

Van waterkuil naar waterput

Het hout van Breda-West
van 1500 voor tot 1637 na Chr.

Laura I. Kooistra

April 2004

Onderzoeks- en Adviesbureau
voor Biologische Archeologie en Landschapsreconstructie

Colofon

Titel:

BIAXiaal 185

Van waterkuil naar waterput. Het hout van Breda-West van 1500 voor tot 1637 na Chr.

Auteur:

Laura I. Kooistra

Opdrachtgever:

Beleidsbureau Cultureel Erfgoed van de gemeente Breda

ISSN: 1568-2285

©BIAX *Consult*, Zaandam, 2004

Correspondentie adres:

BIAX *Consult*

Hogendijk 134

1506 AL Zaandam

tel: 075 – 61 61 010

fax: 075 – 61 49 980

e-mail: BIAX@BIAX.nl

1. Inleiding

Voorafgaande aan de aanleg van industrieterreinen tussen het NAC-stadion en het station Breda Prinsenseek is door het Beleidsbureau Cultureel Erfgoed van de gemeente Breda een gebied van ca. 40 ha onderzocht (Breda-West). Het onderzoek stond onder leiding van G. van den Eijnde en is uitgevoerd tussen 1995 en 2002. Er zijn sporen aangetroffen uit de Bronstijd, IJzertijd, Romeinse tijd, vroege Middeleeuwen en de zeventiende eeuw. De sporen waren deels afgedekt door een cultuurdek (ook wel esdek genoemd) dat waarschijnlijk dateerde uit het eind van de Middeleeuwen of de Nieuwe tijd.¹ Er zijn zowel bewoningssporen – huisplaatsen, waterputten, water- en afvalkuilen, haarden enzovoort – als grafmonumenten en verdedigingswerken (zeventiende eeuw) aangetroffen.²

Breda-West maakt deel uit van het Zuidnederlandse dekzandlandschap en ligt ten westen van de rivier de Mark. Kenmerkend voor het gebied is een viertal vrij kleine dekzandruggen, die door beekdalen van elkaar zijn gescheiden. De namen van de dekzandruggen zijn Emerakker, Huifakker, Moskes en Steenakker.

Als opgravingen voorafgaan aan grote infrastructurele werken, dan heeft dat documentatie van het archeologisch erfgoed tot doel. Over Breda-West was in archeologisch opzicht nagenoeg niets bekend. Daarom is het onderzoek grootschalig aangepakt en lag de nadruk op het verzamelen van zoveel mogelijk informatie over de bewoningsgeschiedenis. Speciale aandacht ging daarbij uit naar de interactie tussen mens en landschap.

Veel van de bouwconstructies uit de prehistorie, de Romeinse tijd en Middeleeuwen waren van hout gemaakt. In archeologisch onderzoek is informatie over bouwconstructies vaak een belangrijk onderdeel bij de reconstructie van de bewoningsgeschiedenis. Vragen die daarbij een rol spelen, zijn onder andere: hoe zijn gebouwen gemaakt, hoe stevig zijn die en hoe lang konden ze functioneren. Houttechnologische kennis, bijvoorbeeld over de in constructies gebruikte houtsoorten, de gebruikte boomonderdelen en de gemaakte verbindingen, kan bijdragen aan de beantwoording van deze vragen. In het geval van Breda-West is daarom gekozen voor het verzamelen van zoveel mogelijk constructiehout. Niet alleen hierom is het houtonderzoek uitgevoerd. Een tweede reden is dat de herkomst van het constructie- en ander gebruikshout informatie oplevert over de interactie tussen mens en landschap, het speciale onderzoeksthema van Breda-West.

In de gematigde klimaatszone waartoe Nederland behoort, vergaat hout na verloop van tijd en rest er van houten constructies meestal niets meer dan verkleuringen in de grond. Dat was ook het geval bij het onderzoek in Breda-West. Alleen het hout van de beschoeiingen van waterputten en uit de vullingen van waterputten en waterkuilen is bewaard gebleven, mits het permanent in het grondwater heeft gelegen.

In archeologisch opzicht is hout een kwetsbare materiaalgroep. Het is over het algemeen minder stevig dan het ogenschijnlijk lijkt en eenmaal uit de waterverzadigde, koele en zuurstofarme bodem, vergaat het in rap tempo als het niet wordt geconserveerd. Hout dat verteert, verliest zijn morfologische kenmerken en kan daardoor niet meer op soort worden gedetermineerd. Ook kortdurende opslag kan fataal zijn en resulteren in verlies aan morfologische informatie en informatie op het gebied van bewerkings- en gebruikssporen. Daar komt bij dat het bij houtonderzoek vaak gaat om grote stukken en dat neemt, ook in tijdelijke opslag, relatief veel ruimte in. Daarom is in het onderzoek van Breda-West het hout al tijdens de opgravingscampagnes beschreven en gedetermineerd. Uiteindelijk is van 41 waterputten en 11 waterkuilen hout onderzocht.

¹ Spek 1999, 29.

² In Brandenburgh *et al.* 2002 zijn de eerste onderzoeksresultaten gepresenteerd. Medio 2004 komt het standaardrapport uit.

2. Werkwijze

Het hout is door het veldteam verzameld, in plastic verpakt en naar het archeologisch depot van de gemeente Breda gebracht. Daar is het hout door de auteur en K. Hänninen (BIAX *Consult*) beschreven. De houtbeschrijving bestond uit het verzamelen van de metrische gegevens van het hout. Dat wil zeggen dat van het hout de lengte, breedte en dikte is opgemeten. In de meeste gevallen was de lengte van een object niet compleet, dit in tegenstelling tot de breedte en dikte, die meestal wel volledig bewaard gebleven waren. Daar waar de indruk bestond dat van een object de volledige lengte bewaard gebleven was, is dat in het opmerkingenveld van de database vermeld. Wanneer de breedte of de dikte *incompleet* was, is dat is dat eveneens in het opmerkingenveld aangetekend. Naast de metrische gegevens is tevens, indien de conservering van het hout het toeliet, onderzocht welk boomonderdeel is gebruikt, hoe het object is gemaakt en welk gereedschap daarbij is gebruikt.

Bij vlechtwerk is, indien de conservering van het hout het toeliet, het aantal jaarringen van de takken geteld. Dit geschiedde op het laboratorium van BIAX *Consult* met behulp van een doorvallend-lichtmicroscop met vergrotingen tot 400 maal. Tevens is getracht om aan de hand van het groeistadium van de laatste jaarring het seizoen te achterhalen waarin het hout voor het vlechtwerk is verzameld. In de gematigde klimaatszone, waarin Nederland ligt, maken houtige gewassen alleen in het voorjaar en de zomer hout aan. In het najaar en de winter vormen ze geen hout. Omdat de aanmaak van hout in onze streken dus seizoensgebonden is, produceren bomen en struiken zogenoemde jaarringen, ook wel groeiringen genoemd. Bij de ringporige houtsoorten, zoals eik (*Quercus*) en es (*Fraxinus excelsior*), is het hout dat in het voorjaar wordt gevormd goed herkenbaar ten opzichte van het hout uit het zomerseizoen. Daarom kan bij ringporige houtsoorten vrij goed een onderscheid gemaakt worden tussen hout dat in het voorjaar, in de zomer of in het najaar dan wel de winter is gestopt met groeien. Bij de zogenoemde verspreidporige houtsoorten, zoals els (*Alnus*), hazelaar (*Corylus avellana*) en wilg (*Salix*) is het bepalen van de groeistop een stuk lastiger, omdat binnen één groeiring bijna geen verschil te zien is tussen hout dat in het voorjaar en dat wat in de zomer is gevormd. Meestal kan bij de verspreidporige houtsoorten alleen het winterseizoen (najaar en winter) onderscheiden worden van het groeiseizoen (voorjaar en zomer).

Het hout is niet alleen beschreven, maar ook op houtsoort gedetermineerd. Voor zover het eikenhout betrof, geschiedde de determinatie met het blote oog. De andere houtsoorten zijn in het laboratorium van BIAX *Consult* gedetermineerd met behulp van een doorvallend-lichtmicroscop met vergrotingen tot 400 maal. De determinaties zijn gebaseerd op kenmerken die door Schweingruber zijn beschreven.³ Bij de determinaties is de auteur geassisteerd door K. Hänninen en P. van Rijn (BIAX *Consult*).

Het eikenhout is onderzocht op de geschiktheid voor dendrochronologisch onderzoek. Een object werd daartoe geschikt geacht als het meer dan 60 jaarringen en spinthout bevatte.⁴ Van de objecten die aan deze criteria voldeden, is een plak hout van ca. 7 cm dikte gezaagd. Na een selectie op basis van archeologische vraagstellingen is een twintigtal monsters voor dendrochronologisch onderzoek naar de Stichting RING gestuurd.⁵ Dertien waterputten zijn zo met behulp van dendrochronologisch onderzoek gedateerd. Bij de presentatie van dendrochronologisch onderzoek worden einddateringen

³ Schweingruber 1982.

⁴ Spinthout is het buitenste nog levende hout van een boom. Eiken hebben, afhankelijk van de leeftijd van de boom, tussen de 11 en 34 jaarringen spinthout.

⁵ De resultaten van het onderzoek liggen bij het Beleidsbureau Cultureel Erfgoed van de gemeente Breda.

en veldata gegeven. De veldatum is de einddatering plus een schatting van het aantal ontbrekende ringen spinthout. In enkele gevallen ontbreken er geen jaarringen en is de einddatum gelijk aan de veldatum.

Een groot aantal objecten is door A. Schut van het Beleidsbureau Cultureel Erfgoed van Breda gefotografeerd. Deze foto's zijn in het documentatiearchief van de gemeente Breda opgeslagen.

In totaal zijn 1339 stukken hout onderzocht. *Tabel 1* geeft een samenvatting van het onderzochte hout per periode, per dekzandrug en per context: waterput of waterkuil. De administratieve gegevens van de onderzochte waterputten en -kuilen staan in *bijlage 1*. In de daaropvolgende bijlagen zijn de houtbeschrijvingen en determinaties per dekzandrug gepresenteerd. De gegevens van Emerakker 1995 zijn afkomstig uit het rapport van Hänninen en staan, omgewerkt naar de lay out van dit rapport, in *bijlage 2*.⁶ De houtgegevens van Huifakker volgen in *bijlage 3*, van Moskes in *bijlage 4* en van Steenakker in *bijlage 5*. Op Steenakker zijn ook drie tonnen bestaande uit duigen gevonden. De gegevens over deze tonnen zijn in een aparte bijlage, *bijlage 6*, vastgelegd.

Niet alle verzamelde informatie was in tabellen weer te geven. Daarom wordt in het volgende hoofdstuk het hout per waterput en waterkuil besproken, waarbij met name wordt ingegaan op het hout dat niet alleen in metrische gegevens was te vangen.

Tabel 1 Breda-West: overzicht in aantallen van het onderzochte hout per periode, dekzandrug en context. Legenda: N = aantal.

opgraving	context	N	N hout	N hout	opmerking
		contexten	beschoeiing	vulling	
Bronstijd					
Moskes	waterkuil	1	.	1	.
Steenakker	waterkuil	1	.	10	.
IJzertijd					
Emerakker	waterput	1	28	2	.
Huifakker	waterkuil	4	.	30	.
Huifakker	waterput	1	37	3	.
Moskes	waterkuil	2	.	8	.
Moskes	waterput	1	37	1	.
Steenakker	waterkuil	1	.	16	.
Steenakker	waterput	3	63	65	.
Romeinse tijd					
Huifakker	waterput	6	112	1	.
Steenakker	waterkuil	1	.	4	.
Steenakker	waterput	7	244	26	.
Romeinse tijd?					
Huifakker	waterkuil	1	.	4	.
Huifakker	waterput	2	67	12	.
Vroege Middeleeuwen					
Emerakker	waterput	1	1	76	zie ook Hänninen 1996
Huifakker	waterput	2	50	171	.
Steenakker	waterput	12	108	5	.
Vroege Middeleeuwen?					
Steenakker	waterput	2	6	29	.
Nieuwe Tijd					

⁶ Hänninen 1996.

Steenakker	waterput	3	115	1	.
------------	----------	---	-----	---	---

3. Resultaten

3.1 CONSERVERING VAN HET MATERIAAL

Het is aannemelijk dat in beschoeiingen van waterputten hout is toegepast dat in goede staat verkeerde, of het nu gaat om vers dan wel hergebruikt hout. De conserveringskwaliteit van de beschoeiingen tijdens de opgravingen was daardoor in hoge mate afhankelijk van het niveau van het grondwater. Dat hoeft niet te gelden voor het bewerkte hout dat in de vulling van waterputten en waterkuilen is aangetroffen. Dergelijke objecten kunnen kapot of half vergaan zijn geweest toen ze in een waterkuil of waterput terecht kwamen. Het lijkt er evenwel op dat ook bij het hout uit de vullingen de grondwaterstand bepalend is geweest voor de conservering.

Het hout van Breda-West dat permanent in het grondwater had gelegen, was goed te onderzoeken. Dat wil zeggen dat houtsoortbepaling en het onderzoek naar bewerkingssporen en eventuele gebruikssporen over het algemeen goed kon worden uitgevoerd. Op het grensniveau van het grondwater was in de meeste gevallen alleen het eikenhout (*Quercus*) bewaard gebleven. Dit verkeerde doorgaans in dermate slechte staat dat weliswaar de houtsoort nog kon worden vastgesteld, maar eventuele bewerkings-sporen niet meer zichtbaar waren.

Het monitoren van de conserveringskwaliteit van het hout in relatie tot het grondwater behoorde niet tot het doel van het houtonderzoek. Het databestand is echter omvangrijk genoeg om een dergelijk onderzoek, dat zeer nuttig kan zijn in het kader van de archeologisch monumentenzorg, uit te voeren.

3.2 WATERKUILEN UIT DE BRONSTIJD

3.2.1 *Moskes 1998 waterkuil (contextnr. 7-68)*

Deze kuil is gedateerd in de midden-Bronstijd. In de kuil is één aangepunte paal aangetroffen, die door de bodem van de kuil was geslagen. Het betreft hier een rondhouten paal van els (*Alnus*) met een diameter van 7,5 cm. De paal was van een zadelpunt voorzien, dat wil zeggen dat de punt twee tegenover elkaar gelegen kapvlakken had (zie *figuur 1b*).

3.2.2 *Steenakker 2000 waterkuil (contextnr. 15-1)*

De kuil is gedateerd in de midden- of late Bronstijd. In de kuil is één stuk bewerkt hout aangetroffen tussen een grote hoeveelheid ogenschijnlijk onbewerkte takken. Bij het bewerkte object ging het om een rondhouten paal van ca. 86 cm lengte en een diameter van 11 cm. De paal, van vermoedelijk elzenhout, was over een lengte van 66 cm rondom aangepunt. Het gebruikte gereedschap, in dit geval een bijl, liet op het hout holle kasporen achter (bij een breedte van 5 cm een diepte van 2,5 mm). De kapvlakken waren vrij smal en kort. Daar waar de kasporen nog goed zichtbaar waren, was de bijlsnede van de bijl te reconstrueren. De bijlsnede was 5,5 cm breed en had een kromming van 3 mm. Gezien de grootte van de bijlsporen, de kromming van de bijlsnede en de holtes van de kasporen in het hout, ging het hier om een stenen of bronzen bijl.

De onbewerkte takken varieerde in diameter tussen de 0,6 en de 4,5 cm. Van het totaal zijn negen takken gedetermineerd. Het ging daarbij om els en wilg en eenmaal om wilg of populier (*Salix/Populus*).

Figuur 1 Breda-West: reconstructietekeningen van paalpunten met: a. één kapvlak (Steenakker 1999, contextnr. 28-1, eik), b. twee kapvlakken, de zogenoemde zadelpunt (Moskes 1998, contextnr. 7-68, eik), c. vier kapvlakken, de zogenoemde versmalde zadelpunt (Steenakker 1999, contextnr. 28-1, eik) en d. vier kapvlakken (Huifakker 2001, contextnr. 90-1 (paal 45), eik). Schaal 1:10. Tekening: L.I. Kooistra (BIAX Consult).

3.3 WATERKUILEN UIT DE IJZERTIJD

3.3.1 *Moskes 2000 waterkuil (contextnr. 7-152)*

De waterkuil dateert volgens het aardewerk uit de late Bronstijd of de vroege IJzertijd. Er bestaat op grond van de locatie en de structuur een voorkeur om de waterkuil aan de vroege IJzertijd toe te wijzen. Uit de vulling van de kuil zijn 7 stukken hout geborgen. Het betrof niet nader te definiëren, bewerkt eiken- en elzenhout en één onbewerkt takje van els.

3.3.2 *Moskes 1998 waterkuil (contextnr. 7-69)*

De kuil is gedateerd in de vroege IJzertijd. Hierin is een eikenhouten plank aangetroffen met een dikte van 2 en een breedte van 12 cm. Van de lengte was 69 cm bewaard gebleven. Er zijn geen bewerkings- of gebruikssporen op aangetroffen.

3.3.3 *Huifakker 2001 waterkuil (contextnr. 100-19)*

De waterkuil is op grond van het aardewerk gedateerd op late Bronstijd of vroege IJzertijd. In de vulling van de kuil zijn takken gevonden, die in diameter varieerden tussen de 1,5 en 6 cm. Op twee na leken de takken geen bewerkingsporen te hebben. Van één tak waren de zijtakken afgesneden en één tak was aan één van de uiteinden afgesneden. Het is mogelijk dat de takken deel uitmaakten van een vlechtwerk, hoewel geen van de takken de voor vlechtwerk karakteristieke, plaatselijke, afgeplatte vervormingen van het hout liet zien. Vier takken zijn gedetermineerd waaronder de twee met bewerkingsporen. In alle vier de gevallen ging het om elzenhout.

Figuur 2 Breda-West: reconstructietekeningen van twee pinvormige paalpunten: a. Huifakker 1998 (contextnr. 25-4, els) en b. Steenakker 1999 (contextnr. 36-91, eik). Schaal 1:10. Tekening: L.I. Kooistra (BIAX Consult).

3.3.4 *Huifakker 2001 waterkuil (contextnr. 85-8)*

De waterkuil is gedateerd in de vroege IJzertijd. In de vulling zijn veel ogenschijnlijk onbewerkte takken van eik aangetroffen. Tussen het hout en het veelvuldig aanwezige schors kwamen drie bewerkte stukken eikenhout voor. Eenmaal ging het om een krom stokje met een lengte van 21 cm en een diameter van ca. 5 cm. Het was gemaakt uit een in zes stukken gekloofde tak, die een diameter van vijf centimeter had. Het ene uiteinde was afgebroken op de overgang van stam naar tak, het andere was afgesneden.

Het tweede bewerkte stuk bestond uit een stuk stam met een lengte van 11 cm en een diameter van 6,5 tot 7 cm. Aan dit stuk zat een zijtak met een lengte van 15 cm en een diameter van 2,5 cm. Het geheel leek sterk op een houten hamer voor het kloven van hout. Op de kopse kanten van de stam zijn echter geen gebruikssporen aangetroffen (*figuur 3a*). In Voorburg is een vergelijkbaar object van eikenhout gevonden dat dateerde uit de midden-Bronstijd.⁷ Het object van Voorburg had wel gebruikssporen op de kopse kanten, wat een functie als hamer aannemelijk maakt.

Bij het derde stuk hout leek het nog het meest te gaan om een reststuk dat bij het maken van een balk overblijft. Om een vierkante balk te maken, worden evenwijdig aan elkaar, op regelmatige afstand en dwars op de lengterichting van de stam inkepingen van enkele cm diepte gemaakt. Vervolgens wordt het hout tussen twee inkepingen weggekapt. Datzelfde herhaalt zich totdat een balk met vier gelijke zijden overblijft. In de waterkuil lag een stuk hout dat leek op een afvalstuk van tussen twee inkepingen. Het ging om een stuk hout van 22 cm lengte. De beide uiteinden leken bekap, maar kapsporen waren niet (meer) zichtbaar (*figuur 3b*).

Het is verrassend hoeveel eikenhout er in deze waterkuil is aangetroffen. Als het hier inderdaad om afvalresten van houtbewerking ging, dan was eikenhout nog niet schaars in de IJzertijd.

Net buiten de waterkuil zijn twee paaltjes met een diameter van ca. 5 cm aangetroffen. Eenmaal betrof het een eikenhouten paaltje. Het andere paaltje was van wilgenhout. De punten hadden vijf kapvlakken en waren onregelmatig van vorm. De kapsporen waren vrij klein en getuigen van een slordige afwerking. De vrij kleine kapsporen doen veronderstellen dat voor deze paaltjes een stenen of bronzen bijl is gebruikt.

3.3.5 *Huifakker 1998 waterkuil (contextnr. 25-4)*

Deze kuil uit de late IJzertijd heeft tien stukken hout opgeleverd, waarvan er drie een nadere beschrijving waard zijn. Eén van deze drie stukken viel op door de puntvorm. Het gaat om een paal, die uit een in drie segmenten gekloofde elzenstam was gemaakt. Eén van de uiteinden van deze paal had een pinvormige punt met een lengte van 32 en een diameter van 6 cm (*figuur 2a*).

⁷ Hagers *et al.* 1992.

Figuur 3 Breda-West: reconstructietekeningen van objecten: a. mogelijke hamer (Huifakker 2001, contextnr. 85-8 (M373), eik), b. reststuk houtbewerking (Huifakker 2001, contextnr. 85-8 (M377), eik), c. blok of hamer (Huifakker 1998, contextnr. 25-4, esdoorn) en d. spadeachtig object (Huifakker 1998, contextnr. 25-4, els). Schaal 1:10. Tekening: L.I. Kooistra (BIAX Consult).

Het tweede stuk betrof een blok hout van esdoorn (*Acer*) van 18 bij 18 bij 8 cm (lengte x breedte x dikte) waaraan een “steel” van 14 cm lengte zat. De steel was bijna net zo dik als het blok, te weten 7,5 cm en was 2 tot 3 cm breed. De functie van dit voorwerp (of het halffabrikaat) is onduidelijk, ook al omdat bewerkings- en gebruikssporen niet meer zichtbaar waren (figuur 3c).

Bij het derde vermeldenswaardige stuk, dat nog het meeste leek op een houten spade, ging het wellicht ook om een halffabrikaat (figuur 3d). Het elzenhouten object was ingedroogd en had een blad van tenminste 15 bij 13 bij ca. 4 cm (lengte x breedte x dikte). De steel had dezelfde dikte en was tenminste 23 cm lang. De breedte bij de overgang naar het blad was 3 cm. Daar waar de steel was afgebroken, was deze 6 cm breed. De vorm en de grootte van het voorwerp kunnen ook wijzen op een ploegschaar van een eergetouw, maar de houtsoort lijkt voor deze functie minder geschikt. De gevonden ploegscharen zijn, voor zover bekend, van het veel sterkere eikenhout gemaakt.⁸ Overigens is vlakbij Breda-West in het tracé van de Hoge Snelheidslijn op vindplaats Vinkenburg een eergetouwploegschaar uit de midden-IJzertijd gevonden.⁹

3.3.6 *Huifakker 2001 waterkuil (contextnr. 100-17)*

Uit de vulling van deze waterkuil, die gedateerd is in de late IJzertijd, zijn tien stukken hout gevonden. Driemaal betrof het onbewerkt hout. Hier zijn geen maten van genomen, maar het hout is wel gedetermineerd als elzenhout. Daarnaast zijn de restanten van zeven paaltjes, die door de bodem van de waterkuil geslagen waren, beschreven en gedetermineerd. De palen waren van elzenhout. Het lijkt erop dat van de langste paal (M415), met een lengte van 142 cm, compleet was. De paal is gemaakt van een halve stam en is aan drie zijden aangepunt. Aan het andere uiteinde is één kapvlak zichtbaar

⁸ Van der Poel 1960.

⁹ Kooistra in Lanzing & Meijlink (in voorb.).

met daarop verschillende kasporen van een bijl. De kasporen waren maximaal ca. 5,5 cm breed. Wellicht is dit kapvlak ontstaan bij het omkappen van de boom.

3.3.7 *Steenakker 1999 waterkuil (contextnr. 23-2)*

De waterkuil is gedateerd in de late Bronstijd of de vroege IJzertijd. In de vulling van de kuil is veel hout en houtskool aangetroffen. Het hout was in vrij slechte staat. Er is daarom geen onderzoek naar bewerkingssporen gedaan en er zijn geen maten genomen. Een tiental stukken is gedetermineerd. Dat leverde de volgende houtsoorten op: eik, els, es en wilg.

3.4 WATERPUTTEN UIT DE IJZERTIJD

3.4.1 *Emerakker 2000 waterput (contextnr. 1-1)*

Tijdens de opgravingscampagne in 2000 op Emerakker is een waterput aangetroffen die op grond van het aardewerk en de structuur is gedateerd op midden-IJzertijd. De waterput was rechthoekig van vorm en mat één bij ruim één meter. De beschoeiing bestond uit palen die vrijwel aaneengesloten naast elkaar in de grond waren geslagen. Tussen de palen waren geen verbindingen aangebracht. Van twee zijden waren in totaal 28 palen bewaard gebleven. Deze zijn beschreven en gedetermineerd. Op twee palen van wilgenhout na, was in de constructie elzenhout gebruikt. De palen zijn in meerdere delen gekloofd en aangepunt. De puntvorm was afhankelijk van de paalvorm en bestond meestal uit twee tot vier kapvlakken. Het lijkt erop dat voor het bewerken een bijl met een convexe bijlsnede is gebruikt. De kasporen waren opvallend hol en doen vermoeden dat hier stenen of bronzen bijlen zijn gebruikt.

Uit de vulling van de waterput zijn twee stukken hout gedetermineerd. Eenmaal ging het om vergaan hout waarvan alleen de schors was overgebleven. Het tweede object was een elzenhouten tak met een diameter van 3 cm, die aan één uiteinde was aangepunt.

3.4.2 *Moskes 1998 waterput (contextnr. 4-199)*

Deze fraaie waterput stond oorspronkelijk te boek als kuil 10 en is gedateerd in de vroege IJzertijd. De wanden waren versterkt met een kleine veertig palen die op regelmatige afstand van elkaar schuin in de grond waren geslagen.¹⁰

Twee van de 38 onderzochte vondsten (de nummers 7/27 en 7/?) bleken geen hout (meer) te bevatten, maar heel harde brokken humeus materiaal in de vorm van een paal. Van de overige 36 onderzochte palen, waren er 35 van eik en één van berk (*Betula*). De berk is in het midden van de kuil gevonden, en was door de bodem heen geslagen.

Voor de bouw van de beschoeiing zijn eikenstammen gebruikt met diameters van 12 tot 17 cm. De meeste stammen zijn eerst in zes tot acht parten per stam gekloofd, daarna op lengte gemaakt en vervolgens aangepunt. De palen waren aan de bovenzijde verweerd. Toch kon van één paal (nr. 7/6) nog de totale lengte worden vastgesteld, 154 cm. Het lijkt aannemelijk dat de andere palen van vergelijkbare lengte waren.

De puntvorm was afhankelijk van de vorm van de paal. In principe werd de punt gemaakt aan de schorszijde van het hout. Wanneer de paal bestond uit een zesde deel van de stam (stamvorm VI in *bijlage 4*), werd de punt met twee afslagen gemaakt, één aan de schorszijde en één aan de keerzijde van de schors. Enkele palen waren wel aangepunt, maar liepen niet in een punt uit. De punten eindigden in een vlak stukje van circa 1 bij 1 cm. Eén paal, vondstnummer 7/18, is als het ware op zijn kop gebruikt. Dat wil zeggen dat niet de wortelkant van de stam of tak is aangepunt, maar de kant waar de kruin zich bevindt.

De palen zijn aangepunt met behulp van een wisselend aantal bijlslagen. De gebruikte bijl of bijlen hadden een vrij vlakke en rechte snede. De lengte van de bijlsnede kon niet

¹⁰ Zie ook Kooistra & Van den Eijnde 2001.

worden vastgesteld. Gezien de vlakke en rechte bijlsneden lijken metalen bijlen te zijn gebruikt. De kuil zou op basis van de vorm van de bijlen eerder in de IJzertijd dan in de Bronstijd dateren.¹¹

Op basis van de gekloofde parten en de gereconstrueerde stamdiameters wordt verondersteld dat men voor de bouw van de beschoeiing slechts zes of zeven stammen met een lengte van circa anderhalve meter nodig had. Om dit te staven is onderzocht of de gevonden palen aan elkaar pasten. Daarbij is naar het verloop van de nerven gekeken en naar de aanwezigheid van knoesten. Hieruit bleek dat vondstnummer 7/2 paste op 7/7 en 7/37 op 7/38. Van de volgende nummers is niet zeker of ze op elkaar passen: 7/35 op 7/36 en 7/30 op 7/33. In totaal pasten er dus maximaal 8 van de 35 stukken aan elkaar. Dit is een te laag aantal om zekerheid te hebben over het aantal stammen dat men voor de bouw heeft gebruikt. Het is overigens de vraag of men wel boomstammen voor de beschoeiing heeft gebruikt. Het gebruikte hout was vaak krom en er kwamen veel littekens van afgekapte zijtakken op voor. Mogelijk betreft het stukken hout uit de kroon van een eik.

3.4.3 *Huifakker AK 1999 waterput (contextnr. 6-2)*

De waterput, opgegraven aan het Adriaan Klaassenstraatje (AK), is gedateerd in de late Bronstijd of de vroege IJzertijd. De waterput had een beschoeiing die uit vlechtwerk bestond. De restanten daarvan zijn op de bodem van de waterput teruggevonden.

Van het vlechtwerk zijn drie monsters genomen (M6, M9 en M10). M9 bevatte een stuk vlechtwerk van circa 30 bij 20 cm. Het vlechtwerk was gedeeltelijk verwrongen waardoor de verticale elementen (passieve elementen) niet meer loodrecht op de vlechtende elementen (actieve elementen) georiënteerd waren. Toch kon de structuur van het vlechtwerk goed worden gereconstrueerd. In dit stuk kwamen de passieve elementen gepaard voor. De afstand tussen het ene paar verticale elementen en het volgende bedroeg circa vijftien centimeter. De actieve elementen waren gevlochten volgens de zogenoemde basis weefmethode.¹² Dat wil zeggen dat als het ene vlechtende element steeds vóór het ene staanderpaar en achter het volgende is gevlochten, het volgende vlechtende element achter het eerste genoemde staanderpaar en voor het tweede genoemde staanderpaar is gevlochten. Het vlechtwerkmonster in M10 was kleiner. Hierin is één passief element vastgesteld, dat ongepaard voorkwam. De vlechtende elementen waren op dezelfde manier als in M9 gerangschikt. Het vlechtwerkmonster van M6 bevatte alleen twee lagen vlechtende elementen. De passieve elementen ontbraken.

Van M6 en M9 is het aantal groeiringen per tak gemeten (zie *bijlage 3* en *figuur 4*). Van M10 is alleen de diameter van het verticale element gemeten (1,5 cm). Het onderzochte vlechtwerk was gemaakt van hazelaar (*Corylus avellana*). Al het onderzochte vlechtwerk bestond uit takken met de schors er nog omheen, die in diameter varieerden van 0,6 tot 1,7 cm. De verticale elementen hadden een diameter van 1,4 tot 1,8 cm. Het aantal groeiringen in de onderzochte takken varieerde tussen twee en twaalf. Het is niet zo dat de dunste takken de minste groeiringen bevatten (zie *bijlage 3*). Van M9 zijn dertien actieve vlechtende elementen en de vier passieve ook onderzocht op het seizoen waarin de groei is gestopt. Voor zover te achterhalen waren de takken en twijgen in de winter of het vroege voorjaar verzameld.

Naast de resten van het vlechtwerk zijn in de vulling van de waterput drie stukken bewerkt hout verzameld. Monster M5 bestond uit twee bewerkte stukken eikenhout. Het ene was een segment van een in acht stukken gekloofde stam. Er waren geen nadere details aan vast te stellen. Uit het andere stuk eikenhout, dat ook uit een segment van een gekloofde stam was gehaald, was een voorwerp gemaakt. Het betrof een oorspronkelijk kruisvormig object, waarbij één van de twee dwarsstukken ontbrak (*figuur 7a*). Het andere dwarsstuk was compleet en mat 7 bij 3 bij 4,5 cm (lengte x breedte x dikte). De

¹¹ Bronzen bijlen lijken wat betreft hun kasporen meer op stenen bijlen dan op metalen bijlen.

¹² Wendrich 1991, 56, 58.

Figuur 4 Breda-West: het aantal groeiringen per tak in vlechtwerkmonsters M6 en M9 van een waterput uit de late Bronstijd of vroege IJzertijd van Huifakker AK 1999 (contextnr. 6-2).

beide uiteinden van het lengtestuk waren beschadigd, zodat de oorspronkelijke lengte en de afstand tot het kruisdeel niet bekend zijn. De functie van dit object is onbekend.

Bij het derde bewerkte stuk hout ging het om een rondhouten elzenpaal (monster M8). De stam, met een diameter van 14 cm, was over een lengte van 58 cm bewaard gebleven, waarbij één uiteinde was afgebroken. Het bewaard gebleven uiteinde was van een rafelige zadelpunt voorzien, waarbij het ene kapvlak 10 cm en het andere 6,5 cm was. Op de beide vlakken was een tiental kasporen zichtbaar. De kasporen hadden geen vaste oriëntatie. De basis van de punt was 3 cm breed en rafelig. Het lijkt erop dat we hier te maken hebben met een aanpunting die is ontstaan bij het omhakken van een (kleine) boom. Bij het vellen van een boom maakt men bijlslagen die zo veel mogelijk loodrecht op de lengterichting inslaan. Het laatste stukje valt de boom onder zijn eigen gewicht of wordt deze omgeduwd, hetgeen een rafelige basis oplevert. Op één van de twee kapvlakken van de punt waren de kasporen redelijk goed bewaard gebleven. Het betrof hier de sporen van een metalen bijl met een vrij vlakke snede. Gezien de breedte van één van de kasporen heeft de gebruikte bijl een snede van tenminste zes centimeter gehad.

3.4.4 *Steenakker 1999 waterput (contextnr. 36-91)*

Deze waterput is in de midden-IJzertijd gedateerd. In eerste instantie werd verondersteld dat het hier om een waterkuil ging. De aanwezigheid van een cirkel van palen rondom de kuil maakte dat deze kuil als waterput is geïnterpreteerd.

Het onderzochte hout is afkomstig uit de vulling van de waterput. In de bovenzijde ging het om sterk verweerd materiaal, waartussen alleen het eikenhout nog was te herkennen. Dieper onder het maaiveld was het hout beter bewaard. Het betrof hier ogenschijnlijk onbewerkte takken en twijgen van els en wilg, alsmede twee stukken eik waaronder één bewerkte stuk. Het ging hier om een balk of een paal met een lengte van 120 cm. Het stuk was uit een kwart van een stam gekloofd. Het ene uiteinde was met één kapvlak, waarop meerdere kasporen zichtbaar waren, aangepunt. Dit kapvlak leek te zijn gevormd bij het omkappen van de boom. Het andere uiteinde had een pinvormige punt (zie *figuur 2b*) met een lengte van 33 cm en een breedte en dikte van 7 cm.

3.4.5 *Steenakker 1999 waterput (contextnr. 36-110)*

De waterput is gedateerd in de vroege IJzertijd. De beschoeiing van de put bestond uit vlechtwerk dat helaas volledig uit elkaar gevallen was. In het vlechtwerk is naast els en wilg ook eik verwerkt. In totaal zijn twintig stukken gedetermineerd. Drie van de verzamelde stukken hout behoorden niet tot het vlechtwerk. Het ging om twee paaltjes van els en een takje van een appelachtige (Pomoideae).

3.4.6 *Steenakker 1998 waterput (contextnr. 38-21)*

De waterput is gedateerd in de midden-IJzertijd. De waterput had twee typen beschoeiing. Aanvankelijk is een vlechtwerkbeschoeiing gemaakt, die later is gerepareerd met planken en paaltjes. Er zijn in totaal 81 stukken hout onderzocht, waaronder 63 van het vlechtwerk.

In het vlechtwerk was vooral es verwerkt. Daarnaast kwam hazelaar, els, wilg, wegedoorn (*Rhamnus catharica*), berk en eik voor. Er zijn twee monsters van het vlechtwerk onderzocht (M483 en M494). Monster M483 is door het veldteam beschreven. Daaruit blijkt dat voor de verticale elementen (de passieve elementen) steeds bundels van drie staken zijn gebruikt. In dit monster was voor de verticale elementen es, hazelaar en wilg gebruikt. De horizontale elementen (de actieve elementen) zijn per stuk alternerend om de passieve bundels gevlochten, volgens de genoemde basis weefmethode. Monster M494 was vergelijkbaar, met dat verschil dat in dit vlechtwerkmonster de passieve elementen gepaard voorkwamen.

Van het andere deel van de beschoeiing, dat uit paaltjes en planken bestond, zijn tien stukken onderzocht (M477-1 tot en met M477-10). Op nummer M477-7, dat als berk is gedetermineerd, na is els gebruikt. Voor de berk is een tak met een diameter van 4 cm gebruikt. Deze is over een lengte van 13,5 cm aangepunt. De punt bestaat uit acht facetten, waarbij het breedste facet 1,8 cm bedraagt. Op het uiteinde van de punt zijn de facetten niet meer te zien. De punt lijkt hier geslepen. Waarschijnlijk is de geslepen punt ontstaan toen het paaltje in de zandige ondergrond werd geslagen. De paaltjes of planken van els zijn op een heel andere manier gemaakt. De meeste van deze constructie-elementen zijn in parten gekloofd. Er ontstonden hierdoor in doorsnede driehoekige palen. Deze zijn vervolgens zodanig bekapt dat plankvormige palen overbleven. Tot slot zijn de palen aangepunt. Van twee palen (M477-6 en M477-10) kon worden vastgesteld dat ze “aan de bovenzijde” waren aangepunt, ze zijn dus op zijn kop gebruikt. De paal met nummer M477-8 is aan de onderzijde aangepunt. Van de andere palen was boven- en onderzijde niet vast te stellen. Op de punten van de palen waren veel kasporen zichtbaar. Het betreft in alle gevallen kasporen die uit kleine, holle facetten bestonden, met een maximale breedte van 3,5 cm. De breedte van de facetten geeft aan dat gebruik is gemaakt van een type bijl met een smalle snede van tenminste 3,5 cm. De holle facetten duiden op een bijltype dat dik is geweest. Deze twee gegevens bij elkaar doet vermoeden dat voor het bewerken van deze palen een stenen of bronzen bijl is gebruikt, hetgeen opmerkelijk is voor een context uit de midden-IJzertijd. Bij paal M477-4 was de punt een beetje ingedrukt. Het lijkt erop dat deze paal – en wellicht ook de andere palen, gezien de verhouding tussen de breedte van de paal en de lengte van de punt – in de grond is geslagen.

In de vulling van de waterput zijn enkele dikke palen van els gevonden. Eén van deze palen, met een diameter van 14 cm, was aangepunt met een mogelijke stenen of bronzen bijl. De maximale breedte van de facetten bedroeg 3,7 cm. De twee andere palen waren van inkepingen voorzien. Eén van deze palen had een vlakke basis. De inkeping, 3,8 cm diep, bevond zich tussen 56 en 70 cm van de basis (*figuur 5a*). De tweede paal was op de punt gebroken. Op 18 cm van het begin van de afgebroken punt was een begin van een inkeping gemaakt van 2 cm diepte. Het lijkt erop dat de inkeping niet is afgemaakt. De tweede inkeping was 7 cm diep en bevond zich tussen 40 en 65 cm van het begin van de

afgebroken punt (*figuur 5b*). Deze palen met inkepingen kunnen in constructies zijn gebruikt, maar er kan ook gedacht worden aan een toepassing als eenvoudige trap.

Een constructie-element van heel andere orde gaat schuil achter houtnummer M482. Dit nummer bevatte een stuk van een balk (80 x 18,5 x 6-7,5 cm, lengte x breedte x dikte) met tenminste drie rechthoekige gaten. De balk is gemaakt uit een halve stam van els. Het lijkt erop dat de stam eerst middendoor is gekloofd, waarna de buitenzijde zodanig is bekapt dat een rechthoekige doorsnede van ca 18,5 maal 6-7,5 cm overbleef. Hierin zijn op regelmatige afstand rechthoekige gaten gehakt. De gaten zijn ca. 11 cm lang en 9 cm breed. Ze zijn niet helemaal gelijk verdeeld over de lengte van de balk (*figuur 6a*). Tussen de gaten zit eenmaal 15 en eenmaal 20 cm. Mogelijk is de balk ooit als constructie-element gebruikt, waarbij palen of balken in de gaten zijn geplaatst geweest.

Het tweede voorwerp uit deze waterput is veel kleiner (*figuur 7b*). Het betreft een latje van berk (3 cm breed en 2,2 tot 2,5 cm dik) dat over een lengte van 15 cm bewaard is gebleven. Op 8,5 cm van één van de uiteinden is een gat gemaakt met een diameter van 1 cm. Daarin is een stuk rondhout geplaatst van els. Het bewaard gebleven fragment lijkt deel te hebben uitgemaakt van een rekje. Er zijn geen verdere bewerkings- of gebruikssporen op gezien.

Als laatste wordt hier melding gemaakt van repen niet nader te identificeren bast in de vulling van deze waterput. Tijdens het veldwerk leek het om één lange reep materiaal te gaan.¹³

3.5 EEN WATERKUIL UIT DE ROMEINSE TIJD

3.5.1 *Steenakker 2000 waterkuil (contextnr. 7-1)*

Uit de vulling van deze Romeinse waterkuil, die in de eerste eeuw na Chr. wordt geplaatst, zijn vier stukken hout geborgen. Eén van deze stukken was te zeer vergaan voor een verdere beschrijving en determinatie. De drie andere stukken waren van elzenhout en hebben mogelijk als paaltjes gediend. Op één van deze stukken was een kapspoor te zien.

3.6 WATERPUTTEN UIT DE ROMEINSE TIJD

3.6.1 *Huifakker 2000 waterput (contextnr. 3-2)*

Het gaat hier om een waterput uit de midden-Romeinse tijd, die met behulp van dendrochronologisch onderzoek gedateerd is op 85 na Chr., waarbij de veldatum is vastgesteld na 105 ± 6 na Chr. De beschoeiing bestond uit een los verband van palen.

Van de waterput zijn elf eikenhouten palen en één elzenhouten paal geborgen. De elzenhouten paal was van rondhout en alleen aan de punt bewerkt. De punt bestond uit drie kapvlakken, die met een hoek van negentig graden ten opzichte van elkaar waren gepositioneerd. De vierde zijde was niet bewerkt. Op één na waren de eikenhouten palen uit in acht of meer segmenten gekloofde stammen gehaald. De afwijkende eikenhouten paal was afkomstig uit een in zes stukken gekloofde stam. Vervolgens was de toegespitste zijde (de hartzijde van de stam) verwijderd zodat op doorsnede een trapeziumvormige paal overbleef. De palen waren volgens een vast patroon aangepunt, waarbij de schors- en hartzijde de langste kapvlakken hadden.

Op enkele palen waren de kapsporen van de gebruikte bijlen goed zichtbaar. Eenmaal is een vlakke bijlsnede van tenminste 7 cm opgetekend.

De punten van twee eikenhouten palen (volgnummer 6 en 11) waren door slijtage zodanig afgerond dat bewerkingsporen niet meer zichtbaar waren.

¹³ Mondelinge mededeling R. Berkvens.

Figuur 5 Breda-West: reconstructietekeningen van palen met: a. één inkeping (Steenakker 1999, contextnr. 38-21 (M484), els), b. twee inkepingen en een afgebroken punt (Steenakker 1999, contextnr. 38-21 (M485), els) en c. één inkeping en punt (Huifakker 2001, contextnr. 90-1 (paal 40), els). Schaal 1:10. Tekening: L.I. Kooistra (BIAX Consult).

3.6.2 *Huifakker 1998 waterput (contextnr. 21-10)*

Een stuk eikenhout van de beschoeiing van de waterput kon dendrochronologisch gedateerd worden op 214 na Chr. met een veldatum van na 240 ± 8 na Chr. Daarmee is de bouw in het midden van de Romeinse tijd geplaatst. De beschoeiing van de waterput was rechthoekig van vorm en bestond uit verticaal in de grond geplaatste planken en palen, in *bijlage 1* aangeduid als “bekisting verticaal”.

Van de beschoeiing zijn 24 palen en planken verzameld. De planken waren van eikenhout en in enkele gevallen 30 cm breed (stamcode XII, zie *bijlage 2*). Voor planken van dergelijke breedtes waren bomen met stamdiameters van 60 cm nodig. Deze bomen zijn in parten gekloofd, waarna de parten zodanig zijn bewerkt dat planken met een dikte van 2,5 tot 6 cm overbleven. Voor de palen zijn eiken en elzen gebruikt. Ook hiervoor geldt dat de palen waren gemaakt van gekloofd hout. Op drie eikenhouten palen waren kasporen zichtbaar. Deze waren afkomstig van bijlen met een vlakke, meer dan 7 cm brede snede.

Figuur 6 Breda-West: reconstructietekeningen van een: a. balk met gaten (Steenakker 1999, contextnr. 38-21 (M482), els / *Alnus*), b. paal met gat of rechthoekige inkeping (Huifakker 2001, contextnr. 97-8 (M394), eik), c. paal met groeven (Steenakker 2000, contextnr. 4-1 (paal 3), eik), d. paal met groeven (Steenakker 2000, contextnr. 4-1 (paal 4), eik). Schaal a. en b. 1:10, c. en d. 1:4. Tekening: L.I. Kooistra (BIAX Consult).

3.6.3 *Huifakker 1998 waterput (contextnr. 21-234)*

Dankzij het eikenhout dat voor de beschoeiing is gebruikt, kon de waterput worden gedateerd op 224 na Chr., met veldatum 247 ± 8 na Chr. De beschoeiing van de waterput bestond uit twee uitgeholde eikenstammen, die boven elkaar waren geplaatst. Voor de bouw van een dergelijke constructie zijn grote, dikke bomen nodig met stamdiameters van meer dan een meter. Daarnaast vergt het maken van een boomstamput enige inspanning.

Voor deze waterput zijn twee stammoten met een lengte van ca. 145 cm gebruikt. Deze zijn in twee helften gekloofd en uitgehold, totdat een schil van 11 tot 15 cm dikte overbleef. Het is mogelijk dat elke halve stam voorafgaande aan het uithollen ook weer in twee helften is gekloofd, maar het kan ook zijn dat de uitgeholde stamhelften in de loop van de tijd overlans zijn gespleten. Het aantal keer dat een stam gekloofd is, kan vaak afgeleid worden uit de verbindingen waarmee de boomdelen aan elkaar zijn gezet. De uitgeholde segmenten van deze beschoeiing lijken echter zonder verbindingselementen tegen elkaar te zijn gezet.

Naast de uitgeholde eiken stammen zijn van deze put ook balken, palen en planken afkomstig. Deze waren voor een deel aangepunt. Op twee palen waren kapsporen van een bijl zichtbaar. Het betrof sporen van metalen bijlen met een vlakke snede van tenminste 7 cm. Het is mogelijk dat met behulp van de palen en planken de afzonderlijke segmenten van de boomstamput op hun plaats werden gehouden.

3.6.4 *Huifakker 2000 waterput (contextnr. 2-3)*

De waterput dateerde uit de midden-Romeinse tijd (derde eeuw). De put, met een diameter van ruim één meter, was voorzien van een vlechtwerkwand. Twee monsters van het vlechtwerk zijn onderzocht. Het eerste monster was 80 cm breed en 15 cm hoog. De passieve elementen kwamen gepaard of gedrieën voor. De afstand tussen het ene staanderpaar en het volgende bedroeg gemiddeld 14 cm. De vlechtende elementen waren volgens de basis weefmethode om en om gevlochten. Voor de hoogte van 15 cm waren 11 horizontale elementen gebruikt. In het tweede stuk vlechtwerk was plaats voor twee bundels staanders, eenmaal ging het om een bundel van vier staanders en eenmaal om een bundel van tenminste twee staanders. Voor de hoogte van 17 cm zijn 12 horizontale elementen gebruikt.

De gebruikte takken en twijgen waren tussen de 0,7 en 1,7 cm in diameter. Er zijn van het totaal aanwezige hout 31 stukken gedetermineerd. In de meeste gevallen betrof het hazelaar, eenmaal is wilg vastgesteld. Het meeste hout is in de zomer of winter verzameld. De hazelaar was twee tot drie jaar, de wilg zeven jaar (1,1 cm).

3.6.5 *Huifakker 1998 waterput (contextnr. 1-13)*

De waterput heeft aardewerk dat uit de IJzertijd of Romeinse tijd dateerde. Op grond van locatie en context wordt de put aan de midden-Romeinse tijd (derde eeuw) toegeschreven. De beschoeiing van de waterput was niet meer intact, zodat tijdens het veldwerk slechts is vastgesteld dat het hier om een zogenoemde “ronde” beschoeiing ging.

Van de beschoeiing zijn twee stukken hout onderzocht, die over een lengte van ca. 60 cm bewaard gebleven waren. Het gaat hier om segmenten van één of meerdere uitgeholde eiken boomstammen. De onderzijden waren recht en het spinhout was niet verwijderd. Op basis van het houtonderzoek wordt aangenomen dat de waterput van het type boomstamput was.

3.6.6 *Huifakker 1998 waterput (contextnr. 24-57)*

Deze boomstampwaterput is niet op grond van het aardewerk maar op locatie en structuur in de midden-Romeinse tijd (derde eeuw) gedateerd.

Van de beschoeiing zijn zes stukken verzameld en beschreven. Het gaat hier om delen van één of meer uitgeholde boomstammen die over een lengte van 48 tot 77 cm bewaard gebleven waren. Er zijn geen bijzonderheden aan de segmentdelen vastgesteld en aanwijzingen voor verbindingstukken ontbraken. In de vulling van deze waterput is een elzenhouten paalfragment aangetroffen.

Naast de genoemde beschoeiingselementen zijn nog acht stukken eikenhout onderzocht, waarvan niet zeker is of ze tot de beschoeiing van deze waterput behoorden.¹⁴ Zes van de acht stukken maken deel uit van één of meerdere uitgeholde boomstammen. Twee stukken zijn gemaakt uit gekloofde segmenten van een dikke eikenstam. Deze “planken” waren 10 en 11 cm breed en respectievelijk 2,5 en 2 cm dik.

3.6.7 *Steenakker 1998 waterput (contextnr. 5-1)*

Het hout van de beschoeiing van de waterput, die in de midden-Romeinse tijd (derde eeuw) is gedateerd, was grotendeels vergaan. Op basis van de veldwaarnemingen kon worden vastgesteld dat de waterput beschoeid was met verticaal in de grond geplaatste planken en palen (het zogenoemde beschoeiingstype “bekisting verticaal”).

Het hout was zo fragmentarisch bewaard gebleven, dat van de meeste stukken hout geen maten zijn genomen. Van de 39 onderzochte stukken hout waren er 22 zo vergaan, dat ze niet meer op houtsoort waren te determineren. Van de overige zeventien stukken waren er veertien van elzenhout en drie van eikenhout.

¹⁴ Oorspronkelijk stond dit hout geboekt onder waterkuil 1 van Huifakker 1998 (contextnr. 25-4). Volgens de veldtekeningen kan het hout echter niet uit deze waterkuil afkomstig zijn.

Figuur 7 Breda-West: reconstructietekeningen van een: a. kruisvormig object (Huifakker AK 1999, contextnr. 6-2, eik), b. fragment van een rekje (Steenakker 1999, contextnr. 38-21, houder: berk, spijl: els), c. balkje als hoekprofiel (Steenakker 2000, contextnr. 3-20 (M103, nr. 3), eik). Schaal 1:4. Tekening: L.I. Kooistra (BIAX Consult).

3.6.8 *Steenakker 2000 waterput (contextnr. 3-20)*

Op Steenakker is een waterput aangetroffen, waarvan het hout voor de beschoeiing in het voorjaar van 77 na Chr. is gekapt. Deze waterput, die voor een deel uit palen en planken bestond en voor een deel uit verschillende typen vlechtwerk, dateert daarmee uit vrijwel dezelfde tijd als één van de waterputten van Huifakker 2000 (contextnr. 3-2; zie paragraaf 3.6.1). Gezien de verschillende constructies lijkt het erop dat de waterput enige malen is hersteld en dus gedurende een langere periode in gebruik is geweest.

Van het buitenste vlechtwerk is een monster van 30 cm breedte en 18 cm hoogte onderzocht (M94). De passieve elementen kwamen gepaard of in bundels van drie voor. De afstand tussen de gepaarde of gebundelde passieve elementen bedroeg gemiddeld 11 cm. De passieve elementen waren van eenzelfde diameter als de actieve elementen, die om en gevlochten waren. De diameters van de gebruikte twijgen varieerden tussen de 0,5 en 1,4 cm. Er zijn twintig twijgen (vijf passieve en vijftien actieve elementen) gedetermineerd. In alle gevallen ging het om wilgenhouten takken of twijgen van twee tot tien jaar. Het bepalen van het kapseizoen van wilgenhout is heel moeilijk, omdat de houtstructuur binnen één groeiing in de dwarsdoorsnede een vrij homogene indruk maakt. Desondanks lijkt het erop dat de takken en twijgen niet in het voorjaar zijn gesneden maar ergens in de nazomer, herfst of winter.

Lijkt het bij het hiervoor besproken vlechtwerk nog om een mand te gaan die een tweede leven als waterputbeschoeiing heeft gekregen, het tweede stuk vlechtwerk van de buitenste beschoeiing lijkt ter plaatse te zijn gemaakt (M101). Van dit vlechtwerk is een monster van 35 bij 25 cm in detail onderzocht. Daaruit wordt geconcludeerd dat de staanders in principe enkelvoudig voorkwamen en ca. 10 cm uit elkaar stonden. Voor de staanders zijn dikke takken van els, es en hazelaar met diameters van 2 tot 5 cm gebruikt. Voor de vlechtende elementen, die tussen de 0,6 en 1,5 cm in diameter waren, is naast de genoemde soorten ook wilg toegepast. De takken en twijgen varieerden ongeacht de houtsoort in leeftijd tussen twee en negen jaar (N = 21). Het meeste hout is in het najaar of de winter geogst, met uitzondering van twee essen, één wilg en mogelijk één hazelaar, die in het (vroeg) voorjaar zijn verzameld. Het lijkt er daarmee op dat het hout

voor het vlechtwerk op verschillende momenten is verzameld. Het valt echter niet helemaal uit te sluiten dat het hout toch in één keer in het vroege voorjaar is verzameld. In dat geval verkeerde een deel van de bomen nog in winterrust, terwijl andere al in hun groeifase verkeerden.

Binnen het buitenste vlechtwerk is de waterput opnieuw uitgegraven en zijn de wanden met een mand verstevigd. Van de mand waren fragmenten van de zijkant bewaard gebleven. De bodem en de overgang van bodem naar zijkant waren beschadigd. Waarschijnlijk is de bodem verwijderd. Van de mand is een stuk van ruim 21 cm breedte en 17 cm hoogte onderzocht. Het vlechtwerk, zowel de passieve als de actieve elementen, bestond uit platte banden. De platte banden hadden een breedte van ca 1,4 cm en een dikte van 0,4 cm. Houtanatomisch onderzoek wees uit dat de banden gemaakt waren van wilgentakken met diameters van ruim 1,5 cm. De takken waren in twee maar meestal in drie platte delen gespleten. De staande, passieve elementen, kwamen gepaard voor en stonden 5 à 6 cm uit elkaar. De horizontale, actieve elementen, waren om en om gevlochten. In het onderzochte deel van het vlechtwerk was tussen 11 en 13 cm van de onderrand een bundel twijgen verwerkt. Het gaat hier om twijgen met diameters van 0,4 tot 0,9 cm. Hiervan is niet de houtsoort vastgesteld.

Het bekiste gedeelte van de beschoeiing bestond uit zware eikenhouten planken en palen, waarvan er 77 zijn onderzocht. In vrijwel alle gevallen ging het om gekloofd eikenhout. Het hout was goed bewaard gebleven, met als gevolg dat bewerkingssporen fraai te zien waren. De planken waren uit in segmenten gekloofde stammen gehaald. Daarvoor zijn stammen gebruikt met stamdiameters van meer dan 40 cm. Vaak waren de uiteinden van de planken dunner gemaakt. Waarschijnlijk met de bedoeling om ze in een groef van een paal te kunnen plaats. Toch is er in de constructie geen enkele paal met groeven aangetroffen. De palen leken eerder op aan één uiteinde aangepunte planken. Het is daarmee denkbaar dat voor dit deel van de beschoeiing van de waterput planken zijn hergebruikt.

Eén van de planken in de beschoeiing had aan beide uiteinden inkepingen (zie *figuur 8a*). In de beschoeiing zijn twee aangepunte blokken van eikenhout aangetroffen (nr. 26 en 28). De blokken waren ca. 30 cm lang, 18 cm breed en tot 9,5 cm dik. Aan één van de uiteinden waren de blokken aangepunt met twee tegenover elkaar gelegen kapvlakken op de smalle zijden (zie *figuur 9a* en *b*). De oorspronkelijke functie van de blokken is onbekend.

In vondstnummer M103 zijn drie palen aangetroffen die elk bestonden uit een kwart van een eikenhouten stammetje van 10 cm in diameter. Twee palen waren uit hetzelfde stammetje gekloofd, de derde bleek niet te passen. Het vierde stuk hout in vondstnummer M103 was een balkje van 55 cm lengte bij 6,5 breedte en 4 cm dikte. Over de totale lengte was op een van de hoekzijden een uitsparing van 2,5 bij 3 cm gemaakt (zie *figuur 7c*). Het resultaat kan het beste met de term “hoekprofiel” worden omschreven.

3.6.9 *Steenakker 2000 waterput (contextnr. 3-21)*

Hoewel in de waterput aardewerk uit de Romeinse tijd en vroege Middeleeuwen is aangetroffen, is op grond van de locatie en de nabijgelegen waterput met contextnr. 3-20 uit 2000 aangenomen dat de waterput uit de eerste of tweede eeuw na Chr. dateert. Uit de veldwaarnemingen blijkt dat de put een beschoeiing van vlechtwerk heeft gehad, waaromheen een los verband van palen was geslagen. Een individuele paal was in de bodem van de put geplaatst.

Van de beschoeiing zijn enkele eikenhouten palen en een stuk vlechtwerk geborgen. De horizontale elementen van het vlechtwerk waren waarschijnlijk om en om gevlochten. Het materiaal verkeerde in dermate slechte staat dat het niet nader is beschreven en gedetermineerd.

Figuur 8 Breda-West: reconstructietekeningen van een: a. plank met inkepingen (Steenakker 2000, contextnr. 3-20 (nr. 16), eik), b. plank met gat en kapspoor kaprichting aangegeven met pijltjes (Huifakker 2001, contextnr. 97-6 (M389), eik) en c. plank met groef (Huifakker 2002, contextnr. 1-112, eik). Schaal a. en b. 1:10, c. 1:4. Tekening: L.I. Kooistra (BIAX Consult).

3.6.10 *Steenakker 1999 waterput (contextnr. 28-1)*

De waterput kon met behulp van het aardewerk in de midden-Romeinse tijd (derde eeuw) worden gedateerd. De put is tijdens bouwwerkzaamheden tevoorschijn gekomen en heeft een beschoeiing bestaande uit verticaal geplaatste palen en planken (bekisting verticaal). Een deel van het hout is door de bouwonderneming verzameld en een deel kon door het Beleidsbureau Cultureel Erfgoed van de gemeente Breda worden geborgen.

In totaal negen eikenhouten palen en planken zijn onderzocht. Twee palen en één plank waren aangepunt. Eén paal bestond uit een in acht stukken gekloofde stam. De punt had één kapvlak aan de schorszijde (*figuur 1a*). De puntvormen van de andere paal en de plank leken op elkaar en zijn te omschrijven als versmalde zadelvormige punten (*figuur 1c*). Ondanks de mooie puntvormen was de wijze van aanpunten vrij ruw en waren op de kapvlakken miskappen zichtbaar. De kapsporen waren gemaakt met een metalen bijl. De breedte van de bijlsnede was niet vast te stellen.

3.6.11 *Steenakker 1999 waterput (contextnr. 33-82)*

Van deze waterput, die uit de midden-Romeinse tijd (derde eeuw) dateert, is vooral houtskool verzameld, die niet nader is onderzocht. Er is tevens één niet nader te specificeren fragment eikenhout verzameld. Tijdens veldwaarnemingen kon wel worden vastgesteld dat het hier om een beschoeiing ging, die bestond uit horizontaal aangebrachte planken (het zogenoemde type “bekisting horizontaal”).

3.6.12 *Steenakker 1999 waterput (contextnr. 35-17)*

De waterput is gedateerd in de midden-Romeinse tijd (derde eeuw). De beschoeiing bestond uit een los verband van palen, waarboven vermoedelijk een bekisting met planken heeft gezeten.

In totaal zijn 72 stukken hout verzameld, waaronder 50 van de beschoeiing en 22 uit de vulling van de insteek en de kern van de waterput (M508 en M566). In de vulling van de waterput kwam een diversiteit aan houtsoorten voor, zoals els, haagbeuk (*Carpinus betulus*), eik, populier (*Populus*) en wilg.

Figuur 9 Breda-West: reconstructietekeningen van twee blokken van eik van Steenakker 2000 (contextnr. 3-20) a. nr. 26 en b. nr. 28. Schaal 1:10. Tekening: L.I. Kooistra (BIAX Consult).

Voor de beschoeiing is hout gebruikt van berk, els, es, eik en wilg, waarbij els en eik het meest is toegepast. In de meeste gevallen ging het om rondhout, een enkele keer was het hout in twee of meer delen gekloofd. Twee in twee helften gekloofde palen pasten op elkaar (paal 11 en paal 13). De paal was eerst aangepunt en daarna in twee helften gekloofd. De zo ontstane palen stonden niet naast elkaar. De meeste punten hadden een zadelvormige punt of een versmalde zadelvormige punt. Het harde eikenhout was meestal van een rondom bekapte punt voorzien. Op paal 44 was een kapspoor van een vrij convexe bijlsnede met braamsporen te zien, die mogelijk gemaakt is met een stenen of bronzen bijl.

3.6.13 *Steenakker 2001 waterput? (contextnr. 19-15)*

Deze waterput is gedateerd in de midden-Romeinse tijd (tweede of derde eeuw na Chr.). Aanvankelijk ging men uit van een waterkuil, maar de aanwezigheid van wat los hout en enkele paaltjes in de bodem doet veronderstellen dat het hier om een vlechtwerk-beschoeiing gaat.

Er zijn vijf stukken hout van verzameld. Tweemaal betrof het een tak van eikenhout, die na zes jaar in de zomer is gestopt met groeien. Daarnaast zijn drie paaltjes aangetroffen, mogelijk van de beschoeiing. Tweemaal ging het om rondhouten palen van wilg en eenmaal om een gekloofde paal van eikenhout. De laatste had een punt met drie vlakken van ruim 25 cm lengte. Boven het kapvlak aan de hartzijde van de paal, op 30 cm van de punt, waren twee misslagen van een bijl zichtbaar.

3.7 WATERPUTTEN EN EEN WATERKUIL MET EEN ONZEKERE ROMEINSE DATERING

3.7.1 *Huifakker 2001 waterkuil (contextnr. 97-8)*

De waterkuil heeft een mogelijk Romeinse datering. In de vulling zijn naast twee bewerkte objecten niet nader te identificeren schorsresten en onbewerkte takken aangetroffen. Twee van de onbewerkte takken zijn gedetermineerd. Het bleek om elzenhout te gaan.

Wat betreft het bewerkte hout ging het eenmaal om een zeer verweerd eikenhouten paaltje. Het tweede object betrof een rechthoekige paal met een breedte van 19,5 en een dikte van 7 cm, die uit een kwart stam van een eik was gemaakt. De lengte was over 90 cm bewaard gebleven. De paal was aangepunt over een lengte van 35 cm. De langste kapvlakken bevonden zich op de vier hoeken. Vervolgens waren de zijden bekapte over een maximale lengte van 21 cm. Het andere uiteinde van de paal was verweerd. Toch was hier nog het restant van een langwerpige rechthoekig gat zichtbaar. Het was 7,5 cm breed en tenminste 22,5 cm lang (zie *figuur 6b*). Of het een gat betrof of een rechthoekige inkeping aan het eind van de paal kon niet meer worden vastgesteld. De functie van dit object is onduidelijk. Het kan een onderdeel van een constructie zijn geweest, maar dan is

het na gebruik in de waterkuil weggegooid. Een andere optie is dat het hier om een soort opstap ging om in of uit de kuil te kunnen komen.

3.7.2 *Huifakker 2001 waterput (contextnr. 90-1)*

De waterput bevatte aardewerk dat de periode vanaf de vroege IJzertijd tot en met de Romeinse tijd besloeg. Op grond van structuur en context wordt een Romeinse datering het meest waarschijnlijk geacht. De beschoeiing bestond uit een los verband van palen.

Van de waterput zijn 48 palen van de beschoeiing onderzocht. Voor deze beschoeiing is eenmaal els, driemaal wilg, driemaal berk en 41 keer eik gebruikt. De eiken palen waren gemaakt uit in zes of acht segmenten gekloofde stammen. Van de andere houtsoorten zijn stammen of takken gebruikt. De totale lengte van de palen kon in de meeste gevallen niet meer worden vastgesteld. Alleen paal 6 was compleet en mat 50,5 cm. Andere palen waren, ondanks dat de lengte niet volledig bewaard was gebleven, langer. In deze constructie zijn dus palen van verschillende lengte gebruikt.

De punten waren heel systematisch van opbouw en bestonden meestal uit drie tot vier kapvlakken (*figuur 1d*). Elk kapvlak bevond zich onder een hoek van 90 graden ten opzichte van het vorige kapvlak. De punt liep vaak uit in een rechthoekig vlakje van één bij één centimeter. In de enige aanwezige elzenhouten paal (nummer 40) was vlak boven de punt een inkeping gemaakt. De paal had een diameter van 15 cm. De inkeping was 10 cm hoog, 13,5 cm breed en 6,5 cm diep (*figuur 5c*). Op deze paal waren ook kapsporen bewaard gebleven. Het gaat hier om kapsporen, afkomstig van een licht convexe bijlsnede met een breedte van tenminste 6 cm.

Uit de vulling zijn een eikenhouten paaltje, enkele brokken eikenhout en vier ongeschijnlijk onbewerkte takken, twee van eik en twee van wilg afkomstig.

3.7.3 *Huifakker 2001 waterput (contextnr. 97-6)*

De waterput wordt op grond van locatie en structuur aan de Romeinse tijd toegeschreven, maar er bestaat geen zekerheid daaromtrent. Van de beschoeiing zijn negentien planken of restanten van mogelijke planken verzameld. Deze waren verticaal in de grond geplaatst.

De planken waren deels zeer verweerd. Ze waren gemaakt uit in parten gekloofde stammen van eik. De uiteinden van de planken zijn zowel aan de brede als aan de smalle zijde bekap. In één van de planken was in het midden van de plank en op 4,5 cm van een uiteinde een rond gat met een diameter van 4 cm gemaakt. Op dezelfde plank kwam over de hele breedte en loodrecht op de lengterichting – tussen 25 en 28 cm van het uiteinde waarin ook het gat voorkwam – een uitholling van 3 mm diepte voor (*zie figuur 8b*). De uitholling is mogelijk het gevolg van het gebruik van de plank. Aan de keerzijde van de plank kwam een kapspoor van tenminste 11 cm lengte voor, loodrecht op de lengterichting van de plank.

3.8 WATERPUTTEN UIT DE VROEGE MIDDELEEUWEN

3.8.1 *Emerakker 1995 waterput (contextnr. 1-3611)*

Het gaat hier om een boomstamwaterput die in 1995 is opgegraven. Met behulp van dendrochronologisch onderzoek is vastgesteld dat het hout voor de beschoeiing in de zomer van 649 na Chr. is gekapt. In de vulling van de waterput is een grote hoeveelheid hout aangetroffen. Een steekproef van het hout is in 1996 door Kirsti Hänninen gedetermineerd.¹⁵ De resultaten van het onderzoek zijn in *bijlage 2* opgenomen. Hieronder volgt de letterlijke tekst uit het rapport van Hänninen:

¹⁵“De waterput is gemaakt uit de uitgeholde stam van een eik. Sommige monsters (3365, 3373, 3374, 3401, 3402, 3404, 3997) bevatten opvallend veel bewerkt hout. Het gaat dan met name om afvalstukken: snippers

¹⁵ Hänninen 1996.

en kleine fragmenten van latten uit eikenhout (*Quercus*). Ook zijn er takken van hazelaar (*Corylus avellana*) en wilg (*Salix*) met snijsporen gevonden. Aan voorwerpen zijn planken van eik gevonden (waarvan er zes geschikt zijn voor dendrochronologisch onderzoek), een boog met sluitstuk van es (*Fraxinus excelsior*) en een voorwerp met onbekende functie van hazelaar. Verder zijn nog drie aangepunte stukken aangetroffen, de hiervoor gebruikte houtsoorten zijn els (*Alnus*), esdoorn (*Acer*) en es.

Aan onbewerkt hout zijn els, hazelaar, eik, berk (*Betula*), wilg en druif (*Vitis vinifera*) aangetroffen. Deze zullen in de directe omgeving van de waterput hebben gegroeid. De druif zal zijn gekweekt. Door deze vondst van (snoei)hout van de druif hebben we hier te maken met een zeldzame mogelijkheid om druiventeelt in Nederland met behulp van archeobotanische gegevens aan te tonen. Meestal worden alleen de pitten, die ook van geïmporteerde druiven/rozijnen afkomstig kunnen zijn gevonden.”

Twee van de voorwerpen zijn door het Restauratieatelier Jo Kempkens & Ton Lupak geconserveerd. Het gaat om “de boog met sluitstuk” van essenhout en het onbekende voorwerp (een gaffelvormig object) van hazelaar. Een nadere bestudering van de geconserveerde resten geeft geen duidelijkheid over de oorspronkelijke functies. De boog is gemaakt van een gespleten tak. Het sluitstuk zou één van de uiteinden kunnen zijn, maar past er niet aan. Zoals het object er nu uitziet zou het ook goed kunnen gaan om een hoepelfragment voor een ton of een band voor een visfuij. De betekenis van het gaffelvormige object is vooralsnog onbekend.

3.8.2 *Huifakker 1998 waterput (contextnr. 5-10)*

Deze waterput is op grond van structuur en locatie in de vroege Middeleeuwen gedateerd. Het gaat hier om een boomstamp, waarvan de beschoeiing over een lengte van maximaal 140 cm bewaard gebleven was. Bij het maken van deze boomstamp is een eikenstam van meer dan een meter in diameter in twee of drie segmenten gekloofd en uitgehold, totdat er een schil met een dikte van 10 tot 15 cm overbleef. Aan de buitenzijde van de stamdelen was het schors verdwenen, maar het spinthout was wel aanwezig. Aan de basis van de segmenten was het spinthout over een lengte van ca. 17 cm verwijderd. In twee segmenten kwamen langwerpige gaten voor. In één segment was het gat ca. 12 cm lang en 3,5 tot 4 cm breed. Het bevond zich tussen 56 en 68 cm van de basis en tussen 4 tot 8 cm van de rand. In een ander segment had het gat een lengte van ca. 15 cm en een breedte van 2 tot 2,5 cm. Hier bevond het gat zich tussen 55 en 70 cm van de basis en tussen de 5 en 8 cm van de rand. In de gaten zijn vier tot vijf restanten van eikenhouten twijgen met een diameter van ca. 1,5 cm gevonden. Met deze twijgen zijn de segmenten van de beschoeiing aan elkaar verbonden. Waarschijnlijk ging het hier om één lange twijg per verbinding, die diverse malen door de gaten werd gestoken voordat de uiteinden aan elkaar werden verbonden.

In de vulling van de waterput is veel divers hout aangetroffen. Op het meeste hout zijn bewerkingsporen gezien, maar er zijn ook takken en twijgen gevonden die ogenschijnlijk niet tot de één of andere constructie hebben behoord. Daarnaast kwamen takken voor die zijdelings waren afgeplat. Deze zouden deel kunnen hebben uitgemaakt van een vlechtwerk. In de vulling van de waterput bevond zich op de bodem een kwart deel van een boomstronk van eik. Dit stuk hout was 28 cm lang en beide kopse kanten stonden vol met kasporen. Aan de bovenzijde liepen alle bijlsporen in dezelfde richting. Aan de onderzijde waren de kasporen verschillend georiënteerd. Het is mogelijk dat de sporen aan de onderkant van het hout betrekking hebben op de kap van de boom. Waarom vervolgens een stuk van 28 cm van de stam af is gekapt is niet duidelijk.

3.8.3 *Huifakker 2002 waterput (contextnr. 1-112)*

De waterput is gedateerd in de vroege Middeleeuwen, mogelijk de achtste of negende eeuw. De beschoeiing bestond uit drie segmenten van een uitgeholde eiken boomstam, waarop een bekisting met horizontale planken en palen was geplaatst. De gebruikte boomstam moet een diameter van tenminste 120 cm hebben gehad. De segmenten waren over een lengte van maximaal 195 cm bewaard gebleven. De beschoeiing is

waarschijnlijk op de traditionele manier gemaakt waarbij de stam eerst is gekloofd en toen is uitgehold totdat er een schil van 7 tot 15 cm overbleef. Aan de binnenzijde zijn kasporen gevonden, loodrecht op de lengterichting van het hout. Waarschijnlijk is voor het uithollen een dissel met een snede van 10,5 cm gebruikt. Twee van de drie segmenten waren op de lengte na compleet. Het derde segment was in drie stukken gebroken. De segmenten hadden, op ca. 43 cm van de basis en ca. 8 cm van de zijkant, aan elke zijde een vierhoekig gat van ongeveer 7 bij 7 cm.

De verschillende segmenten van de boomstamput waren met twijgen en klampen aan elkaar verbonden. Door de verbinding met twijgen waren spieën geslagen. De spieën waren van eikenhout en de gebruikte twijgen van wilg. Per verbinding is één twijg driemaal door de gaten van klamp en segment gestoken of zijn drie verschillende twijgen gebruikt. De twijgen waren getordeerd.

Van de bekisting zijn drie of vier planken geborgen. Drie planken hadden min of meer dezelfde vorm. Ze waren uit de stam van een eik gekloofd en hadden daardoor een brede en een smalle zijde. Twee van deze planken waren van het “messing-en-groef” type (zie *figuur 8c*). Door de matige conservering kon alleen van plank M30 de groef worden opgemeten. De groef bevond zich aan de brede zijde van de plank en was ongeveer 1,5 cm breed en diep. De vierde plank was slechts 1 tot 2 cm dik. Beide uiteinden van de plank ontbraken, waardoor de lengte niet is vastgesteld. In de plank was, op 8 cm van één van de zijden, een rond gat gemaakt met een diameter van 2 cm.

In de vulling van de waterput is nog wat los hout aangetroffen. Daarbij was de aanwezigheid van een brok dennenhout (*Pinus*) opmerkelijk. Het is het enige stuk hout van deze soort dat in Breda-West is aangetroffen.

3.8.4 *Steenakker 2001 waterput (contextnr. 23-95)*

Van deze waterput is geen aardewerkdatering, maar dankzij dendrochronologisch onderzoek is de put gedateerd op 451 na Chr. met een veldatum na 471 ± 6 na Chr. De beschoeiing bestond uit horizontale planken die in een rechthoek geplaatst waren.

Het hout van de waterput verkeerde in slechte staat en alleen twee eikenhouten planken van de beschoeiing zijn beschreven en gedetermineerd. De planken waren gemaakt uit een in segmenten gekloofde stam. Bewerkings- en gebruikssporen waren door de slechte conservering niet meer waar te nemen.

3.8.5 *Steenakker 2000 waterput (contextnr. 4-1)*

De waterput is met behulp van dendrochronologisch onderzoek gedateerd op 471 na Chr. met een veldatum die ligt na 491 ± 6 na Chr. Ook deze waterput was beschoeid met horizontale planken en palen.

Er zijn in totaal vijf palen geborgen. Vier daarvan dienden als hoekpalen van de beschoeiing. Hoewel het hout verweerd was, waren de in de lengterichting van de palen aangebrachte groeven en uitsparingen, waarin de planken geborgd konden worden, nog te zien (*figuur 6c* en *d*). De planken waren afkomstig uit in tenminste acht segmenten gekloofde stammen. Eenmaal waren op één van de zijden van een plank (nr. 7) kasporen zichtbaar. Op de andere zijde waren alleen de sporen van het kloven te zien.

3.8.6 *Steenakker 2000 waterput (contextnr. 24-1)*

De waterput is met behulp van dendrochronologisch onderzoek gedateerd op 476 na Chr. De veldatum ligt na 496 ± 6 na Chr. Het gaat hier om een waterput, die een eikenhouten bekisting met horizontale planken als beschoeiing had.

Het hout verkeerde in slechte staat, zodat slechts twee planken beschreven konden worden. Het gaat hier om planken die uit een in acht of meer segmenten gekloofde stam gemaakt waren. Eén plank was na het klieven bewerkt zodat een plank van gelijke dikte over bleef. Bij de andere plank verliep de dikte van 2,5 aan de schorszijde van de plank tot 0,5 cm aan de hartzijde.

3.8.7 *Steenakker 2001 waterput (contextnr. 25-1)*

De waterput is op grond van aardewerk, structuur en locatie gedateerd in de vroege Middeleeuwen. Met behulp van dendrochronologisch onderzoek kon de datering worden verfijnd tot 508 na Chr., met een veldatum van na 528 ± 6 na Chr. De beschoeiing bestond uit in een rechthoek aangebrachte horizontale planken.

Het gevonden hout van de beschoeiing, vier planken, was erg verweerd. Bewerkings- en gebruikssporen konden daardoor niet worden aangetekend.

3.8.8 *Steenakker 2000 waterput (contextnr. 28-65)*

Met behulp van dendrochronologisch onderzoek was de waterput op 531 na Chr. te dateren, met een veldatum van na 551 ± 6 na Chr. Het eikenhout van deze bekiste waterput, bestaande uit palen en horizontale planken, was sterk verweerd.

3.8.9 *Steenakker 2001 waterput (contextnr. 31-1)*

De waterput is met behulp van dendrochronologisch onderzoek gedateerd op 555 na Chr. De veldatum van het hout lag na 575 ± 6 na Chr. Ook hier gaat het weer om een met palen en horizontale planken bekiste waterput.

Van de beschoeiing van deze waterput zijn zeventien planken en palen onderzocht. Het gaat in alle gevallen om gekloofd en bewerkt eikenhout, dat in vrij slechte staat verkeerde. Bewerkingsporen waren dan ook lang niet altijd te zien.

3.8.10 *Steenakker WC 1999 waterput (contextnr. 4-45)*

Met behulp van dendrochronologisch onderzoek kon deze waterput, die is aangetroffen bij de aanleg van een wegcunet (WC), gedateerd worden op 571 na Chr. De veldatum van het hout lag na 591 ± 6 na Chr. Om de wanden van de gegraven waterput op zijn plaats te houden is een bekisting gemaakt. Daarbij waren op de hoekpunten palen gezet, waarin in de lengterichting groeven gemaakt waren. In de groeven zijn planken gezet die op elkaar aansloten via een messing-en-groef-verbinding. Het geheel was uitgevoerd met eikenhout.

3.8.11 *Steenakker 2000 waterput (contextnr. 5-31)*

Ook deze waterput kon met behulp van dendrochronologisch onderzoek gedateerd worden. Dit leverde een datering op van 590 na Chr. met een veldatum die ligt na 610 ± 6 na Chr. De waterput had een bekisting bestaande uit palen en horizontale planken als beschoeiing.

Er zijn vier hoekpalen en elf planken of fragmenten van planken onderzocht. De hoekpalen waren van gekloofd eikenhout. De planken waren eveneens van eikenhout. Het betrof planken die uit in segmenten gekloofde eikenhouten stammen zijn gemaakt. Een aantal maal zijn kasporen gezien. Deze stonden schuin op de lengterichting van het hout. Voor zover het was op te meten, zijn tenminste twee bijlen gebruikt. Eén had een bijlsnede van tenminste 9 cm en één een bijlsnede van maximaal 5,5 cm.

3.8.12 *Steenakker 1999 waterput (contextnr. 31-33)*

In de vulling van de waterput is aardewerk uit de Romeinse tijd of vroege Middeleeuwen aangetroffen. Op grond van de structuur en de locatie wordt een voorkeur gegeven aan een datering in de vroege Middeleeuwen. Het gaat hier waarschijnlijk om een bekiste beschoeiing van een waterput. Er zijn elf stukken eikenhout onderzocht, waarvan er twee uit de vulling kwamen. De stukken waren dermate verweerd, dat het nemen van maten en het vinden van bewerkingsporen niet meer mogelijk was.

3.8.13 *Steenakker 1999 waterput (contextnr. 41-47)*

Op grond van het aardewerk is de waterput in de Romeinse tijd gedateerd, maar de structuur en de locatie wijzen op een vroegmiddeleeuwse ouderdom. Uit de veldwaarnemingen bleek dat het een tonput betrof.

Uit de vulling van de waterput zijn vier stukken eikenhout geborgen die vermoedelijk deel hebben uitgemaakt van de beschoeiing. Het hout was sterk verweerd en is derhalve niet nader beschreven of gedetermineerd.

3.8.14 *Steenakker 2000 waterput (contextnr. 3-14)*

De waterput is op grond van het aardewerk gedateerd op Romeinse tijd of vroege Middeleeuwen, terwijl de structuur en locatie wijzen op een vroegmiddeleeuwse ouderdom. De waterput was bekist met palen en horizontale planken.

Het hout verkeerde in slechte staat en daarom zijn alleen de restanten van twee palen uit de vulling geborgen. Ook dit hout was zo slecht dat het niet gedetermineerd of beschreven kon worden.

3.8.15 *Steenakker 2001 waterput (contextnr. 41-19)*

De waterput heeft een vrij ruime aardewerkdatering die de IJzertijd, Romeinse tijd en vroege Middeleeuwen omvat. Op grond van de locatie en de structuur is een vroegmiddeleeuwse datering het meest waarschijnlijk gebleken.

De waterput hoort tot het type boomstamp. Voor de beschoeiing is een eikenstam van ongeveer 80 cm in diameter gebruikt. Deze is in twee of vier segmenten gekloofd en uitgehold tot een schil van 4 à 5 cm overbleef. De stamdelen waren over een lengte van maximaal 68 cm bewaard gebleven. Er waren geen bewerkingsporen meer zichtbaar.

3.9 WATERPUTTEN MET EEN ONZEKERE VROEG MIDDELEEUEWSE DATERING

3.9.1 *Steenakker WC 1999 waterput (contextnr. 3-83)*

Deze waterput is bij de aanleg van een wegcunet (WC) gevonden. In de waterput is aardewerk gevonden uit de vroege IJzertijd en de Romeinse tijd. Wat betreft locatie en structuur kan de waterput ook uit de vroege Middeleeuwen dateren. Er zijn in totaal 34 stukken hout geborgen.

De waterput bestond uit segmenten van één of meerdere uitgeholde eiken stammen. Op één van de stukken (M15) waren de bewerkingsporen fraai bewaard gebleven. Aan de binnenzijde was het segment bewerkt met een dissel en aan de buitenzijde leek het hout vlak gemaakt met een bijl met een tenminste vijftien cm lange bijlsnede. Dit soort van bijlen komt pas in de Middeleeuwen in gebruik. De constructie en de kapsporen van de beschoeiing, bestaande uit segmenten van een uitgeholde eik doen veronderstellen dat de waterput eerder een Middeleeuwse datering dan een datering in de IJzertijd of Romeinse tijd heeft.

Er is ook hout van verschillende lagen uit de vulling verzameld. In de meeste gevallen ging het hier om eik. In de bovenste laag van de vulling was zelfs het eikenhout sterk aangetast.

3.9.2 *Steenakker 2000 waterput (contextnr. 1-1)*

Het hout van deze waterput, die mogelijk uit de vroege Middeleeuwen dateerde, was vergaan en kon niet worden geïdentificeerd. Uit de veldwaarnemingen blijkt dat het hier om een tonput ging.

3.10 NIEUWE TIJD

In 1637 is tijdens de tachtigjarige oorlog onder leiding van prins Frederik Hendrik door het Staatse leger een verdedigingslinie rond Breda aangelegd. Het op Steenakker aangetroffen legerkamp maakte daar deel van uit.¹⁶ Bij het archeologisch onderzoek in 2001 zijn vier waterputten aangetroffen. Van drie waterputten is het hout onderzocht. Het hout van de beschoeiing van de waterputten was deels bewaard gebleven en wordt hierna per waterput besproken.

3.10.1 *Steenakker 2001 waterput (contextnr. 5-25)*

De beschoeiing van deze waterput bestond uit duigen van een tonput. Er zijn tien duigen voor onderzoek verzameld. De basisgegevens van de duigen staan in *bijlage 6*.

De duigen waren gemaakt uit in segmenten gekloofde stammen van eik. De segmenten waren vervolgens zodanig bewerkt dat duigen van gelijke dikte overbleven die aan de uiteinden smaller waren dan in het midden. De duigen waren vrij sterk verweerd. Aan slechts één duig konden enkele waarnemingen worden gedaan. Tussen 3,5 en 4 cm van de basis van deze duig was aan de binnenzijde over de volledige breedte een groef gemaakt. De groef waren rechthoekig van vorm, gemiddeld 0,5 cm breed en 0,3 cm diep. Aan de binnenzijde was de duig aan de basis over 1,5 cm schuin afgewerkt. De gebruikelijke bewerkingssporen waardoor de duigen rond de groeven dunner zijn, ontbraken op de hier onderzochte duig.

De duigen werden met houten hoepels bijeengehouden. Voor de hoepels zijn 3 tot 4 jaar oude wilgentakken met een diameter van 1,5 tot 3 cm gebruikt. De takken lijken in het najaar of de winter te zijn geoogst. Vervolgens zijn ze gespleten en tot hoepels verwerkt.

3.10.2 *Steenakker 2001 waterput (contextnr. 6-13)*

De beschoeiing van deze zeventiende-eeuwse waterput bestond uit twee boven elkaar geplaatste tonnen. De bovenste ton was aan de bovenzijde verweerd, maar de onderste was nog puntaaf. De metrische gegevens staan in *bijlage 6*.

De tonnen waren van eikenhout gemaakt. De duigen waren ca. 78 cm lang. Ook deze duigen waren gemaakt uit in segmenten gekloofde stammen van eik. De segmenten waren vervolgens zodanig bewerkt dat duigen van gelijke dikte overbleven die aan de uiteinden smaller waren dan in het midden. Op 4 à 5 cm van de uiteinden waren v-vormige groeven gemaakt, die ca. 0,5 cm breed en 0,3 cm diep waren.

De duigen werden op vier plaatsen met hoepels bijeen gehouden. De hoepels bevonden zich aan boven- en onderzijde van de tonnen en op eenderde van de boven- en onderzijde. Alle onderzochte hoepels waren van wilgentakken, die in twee helften gespleten waren.

Op één van de duigen van de onderste ton was aan de buitenzijde een merkteken gemaakt, dat nog het meeste lijkt op een r in spiegelbeeld (zie *figuur 10a*).

In allebei de tonnen was een duig met een spongat aanwezig. Het gat bevond zich in het breedste deel (in het midden) van de betreffende duig en had een diameter van ruim 9 cm. Het lijkt erop dat het gat in de duig is gesneden, want hoewel het gat in totaal rond is bestaat het uit een tiental facetten. In het spongat van beide tonnen was een wilgenhouten stop aanwezig. De stop in de bovenste ton was te verweerd om te beschrijven. De stop van de onderste ton was 8,5 lang, 9 cm breed en 1,3 cm dik. In principe was deze cirkelrond, maar aan de zijkant was de stop vlak over 3,7 cm (*figuur 10b*). Uit de maten blijkt dat de stop eigenlijk net te klein was voor het gat. Toch is het niet ondenkbaar dat het hier gaat om de originele stop van de ton. De stop is namelijk mooi afgewerkt en past, weliswaar met wat speling, precies in het spongat. Door de vlakke zijkant was de stop ook weer makkelijk te verwijderen.

¹⁶ Brandenburgh *et al.* 2002, 151.

Figuur 10 Breda-West: reconstructietekening van a. een merkteken op een duig van Steenakker 2001 (contextnr. 6-13, eik) en b. een stop van een ton van Steenakker 2001 (contextnr. 6-13, wilg). Schaal a. is op ware grootte, b. is schaal 1:4. Tekening: L.I. Kooistra (BIAX Consult).

Mocht het inderdaad gaan om een originele stop dan heeft er in de ton geen vloeistof gezeten. Wat er wel van origine in de tonnen is vervoerd, is onduidelijk.

3.10.3 *Steenakker 2001 waterput (contextnr. 29-33)*

Van deze waterput zijn 46 takken afkomstig van vlechtwerk gedetermineerd. Het vlechtwerk lag niet meer in verband, zodat informatie over de vlechttechniek ontbreekt. Voor het vlechtwerk zijn diverse houtsoorten gebruikt, in volgorde van voorkomen zijn dat els, wilg, sporkehout (*Rhamnus frangula*) en eik.

4. Discussie

4.1 BOSBESTANDEN EN HET GEBRUIK DAARVAN

Informatie over de houtige vegetatie wordt meestal uit palynologisch onderzoek verkregen. Houtonderzoek kan echter belangrijk bijdragen aan de kennis over bosbestanden in het verleden en het gebruik daarvan door de mens.

In Breda-West hebben we te maken met een kleinschalig dekzandlandschap.¹⁷ De dekzandruggen Emerakker, Huifakker, Moskes en Steenakker bestaan uit waterdoorlatend en redelijk leemrijk oud dekzand. Omdat er een ondoorlatende leemlaag in de ondergrond voorkomt (Brabants leem genoemd) komt in natte jaargetijden in de beekdalen en op de dekzandflanken wateroverlast voor. De dekzandruggen hebben doorgaans geen wateroverlast, omdat hier het pakket oud dekzand meters dik is. Alleen in depressies op de dekzandruggen (het pakket dekzand is hier dunner) kan het water blijven staan en hierin is – net als overigens in de beekdalen – in de loop van de tijd organisch materiaal geaccumuleerd.

Van elk van de genoemde perioden, IJzertijd, Romeinse tijd en vroege Middeleeuwen, zijn enkele honderden stukken hout onderzocht afkomstig van diverse contexten. Het houtspectrum is in de drie perioden heel vergelijkbaar (zie *tabel 2*) en er wordt aangenomen dat het hout uit lokale houtbestanden afkomstig is. Voeding voor deze aanname is het ontbreken van zogenoemde exotische houtsoorten, houtsoorten die van nature niet in een bepaald gebied voorkomen. Uit onderzoek van Groenman-Van Waateringe is gebleken dat men vanaf de Romeinse tijd hout van elders importeerde.¹⁸ Deze handelwijze is zichtbaar geworden in de aanwezigheid van niet-inheemse houtsoorten als buxus (*Buxus sempervirens*), zilver- en fijnspar (resp. *Abies alba* en *Picea abies*) in archeologische contexten. In Breda-West zijn geen aanwijzingen aangetroffen voor de import van hout in de Romeinse tijd. Ook de dikke eikenhouten stammen die voor de beschoeiingen van waterputten zijn gebruikt, hebben hoogstwaarschijnlijk een lokale herkomst, blijktens het dendrochronologisch onderzoek van de stichting Ring.¹⁹ In de vroege Middeleeuwen is wel niet-inheems hout aanwezig, te weten druif (*Vitis vinifera*), gevonden in een zevende-eeuwse waterput op Emerakker 1995 (contextnr. 1-3611). Het gaat hier echter niet zozeer om de import van hout dan wel om het kweken van een voedselproduct, namelijk druiven.

De meeste houtige gewassen komen in een breed scala van biotopen voor. Dat geldt ook voor de in Breda-West gevonden houtsoorten. Als men vervolgens bedenkt dat in het kleinschalige dekzandlandschap ook nog diverse milieutypen en grondsoorten vertegenwoordigd zijn, dan kan elk van de gevonden houtige gewassen in het landschap worden geplaatst. Er is vanwege lokale milieumomstandigheden wel een lichte differentiatie in bosbestanden aannemelijk. Zo zullen op de natte en humeuze plaatsen meer elzen, wilgen en berken hebben gegroeid en stonden er bijvoorbeeld meer eiken en hazelaars op de dekzandruggen. Dat neemt niet weg dat er ongetwijfeld ook eiken en hazelaars op de dekzandflanken en in de beekdalen groeiden. Uit het gevonden houtspectrum komt tevens het licht zure milieu naar voren, dat kenmerkend is voor het Pleistoceen dekzandplateau. Houtige gewassen als sporkehout (*Rhamnus frangula*) en berk (*Betula*) zijn daar voorbeelden van.

In de *bijlagen 2* tot en met *6* is onder andere van elke houtvondst het onderdeel van de boom aangetekend. Van de twee meest gebruikte boomsoorten eik en els zijn zowel takken als stammen teruggevonden. Dat geldt ook voor de berk. Van de overige

¹⁷ Brandenburgh & Kooistra (in voorb.).

¹⁸ Groenman-Van Waateringe 1988.

¹⁹ Briefrapport van de stichting Ring, met daarin de vermelding dat diverse eiken van Breda-West een hoge correlatie met de West-Vlaamse eikencurve (in ontwikkeling) vertonen.

Tabel 2 Breda-West: overzicht van de gevonden houtsoorten gerangschikt naar voorkomen. Niet in de tabel opgenomen zijn de niet met zekerheid gedetermineerde houtsoorten en het niet te determineren hout. Legenda: BT = Bronstijd; IJT = IJzertijd; RT = Romeinse tijd; VME = vroege Middeleeuwen; NT = Nieuwe tijd, vul. = vulling van waterkuilen en -putten; besch. = beschoeiing (aangegeven met grijs raster).

periode	BT	IJT	IJT	RT	RT	VME	VME	NT	NT	periode
herkomst	vul.	besch.	vul.	besch.	vul.	besch.	vul.	besch.	vul.	herkomst
totaal	9	165	117	367	30	160	237	115	1	totaal
Eik	.	36	26	170	12	150	83	45	.	522
Els	7	33	66	65	9	1	74	25	.	280
Wilg	2	5	7	40	4	9	34	38	.	139
Hazelaar	.	47	3	33	.	.	23	.	.	106
Gewone es	.	39	10	8	.	.	13	.	.	70
Berk	.	1	3	2	.	.	1	.	.	7
Sporkehout	2	7	.	9
Populier	4	4
Esdoorn	.	.	1	.	.	.	2	.	.	3
Appelachtigen	.	.	1	1	1	3
Wegedoorn	.	2	1	.	.	3
Druif	3	.	.	3
Haagbeuk	1	1
Den	1	.	.	1

boomsoorten zijn vrijwel uitsluitend takken gevonden en gebruikt. Uit de paragraaf over vlechtwerkwaterputten (paragraaf 4.3.2) blijkt dat tussen de takken van de verschillende soorten een groot leeftijdsverloop voorkwam. Er lijkt daarmee geen sprake te zijn van een gericht bosbeheer. Wel is het mogelijk dat men van bepaalde boomsoorten slechts de takken gebruikte.

4.2

GEVONDEN VOORWERPEN EN BIJZONDERE CONSTRUCTIE-ELEMENTEN

Het meeste hout in de vullingen van waterkuilen en -putten was van constructies afkomstig. Slechts een enkele keer zijn voorwerpen aangetroffen of bijzondere constructie-elementen. In *tabel 3* zijn de voorwerpen en bijzondere constructie-elementen op rij gezet. Voor een beschrijving wordt verwezen naar hoofdstuk 3, waar ze per context staan beschreven. Door ze hier bij elkaar te plaatsen, wordt gekeken of er objecten zijn die in meerdere contexten zijn gevonden. Dat geldt alleen voor twee constructie-elementen uit de IJzertijd. Het gaat hier om palen met een pinvormige punt, één is in een waterkuil op Huifakker gevonden (1998, contextnr. 25-4) en één kwam tevoorschijn uit een waterkuil op Steenakker (1999, contextnr. 36-91). In beide gevallen gaat het om een gekloofde paal met zeer vergelijkbare maten, alleen de houtsoort is anders. Op Huifakker is elzenhout gebruikt en op Steenakker een eik. Van de paal van Steenakker was de complete lengte bewaard gebleven, 120 cm. Het andere uiteinde van deze paal was aangepunt, waarbij wordt aangenomen dat deze aanpunting is ontstaan bij het omkappen van de boom. Gezien de eenvormigheid van de twee palen is het mogelijk dat de paal van Huifakker oorspronkelijk eenzelfde lengte had. De functie van de objecten is onduidelijk.

Tabel 3 Breda-West: voorwerpen uit waterkuilen en -putten, per periode gerangschikt.

	mogelijke functie	houtsoort	opgraving	contextnr.
IJzertijd				
blok met steel	halffabrikaat	Esdoorn	Huifakker 1998	25-4
plank met steel	halffabrikaat	Els	Huifakker 1998	25-4
paal met pinvormige punt	constructie	Els	Huifakker 1998	25-4
kruisvormig object	object	Eik	Huifakker AK 1999	6-2
blok met steel	hamer	Eik	Huifakker 2001	85-8
krom stokje	object	Eik	Huifakker 2001	85-8
rechthoekig blok	reststuk	Eik	Huifakker 2001	85-8
paal met pinvormige punt	constructie	Eik	Steenakker 1999	36-91
balk met rechthoekige gaten	constructie	Els	Steenakker 1999	38-21
balkje met spijl	rek	Berk & Els	Steenakker 1999	38-21
paal met inkeping	constructie/trap	Els	Steenakker 1999	38-21
paal met inkeping	constructie/trap	Els	Steenakker 1999	38-21
Romeinse tijd				
paal met inkeping	constructie	Els	Huifakker 2001	90-1
balkje als hoekprofiel	constructie	Eik	Steenakker 2000	3-20
rechthoekige blok	object	Eik	Steenakker 2000	3-20
rechthoekige blok	object	Eik	Steenakker 2000	3-20
vlechtwerk	mand	Wilg	Steenakker 2000	3-20
Mogelijk Romeinse tijd				
paal met rechthoekig gat	constructie	Eik	Huifakker 2001	97-8
Vroege Middeleeuwen				
boogfragment	hoepel ton of fuik	Es	Emerakker 1995	1-3611
gaffelvormig object	object	Hazelaar	Emerakker 1995	1-3611
blok met haksporen	reststuk	Eik	Huifakker 1998	5-10

4.3 BESCHOEIINGEN VAN WATERPUTTEN

In Breda-West zijn diverse typen beschoeiing aangetroffen (zie *tabel 4*): beschoeiingen bestaande uit een los verband van palen, vlechtwerk, uitgeholde eiken boomstammen, houten bekistingen en tonnen. Soms zijn in één waterput twee typen beschoeiingen gebruikt. In deze paragraaf worden de beschoeiingstypen besproken. Voor de microregio Oss-Ussen is door Schinkel een typologie voor waterputten uit de Brontijd tot en met de Romeinse tijd opgesteld.²⁰ In Breda-West zijn dezelfde typen waterputten gevonden, maar bij de bespreking van de Bredase waterputten zal slechts zijdelings naar de waterputten van Oss-Ussen worden verwezen. Reden hiervoor is dat bij het onderzoek van Oss-Ussen het zwaartepunt op de IJzertijd lag, terwijl in het Bredase onderzoek meer Romeinse en vroegmiddeleeuwse waterputten zijn aangetroffen.

4.3.1 Beschoeiing bestaande uit een los verband van palen

De beschoeiingen die uit een los verband van palen bestonden, zijn aangetroffen in de IJzertijd en Romeinse tijd (zie *tabel 4* en *bijlage 1*). De overeenkomst tussen de waterputten met dit type beschoeiing is dat de palen met een zekere tussenruimte van elkaar zijn geplaatst en de palen ogenschijnlijk niet met elkaar waren verbonden.

²⁰ Schinkel 1998, 267-282.

Tabel 4 Breda-West: de verschillende type beschoeiing van waterputten per periode. Legenda: ? = datering onzeker. Voor overige legenda zie tabel 2.

periode	IJT	RT	RT?	VME	VME?	NT
aantal waterputten	6	13	2	15	2	3
palen	3	1	1	.	.	.
palen & planken	.	1
vlechtwerk	2	2	.	.	.	1
vlechtwerk & palen	1	2
boomstam	.	3	.	3	1	.
boomstam & horizontale planken	.	.	.	1	.	.
bekisting verticale planken	.	3	1	.	.	.
bekisting horizontale planken	.	1	.	10	.	.
ton	.	.	.	1	1	2

De IJzertijdwaterput van Moskes 1998 (contextnr. 4-199) bestond uit een kleine 40 palen van gekloofd eikenhout. De palen, met een lengte van ca. 1,5 m, waren in een cirkel geplaatst en schuin in de grond geslagen. Voor een andere waterput uit de IJzertijd (Emerakker 2000; contextnr. 1-1) waren gekloofde palen van els en wilg gebruikt. De palen vormden met elkaar een rechthoek van ruim één meter bij één meter. Voor twee zijden zijn 28 palen gebruikt. De lengte van de palen kon niet meer worden vastgesteld. Van de derde waterput uit de IJzertijd, afkomstig van Steenakker 1999 (contextnr. 36-91), zijn de palen van de beschoeiing niet onderzocht.

In de beschoeiing van twee waterputten, één uit de Romeinse tijd (Steenakker 1999, contextnr. 35-17) en één waarvan de Romeinse datering niet zeker is (Huifakker 2001, contextnr. 90-1), zijn in beide rond de vijftig palen verwerkt. Daarin zijn naast eikenhout, dat het meest is toegepast, ook andere houtsoorten verwerkt. Met name het eikenhout is voor gebruik gekloofd. De lengte van de palen was meestal niet vast te stellen. Eén paal uit Huifakker 2001 was compleet en mat 50,5 cm. Deze lengte is geen maat voor de andere palen die – hoewel niet compleet bewaard gebleven – langer waren dan deze 50,5 cm lange paal. Boven de waterput van Steenakker 1999 is vermoedelijk een bekisting met planken gemaakt. Een nog niet genoemde waterput met palen als beschoeiing is op Huifakker 2000 (contextnr. 3-2) aangetroffen. Hiervan zijn twaalf palen onderzocht, elf van eikenhout en één van elzenhout. De bewerking van de palen komt overeen met de andere waterputten van dit type uit de Romeinse tijd.

Dit type waterputbeschoeiing is vrij licht. De palen versterken wel de wanden van een waterkuil, maar kunnen niet voorkomen dat het water in de kuil of put met grond van de wanden vertroebeld raakt.

4.3.2 *Beschoeiingen van vlechtwerk*

Drie waterputten uit de IJzertijd, vier uit de Romeinse tijd en één uit de zeventiende eeuw zijn met vlechtwerk beschoeid (zie tabel 4). Van één waterput uit de Romeinse tijd (Steenakker 2000, contextnr. 3-21) was het hout zo slecht dat de soort niet meer te achterhalen was. De resultaten van het onderzoek naar deze waterputbeschoeiing worden hier dan ook niet besproken.

Het gevonden vlechtwerk was, voor zover het was te achterhalen, volgens de zogenoemde basis weefmethode, gemaakt. De passieve (verticale) elementen kwamen gepaard of in bundels voor. De actieve (horizontale) elementen werden alternerend om de passieve elementen gevlochten. In het vlechtwerk zijn vooral takken en twijgen van hazelaar; wilg, es en els gebruikt (zie tabel 5). De takken en twijgen zijn als rondhout toegepast met uitzondering van een mand die als beschoeiing in een waterput op Steenakker 2000 (contextnr. 3-20, M104) is gevonden. Deze mand was opgebouwd van

in twee of drie delen gekloofde wilgentakken (*Salix*). Voor zover het was te achterhalen, zijn de takken in de winter of het prille voorjaar geoogst. Of het hout na de oogst gelijk is verwerkt, is onbekend. De leeftijden van de gebruikte takken en twijgen varieerden sterk ongeacht de houtsoort. Het lijkt er daarmee op dat het hout afkomstig was van natuurlijke houtbestanden.

Als vlechtwerk voor de wand van een waterput wordt toegepast, dan gaat het vaak om een mand waaruit de bodem is gehaald. Toch bestaat de indruk dat er ook ter plekke vlechtwerkbeschoeiingen zijn gemaakt.²¹ Dat geldt met name voor de Romeinse waterput Steenakker 2000 (contextnr. 3-20) en de zeventiende-eeuwse waterput Steenakker 2001 (contextnr. 29-33). De beschoeiing van de genoemde Romeinse waterput is diverse malen hersteld. In eerste instantie is het vlechtwerk ter plaatse opgebouwd. Daarvoor zijn verschillende houtsoorten gebruikt. Op het laatst is in de vulling van de vlechtwerkput de genoemde mand met gespleten wilgentenen geplaatst waarvan de bodem verwijderd was (M104 in *bijlage 5*).

Tabel 5 Breda-West: houtgebruik in waterputbeschoeiingen van vlechtwerk. Legenda: AK = opgraving Adriaan Klaassenstraatje; HA = Huifakker; SA = Steenakker; ? = determinatie of datering onzeker. Voor overige legenda zie *tabel 2*.

dekzandrug	HA AK	SA	SA	HA	HA	SA	SA
opgravingsjaar	1998	1999	1999	2000	2000	2001	2001
contextnr.	6-2	36-110	38-21	2-3	3-20	19-15	29-33
datering	IJT	IJT	IJT	RT	RT	RT	NT
N determinaties	37	23	61	30	57	3	45
Appelachtigen	.	1	.	.	1	.	.
Berk	.	.	1
Eik	.	4	1	.	1	1	3
Els	.	13	5	.	2	.	24
Els ?	.	1
Es	.	.	39	.	7	.	.
Hazelaar	37	.	10	21	12	.	.
Hazelaar ?	.	.	.	4	.	.	.
Sporkehout	7
Wegendoorn	.	.	2
Wilg	.	4	3	1	34	2	11
Niet te determineren	.	.	.	4	.	.	.

4.3.3 *Beschoeiingen met eiken boomstammen*

Van de waterputten met uitgeholde boomstammen als beschoeiing zijn er drie uit de Romeinse tijd, vier uit de vroege Middeleeuwen en één met een onzekere vroegmiddeleeuwse datering (zie *tabel 4* en *bijlage 1*). Eén van de vroegmiddeleeuwse boomstampotten van Huifakker 2002 (contextnr. 1-112) had boven de boomstam nog een beschoeiing bestaande uit horizontaal aangebrachte planken.

Het bouwplan van de waterputten van dit type is gelijk. Eiken met een stamdiameter van om en nabij de meter zijn omgekapt, in twee of meerdere delen gekloofd en uitgehold totdat een schil tot maximaal vijftien centimeter overbleef. De verschillende uitgeholde delen zijn een enkele keer aan elkaar gezet met behulp van twijgen die door gaten in de

²¹ Zie o.a. Schinkel 1998, 274.

wand van de stamdelen zijn gehaald. Er zijn ook waterputten gevonden waarbij de uitgeholde segmenten ogenschijnlijk zonder verbinding in de waterputten zijn geplaatst.

Beschoeiingen met uitgeholde eiken boomstammen zijn in Nederland vooral bekend uit de vroege Middeleeuwen, hoewel uit Oss ook boomstampotten uit de Romeinse tijd bekend zijn. Een verklaring voor de vroegmiddeleeuwse datering van de boomstampotten is dat door allerlei infrastructurele werken en bevolkingsdruk de dikke eiken in de Romeinse tijd waren verdwenen. Als gevolg van een lage dichtheid van de bevolking op de overgang van Romeinse tijd naar vroege Middeleeuwen herstelde het bos en kwamen in de vroege Middeleeuwen ook weer oude (en dikke) eiken voor. Deze verklaring lijkt, gezien het voorkomen van de boomstampotten in de Romeinse tijd, niet voor Breda-West op te gaan.

4.3.4 *Bekistingen als beschoeiing*

Er zijn twee typen bekistingen gemaakt; met planken die verticaal in de grond zijn gezet – het gaat hierbij vooral om waterputten uit de Romeinse tijd – en een bekistingsvorm met horizontaal geplaatste planken. Deze laatste bekistingsvorm is vooral in de vroegmiddeleeuwse waterputten aangetroffen (zie tabel 4 en bijlage 1).

In de bekistingsvorm met verticale planken is eik en els toegepast.²² De constructie is wel aaneengesloten maar niet altijd volgens een basisconcept gemaakt. De bekistingen waarbij de planken horizontaal zijn toegepast bestonden uitsluitend uit eikenhout. Hoewel de precieze constructie lang niet altijd was te achterhalen, leek het er in de meeste gevallen op dat planken door palen ingeklemd op hun plaats werden gehouden. Bij twee waterputten (Huifakker 2002, contextnr. 1-112; Steenakker 2000, contextnr. 4-1) waren in de lengterichting van de palen groeven of uitsparingen voor de planken gemaakt (zie figuur 6c en d). Ook zijn in de beschoeiing van de waterput van Huifakker 2002 planken met een groef gevonden van het type “messing-en-groef” (zie figuur 8c).

Waterputten met een bekisting als beschoeiing zijn ook elders aangetroffen. Opvallend voor de waterputten van Breda-West is dat er uitsluitend eikenhout voor gebruikt is. Voor het maken van dergelijke beschoeiingen moet men de beschikking hebben over oude (en dikke) eiken en is goed gereedschap nodig. Gezien de inspanning die de bouw van een dergelijke waterput vergt, is een duurzaam gebruik van de waterput beoogd.

4.3.5 *Beschoeiing met tonnen*

Eén van de vroegmiddeleeuwse waterputten alsmede een vroegmiddeleeuwse waterput met een onzekere datering waren met tonnen beschoeid. Het hout was dermate vergaan dat het niet meer was te onderzoeken. Twee waterputten uit het zeventiende-eeuwse legerkamp hadden tonnen als beschoeiing. Deze waren gemaakt van eikenhouten.

4.4 SPOREN VAN GEREEDSCHAP

Diverse malen zijn sporen van gereedschap op het hout achtergebleven. Vaak waren die sporen niet goed meer af te lezen en ondanks de grote hoeveelheid onderzocht hout waren te weinig bewerkingsporen zo goed bewaard gebleven dat een betrouwbaar beeld van het gebruikte gereedschap door de tijd heen geschetst kan worden. Daarom worden in deze paragraaf per periode slechts losse opmerkingen over het gebruikte gereedschap gemaakt.

Op een paal uit de midden- of late Bronstijd (Steenakker 2000, contextnr. 15-1) zijn diverse afdrucken van een bijlsnede van 5,5 cm aangetroffen. De holte die de bijl in het hout achterliet was 3 mm diep. De kapsporen stonden loodrecht tot schuin op de

²² Het gaat hier om drie waterputten uit de Romeinse tijd, te weten Huifakker 1998, contextnr. 21-10; Steenakker 1998, contextnr. 5-1; Steenakker 1999, contextnr. 28-1, en één waterput met een onzekere Romeinse datering, Huifakker 2001, contextnr. 97-6.

lengterichting van het hout. De plaats van de kapsporen doet vermoeden dat voor het bewerken van het hout een bijl is gebruikt. De holtes die de bijl in het hout achterliet, wijzen op het gebruik van een vrij dikke bijl met een bijlsnede van maximaal 5,5 cm. Doorgaans laten alleen stenen en bronzen bijlen dergelijke sporen in het hout achter.

Vergelijkbare kapsporen zijn ook op hout uit de IJzertijd aangetroffen (Emerakker 2000, contextnr. 1-1; Huifakker 2001, contextnr. 85-8; Steenakker 1999, contextnr. 38-21). In de IJzertijd (ook in de vroege IJzertijd) overheerste echter het gebruik van bijlen die vlakke sporen in het hout achterlieten. Eenmaal is de lengte van een bijlsnede vastgesteld, 6 cm (Huifakker AK 1999, contextnr. 6-2).

Op het Romeinse hout zijn bijlsneden van verschillende lengte aangetroffen. In Steenakker 1999 (contextnr. 35-17) hadden de bijlsneden een lengte van 4 cm, terwijl voor het hout van Huifakker 1998 (contextnr. 21-10 en 21-234) en 2000 (contextnr. 3-2) bijlen zijn gebruikt met een snede van meer dan 7 cm. Een nog bredere snede is aangetroffen op hout van Huifakker 2001 (contextnr. 97-6). Het gaat hier om een waterput met een onzekere Romeinse datering. Het gebruikte gereedschap moet een snede hebben gehad van 11 cm (zie *figuur 8b*). Het zou hier om een kapspoor van een dissel kunnen gaan.

Disselsporen zijn ook aangetroffen op de binnenzijde van vroegmiddeleeuwse boomstampotten, bijvoorbeeld op de binnenzijde van een boomstampot op Steenakker WC (contextnr. 3-83). Het gaat hier om een waterput met een onzekere vroegmiddeleeuwse datering. Op de buitenzijde van deze boomstampot zijn de voor Breda-West breedste kapsporen aangetroffen. Het gaat met name om een kapspoor van tenminste 15 cm breedte. Er wordt vermoed dat het hier om een type bijl gaat waarmee schors, bast en een deel van het spinthout verwijderd is.

Net als in de Romeinse tijd varieerde de lengte van de bijlsneden in de vroege Middeleeuwen van vrij smal (minder dan 5,5 cm in Steenakker 2000, contextnr. 5-31) tot meer dan 9 cm in dezelfde context. Eenmaal konden vroegmiddeleeuwse disselsporen met zekerheid worden vastgesteld en die waren 10,5 cm breed (Huifakker 2002, contextnr. 1-112). Snijsporen gemaakt met een mes zijn aangetroffen op hout van Emerakker 1995 (contextnr. 1-3611) en Huifakker 1998 (contextnr. 5-10).

4.5 VAN WATERKUIL NAAR WATERPUT

Van Breda-West is hout onderzocht van elf gedateerde waterkuilen en 41 waterputten.²³ Van dit aantal konden één waterkuil en vier waterputten niet met zekerheid worden gedateerd. Deze waterkuilen en -putten worden verder niet in de discussie meegenomen. In *figuur 11* zijn de wel te dateren waterkuilen en -putten per periode gerangschikt. Uit dit figuur is af te leiden dat het fenomeen “waterkuil” in de loop van de Romeinse tijd verdwijnt, terwijl de bouw van beschoeide waterkuilen, waterputten dus, regel wordt.

Er is niet alleen een overgang van waterkuil naar waterput te constateren, ook het type beschoeiing van de waterputten maakte in de loop van de geschiedenis van Breda-West een ontwikkeling door. In de IJzertijd waren de waterputten met een lichte constructie beschoeid, bestaande uit een los verband van palen of vlechtwerk. In de loop van de Romeinse tijd werd de constructie robuuster en kwamen uitgeholde boomstammen en bekiste beschoeiingen in de mode. In de vroege Middeleeuwen zijn alle beschoeiingen voor zover te achterhalen, van stevige makelij (*tabel 4*). In het legerkamp van Frederik Hendrik uit de zeventiende eeuw zijn twee waterputten beschoeid met tonnen en heeft één waterput een vlechtwerkwand. Hiervoor geldt echter een iets ander verhaal, waarop later wordt ingegaan.

²³ Er waren meer waterkuilen en waterputten, maar hiervan is geen hout onderzocht.

Figuur 11 Breda-West: het aantal waterkuilen (licht raster) en -putten (donker raster) per periode. Voor legenda zie *tabel 2*.

De ontwikkeling van waterkuil naar stevig beschoeide waterput is verklaarbaar vanuit het perspectief van de bewoningsgeschiedenis. Uit literatuur is bekend dat op de zandgronden de woonerven in de prehistorie tot het begin van de Late IJzertijd (ca. 250 voor Chr.) zich steeds verplaatsten in een territorium.²⁴ Uit het onderzoek van Breda-West en ook uit de opgravingen in het tracé van de Hoge Snelheidslijn blijkt dat ook hier in de late prehistorie de erven zwierven.²⁵ Bij een dergelijke bewoningstructuur waren geen duurzame waterputten nodig en kon volstaan worden met kuilen die gedurende enige tijd gebruikt werden. Vanaf de late IJzertijd bleven de mensen langere tijd op dezelfde plaats wonen. Dat had mogelijk tot gevolg dat er geïnvesteerd moest worden in de waterwinning. Waterkuilen voldeden waarschijnlijk niet meer en werden daarom beschoeid. Niet alleen de verandering in woongedrag speelde een rol. Om waterputten te bouwen van uitgeholde eikenboomstammen en dikke planken was ook een technologische ontwikkeling onontbeerlijk. Door verbeteringen in het gereedschap konden in de Romeinse tijd bomen met stamdiameters van meer dan een meter worden omgehakt en bewerkt. Ook eikenhout, dat bekend staat om de harde en duurzame eigenschappen, kon vanaf deze periode worden toegepast. Er lijken dus twee ontwikkelingen aan de veranderingen in de waterwinning ten grondslag te liggen: een meer plaatsvast bewoning en een betere technologie. Dat laatste wordt ook duidelijk uit *figuur 12*. Deze figuur geeft het aantal houtsoorten dat per periode in de beschoeiing van waterputten is gebruikt weer. Dit is afgezet tegen het aantal houtsoorten dat per periode is gevonden. *Tabel 2* geeft een overzicht van de gevonden houtsoorten. Uit *figuur 12* en *tabel 2* blijkt dat in de Romeinse tijd en vroege Middeleeuwen in de beschoeiing van de waterputten voornamelijk eikenhout is verwerkt.

Het voorgaande betoog kan ook van toepassing zijn op de waterputten uit het zeventiende-eeuwse legerkamp. Twee van de drie waterputten zijn gemaakt van afgedankte tonnen. De derde onderzochte waterput heeft zoals al gezegd een lichte constructie van vlechtwerk. Dit laatste lijkt in tegenspraak met het voorgaande. De zeventiende-eeuwse waterputten zijn evenwel gemaakt tijdens het beleg of de verdediging van Breda. Deze waterputten hoefden slechts een korte tijd dienst te doen.

²⁴ Deze gedachte is voor het eerst geformuleerd door Schinkel 1998.

²⁵ Voor Breda-West zie Berkvens en Kooistra (in voorb.). Voor de HSL-opgravingen zie Lanzing en Meijlink (in voorb.).

Waarschijnlijk is daarom gekozen voor hergebruik van overtollige tonnen en de relatief lichte constructie met vlechtwerk.

Figuur 12 Breda-West: Het totaal aantal gevonden houtsoorten (licht raster) per periode, afgezet tegen het aantal houtsoorten dat in de beschoeiingen van de waterputten is gebruikt (donker raster). Voor legenda zie *tabel 2*.

5. Samenvatting

De gemeente Breda voerde tussen 1995 en 2002 grootschalig archeologisch onderzoek uit ten westen van de stad. Daarbij zijn ruim 1300 stukken hout verzameld, beschreven en gedetermineerd. Het hout was afkomstig van beschoeiingen en uit vullingen van 41 waterputten, die uit de IJzertijd, de Romeinse tijd, de vroege Middeleeuwen en de zeventiende eeuw dateerden. Ook is hout uit elf waterkuilen uit de Bronstijd, IJzertijd en Romeinse tijd onderzocht.

De volgende vijf soorten zijn met ruim 85 procent in het houtspectrum vertegenwoordigd, eik (*Quercus*), els (*Alnus*), wilg (*Salix*), hazelaar (*Corylus avellana*) en gewone es (*Fraxinus excelsior*). Daarnaast is nog een klein tiental soorten in lage aantallen aangetroffen. Van eik, els en berk (*Betula*) kwamen stammen en takken voor, al dan niet bewerkt. Van de andere soorten zijn vrijwel uitsluitend de takken aangetroffen. Het gebruikshout lijkt tot en met de vroege Middeleeuwen van lokale bosbestanden betrokken te zijn. De bosbestanden lagen zowel op de relatief droge dekzandruggen als op de vochtige tot natte dekzandflanken en in de vochtige tot natte beekdalen.

Het meeste hout was toegepast in de beschoeiingen van waterputten. In de IJzertijd waren de constructies vrij licht en bestonden de beschoeiingen uit een los verband van palen of uit vlechtwerk. In deze beschoeiingen waren meerdere houtsoorten verwerkt. In de Romeinse tijd kwamen zowel licht geconstrueerde waterputten van palen en vlechtwerk voor als ook heel stevige waterputten, die beschoeid waren met eikenhouten planken of uitgeholde boomstammen. De waterputten uit de vroege Middeleeuwen waren uitsluitend van stevige makelij, waarin bij voorkeur eikenhout was verwerkt. De waterputten uit de zeventiende eeuw maakten deel uit van het legerkamp van stadhouder Fredrik Hendrik. Voor deze waterputten zijn tonnen hergebruikt. Eén van de zeventiende-eeuwse waterputten had een vlechtwerkbeschoeiing.

In de typologie van de waterputbeschoeiingen is een relatie zichtbaar tussen duurzaamheid en degelijkheid. Toen in de Romeinse tijd en vroege Middeleeuwen de bewoners gedurende meerdere generaties op dezelfde plaats bleven wonen, werd (lijkt wel) ook meer energie gestoken in de bouw van stevige waterputten. Innovaties van gereedschap in de Romeinse tijd en vroege Middeleeuwen zullen ook een rol hebben gespeeld, met als gevolg dat eikenhouten stammen met diameters van meer dan een meter konden worden verwerkt.

6. Literatuur

- Berkvens, R., & L.I. Kooistra (in voorb.): De laat-prehistorische bewoning: interpretatie en conclusies, in: C.W. Koot & R. Berkvens, *Bredase akkers eeuwen oud. 4000 jaar bewoningsgeschiedenis in Breda-West*, Breda.
- Brandenburgh, C.R., R. Berkvens, R.D. Hoegen & L.I. Kooistra 2002: Van woonstalboerderij tot legerkamp, *Brabants Heem* 54, 4, 142-152.
- Brandenburgh, C.R., & L.I. Kooistra (in voorb.): Landschap en vegetatieontwikkeling, in C.W. Koot & R. Berkvens, *Bredase akkers eeuwen oud. 4000 jaar bewoningsgeschiedenis in Breda-West*, Breda.
- Groenman-Van Waateringe, W., 1988: Lokale bosbestanden en houtgebruik in West-Nederland in IJzertijd, Romeinse tijd en Middeleeuwen, in: J.H.F. Bloemers (red.): *Archeologie en oecologie van Holland tussen Rijn en Vlie (Studies in prae- en protohistorie 2)*, Amsterdam, 132-153.
- Hagers, J.-K.A., W.A.M. Helsing, L.I. Kooistra, M.T.M. Schaepman & C.E. Vermeeren 1992: Nederzettingssporen uit de Midden-Bronstijd in Park Leeuwensteijn, Voorburg (Z-H), *Westerheem* 41-2: 69-82.
- Hänninen, K., 1996: *Plantaardige resten uit een Merovingische waterput te Breda*. BIAXrapport.
- Kooistra, L.I., & G. van den Eijnde 2001: *Pre- en protohistorisch hout van Breda-West (provincie Noord-Brabant, Nl.): een eerste resultaat*, Lunula Archaeologia protohistorica IX, Jambes, 36-40.
- Lanzing, J., & B. Meijlink (in voorb.): *Archeologisch onderzoek in het tracé van de HSL-Zuid (werktitel)*, Amersfoort.
- Poel, J.M.G. van der, 1960(1961): De akkerbouw in het verste verleden, *Berichten van de Rijksdienst voor het Oudheidkundig Onderzoek* 10-11, 125-194.
- Schinkel, K., 1998: Unsettled Settlement, Occupation Remains from the Bronze Age and the Iron Age at Oss-Ussen. The 1976-1986 Excavations, *Analecta Praehistorica Leidensia* 30.
- Schweingruber, F.H., 1982: *Mikroskopische Holz Anatomie*, Birmensdorf.
- Spek, T., 1999: *Bodemgesteldheid van de Steenakker bij Breda. Verslag van een kortlopend veldbodemkundig onderzoek ten behoeve van de archeologie*, DLO-Staring Centrum, Wageningen.
- Wendrich, W., 1991: *Who is Afraid of Basketry. A Guide to Recording Basketry and Cordage for Archaeologists and Ethnographers (Centre of Non-Western Studies of Leiden University)*, Leiden.

Bijlage 1 Breda-West: overzicht in aantallen van het onderzochte hout uit waterkuilen en -putten per periode en dekzandrug. De legenda volgt hieronder.

contexttype

* contextaanduiding is kuil, bij de uitwerking bleek het een waterput te zijn

periode

MBT	midden-Bronstijd
MIJT	midden-IJzertijd
M-LBT	midden- tot en met late Bronstijd
LBT	late Bronstijd
LIJT	late IJzertijd
NT	Nieuwe tijd
RT?	Romeinse tijd, datering onzeker
VME?	vroege Middeleeuwen, datering onzeker
VIJT	vroege IJzertijd

waterputtype

bekisting h.	beschoeiing bestaande uit horizontale planken en/of verticale hoekpalen
bekisting v.	beschoeiing bestaande uit verticale planken en/of verticale hoekpalen
boomstam	beschoeiing bestaande uit segmenten van uitgeholde boomstam(men)
palen	beschoeiing bestaande uit verticale palen zonder dwarsverbindingen
ton	(her)gebruik van duigentonnen als beschoeiing
vlechtwerk	beschoeiing gemaakt van vlechtwerk

opmerking

De in dit veld opgenomen dateringen zijn gebaseerd op dendrochronologisch onderzoek, uitgevoerd door de Stichting RING.

opgraving	context nummer	context type	waterput type	datering	N hout beschoeiing	N hout vulling	opmerking
Bronstijd / waterkuil							
Moskes 1998	7-68	waterkuil	.	MBT	.	1	een aangepunte paal door bodem
Steenakker 2000	15-1	waterkuil	.	M-LBT	.	10	.
IJzertijd / waterkuil							
Moskes 2000	7-152	waterkuil	.	LBT/VIJT	.	7	een paar in bodem gestoken palen
Moskes 1998	7-69	waterkuil	.	VIJT	.	1	losse plank onderin vulling
Huifakker 2001	100-19	waterkuil	.	LBT/VIJT	.	4	losse stukken hout
Huifakker 2001	85-8	waterkuil	.	VIJT	.	6	.
Huifakker 1998	25-4	waterkuil	.	LIJT	.	10	losse stukken hout
Huifakker 2001	100-17	waterkuil	.	LIJT	.	10	losse balk en paaltjes door bodem
Steenakker 1999	23-2	waterkuil	.	LBT/VIJT	.	16	.
IJzertijd / waterput							
Emerakker 2000	1-1	waterput	palen	MIJT	28	2	.
Moskes 1998	4-199	waterput*	palen	VIJT	37	1	in de vulling paal door bodem
Huifakker AK 1999	6-2	waterput	vlechtwerk	LBT/VIJT	37	3	.
Steenakker 1999	36-110	waterput*	vlechtwerk	VIJT	.	23	.
Steenakker 1999	36-91	waterput*	palen	MIJT	.	14	palenkrans rondom de kuil, niet onderzocht
Steenakker 1999	38-21	waterput*	vlechtwerk	MIJT	63	28	reparatie van vlechtwerk met palen
Romeinse tijd / waterkuil							
Steenakker 2000	7-1	waterkuil	.	1 ^e eeuw	.	4	.
Romeinse tijd / waterput							
Huifakker 2000	3-2	waterput	palen	1 ^e eeuw	12	.	veldatum na 105 ± 6 n.Chr.
Huifakker 1998	21-10	waterput	bekisting v.	3 ^e eeuw	24	.	veldatum na 240 ± 8 n.Chr.
Huifakker 1998	21-234	waterput	boomstam	3 ^e eeuw	29	.	veldatum 247 ± 8 n.Chr.
Huifakker 2000	2-3	waterput	vlechtwerk	3 ^e eeuw	31	.	.
Huifakker 1998	1-13	waterput	boomstam ?	3 ^e eeuw	2	.	bij veldwerk ronde beschoeiing waargenomen
Huifakker 1998	24-57	waterput	boomstam	3 ^e eeuw	14	1	.
Steenakker 1998	5-1	waterput	bekisting v.	3 ^e eeuw	39	.	.
Steenakker 2000	3-20	waterput	vlechtwerk	1 ^e eeuw	132	2	veldatum voorjaar 77 n.Chr., ook beschoeid met palen
Steenakker 2000	3-21	waterput	vlechtwerk	1e-2e eeuw	10	.	palen rondom vlechtwerk en paal in midden
Steenakker 1999	28-1	waterput	bekisting v.	3 ^e eeuw	9	.	.
Steenakker 1999	33-82	waterput	bekisting h.	3 ^e eeuw	1	.	.
Steenakker 1999	35-17	waterput	palen	3 ^e eeuw	50	22	boven palen mogelijk een beschoeiing met planken
Steenakker 2001	19-15	waterput**?	vlechtwerk?	2 ^e -3 ^e eeuw	3	2	.

opgraving	context nummer	context type	waterput type	datering	N hout beschoeiing	N hout vulling	opmerking
Mogelijk Romeinse tijd / waterkuil en waterput							
Huifakker 2001	97-8	waterkuil	.	RT?	.	4	.
Huifakker 2001	90-1	waterput	palen	RT?	48	10	.
Huifakker 2001	97-6	waterput	bekisting v.	RT?	19	2	.
Vroege Middeleeuwen / waterput							
Emerakker 1995	1-3611	waterput	boomstam	VME	1	76	veldatum zomer 649 n.Chr.
Huifakker 1998	5-10	waterput	boomstam	VME	19	163	.
Huifakker 2002	1-112	waterput	boomstam	8 ^e -9 ^e eeuw	32	7	boven boomstam beschoeiing met planken
Steenakker 2001	23-95	waterput	bekisting h.	VME	2	.	veldatum na 471± 6 n.Chr.
Steenakker 2000	4-1	waterput	bekisting h.	VME	15	.	veldatum na 491± 6 n.Chr.
Steenakker 2000	24-1	waterput	bekisting h.	VME	11	.	veldatum na 496 ± 6 n.Chr.
Steenakker 2001	25-1	waterput	bekisting h.	VME	4	.	veldatum na 528 ± 6 n.Chr.
Steenakker 2000	28-65	waterput	bekisting h.	VME	11	.	veldatum na 551 ± 6 n.Chr.
Steenakker 2001	31-1	waterput	bekisting h.	VME	17	.	veldatum na 575 ± 6 n.Chr.
Steenakker WC 1999	4-45	waterput	bekisting h.	VME	14	.	veldatum na 591 ± 6 n.Chr.
Steenakker 2000	5-31	waterput	bekisting h.	VME	17	.	veldatum na 610 ± 6 n.Chr.
Steenakker 1999	31-33	waterput	bekisting h.	VME	9	2	.
Steenakker 1999	41-47	waterput	ton	VME	4	.	.
Steenakker 2000	3-14	waterput	bekisting h.	VME	.	2	hout vergaan
Steenakker 2001	41-19	waterput	boomstam	VME	4	1	.
Mogelijk Vroege Middeleeuwen / waterput							
Steenakker WC 1999	3-83	waterput	boomstam	VME?	6	28	.
Steenakker 2000	1-1	waterput	ton	VME?	.	1	hout vergaan
Nieuwe Tijd (17^e eeuw) / waterput							
Steenakker 2001	5-25	waterput	ton	17 ^e eeuw	19	.	.
Steenakker 2001	6-13	waterput	ton	17 ^e eeuw	50	1	.
Steenakker 2001	29-33	waterput	vlechtwerk	17 ^e eeuw	46	.	.

Bijlage 2 Breda-West, dekzandrug Emerakker: determinaties, maten (in cm) en beschrijvingen van hout. De gegevens van Emerakker 1995 zijn afkomstig uit de rapportage van Hanninen (1996). De hier bijgevoegde legenda geldt voor de bijlagen 2 tot en met 5.

houtsoort

wetenschappelijke naam	Nederlandse naam
Acer	Esdoorn
Alnus	Els
Betula	Berk
Carpinus betulus	Haagbeuk
Corylus avellana	Hazelaar
Fraxinus excelsior	Gewone es
Pinus	Den
Pomoideae	Appelachtigen
Populus	Populier
Quercus	Eik
Rhamnus cathartica	Wegedoorn
Rhamnus frangula	Sporkehout
Salix	Wilg
Vitis vinifera	Druif

cf. houtsoort niet met zekerheid vastgesteld

Indet. hout was niet meer te determineren

stamcode (zie volgende pagina)

N jr

Aantal jaarringen in het hout. > = meer ringen dan het genoemde aantal.

schors

+	schors aanwezig
n	schors aanwezig en laatste jaarring met groeistop in najaar
v	schors aanwezig en laatste jaarring met groeistop in voorjaar
w	schors aanwezig en laatste jaarring met groeistop in winter
z	schors aanwezig en laatste jaarring met groeistop in zomer
nw	schors aanwezig en laatste jaarring met groeistop in najaar of winter
znw	schors aanwezig en laatste jaarring met groeistop in zomer, najaar of winter

puntlengte

Lengte van punt in cm. Bij meerdere maten gaat het om de lengte van de afzonderlijke kapvlakken

N vlakken

Het aantal kapvlakken waaruit een punt bestaat

14C/D/F/C

14C	geschikt voor ¹⁴ C-onderzoek
D	geschikt voor dendrochronologisch onderzoek
D?	geschiktheid voor dendrochronologisch onderzoek twijfelachtig
F	object gefotografeerd en foto aanwezig in archief gemeente Breda
C	object geschikt voor conservering

stamcodes

I	
	hele stam	XI	
	tangentiale 'plank' niet door hart, breedte groter dan
II	
	halve stam	XII	
	radiale 'plank' maximaal tot hart
III	
	eenzijdig gerechte 'plank'	XIII	
	radiale 'plank' door hart (kwartiers)
IV	
	eenzijdig gerechte 'balk'	XIV	
	segment van een uitgeholde stam
V	
	kwart stam	XV	
	eenderde stam
VI	
	radiaal kleiner of gelijk aan omtrek	XVI	
	relatief klein deel uit stam
VII	
	radiaal groter dan omtrek	XVII	
	onbekend
VIII	
	vierzijdig gerechte 'balk' door het hart			
IX	
	vierzijdig gerechte 'balk' uit halve stam			
X	
	vierzijdig gerechte 'balk' uit kwart stam			

opmerking

In het veld 'opmerking' komen codes voor (door horizontale streepjes van elkaar gescheiden), die voorafgegaan worden door het woord 'punt'. In het veld 'puntlengte' komen in dat geval meestal meerdere waarden voor, die door een horizontaal streepje van elkaar zijn gescheiden. De code in het veld 'opmerking' geeft aan op welke zijde de puntlengte betrekking heeft:

s	schors
h	hart
z	zijkant
sz	schors/zijkant

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Emerakker 1995	1-3611	M3611	1	beschoeiing	Quercus	schil van stam	XIV
Emerakker 1995	1-3611	M3665	1	vulling	Quercus	bewerkt	XVII
Emerakker 1995	1-3611	M3365	2	vulling	Quercus	bewerkt	XVII
Emerakker 1995	1-3611	M3365	3	vulling	Alnus	fragment	XVII
Emerakker 1995	1-3611	M3365	4	vulling	Corylus avellana	.	1	.	.	tak	I
Emerakker 1995	1-3611	M3365	5	vulling	Indet.	.	1	.	.	tak	I
Emerakker 1995	1-3611	M3365	6	vulling	Quercus	.	1	.	.	tak	I	2 takken
Emerakker 1995	1-3611	M3374	1	vulling	Alnus	12	6	3	1,5	bewerkt	VI	punt
Emerakker 1995	1-3611	M3374	2	vulling	Quercus	13	.	7	1,5	bewerkt	XI	10 jaarringen
Emerakker 1995	1-3611	M3374	3	vulling	Quercus	6	.	3	1	bewerkt	XI	11 jaarringen
Emerakker 1995	1-3611	M3374	4	vulling	Quercus	5	.	4,5	1	bewerkt	XI	12 jaarringen
Emerakker 1995	1-3611	M3374	5	vulling	Quercus	.	50	25	1,5	plank	XII	D	100 jaarringen
Emerakker 1995	1-3611	M3374	6	vulling	Quercus	.	52	26	1-3	plank	XII	D	100 jaarringen
Emerakker 1995	1-3611	M3374	7	vulling	Quercus	.	28	14	1,3	plank	XII	D	meer dan 60 jaarringen
Emerakker 1995	1-3611	M3374	8	vulling	Quercus	.	22	11	1	plank	XII	D	meer dan 60 jaarringen
Emerakker 1995	1-3611	M3376	1	vulling	Quercus	bewerkt	XVII
Emerakker 1995	1-3611	M3376	2	vulling	Quercus	fragment	XVII
Emerakker 1995	1-3611	M3376	3	vulling	Indet.	fragment	XVII	.	+	.	.	.	schors
Emerakker 1995	1-3611	M3376	4	vulling	Alnus	.	1	.	.	tak	I
Emerakker 1995	1-3611	M3394	1	vulling	Quercus	fragment	XVII	relatief slecht bewaard gebleven
Emerakker 1995	1-3611	M3394	2	vulling	cf. Salix	fragment	XVII	geen nadere informatie
Emerakker 1995	1-3611	M3395	1	vulling	Alnus	fragment	XVII
Emerakker 1995	1-3611	M3395	2	vulling	Quercus	fragment	XVII
Emerakker 1995	1-3611	M3395	3	vulling	Alnus	.	1	.	.	tak	I
Emerakker 1995	1-3611	M3395	4	vulling	Corylus avellana	.	1,5	.	.	tak	I
Emerakker 1995	1-3611	M3395	5	vulling	Indet.	.	0,3	.	.	tak	I
Emerakker 1995	1-3611	M3395	6	vulling	Salix	.	1	.	.	tak	I
Emerakker 1995	1-3611	M3396	1	vulling	Acer	60	2,5	.	.	bewerkt	I	punt?
Emerakker 1995	1-3611	M3396	1	vulling	cf. Fraxinus excelsior	42	2,5	.	.	bewerkt	I	punt? gespleten
Emerakker 1995	1-3611	M3396	2	vulling	Indet.	28	.	6	2,5	fragment	XVII	.	+	.	.	.	schors
Emerakker 1995	1-3611	M3396	3	vulling	Quercus	.	50	25	2	plank	XII	D	meer dan 60 jaarringen
Emerakker 1995	1-3611	M3396	4	vulling	Quercus	.	36	18	1,5	plank	XII	D	meer dan 60 jaarringen
Emerakker 1995	1-3611	M3396	5	vulling	Quercus	3	.	1	0,2	fragment	XVII
Emerakker 1995	1-3611	M3396	6	vulling	Alnus	.	1,5	.	.	tak	I	.	+
Emerakker 1995	1-3611	M3396	7	vulling	Vitis vinifera	.	2	.	.	tak	I	.	+	.	.	.	3 takken
Emerakker 1995	1-3611	M3397	1	vulling	Quercus	.	10	5	1,5	plank	XII	20 jaarringen
Emerakker 1995	1-3611	M3397	2	vulling	Corylus avellana	.	2	.	.	tak	I
Emerakker 1995	1-3611	M3397	3	vulling	Corylus avellana	.	1,5	.	.	tak	I
Emerakker 1995	1-3611	M3397	4	vulling	Salix	.	0,5-7	.	.	tak	I	7 takken
Emerakker 1995	1-3611	M3400	1	vulling	Betula	3	.	2	0,2	fragment	XVII
Emerakker 1995	1-3611	M3400	2	vulling	Quercus	fragment	XVII
Emerakker 1995	1-3611	M3400	3	vulling	Corylus avellana	.	2	.	.	tak	I
Emerakker 1995	1-3611	M3400	4	vulling	Corylus avellana	.	2	.	.	tak	I

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Emerakker 1995	1-3611	M3400	5	vulling	Salix	.	0,3	.	.	tak	I
Emerakker 1995	1-3611	M3400	6	vulling	Salix	.	1	.	.	tak	I
Emerakker 1995	1-3611	M3401	1	vulling	Acer	72	2	.	.	bewerkt	I	afgerond uiteinde
Emerakker 1995	1-3611	M3401	2	vulling	Salix	.	1,5	.	.	bewerkt	I	gefacetteerd met snijsporen
Emerakker 1995	1-3611	M3401	3	vulling	Salix	bewerkt	XVII
Emerakker 1995	1-3611	M3401	4	vulling	Salix	.	1,5	.	.	bewerkt	I	schuin afgesneden met snijsporen
Emerakker 1995	1-3611	M3401	5	vulling	Fraxinus excelsior	57	1,4	1	0,7	boog	V
Emerakker 1995	1-3611	M3401	6	vulling	Fraxinus excelsior	13	2	2	1	sluitstuk?	II	snijsporen
Emerakker 1995	1-3611	M3401	7	vulling	Corylus avellana	60	2,7	.	.	voonwerp	I	snij- en kapsporen
Emerakker 1995	1-3611	M3401	8	vulling	Corylus avellana	fragment	XVII
Emerakker 1995	1-3611	M3401	9	vulling	cf. Salix	.	1	.	.	tak	I	aangekoold
Emerakker 1995	1-3611	M3401	10	vulling	Corylus avellana	.	1,5	.	.	tak	I
Emerakker 1995	1-3611	M3401	11	vulling	Salix	.	2	.	.	tak	I
Emerakker 1995	1-3611	M3402	1	vulling	Indet.	fragment	XVII	.	+	.	.	.	2x schors
Emerakker 1995	1-3611	M3402	2	vulling	Corylus avellana	.	1	.	.	tak	I
Emerakker 1995	1-3611	M3402	3	vulling	Salix	.	1	.	.	tak	I
Emerakker 1995	1-3611	M3404	1	vulling	Alnus	fragment	XVII
Emerakker 1995	1-3611	M3404	2	vulling	Quercus	fragment	XVII
Emerakker 1995	1-3611	M3404	3	vulling	Corylus avellana	.	1	.	.	tak	I
Emerakker 1995	1-3611	M3404	4	vulling	Salix	.	0,3	.	.	tak	I
Emerakker 1995	1-3611	M3404	5	vulling	Indet.	.	1	.	.	wortel	I
Emerakker 1995	1-3611	M3997	1	vulling	Salix	.	1	.	.	tak	I
Emerakker 1995	1-3611	M3997	2	vulling	Salix	.	1	.	.	tak	I
Emerakker 1995	1-3611	M3997	3	vulling	Salix	.	0,5	.	.	tak	I
Emerakker 2000	1-1	M9	1	vulling	Alnus	27	3	.	.	tak	I	.	.	11	1	.	als het een punt is dan tak op zijn kop gebruikt
Emerakker 2000	1-1	M9	2	vulling	Indet.	+	.	.	.	alleen schors over
Emerakker 2000	1-1	.	1	beschoeiing	Salix	.	.	3,5	3	paal	I	.	+	.	.	.	alleen deel van punt
Emerakker 2000	1-1	.	2	beschoeiing	Alnus	20,5	.	8	2,5	paal	III	.	+	.	.	.	alleen deel van punt
Emerakker 2000	1-1	.	3	beschoeiing	Alnus	35	.	8,5	3,5	paal	III	.	+	>16	1	.	punt incompleet
Emerakker 2000	1-1	.	4	beschoeiing	Alnus	37	.	10	3,5	paal	III	.	+	>20	1	.	punt incompleet
Emerakker 2000	1-1	.	5	beschoeiing	Alnus	37	.	10,5	4	paal	II	.	+	20-15-15	3	F	holle bijsporen, punt z-s-z
Emerakker 2000	1-1	.	6	beschoeiing	Alnus	44	.	44	6	paal	II	.	+	30-8-15-14	4	.	punt z-s-z-h
Emerakker 2000	1-1	.	7	beschoeiing	Alnus	28	.	9	5	paal	III	.	+	25-18	2	.	punt z-z
Emerakker 2000	1-1	.	8	beschoeiing	Alnus	38	.	12	4,5	paal	VII	.	+	15-20-8	3	.	punt h-s-s
Emerakker 2000	1-1	.	9	beschoeiing	Alnus	27	.	9	2,5	paal	III	.	+	.	.	.	geen details meer zichtbaar
Emerakker 2000	1-1	.	10	beschoeiing	Alnus	38	.	9	3,5	paal	III	.	+	16,5-16	2	.	punt z-z
Emerakker 2000	1-1	.	11	beschoeiing	Alnus	38	.	7	2	paal	VII	geen details meer zichtbaar
Emerakker 2000	1-1	.	12	beschoeiing	Alnus	36	.	4	2-0	paal	VII	.	+	.	.	.	natuurlijke punt, zonder bewerkingsporen
Emerakker 2000	1-1	.	13	beschoeiing	Alnus	45	.	12	6	paal	II	.	+	25-20-13-13	4	.	punt zs-zs-zh-zh
Emerakker 2000	1-1	.	14	beschoeiing	Alnus	45	.	10	5	paal	II	.	+	21-15-21-15	4	.	punt zs-zs-zh-zh
Emerakker 2000	1-1	.	15	beschoeiing	Alnus	28	.	12	6	paal	II	.	+	16-21-10-10	4	.	punt z-z-s-h
Emerakker 2000	1-1	.	15	beschoeiing	Alnus	50	.	8	5	paal	VII	.	+	16-11-2011	3	.	punt z-z-h; punt is vlak over 2 cm
Emerakker 2000	1-1	.	16	beschoeiing	Alnus	36	.	7	2	paal	III	.	+	.	.	.	vnl. schors, verder geen details

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Emerakker 2000	1-1	.	17	beschoeiing	Alnus	38	.	9	5	paal	II	.	+	20-15-9	3	.	punt z-s-s
Emerakker 2000	1-1	.	18	beschoeiing	Alnus	35	.	9	6	paal	XVIII	.	+	16	2	.	punt z, aan schorszijde alleen schors weggehaald
Emerakker 2000	1-1	.	19	beschoeiing	Alnus	35	.	10	5	paal	VII	.	+	16-16	2	.	punt zs-h; aan schorszijde alleen schors weggehaald
Emerakker 2000	1-1	.	20	beschoeiing	Alnus	28	.	7	3	paal	III	.	+	.	.	.	vnl. schors, verder geen details
Emerakker 2000	1-1	.	21	beschoeiing	Alnus	34	.	6	3-2	paal	XVIII	.	+
Emerakker 2000	1-1	.	22	beschoeiing	Alnus	25	.	5	2-0	paal	VII	geen schors
Emerakker 2000	1-1	.	23	beschoeiing	Alnus	31	.	8	3	paal	XVIII	.	+	.	.	.	is alleen punt
Emerakker 2000	1-1	.	24	beschoeiing	Alnus	35	.	8	3	paal	III	.	+	.	.	.	vnl. schors, verder geen details
Emerakker 2000	1-1	.	25	beschoeiing	Salix	22	.	6	4	paal	II	paaltje, erg verteerd, geen details meer zichtbaar
Emerakker 2000	1-1	.	26	beschoeiing	Alnus	39	.	9	4-2	paal	XVIII	.	+	27-20-12-4	4	.	punt h-s-z-z
Emerakker 2000	1-1	.	27	beschoeiing	Alnus	37	.	10	3,5	paal	II	.	+	24-17-12-7-4-4	6	.	punt z-z-zs-zs-zh-zh
Emerakker 2000	1-1	.	28	beschoeiing	Alnus	28	.	6	3,5	paal	II	volledig bekapt dus volledig punt?

Bijlage 3 Breda-West, dekzandrug Huifakker: determinaties, maten (in cm) en beschrijvingen van hout. Voor legenda zie bijlage 2.

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlak	14C/D/F/C	opmerkingen	
Huifakker 1998	1-13	.	1	beschoeiing	Quercus	62	.	23	12	schil van stam	XIV	14C	.
Huifakker 1998	1-13	.	2	beschoeiing	Quercus	57	.	28	8	schil van stam	XIV	.	.	0 geen afgeschuinde buitenzijde
Huifakker 1998	5-10	.	1	beschoeiing	Quercus	90	100	81	8-9	schil van stam	XIV	.	.	17	.	.	.	14C/F geschatte diameter, 14C van buitenste 3 ringen, F detail van gat, beschrijving zie tekst
Huifakker 1998	5-10	.	2	beschoeiing	Quercus	140	100	72	7-10	schil van stam	XIV geschatte diameter, bij knoest dikte van 15 cm, beschrijving zie tekst
Huifakker 1998	5-10	.	3	beschoeiing	Quercus	120	100	80	15	schil van stam	XIV	F geschatte diameter, F detail van gat, beschrijving zie tekst
Huifakker 1998	5-10	.	4	beschoeiing	Quercus	.	1,5	.	.	binding	I	.	+ gedraaide tak in gat van beschoeiingsdelen
Huifakker 1998	5-10	.	5	beschoeiing	Quercus	.	1,5	.	.	binding	I	.	+ gedraaide tak in gat van beschoeiingsdelen
Huifakker 1998	5-10	.	6	beschoeiing	Quercus	.	1,5	.	.	binding	I	.	+ gedraaide tak in gat van beschoeiingsdelen
Huifakker 1998	5-10	.	7	beschoeiing	Quercus	.	1,5	.	.	binding	I	.	+ gedraaide tak in gat van beschoeiingsdelen
Huifakker 1998	5-10	.	8	beschoeiing	Quercus	.	1,5	.	.	binding	I	.	+ gedraaide tak in gat van beschoeiingsdelen
Huifakker 1998	5-10	.	9	beschoeiing	Quercus	.	1,5	.	.	binding	I	.	+ gedraaide tak in gat van beschoeiingsdelen
Huifakker 1998	5-10	.	10	beschoeiing	Quercus	27,5	.	4-2,5	4-1	plankje	XVI maten aan basis zijn 3,5 x 0,5; spint aanwezig, bij kliefnaad boomstamput
Huifakker 1998	5-10	.	11	beschoeiing	Quercus	37,5	.	5-4,5	3,5-3	pin	XII	.	.	25	5	.	.	F/C compleet, kop netjes afgewerkt
Huifakker 1998	5-10	.	12	beschoeiing	Quercus	26	2,6	.	.	binding	I	>8	+	2,3	1	.	.	. kapspoor lengterichting met 2 bramen op 1,3 cm van elkaar
Huifakker 1998	5-10	.	13	beschoeiing	Quercus	.	1,5-2,3	.	.	binding	I	>4	+ sterk getordeerd, in totaal 11 stuks 6 gedetermineerd
Huifakker 1998	5-10	.	14	beschoeiing	Quercus	.	1,5-2,3	.	.	binding	I	>4	+ sterk getordeerd, in totaal 11 stuks 6 gedetermineerd
Huifakker 1998	5-10	.	15	beschoeiing	Quercus	.	1,5-2,3	.	.	binding	I	>4	+ sterk getordeerd, in totaal 11 stuks 6 gedetermineerd
Huifakker 1998	5-10	.	16	beschoeiing	Quercus	.	1,5-2,3	.	.	binding	I	>4	+ sterk getordeerd, in totaal 11 stuks 6 gedetermineerd
Huifakker 1998	5-10	.	17	beschoeiing	Quercus	.	1,5-2,3	.	.	binding	I	>4	+ sterk getordeerd, in totaal 11 stuks 6 gedetermineerd
Huifakker 1998	5-10	.	18	beschoeiing	Quercus	.	1,5-2,3	.	.	binding	I	>4	+ sterk getordeerd, in totaal 11 stuks 6 gedetermineerd
Huifakker 1998	5-10	.	19	beschoeiing	Quercus	.	1,5	.	.	tak	I	17	+ getordeerd hout, vlechtwerk?
Huifakker 1998	5-10	M79/2	1	vulling	Alnus	16	1,3-2	.	.	tak	I	.	+	11	1	.	.	. afgeplatte tak: vlechtwerk?
Huifakker 1998	5-10	M79/2	2	vulling	Alnus	7	1,5-2,5	.	.	tak	I	.	+ afgeplatte tak: vlechtwerk?
Huifakker 1998	5-10	M79/2	3	vulling	Alnus	12	.	4,5	3,5	brok
Huifakker 1998	5-10	M79/5	6	vulling	Alnus	10	4	4	2	tak	II	.	+
Huifakker 1998	5-10	M79/5	7	vulling	Alnus	16,5	2,5	.	.	tak	I	.	+
Huifakker 1998	5-10	M79/5	8	vulling	Alnus	13	2,5	.	.	tak	I	.	+
Huifakker 1998	5-10	M79/9	10	vulling	Alnus	19,5	2,2	.	.	tak	I	.	+ zijtakjes afgekap/afgesneden
Huifakker 1998	5-10	M79/11	13	vulling	Alnus	.	3,5	.	.	tak	I	.	+
Huifakker 1998	5-10	M79/11	14	vulling	Alnus	.	2,5	.	.	tak	I	.	+
Huifakker 1998	5-10	M79/11	15	vulling	Alnus	.	1,5	.	.	tak	I	.	+
Huifakker 1998	5-10	M79/11	16	vulling	Alnus	.	2	.	.	tak	I	.	+
Huifakker 1998	5-10	M79/12	26	vulling	Alnus	7	.	5	2,5	brok	?
Huifakker 1998	5-10	M79/12	27	vulling	Alnus	6,5	.	2	1	brok	?
Huifakker 1998	5-10	M79/12	28	vulling	Alnus	.	1,3	.	.	tak	I
Huifakker 1998	5-10	M79/12	29	vulling	Alnus	.	1,5	.	.	tak	I
Huifakker 1998	5-10	M79/12	30	vulling	Alnus	.	1,5	.	.	tak	I
Huifakker 1998	5-10	M79/12	31	vulling	Alnus	.	1,5	.	.	tak	I
Huifakker 1998	5-10	M79/12	32	vulling	Alnus	.	1,3	.	.	tak	I
Huifakker 1998	5-10	.	40	vulling	Alnus	.	1,5	.	.	tak	I	.	.	4	1	.	.	.
Huifakker 1998	5-10	.	43	vulling	Alnus	.	1,5	.	.	tak	I
Huifakker 1998	5-10	.	44	vulling	Alnus	.	0,7-1,8	.	.	tak	I
Huifakker 1998	5-10	.	45	vulling	Alnus	11	.	2	1	spaander lengte compleet
Huifakker 1998	5-10	.	48	vulling	Alnus	.	3	.	.	tak	I
Huifakker 1998	5-10	.	49	vulling	Alnus	11	3	.	.	tak	I	.	.	10	3	.	.	.
Huifakker 1998	5-10	.	50	vulling	Alnus	11	1,5	.	.	tak	I	.	.	4,5	1	.	.	. puntlengte incompleet
Huifakker 1998	5-10	.	52	vulling	Alnus	25	3,5	.	.	tak	I	.	.	13	3	.	.	.
Huifakker 1998	5-10	.	55	vulling	Alnus	.	3	.	.	tak	I	.	.	4	1	.	.	.
Huifakker 1998	5-10	.	60	vulling	Alnus	14	3,5	.	.	tak	I
Huifakker 1998	5-10	.	61	vulling	Alnus	.	2	.	.	tak	I met zijtakken
Huifakker 1998	5-10	.	62	vulling	Alnus	.	2	.	.	tak	I	.	.	4,5	1	.	.	.
Huifakker 1998	5-10	.	65	vulling	Alnus	.	1,3	.	.	tak	I afgeplatte tak
Huifakker 1998	5-10	.	70	vulling	Alnus	10	.	7	4,5	.	X	.	.	5	2	.	.	. lengte compleet, ander uiteinde plat
Huifakker 1998	5-10	.	72	vulling	Alnus	.	2	.	.	tak	I
Huifakker 1998	5-10	.	73	vulling	Alnus	8	.	4,5	2	.	.	.	v fragment

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlak	14C/D/F/C	opmerkingen
Huifakker 1998	5-10	.	80	vulling	Alnus	.	1,5	.	.	tak	I	.	.	3	1	.	.
Huifakker 1998	5-10	.	83	vulling	Alnus	50	I	.	n	3	1	.	met aangepunte zijtak: lengte punt 1,5 cm is zadelpunt, puntlengte incompleet
Huifakker 1998	5-10	.	84	vulling	Alnus	.	3,5	.	.	voorwerp	I	.	.	6	5	.	takvork, geen slijtage in vork, meerdere facetten in punt
Huifakker 1998	5-10	.	90	vulling	Alnus	.	4	.	.	tak	I	knoestige tak, onbewerkt
Huifakker 1998	5-10	.	91	vulling	Alnus	.	8	.	.	tak	I	knoestige tak, onbewerkt
Huifakker 1998	5-10	.	93	vulling	Alnus	25	4,5	.	.	tak	I	.	.	9	3	.	.
Huifakker 1998	5-10	.	94	vulling	Alnus	fragment
Huifakker 1998	5-10	.	96	vulling	Alnus	13	5	2,5	2,5	paal	V	.	n	8	2	.	puntlengte incompleet, N vlakken onvolledig
Huifakker 1998	5-10	.	97	vulling	Alnus	15	.	5	3	.	III	fragment
Huifakker 1998	5-10	.	99	vulling	Alnus	21	.	2,5	.	tak	I	.	v	4	1	.	.
Huifakker 1998	5-10	.	100	vulling	Alnus	.	2	.	.	tak	I	.	n	2	.	.	horen bij elkaar? puntlengte incompleet
Huifakker 1998	5-10	.	101	vulling	Alnus	.	2	.	.	tak	I	.	v	6	.	.	horen bij elkaar? gescheurd stuk, puntlengte incompleet
Huifakker 1998	5-10	.	105	vulling	Alnus	.	2,5	.	.	tak	I	.	n	.	.	.	onbewerkt
Huifakker 1998	5-10	.	108	vulling	Alnus	.	1	.	.	tak	I	.	v	2,5	1	.	.
Huifakker 1998	5-10	.	109	vulling	Alnus	.	1,5	.	.	tak	I	.	v	2	1	.	afgekapte zijtwijg
Huifakker 1998	5-10	.	112	vulling	Alnus	.	3,5	.	.	tak	I	onbewerkt
Huifakker 1998	5-10	.	115	vulling	Alnus	.	1	.	.	tak	I	.	v	.	.	.	onbewerkt
Huifakker 1998	5-10	.	117	vulling	Alnus	.	0,5	.	.	tak	I	.	v	.	.	.	drie onbewerkte twijgies
Huifakker 1998	5-10	.	120	vulling	Alnus	.	2,5	.	.	tak	I	.	v?	2	1	.	puntlengte incompleet
Huifakker 1998	5-10	.	123	vulling	Alnus	.	0,5	.	.	tak	I	.	n?	.	.	.	onbewerkt, drie twijgen
Huifakker 1998	5-10	.	124	vulling	Alnus	.	1	.	.	tak	I	onbewerkt
Huifakker 1998	5-10	.	133	vulling	Alnus	.	1,5	.	.	tak	I	Y-vormige tak, zijtak na een paar cm afgekap
Huifakker 1998	5-10	.	134	vulling	Alnus	.	3	.	.	tak	I	.	.	8	2	.	puntlengte incompleet
Huifakker 1998	5-10	.	137	vulling	Alnus	.	2,5	.	.	tak	I
Huifakker 1998	5-10	.	138	vulling	Alnus	.	1,5	.	.	tak	I	met lange halen ontschorst
Huifakker 1998	5-10	.	143	vulling	Alnus	17	.	7,5	.	knoest	sterk aangekoold
Huifakker 1998	5-10	.	149	vulling	Alnus	10,5	2,3	.	.	tak	I	>4	znw	6,2	10	.	.
Huifakker 1998	5-10	.	150	vulling	Alnus	48	.	9	9	balk	X
Huifakker 1998	5-10	.	2	vulling	Alnus	12,5	.	4	4	paal?	VI
Huifakker 1998	5-10	.	3	vulling	Alnus	.	1,4	.	.	tak	I	.	+
Huifakker 1998	5-10	.	76	vulling	cf. Rhamnus frangula	20	2,5	.	.	tak	I	.	.	2,5	6	.	uiteinde met zwaluwstaart inkeping
Huifakker 1998	5-10	.	126	vulling	cf. Rhamnus frangula	.	2,5	.	.	tak	I	onbewerkt
Huifakker 1998	5-10	.	66	vulling	Corylus avellana	.	1,5	.	.	tak	I	twee afgeplatte in elkaar gedraaide takken
Huifakker 1998	5-10	.	77	vulling	Corylus avellana	.	0,6	.	.	tak	I
Huifakker 1998	5-10	.	125	vulling	Corylus avellana	.	2,5	.	.	tak	I	.	n?	.	.	.	onbewerkt
Huifakker 1998	5-10	M79/11	17	vulling	Corylus avellana	.	3	.	.	tak	I
Huifakker 1998	5-10	.	106	vulling	Corylus avellana	.	1	.	.	tak	I	.	v	.	.	.	onbewerkt, ca. 10 takken met diameter 1-3,5 cm
Huifakker 1998	5-10	.	113	vulling	Corylus avellana	.	2	.	.	tak	I	.	v	.	.	.	onbewerkt
Huifakker 1998	5-10	.	116	vulling	Corylus avellana	.	2	.	.	tak	I	.	n	.	.	.	onbewerkt
Huifakker 1998	5-10	.	122	vulling	Corylus avellana	.	2	.	.	tak	I	.	+	.	.	.	onbewerkt, ca. 14 takken met diameter 1-3,5 cm
Huifakker 1998	5-10	.	129	vulling	Corylus avellana	.	3	.	.	tak	I	.	+	.	.	.	ca. 13 takken met diameter 1-3 cm, niet microscopisch onderzocht
Huifakker 1998	5-10	.	136	vulling	Corylus avellana	.	3	.	.	tak	I	ca. 11 takken met diameter 1-3 cm, niet microscopisch onderzocht
Huifakker 1998	5-10	.	144	vulling	Corylus avellana	19	2,5	.	.	tak	I	15	znw	2,5	1	.	.
Huifakker 1998	5-10	.	4	vulling	Corylus avellana	8	2	.	.	tak	I	11-12 facetten, "geschild" takje?
Huifakker 1998	5-10	M79/12	33	vulling	Fraxinus excelsior	.	2	2	1	tak	I	>8
Huifakker 1998	5-10	.	42	vulling	Fraxinus excelsior	.	1,5	.	.	tak	I	.	v	5	.	.	puntlengte incompleet
Huifakker 1998	5-10	.	47	vulling	Fraxinus excelsior	.	.	2,5	0,5	lat	XI
Huifakker 1998	5-10	.	71	vulling	Fraxinus excelsior	12,5	.	2,5	0,7	lat	XII
Huifakker 1998	5-10	.	81	vulling	Fraxinus excelsior	27	2,5	2,5	0,5	tak	II
Huifakker 1998	5-10	.	85	vulling	Fraxinus excelsior	10	.	2	0,5	lat	IX
Huifakker 1998	5-10	.	111	vulling	Fraxinus excelsior	.	2	.	.	tak	I	.	v	.	.	.	onbewerkt
Huifakker 1998	5-10	.	119	vulling	Fraxinus excelsior	20	.	2	1,5	.	XVI	bewerkt
Huifakker 1998	5-10	.	127	vulling	Fraxinus excelsior	fragment
Huifakker 1998	5-10	.	131	vulling	Fraxinus excelsior	.	1,5	.	.	tak	I	.	n	.	.	.	onbewerkt
Huifakker 1998	5-10	.	139	vulling	Fraxinus excelsior	8	2,5	2,5	1,5	tak	IV	op platte zijde inkepingen

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlak	14C/D/F/C	opmerkingen
Huifakker 1998	5-10	.	142	vulling	Indet.	+ schors, waarschijnlijk Quercus
Huifakker 1998	5-10	M79/4	4	vulling	Quercus	21	.	3	1,5	duig?	XII
Huifakker 1998	5-10	M79/4	5	vulling	Quercus	22	.	5	3	brok	XIV? fragment beschoeiing
Huifakker 1998	5-10	M79/5	9	vulling	Quercus	8	.	5,5	1	brok	XII fragment beschoeiing
Huifakker 1998	5-10	M79/9	11	vulling	Quercus	12	.	6,5	1,2	afslag?	XI onregelmatig van vorm, van beschoeiing?
Huifakker 1998	5-10	M79/9	12	vulling	Quercus	25	.	5,5-6	1,5-2	duig?	XII
Huifakker 1998	5-10	M79/11	18	vulling	Quercus	7	.	3	2,5	brok	XII fragment beschoeiing
Huifakker 1998	5-10	M79/11	19	vulling	Quercus	7,5	.	3	1	brok	XIV fragment beschoeiing
Huifakker 1998	5-10	M79/11	20	vulling	Quercus	10,5	.	2	1,5	brok	XII fragment beschoeiing
Huifakker 1998	5-10	M79/11	21	vulling	Quercus	20	.	6	6	brok	XIV? fragment beschoeiing
Huifakker 1998	5-10	M79/12	34	vulling	Quercus	18	.	5,5	5,5	brok	?
Huifakker 1998	5-10	M79/12	35	vulling	Quercus	4	.	3	1	brok	?
Huifakker 1998	5-10	M79/12	36	vulling	Quercus	4	.	2,5	1	beschoeiing?	XIV? fragment beschoeiing?
Huifakker 1998	5-10	M79/12	37	vulling	Quercus	32	.	2	0,5	beschoeiing	XII fragment beschoeiing
Huifakker 1998	5-10	.	41	vulling	Quercus	6	.	4,5	4,5 fragment
Huifakker 1998	5-10	.	46	vulling	Quercus	.	.	2,5	0,5	lat	XI
Huifakker 1998	5-10	.	51	vulling	Quercus	.	.	17	3-1,5 fragment
Huifakker 1998	5-10	.	53	vulling	Quercus	6	.	2,5	1,5	lat	XI
Huifakker 1998	5-10	.	54	vulling	Quercus	15	.	2	1,5	lat	X	.	.	12	2	.	.
Huifakker 1998	5-10	.	56	vulling	Quercus	20	.	3,5	2
Huifakker 1998	5-10	.	57	vulling	Quercus	13	.	2,5	1	lat	XII
Huifakker 1998	5-10	.	58	vulling	Quercus	20	.	5,5	1,3-3	lat	XI
Huifakker 1998	5-10	.	59	vulling	Quercus	35	.	5	3,5	.	V beide uiteinden bekap en kapot
Huifakker 1998	5-10	.	63	vulling	Quercus	13	.	3	1,5	lat	XII
Huifakker 1998	5-10	.	64	vulling	Quercus	10	.	4,5	2	lat	XI uiteinde over 3 cm schuin afgekap
Huifakker 1998	5-10	.	68	vulling	Quercus	7,5	.	3,5	0,5 fragment
Huifakker 1998	5-10	.	69	vulling	Quercus	6	.	2	2	.	V fragment
Huifakker 1998	5-10	.	74	vulling	Quercus	10,5	11	5,5	1	plank?	XII diameter geschat, in doorsnede driehoekig
Huifakker 1998	5-10	.	75	vulling	Quercus 11 fragmenten
Huifakker 1998	5-10	.	78	vulling	Quercus	18	.	9	1	plank	XI
Huifakker 1998	5-10	.	79	vulling	Quercus	9	.	2	2	.	XI	.	.	6	3	.	.
Huifakker 1998	5-10	.	82	vulling	Quercus	45	5	.	.	tak	I	.	.	9	2	.	. krom
Huifakker 1998	5-10	.	86	vulling	Quercus	9	.	2	2 fragment
Huifakker 1998	5-10	.	87	vulling	Quercus	30	.	3	1,5	lat	XII
Huifakker 1998	5-10	.	88	vulling	Quercus	.	.	.	1	beschoeiing?	XIV fragment
Huifakker 1998	5-10	.	89	vulling	Quercus	8	.	2,5	1	.	XII	.	.	2	1	.	. fragment
Huifakker 1998	5-10	.	92	vulling	Quercus	.	12	.	.	tak	I knoestige tak, onbewerkt
Huifakker 1998	5-10	.	95	vulling	Quercus	30	.	2-3,5	1,5	plank	XIII
Huifakker 1998	5-10	.	102	vulling	Quercus	50	>18	9	7	.	V gat met diameter 4 cm op 28 cm
Huifakker 1998	5-10	.	103	vulling	Quercus	24	.	17	11	.	II	F? brede jaarringen, grof bekap met bijl met snede minimaal 4,5 cm
Huifakker 1998	5-10	.	104	vulling	Quercus	20	.	6	4	.	VI
Huifakker 1998	5-10	.	121	vulling	Quercus	.	.	2	1	lat	XI
Huifakker 1998	5-10	.	128	vulling	Quercus fragment
Huifakker 1998	5-10	.	135	vulling	Quercus	beschoeiing? twee fragmenten
Huifakker 1998	5-10	.	141	vulling	Quercus	.	.	2,5	2	lat	XII
Huifakker 1998	5-10	.	145	vulling	Quercus	18	.	8	3	brok	VII van beschoeiing
Huifakker 1998	5-10	.	146	vulling	Quercus	12	.	7	2,5	duig?	XII of stuk van beschoeiing?
Huifakker 1998	5-10	.	147	vulling	Quercus	21	8	.	.	paal	I	.	.	4	2	.	. hart acentraal, andere uiteinde 1 afslag van 6 cm, verveerd hout
Huifakker 1998	5-10	.	1	vulling	Quercus	28	.	22	12	stronk	V	D/F wortel- of kruinstronk, beide zijden bekap, beschrijving zie tekst
Huifakker 1998	5-10	.	5	vulling	Quercus	brok	?
Huifakker 1998	5-10	.	6	vulling	Quercus	brok	? fragment schoeiing?
Huifakker 1998	5-10	.	7	vulling	Quercus	brok	? fragment schoeiing?
Huifakker 1998	5-10	.	8	vulling	Quercus	brok	? fragment schoeiing?
Huifakker 1998	5-10	.	9	vulling	Quercus	brok	? fragment schoeiing?
Huifakker 1998	5-10	.	10	vulling	Quercus	brok	? fragment schoeiing?

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlak	14C/D/F/C	opmerkingen
Huifakker 1998	5-10	.	11	vulling	Quercus	brok	? fragment schoeiing?
Huifakker 1998	5-10	.	12	vulling	Quercus	brok	? fragment schoeiing?
Huifakker 1998	5-10	.	13	vulling	Quercus	brok	? fragment schoeiing?
Huifakker 1998	5-10	M79/11	22	vulling	Rhamnus cathartica	.	1,5	.	.	tak	I	.	+
Huifakker 1998	5-10	M79/11	23	vulling	Salix	.	1,5	.	.	tak	I	.	+
Huifakker 1998	5-10	M79/11	24	vulling	Salix	.	3	.	.	tak	I	.	+
Huifakker 1998	5-10	M79/11	25	vulling	Salix	.	1,5	.	.	tak	I	.	+
Huifakker 1998	5-10	M79/12	38	vulling	Salix	.	2,2	.	.	tak	I
Huifakker 1998	5-10	M79/12	39	vulling	Salix	.	2,2	.	.	tak	I
Huifakker 1998	5-10	.	67	vulling	Salix	.	1,5	.	.	tak	I twee afgeplatte, in elkaar gedraaide takken
Huifakker 1998	5-10	.	98	vulling	Salix	17	2	2	.	tak	I afgeplatte tak, najaar?
Huifakker 1998	5-10	.	107	vulling	Salix	.	2,5	.	.	tak	I	.	n	5	1	.	. puntlengte incompleet
Huifakker 1998	5-10	.	110	vulling	Salix	.	1,5	.	.	tak	I	.	n
Huifakker 1998	5-10	.	114	vulling	Salix	.	1	.	.	tak	I
Huifakker 1998	5-10	.	118	vulling	Salix	.	1,5	.	.	tak	I	.	n	2	2	.	.
Huifakker 1998	5-10	.	130	vulling	Salix	.	1,5	.	.	tak	I onbewerkt, najaar
Huifakker 1998	5-10	.	132	vulling	Salix fragment
Huifakker 1998	5-10	.	140	vulling	Salix	1,5	1,5	1,5	0,5	tak	II	.	n gespleten
Huifakker 1998	5-10	.	14	vulling	Salix	.	0,9	.	.	tak	I	.	+
Huifakker 1998	14-19	.	.	onbekend	Picea/Larix	70	8	.	.	tak	I over de hele lengte kasporen
Huifakker 1998	14-19	.	.	onbekend	Picea/Larix	60	8	.	.	tak	I	.	.	11	4	.	.
Huifakker 1998	21-10	M112	1	beschoeiing	Alnus	67	.	8	7	paal	VI	.	+	23	2	.	.
Huifakker 1998	21-10	M112	2	beschoeiing	Alnus	52	.	10	6	paal	XVI	.	+	30	3	.	.
Huifakker 1998	21-10	M112	3	beschoeiing	Alnus	56	.	6	9	paal	VII	.	+	17	1	.	.
Huifakker 1998	21-10	M112	4	beschoeiing	Alnus	34	.	8	6	paal	VI	.	+ met kapotte uiteinden
Huifakker 1998	21-10	M112	5	beschoeiing	Alnus	30	.	7	4	paal	V	.	.	30	4	.	. puntlengte incompleet
Huifakker 1998	21-10	M112	6	beschoeiing	Alnus	35	.	10	7	paal	V	.	.	25	4	.	.
Huifakker 1998	21-10	M112	7	beschoeiing	Alnus	22	.	8	4	paal	VI	.	.	20	4	.	. puntlengte incompleet
Huifakker 1998	21-10	M112	8	beschoeiing	Alnus	22	.	7	3	paal	XVI	.	.	22	3	.	. puntlengte incompleet
Huifakker 1998	21-10	M112	9	beschoeiing	Alnus	23	.	7	4	paal	II	.	>23	4	.	.	.
Huifakker 1998	21-10	M112	10	beschoeiing	Alnus	35	.	8	6	paal	V	.	16	2	4	.	.
Huifakker 1998	21-10	M112	11	beschoeiing	Alnus	40	.	8	4,5	paal	V	.	35	3	5	.	.
Huifakker 1998	21-10	M112	12	beschoeiing	Alnus	28	.	10	2	paal	XII
Huifakker 1998	21-10	M112	13	beschoeiing	Alnus	.	8	.	.	paal	VI fragment
Huifakker 1998	21-10	M112	14	beschoeiing	Alnus	45	.	11	5	paal	II gespleten, 1 paal uit deze context is niet beschreven
Huifakker 1998	21-10	M112	15	beschoeiing	Alnus	47	.	7	4	paal	II	.	.	26	4	.	. beschadigd, puntlengte incompleet
Huifakker 1998	21-10	M112	16	beschoeiing	Alnus	39	.	10	2,5	paal	III	.	.	35	4	.	. puntlengte incompleet
Huifakker 1998	21-10	M112	17	beschoeiing	Quercus	51	.	30	6	plank	XII D geen spint
Huifakker 1998	21-10	M112	18	beschoeiing	Quercus	58	.	21	6	plank	XII D beetje spint, past aan andere exemplaar uit dit nummer?
Huifakker 1998	21-10	M112	19	beschoeiing	Quercus	29	.	10	4,5	paal	XII D? stuk schoeiing?
Huifakker 1998	21-10	M112	20	beschoeiing	Quercus	70	.	12	2,5	plank	XII D?/F .
Huifakker 1998	21-10	M112	21	beschoeiing	Quercus	60	12	12	2	plank	II	.	<60	30	7	.	. D?/F bijsporen van vlakke bijl met snede van 5 of meer cm
Huifakker 1998	21-10	M112	22	beschoeiing	Quercus	67	12	10	6	paal	II	.	.	25	8	.	. D?/F bijsporen van vlakke bijl met snede van 5 of meer cm
Huifakker 1998	21-10	M112	23	beschoeiing	Quercus	60	.	14	6	paal	XII	.	.	18	.	.	. D smalle jaarringen, bijsporen van vlakke bijl met snede van 7 of meer cm
Huifakker 1998	21-10	M112	24	beschoeiing	Quercus	55	.	17	6	plank	VII	.	>60 D beschadigd, met spinthout
Huifakker 1998	21-234	M102	1	beschoeiing	Quercus	57	.	9	3,5	gekloofd	VII
Huifakker 1998	21-234	M102	2	beschoeiing	Quercus	49	.	3,5	3	?	XII
Huifakker 1998	21-234	M102	3	beschoeiing	Quercus	43	.	11	2,5	plank?	XI
Huifakker 1998	21-234	M102	4	beschoeiing	Quercus	98	.	21	8	balk	VIII	.	.	9	3	.	. verweerd
Huifakker 1998	21-234	M102	5	beschoeiing	Quercus	100	.	.	10	balk/plank	XI D/F mooie kasporen
Huifakker 1998	21-234	M102	6	beschoeiing	Quercus	80	.	9	7	brok	?
Huifakker 1998	21-234	M102	7	beschoeiing	Quercus	122	.	72	15	schil van stam	XIV	.	.	0	.	.	. "Stone henge" put, geen afgeschuinde buitenzijde
Huifakker 1998	21-234	M102	8	beschoeiing	Quercus	118	.	12	12	schil van stam	XIV	.	.	0	.	.	. "Stone henge" put, geen afgeschuinde buitenzijde
Huifakker 1998	21-234	M102	9	beschoeiing	Quercus	120	.	20	13	schil van stam	XIV	.	.	0	.	.	. 14C "Stone henge" put, geen afgeschuinde buitenzijde
Huifakker 1998	21-234	M102	10	beschoeiing	Quercus	129	.	76-61	15	schil van stam	XIV "Stone henge" put, dik spint, met deels afgeschuinde buitenzijde

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlak	14C/D/F/C	opmerkingen
Huifakker 1998	21-234	M102	11	beschoeiing	Quercus	145	.	106	15	schil van stam	XIV	.	.	14	.	14C/D	idem, beschrijving zie tekst
Huifakker 1998	21-234	M102	12	beschoeiing	Quercus	102	.	39	12	schil van stam	XIV	.	.	12	.	.	idem, beschrijving zie tekst
Huifakker 1998	21-234	M102	13	beschoeiing	Quercus	90	.	12	11	schil van stam	XIV	idem, beschrijving zie tekst
Huifakker 1998	21-234	M102	14	beschoeiing	Quercus	141	.	79	12	schil van stam	XIV	.	.	27	.	.	idem, beschrijving zie tekst
Huifakker 1998	21-234	M102	15	beschoeiing	Quercus	80	.	10	11	paal	V	ca. 50	.	24	1	D?	bijsporen van vlakke bijl met snede van 7 of meer cm
Huifakker 1998	21-234	M102	16	beschoeiing	Quercus	100	.	16	3	plank	XIII	70-100	D lengte compleet
Huifakker 1998	21-234	M102	17	beschoeiing	Quercus	65	.	13	13	paal	VI	<60	.	27	2	D?	.
Huifakker 1998	21-234	M102	18	beschoeiing	Quercus	60	.	22	10	paal	II	60?	.	22	4	D	knoestig, grof bekap met vlakke bijl met snede van 7 cm of meer
Huifakker 1998	21-234	M102	19	beschoeiing	Quercus	78	.	25	8	plank	XIII	90	D .
Huifakker 1998	21-234	M102	20	beschoeiing	Quercus	60	.	31	10	plank	XIII	80	D .
Huifakker 1998	21-234	M102	21	beschoeiing	Quercus	75	.	30	4	plank	XIII	>60	D schuin uiteinde
Huifakker 1998	21-234	M102	22	beschoeiing	Quercus	60	.	23	10	plank	VII	>60	.	38	4	D	grof bekap
Huifakker 1998	21-234	M102	23	beschoeiing	Quercus	65	.	20	5,5	plank	XII	>60	.	20	4	D .	.
Huifakker 1998	21-234	M102	24	beschoeiing	Quercus	55	.	19	8	plank	XI	<60	D? .
Huifakker 1998	21-234	M102	25	beschoeiing	Quercus	45	.	17	4	paal	VII	>60	D .
Huifakker 1998	21-234	M102	26	beschoeiing	Quercus	40	10	.	.	paal	I	<60	D? slecht hout
Huifakker 1998	21-234	M102	27	beschoeiing	Quercus	50	.	8	4,5	paal	VI	<60	D? .
Huifakker 1998	21-234	M102	28	beschoeiing	Quercus	52	.	10	6	paal	VII	<60	D? .
Huifakker 1998	21-234	M102	29	beschoeiing	Quercus	21	.	>17	6	schil van stam?	XIV	<60	D? .
Huifakker 1998	onbekend	.	1	beschoeiing	Quercus	128	.	73	10	schil van stam	XIV	.	.	12,5	.	14C/F	nummer niet zeker, omtrek is 107 cm, voor beschrijving zie tekst
Huifakker 1998	onbekend	.	2	beschoeiing	Quercus	132	.	72	10	schil van stam	XIV	.	.	12	.	.	nummer niet zeker, omtrek is 76 cm, voor beschrijving zie tekst
Huifakker 1998	onbekend	.	3	beschoeiing	Quercus	binding	I	.	+	.	.	.	nummer niet zeker, gedraaide tak in gat van beschoeiingsdeel
Huifakker 1998	onbekend	.	4	beschoeiing	Quercus	binding	I	.	+	.	.	.	nummer niet zeker, gedraaide tak in gat van beschoeiingsdeel
Huifakker 1998	onbekend	.	5	beschoeiing	Quercus	binding	I	.	+	.	.	.	nummer niet zeker, gedraaide tak in gat van beschoeiingsdeel
Huifakker 1998	onbekend	.	6	beschoeiing	Quercus	binding	I	.	+	.	.	.	nummer niet zeker, gedraaide tak in gat van beschoeiingsdeel
Huifakker 1998	24-57	.	1	vulling	Alnus	.	10	.	.	paal	I	incompleet
Huifakker 1998	24-57	.	2	beschoeiing	Quercus	48	.	17	4	schil van stam	XIV
Huifakker 1998	24-57	.	3	beschoeiing	Quercus	75	.	45	10	schil van stam	XIV	14C	.
Huifakker 1998	24-57	.	4	beschoeiing	Quercus	66	.	32	10	schil van stam	XIV	met knoest
Huifakker 1998	24-57	.	5	beschoeiing	Quercus	77	.	14	7,5	schil van stam	XIV
Huifakker 1998	24-57	.	6	beschoeiing	Quercus	56	.	18	8	schil van stam	XIV	.	.	0	.	.	.
Huifakker 1998	24-57	.	7	beschoeiing	Quercus	55	.	9	7,5	schil van stam	XIV	.	.	0	.	.	.
Huifakker 1998	24-57	.	1	beschoeiing	Quercus	38	.	10	2,5	schil van stam	XII	ingedroogd hout op plank in schuur (in Blax-aantekeningen 24-57-8 M124)
Huifakker 1998	24-57	.	2	beschoeiing	Quercus	35	.	15	6	schil van stam	XIV	ingedroogd hout op plank in schuur (in Blax-aantekeningen 24-57-8 M124)
Huifakker 1998	24-57	.	3	beschoeiing	Quercus	70	.	17	3	schil van stam	XIV	ingedroogd hout op plank in schuur (in Blax-aantekeningen 24-57-8 M124)
Huifakker 1998	24-57	.	4	beschoeiing	Quercus	70	.	17	8	schil van stam	XIV	ingedroogd hout op plank in schuur (in Blax-aantekeningen 24-57-8 M124)
Huifakker 1998	24-57	.	5	beschoeiing	Quercus	75	.	5	7	schil van stam	XIV	ingedroogd hout op plank in schuur (in Blax-aantekeningen 24-57-8 M124)
Huifakker 1998	24-57	.	6	beschoeiing	Quercus	66	.	33	7	schil van stam	XIV	14C	ingedroogd hout op plank in schuur (in Blax-aantekeningen 24-57-8 M124)
Huifakker 1998	24-57	.	7	beschoeiing	Quercus	90	.	21	5	schil van stam	XIV	.	.	9	.	.	aan buitenzijde afgeschuind; ingedroogd hout (in Blax-aantekeningen 24-57 M124)
Huifakker 1998	24-57	.	8	beschoeiing	Quercus	37	.	11	2	schil van stam	XII	ingedroogd hout op plank in schuur (in Blax-aantekeningen 24-57-8 M124)
Huifakker 1998	25-4	.	1	vulling	Indet.	21	.	4	2,5	schors
Huifakker 1998	25-4	M124	1	vulling	Acer	18	.	18	8	voorwerp	II	F uit 1 stuk blok + "steel", maten steel: 14 x 7,5 x 2-3 cm
Huifakker 1998	25-4	M126	1	vulling	Indet.	schors	ingedroogd fragment
Huifakker 1998	25-4	M126/M4	2	vulling	Alnus	96	.	17	3	paal	VI	.	+	.	.	.	F inkeping op 35 cm, 10 cm breed, 7 cm hoog
Huifakker 1998	25-4	M126	3	vulling	Quercus	.	6	.	.	.	VII	fragment, geschatte diameter
Huifakker 1998	25-4	M126	4	vulling	Alnus	.	2	.	.	tak	I	.	v?	2	.	.	.
Huifakker 1998	25-4	M126	5	vulling	Alnus	.	2	.	.	tak	I
Huifakker 1998	25-4	M126	6	vulling	Quercus	.	12	.	.	.	VI	fragment, geschatte diameter
Huifakker 1998	25-4	M2	1	vulling	Alnus	48	.	12	7	voorwerp	XVII	.	.	32	.	.	F punt in pinvorm met diameter van 6 cm, beschrijving zie tekst
Huifakker 1998	25-4	M2	2	vulling	Alnus	38	.	13	4	voorwerp	XI	ingedroogd, houten spa? met "steel" van 3-6 cm, beschrijving zie tekst
Huifakker AK 1999	6-2	M5	1	vulling	Quercus	23	8	4	2	.	VII	diameter geschat
Huifakker AK 1999	6-2	M5	2	vulling	Quercus	39	21	3	4	voorwerp	VII	diameter geschat, kruisvormig stuk
Huifakker AK 1999	6-2	M6	1	beschoeiing	Corylus avellana	vlechtwerk	I	.	+
Huifakker AK 1999	6-2	M6	2	beschoeiing	Corylus avellana	vlechtwerk	I	.	+
Huifakker AK 1999	6-2	M6	3	beschoeiing	Corylus avellana	vlechtwerk	I	.	+

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlak	14C/D/F/C	opmerkingen
Huifakker AK 1999	6-2	M6	4	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M6	5	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M6	6	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M6	7	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M6	8	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M6	9	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M6	10	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M8	1	vulling	Alnus	58	14	.	.	paal		.	+	6,5-10	2	.	.
Huifakker AK 1999	6-2	M9	1	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	2	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	3	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	4	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	5	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	6	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	7	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	8	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	9	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	10	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	11	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	12	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	13	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	14	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	15	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	16	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M9	17	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M10	1	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M10	2	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M10	3	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M10	4	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M10	5	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M10	6	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M10	7	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M10	8	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M10	9	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker AK 1999	6-2	M10	10	beschoeiing	Corylus avellana	vlechtwerk		.	+
Huifakker 2000	2-3	M7	1	beschoeiing	cf. Corylus avellana	.	.	.	1	vlechtwerk		.	+	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	2	beschoeiing	cf. Corylus avellana	.	.	.	1,2	vlechtwerk		?	w	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	3	beschoeiing	cf. Corylus avellana	vlechtwerk	.	.	+	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	4	beschoeiing	cf. Corylus avellana	.	.	.	1	vlechtwerk	vlechtwerk op plank
Huifakker 2000	2-3	M6	5	beschoeiing	Corylus avellana	vlechtwerk		7	znw	.	.	.	niet in situ alleen 9 stuks verzameld voor determinatie
Huifakker 2000	2-3	M6	6	beschoeiing	Corylus avellana	vlechtwerk		2	znw	.	.	.	niet in situ alleen 9 stuks verzameld voor determinatie
Huifakker 2000	2-3	M6	7	beschoeiing	Corylus avellana	vlechtwerk		2	znw	.	.	.	niet in situ alleen 9 stuks verzameld voor determinatie
Huifakker 2000	2-3	M6	8	beschoeiing	Corylus avellana	vlechtwerk		2	znw	.	.	.	niet in situ alleen 9 stuks verzameld voor determinatie
Huifakker 2000	2-3	M6	9	beschoeiing	Corylus avellana	vlechtwerk		3	znw	.	.	.	niet in situ alleen 9 stuks verzameld voor determinatie
Huifakker 2000	2-3	M6	10	beschoeiing	Corylus avellana	vlechtwerk		4	znw	.	.	.	niet in situ alleen 9 stuks verzameld voor determinatie
Huifakker 2000	2-3	M6	11	beschoeiing	Corylus avellana	vlechtwerk		2	znw	.	.	.	niet in situ alleen 9 stuks verzameld voor determinatie
Huifakker 2000	2-3	M6	12	beschoeiing	Corylus avellana	vlechtwerk		2	znw	.	.	.	niet in situ alleen 9 stuks verzameld voor determinatie
Huifakker 2000	2-3	M7	13	beschoeiing	Corylus avellana	.	.	.	1,5	vlechtwerk	vlechtwerk op plank
Huifakker 2000	2-3	M7	14	beschoeiing	Corylus avellana	.	.	.	1,7	vlechtwerk	vlechtwerk op plank
Huifakker 2000	2-3	M7	15	beschoeiing	Corylus avellana	.	.	.	1,5	vlechtwerk	vlechtwerk op plank
Huifakker 2000	2-3	M7	16	beschoeiing	Corylus avellana	.	.	.	1,5	vlechtwerk	vlechtwerk op plank
Huifakker 2000	2-3	M7	17	beschoeiing	Corylus avellana	.	.	.	1,5	vlechtwerk		.	+	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	18	beschoeiing	Corylus avellana	.	.	.	1,5	vlechtwerk		.	+	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	19	beschoeiing	Corylus avellana	.	.	.	1,5	vlechtwerk		.	+	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	20	beschoeiing	Corylus avellana	.	.	.	1,5	vlechtwerk		3	w	.	.	.	F vlechtwerk in doos

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlak	14C/D/F/C	opmerkingen
Huifakker 2000	2-3	M7	21	beschoeiing	Corylus avellana	.	.	.	1,3	vlechtwerk	I	3	w	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	22	beschoeiing	Corylus avellana	.	.	.	0,7	vlechtwerk	I	2	w	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	23	beschoeiing	Corylus avellana	.	.	.	1,3	vlechtwerk	I	2	w	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	24	beschoeiing	Corylus avellana	.	.	.	1,2	vlechtwerk	I	?	?	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	25	beschoeiing	Corylus avellana	vlechtwerk	.	.	+	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	26	beschoeiing	Indet.	.	.	.	1,2	vlechtwerk	I	.	+	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	27	beschoeiing	Indet.	vlechtwerk	.	.	+	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	28	beschoeiing	Indet.	vlechtwerk	.	.	+	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M7	29	beschoeiing	Indet.	vlechtwerk	.	.	+	.	.	.	F vlechtwerk in doos
Huifakker 2000	2-3	M6	30	beschoeiing	Quercus	splinter	VII	niet in situ, alleen 9 stuks verzameld voor determinatie
Huifakker 2000	2-3	M7	31	beschoeiing	Salix	.	.	.	1,1	vlechtwerk	I	7	w	.	.	.	F vlechtwerk in doos
Huifakker 2000	3-2	M39	1	beschoeiing	Alnus	.	.	.	6,5	paal	I	.	+	11,5-9,5-15	3	14C	.
Huifakker 2000	3-2	M39	10	beschoeiing	Quercus	45	9	4,5	.	paal	VII	.	.	35-32	2	.	punt h-s
Huifakker 2000	3-2	M39	11	beschoeiing	Quercus	43	19	4,5-0,5	.	paal	VII	.	.	19-10	2	.	D punt h-s, punt gesleten
Huifakker 2000	3-2	M39	12	beschoeiing	Quercus	35	17	3,5-2	.	paal?	VII	.	.	19-8-10	3	.	F punt sz-sz-h, foto van 11 sept. 2001, het hout was toen al erg verweerd.
Huifakker 2000	3-2	M39	2	beschoeiing	Quercus	47	20	5,5-1,7	.	paal	VII	.	.	27-13-15-8	3	.	D punt h-s-z, vlak; kapspoor t.m. 7 cm.
Huifakker 2000	3-2	M39	3	beschoeiing	Quercus	52	7	7,5	.	paal	XVI	.	.	18-12	2	.	punt sz-sz
Huifakker 2000	3-2	M39	4	beschoeiing	Quercus	53	20,5	5,5-1	.	paal?	VII	.	.	18-12,5-17	3	.	D punt sz-sz-h
Huifakker 2000	3-2	M39	5	beschoeiing	Quercus	62	18	5,5-0,5	.	paal	VII	.	.	28-15-22	3	.	D punt h-s-z, stompe punt, schuinvlak over 7,5 cm
Huifakker 2000	3-2	M39	6	beschoeiing	Quercus	60	20,5	6-1	.	paal	VII	.	.	26-14-17-12	4	.	D/F ruw bekap en verweerd, punt h-s-z-z
Huifakker 2000	3-2	M39	7	beschoeiing	Quercus	37	16	2,7-1	.	paal?	VII	.	.	17-12,5-7	4	.	D/F punt h-s-z-z
Huifakker 2000	3-2	M39	8	beschoeiing	Quercus	44	9	4,5-0,7	.	paal	VII	.	.	34-27	2	.	F zie ook 7/10, puntvlakken resp. hart, schors
Huifakker 2000	3-2	M39	9	beschoeiing	Quercus	42	6,5	2,5-1	.	paal	VII	.	.	42	1	.	paal is punt met puntvlak op hartzijde
Huifakker 2001	85-8	M375	1	vulling	Salix	43	4	.	.	paal	I	.	+	17-3	5	.	punt van 17-3 cm, 17 t.o. 3, ruw bekap met smalle stenen of bronzen bijl?
Huifakker 2001	85-8	M376	1	vulling	Quercus	38	5,2	.	.	paal	I	.	+	11-4,5	5	.	punt van 11-4,5 cm, ruw bekap en sterk verweerd hout
Huifakker 2001	85-8	M377	1	vulling	Quercus	I	.	+	.	.	.	diverse takken met diameter 1-3,5 cm
Huifakker 2001	85-8	M377	2	vulling	Quercus	22	.	15	6	afvalstuk	III	afvalstuk wat vrijkomt bij het bewerken van stam tot balk
Huifakker 2001	85-8	M373	1	vulling	Quercus	11	7	7	6,5	"hamer"	I	stamstuk + steel van een tak diameter 2,5 cm
Huifakker 2001	85-8	M373	2	vulling	Quercus	21	5	4,5-2,5	5,5-2,5	krom stokie	VI	1/6 gekloofde tak, 1 uiteinde is stam-takovergang
Huifakker 2001	90-1	M384	paal 1	beschoeiing	Quercus	67	24	12	5-3	paal	VII	.	.	49-43-35	3	.	punt h-s-z, vierde vlak is kloofzijde
Huifakker 2001	90-1	M384	paal 10	beschoeiing	Quercus	62	.	5	5,5-3,5	paal	IX	.	.	27-27-25	3	.	punt sz-sz-h
Huifakker 2001	90-1	M384	paal 11	beschoeiing	Quercus	46	14	7	6-0	paal	VI	.	.	27-11-13	3	.	punt h-z-z
Huifakker 2001	90-1	M384	paal 12	beschoeiing	Quercus	54	20	10	6-0	paal	VII	.	.	25-20-24-18	4	.	punt h-sz-sz-zs
Huifakker 2001	90-1	M384	paal 13	beschoeiing	Quercus	34	.	10	5,5-3,5	paal	X	.	.	12-14-15-25-32	5	.	.
Huifakker 2001	90-1	M384	paal 14	beschoeiing	Salix	33	5	.	.	paal	I	.	+	15-16-10	3	.	elk vlak staat onder hoek van 90 graden met de andere
Huifakker 2001	90-1	M384	paal 15	beschoeiing	Quercus	46	17	8,5	4,5-0	paal	VII	.	.	30	3	.	drie zijden punt 30 cm, vierde zijde is kloofzijde
Huifakker 2001	90-1	M384	paal 16	beschoeiing	Quercus	56	16	8	4,5-0	paal	VII	.	.	20-20-(16-21)	3	.	punt h-s-(12), vierde vlak is kloofzijde
Huifakker 2001	90-1	M384	paal 17	beschoeiing	Quercus	44	.	7	5-4	paal	X	.	.	10-9	2	.	vierkante punt, twee zijden zijn kloofzijde
Huifakker 2001	90-1	M384	paal 18	beschoeiing	Quercus	55	20	10	6,5-0	paal	VII	.	.	25-26-24-20	2	.	punt s-h-sz-sz
Huifakker 2001	90-1	M384	paal 2	beschoeiing	Salix	27	6	.	.	paal	I	.	+	19-13-18-10	4	.	ruwe puntvorm met miskappen
Huifakker 2001	90-1	M384	paal 21	beschoeiing	Betula	30	5,5	.	.	paal	I	.	+	18-15	1	.	paal aan punt krom, vormt deel punt afslagen over elkaar heen
Huifakker 2001	90-1	M384	paal 22	beschoeiing	Betula	30	5	.	.	paal	I	.	+	17-16-12	3	.	elk vlak staat onder hoek van 90 graden met de andere
Huifakker 2001	90-1	M384	paal 23	beschoeiing	Quercus	63	16	8	5-0	paal	VII	.	.	30-22-22	3	.	punt h-sz-sz
Huifakker 2001	90-1	M384	paal 24	beschoeiing	Quercus	58	18	9	4,5-0	paal	VII	.	.	25-22-22-9	4	.	punt h-z-s-z, aan basis punt over 2 cm plat
Huifakker 2001	90-1	M384	paal 25	beschoeiing	Quercus	68	18	9	6,5-0	paal	VII	.	.	40-50-50-57	4	.	punt s-sz-sz-h
Huifakker 2001	90-1	M384	paal 26	beschoeiing	Quercus	68	18	9	6-2	paal	VII	.	.	22-10-15	3	.	punt h-z-sz
Huifakker 2001	90-1	M384	paal 27/1	beschoeiing	Quercus	48	22	11	4-1	paal	VII	.	.	34-22-20	3	.	punt s-h-z, vierde vlak is kloofzijde
Huifakker 2001	90-1	M384	paal 27/2	beschoeiing	Quercus	25	11	5,5	2,5-0	paal	VII	.	.	>20	?	.	hogere positie t.o.v. paal 27/1, punt incompleet
Huifakker 2001	90-1	M384	paal 27/3	beschoeiing	Quercus	32	13	6,5	2-0	paal	IX	.	.	?	?	.	geen verdere informatie, geen van de palen paste
Huifakker 2001	90-1	M384	paal 28	beschoeiing	Quercus	35	.	6	4,5	paal	IX	.	.	24-6	2	.	.
Huifakker 2001	90-1	M384	paal 29	beschoeiing	Quercus	75	22	11	7,5-0	paal	VII	.	.	35	1	.	andere puntvorm
Huifakker 2001	90-1	M384	paal 3	beschoeiing	Betula	28	3	.	.	paal	I	.	+	7	3	.	.
Huifakker 2001	90-1	M384	paal 31	beschoeiing	Quercus	42	.	11	4,5-3,5	paal	IX	.	.	28-32-30-10	4	.	punt is 2-zijdig, s-h-sz-z, 2 vlakken zijn kloofzijden
Huifakker 2001	90-1	M384	paal 32	beschoeiing	Quercus	33,5	.	4	5-3	paal	IX	.	.	23-22-9	3	.	vierkante punt, vierde zijde is kloofzijde
Huifakker 2001	90-1	M384	paal 33	beschoeiing	Quercus	41	6	3	.	paal	III	.	.	16-24-15-20	4	.	punt s-z-h-z

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlak	14C/D/F/C	opmerkingen
Huifakker 2001	90-1	M384	paal 34	beschoeiing	Quercus	56,5	20	10	5-0	paal	VII	.	.	30-31	2	.	punt s-h, paal past op paal 46, paallengte compleet
Huifakker 2001	90-1	M384	paal 35	beschoeiing	Salix	33	4	4	4	paal	I	.	.	16-15-24-8	4	.	.
Huifakker 2001	90-1	M384	paal 36	beschoeiing	Quercus	58	24	12	5-0	paal	VII	.	.	40-38-27	2	.	punt sz-h-s
Huifakker 2001	90-1	M384	paal 37	beschoeiing	Quercus	67	22	11	7-1	paal	VII	.	.	42-35-39-31	4	.	punt h-s-z-z
Huifakker 2001	90-1	M384	paal 38	beschoeiing	Quercus	76	16	8	9-0	paal	VI	.	.	27-32-32	3	.	punt sz-sz-h
Huifakker 2001	90-1	M384	paal 39	beschoeiing	Quercus	73	20	10	6-0	paal	VII	.	.	19-26-26-19	4	.	punt s-h-zs-zs
Huifakker 2001	90-1	M384	paal 4	beschoeiing	Quercus	56	10	5	4-1	paal	VI	.	.	31	1	.	punt s, overige van de punt door kloven gevormd
Huifakker 2001	90-1	M384	paal 40	beschoeiing	Alnus	64	15	.	.	paal	I	.	+	39-35-30-35	4	.	vierzijdige punt, voor beschrijving zie tekst en figuur 4c
Huifakker 2001	90-1	M384	paal 41	beschoeiing	Quercus	69	16	8	5-0	paal	VII	.	.	31-7-14-12	4	.	punt h-s-z-z
Huifakker 2001	90-1	M384	paal 42	beschoeiing	Quercus	70	18	9	5-0	paal	VII	.	.	20-26-37	3	.	punt sz-sz-z
Huifakker 2001	90-1	M384	paal 43	beschoeiing	Quercus	55	20	10	5-1,5	paal	VII	.	.	(27-32)-30-17-8	4	.	punt (s-sz)-h-z-z
Huifakker 2001	90-1	M384	paal 44	beschoeiing	Quercus	58	17	8,5	4,5-0	paal	VII	geen punt
Huifakker 2001	90-1	M384	paal 45	beschoeiing	Quercus	51,5	14	7	5,5-1,5	paal	VII	.	.	27-17-15-14	4	.	punt h-z-s-z
Huifakker 2001	90-1	M384	paal 46	beschoeiing	Quercus	60	16	8	5-0	paal	VII	.	.	27-17	2	.	punt h-s, paal past op paal 34
Huifakker 2001	90-1	M384	paal 47	beschoeiing	Quercus	53	22	11	5-0	paal	VII	.	.	33-32-16-8	4	.	punt s-h-zs-z, paallengte compleet (?)
Huifakker 2001	90-1	M384	paal 48	beschoeiing	Quercus	61	21	10,5	4-0	paal	VII	.	.	38-16	2	.	punt s-h, beide andere vlakken zijn kloofzijden
Huifakker 2001	90-1	M384	paal 49	beschoeiing	Quercus	76	18	9	5-2	paal	IX	.	.	33-10-10	3	.	punt s-z-z, vierde zijde is hart
Huifakker 2001	90-1	M384	paal 5	beschoeiing	Quercus	37	10	5	6-1,5	paal	IX	.	.	35-23-9-10	4	.	punt h-s-z-z
Huifakker 2001	90-1	M384	paal 6	beschoeiing	Quercus	50,5	.	5,5	5,5	paal	IX	.	.	32-17-10-9-19	5	.	lengte compleet, vlakke kappen
Huifakker 2001	90-1	M384	paal 7	beschoeiing	Quercus	61	14	7	4,5	paal	XV	.	.	27	1	.	punt smalle zijkant, voor de rest natuurlijk verloop
Huifakker 2001	90-1	M384	paal 8	beschoeiing	Quercus	67	18	9	6-0	paal	VII	.	.	20-9	2	.	punt h-s, twee zijden zijn kloofzijden
Huifakker 2001	90-1	M384	paal 9	beschoeiing	Quercus	65	20	10	8-0	paal	VI	.	.	33	1	.	punt h
Huifakker 2001	90-1	M387	1	vulling	Alnus	.	2-2,5	.	.	tak	I	.	+	.	.	.	4 takken, 't lijkt onbewerkt hout, 2 niet gedetermineerd
Huifakker 2001	90-1	M387	2	vulling	Quercus	44	13	6,5	5,5-5	paal	IX	.	.	20-16-14-18	4	.	diameter geschat, punt sz-z-h-z
Huifakker 2001	90-1	M387	3	vulling	Quercus	21	11	5,5	4-0	brok	VI	afslagen van bewerkt hout?
Huifakker 2001	90-1	M387	4	vulling	Quercus	15	12	6	4,5-0	brok	VI	afslagen van bewerkt hout?
Huifakker 2001	90-1	M387	5	vulling	Quercus	7	12	6	2-0	brok	VII	afslagen van bewerkt hout?
Huifakker 2001	90-1	M387	6	vulling	Quercus	17	6	3	0,8-0	brok	VII	afslagen van bewerkt hout?
Huifakker 2001	90-1	M387	7	vulling	Quercus	.	1,3	.	.	tak	I	.	+	.	.	.	6 takken, 't lijkt onbewerkt hout, 2 niet gedetermineerd
Huifakker 2001	90-1	M387	8	vulling	Quercus	.	1,2	.	.	tak	I	.	+	.	.	.	7 takken, 't lijkt onbewerkt hout, 2 niet gedetermineerd
Huifakker 2001	90-1	M387	9	vulling	Salix	.	3,5	.	.	tak	I	.	+	.	.	.	3 takken, 't lijkt onbewerkt hout, 2 niet gedetermineerd
Huifakker 2001	90-1	M387	10	vulling	Salix	.	2	.	.	tak	I	.	+	.	.	.	5 takken, 't lijkt onbewerkt hout, 2 niet gedetermineerd
Huifakker 2001	97-6	M389	1	beschoeiing	Quercus	27	22	11	1,5-0,7	plank	XII	sterk vergaan hout
Huifakker 2001	97-6	M389	2	beschoeiing	Quercus	42	34	17	3-2	plank	XII	.	.	3-8	2	.	beschrijving zie tekst, gat met diameter 4 cm
Huifakker 2001	97-6	M389	3	beschoeiing	Quercus	50	28	14	2-1,5	plank	XII	.	.	15	1	.	1 uiteinde versmald tot breedte 8 cm, versmalde zadelpunt
Huifakker 2001	97-6	M389	4	beschoeiing	Quercus	25	.	7	2,5-1,5	brok	XII	deel van een plank?
Huifakker 2001	97-6	M389	5	beschoeiing	Quercus	40	.	7	2,5	brok	XII	twee niet passende stukken in 1 zak
Huifakker 2001	97-6	M389	6	beschoeiing	Quercus	49	.	10	2,5-0	plank	VII	.	.	10	1	.	uiteinde versmald tot breedte 7 cm, versmalde zadelpunt, er is nog een nr. 5
Huifakker 2001	97-6	M389	7	beschoeiing	Quercus	23	20	10	1	plank	XII	nog twee brokken Quercus
Huifakker 2001	97-6	M389	8	beschoeiing	Quercus	18	21	10,5	1,5-1	plank	XII	.	.	10,5-10,5	2	.	uiteinde versmald tot breedte 6 cm, versmalde zadelpunt
Huifakker 2001	97-6	M389	9	beschoeiing	Quercus	25	28	14	1,5-1	plank	XII
Huifakker 2001	97-6	M389	10	beschoeiing	Quercus	20	18	9	0,8-0	brok	XII	brok geen verdere details
Huifakker 2001	97-6	M389	11	beschoeiing	Quercus	.	.	.	1	plank	XII	div. plankresten, mogelijk passend
Huifakker 2001	97-6	M389	12	beschoeiing	Quercus	36	30	15	2,5-1,5	plank	XII	.	.	24-9	2	.	s-h, uiteinde versmald tot breedte in midden 7 cm, versmalde zadelpunt
Huifakker 2001	97-6	M389	13	beschoeiing	Quercus	21	26	13	1,5-1	brok	XII
Huifakker 2001	97-6	M389	14	beschoeiing	Quercus	47	32	16	5-2	plank	XII	.	.	18	1	.	uiteinde aan schorszijde versmald tot breedte 12 cm, versmalde zadelpunt
Huifakker 2001	97-6	M389	15	beschoeiing	Quercus	33	28	14	1,5	plank	XII	.	.	15-18	2	.	uiteinde versmald tot breedte in midden 7 cm, versmalde zadelpunt
Huifakker 2001	97-6	M389	16	beschoeiing	Quercus	34	26	13	2-0,5	plank	XII	geen duidelijke sporen meer zichtbaar
Huifakker 2001	97-6	M389	17	beschoeiing	Quercus	47	45	22,5	2,5-0,5	plank	XII	D	geen duidelijke sporen meer zichtbaar
Huifakker 2001	97-6	M389	18	beschoeiing	Quercus	51,5	42	21	2-0	plank	VII	D	complete plank met spint
Huifakker 2001	97-6	M389	19	beschoeiing	Quercus	37	44	22	5	plank	III
Huifakker 2001	97-6	M390	1	vulling	Alnus	.	2	.	.	tak	I	.	+	.	.	.	uit zadenmonster
Huifakker 2001	97-6	M390	2	vulling	Alnus	.	3	.	.	tak	I	.	+	.	.	.	uit zadenmonster
Huifakker 2001	97-8	M393	1	vulling	Quercus	38	6	.	.	paal	I	.	.	3,5	1	.	erg verweerd
Huifakker 2001	97-8	M394	1	vulling	Quercus	90	.	19,5	7	paal	X	.	.	35-21	4	.	punt afslagen op hoeken, zie beschrijving in tekst

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlak	14C/D/F/C	opmerkingen
Huifakker 2001	97-8	M396	1	vulling	Alnus	.	1	.	.	tak	I	.	+	.	.	.	ook niet te identificeren schors
Huifakker 2001	97-8	M396	2	vulling	Alnus	.	2,5	.	.	tak	I	.	+
Huifakker 2001	100-17	M406	1	vulling	Alnus	los hout
Huifakker 2001	100-17	M406	2	vulling	Alnus	los hout
Huifakker 2001	100-17	M406	3	vulling	Alnus	los hout
Huifakker 2001	100-17	M407	1	vulling	Alnus	30	12	7	6	paal	VI	.	+	14	2	.	punt sz-sz
Huifakker 2001	100-17	M415	1	vulling	Alnus	142	15	15	7,5	paal	II	.	+	36-(33-29)	3	.	lengte compleet, punt sz-(sz-sz), ook punt andere uiteinde max 6-5 cm
Huifakker 2001	100-17	M416	1	vulling	Alnus	61	16	8	12	paal	VI	.	+	30-21-30-14	4	.	punt zs-s-zs-h
Huifakker 2001	100-17	M417	1	vulling	Alnus	41	6,5	.	.	paal	I	.	+	.	.	.	wel punt maar niets meer aan te zien
Huifakker 2001	100-17	M417	2	vulling	Alnus	35	.	7	2	paal	XV	.	+	.	.	.	brok paal
Huifakker 2001	100-17	M419	1	vulling	Alnus	60	18	9	6	paal	XV	.	+	19-14-30-20-26	5	.	diameter geschat, punt sz-sz-zs-h-zz
Huifakker 2001	100-17	M420	1	vulling	Alnus	50	12	9,5	6	paal	XV	.	+	28-7-10-26-19	5	.	diameter geschat, punt zs-s-sz-zs-zz
Huifakker 2001	100-19	M428	1	vulling	Alnus	.	3	.	.	tak	I	.	+	.	.	.	los hout, 2 van de 10 takken gedetermineerd
Huifakker 2001	100-19	M428	2	vulling	Alnus	.	1,5	.	.	tak	I	.	+	.	.	.	los hout, 2 van de 10 takken gedetermineerd
Huifakker 2001	100-19	M429	3	vulling	Alnus	98	6	.	.	tak	I	.	+	.	.	.	bochtige tak geen sporen wel afgesneden
Huifakker 2001	100-19	M430	4	vulling	Alnus	74	3,5	.	.	tak	I	.	+	.	.	.	geen sporen wel zijtak afgesneden
Huifakker 2002	1-112	.	1	beschoeiing	Quercus	195	120	110	7	schil van stam	XIV	noordelijk segment met vierkante gaten van ca. 7 cm, op ca. 44 cm van basis en 7 cm van zijkant
Huifakker 2002	1-112	.	2	beschoeiing	Quercus	167	.	38	15	schil van stam	XIV	D langwerpig gat tussen 37 - 46 cm van basis en 6 - 10 cm van zijkant. Gat bij grote knoest
Huifakker 2002	1-112	.	3	beschoeiing	Quercus	167	.	50	13	schil van stam	XIV	vierkant gat tussen 41-48 cm van basis en 6-13 cm van zijkant. Erg knoestig stuk
Huifakker 2002	1-112	.	4	beschoeiing	Quercus	167	.	28	10	schil van stam	XIV	knoestig stuk hout
Huifakker 2002	1-112	.	5	beschoeiing	Quercus	192	.	102	7	schil van stam	XIV	zuidelijk segment met vierkante gaten tussen 41 - 50 cm van basis en 5 - 12 cm van zijkanten
																	kapspoor 10,5 cm op binnenzijde, dissel
Huifakker 2002	1-112	M12	1	beschoeiing	Salix	.	2	.	.	vechtwerk	I	.	+ 2 tenen van klamp
Huifakker 2002	1-112	M12	2	beschoeiing	Salix	.	2,5	.	.	vechtwerk	I	.	+ 2 tenen van klamp
Huifakker 2002	1-112	M13/1	1	beschoeiing	Quercus	50	.	6	5-3	spie	XII met spint, 1 zijde gekloofd, 1 zijde breedste deel bekap
Huifakker 2002	1-112	M20	1	beschoeiing	Quercus	23	.	6	3,5-4,5	spie	XII compleet, met spint, verticale spie van klamp 2, 1 zijde gekloofd, 1 zijde bekap
Huifakker 2002	1-112	M21	1	beschoeiing	Quercus	18,5	.	6	(3-2)-(1-1,5)	spie	XII compleet, horizontale spie klamp 1, idem aan M20, dikte verschilt op elke hoekpunt
Huifakker 2002	1-112	M21	2	beschoeiing	Salix	.	1,7	.	.	tak	I	.	+	4	1	.	. takje met punt
Huifakker 2002	1-112	M21	3	beschoeiing	Salix	.	1	.	.	vechtwerk	I	.	+ gedraaide teen klamp 1
Huifakker 2002	1-112	M21	4	beschoeiing	Salix	.	1	.	.	vechtwerk	I	.	+ gedraaide teen klamp 1
Huifakker 2002	1-112	M21	5	beschoeiing	Salix	.	1,5	.	.	vechtwerk	I	.	+ gedraaide teen klamp 1
Huifakker 2002	1-112	M22	1	beschoeiing	Quercus	25	.	6,5	3,5-2	spie	XII	.	.	11	1	.	. compleet, horizontale spie klamp 1, punt z
Huifakker 2002	1-112	M30	1	beschoeiing	Alnus	.	3,5	.	.	paal	I	.	+	?	3	.	. incomplete punt
Huifakker 2002	1-112	M30	2	beschoeiing	Quercus	20	32	16	3,5-0	plank	XII geen groef
Huifakker 2002	1-112	M30	3	beschoeiing	Quercus	36	26	13	6-1	plank	XII messing&groef plank, groef verveerd dus geen maten
Huifakker 2002	1-112	M30	4	beschoeiing	Quercus	68	34	17	2-0	plank	XII	D lengte incomplete gat (diam. 2 cm) op 8 cm van zijkant
Huifakker 2002	1-112	M30	5	beschoeiing	Quercus	30	.	10,5	4,5	fragment	XII incomplete
Huifakker 2002	1-112	M30	6	beschoeiing	Quercus	37	.	5	3-0	brok	VII incomplete
Huifakker 2002	1-112	M30	7	beschoeiing	Quercus	11	.	3	3-0	brok	VII incomplete
Huifakker 2002	1-112	M30	8	beschoeiing	Quercus	13	.	2,5	2,5	brok	XVI incomplete
Huifakker 2002	1-112	M30	9	beschoeiing	Quercus	37	32	16	5,5-0	plank	XII	D messing&groef plank, groef 1,5 cm breed en diep
Huifakker 2002	1-112	M32	1	vulling	Alnus	.	3	.	.	tak	I	.	+
Huifakker 2002	1-112	M32	2	vulling	Quercus	16	.	9	1,5	brok	XII
Huifakker 2002	1-112	M32	3	vulling	Quercus	19	.	3,5	1,5	brok	XII
Huifakker 2002	1-112	M32	4	vulling	Alnus	.	2,5	.	.	tak	I	.	+
Huifakker 2002	1-112	M32	5	vulling	Pinus	18	.	5	2	brok	XII Bijzondere houtsoort!!
Huifakker 2002	1-112	M33	1	vulling	Quercus	29	.	11	4	brok	XII incomplete uit ABM-monster
Huifakker 2002	1-112	M34	1	beschoeiing	Quercus	18,5	.	9	5	spie	XII compleet, horizontale spie van klamp 3
Huifakker 2002	1-112	M34	2	beschoeiing	Quercus	17,5	.	7	4-3,2	spie	XII compleet, horizontale spie van klamp 3
Huifakker 2002	1-112	M34	3	beschoeiing	Quercus	17	.	3,2	2,7	spie	XII incomplete, horizontale spie van klamp 3
Huifakker 2002	1-112	M35	1	beschoeiing	Salix	.	1,5	.	.	binding	I	.	+ gedraaide teen klamp 3
Huifakker 2002	1-112	M35	2	beschoeiing	Salix	.	1,5	.	.	binding	I	.	+ gedraaide teen klamp 3
Huifakker 2002	1-112	M35	3	beschoeiing	Salix	.	1,5	.	.	binding	I	.	+ gedraaide teen klamp 3
Huifakker 2002	1-112	M36	1	beschoeiing	Quercus	25	.	5,5	3,5-1	spie	XII compleet, horizontale spie klamp 1, geen spint, verder idem aan M020
Huifakker 2002	1-112	M37	1	beschoeiing	Quercus	14,5	.	5,5	3,5-3	spie	XII compleet, horizontale spie van klamp 2

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlak	14C/D/F/C	opmerkingen	
Huifakker 2002	1-112	M38	1	beschoeiing	Quercus	D was al gezaagd voor dendrochronologisch onderzoek, daarom geen maten

Bijlage 4 Breda-West, dekzandrug Moskes: determinaties, maten (in cm) en beschrijvingen van hout. Voor legenda zie bijlage 2.

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Moskes 1998	4-199	.	1	beschoeiing	Quercus	118	5	7	.	paal	VII	.	.	22	2	.	.
Moskes 1998	4-199	.	2	beschoeiing	Quercus	130	11	6	6	paal	II	.	+	20	5	.	platte punt, past op 7/07, eerst gekloofd
Moskes 1998	4-199	.	3	beschoeiing	Quercus	142	9	7	.	paal	VI	.	+	20	3	.	.
Moskes 1998	4-199	.	4	beschoeiing	Quercus	145	9	5-7	.	paal	V	.	+	27	2	.	.
Moskes 1998	4-199	.	5	beschoeiing	Quercus	154	13,5	5,5	.	paal	III	.	+	31	4	.	lengte is totale lengte paal
Moskes 1998	4-199	.	6	beschoeiing	Quercus	143	11,5	.	.	paal	II	.	+	22	4	14C	past op 7/02, eerst gekloofd
Moskes 1998	4-199	.	7	beschoeiing	Quercus	121	6	8	.	paal	VI	.	+	24	3	.	.
Moskes 1998	4-199	.	8	beschoeiing	Quercus	125	6	6,5	.	paal	VI	.	.	21	3	.	.
Moskes 1998	4-199	.	9	beschoeiing	Quercus	128	5,5	8	.	paal	VI	.	.	13	3	.	.
Moskes 1998	4-199	.	10	beschoeiing	Quercus	148	10	8	.	paal	VII	.	+	23	5	.	.
Moskes 1998	4-199	.	11	beschoeiing	Quercus	114	6,5	7	.	paal	VI	.	.	25	4	.	.
Moskes 1998	4-199	.	12	beschoeiing	Quercus	125	6	8	.	paal	VII	.	.	20	4	.	met miskap
Moskes 1998	4-199	.	13	beschoeiing	Quercus	122	5,5	6,5	.	paal	VI	.	.	24	4	.	.
Moskes 1998	4-199	.	14	beschoeiing	Quercus	103	10	10	10	paal	I	.	+	24	9	.	.
Moskes 1998	4-199	.	15	beschoeiing	Quercus	11	5	7	.	paal	VI	.	.	17	4	.	.
Moskes 1998	4-199	.	16	beschoeiing	Quercus	115	7	7	.	paal	VI	.	.	23	4	.	.
Moskes 1998	4-199	.	17	beschoeiing	Quercus	140	6,5	5,5	.	paal	VI	.	.	19	4	.	.
Moskes 1998	4-199	.	18	beschoeiing	Quercus	155	9,5	7,5	.	paal	VI	.	+	27	3	.	op zijn kop gebruikte paal
Moskes 1998	4-199	.	19	beschoeiing	Quercus	116	7,5	8	.	paal	VI	.	+	27	4	.	of nr 7/29
Moskes 1998	4-199	.	20	beschoeiing	Quercus	140	5	6	.	paal	V	.	.	13	2	.	.
Moskes 1998	4-199	.	21	beschoeiing	Quercus	117	12	3,5	.	paal	III	.	.	19	4	.	.
Moskes 1998	4-199	.	22	beschoeiing	Quercus	112	3,5	8	.	paal	VII	.	.	17	2	.	platte punt
Moskes 1998	4-199	.	23	beschoeiing	Quercus	116	9	6	.	paal	VII	.	+	23	3	.	.
Moskes 1998	4-199	.	24	beschoeiing	Quercus	99	6	8	.	paal	VI	.	+	18	4	.	.
Moskes 1998	4-199	.	25	beschoeiing	Quercus	141	8,5	7	.	paal	VI	.	+	27	4	.	.
Moskes 1998	4-199	.	26	beschoeiing	Quercus	145	6	6	.	paal	VI	.	.	24	6	.	.
Moskes 1998	4-199	.	27	beschoeiing	Indet.	humeus materiaal in vorm van een houten paal
Moskes 1998	4-199	.	28	beschoeiing	Quercus	107	7	8	.	paal	VI	.	.	vaag	0	.	punt door kloven
Moskes 1998	4-199	.	29	beschoeiing	Quercus	117	3,5	8,5	.	paal	XII	.	.	23	2	.	past op 7/33?
Moskes 1998	4-199	.	30	beschoeiing	Quercus	107	3,5	8,5	.	paal	VII	.	.	21	2	.	.
Moskes 1998	4-199	.	31	beschoeiing	Quercus	104	6,5	7	.	paal	VI	.	.	23	3	.	past op 7/30?
Moskes 1998	4-199	.	32	beschoeiing	Quercus	105	5	8	.	paal	VII	.	.	17	5	.	.
Moskes 1998	4-199	.	33	beschoeiing	Quercus	107	4	6,5	.	paal	VII	.	.	19	3	.	past op 7/36?
Moskes 1998	4-199	.	34	beschoeiing	Quercus	112	4	7	.	paal	XII	.	.	24	3	.	past op 7/35?
Moskes 1998	4-199	.	35	beschoeiing	Quercus	75	11	6	.	paal	II	.	.	20	3	.	past op 7/38
Moskes 1998	4-199	.	36	beschoeiing	Quercus	99	8,5	.	.	paal	II	past op 7/37

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Moskes 1998	4-199	.	37	vulling	Betula	48	10	10	10	paal	I	.	+	10	1	.	incomplete punt
Moskes 1998	4-199	.	38	beschoeiing	Indet.	humeus materiaal in vorm van een houten paal
Moskes 1998	7-68	.	1	vulling	Alnus	45	7,5	7,5	7,5	paal	I	.	+	8-6	2	.	zadelpunt
Moskes 1998	7-69	.	1	vulling	Quercus	69	12	2	.	plank	XII	radiale plank
Moskes 1999	7-26	M015	1	onbekend	Quercus	brok	erg verweerd, geen maten
Moskes 2000	7-152	.	1	vulling	Alnus	.	.	.	1,3-1,5	tak	I	4	z?	.	.	14C	14C-monster is M213
Moskes 2000	7-152	.	2	vulling	Quercus	16	4	2	.	?	VII
Moskes 2000	7-152	.	3	vulling	Quercus	5	1,5	0,8	.	brok	XVII
Moskes 2000	7-152	.	4	vulling	Quercus	27	4,7	1,2	.	lat	XII
Moskes 2000	7-152	.	5	vulling	Alnus	18	4,5	1,5	.	lat	XI	3
Moskes 2000	7-152	.	6	vulling	Quercus	6	3	1	.	lat	XII
Moskes 2000	7-152	M157	7	vulling	Quercus	75	3.8-1.5	3,5	.	?	XVII

Bijlage 5 Breda-West, dekzandrug Steenakker: determinaties, maten (in cm) en beschrijvingen van hout. Voor legenda zie bijlage 2.

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Steenakker 1999	23-2	M90	12	vulling	Indet.
Steenakker 1999	23-2	M90	2	vulling	Quercus	6 stukjes houtskool, ook stukje ijzererts??
Steenakker 1999	23-2	M90	7	vulling	Quercus
Steenakker 1999	23-2	M90	10	vulling	Salix
Steenakker 1999	28-1	.	1	beschoeiing	Quercus	34	.	8	5	.	XII	verzameld door bouw
Steenakker 1999	28-1	.	2	beschoeiing	Quercus	43	.	7	5,5	paal	VII	.	.	25	1	.	verzameld door bouw, kapvlak aan schorschzijde
Steenakker 1999	28-1	.	3	beschoeiing	Quercus	34	.	10	3,5	paal	XII	.	.	21-10-9-11	4	F	verzameld door bouw, puntlengte 21 en 9 is op smalle zijden, versmalde zadelpunt
Steenakker 1999	28-1	.	4	beschoeiing	Quercus	40	.	9,5	8	paal	II	.	.	21-12-2	2	.	verzameld door bouw, punt z-s-s
Steenakker 1999	28-1	.	5	beschoeiing	Quercus	90	.	10	5	plank	XII	verzameld door C. Brandenburgh
Steenakker 1999	28-1	.	6	beschoeiing	Quercus	76	.	10	3	plank	XII	verzameld door C. Brandenburgh
Steenakker 1999	28-1	.	7	beschoeiing	Quercus	37	.	3	3	.	VI	verzameld door C. Brandenburgh
Steenakker 1999	28-1	.	8	beschoeiing	Quercus	34	.	10	5	paal	XIV	verzameld door C. Brandenburgh
Steenakker 1999	28-1	.	9	beschoeiing	Quercus	39	.	10	5	paal	III	.	.	22	1	.	verzameld door C. Brandenburgh
Steenakker 1999	31-33	M257	1	vulling	Quercus	5	.	5	5	sterk verweerd eikenhout, leek op hk
Steenakker 1999	31-33	M257	2	vulling	Quercus	5	.	5	5	sterk verweerd eikenhout, leek op hk
Steenakker 1999	31-33	M258	1	beschoeiing	Quercus	24	.	9	3,5	.	XII	sterk verweerd, zuidkant put
Steenakker 1999	31-33	M270	2	beschoeiing	Quercus	sterk verweerd
Steenakker 1999	31-33	M270	3	beschoeiing	Quercus	sterk verweerd
Steenakker 1999	31-33	M270	4	beschoeiing	Quercus	sterk verweerd
Steenakker 1999	31-33	M270	5	beschoeiing	Quercus	sterk verweerd
Steenakker 1999	31-33	M270	6	beschoeiing	Quercus	sterk verweerd
Steenakker 1999	31-33	M270	7	beschoeiing	Quercus	sterk verweerd
Steenakker 1999	31-33	M272	8	beschoeiing	Quercus	23	.	6	4	balkje	XII	sterk verweerd
Steenakker 1999	31-33	M300	9	beschoeiing	Indet.	sterk verweerd
Steenakker 1999	33-82	M297	1	beschoeiing?	Quercus	verder alleen houtskool, waarvan 50 stukken zijn verzameld, niet gedetermineerd
Steenakker 1999	35-17	M508	1	vulling	Alnus	.	1,3	.	.	tak	I	ook schors in monster
Steenakker 1999	35-17	M508	2	vulling	Alnus	ook schors in monster
Steenakker 1999	35-17	M508	3	vulling	Alnus	ook schors in monster
Steenakker 1999	35-17	M508	4	vulling	Carpinus betulus	ook schors in monster
Steenakker 1999	35-17	M508	5	vulling	Quercus	tak	ook schors in monster
Steenakker 1999	35-17	M508	6	vulling	Quercus	ook schors in monster
Steenakker 1999	35-17	M508	7	vulling	Quercus	ook schors in monster
Steenakker 1999	35-17	M508	8	vulling	Quercus	ook schors in monster
Steenakker 1999	35-17	M508	9	vulling	Quercus	ook schors in monster
Steenakker 1999	35-17	M508	10	vulling	Salix	ook schors in monster
Steenakker 1999	35-17	M508	11	vulling	Salix	ook schors in monster
Steenakker 1999	35-17	M514	1	beschoeiing	Alnus	22	5	.	.	paal	.	.	+	24	4	.	beschadigd, puntlengte incompleet
Steenakker 1999	35-17	M515	1	beschoeiing	Alnus	paal	klein fragment, niet meetbaar
Steenakker 1999	35-17	M517	1	beschoeiing	Quercus	60	8	.	.	paal	I	.	-	24	veel	D	.
Steenakker 1999	35-17	M518	1	beschoeiing	Alnus	60	9	.	.	paal	I	.	+	33-37	2	.	.
Steenakker 1999	35-17	M519	1	beschoeiing	Salix	85	10	.	.	paal	I	.	+	30-33	2	.	.
Steenakker 1999	35-17	M520	1	beschoeiing	Alnus	75	11	.	.	paal	I	.	+	42	2	C/F	.
Steenakker 1999	35-17	M521	1	beschoeiing	Salix	83	10	.	.	paal	I	.	+	23-30	2	.	.
Steenakker 1999	35-17	M522	1	beschoeiing	Alnus	80	10	.	.	paal	I	.	+	31-45	2	.	.
Steenakker 1999	35-17	M523	1	beschoeiing	Alnus	58	4,5	.	.	paal	I	.	+	2,5-4	2	.	.
Steenakker 1999	35-17	M524	1	beschoeiing	Alnus	80	10	.	.	paal	I	.	+	37-46	2	.	.
Steenakker 1999	35-17	M525	1	beschoeiing	Alnus	85	11	.	.	paal	I	.	+	60	2	.	tweede kapvlak kort en loodrecht op grote vlak
Steenakker 1999	35-17	M526	1	beschoeiing	Alnus	60	11	.	.	paal	I	.	+	41-47	2	.	.
Steenakker 1999	35-17	M527	1	beschoeiing	Quercus	83	13	.	.	paal	I	.	.	68	veel	D	.
Steenakker 1999	35-17	M528	1	beschoeiing	Quercus	115	14	.	.	paal	I	.	+	66	veel	D	.
Steenakker 1999	35-17	M529	1	beschoeiing	Quercus	106	14	.	.	paal	I	.	.	50	veel	D	.

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Steenakker 1999	35-17	M530	1	beschoeiing	Alnus	86	11	.	.	paal	I	.	+	48-35	2	.	bijsporen loodrecht op lengterichting
Steenakker 1999	35-17	M531	1	beschoeiing	Alnus	85	11	.	.	paal	I	.	+	38-40	2	.	.
Steenakker 1999	35-17	M532	1	beschoeiing	Alnus	69	10	.	.	paal	I	.	+	45-52	2	.	.
Steenakker 1999	35-17	M533	1	beschoeiing	Alnus	64	10	.	.	paal	I	.	+	25-32	2	.	een scheef kapvlak
Steenakker 1999	35-17	M534	1	beschoeiing	Alnus	65	10	.	.	paal	I	.	+	27	2	.	.
Steenakker 1999	35-17	M535	1	beschoeiing	Alnus	89	12	.	.	paal	I	.	+	40-46	2	.	.
Steenakker 1999	35-17	M536	1	beschoeiing	Betula	60	10	.	.	paal	I	.	+	35	veel	C/F	wit schors
Steenakker 1999	35-17	M537	1	beschoeiing	Alnus	80	11	.	.	paal	I	.	+	32	2	.	puntlengte incompleet
Steenakker 1999	35-17	M538	1	beschoeiing	Alnus	87	10	.	.	paal	I	.	+	21-44	4	.	.
Steenakker 1999	35-17	M539	1	beschoeiing	Alnus	75	12	.	.	paal	I	.	+	33-36	2 of 3	.	kap aan basis, recent?
Steenakker 1999	35-17	M540	1	beschoeiing	Quercus	83	9	9	.	paal	II	.	+	30	4	C/F	.
Steenakker 1999	35-17	M541	1	beschoeiing	Quercus	110	13	.	.	paal	I	.	.	67	.	D	.
Steenakker 1999	35-17	M542	1	beschoeiing	Alnus	65	13	.	6	paal	II	.	+	22	.	.	puntlengte incompleet
Steenakker 1999	35-17	M543	1	beschoeiing	Alnus	82	11	.	.	paal	I	.	+	23-33	2	.	.
Steenakker 1999	35-17	M544	1	beschoeiing	Alnus	84	10	.	.	paal	I	.	+	36-46	2	.	.
Steenakker 1999	35-17	M545	1	beschoeiing	Quercus	85	14	.	.	paal	I	.	+	54	veel	C/D/F	.
Steenakker 1999	35-17	M546	1	beschoeiing	Alnus	91	11,5	.	7,5	paal	II	.	+	49	4	C/F	past op 11; eerst punt dan klief
Steenakker 1999	35-17	M547	1	beschoeiing	Alnus	70	10	.	.	paal	I	.	+	42	2	C/F	.
Steenakker 1999	35-17	M548	1	beschoeiing	Alnus	72	12	.	.	paal	I	.	+	28-40	2	.	.
Steenakker 1999	35-17	M549	1	beschoeiing	Quercus	62	12	.	.	paal	I	.	.	34	veel	D	kappen ca. 4 cm breed
Steenakker 1999	35-17	M550	1	beschoeiing	Alnus	87	11	.	6	paal	II	.	+	38	3	C/F	past op 13; eerst punt dan klief
Steenakker 1999	35-17	M551	1	beschoeiing	Alnus	81	12	.	.	paal	I	.	+	29-38	2	.	.
Steenakker 1999	35-17	M552	1	beschoeiing	Alnus	45	6	.	.	paal	IV	.	.	30	6	.	.
Steenakker 1999	35-17	M553	1	beschoeiing	Alnus	33	10	10	6	paal	II?	.	.	24	2	C/F	braamsporen en bijlvorm, puntlengte en N kapvlakken incompleet
Steenakker 1999	35-17	M554	1	beschoeiing	Alnus	49	11	11	4	paal	II	.	+	20	2	.	onderste deel paal, puntlengte incompleet
Steenakker 1999	35-17	M555	1	beschoeiing	Alnus	26	.	8	4,5	paal	II	.	+	40	.	.	bovenste deel, puntlengte incompleet
Steenakker 1999	35-17	M556	1	beschoeiing	Salix	27	3,5	.	.	paal	I	.	+	10	1	.	.
Steenakker 1999	35-17	M557	1	beschoeiing	Alnus	29	5,5	.	3	paal	I	.	+	28	1	.	bijsporen loodrecht op lengterichting
Steenakker 1999	35-17	M558	1	beschoeiing	Alnus	35	7	.	.	paal	II	.	+	35	3	C/F	puntlengte incompleet
Steenakker 1999	35-17	M559	1	beschoeiing	Alnus	29	7	6	6	paal	II	.	.	26	4	.	.
Steenakker 1999	35-17	M560	1	beschoeiing	Betula	37	6	6	3	paal	II	.	+	.	.	.	zijanten bekapt, geen punt
Steenakker 1999	35-17	M561	1	beschoeiing	Quercus	33	.	3	3	paal	III
Steenakker 1999	35-17	M562	1	beschoeiing	Fraxinus excelsior	32	.	9	5	paal	fragment
Steenakker 1999	35-17	M563	1	beschoeiing	Quercus	33	.	5,5	2	paal	III
Steenakker 1999	35-17	M564	1	beschoeiing	Quercus	30	11	.	.	paal	I	.	.	24	veel	D	puntlengte incompleet
Steenakker 1999	35-17	M566	1	vulling	Alnus	ook schors in monster
Steenakker 1999	35-17	M566	2	vulling	Alnus	ook schors in monster
Steenakker 1999	35-17	M566	3	vulling	Populus	ook schors in monster
Steenakker 1999	35-17	M566	4	vulling	Populus	ook schors in monster
Steenakker 1999	35-17	M566	5	vulling	Populus	ook schors in monster
Steenakker 1999	35-17	M566	6	vulling	Populus	ook schors in monster
Steenakker 1999	35-17	M566	7	vulling	Quercus	30	.	4	4	ook schors in monster
Steenakker 1999	35-17	M566	8	vulling	Quercus	paaltje	ook schors in monster
Steenakker 1999	35-17	M566	9	vulling	Quercus	ook schors in monster
Steenakker 1999	35-17	M566	0	vulling	Salix	ook schors in monster
Steenakker 1999	35-17	M566	11	vulling	Salix	.	1,5	.	.	tak	I	ook schors in monster
Steenakker 1999	36-91	M396	5	vulling	Alnus	.	1,3	.	.	tak	I
Steenakker 1999	36-91	M396	6	vulling	Alnus	.	2,5	.	.	tak	II
Steenakker 1999	36-91	M396	7	vulling	Alnus	.	4	.	.	tak	I
Steenakker 1999	36-91	M396	8	vulling	Alnus	tak	I
Steenakker 1999	36-91	M396	9	vulling	Alnus	tak	I

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Steenakker 1999	36-91	M396	10	vulling	Alnus	tak	I
Steenakker 1999	36-91	M396	11	vulling	Alnus	twijg	I
Steenakker 1999	36-91	M396	13	vulling	Alnus	tak	I
Steenakker 1999	36-91	M396	1	vulling	Quercus	sterk verweerd, alleen Quercus was te determineren
Steenakker 1999	36-91	M396	2	vulling	Quercus	sterk verweerd, alleen Quercus was te determineren
Steenakker 1999	36-91	M396	3	vulling	Quercus	23	.	4	2,5	.	XVI
Steenakker 1999	36-91	M396	4	vulling	Quercus
Steenakker 1999	36-91	M396	12	vulling	Salix	.	2	.	.	tak	I
Steenakker 1999	36-91	M428	1	vulling	Quercus	120	30	15	15	balk	V	.	+	12	1	F/D	veel kapvlakken, bovenzijde over 33 cm versmald, 7x7 cm
Steenakker 1999	36-110	?	1	beschoeiing	Quercus	vechtwerk	maten variëren te sterk voor vlechtwerk
Steenakker 1999	36-110	?	2	beschoeiing	Quercus	vechtwerk	maten variëren te sterk voor vlechtwerk
Steenakker 1999	36-110	?	3	beschoeiing	Quercus	vechtwerk	maten variëren te sterk voor vlechtwerk
Steenakker 1999	36-110	?	4	beschoeiing	Quercus	vechtwerk	maten variëren te sterk voor vlechtwerk
Steenakker 1999	36-110	M388	1	beschoeiing	Alnus	.	1,5	.	.	vechtwerk	I	vechtwerk? ook bladeren aanwezig
Steenakker 1999	36-110	M388	2	beschoeiing	Alnus	.	3	.	.	vechtwerk	II
Steenakker 1999	36-110	M388	4	beschoeiing	Alnus	.	0,9	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	5	beschoeiing	Alnus	.	0,3	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	6	beschoeiing	Alnus	.	1,3	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	7	beschoeiing	Alnus	.	1,8	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	8	beschoeiing	Alnus	.	1,8	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	9	beschoeiing	Alnus	.	3	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	11	beschoeiing	Alnus	.	1,8	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	13	beschoeiing	Alnus	.	0,9	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	15	beschoeiing	Alnus	.	0,3	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	16	beschoeiing	cf. Alnus	.	1,4	.	.	vechtwerk
Steenakker 1999	36-110	M388	3	beschoeiing	Salix	.	1,7	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	10	beschoeiing	Salix	.	0,8	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	12	beschoeiing	Salix	.	1,4	.	.	vechtwerk	I
Steenakker 1999	36-110	M388	14	beschoeiing	Salix	.	1,8	.	.	vechtwerk	I
Steenakker 1999	36-110	M429	1	beschoeiing	Alnus	.	.	4	4	paal	V	.	+	.	.	.	verweerd, meer hout aanwezig, niet gedetermineerd
Steenakker 1999	36-110	M429	2	beschoeiing	Alnus	.	.	4	4	paal	V	.	+	.	.	.	verweerd, meer hout aanwezig, niet gedetermineerd
Steenakker 1999	36-110	M429	3	beschoeiing	Pomoideae	.	6	.	.	tak	I	verweerd, meer hout aanwezig, niet gedetermineerd
Steenakker 1999	38-21	M451	1	vulling?	Corylus avellana	vechtwerk	I	4	nw	.	.	.	niet meer op constructie te bekijken
Steenakker 1999	38-21	M451	2	vulling?	Corylus avellana	.	1,2	.	.	vechtwerk	I	3	nw	.	.	.	niet meer op constructie te bekijken
Steenakker 1999	38-21	M451	3	vulling?	Fraxinus excelsior	.	1	.	.	vechtwerk	I	9	nw	.	.	.	niet meer op constructie te bekijken
Steenakker 1999	38-21	M451	4	vulling?	Fraxinus excelsior	.	1	.	.	vechtwerk	I	4	niet meer op constructie te bekijken
Steenakker 1999	38-21	M451	5	vulling?	Fraxinus excelsior	.	1,1	.	.	vechtwerk	I	4	nw	.	.	.	niet meer op constructie te bekijken
Steenakker 1999	38-21	M451	6	vulling?	Fraxinus excelsior	.	0,8	.	.	vechtwerk	I	4	nw	.	.	.	niet meer op constructie te bekijken
Steenakker 1999	38-21	M451	7	vulling?	Fraxinus excelsior	.	1	.	.	vechtwerk	I	5	niet meer op constructie te bekijken
Steenakker 1999	38-21	M451	8	vulling?	Fraxinus excelsior	.	1,5	.	.	vechtwerk	I	8	nw	.	.	.	niet meer op constructie te bekijken
Steenakker 1999	38-21	M451	9	vulling?	Fraxinus excelsior	.	0,8	.	.	vechtwerk	I	6	nw	.	.	.	niet meer op constructie te bekijken
Steenakker 1999	38-21	M451	10	vulling?	Fraxinus excelsior	.	1	.	.	vechtwerk	I	4	niet meer op constructie te bekijken
Steenakker 1999	38-21	M451	11	vulling?	Fraxinus excelsior	.	0,8	.	.	vechtwerk	I	4	niet meer op constructie te bekijken
Steenakker 1999	38-21	M466	1	beschoeiing	Corylus avellana	.	1	.	.	vechtwerk	I	1	nw	.	.	.	beschrijving zie tekst
Steenakker 1999	38-21	M466	2	beschoeiing	Corylus avellana	.	1,2	.	.	vechtwerk	I	2	zn	.	.	.	beschrijving zie tekst
Steenakker 1999	38-21	M466	3	beschoeiing	Corylus avellana	.	0,9	.	.	vechtwerk	I	3	zn	.	.	.	beschrijving zie tekst
Steenakker 1999	38-21	M466	4	beschoeiing	Corylus avellana	.	1	.	.	vechtwerk	I	1	nw	.	.	.	beschrijving zie tekst
Steenakker 1999	38-21	M466	5	beschoeiing	Corylus avellana	.	1	.	.	vechtwerk	I	3	nw	.	.	.	beschrijving zie tekst
Steenakker 1999	38-21	M466	6	beschoeiing	Fraxinus excelsior	.	1	.	.	vechtwerk	I	2	nw	.	.	.	beschrijving zie tekst
Steenakker 1999	38-21	M466	7	beschoeiing	Fraxinus excelsior	.	1,7	.	.	vechtwerk	I	11	nw	.	.	.	beschrijving zie tekst
Steenakker 1999	38-21	M466	8	beschoeiing	Fraxinus excelsior	.	1	.	.	vechtwerk	I	2	zn	.	.	.	beschrijving zie tekst

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen	
Steenakker 1999	38-21	M466	9	beschoeiing	Fraxinus excelsior	1,2	.	.	.	vechtwerk	I	6	zn	.	.	.	beschrijving zie tekst	
Steenakker 1999	38-21	M466	10	beschoeiing	Fraxinus excelsior	0,9	.	.	.	vechtwerk	I	1	beschrijving zie tekst	
Steenakker 1999	38-21	M466	11	beschoeiing	Fraxinus excelsior	1,1	.	.	.	vechtwerk	I	13	nw	.	.	.	beschrijving zie tekst	
Steenakker 1999	38-21	M466	12	beschoeiing	Fraxinus excelsior	1,2	.	.	.	vechtwerk	I	13	beschrijving zie tekst	
Steenakker 1999	38-21	M466	13	beschoeiing	Fraxinus excelsior	0,8	.	.	.	vechtwerk	I	4	beschrijving zie tekst	
Steenakker 1999	38-21	M466	14	beschoeiing	Fraxinus excelsior	1	.	.	.	vechtwerk	I	5	beschrijving zie tekst	
Steenakker 1999	38-21	M466	15	beschoeiing	Fraxinus excelsior	1,3	.	.	.	vechtwerk	I	7	beschrijving zie tekst	
Steenakker 1999	38-21	M466	16	beschoeiing	Fraxinus excelsior	1,2	.	.	.	vechtwerk	I	6	zn	.	.	.	beschrijving zie tekst	
Steenakker 1999	38-21	M466	17	beschoeiing	Fraxinus excelsior	1,3	.	.	.	vechtwerk	I	7	beschrijving zie tekst	
Steenakker 1999	38-21	M466	18	beschoeiing	Fraxinus excelsior	1,2	.	.	.	vechtwerk	I	5	beschrijving zie tekst	
Steenakker 1999	38-21	M466	19	beschoeiing	Fraxinus excelsior	1,4	.	.	.	vechtwerk	I	10	beschrijving zie tekst	
Steenakker 1999	38-21	M466	20	beschoeiing	Fraxinus excelsior	0,9	.	.	.	vechtwerk	I	5	nw	.	.	.	beschrijving zie tekst	
Steenakker 1999	38-21	M466	21	beschoeiing	Fraxinus excelsior	1,1	.	.	.	vechtwerk	I	4	nw	.	.	.	beschrijving zie tekst	
Steenakker 1999	38-21	M466	22	beschoeiing	Fraxinus excelsior	0,9	.	.	.	vechtwerk	I	5	nw	.	.	.	beschrijving zie tekst	
Steenakker 1999	38-21	M466	23	beschoeiing	Fraxinus excelsior	0,9	.	.	.	vechtwerk	I	4	nw	.	.	.	beschrijving zie tekst	
Steenakker 1999	38-21	M466	24	beschoeiing	Fraxinus excelsior	1,3	.	.	.	vechtwerk	I	8	zn	.	.	.	beschrijving zie tekst	
Steenakker 1999	38-21	M466	25	beschoeiing	Fraxinus excelsior	1,4	.	.	.	vechtwerk	I	10	beschrijving zie tekst	
Steenakker 1999	38-21	M466	26	beschoeiing	Fraxinus excelsior	0,8	.	.	.	vechtwerk	I	4	beschrijving zie tekst	
Steenakker 1999	38-21	M466	27	beschoeiing	Fraxinus excelsior	1,1	.	.	.	vechtwerk	I	4	beschrijving zie tekst	
Steenakker 1999	38-21	M466	28	beschoeiing	Fraxinus excelsior	0,7	.	.	.	vechtwerk	I	4	beschrijving zie tekst	
Steenakker 1999	38-21	M466	29	beschoeiing	Fraxinus excelsior	1,5	.	.	.	vechtwerk	I	13	nw	.	.	.	beschrijving zie tekst	
Steenakker 1999	38-21	M466	30	beschoeiing	Fraxinus excelsior	1,2	.	.	.	vechtwerk	I	2	beschrijving zie tekst	
Steenakker 1999	38-21	M477-1	1	vulling	Alnus	34	3	.	.	tak	I	.	+	.	.	.	uiteinden afgebroken, 5 zijtakken afgebroken	
Steenakker 1999	38-21	M477-10	10	vulling	Alnus	39	6-7	.	.	.	I	.	+	23	1	T/F/C	veel afslagen, beschrijving zie tekst, paal op zijn kop	
Steenakker 1999	38-21	M477-2	2	vulling	Alnus	29	.	6,5	2,5	plank?	XII	T/F/C	beschrijving zie tekst
Steenakker 1999	38-21	M477-3	3	vulling	Alnus	31	.	10	2,3	plank?	VI	.	+	.	.	.	T/F/C	beschrijving zie tekst
Steenakker 1999	38-21	M477-4	4	vulling	Alnus	21	.	10	3	plank?	III	beschrijving zie tekst
Steenakker 1999	38-21	M477-5	5	vulling	Alnus	35	.	14,5	4	plank?	V	T/F/C	beschrijving zie tekst
Steenakker 1999	38-21	M477-6	6	vulling	Alnus	39	.	10,5	5	plank?	VI	.	+	.	.	.	T/F/C	beschrijving zie tekst
Steenakker 1999	38-21	M477-7	7	vulling	Betula	50	4	.	.	.	I	.	.	13,5	8	T/F/C	veel kapsporen, beschrijving zie tekst	
Steenakker 1999	38-21	M477-8	8	vulling	Alnus	25	.	8	4	plank?	III	.	+	.	.	.	T/F/C	beschrijving zie tekst
Steenakker 1999	38-21	M477-9	9	vulling	Alnus	30	8,5	.	.	.	I	.	+	.	.	.	T/F/C	beschrijving zie tekst, incompleet
Steenakker 1999	38-21	M482	1	vulling	Alnus	80	18,5	18,5	6-7,5	ligger?	IX	F/C	dikke plank met gaten, beschrijving zie tekst
Steenakker 1999	38-21	M483	1	beschoeiing	Corylus avellana	1,1	.	.	.	vechtwerk	I	4	nw	verticaal element
Steenakker 1999	38-21	M483	2	beschoeiing	Corylus avellana	1	.	.	.	vechtwerk	I	4	nw	verticaal element
Steenakker 1999	38-21	M483	13	beschoeiing	Corylus avellana	1	.	.	.	vechtwerk	I	4	nw	verticaal element
Steenakker 1999	38-21	M483	15	beschoeiing	Corylus avellana	1,1	.	.	.	vechtwerk	I	4	nw	verticaal element
Steenakker 1999	38-21	M483	3	beschoeiing	Fraxinus excelsior	1,3	.	.	.	vechtwerk	I	8	nw	verticaal element
Steenakker 1999	38-21	M483	4	beschoeiing	Fraxinus excelsior	1,6	.	.	.	vechtwerk	I	13	nw	verticaal element
Steenakker 1999	38-21	M483	5	beschoeiing	Fraxinus excelsior	1,5	.	.	.	vechtwerk	I	14	nw	verticaal element
Steenakker 1999	38-21	M483	6	beschoeiing	Fraxinus excelsior	0,8	.	.	.	vechtwerk	I	2	nw	verticaal element
Steenakker 1999	38-21	M483	7	beschoeiing	Fraxinus excelsior	1,1	.	.	.	vechtwerk	I	6	nw	verticaal element
Steenakker 1999	38-21	M483	8	beschoeiing	Fraxinus excelsior	1	.	.	.	vechtwerk	I	5	nw	verticaal element
Steenakker 1999	38-21	M483	9	beschoeiing	Fraxinus excelsior	0,5	.	.	.	vechtwerk	I	5	nw	verticaal element
Steenakker 1999	38-21	M483	11	beschoeiing	Fraxinus excelsior	1,5	.	.	.	vechtwerk	I	13	nw	verticaal element, met stress in groeiringen
Steenakker 1999	38-21	M483	12	beschoeiing	Fraxinus excelsior	1,3	.	.	.	vechtwerk	I	13	nw	verticaal element, met stress in groeiringen
Steenakker 1999	38-21	M483	14	beschoeiing	Fraxinus excelsior	0,6-0,8	.	.	.	vechtwerk	I	5	nw	verticaal element
Steenakker 1999	38-21	M483	16	beschoeiing	Fraxinus excelsior	0,6	.	.	.	vechtwerk	I	2	nw	verticaal element
Steenakker 1999	38-21	M483	10	beschoeiing	Salix	1	.	.	.	vechtwerk	I	6	nw	verticaal element
Steenakker 1999	38-21	M484	1	beschoeiing	Alnus	98	12	.	.	paal	I	.	+	0	veel	F	inkeping tussen 56-70 cm van basis, op 56 cm 3,8 cm diep	
Steenakker 1999	38-21	M485	2	beschoeiing	Alnus	65	15	.	.	paal	I	.	+	.	.	F	inkepingen 1x 7 cm diep op 40 cm, 1x 2 cm diep op 18 cm van afgebroken punt	

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Steenakker 1999	38-21	M485	1	vulling	Corylus avellana	22	.	8	6	.	I	.	.	22	veel	.	punt van paal dus puntlengte incompleet
Steenakker 1999	38-21	M492	1	vulling	Alnus	60	14	.	.	paal	II	.	+	25	veel	F	paal is aangepunt, dan gespleten; holle bijsporen met minimale breedte 3,7 cm
Steenakker 1999	38-21	M493	1	vulling	Alnus	18	.	6,5
Steenakker 1999	38-21	M493	2	vulling?	Indet.	repen schors voor looien??
Steenakker 1999	38-21	M494	1	beschoeiing	Alnus	.	0,5	.	.	vechtwerk	I	3	.	.	.	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M494	2	beschoeiing	Alnus	.	2	.	.	vechtwerk	I	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M494	3	beschoeiing	Alnus	.	3	.	.	vechtwerk	I	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M494	4	beschoeiing	Alnus	vechtwerk	I	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M494	5	beschoeiing	Alnus	.	0,9	.	.	vechtwerk	I	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M494	6	beschoeiing	Betula	.	4	.	.	vechtwerk	II	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M494	7	beschoeiing	Corylus avellana	.	1	.	.	vechtwerk	I	3	.	.	.	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M494	13	beschoeiing	Fraxinus excelsior	.	1	.	.	vechtwerk	I	6	nw
Steenakker 1999	38-21	M494	14	beschoeiing	Fraxinus excelsior	.	1	.	.	vechtwerk	I	14	nw	.	.	.	met stress in groeiringen
Steenakker 1999	38-21	M494	15	beschoeiing	Fraxinus excelsior	.	1	.	.	vechtwerk	I	8	nw
Steenakker 1999	38-21	M494	8	beschoeiing	Quercus	.	2,4	.	.	vechtwerk	I	7	.	.	.	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M494	9	beschoeiing	Rhamnus cathartica	.	3	.	.	vechtwerk	II	17	.	.	.	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M494	10	beschoeiing	Rhamnus cathartica	vechtwerk	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M494	11	beschoeiing	Salix	.	0,4	.	.	vechtwerk	I	3	.	.	.	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M494	12	beschoeiing	Salix	.	0,5	.	.	vechtwerk	I	1	.	.	.	F	constructie, beschrijving zie tekst
Steenakker 1999	38-21	M495	1	vulling	Alnus	7	1	.	.	rekje?	I	.	+	.	.	.	spijl, beschrijving zie tekst
Steenakker 1999	38-21	M495	2	vulling	Betula	15	.	3	2,5	rekje?	XVI	raamelement, beschrijving zie tekst
Steenakker 1999	41-47	M507	1	beschoeiing	Quercus	20	.	4	4	duig?	VI	zeer verweerd hout, lijkt hier en daar aangekoold
Steenakker 1999	41-47	M507	2	beschoeiing	Quercus	15	.	6	5,5	duig?	X
Steenakker 1999	41-47	M507	3	beschoeiing	Quercus	10	.	11	3	duig?	brok, alleen knoest is over
Steenakker 1999	41-47	M507	4	beschoeiing	Quercus	11	.	6	4	duig?	brok
Steenakker WC 1999	3-83	.	1	vulling	Alnus	22	.	6	3	brok	III	ook aardewerk
Steenakker WC 1999	3-83	.	2	vulling	Alnus	.	2	.	.	tak	I	8	+
Steenakker WC 1999	3-83	.	1	vulling	Alnus	13	5	2	.	brok	III	.	+
Steenakker WC 1999	3-83	.	3	vulling	Corylus avellana	.	1,1	.	.	tak	I	6	+
Steenakker WC 1999	3-83	.	1	vulling	Corylus avellana	.	1,2	.	.	tak	I	.	+
Steenakker WC 1999	3-83	.	2	vulling	Corylus avellana	.	1,2	.	.	tak	I	.	+
Steenakker WC 1999	3-83	.	3	vulling	Indet.	knoest	erg verweerd
Steenakker WC 1999	3-83	.	4	vulling	Indet.	knoest	erg verweerd
Steenakker WC 1999	3-83	.	4	vulling	Quercus	17	.	6	3	duig?	XII
Steenakker WC 1999	3-83	.	5	vulling	Quercus	12	.	4	3	brok	IX
Steenakker WC 1999	3-83	.	6	vulling	Quercus	9	.	3	2	brok	IX
Steenakker WC 1999	3-83	.	7	vulling	Quercus	4	.	2,5	1,5	brok	XII
Steenakker WC 1999	3-83	.	8	vulling	Quercus	8	.	5	2	brok	XII
Steenakker WC 1999	3-83	.	9	vulling	Quercus	11	.	3	2,5	brok	XII
Steenakker WC 1999	3-83	.	10	vulling	Quercus	5	.	3	2	brok	XII
Steenakker WC 1999	3-83	.	11	vulling	Quercus	18	.	6	2,5	brok	XII
Steenakker WC 1999	3-83	.	5	vulling	Quercus	37	15	.	.	paal	I	erg verweerd
Steenakker WC 1999	3-83	.	6	vulling	Quercus	brok	verweerd, smalle jaarringen
Steenakker WC 1999	3-83	.	7	vulling	Quercus	brok	verweerd, smalle jaarringen
Steenakker WC 1999	3-83	.	8	vulling	Quercus	brok	verweerd, smalle jaarringen
Steenakker WC 1999	3-83	.	9	vulling	Quercus	brok	verweerd, smalle jaarringen
Steenakker WC 1999	3-83	.	10	vulling	Quercus	brok	verweerd, smalle jaarringen
Steenakker WC 1999	3-83	.	11	vulling	Quercus	brok	verweerd, smalle jaarringen
Steenakker WC 1999	3-83	.	12	vulling	Quercus	brok	verweerd, smalle jaarringen
Steenakker WC 1999	3-83	.	13	vulling	Quercus	brok	verweerd, smalle jaarringen
Steenakker WC 1999	3-83	.	14	vulling	Quercus	brok	verweerd, smalle jaarringen

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Steenakker WC 1999	3-83	.	15	vulling	Quercus	knoest	erg verweerd
Steenakker WC 1999	3-83	.	16	beschoeiing	Quercus	12	.	6	1,5	brok	XII
Steenakker WC 1999	3-83	.	17	vulling	Quercus	52	.	13,5	1.2-1.8	plank	XII	vraatsporen van insecten
Steenakker WC 1999	3-83	M15	1	beschoeiing	Quercus	110	.	31,5	7-9	schil van stam	XIV	.	.	18	.	C	beschrijving zie tekst
Steenakker WC 1999	3-83	M15	2	beschoeiing	Quercus	103	.	32-35	7	schil van stam	XIV	.	.	18	.	.	beschrijving zie tekst
Steenakker WC 1999	3-83	M15	3	beschoeiing	Quercus	113	.	18	7	schil van stam	XIV	.	.	18	.	.	beschrijving zie tekst
Steenakker WC 1999	3-83	M15	4	beschoeiing	Quercus	99	.	16	7	schil van stam	XIV	F	buitenzijde kantrochtblij, binnenzijde dissel, beschrijving zie tekst
Steenakker WC 1999	3-83	M18	1	beschoeiing	Quercus	schil van stam	C	14C-monster van de 10 buitenste ringen van 3-83-7-4, M15.
Steenakker WC 1999	4-45	.	1	beschoeiing	Quercus	25	.	15	8	balk	X?	verweerd, kapsporen van 5,2 cm, beschrijving zie tekst
Steenakker WC 1999	4-45	.	2	beschoeiing	Quercus	32	.	13	10	balk	X	verweerd, beschrijving zie tekst
Steenakker WC 1999	4-45	.	3	beschoeiing	Quercus	58	.	11	2	plank	XII
Steenakker WC 1999	4-45	.	4	beschoeiing	Quercus	50	.	10	3	plank	XII
Steenakker WC 1999	4-45	.	5	beschoeiing	Quercus	38	.	.	.	plank	XII	fragment
Steenakker WC 1999	4-45	.	6	beschoeiing	Quercus	20	.	.	.	plank	XII	fragment
Steenakker WC 1999	4-45	.	7	beschoeiing	Quercus	17	.	.	.	plank	XII	fragment
Steenakker WC 1999	4-45	.	8	beschoeiing	Quercus	38	.	7	3	balk?	III	fragment
Steenakker WC 1999	4-45	.	9	beschoeiing	Quercus	63	.	29	8	plank	XII	D	geen spint gezien
Steenakker WC 1999	4-45	.	10	beschoeiing	Quercus	51	.	7	3	plank	XII
Steenakker WC 1999	4-45	.	11	beschoeiing	Quercus	50	.	14	12	balk	X	F	kapsporen en groeven, beschrijving zie tekst
Steenakker WC 1999	4-45	.	12	beschoeiing	Quercus	21	.	11	7	balk	IX	beschrijving zie tekst
Steenakker WC 1999	4-45	.	13	beschoeiing	Quercus	49	.	20	5	plank	XII	bij het hout een kaartje met daarop 'nr. 2' i.p.v. nr. 3
Steenakker WC 1999	4-45	.	14	beschoeiing	Quercus	63	.	29	7	plank	XII	D	geen spint, bij het hout een kaartje met daarop 'nr. 2' i.p.v. nr. 4
Steenakker 2000	1-1	M21	1	vulling	Indet.	5	.	1	0,3	splinter	vergaan
Steenakker 2000	3-14	M50	1	vulling	Indet.	paal	te vergaan voor metrische gegevens en determinatie
Steenakker 2000	3-14	M50	2	vulling	Indet.	paal	te vergaan voor metrische gegevens en determinatie
Steenakker 2000	3-20	M101	52	beschoeiing	Alnus	40	3,5	.	.	vechtwerk	I	.	+	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	54	beschoeiing	Alnus	41	5	.	.	vechtwerk	I	.	+	6	3	.	puntlengte incompleet, voor beschrijving zie tekst
Steenakker 2000	3-20	M101	56	beschoeiing	Corylus avellana	26	2,5	.	.	vechtwerk	I	.	+	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	1	beschoeiing	Corylus avellana	.	1,5	.	.	vechtwerk	I	5	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	2	beschoeiing	Corylus avellana	.	1,3	.	.	vechtwerk	I	6	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	3	beschoeiing	Corylus avellana	.	1,2	.	.	vechtwerk	I	8	v?	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	7	beschoeiing	Corylus avellana	.	0,9	.	.	vechtwerk	I	3	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	8	beschoeiing	Corylus avellana	.	0,9	.	.	vechtwerk	I	3	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	16	beschoeiing	Corylus avellana	.	1	.	.	vechtwerk	I	7	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	29	beschoeiing	Corylus avellana	.	1	.	.	vechtwerk	I	4	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	37	beschoeiing	Corylus avellana	.	0,8	.	.	vechtwerk	I	.	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	38	beschoeiing	Corylus avellana	.	1,1	.	.	vechtwerk	I	6	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	42	beschoeiing	Corylus avellana	.	0,6	.	.	vechtwerk	I	4	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	53	beschoeiing	Corylus avellana	23,5	2	.	.	vechtwerk	I	.	+	6	5	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	4	beschoeiing	Fraxinus excelsior	.	1,2	.	.	vechtwerk	I	6	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	5	beschoeiing	Fraxinus excelsior	.	1,1	.	.	vechtwerk	I	6	nw	.	.	.	met stress in groeiringen, voor beschrijving zie tekst
Steenakker 2000	3-20	M101	6	beschoeiing	Fraxinus excelsior	.	1,2	.	.	vechtwerk	I	9	v	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	23	beschoeiing	Fraxinus excelsior	.	1,5	.	.	vechtwerk	I	9	v	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	43	beschoeiing	Fraxinus excelsior	.	0,6	.	.	vechtwerk	I	2	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	47	beschoeiing	Fraxinus excelsior	.	1	.	.	vechtwerk	I	4	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	55	beschoeiing	Fraxinus excelsior	34	2,5	.	.	vechtwerk	I	.	+	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	39	beschoeiing	Salix	.	1	.	.	vechtwerk	I	9	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	44	beschoeiing	Salix	.	1	.	.	vechtwerk	I	6	zwn	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	45	beschoeiing	Salix	.	1,1	.	.	vechtwerk	I	.	v	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	48	beschoeiing	Salix	.	0,7	.	.	vechtwerk	I	4	nw	.	.	.	voor beschrijving zie tekst
Steenakker 2000	3-20	M101	49	beschoeiing	Salix	.	1	.	.	vechtwerk	I	4	nw	.	.	.	voor beschrijving zie tekst

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen	
Steenakker 2000	3-20	M103	1	beschoeiing	Quercus	.	5	5	5	tak	V	.	+	17	3	.	past niet op nr. 4, puntvlakken aan schorszijde, op zijn kop gebruikt	
Steenakker 2000	3-20	M103	2	beschoeiing	Quercus	96	5	5	5	tak	V	.	+	18	1	.	nr. 1 en 2 passen, puntvlak aan schorszijde	
Steenakker 2000	3-20	M103	3	beschoeiing	Quercus	55	.	6,5	4	balk	IX	balk met gleuf, beschrijving zie tekst	
Steenakker 2000	3-20	M103	4	beschoeiing	Quercus	83	5	5	5	tak	V	.	.	12	2	.	punt incompleet, bekapt aan schorszijde	
Steenakker 2000	3-20	M104	1	beschoeiing	Salix	.	1,4	1,4	0,3	mand	II-IV	voor beschrijving zie tekst	
Steenakker 2000	3-20	M104	2	beschoeiing	Salix	.	1,5	1,5	0,4	mand	II-IV	voor beschrijving zie tekst	
Steenakker 2000	3-20	M104	3	beschoeiing	Salix	.	1,4	1,4	0,3	mand	II-IV	voor beschrijving zie tekst	
Steenakker 2000	3-20	M104	4	beschoeiing	Salix	.	1,3	1,3	0,4	mand	II-IV	voor beschrijving zie tekst	
Steenakker 2000	3-20	M104	5	beschoeiing	Salix	.	1,4	1,4	0,3	mand	II-IV	voor beschrijving zie tekst	
Steenakker 2000	3-20	M104	6	beschoeiing	Salix	.	1,3	1,3	0,4	mand	II-IV	voor beschrijving zie tekst	
Steenakker 2000	3-20	M104	7	beschoeiing	Salix	.	1,5	1,5	0,4	mand	II-IV	voor beschrijving zie tekst	
Steenakker 2000	3-20	M104	8	beschoeiing	Salix	.	1,5	1,5	0,4	mand	II-IV	.	v?	.	.	.	voor beschrijving zie tekst	
Steenakker 2000	3-20	M45	1	vulling	Quercus	30	.	13	7	balk	XII	D	verveerd	
Steenakker 2000	3-20	M71	1	vulling	Quercus	brok	XVII	
Steenakker 2000	3-20	M83	1	beschoeiing	Quercus	60	.	6	3-2	balk	XII	op vondstkaartje: dwarsbalk achterkant noordzijde	
Steenakker 2000	3-20	M83	2	beschoeiing	Quercus	60	.	16	7-8	plank	X	D	incompleet	
Steenakker 2000	3-20	M83	3	beschoeiing	Quercus	102	.	13	.5-(2-3,!	plank	XII	.	>60	.	.	D	.	
Steenakker 2000	3-20	M83	4	beschoeiing	Quercus	120	.	22	5-3	plank	XII	.	ca 60	.	24-13-2	1	D/F	alleen de twee cm aan twee kanten, compleet.
Steenakker 2000	3-20	M83	5	beschoeiing	Quercus	90	.	14,5	4,5-0	paal	VII	.	.	27-11	2	.	lengte incompleet, puntvlakken aan resp. hart, schors	
Steenakker 2000	3-20	M83	6	beschoeiing	Quercus	92	.	15	4	plank	XII	.	.	25-2	2	.	puntvlakken alleen aan schorszijde	
Steenakker 2000	3-20	M83	7	beschoeiing	Quercus	112	.	22	3,5	plank	XII	.	.	27-25	2	D/F	afgeschuind aan andere zijde	
Steenakker 2000	3-20	M83	8	beschoeiing	Quercus	100	.	24	4	plank	XII	.	>60	.	22-30	2	D	kapsoren minimaal 5 cm
Steenakker 2000	3-20	M83	9	beschoeiing	Quercus	55	.	9	5,5	paal	V	.	.	22	1	.	grillig stuk hout, basis punt is vlak	
Steenakker 2000	3-20	M83	10	beschoeiing	Quercus	82	.	17	5	paal	VII	.	.	23	?	D/F	punt incompleet tenminste 23 cm, ook 1 zijde bekapt	
Steenakker 2000	3-20	M83	11	beschoeiing	Quercus	102	.	11,5	3,5-1,5	plank	XII	.	ca. 40	
Steenakker 2000	3-20	M83	12	beschoeiing	Quercus	89	.	9	3-2,5	paal	VI	.	.	24?	.	.	verveerd	
Steenakker 2000	3-20	M83	13	beschoeiing	Quercus	93	.	12	6	paal	XII	.	.	23-8-3	3	F	puntvlakken aan resp. hart, schors en zijkant	
Steenakker 2000	3-20	M83	14	beschoeiing	Quercus	110	.	18	7,5-5,5	plank	XI	.	.	38-44	2	F	kapsoren min. 7 cm	
Steenakker 2000	3-20	M83	15	beschoeiing	Quercus	107	.	18	6	plank	XII	.	.	34	1	D	puntvlak aan schorszijde	
Steenakker 2000	3-20	M83	16	beschoeiing	Quercus	32	.	6	2,5	brok	brokstuk?	
Steenakker 2000	3-20	M83	17	beschoeiing	Quercus	75	.	9,5	5,5-0	paal	VII	.	.	35-5,5-2,5	1	F	alle puntvlakken op één zijkant	
Steenakker 2000	3-20	M83	18	beschoeiing	Quercus	84	.	12-11,2	5,5-3	plank	XII	D/F	plank met bewerkte uiteinde	
Steenakker 2000	3-20	M83	19	beschoeiing	Quercus	77	.	8	8	paal	VI	.	.	42	?	.	punt incompleet, lijkt op nr. 23 en 26	
Steenakker 2000	3-20	M83	20	beschoeiing	Quercus	79	.	13	2	paal?	XII	.	.	29-20	2	.	punt s-h, 4 cm is vlak	
Steenakker 2000	3-20	M83	21	beschoeiing	Quercus	46	.	7	2,5-2	paal	XII	.	.	46-33?	?	.	paal is óf alleen punt of heeft 1 puntvlak van 33 cm aan hartzijde	
Steenakker 2000	3-20	M83	22	beschoeiing	Quercus	54	.	7	2,5	paal	VII	.	.	22,5-10-10	3	.	punt h-s-s	
Steenakker 2000	3-20	M83	23	beschoeiing	Quercus	70	.	10	8	paal	III	.	.	28	6	.	warrig hout	
Steenakker 2000	3-20	M83	24	beschoeiing	Quercus	73	.	16	3	fragment	.	.	.	14	?	.	incompleet	
Steenakker 2000	3-20	M83	25	beschoeiing	Quercus	80	.	14	3	brok	brokstuk	
Steenakker 2000	3-20	M83	26	beschoeiing	Quercus	60	.	7	4	brok	brokstuk	
Steenakker 2000	3-20	M83	27	beschoeiing	Quercus	29	.	4	2	brok	brokstuk	
Steenakker 2000	3-20	M83	28	beschoeiing	Quercus	29	.	4	2	brok	brokstuk	
Steenakker 2000	3-20	M83	29	beschoeiing	Quercus	29	.	4	2	brok	brokstuk	
Steenakker 2000	3-20	M83	30	beschoeiing	Quercus	89	.	10	5	paal	VII	.	.	34-30-19	3	F	punt s-h-z	
Steenakker 2000	3-20	M83	31	beschoeiing	Quercus	102	.	11	4,2-3,8	paal	XII	.	.	45-38-25-24-9	5	F	beschrijving zie tekst, langste kap aan hart	
Steenakker 2000	3-20	M83	32	beschoeiing	Quercus	137	.	12-13	6-5	balk	X	D	verschillende knoesten	
Steenakker 2000	3-20	M83	33	beschoeiing	Quercus	50	.	9	4-1	paal	VII	.	.	42-32	2	.	punt s-h	
Steenakker 2000	3-20	M83	34	beschoeiing	Quercus	87	.	12	4-0	paal	VII	.	.	27-11	2	.	lengte incompleet, punt h-s	
Steenakker 2000	3-20	M83	35	beschoeiing	Quercus	28	.	18	5,5-5	voorwerp	XII	.	.	7,5-8,5	2	D/F	puntvlakken resp. 5,5 en 5 zijde, 2,5 cm vlak	
Steenakker 2000	3-20	M83	36	beschoeiing	Quercus	108	.	12	7,5-4	paal	VII	.	.	42-36,5-26	3	.	beschrijving zie tekst, langste kap aan hart	
Steenakker 2000	3-20	M83	37	beschoeiing	Quercus	65	.	10	10-4,5	paal	VI	.	.	23	1	.	verveerd	

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Steenakker 2000	3-20	M83	38	beschoeiing	Quercus	30	18,8	9,5-6,5		voorwerp	XII	.	.	11-11-5	3	D/F	punt s-h-z
Steenakker 2000	3-20	M83	39	beschoeiing	Quercus	55	14	3		paal	XIV	.	.	37	1	.	grote knoest, paal op zijn kop gebruikt
Steenakker 2000	3-20	M83	40	beschoeiing	Quercus	59	4	1		lat	XII	
Steenakker 2000	3-20	M83	41	beschoeiing	Quercus	117	9	7		paal	VI	.	.	7-40	2	.	paal op zijn kop gebruikt, punt s-h
Steenakker 2000	3-20	M83	42	beschoeiing	Quercus	78	5	2-0			VII	
Steenakker 2000	3-20	M83	43	beschoeiing	Quercus	125	20	4,5		paal	VII	.	.	60-43-12	3	.	punt h-s-z
Steenakker 2000	3-20	M83	44	beschoeiing	Quercus	103	18	2-3		paal	VII	.	.	54-50	2	D	punt s-h, punt in elkaar gedrukt
Steenakker 2000	3-20	M83	45	beschoeiing	Quercus	96	16	3,5-1		paal	VII	.	.	28	2	D	punt s-h, 3,5 cm vlak en in elkaar gedrukt
Steenakker 2000	3-20	M83	46	beschoeiing	Quercus	89	15	5		paal	VII	.	.	42-36	2	.	punt s-h, wellicht hartzijde deels natuurlijke punt
Steenakker 2000	3-20	M83	47	beschoeiing	Quercus	112	14	6,5		paal	VII	.	.	40-32-19-13	4	.	punt h-s-z
Steenakker 2000	3-20	M83	48	beschoeiing	Quercus	105	12	7		paal	VII	.	.	28	1	.	knoestig hout
Steenakker 2000	3-20	M83	49	beschoeiing	Quercus	96	11,5-13	4		paal	VII	.	.	13-6	2	.	punt h-s
Steenakker 2000	3-20	M83	50	beschoeiing	Quercus	77	8	3		paal	III	.	.	39-20	2	.	punt s-h, platte punt
Steenakker 2000	3-20	M83	51	beschoeiing	Quercus	72	7	2,5		?	VII	
Steenakker 2000	3-20	M83	52	beschoeiing	Quercus	103	13	4,5		plank	XII	.	.	30-16-13	3	D/F	lengte compleet 2 punten: 1x s-h, 1x s
Steenakker 2000	3-20	M83	53	beschoeiing	Quercus	89	16,5	2-1		plank	XII	.	.	47	1	D	punt h
Steenakker 2000	3-20	M83	54	beschoeiing	Quercus	116	9	6		balk	XII	.	.		.	D?	dwwsbalk noordzijde met rechte uiteinden
Steenakker 2000	3-20	M83	55	beschoeiing	Quercus	92	11	4-0		paal	VII	.	+	37,5	1	D?	punt h
Steenakker 2000	3-20	M83	56	beschoeiing	Quercus	70	10	4,5		paal?	VII	verveerd
Steenakker 2000	3-20	M83	57	beschoeiing	Quercus	84	10	5		paal	XVI	.	.	45-25	4	.	punt s-z, twee korte kapvlakken naast elkaar op schorszijde
Steenakker 2000	3-20	M83	58	beschoeiing	Quercus	103	25	8-0		plank	XII	.	.	14-5:22	3	D/F	2 punten vlakken
Steenakker 2000	3-20	M83	59	beschoeiing	Quercus	87	19	5		plank	VII	.	.	30-1	2	D,F	afgevlakt aan beide zijanten
Steenakker 2000	3-20	M83	60	beschoeiing	Quercus	118	19,5	3-0		paal	VII	.	.	21-26	2	D	punt h-s, ongeveer 60 groeiingen
Steenakker 2000	3-20	M83	61	beschoeiing	Quercus	60	8	1,5		latje	XII	.	.		.	F	grootste bijlspeor 7 cm
Steenakker 2000	3-20	M83	62	beschoeiing	Quercus	92	11	5		paal	VII	.	.	36	1	.	punt h
Steenakker 2000	3-20	M83	63	beschoeiing	Quercus	62	13	2,5-0		plank	XII	.	.	18	1	.	kapotte punt, daardoor lengte punt niet vast te stellen
Steenakker 2000	3-20	M83	64	beschoeiing	Quercus	132	17	5		plank	XII	.	.	23-28	2	.	lengte compleet, afgeschuind uiteinde aan beide zijanten
Steenakker 2000	3-20	M83	65	beschoeiing	Quercus	105	23	7-3		paal	VII	.	.	46-(16-30)	2	D	punt s-(z-z)
Steenakker 2000	3-20	M83	66	beschoeiing	Quercus	91	10	5-4		plank	XII	sterk verveerd
Steenakker 2000	3-20	M83	67	beschoeiing	Quercus	103	10	3,5-2,5		plank	XII	.	.	24-20-8-6	4	.	punt h-s-z-z, versmalde zadelpunt
Steenakker 2000	3-20	M83	68	beschoeiing	Quercus	90	10	8		paal	VI	.	.	35	1	.	knoestig hout, punt h
Steenakker 2000	3-20	M83	69	beschoeiing	Quercus	93	10	3,5		plank	VI	.	.	13	3	.	
Steenakker 2000	3-20	M83	70	beschoeiing	Quercus	96	8	6		paal?	VI	
Steenakker 2000	3-20	M83	71	beschoeiing	Quercus	83	17	5		plank	VII	.	.	37-29	2	.	punt incompleet, punt h-s
Steenakker 2000	3-20	M94	37	beschoeiing	Pomoideae	.	1,3	.		vechtwerk	I	.	nw		.	.	los hout
Steenakker 2000	3-20	M94	36	beschoeiing	Quercus	.	2,2	.		vechtwerk	I	.	v		.	.	los hout
Steenakker 2000	3-20	M94	15	beschoeiing	Salix	.	1	.		vechtwerk	I	5	zw		.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	16	beschoeiing	Salix	.	0,5	.		vechtwerk	I	2	zw		.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	17	beschoeiing	Salix	.	1-1,2	.		vechtwerk	I	4	zw		.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	18	beschoeiing	Salix	.	1-1,4	.		vechtwerk	I	6	zw		.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	19	beschoeiing	Salix	.	1,1-2	.		vechtwerk	I	11?	zw?		.	F	stress? voor beschrijving zie tekst
Steenakker 2000	3-20	M94	20	beschoeiing	Salix	.	1-1,2	.		vechtwerk	I	5	zw		.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	21	beschoeiing	Salix	.	0,5-0,4	.		vechtwerk	I	2	zw		.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	22	beschoeiing	Salix	.	1	.		vechtwerk	I	3	zw		.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	23	beschoeiing	Salix	.	1,2-1,3	.		vechtwerk	I	9	zw?		.	F	stress in laatste 6 jaar? voor beschrijving zie tekst
Steenakker 2000	3-20	M94	24	beschoeiing	Salix	.	1,2-1,4	.		vechtwerk	I	10	zw		.	F	stress; voor beschrijving zie tekst
Steenakker 2000	3-20	M94	25	beschoeiing	Salix	.	1-1,2	.		vechtwerk	I	6	zw		.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	26	beschoeiing	Salix	.	1,2	.		vechtwerk	I	.	+		.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	28	beschoeiing	Salix	.	1-1,2	.		vechtwerk	I	.	+		.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	29	beschoeiing	Salix	.	0,6-0,8	.		vechtwerk	I	.	+		.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	30	beschoeiing	Salix	.	0,9-1	.		vechtwerk	I	.	+		.	F	voor beschrijving zie tekst

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N	Jr	schors	puntlengte	N	vlakken	14C/D/F/C	opmerkingen
Steenakker 2000	3-20	M94	31	beschoeiing	Salix	. 1-1.1	.	.	.	vlechtwerk	I	.	.	+	.	.	.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	32	beschoeiing	Salix	. 1	.	.	.	vlechtwerk	I	.	.	+	.	.	.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	33	beschoeiing	Salix	. 1,3	.	.	.	vlechtwerk	I	.	.	+	.	.	.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	34	beschoeiing	Salix	. 0.9-1	.	.	.	vlechtwerk	I	.	.	+	.	.	.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	35	beschoeiing	Salix	. 1,2	.	.	.	vlechtwerk	I	.	.	+	.	.	.	F	voor beschrijving zie tekst
Steenakker 2000	3-20	M94	38	beschoeiing	Salix	. 1.5-1	.	.	.	vlechtwerk	I	.	.	+	los hout
Steenakker 2000	3-21	M035	1	beschoeiing	Quercus	24	.	8	8	paal	VI	.	.	.	10	1	.	.	punt s
Steenakker 2000	3-21	M056	1	beschoeiing	Quercus	17	3	.	.	tak	I	12
Steenakker 2000	3-21	M057	1	beschoeiing	Quercus	13	.	4	2	paal	niet gedetermineerd
Steenakker 2000	3-21	M058	1	beschoeiing	Quercus	21	18	18	12	balk	II	D?	.
Steenakker 2000	3-21	M059	1	beschoeiing	Indet.	paal	hout vergaan
Steenakker 2000	3-21	M060	1	beschoeiing	Indet.	vlechtwerk	erg verweerd vlechtwerk, waarschijnlijk om en om gevlochten
Steenakker 2000	3-21	M060	2	beschoeiing	Indet.	vlechtwerk	erg verweerd vlechtwerk, waarschijnlijk om en om gevlochten
Steenakker 2000	3-21	M060	3	beschoeiing	Indet.	vlechtwerk	erg verweerd vlechtwerk, waarschijnlijk om en om gevlochten
Steenakker 2000	3-21	M060	4	beschoeiing	Indet.	vlechtwerk	erg verweerd vlechtwerk, waarschijnlijk om en om gevlochten
Steenakker 2000	3-21	M060	5	beschoeiing	Indet.	vlechtwerk	erg verweerd vlechtwerk, waarschijnlijk om en om gevlochten
Steenakker 2000	4-1	M130	paal 1	beschoeiing	Quercus	39	.	8	7.5	paal	IX	50	D?	smalle jaarringen, verweerd, platte onderzijde, op 1 hoek rechthoekige inkeping 2x2,5 cm
Steenakker 2000	4-1	M130	paal 2	beschoeiing	Quercus	38	.	7	5	paal	IX	verweerd
Steenakker 2000	4-1	M130	paal 3	beschoeiing	Quercus	15	.	12	9	paal	IX	op twee schuin tegenover elkaar gelegen hoeken rechthoekige inkeping: 5x2,5 en 2,5x5 cm
Steenakker 2000	4-1	M130	paal 4	beschoeiing	Quercus	37	.	11	12	paal	IX	.	.	.	6	1	.	D	op twee zijden groeven van 3x3 cm, kapsporen op de onderzijde
Steenakker 2000	4-1	M130	paal 5	beschoeiing	Quercus	3	.	3,5	3,5	paal	IX	erg verweerd vlechtwerk
Steenakker 2000	4-1	M130	plank 1	beschoeiing	Quercus	62	.	11	2,5	plank	XII	40
Steenakker 2000	4-1	M130	plank 2	beschoeiing	Quercus	70	.	17	3,5-1	plank	XII	D	1 lange zijde over 5 cm afgevlakt, dissel-/bijsporen loodrecht op lengterichting min. 5,6 cm
Steenakker 2000	4-1	M130	plank 3	beschoeiing	Quercus	69	.	23,5	3	plank	XII	D	twee planken in de zak van plank 3
Steenakker 2000	4-1	M130	plank 3	beschoeiing	Quercus	54	.	6	2,5	plank	XII	twee planken in de zak van plank 3
Steenakker 2000	4-1	M130	plank 4	beschoeiing	Quercus	69	.	22	2	plank	XII	D	.
Steenakker 2000	4-1	M130	plank 5	beschoeiing	Quercus	72	.	16	2	plank	XII	D	.
Steenakker 2000	4-1	M130	plank 6	beschoeiing	Quercus	76	.	28	3-1	plank	XII	D	twee planken in de zak van plank 6, 1 lange zijde over 6 cm afgevlakt
Steenakker 2000	4-1	M130	plank 6	beschoeiing	Quercus	47	.	11	3	plank	XII	twee planken in de zak van plank 6
Steenakker 2000	4-1	M130	plank 7	beschoeiing	Quercus	79	.	11	3-0,5	plank	VII	D	1 lange zijde gespleten, andere bekapt
Steenakker 2000	4-1	M130	plank 8	beschoeiing	Quercus	74	.	14	3,5-1,5	plank	VII	geen kapsporen gezien
Steenakker 2000	5-31	M131	plank 1	beschoeiing	Quercus	.	.	.	2	plank	XII	erg verweerd geen lengte en breedte te meten
Steenakker 2000	5-31	M131	plank 1	beschoeiing	Quercus	.	.	.	1,4	plank	XII	erg verweerd geen lengte en breedte te meten
Steenakker 2000	5-31	M131	plank 2	beschoeiing	Quercus	.	.	.	1,4	plank	XII	erg verweerd geen lengte en breedte te meten
Steenakker 2000	5-31	M131	plank 2	beschoeiing	Quercus	.	.	.	0,5	plank	XII	erg verweerd geen lengte en breedte te meten
Steenakker 2000	5-31	M131	plank 3	beschoeiing	Quercus	15	.	15	2	plank	XII	in 1 hoek een rechthoekige inkeping van 4x5,3 cm
Steenakker 2000	5-31	M140	plank 3	beschoeiing	Quercus	29	.	16,5	1,3	plank	XII	D/F	1 zijde licht aangekoold, andere zijde met diepe kapsporen van t.m. 9 cm
Steenakker 2000	5-31	M140	plank 4	beschoeiing	Quercus	19	.	5,5	1,5	bodem?	XII	F	lijkt fragment van bodem/deksel
Steenakker 2000	5-31	M140	plank 5	beschoeiing	Quercus	30	.	16	2	plank	XII	.	.	.	5,5	1	.	D	erg fragiel
Steenakker 2000	5-31	M140	4	beschoeiing	Quercus	33,5	.	10	0,5	plank	XII	erg fragiel
Steenakker 2000	5-31	M140	5	beschoeiing	Quercus	59	.	14,5	1,4	plank	XII
Steenakker 2000	5-31	M140	6	beschoeiing	Quercus	22	.	5	1	plank	XII
Steenakker 2000	5-31	M140	7	beschoeiing	Quercus	22	.	13	1,7	plank	XII	.	.	.	12	2	.	D/F	.
Steenakker 2000	5-31	M140	8	beschoeiing	Quercus	16	.	13,5	0,5	plank	XII	erg fragiel
Steenakker 2000	5-31	M143	1	beschoeiing	Quercus	paal	?	4	.	.	erg verweerd, maar zelfde bouwplan als andere 3 palen
Steenakker 2000	5-31	M143	2	beschoeiing	Quercus	20	.	5,5	5	paal	IX	.	.	.	12	3	.	.	schorszijde niet bekapt
Steenakker 2000	5-31	M143	3	beschoeiing	Quercus	20	.	5	5	paal	IX	.	.	.	20-20-9	3	.	.	punt z-z-h
Steenakker 2000	5-31	M143	4	beschoeiing	Quercus	24	.	5,5	6.5-4	paal	IX	.	.	.	12	1	.	.	punt h
Steenakker 2000	15-1	M208	2	vulling	Alnus	25	4	.	.	tak	I	.	.	+	gaffelvormige tak/wortel
Steenakker 2000	15-1	M208	4	vulling	Alnus	.	3	.	.	tak	I	.	.	+
Steenakker 2000	15-1	M208	6	vulling	Alnus	.	2	.	.	tak	I	.	.	+

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Steenakker 2000	15-1	M208	7	vulling	Alnus	.	1,5	.	.	tak	I	.	+
Steenakker 2000	15-1	M208	8	vulling	Alnus	.	4,5	.	.	tak	I	.	+
Steenakker 2000	15-1	M208	9	vulling	Alnus	.	3,5	.	.	tak	I	.	+
Steenakker 2000	15-1	M208	1	vulling	cf. Alnus	86	11	.	.	paal	I	.	.	66	>5	F	bolle bijl, snede 5,5 cm dikte 3 mm
Steenakker 2000	15-1	M208	3	vulling	Salix	.	0,6	.	.	tak	I	.	+	.	.	14C	.
Steenakker 2000	15-1	M208	10	vulling	Salix	.	4	.	.	tak	I	.	+
Steenakker 2000	15-1	M208	5	vulling	Salix/Populus	.	1,5	.	.	tak	I	.	+
Steenakker 2000	24-1	M280	1	beschoeiing	Quercus	brok	XVII	erg verweerd hout
Steenakker 2000	24-1	M280	2	beschoeiing	Quercus	brok	XVII	erg verweerd hout
Steenakker 2000	24-1	M280	3	beschoeiing	Quercus	brok	XVII	erg verweerd hout
Steenakker 2000	24-1	M280	4	beschoeiing	Quercus	brok	XVII	houtschool
Steenakker 2000	24-1	M286	1	beschoeiing	Quercus	brok	XVII	erg verweerd hout van de zuidwand
Steenakker 2000	24-1	M286	2	beschoeiing	Quercus	brok	XVII	erg verweerd hout van de zuidwand
Steenakker 2000	24-1	M286	3	beschoeiing	Quercus	brok	XVII	erg verweerd hout van de zuidwand
Steenakker 2000	24-1	M286	4	beschoeiing	Quercus	brok	XVII	erg verweerd hout van de zuidwand
Steenakker 2000	24-1	M286	5	beschoeiing	Quercus	brok	XVII	erg verweerd hout van de zuidwand
Steenakker 2000	24-1	M286	6	beschoeiing	Quercus	58	.	12,5	2,5-0,5	.	VII	verweerde plank van de westwand
Steenakker 2000	24-1	M287	1	beschoeiing	Quercus	45	.	6,5	1	.	XII
Steenakker 2000	28-65	M340	1	beschoeiing	Quercus	.	.	.	2	plank?	XII	erg verweerd, daarom geen lengte en breedtematen
Steenakker 2000	28-65	M340	2	beschoeiing	Quercus	48	.	10	3-2,5	plank	XII
Steenakker 2000	28-65	M340	3	beschoeiing	Quercus	62	.	9	2	plank	XII
Steenakker 2000	28-65	M340	4	beschoeiing	Quercus	.	.	.	1	lat?	XII	vergaan hout, alleen dikte nog te meten
Steenakker 2000	28-65	M340	5	beschoeiing	Quercus	.	.	.	2	plank?	XII	grotendeels vergaan
Steenakker 2000	28-65	M385	1	beschoeiing	Quercus	90	.	23	3,5	plank	XIV	segment uitgeholde boom? niet ¹⁴ C want recente wortels
Steenakker 2000	28-65	M386	1	beschoeiing	Quercus	13	.	4,5	4,5-2,5	paal	IX	.	.	13	.	.	alleen een stuk punt van paal
Steenakker 2000	28-65	M387	1	beschoeiing	Quercus	50	.	10,5	4	plank	XII	verweerd, onderste plank oostkant waterput
Steenakker 2000	28-65	M388	1	beschoeiing	Quercus	97	.	21	3-4	plank	XII	plank van noordwand, erg verweerd met brede jaarringen
Steenakker 2000	28-65	M389	1	beschoeiing	Quercus	66	.	10	3,6	plank	XII	bestaat uit 2 stukken van de zuidelijke wand die niet passen
Steenakker 2000	28-65	M389	2	beschoeiing	Quercus	51	.	6,5	3	plank	XII	bestaat uit 2 stukken van de zuidelijke wand die niet passen
Steenakker 2000	53-1	M265	1	onbekend	Quercus	25	.	9	2	duiker?	XIV	fragmenten van kleine uitgeholde boom, diameter ca. 25 cm
Steenakker 2000	53-1	M265	2	onbekend	Quercus	22	.	7	2	duiker?	XIV	fragmenten van kleine uitgeholde boom, diameter ca. 25 cm
Steenakker 2000	53-1	M265	3	onbekend	Quercus	22	.	3,5	2	duiker?	XIV	fragmenten van kleine uitgeholde boom, diameter ca. 25 cm
Steenakker 2000	7-1	M244	1	vulling	Alnus	.	8	.	.	tak
Steenakker 2000	7-1	M251	1	vulling	Alnus	88	5	.	.	tak	.	10	+	.	.	14C	.
Steenakker 2000	7-1	M264	1	vulling	Alnus	30	6,5	.	.	tak	.	.	+	.	.	14C	.
Steenakker 2000	7-1	M265	1	vulling	indet.	zeer verweerd
Steenakker 2000	58-10	M312	1	onbekend	Alnus	.	3	.	.	tak	I
Steenakker 2000	58-10	M312	2	onbekend	Alnus	.	1,3	.	.	tak	I
Steenakker 2000	58-10	M312	3	onbekend	Alnus	los hout	brok, geen details meer zichtbaar
Steenakker 2000	58-10	M314	1	onbekend	Indet.	10	.	10	0,3	los hout	schors met knoest, met mogelijk 2 snijkanten
Steenakker 2000	70-1	.	1	onbekend	Quercus	22	.	5,5	3	afwerken	brok, geen details meer zichtbaar
Steenakker 2001	5-25	M8	1	beschoeiing	Quercus	duig	D beschrijving zie bijlage 6
Steenakker 2001	5-25	M8	2	beschoeiing	Quercus	duig	D beschrijving zie bijlage 6
Steenakker 2001	5-25	M8	3	beschoeiing	Quercus	duig	D beschrijving zie bijlage 6
Steenakker 2001	5-25	M8	4	beschoeiing	Quercus	duig	beschrijving zie bijlage 6
Steenakker 2001	5-25	M8	5	beschoeiing	Quercus	duig	beschrijving zie bijlage 6
Steenakker 2001	5-25	M8	6	beschoeiing	Quercus	duig	beschrijving zie bijlage 6
Steenakker 2001	5-25	M8	7	beschoeiing	Quercus	duig	beschrijving zie bijlage 6
Steenakker 2001	5-25	M8	8	beschoeiing	Quercus	duig	beschrijving zie bijlage 6
Steenakker 2001	5-25	M8	9	beschoeiing	Quercus	duig	beschrijving zie bijlage 6
Steenakker 2001	5-25	M8	10	beschoeiing	Quercus	duig	beschrijving zie bijlage 6

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Steenakker 2001	5-25	M8	11	beschoeiing	Salix	.	3	1,4	3	hoepel	III	>3	nw
Steenakker 2001	5-25	M8	12	beschoeiing	Salix	.	3,1	1,3	3,1	hoepel	III	>3	nw
Steenakker 2001	5-25	M8	13	beschoeiing	Salix	.	1,5	0,75	1,5	hoepel	II	?	+	.	.	.	erg verweerd
Steenakker 2001	5-25	M8	14	beschoeiing	Salix	.	3	1,3	3	hoepel	III	>3	nw
Steenakker 2001	5-25	M8	15	beschoeiing	Salix	.	2,1	1	2,1	hoepel	III	>4	+
Steenakker 2001	5-25	M8	16	beschoeiing	Salix	.	1,4	0,7	1,4	hoepel	III	>4	nw
Steenakker 2001	5-25	M8	17	beschoeiing	Salix	.	2,3	1	2,3	hoepel	III	>3	+
Steenakker 2001	5-25	M8	18	beschoeiing	Salix	.	1,1	1,1	1,1	hoepel	V	?	+	.	.	.	verweerd en gestresst hout
Steenakker 2001	5-25	M8	19	beschoeiing	Salix	.	1,4	1	1,4	hoepel	V	?	+
Steenakker 2001	6-13	.	1	vulling	Pomoideae	.	.	.	1,2	tak	I	5	+	2,5	1	.	afslag op aanhechting met stam
Steenakker 2001	6-13	M42	.	hoepels	Salix	.	2,5	.	.	tak	II	.	w	.	.	.	emmer vol hoepelfragmenten van ton 1, vijf gedetermineerd
Steenakker 2001	6-13	M42	.	hoepels	Salix	.	2,5	.	.	tak	II	.	w	.	.	.	emmer vol hoepelfragmenten van ton 1, vijf gedetermineerd
Steenakker 2001	6-13	M42	.	hoepels	Salix	.	2,8	.	.	tak	II	.	w	.	.	.	emmer vol hoepelfragmenten van ton 1, vijf gedetermineerd
Steenakker 2001	6-13	M42	.	hoepels	Salix	.	2,6	.	.	tak	II	.	w	.	.	.	emmer vol hoepelfragmenten van ton 1, vijf gedetermineerd
Steenakker 2001	6-13	M43	1	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	2	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	3	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	4	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	5	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	6	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	7	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	8	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	9	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	10	beschoeiing	Quercus	duig	XII	lengte incompleet, op groef gebroken
Steenakker 2001	6-13	M43	11	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	12	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	13	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	14	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	15	beschoeiing	Quercus	duig	XII	kapspoor tussen 15,5-19,5 van 9,8 cm
Steenakker 2001	6-13	M43	16	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	17	beschoeiing	Salix	.	2	0,7	.	hoepel	XII	.	+	.	.	.	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	18	beschoeiing	Salix	.	2,8	1	.	hoepel	XII	.	w	.	.	.	beschrijving zie bijlage 6
Steenakker 2001	6-13	M43	19	beschoeiing	Salix	.	1,5	0,6	.	hoepel	III	.	znw	.	.	.	bovenste hoepel
Steenakker 2001	6-13	M43	20	beschoeiing	Salix	.	2,5	1	.	hoepel	III	.	+	.	.	.	tweede van boven
Steenakker 2001	6-13	M43	21	beschoeiing	Salix	.	1,7	0,7	.	hoepel	III	.	+	.	.	.	tweede van onder
Steenakker 2001	6-13	M43	22	beschoeiing	Salix	.	3	1,1	.	hoepel	III	.	+	.	.	.	onderste hoepel
Steenakker 2001	6-13	M43	23	beschoeiing	Salix	hoepel	III	.	+	.	.	.	onderste hoepel
Steenakker 2001	6-13	M43	24	beschoeiing	Salix	.	1,5	0,7	.	hoepel	III	.	+	.	.	.	onderste hoepel
Steenakker 2001	6-13	M43	25	beschoeiing	Salix	.	2,5	1,2	.	hoepel	III	.	+	.	.	.	middelste hoepel
Steenakker 2001	6-13	M43	26	beschoeiing	Salix	.	1,8	1	.	hoepel	III	.	w	.	.	.	bovenste hoepel
Steenakker 2001	6-13	M44	1	beschoeiing	Salix	stop	XI	stop uit vat 1, duig 6, erg kapot
Steenakker 2001	6-13	M46	1	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	2	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	3	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	4	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	5	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	6	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	7	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	8	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	9	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Steenakker 2001	6-13	M46	10	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	11	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	12	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	13	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	14	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	15	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	16	beschoeiing	Quercus	duig	XII	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	17	beschoeiing	Salix	stop	XI	beschrijving zie bijlage 6
Steenakker 2001	6-13	M46	18	beschoeiing	Salix	hoepel	III	beschrijving zie bijlage 6
Steenakker 2001	19-15	.	1	vulling	Quercus	.	2	.	.	tak	I	6	z	.	.	.	vlechtwerk?
Steenakker 2001	19-15	.	2	vulling	Quercus	.	2	.	.	tak	I	6	z	.	.	.	vlechtwerk?
Steenakker 2001	19-15	M123	1	beschoeiing?	Quercus	55	5	7	.	paal	XII	.	.	27-25-25	3	F	puntvlakken resp. s-z-h
Steenakker 2001	19-15	M123	2	beschoeiing?	Salix	34	7,5	6,5	7,5	paal	I	.	.	.	4	.	.
Steenakker 2001	19-15	M123	3	beschoeiing?	Salix	37	7	7	7	paal	I	.	.	17	6	.	puntvlakken rondom
Steenakker 2001	23-95	M167	1	beschoeiing	Quercus	50	.	15	3	plank?	VI
Steenakker 2001	23-95	M167	2	beschoeiing	Quercus	57	.	11	2	plank	XII	D? verweerd ca. 40 ringen
Steenakker 2001	25-1	M139	1	beschoeiing	Quercus	.	.	7	.	plank?	XII	niet geschikt voor dendrochronologisch onderzoek, te weinig ringen (6 in 2 cm)
Steenakker 2001	25-1	M139	2	beschoeiing	Quercus	40	.	11	2	plank	XII	D? verweerd ca. 60 ringen
Steenakker 2001	25-1	M139	3	beschoeiing	Quercus	55	.	9	2	plank	XII	verweerd
Steenakker 2001	25-1	M141	1	beschoeiing	Quercus	paal	van zuidoosthoek van de waterput; hout was verkoold
Steenakker 2001	29-33	M157	1	beschoeiing	Alnus	.	3,5-5	.	.	vlechtwerk	I	.	+
Steenakker 2001	29-33	M157	2	beschoeiing	Alnus	.	3,5-5	.	.	vlechtwerk	I	.	+
Steenakker 2001	29-33	M157	3	beschoeiing	Alnus	.	3,5-5	.	.	vlechtwerk	I	.	+
Steenakker 2001	29-33	M157	4	beschoeiing	Alnus	.	3,5-5	.	.	vlechtwerk	I	.	+
Steenakker 2001	29-33	M157	5	beschoeiing	Alnus	.	4,5	.	.	vlechtwerk	I	.	+	12	>4	.	.
Steenakker 2001	29-33	M157	6	beschoeiing	Alnus	.	4,5	.	.	vlechtwerk	I	.	+	9	>4	.	braamsporen op punt
Steenakker 2001	29-33	M157	7	beschoeiing	Alnus	.	0,7	.	.	vlechtwerk	I	5	zn
Steenakker 2001	29-33	M157	8	beschoeiing	Alnus	.	0,7	.	.	vlechtwerk	I	4	zn
Steenakker 2001	29-33	M157	9	beschoeiing	Alnus	.	0,7	.	.	vlechtwerk	I	4	zn
Steenakker 2001	29-33	M157	10	beschoeiing	Alnus	.	0,7	.	.	vlechtwerk	I	4	zn
Steenakker 2001	29-33	M157	11	beschoeiing	Alnus	.	0,7	.	.	vlechtwerk	I	3	zn
Steenakker 2001	29-33	M157	12	beschoeiing	Alnus	.	0,7	.	.	vlechtwerk	I	2	zn
Steenakker 2001	29-33	M157	13	beschoeiing	Alnus	.	1-2	.	.	vlechtwerk	I	.	+
Steenakker 2001	29-33	M157	14	beschoeiing	Alnus	.	1-2	.	.	vlechtwerk	I	.	+
Steenakker 2001	29-33	M157	15	beschoeiing	Alnus	.	1-2	.	.	vlechtwerk	I	.	+
Steenakker 2001	29-33	M157	16	beschoeiing	Alnus	12	.	4	2	gebogen stuk hout
Steenakker 2001	29-33	M157	17	beschoeiing	Alnus	.	2,2	.	.	vlechtwerk	I
Steenakker 2001	29-33	M157	18	beschoeiing	Alnus	.	2,2	.	.	vlechtwerk	I
Steenakker 2001	29-33	M157	19	beschoeiing	Alnus	.	2,2	.	.	vlechtwerk	I
Steenakker 2001	29-33	M157	20	beschoeiing	Alnus	.	2,2	.	.	vlechtwerk	I
Steenakker 2001	29-33	M157	21	beschoeiing	Alnus	.	0,5-2	.	.	vlechtwerk	I	.	nw
Steenakker 2001	29-33	M157	22	beschoeiing	Alnus	.	0,5-2	.	.	vlechtwerk	I	.	nw
Steenakker 2001	29-33	M157	23	beschoeiing	Alnus	.	0,5-2	.	.	vlechtwerk	I
Steenakker 2001	29-33	M157	24	beschoeiing	Alnus	.	0,5-2	.	.	vlechtwerk	I
Steenakker 2001	29-33	M157	25	beschoeiing	Alnus	.	0,5-2	.	.	vlechtwerk	I
Steenakker 2001	29-33	M157	26	beschoeiing	Quercus	.	1-2	.	.	vlechtwerk	I	.	+
Steenakker 2001	29-33	M157	27	beschoeiing	Quercus	.	0,5-2	.	.	vlechtwerk	I	.	nw
Steenakker 2001	29-33	M157	28	beschoeiing	Quercus	.	0,5-2	.	.	vlechtwerk	I	.	nw
Steenakker 2001	29-33	M157	29	beschoeiing	Rhamnus frangula	.	1-2	.	.	vlechtwerk	I	.	+
Steenakker 2001	29-33	M157	30	beschoeiing	Rhamnus frangula	.	1-2	.	.	vlechtwerk	I	.	+
Steenakker 2001	29-33	M157	31	beschoeiing	Rhamnus frangula	.	1-2	.	.	vlechtwerk	I	.	+

opgraving	contextnr.	vondstnr.	volgnr.	aanduiding	houtsoort	lengte	diameter	breedte	dikte	object	stamcode	N jr	schors	puntlengte	N vlakken	14C/D/F/C	opmerkingen
Steenakker 2001	29-33	M157	32	beschoeiing	Rhamnus frangula	.	1-2	.	.	vechtwerk	I	.	+
Steenakker 2001	29-33	M157	33	beschoeiing	Rhamnus frangula	.	1-2	.	.	vechtwerk	I	.	+
Steenakker 2001	29-33	M157	34	beschoeiing	Rhamnus frangula	.	0,5-2	.	.	vechtwerk	I
Steenakker 2001	29-33	M157	35	beschoeiing	Rhamnus frangula	.	0,5-2	.	.	vechtwerk	I
Steenakker 2001	29-33	M157	36	beschoeiing	Salix	.	3,5-5	.	.	vechtwerk	I	.	+
Steenakker 2001	29-33	M157	37	beschoeiing	Salix	.	3,5-5	.	.	vechtwerk	I	.	+
Steenakker 2001	29-33	M157	38	beschoeiing	Salix	.	1-2	.	.	vechtwerk	I	.	+
Steenakker 2001	29-33	M157	39	beschoeiing	Salix	.	2,2	.	.	vechtwerk	I
Steenakker 2001	29-33	M157	40	beschoeiing	Salix	.	2,2	.	.	vechtwerk	I
Steenakker 2001	29-33	M157	41	beschoeiing	Salix	.	2,2	.	.	vechtwerk	I
Steenakker 2001	29-33	M157	42	beschoeiing	Salix	.	2,2	.	.	vechtwerk	I
Steenakker 2001	29-33	M157	43	beschoeiing	Salix	.	0,5-2	.	.	vechtwerk	I
Steenakker 2001	29-33	M226	1	beschoeiing	Salix	.	5	.	.	vechtwerk	I	M157 was bekeken, daarom van M226 niet veel gedetermineerd
Steenakker 2001	29-33	M226	2	beschoeiing	Salix	.	1,3	.	.	vechtwerk	I	.	+	.	.	.	M157 was bekeken, daarom van M226 niet veel gedetermineerd
Steenakker 2001	29-33	M226	3	beschoeiing	Salix	.	1,3	.	.	vechtwerk	I	.	+	.	.	.	M157 was bekeken, daarom van M226 niet veel gedetermineerd
Steenakker 2001	31-1	M204	1	beschoeiing	Quercus	40	6	6	.	paal	V	.	.	25	.	.	basis punt met vierkant vlakje
Steenakker 2001	31-1	M204	2	beschoeiing	Quercus	38	12	1,2	.	paal	VII	.	.	16	1	.	punt h
Steenakker 2001	31-1	M204	3	beschoeiing	Quercus	25	9	1,2	.	paal	VII	.	.	>25	1	.	alleen punt?
Steenakker 2001	31-1	M204	4	beschoeiing	Quercus	33	11,5	1,9	.	plank	XII	.	.	21-11-5	3	D?	punt s-h-z
Steenakker 2001	31-1	M204	5	beschoeiing	Quercus	36	7	8	.	paal	IX	.	.	20	.	.	basis punt met vierkant vlakje
Steenakker 2001	31-1	M204	6	beschoeiing	Quercus	30	4,5	7	.	paal	IX	.	.	23	.	.	basis punt met vierkant vlakje
Steenakker 2001	31-1	M204	7	beschoeiing	Quercus	15	8	2	.	plank	XII	geen details meer zichtbaar
Steenakker 2001	31-1	M204	8	beschoeiing	Quercus	37	5	8	.	paal	IX	.	.	21	.	.	basis punt met vierkant vlakje
Steenakker 2001	31-1	M204	9	beschoeiing	Quercus	36	14	2	.	plank	VII	.	.	10-2-10	3	.	punt s-s-h
Steenakker 2001	31-1	M204	10	beschoeiing	Quercus	72	11,5	3-1	.	plank	VII	tweemaal een nummer 8
Steenakker 2001	31-1	M204	11	beschoeiing	Quercus	100	20-25	2-3	.	plank	VII	D erg verweerd, wel spint aanwezig
Steenakker 2001	31-1	M204	12	beschoeiing	Quercus	103	22	4-2	.	plank	VII
Steenakker 2001	31-1	M204	13	beschoeiing	Quercus	78?	21	2-3	.	plank	VII	D minder verweerd, maar breedte over groot deel incompleet
Steenakker 2001	31-1	M204	14	beschoeiing	Quercus	79?	20	3	.	plank	VII	D 1 zijde compleet
Steenakker 2001	31-1	M204	15	beschoeiing	Quercus	103	25	3	.	plank	VII	D geen spint dus 7/1 is beter, uiteinde resp. 16 en 20 cm breed
Steenakker 2001	31-1	M204	16	beschoeiing	Quercus	78	15	3,5-2	.	plank	XI	schil van Quercus
Steenakker 2001	31-1	M204	17	beschoeiing	Quercus	73	22,5	4	.	plank	VII	D wel brede ringen voor dendrochronologisch onderzoek
Steenakker 2001	41-19	M255	1	vulling	Alnus	.	.	.	2,2	tak	IV	gespleten tak
Steenakker 2001	41-19	M258	1	beschoeiing	Quercus	25	30	5	.	schil van stam	XIV	14C	geen spint, dus eigenlijk niet geschikt voor ¹⁴ C
Steenakker 2001	41-19	M258	2	beschoeiing	Quercus	52	97	4	66	schil van stam	XIV	breedte = omtrek, basis niet afgeschuind
Steenakker 2001	41-19	M258	3	beschoeiing	Quercus	34	29	4	.	schil van stam	XIV
Steenakker 2001	41-19	M258	4	beschoeiing	Quercus	68	99	4	72	schil van stam	XIV
Steenakker 2001	58-5	M278	.	onbekend	Quercus	brok	.	.	+	.	.	.	wortel of knoest

Bijlage 6 Breda-West, Steenakker 2001: basisgegevens (in cm) hout van tonputten uit de 17^e eeuw. De legenda volgt hieronder. Voor overige legenda zie bijlage 2.

krom

De kromming van de duig, gemeten in het midden van de duig.

breedte duig

ba onderkant duig
mi midden duig
top bovenkant duig

dikte duig

Zie breedte duig

groef aan basis

be afstand van onderkant duig tot aan begin van de groef
ein afstand van onderkant duig tot aan eind van groef
die diepte van de groef
vo vorm van de groef
 rh groef rechthoekig van vorm
 v groef v-vormig

De waarden 'be' en 'ein' van de groef van elkaar afgetrokken geeft de breedte van de groef

groef aan top

Zie groef aan basis. Het gaat hier om de groef aan de bovenkant van de duig.

schuin

Duigen zijn aan boven- en onderzijde vaak dunner gemaakt. De hier gegeven maat presenteert de hoogte waarover dat is gebeurd. Daarbij is:

ba onderkant duig
top bovenkant duig

afgevlakt

Aan de binnenzijde zijn de duigen vaak aan de uiteinden afgevlakt, vaak tot en met de groef. De hier gegeven maat presenteert de hoogte waarover dat is gebeurd. Daarbij is:

ba onderkant duig
top bovenkant duig
N duig niet afgevlakt

stamcode (zie bijlage 2)**zone hoepels**

Zones aan de buitenzijde van de duig waar indrukken van hoepels of de hoepels zelf zichtbaar waren. Aangegeven is het begin (eerste getal) en het eind (tweede getal) van de betreffende zone met hoepels, gemeten vanaf de onderkant van de duig. Het gaat hier om vrij brede zones met hoepels, want per zone kwamen meerdere hoepels voor. Er zijn vier zones:

basis hoepels aan de onderkant van de duig
bami hoepels op ongeveer eenderde vanaf de onderkant van de duig
mito hoepels op ongeveer tweederde vanaf de onderkant van de duig
top hoepels aan de bovenkant van de duig

contextnr	duignr.	vondsnr.	houtsoort	object	lengte	krom	breedte duig			dikte duig			groef aan basis				groef aan top				schuin		afgevlakt		stamcode	zone hoepels				opmerkingen		
							ba	mi	top	ba	mi	top	be	ein	die	vo	be	ein	die	vo	ba	top	ba	top		basis	bami	mito	top			
5-25	.	M8	Quercus	duig	erg verweerd en incompleet			
5-25	.	M8	Quercus	duig				
5-25	.	M8	Quercus	duig				
5-25	.	M8	Quercus	duig				
5-25	.	M8	Quercus	duig				
5-25	.	M8	Quercus	duig				
5-25	.	M8	Quercus	duig				
5-25	.	M8	Quercus	duig				
6-13	1	M43	Quercus	duig	77	4	9,4	11,1	.	1,5	1	1,4	4	4,5	0,2	v	4,9	5,3	.	.	1,1	1	8,5	.	XII	0-10	24,5-31	.	.	aan basis gebrand? + kapsporen		
6-13	2a	M43	Quercus	duig	74	4,2	6,3	6,8	.	1,5	1,2	1,5	4	4,5	0,2	v	1	.	6,5	.	XII	0-10,5	24-31,5	48,5-54,5	.	afgevlakte basis past aan 2b duig	
6-13	2b	M43	Quercus	duig	76,5	.	8,5	10,5	.	1,5	1,3	.	3,7	4,2	0,3	v	1	.	7	.	XII	.	24-31,5	.	.	zijdant na splijten niet afgewerkt	
6-13	3	M43	Quercus	duig	54	.	13,5	16	.	1,5	1	.	4	4,5	0,3	v	0,8	.	7,8	.	XII	0-9,5	24,5-?	45,5-?	.	kapsporen bij hoepels
6-13	4	M43	Quercus	duig	76	4,5	8,9	10,6	8,9?	1,4	1,4	1,4?	4	4,5	0,3	v	1	.	9	.	XII	hoepelindrukken nauwelijks te zien	
6-13	5a	M43	Quercus	duig	76	4,5	6,6	8,2	.	1,7	1,1	1,3	4	4,5	0,3	v	1	.	9	.	XII	.	24-31	46-56,5	.	is niet van dezelfde plank als 5b gemaakt
6-13	5b	M43	Quercus	duig	60	.	12	14,8	.	1,5	1,3	.	4	4,5	0,3	v	1,2	.	9	.	XII	0-10	23,8-31,5	.	.	
6-13	6	M43	Quercus	duig	76	.	13,8	16,8	13,2	1,3	1,2	.	4	4,5	.	v	1	.	.	XII	0-10,5	24-31	.	.	gat op 4,2-13,5-3,2, duig incompleet	
6-13	6	M43	Salix	hoepel	.	.	2	.	.	0,7	III	hoepel van 2e serie
6-13	6	M43	Salix	hoepel	.	.	2,8	.	.	1	III	hoepel van 2e serie
6-13	7	M43	Quercus	duig	77	4,6	8	9,2	8	1,5	1	1,4	4	4,5	0,3	v	4	4,5	.	.	.	1	.	8	.	XII	0-10,5	23,5-31	49,5-57,5	68,5-77	kras- en kantrechtsporen	
6-13	8	M43	Quercus	duig	77	4,5	15	17,8	15	1,5	1,3	1,3	4	4,5	0,4	v	1	1	.	.	XII	.	.	48,5-57,5	.	duig op bovenste groef gebroken	
6-13	8	M43	Salix	hoepel	.	.	1,5	.	.	0,6	III	bovenste hoepel
6-13	8	M43	Salix	hoepel	.	.	2,5	.	.	1	III	tweede van boven
6-13	8	M43	Salix	hoepel	.	.	1,7	.	.	0,7	III	tweede van onder
6-13	8	M43	Salix	hoepel	.	.	3	.	.	1,1	III	onderste hoepel
6-13	9a	M43	Quercus	duig	77,5	3,7	12,5	14,7	12,5	1,6	1,2	1	4	4,5	0,3	v	4,8	5,2	.	.	.	1,2	.	9	.	XII	0-9,5	24-31	49-58	69-77,5	zwart op binnenzijde, niet dezelfde plank	
6-13	9b	M43	Quercus	duig	78	4	8,2	9,6	.	1,4	1	1,2	5,2	5,7	0,4	v	4,8	5,2	.	.	.	1,2	.	7	.	XII	0-10	23,5-31	48-58	67,5-78	zwart op binnenzijde, niet dezelfde plank	
6-13	10	M43	Quercus	duig	76	4,5	8,3	9,3	8	1,6	1,1	0,9	4	4,5	0,2	v	4	4,3	.	.	.	1	.	.	.	XII	0-8,5	24-31,5	48,5-56	68-76	duig incompleet, binnenzijde zwart	
6-13	10	M43	Salix	hoepel	III	onderste hoepel
6-13	11	M43	Quercus	duig	73	3,5	8,3	9,5	8,3	1,5	1,5	1,3	4	4,5	0,3	v	1,1	.	7	.	XII	0-9	24-32	46,5-56	67-73	kapsporen bij hoepels?	
6-13	11	M43	Quercus	duig	73	3,3	10,8	13	10,8	1,5	1,2	1,3	4	4,5	0,3	v	1,2	.	9,5	.	XII	.	24-31,5	.	.	drie hoepels bewaard, kapspoor 9,8 cm	
6-13	11	M43	Salix	hoepel	.	1,5	.	.	.	0,7	III	onderste hoepel
6-13	11	M43	Salix	hoepel	.	2,5	.	.	.	1,2	III	middelste hoepel
6-13	11	M43	Salix	hoepel	.	1,8	.	.	.	1	III	bovenste hoepel
6-13	12	M43	Quercus	duig	76,5	3,75	14,7	17,5	14,7	1,2	1	1	4	4,5	0,3	v	4	4,5	.	.	.	1	.	9	.	XII	0-5,5	23,5-31,5	47,5-57,5	67,5-76,5	van bami hoepels bewaard, zijn zelfde als duig 11	
6-13	.	M44	Salix	stop	XI	erg kapot, hoort bij duig 6
6-13	1	M46	Quercus	duig	77	5,3	5,5	6,6	5,3	1,8	1,1	1,3	5,1	5,6	0,4	v	3,7	4,2	0,4	dh	1,8	1	10	10,5	XII	0-9	20-29	.	.	.	binnenzijde zwart gemaakt?	
6-13	1	M46	Quercus	duig	77	5,6	4,2	5,3	3,8	1,6	1	1,5	5,2	5,7	.	.	.	3,5	4	.	.	.	2	1	.	XII	0-9	20-29	.	.	.	merk op buitenzijde duig, zie <i>figuur 9a</i>
6-13	1	M46	Quercus	duig	77,5	5,3	14	17	14	1,9	1,3	1,3	5	5,5	0,5	v	3,3	3,9	0,6	dh	1,7	0,8	.	.	XII	0-9	19,5-29	48,5-57,5	69-77,5	gat 34,2-43,3 en 4,4-13,5-3,5		
6-13	1	M46	Salix	stop	8,5	.	9	.	.	1,3	XI	stop kleiner dan gat!
6-13	2a	M46	Quercus	duig	78	4,4	14,5	17,4	14,4	2,2	1,2	1,4	5,2	5,7	0,4	v	3,4	3,8	0,4	dh	2,2	1	8	7	XII	0-9	19-29,5	48,5-56	69,5-78	.		
6-13	2b	M46	Quercus	duig	78	.	4,6	6	4,7	1,7	0,7	1,2	5,2	5,7	0,4	v	3	3,8	0,3	dh	2	1	N	7,5	XII	0-9	23,5-31,5	48,5-?	69,5-78	.		
6-13	3a	M46	Quercus	duig	78	4,8	6,7	6,5	8,3	2,1	1,1	1,2	5	5,7	0,5	v	3,5	4	0,5	rh	2	1	8,7	7	XII	0-9	18,5-29	.	70-78	kapsporen op buitenzijde, zwart van binnen		
6-13	3b	M46	Quercus	duig	78	4,6	13,2	16,6	13,2	2,1	1,1	1,3	5,2	5,8	0,4	v	3,5	4	0,5	dh	2	1	8,2	N	XII	0-8,5	20,5-29	47-57?	68-78	pinnetjes, idem aan opmerkingen 3a		
6-13	4	M46	Quercus	duig	78	4,5	8,6	10,5	8,6	1,8	1	1,5	5,2	5,5	0,4	v	3,5	4	0,4	dh	2	1,5	8	7	XII	0-9	idem aan opmerkingen 3a	

contextnr	duignr.	vondstnr.	houtsoort	object	lengte	krom	breedte duig			dikte duig			groef aan basis				groef aan top				schuin		afgevlakt		stam code	zone hoepels				opmerkingen
							ba	mi	top	ba	mi	top	be	ein	die	vo	be	ein	die	vo	ba	top	ba	top		basis	bami	mito	top	
6-13	4	M46	Salix	hoepel	III	snijsporen op binnenzijde hoepel
6-13	5	M46	Quercus	duig	78	4,4	13,6	16,4	13,9	1,9	1	1,5	5,2	5,7	0,4	v	3,5	4	0,4	dh	2	1,2	8	8	XII	0-8,5	20,5-29,5	47-55,5	69-78	heeft spijker op 53 cm van basis & 5,3cm van zijkant
6-13	6	M46	Quercus	duig	78	5	7,2	9	6,3	1,9	1	1,4	5,2	5,7	0,4	v	3,5	4	0,4	dh	1,9	1,2	N	N	XII	0-8,5	.	.	.	niet afgevlakt wel zwart van binnen
6-13	7	M46	Quercus	duig	78	4,7	13,4	15,8	13	1,9	1,1	1,4	5,3	5,8	0,4	v	3,4	3,9	0,4	dh	2	1,2	9	7	XII	0-9	20-29	50,5-58,5	68-78	kap- en krassporen, zwart van binnen
6-13	8/9	M46	Quercus	duig	78	4,5	14	16	13,6	2	1,2	1,3	5	5,5	0,4	v	3	3,5	0,4	dh	2	0,8	8	N	XII	0-9	19-28	.	.	groef boven scheef over halve cm
6-13	8/9	M46	Quercus	duig	78	4,9	8	9,7	7,9	1,9	1,2	1,2	5,3	5,7	0,4	v	3,5	4	0,4	dh	2	1,2	7	8	XII	17 losse hoepels, niet over de breedte afgevlakt
6-13	10a	M46	Quercus	duig	78	4,2	11,5	14	11,7	1,9	1,1	1,6	5	5,5	0,4	v	3,5	4	0,4	dh	2,2	1,3	8	8	XII	0-9,5	20-29,5	48-59	69,5-78	knoest, afgewerkte zijkanten
6-13	10b	M46	Quercus	duig	78	4,8	8,5	10	8,1	1,8	0,7	1,7	5,1	5,6	0,4	v	3,5	3,9	0,4	dh	2,1	1,5	10,5	12,5	XII	afgewerkte zijkanten
6-13	12	M46	Quercus	duig	78	4,7	14	16,3	13,5	1,7	1,2	1,5	5	5,5	0,4	v	3,5	4	0,4	dh	2	1	N	6,5	XII	0-9,3	20-28,5	50,5-57,5	68-77,5	basis niet afgevlakt, zijkanten afgewerkt