volgende blz.

Vnr.	Hout informatie				Datering resultaten				Interpretatie		
	Werkput	Vlak	Spoor	Vulling	Dendro nr.	Houtsoort	Aantal jaarringen	Spinhout		Laatste jaarring	Kapdatum
758	10	3	78	1	S107	Eik	67	WK/LW	1562	zomer/winter 1562	NW Duitsland
762	10	3	81	1	S112	-	-	-	-	-	-
780	10	5	116	1	S124	-	-	-	-	-	-
761	10	3	80	1	S111	Eik	46 (1)	WK/EW	1561	lente 1562	NW Duitsland
763	10	3	91	1	S113	Eik	55 (1)	2±21	-	-	-
766	10	3	83	1	S116	Eik	66	>7	1507	na 1514	NW Duitsland
767	10	3	90	1	S117	Eik	39	WK/LW	1564	zomer/winter 1564	NW Duitsland
768	10	3	84	1	S118	Eik	186 (15)	24 ±9	1539	1563 ±9	Z Noorwegen
771	10	3	96	2	S120	-	-	-	-	-	-
772	10	3	99	1	S121	Eik	94	-	-	-	-
773	10	3	102	1	S122	Eik	131	11±10	1555	1566 ±10	Z Noorwegen
774	10	3	88	1	S123	Eik	40	WK/LW	1564	zomer/winter 1564	NW Duitsland
783	10	5	104	1	S084	Grove den	62	WK/LW	-	-	-
784	10	5	103	1	S085	-	-	-	-	-	-
785	10	5	69	1	S127	Eik	63	WK/LW	-	-	-
786	10	5	109	1	S128	Eik	77	16±12	1560	1576 ±12	Z Noorwegen
787	10	5	110	1	S086	Grove den	75	WK/LW	-	-	-
788	10	5	108	1	S087	Grove den	240	WK?	-	in/na	-
791	10	1	117	1	S083	Fijnspar	110 (1)	WK/EW	1618	lente 1619	ZO Noorwegen
798	5	1	15	1	S135	Eik	131	>12	1798	na 1810	NW Duitsland
799	5	1	-	-	S134	Eik	128	>12	1800	na 1812	NW Duitsland
800	17	1	4	1	S132	Grove den	116	WK	1845	zomer/winter 1845	Noorwegen

