

**Fysisch antropologisch onderzoek en
archeologische interpretatie van de
skeletten uit de kerk van Oosterweel**

Rapporten van het
Stedelijk informatiecentrum
archeologie & monumentenzorg

9

Dit rapport is een synthese van de bachelorpaper door Marit Van Cant, uitgebracht aan de Vrije Universiteit Brussel (V.U.B.) onder leiding van promotor Prof. Dr. Dries Tys, academiejaar 2010-2011, voor het behalen van de graad van Bachelor in de Archeologie.

COLOFON

Tekst

Marit Van Cant

Layout & eindredactie

Frans Caignie

Augustus 2013

copyright Stad Antwerpen afdeling archeologie

Zonder de voorafgaande schriftelijke toestemming van de Stad Antwerpen afdeling archeologie mag geen enkel onderdeel of uittreksel van deze tekst worden weergegeven of in een elektronische databank worden gevoegd, noch gefotokopieerd of op een andere manier vermenigvuldigd.

Foto omslag: De St.-Jan-de-Doperkerk van Oosterweel op een foto vóór 1956.

INHOUDSTAFEL

1. INLEIDING	3
2. EEN BEWOGEN VERLEDEN VOOR OOSTERWEEL EN HAAR KERK	5
3. HET ARCHEOLOGISCH ONDERZOEK IN DE St.-JAN-DE-DOPERKERK IN 1985	9
4. HET FYSISCH ANTROPOLOGISCH ONDERZOEK VAN DE SKELETTEN UIT DE KERK VAN OOSTERWEEL	14
4.1 Inleiding	14
4.2 Methoden	14
4.2.1 Algemene inleiding	14
4.2.2 Determinatie van geslacht	15
4.2.3 Determinatie van lengte	15
4.2.4 Determinatie van leeftijd	15
4.2.5 Pathologische afwijkingen	15
4.2.6 Dentale status	16
4.3 Resultaten	16
4.3.1 Geslacht, leeftijd en lengte	16
4.3.2 Pathologische afwijkingen	18
4.3.3 Dentale status	23
5. BESLUIT	25
6. ILLUSTRATIELIJST	27
7. BRONNEN	28
7.1 Primaire bronnen	28
7.2 Bibliografie	28
NOTEN	31

INLEIDING

Sinds enkele jaren is er, na een jarenlange onderwaarding door zowel archeologen als historici, een terechte toenemende belangstelling voor de analyse van menselijke resten die worden aangetroffen tijdens archeologische opgravingen (Polet 2010, p. 63). Deze studie, die beter gekend is onder de term fysische antropologie, heeft als doelstelling een reconstructie te maken van een populatie uit het verleden: dankzij macroscopisch onderzoek van het botmateriaal verzamelt de fysische antropoloog gegevens over de sterfteleeftijd, het geslacht, de lengte, de gezondheid en het dieet van een skeletindividu (White & Folkens 2005, p. 2).¹

Dankzij deze interdisciplinaire wetenschap kunnen de behaalde resultaten enerzijds de basis vormen voor verder onderzoek op gebied van paleodemografie en migratiepatronen, anderzijds bieden ze een aanvulling op o.m. de historische, sociale en economische achtergrond van de mens in het verleden (Meier & Graham-Campbell 2007, p. 420-423).

Ook de doelstelling van deze studie uit 2011 situeert zich in dit kader. In 1985 vond er in de kerk van Oosterweel, nabij Antwerpen, een archeologisch onderzoek plaats waarbij talrijke beenderresten werden blootgelegd. Deze menselijke overblijfselen werden vervolgens bewaard in het depot van de Stad Antwerpen Afdeling Archeologie (S.A.A.A.) maar zijn nooit onderworpen geweest aan een fysisch antropologisch onderzoek. Hoewel we in het archief van de S.A.A.A. bij de opgravingsrapporten een analyse terugvonden van de gebitsstatus van deze skeletten, werden toch niet alle dentale elementen van alle individuen onderzocht. Ook een osteologische inventaris, waarbij de anatomische positie van elk skelet wordt weergegeven, hebben we niet aangetroffen in het archief. Wij vermoeden dat, gezien de opgraving dateert uit de jaren tachtig van de vorige eeuw, de toenmalige beperkte vakkennis in deze deeldiscipline mede aan de oorsprong ligt van deze lacune.²

Om een bredere kennis te verwerven inzake de sociale, economische, geografische en historische achtergrond van deze landelijke populatie hebben we allereerst een literatuurstudie verricht over Oosterweel, welke beknopt wordt uiteengezet in hoofdstuk twee.³ Hiervoor hebben we verschillende secundaire bronnen geraadpleegd die specifiek handelden over Oosterweel enerzijds en anderzijds over de landschapsgeschiedenis en economische belangen van het poldergebied. Een eerste lacune vonden we echter terug

in het minieme aantal recente werken die verschenen zijn over dit polderdorp. Oudere secundaire bronnen die duidelijk in de meerderheid waren, werden dan ook kritisch benaderd. Nieuwe studies daarentegen spitsten zich voornamelijk toe op de economische relatie tussen de stad Antwerpen en zijn rurale omgeving in de middeleeuwen. Dankzij deze literatuurstudie hebben we tenslotte het bewogen verleden van Oosterweel en haar kerk grotendeels kunnen reconstrueren.

Vervolgens wordt in hoofdstuk drie het archeologisch onderzoek van de menselijke skeletresten uit 1985 van deze kerk toegelicht.⁴ De basis voor dit onderdeel vormde het verslag uit 1987 van Dirk De Mets, de toenmalige opgravingsleider, en Werner Pottier. Verder werd het archief geraadpleegd van de S.A.A.A. waarin we inzage hadden in administratieve rapporten, persartikels en briefwisseling betreffende deze opgraving. Bovendien vond op 5 maart 2011 een interview met Dirk De Mets plaats die ons tevens dia's van de aangetroffen skeletresten bezorgde. Dit beeldmateriaal hebben we nadien gedigitaliseerd. In dit hoofdstuk zullen we het opgraven van de menselijke resten tevens koppelen aan de bevindingen die we tijdens ons fysisch antropologisch onderzoek constateerden.

Hoofdstuk vier heeft verder integraal betrekking op het fysisch antropologisch onderzoek van de skeletten uit de kerk van Oosterweel. Hiervoor werd in het depot van de S.A.A.A. in januari en februari 2011 een macroscopische analyse uitgevoerd op het volledige aangetroffen botmateriaal. De vondstsituatie, conservatie en de methodologie die we hanteerden om dit onderzoek mogelijk te maken, worden hier gemotiveerd. Tenslotte worden tevens onze onderzoeksresultaten betreffende geslacht, leeftijd, lengte, pathologische afwijkingen en dentale status behandeld per categorie en visueel weergegeven via enkele grafieken en een tabel.

Waarom hebben we juist beenderresten uit een rurale omgeving in Antwerpse provincie geanalyseerd? Het kerkje van Oosterweel geldt namelijk als één van de weinige sites buiten de stad Antwerpen waar archeologisch onderzoek werd verricht én waar bovendien skeletresten werden aangetroffen (Oost 1994, p. 53). Navraag bij Tim Bellens, consultant archeologie bij de Stad Antwerpen, bevestigt ons inderdaad dat in het depot behalve de Oosterweelbegraving zich geen beenderresten bevinden van opgravingen buiten de kernstad.⁵

Tenslotte worden de bevindingen van ons onderzoek besproken in het vijfde en laatste onderdeel.

Met al deze gegevens hopen we enerzijds meer inzicht te verwerven in de samenstelling en gezondheidstoestand van een kleine klasse uit een poldergemeenschap, anderzijds verlenen ze toegang om aan de zijde van de archeologische data een algeheel beeld te scheppen van een populatie uit het verleden.

Tot slot lezen we een tweede beperking in de onderzoeksbalans van het Agentschap Onroerend Erfgoed (Ervynck et al. 2012, online): “Vele methoden en technieken staan echter nog niet op punt, zodat de onderzoeker zich voortdurend moet bijscholen, zowel op theoretisch vlak als in de praktijk”. Ook hier willen we eraan toevoegen dat de gehanteerde methodes voor het fysisch antropologisch onderzoek in deze studie niet sluitend zijn. Daarbij kunnen de beperkingen in tijd en ruimte van de aangeleerde procedures van invloed zijn op het resultaat.

2. EEN BEWOGEN VERLEDEN VOOR OOSTERWEEEL EN HAAR KERK

Volgens Meys (1981, p. 15) en Vandeweert (1986, s.f.) mag Oosterweel zich rechtmatig de titel van “enig echt polderdorp” toe-eigenen aangezien het gesitueerd is in de laagst gelegen polders of weipolders, in tegenstelling tot bv. Wilmarsdonk en Oorderen die hun ontstaansgeschiedenis te danken hebben aan een donk oftewel een “geïsoleerde zandige opduiking”.

Zo ontleent het toponiem Wilmarsdonk effectief zijn naam aan dit landschapselement, wat een hoger gelegen plaats in drassig gebied impliceert en wat uitermate geschikt was om zich te midden van natte weidegronden te vestigen. Oosterweel daarentegen bevond zich op polderniveau en kende waarschijnlijk hierdoor de kleinste populatie van de streek (De Mets & Pottier 1987, p. 4; Meys 1981, p. 15-16).

Fig. 1: Het poldergebied in het noorden van Antwerpen met aanduiding van het zuidelijk gelegen Oosterweel t.o.v. de andere polderdorpen.

Wanneer we de studie van historicus Michael Limberger (2006, p. 277-278) over de suburbanisatie rondom Antwerpen in de zestiende eeuw consulteren, merken we inderdaad op dat Oosterweel in deze vroegmoderne periode slechts 33 gezinnen telde. Ook wanneer we de bevolkingscijfers van de andere polderdorpen raadplegen via de analyse van Meys (1981, p. 16), blijkt Oosterweel de minst bevolkte gemeente van de regio. Zo woonden er in 1868 slechts 386 burgers in dit polderdorp terwijl Wilmarsdonk 894 inwoners telde en Oorderen zelfs 1.174. Enkel in 1907 bereikte Oosterweel een hoogtepunt met 1.097 individuen om vervolgens terug te vallen op een bevolkingsaantal van slechts ca. 100 in 1958, wanneer met de aanleg van het Vijfde Havendok de laatste inwoner het dorp verliet (Meys 1981, p. 16).⁶

Reeds in de twaalfde eeuw werden dijken gebouwd die vierhonderd jaar later meermaals verhoogd en versterkt werden (Leenders 1985, p. 43-77). Dijkbreuken waren immers schering en inslag, enerzijds veroorzaakt door oorlogen, anderzijds door stormgetij (fig. 2) (Meys 1981, p. 20-21).

Bovendien heeft Oosterweel zijn naam ontleend aan een verder niet nader te bepalen dijkdoorbraak. Een *wiel* of *weel* betekent namelijk een cirkelvormige of elliptische waterkolk of waterplas die ontstaat tijdens een overstroming als gevolg van een dijkbreuk (Bredael 1984, p. 40; Havermans 1956, p. 22). Het exacte jaartal van het ontstaan van dit polderdorp is dan ook hoegenaamd niet gekend. Wel vinden we volgens Goetschalckx & Prims (1929, p. 5) in het *cartularium* (i.e. register van oorkonden) van de Sint-Michielsabdij de oudste schrijfwijze terug onder de naam *Otserwele* daterend uit 1210.⁷ Deze Antwerpse Norbertijnenabdij vertolkte namelijk in de twaalfde eeuw een prominente rol in de uitvoer van inpolderings- en bedijkingswerken en mocht tevens van Zandvliet tot Oosterweel talrijke gronden en hoeves tot haar eigendom rekenen (Vandeweert 1986, s.f.).

Fig. 2: De onder water gezette polders bij het beleg van Antwerpen in 1584, met aanduiding van "Oosterweel" naast de kerk (hier afgebeeld zonder torenspits), naar een gravure van Jan Luyken (1649-1712) uit 1679 (Amsterdam Museum, inventarisnummer A 46620; papier, 29,46 cm op 37,15 cm).

Wat betreft het toponiem Oosterweel treffen we maar liefst een twintigtal verschillende benamingen aan zoals Oesterwele, Austruwel, Outsterweel, Houfweler, Austrueel, enz. Volgens Debrabandere et al. (2010, p. 190) zou het prefix *Ooster* duiden op een ongekende eigennaam. Vóór 1933 was Austruweel de officiële dorpsnaam en zou het achtervoegsel *struweel* verklaard kunnen worden als "een afdamming met rijshout aangelegd, een berm" (Meys 1981, p. 13-14). Toch vermoeden we eerder dat het suffix *weel* (cf. *supra*) als topografisch element daadwerkelijk aan de basis ligt van de reguliere naamgeving van het polderdorp en dat het aldus een verbastering betreft.

Volgens De Mets & Pottier (1987, p. 10) wordt de parochie van Oosterweel voor het eerst vermeld als "parochia de Outserwele" in een akte van de Sint-Michielsabdij uit 1283. Dit jaartal hebben we echter niet kunnen verifiëren. Wat we wel kunnen stellen, is dat in de dertiende eeuw zowel Oosterweel, Wilmarsdonk als Stabroek autonome

parochies werden onder de kanunikenkerk van Antwerpen (Vandeweert 1986, s.f.). Voordien was Oosterweel overigens een dochterparochie van Oorderen die vanzelfsprekend dezelfde patroonheilige had, namelijk Sint Jan de Doper (Havermans 1973, p. 6; Van Koeckhoven 1987, p. 22).

Deze patroon van o.m. het Antwerpse slagersambacht en tevens beschermheilige van het vee en de vetweiderij, werd zelfs meermaals gekozen door parochies die in de nabijheid van water gevestigd waren (De Mets & Pottier 1987, p. 10; Vandeweert 1986, s.f.).⁸

Op de plaats waar zich nu de huidige St.-Jan-de-Doperkerk bevindt (fig. 3) zou aanvankelijk een St.-Janskapel gestaan hebben (Meys 1981, p. 44). Toch ontbreken echter verdere gegevens van dit vermoedelijke bedehuis. Ook het archeologisch onderzoek dat hier plaatsvond in 1985 (cf. *infra*)⁹ verschaftte ons geen resultaat betreffende de lokalisering (De Mets & Pottier 1987, p. 47).

In het eerste kwart van de zeventiende eeuw was er eindelijk ruimte om herstellingswerken uit te voeren. In 1712 werd tenslotte de eerste steen van het huidige éénbeukige kerkship gelegd, met weliswaar uitzondering van de toren (De Mets & Pottier 1987, p. 16-17). Rekeningen met mogelijke verwijzingen naar deze verbouwingen hebben we in de archieven echter niet geraadpleegd.

Wanneer tijdens de Tweede Wereldoorlog een V2-bom zowel de kerk als de pastorie wederom zware vernieling toebracht, werd het godshuis gesloten en verhuisde een deel van de inboedel naar de Sint-Pauluskerk te Antwerpen. Na oorlogse renovaties zoals een nieuw koor zorgden ervoor

dat de kerkgangers weer misvieringen konden bijwonen, tot en met de laatste dienst op paasdag van het jaar 1971 (Van Koeckhoven 1985, p. 11-12).

Momenteel ligt de kerk verdoken in het industriële landschap, als eenzame getuigenis van haar eigen veelbewogen geschiedenis (fig. 5). Sinds 1994 is zij opgenomen in de databank van het beschermd erfgoed¹⁰ wat we terecht kunnen beschouwen als een erkenning voor een spilfiguur in het Antwerpse polderlandschap. Met de recente polemiek rond de befaamde Oosterweelverbinding (project rond het sluiten van de Antwerpse Ring) lijkt haar naam nog steeds onuitwisbaar verbonden met een turbulent bestaan.

Fig. 5: De St.-Jan-de-Doperkerk anno 2011, als laatste restant van het voor de uitbreiding van de haven verdwenen polderdorp (foto Hans Van Deuren).

3. HET ARCHEOLOGISCH ONDERZOEK IN DE St.-JAN-DE-DOPERKERK IN 1985

Op twee januari 1985 werd op initiatief van de Antwerpse Afdeling Opgravingen en de Werkgroep voor Plastische Kunst o.l.v. archeoloog Dirk De Mets gestart met het uitvoeren van een oudheidkundig onderzoek in en rondom de St.-Jan-de-Doperkerk. Deze studie had tot doel een inzicht te krijgen in de ontwikkelingsgeschiedenis en het bepalen van de oudste fase van de kerk die belangrijk werd geacht voor de datering van Oosterweel.

In totaal werden tien sleuven tot op een diepte van ca. 1m20 uitgegraven, waarvan vier binnen en zes buiten. Op het algemeen opgravingsplan (fig. 6) zijn die genummerd van I tot X. In vier sleuven (I, II, III en VII) in het schip werden funderingen gevonden die trapsgewijs zijn geconstrueerd en die volgens De Mets & Pottier (1987, p. 30 en 32) kunnen beschouwd worden als grondvesten van zuilen. Ook in sleuf X die zich in het huidige koor bevindt, werd een fundering aangetroffen die deels onder de schuine koormuur liep.

Fig. 6: Algemeen opgravingsplan met zowel aanduiding van de uitgezette sleuven van I tot X als de menselijke resten, zij het ongenummerd.

Verschillende elementen wijzen erop dat de kerk oorspronkelijk driebeukig was: zo werden aan de noord- en zuidzijde van de toren, fundamente van de vroegere zijbeuken aangetroffen. Deze smalle zijbeuken waren vermoedelijk overwelfd met kruisribgewelven wat gestaafd werd door een aangetroffen fragment van een gewelf in het traptorentje (De Mets & Pottier 1987, p. 34 en 47).

Materiële vondsten als artefacten waren eerder schaars: zo werden er bij het afgraven van de kleigronden ten zuiden van de kerk, behalve aardewerkfragmenten die dateren tussen de twaalfde¹¹ en de twintigste eeuw, ook nog o.a. een lakenloodje en een bronzen zegelstempel uit de vijftiende eeuw opgegraven. Dergelijke stempels zijn echter zeldzaam doordat ze na het overlijden van de bezitter (veelal boeren, handelaars en geestelijken) onbruikbaar werden gemaakt. Hier is echter omwille van de onleesbaarheid de naam van de bezitter niet meer te achterhalen (De Mets & Pottier 1987, p. 42-44).¹²

Bij de opgravingen in de kerk werden tevens talrijke menselijke resten blootgelegd. Ook deze beenderen zijn, naast de tien genummerde uitgegraven sleuven, terug te vinden op het opgravingsplan, weliswaar ongenummerd (fig. 6).¹³ Aangezien er zich eveneens een begraafplaats buiten de kerk bevond, vermoedt Dirk De Mets “dat de stoffelijke resten binnen de kerkmuren toebehoren aan de notabelen van het dorp”.¹⁴ Ook Meier & Graham-Campbell (2007, p. 434) menen dat notabelen en de hogere clerus zich wisten te onderscheiden van het plebs door een laatste rustplaats binnenin de kerk te reserveren. Pasgeborenen daarentegen werden zelfs geweerd van de collectieve necropolis daar ze waarschijnlijk niet gedoopt waren.

Hierbij kunnen we als opmerkelijk feit verder wijzen op de beenderresten van drie pasgeborenen die op een niet nader bepaalde locatie in de kerk begraven werden, tenzij ze behoorden tot het kindergraf in de nabijheid van het koor in sleuf III (fig. 7) (De Mets & Pottier 1987, p. 38).¹⁵ Daar zij afzonderlijk geïnventariseerd werden, vermoeden we dat het hier daadwerkelijk gaat om vroeg gestorven borelingen en niet om een in het kraambed gestorven of (hoog) zwangere vrouw, zoals bij het skelet 85.OA.59 bij wie volgens het tandenrapport uit het archief foetale botresten werden aangetroffen.¹⁶ Als we de christelijke ideologie in acht nemen, kunnen we veronderstellen dat deze zuigelingen alsnog het sacrament van het doopsel ontvangen hadden.

Fig. 7: In de nabijheid van het koor (sleuf III) werden tevens de resten van enkele kinderen aangetroffen (dia zoals ze werd genomen in 1985).

Hoe dan ook werden er geen artefacten gevonden die ons eventueel informatie zouden kunnen verschaffen over de identiteit van de overledenen. Wel werden volgens een artikel in het archief van de Stad Antwerpen Afdeling Archeologie bij sommige beenderen enkele messen aangetroffen waarvan gesuggereerd wordt dat deze instrumenten toebehoorden aan de beenhouwers.¹⁷ Deze slagermessen worden echter niet vermeld in het historisch en archeologisch onderzoek van De Mets & Pottier. Wij vermoeden dat het hier bijgevolg gaat om de knijpscharen in gesmeed ijzer uit mogelijk de zeventiende eeuw die in sleuf I in het graf van twee mogelijke leken werden ontdekt (fig. 8) (De Mets & Pottier 1987, p. 38). Om hoeveel knijpscharen het juist gaat, wordt evenwel niet meegedeeld.

Fig. 8: Fragment van een knijpschaar uit sleuf I.

De conclusie dat het hier leken betreft, wordt enkel afgeleid uit de positie van de inhumaties. De meeste individuen werden immers begraven met het hoofd in het westen. Slechts twee skeletten werden gevonden met het hoofd in het oosten en waren begraven nabij het koor. Ontegensprekelijk zijn deze stoffelijke resten uit sleuf III afkomstig van priesters. Deze constatering werd mede bepaald door de aanwezigheid van de textielresten die ter hoogte van het bekken en de dijbeenderen werden aangetroffen, alsook enkele fragmenten van schoenen (fig. 9 en 10) (De Mets & Pottier 1987, p. 37-38). In een christelijke context is het immers de conventie om de geestelijke in zijn liturgische ambtskledij bij te zetten (Veeckman et al. 2003, s.f.).

Fig. 9: Gereconstrueerde schoenfragmenten aangetroffen in het priestergraf nr. 21.

Fig. 10: Dia uit 1985 genomen tijdens de opgravingen: de beenderresten uit sleuf III boven de aangeduide schoenfragmenten zijn afkomstig van een priester.

Zo werden volgens Bungeneers (1987, p. 6) bijvoorbeeld “leken in een doodshemd of een lijkwade gehuld”. Ook stelt Veeckman (1997, p. 73) in zijn verhandeling aangaande de postmiddeleeuwse funeraire rituelen te Antwerpen, dat priesters begraven werden in hun kazuifel met een stola rondom de nek en een manipel over de arm. In vele gevallen had de priester tevens schoeisel aan (Veeckman 1997, p. 73). Toch wordt in het historisch en archeologisch onderzoek over Oosterweel geen gewag gemaakt van gevonden textielfragmenten bij de skeletresten uit sleuf I dus is het niet met zekerheid te bevestigen dat het hier daadwerkelijk om leken zou gaan.¹⁸

Dankzij een analyse uit februari 1985 aangaande de verschillende textieltypen van één priestergraf uit Oosterweel, concluderen we dat de geestelijke begraven werd in een vermoedelijk wollen kleding met hierover een oude, niet al te kostbare kazuifel die opgesmukt werd met van koperdraden voorziene geweven galons. Omwille van de broze conservatie van deze weefselfragmenten was een datering hoegenaamd niet realiseerbaar. Toch werd aan de hand van dit type geweven galon een tijdsindicatie van vóór de achttiende eeuw toegewezen.¹⁹ Een afbeelding of een reconstructie van dit textielfragment hebben we in het archief echter niet aangetroffen. Hierbij dient tevens vermeld te worden dat kleding geen uitsluitsel kan geven wat betreft de datering van de overledenen. Zo stelt Veeckman (1997, p. 73) dat priesterlijke ambtsgewaden zelfs generaties meedingen.

In het kader van het fysisch antropologisch onderzoek dat we verricht hebben op deze skeletpopulatie (cf. infra), kunnen we hierbij opmerken dat enkel aan het linker bekken van het skelet met het nummer 85.OA.22 een groen geoxideerde aantasting werd geconstateerd (fig. 11). Dit werd hoogstwaarschijnlijk veroorzaakt door het dragen van koperen juwelen of kleding.²⁰ Uit de skeletanalyse konden we eveneens vaststellen dat het hier een man betrof in de leeftijdscategorie 40+ (tussen 40-60 jaar) met een lichaamslengte van ca. 165 cm. Op het opgravingsplan zijn de stoffelijke resten van de priesters aangeduid als nummer 21 en 22. Toch willen we hier aan toevoegen dat deze nummering geen verband houdt met de uitgevoerde inventarisatie van de archeologische dienst, waar alle beenderresten geconserveerd werden in polystyreen transparant materiaal met een referentienummer tussen 85.OA.2 en 85.OA.82. Aangezien van het skelet 85.OA.22, uitgezonderd de schedel, enkel de bovenste en onderste extremiteiten werden aangetroffen, kunnen we naar analogie met het opgravingsplan en de gegevens uit onze analyse deze inhumatie een vermoedelijke priesterstatus toewijzen.

Fig. 11: Fragment van het linker bekken van de vermoedelijke priester. De groene geoxideerde vlek is waarschijnlijk veroorzaakt door het dragen van met koperdraad geweven kleding.

Een datering van de inhumaties uit de kerk van Oosterweel werd bovendien nooit uitgevoerd.²¹ Ook dient vermeld te worden dat “een associatie van graven met bepaalde bouwperiodes op basis van horizontale en verticale stratigrafie niet te bepalen is” (De Mets & Pottier 1987, p. 38). Hierbij willen we tevens opmerken dat volgens De Mets & Pottier (1987, p. 38) door de bijzetting van nieuwe overledenen, ouder botmateriaal vernield werd.

Zo werden hier de meeste inhumaties “rechtstreeks in de klei” begraven, slechts enkelen werden bijgezet in een houten kist (De Mets & Pottier 1987, p. 37). Tijdens ons fysisch antropologisch onderzoek zijn bij beperkt botmateriaal effectief enige restanten van spijkers aangetroffen die duidelijk wijzen op kistbegroving.

Wat betreft de positionering van de bovenste extremiteiten van de gestorvenen kunnen we volgens De Mets & Pottier (1987, p. 37) opmerken dat de armen zowel naast het lichaam gepositioneerd werden als gekruist over het bekken. Dit vinden we bijvoorbeeld terug op de dia die genomen werd van enkele skeletten uit sleuf I (fig. 12).

Fig. 12: Overledenen (hier uit sleuf I) hadden ofwel de armen naast het lichaam ofwel gekruist over het bekken.

Destijds werd beslist om het voltallige skeletmateriaal een laatste rustplaats te gunnen op de stedelijke begraafplaats Schoonselhof te Wilrijk (Antwerpen).²² Tot op heden worden deze beenderresten echter bewaard in het archeologisch atelier dat gevestigd is op de site Luchtbal en deel uitmaakt van de Stad Antwerpen Afdeling Archeologie. Of

er ooit de intentie was om een fysisch antropologische analyse uit te voeren, is niet met zekerheid te bevestigen. Alle aandacht ging immers uit naar de bewaring en herbestemming van de kerk, enerzijds omwille van zijn historische betekenis, anderzijds omdat het één van de weinige relicten is die nog herinnert aan de verdwenen polderdorpen.²³

4. HET FYSISCH ANTROPOLOGISCH ONDERZOEK VAN DE SKELETEN UIT DE KERK VAN OOSTERWEEEL

4.1. Inleiding

In dit hoofdstuk zullen we de resultaten uiteenzetten van de determinatie van geslacht, leeftijd, lengte en opmerkelijke pathologische verschijnselen van de 68 skeletindividuen uit de kerk van Oosterweel.

Bij inhumaties wordt skeletmateriaal meestal in anatomisch verband aangetroffen zoals ook geschiedde in deze casus, niettegenstaande hier eveneens intrusief beendermateriaal werd onderscheiden.

De staat van conservatie van een skelet kunnen we zowel kwalitatief als kwantitatief weergeven (Vander Ginst & Vandenbruaene 2006, p. 136-137). Zo oefenen tafonomische processen zoals o.a. klimaat- en bodemomstandigheden, maar ook sporen van knaagdieren, invloed uit op de kwalitatieve toestand van botmateriaal (Smits 2002, p. 55).

Over de preservatie en degradatie van beenderresten in bepaalde Vlaamse bodemtypes werd overigens onderzoek verricht door Schotsmans (2008, p. 55-68). De goede bewaring van de skeletten is te danken aan de kleiachtige textuur van de bodem (Schotsmans 2008, p. 63). Bij de beenderen uit ons onderzoek bevond het botweefsel zich voornamelijk in een goede staat zodat we kunnen spreken van een kwalitatief goede bewaring.

De kwantitatieve conditie daarentegen was beduidend minder aangezien geen enkel skelet intact was. Om deze resultaten zo objectief mogelijk weer te geven, kan men opteren om een inventaris op te stellen van de aanwezige skeletzones zoals we bijvoorbeeld geconstateerd hebben bij het fysisch antropologisch onderzoek van de skeletpopulatie uit de Sint-Ermelindiskerk te Meldert (Vander Ginst & Vandenbruaene 2006, p. 138-141). Gezien de beperktheid in tijd en ruimte van dit onderzoek hebben we besloten om niet dieper in te gaan op de inventarisatie van de aanwezige skeletzones. Wel worden aanwezige en afwezige skeletonderdelen vermeld op de fiches die we per skeletnummer opgesteld hebben (cf. 4.4).

4.2. Methoden

4.2.1. Algemene inleiding

Alle skeletten werden systematisch uitgelegd en bestudeerd volgens de methoden van Maat & Mastwijk (2009, p. 2-47) welke ons werden aangeleerd tijdens het skeletpracticum aan het Leids Universitair Medisch Centrum (LUMC) in 2010. Deze handleiding voor de analyse van skeletresten bestaat uit negen formulieren die in 1977 opgesteld werden en vanzelfsprekend, omwille van vernieuwde wetenschappelijke inzichten, regelmatig werden aangepast (Maat & Mastwijk 2009, p. 2).

Elk skelet werd vervolgens onderworpen aan een macroscopisch onderzoek waarbij simultaan deze negen formulieren ingevuld werden. De bekomen data werden nadien gecompriëerd in een nieuw ontworpen fiche per geïnventariseerd skelet. In totaal gaat het aldus om 58 genummerde fiches en één zonder nummer daar de inventarisatie van dit skelet ontbrak. Telkens werden de volgende gegevens geïmplementeerd: staat van (kwalitatieve) preservatie (uitstekend, goed, middelmatig, slecht of zeer slecht), geslacht, leeftijdscategorie, lengte, dentale status, pathologie en opmerkingen. In dit laatste onderdeel werd veelal de kwantitatieve status van het skelet behandeld alsook de berekening van de craniale index indien de schedel of de meest noodzakelijke schedelfragmenten hiervoor aanwezig waren. Deze meting om de schedelvorm te bepalen werd bekomen door de maximale lengte en de maximale breedte te berekenen d.m.v. een cephalometer²⁴, uitgedrukt in millimeter. Wanneer de uitkomst kleiner dan 74.9 was, betekende dit dat de schedel *dolichocraan* (lang) was. Tussen 75.0 tot 79.9 impliceerde *mesocraan* (gemiddeld) en 80.0 of hoger duidde op *brachycraan* (kort) (Maat & Mastwijk 2009, p. 4).

Dankzij het toepassen van deze methodes hebben we in de mate van het mogelijke 68 skeletindividuen kunnen bestuderen op geslacht, lengte, leeftijd, dentale status en pathologische afwijkingen. In de volgende vier deelhoofdstukken zullen we uiteenzetten hoe we deze resultaten bekomen hebben, waarbij telkens gerefereerd wordt naar de oorspronkelijke studie.

4.2.2. Determinatie van geslacht

Zo werd het geslacht bepaald a.d.h.v. het bekken (Acsádi & Neméskeri 1970, p. 87-91; Wea 1980, p. 518-523), de schedel (Broca 1875, p. 58-93; Acsádi & Neméskeri 1970, p. 75-79; Wea 1980, p. 523-525), en/of de antero-posterior en maximum diameter van de femur en/of de tibia (Mac Laughlin & Bruce 1985, p. 413-416) naargelang de aanwezigheid van de elementen. Zowel voor het bekken als voor de schedel werd de seksualisatiegraad berekend.

Wanneer deze score groter dan nul was, betrof het een mannelijk geslacht; kleiner dan nul wees op een vrouwelijk resultaat. Bij een uitkomst gelijk aan nul werden allereerst andere diagnoses gehanteerd zoals de meting van de *scapula* (schouderblad) (cf. *infra*). Indien geen enkele diagnose zekerheid gaf over het geslacht werd “onbepaald” ingevuld. Bij kinderen noteerden we automatisch “onbepaald” omwille van de onderontwikkeling van hun geslachtskenmerken en beendergestel. Hierdoor bestaat het risico dat zij als vrouwelijk gediagnosticeerd worden (Maat & Mastwijk 2009, p. 7).

Bij volledige intactheid van de *scapula* werd aldus de maximale afstand van de superior hoek over de mediale rand tot de inferior hoek gemeten. Wanneer deze groter was dan 151 mm kon met een betrouwbaarheid van 98% geconcludeerd worden dat het een mannelijk geslacht betrof. Bij vrouwen ging het om een afstand kleiner dan 139,7 mm wanneer dezelfde betrouwbaarheidsgraad van toepassing is (Bainbridge & Genovés 1956, p. 109-134).

4.2.3. Determinatie van lengte

De lengte werd vastgesteld via verschillende formules. Voor de vrouwelijk gedetermineerde skeletten werden de botlengtes gemeten van de femur, tibia, fibula, humerus, radius en ulna volgens Knussmann (1988, s.f.), waarna deze uitkomsten met behulp van de formules van Trotter & Gleser (1958, p. 120) een indicatie gaven voor de totale skeletlengte, rekening houdend met een interval. Bij de mannelijk bepaalde skeletten werden eveneens de aanwezige botlengtes gemeten volgens Knussmann (1988, s.f.) om nadien de rekenmethodes van Trotter (1970, s.f.) en/of Breitinger (1937, p. 266) te hanteren.

4.2.4. Determinatie van leeftijd

Om de leeftijd van de volwassen skeletten te bepalen, werd een beroep gedaan op verschillende indicatoren, namelijk: de facies symphysialisfase van het os pubis en de obliteratiegraad van de endocraniale sutura (Acsádi & Neméskeri 1970, p. 113; Broca 1875, p. 127; Neméskeri et al. 1960, p. 89-90; Wea 1980, p. 533-534). Aangezien het atelier in Antwerpen waar de skeletten onderzocht werden niet beschikte over gesofisticeerd materiaal om de spongiosumfase van zowel de proximale femur als humerus te bepalen, konden bijgevolg deze twee overige aspecten niet ingevuld worden. Vervolgens werd er per indicator een fase toegekend van I tot en met VI en aan de hand van verschillende tabellen - wanneer minstens één, twee, drie of alle vier indicatoren aanwezig waren - kon de skeletleeftijd geschat worden (Sjøvold 1975, p. 10-22).

Om na te gaan of het niet-volwassenen betrof, werd zowel de ossificatie van het axiale skelet onderzocht volgens Meschan (1975, p. 47-56) alsmede de fusie van de epify-saire schijven volgens Wea (1980, p. 531).

Omwille van het ontbreken van twee indicatoren en om tot een meer accurate leeftijdsbepaling te komen, hebben we besloten om tevens de ouderdom te schatten aan de hand van de aanwezige dentale elementen volgens White & Folkens (2005, p. 369). Hier wordt gekeken naar de aard van attritie van de dentale elementen uit de maxilla (bovenkaak) en/of de mandibula (onderkaak) bij volwassen personen. Bij de kinderen hebben we een beroep gedaan op een indicator als tanderuptie (White & Folkens 2005, p. 366).

4.2.5. Pathologische afwijkingen

Ziektebeelden af te leiden uit beenderresten vormen eerder een minderheid aangezien de meeste lichamelijke aandoeningen zich manifesteren in het zachte weefsel zoals bij acute sterfgevallen. Voor de paleopatholoog, die de ziektegeschiedenis van een individu bestudeert, wordt het hierdoor moeilijk om de doodsoorzaak van een individu te achterhalen. Daarentegen zijn chronische aandoeningen zoals degeneratieve gewrichtsafwijkingen en metaboli-sche ziektes maar ook aangeboren stoornissen en trauma's wel degelijk zichtbaar op botmateriaal via macroscopisch onderzoek (Waldron 2009, p. 1-5).

Wanneer dus vervolgens het skelet volledig uitgelegd was, kon nagegaan worden of er eventuele pathologische afwijkingen aanwezig waren en welke botonderdelen ontbraken. Deze ziektebeelden werden tenslotte uiteengezet op de individuele skeletfiche. De resultaten van dit onderzoek zullen we verder toelichten in 4.3.2. en worden in dit onderdeel tevens aangeduid in een overzichtstabel.

4.2.6. Dentale status

Om de dentale status te beoordelen, werd, indien aanwezig, de maxilla en/of de mandibula geïnspecteerd. Vervolgens noteerden we de oorzaak van de afwezige elementen: ante mortem, post mortem, congenitaal afwezig, missing of geen eruptie. Bij de aanwezige elementen werd de graad van attritie geanalyseerd en voorts werd onderzocht of er cariës, abscessen, fistels (ontsteking aan de tandwortel), verkleuringen en glazuurhypoplasie (horizontale lijnen) werden aangetroffen. Tot slot werd de graad van de alveolaire atrofie (zichtbare tandwortel), calculusvorming (vorming van tandsteen) en periodontitis (sterke reactie op het botweefsel door alveolaire atrofie) aangeduid met een 0/+ /++ of +++ (Brothwell 1981, p. 176).

Voorts willen we nog noteren dat in het archief van de Stad Antwerpen Afdeling Archeologie in de opgravingsrapporten van Oosterweel ook een gedeeltelijk uitgevoerd tandenonderzoek bij een aantal van deze skeletten aangetroffen werd. Hier werd een gelijkaardige attritieschaal gehanteerd. Eventuele opmerkelijkheden en/of parallellen die we tijdens onze dentale analyse geconstateerd hebben, werden vervolgens genoteerd op de individuele fiche van het skelet.

Tot slot willen we hier nog aan toevoegen dat in het onderzoek uit het archief niet alle dentale elementen onderzocht werden: van slechts 35 skeletindividuen werd een tandenfiche opgesteld wat impliceert dat van zes personen het gebit niet geanalyseerd werd.²⁵

4.3. Resultaten

4.3.1. Geslacht, leeftijd en lengte

Van de 68 skeletindividuen hebben we uiteindelijk dertig als mannelijk gedetermineerd, veertien als vrouwelijk en van vierentwintig individuen kon het geslacht niet bepaald worden. In deze laatste categorie behoort ook het beendermateriaal van twee kinderen en drie pasgeborenen of foetussen.²⁶ De verdeling van het geslacht wordt weergegeven in Grafiek 1.

Wat betreft de verdeling van de leeftijd (Grafiek 2) kunnen we stellen dat bij de vrouwen de grootste groep van sterfgevallen zich situeert in de categorie tussen vijftien en dertig jaar, nl. zes. Bij de mannen daarentegen is de sterfteleeftijd het hoogst vertegenwoordigd in de groep ouder dan 40: hier noteerden we veertien overledenen. Onder de vrouwen daarentegen konden we vijf personen ouder dan 40 jaar onderscheiden. Bij tien skeletindividuen waarvan het geslacht niet kon gedetermineerd worden, kon eveneens de leeftijd niet geschat worden.

Een gemiddelde lichaamslengte van 169,6 cm werd gemeten bij achttien mannen. De grootste man had een lengte tussen 174 en 178 cm, de kleinste was ca. 164 cm (met een standaarddeviatie van 2,99 cm). Van negen vrouwen konden we een gemiddelde lichaamslengte bepalen van 161,1 cm. De grootste vrouw had een lengte van ca. 165 cm (s.d. 3,51 cm), de kleinste daarentegen was ongeveer 152 cm groot (met een standaarddeviatie van 3,72 cm). Bij de individuen waar het geslacht niet kon bepaald worden, werd bij zeven personen een gemiddelde lengte van 169,2 cm opgetekend. Hier bevond de grootste lengte zich tussen 175 en 178 cm en de kleinste tussen 154 en 158 cm. Deze gegevens omtrent de lichaamslengte worden voorgesteld in Grafiek 3.

Grafiek 1: verdeling van het geslacht (N = 68).

Grafiek 2: verdeling van de sterfteleeftijd (N = 68).

Grafiek 3: verdeling van de lichaamslengte in cm (N = 34).

4.3.2. Pathologische afwijkingen

Bij de analyse van onze skeletpopulatie constateerden we bij drieëntwintig skeletindividuen pathologische afwijkingen. Het merendeel van deze ziektes bestond uit degeneratieve gewrichtsaandoeningen waarbij *Degenerative Disc Disease* (DDD) oftewel *Vertebrale Osteophytosis* het meest aangetroffen werd, nl. tienmaal. Dit betreft een degeneratie van de intervertebrale disk als gevolg van ouderdom en een slechte lichaamshouding (Maat & Mastwijk 2009, p. 15). DDD werd voornamelijk geconstateerd op thoracaal niveau, zij het soms in een beginstadium, en kwam vooral voor bij mannen die allen ouder dan 35 waren. In een eerste fase door een vernauwing van de ruimte bij de tussenwervelschijven ontstaan er *Schmörls noduli* (Maat & Mastwijk 2009, p. 15). Deze werden tweemaal vastgesteld: zowel bij een man als bij een vrouw, allebei ouder dan 45 (fig. 13).²⁷ Verder werd DDD slechts tweemaal aangetroffen bij vrouwen, ook zij waren minstens 34 jaar oud.

Fig. 13: *Schmörls noduli* op thoracaal niveau werden geconstateerd bij deze vrouw van minstens 45 jaar en is een degeneratieve gewrichtsaandoening gesitueerd in de vertebra.

Andere degeneratieve ziektes die we bij onze skeletpopulatie detecteerden, waren: *Peripheral Osteoarthritis* (pOA), *Vertebral Osteoarthritis* (vOA) en *Diffuse Idiopathic Skeletal Hyperostosis* (DISH).

pOA oftewel gewrichtsartrose of slijtage is een degeneratie van het gewrichtskraakbeen en is te herkennen aan het poruze oppervlak, marginale osteofyten en eburnatie (Maat & Mastwijk 2009, p. 16). Dit werd vastgesteld bij zes personen (drie mannen, één vrouw en twee ongedefinieerde individuen) die allen ouder dan 40 waren. Hier situeerde pOA zich voornamelijk in de beide femora, bij de vrouw was dit aanwezig in de twee patellae (knie-schijven).²⁸

vOA oftewel artrose aan de wervelkolom heeft gelijkaardige kenmerken als pOA maar is beperkt tot de facetgewrichten van de vertebra. Deze ziekte kan veroorzaakt worden door chronische overbelasting waardoor pijnlijke gewrichten en een belemmering van de bewegingsvrijheid optreden (Maat & Mastwijk 2009, p. 16). Deze aandoening hebben we vastgesteld op thoracaal niveau bij één man ouder dan 40 en bij wie tevens DDD werd geconstateerd (cf. *supra*).²⁹

DISH wordt ook de ziekte van Forestier genoemd en uit zich in de ossificatie van de bindweefselstructuren op plaatsen waar pezen en ligamenten zich vasthechten aan het bot. Ook hier treedt er naarmate de leeftijd vordert een bewegingsbeperking op. Deze aandoening wordt vaak geassocieerd met een hoge sociale status en een rijk voedingspatroon en kwam frequent voor bij kloosterordes. Tevens zou obesitas en te weinig lichaamsbeweging mee aan de basis van deze ziekte liggen (Aufderheide & Rodríguez-Martin 2008, p. 97-99; Maat & Mastwijk 2009, p. 16). Toch moeten we oppassen voor een veralgemening en associatie van deze ziekte met monastieke gemeenschappen en een hogere klasse aangezien dit volgens De Grootte et al. (2011, p. 181) onvoldoende wetenschappelijk onderzocht is. Bij onze populatie hebben we DISH slechts bij twee mannen en één vrouw, allen ouder dan 35, vastgesteld.

Hypertrofie of de formatie van nieuw botweefsel (fig. 14) als gevolg van overbelasting van de spieren werd hoofdzakelijk opgemerkt op de bovenste extremiteiten, vooral aan de linker onderarm. Deze *musculoskeletal stress marker* (MSM) werd tevens bij geen enkele gedefinieerde vrouw geconstateerd. In totaal ging het dus om negen personen onder wie zeven mannen en twee ongedefinieerde.

Hun leeftijd situeerde zich tussen ouder dan achttien en ouder dan veertig. Van twee individuen uit deze groep kon de leeftijd niet geschat worden.³⁰

Fig. 14: Bij dit ongedefinieerd individu van onbekende leeftijd werd hypertrofie van de crista interossea aan de linker tibia vastgesteld.

Enthesopathie of een ontstekingsreactie aan de aanhechtingsspijeren van het bot met ossificatie tot gevolg werd vastgesteld bij drie mannen en één ongedefinieerd persoon. Overbelasting van de spieren wordt mede beschouwd als oorzaak van deze aandoening (Maat & Mastwijk 2009, p. 14). De drie mannen waren ouder dan 40, de overige had minstens de leeftijd van eenentwintig jaar bereikt. Ook hier manifesteerde deze aandoening zich op verschillende botonderdelen: aan het bekken (fig. 15), aan de rechter tibia, aan beide femora en tibiae plus het *acetabulum* (heupkom) van het linkerbekken en aan de linker femur.³¹

Fig. 15: Enthesopathie aan de obturator foramen van het linker bekken van een man ouder dan 40 jaar.

Bij twee mannen en één onbepaald individu werden sporen van traumata vastgesteld. Van één man van wie de leeftijd geschat werd tussen negentien en vijfentwintig jaar ging het om een trauma aan de linker *clavicula* (sleutelbeen) als gevolg van een ante mortem breuk. De tweede persoon die minstens eenentwintig jaar was, had een bijna geheeld trauma op de *diafyse* (middenstuk) van zowel de linker fibula als de linker tibia (fig. 16). Bij de laatste man van tenminste vijftien jaar werd een afwijking vastgesteld aan de *tuberositas tibiae* (bovenste gedeelte aan de tibia) van de rechter tibia. Deze fractuur zou een gevolg kunnen zijn van lopen en springen.³²

Fig. 16: Een bijna geheeld trauma is merkbaar op de *diafyse* van de onderste linker extremiteiten van deze onbepaalde persoon van minstens 21 jaar. Boven: fibula. Onder: tibia.

Een vaststaand feit is het ontbreken van deficiëntieziekten als *rachitis* (Engelse ziekte) (bij kinderen) of *osteomalacy* (osteomalacia; bij volwassenen) als gevolg van een vitamine D tekort. Deze pathologie uit zich in een deformatie van het beendergestel. Vitamine D is te vinden in een proteïnerijk dieet (dierlijke vetten) en kan met behulp van voldoende zonlicht (UV-stralen) gesynthetiseerd worden (Maat & Mastwijk 2009, p. 15).

Ook *cribra orbitalia* hebben we niet opgemerkt. Deze metabolische ziekte is het resultaat van chronische bloedarmoede (anemie), veelal door een ijzertekort, en manifesteert zich in porositeit bovenaan de oogkassen (Maat & Mastwijk 2009, p. 15).

Wat betreft een ander opmerkelijk feit is het vaststellen van een infectie aan de *processus mastoideus* (tepelbeen; gelegen aan het oor) bij één individu.³³ Aangezien het hier slechts een schedelfragment betrof dat werd aangetroffen met een andere onvolledige schedel, kunnen we enkel meedelen dat de maximumleeftijd van deze persoon 40 jaar bedraagt.

Bij het skelet zonder nummer constateerden we vervolgens een L5 sacralisatie (fig. 17). Dit gebeurt wanneer de onderste lumbale wervel (L5) in het sacrum geïntegreerd is. Volgens Aufderheide & Rodríguez-Martin (2008, p. 65) komen anomalieën op lumbosacraal niveau slechts bij 3 tot 5 % van de populatie voor waarvan twee derde een L5 sacralisatie is. Morfologisch is verder aan het sacrum geen afwijking te bespeuren, enkel een vijfde sacrale foramen is zichtbaar (Aufderheide & Rodríguez-Martin, 2008, p. 65). Deze anomalie is tevens op te merken in dit skelet. Het begrip anomalie wordt aldus volgens Maat & Mastwijk (2009, p. 17) niet beschouwd als een pathologische afwijking maar als een ontwikkelingsstoornis.

Fig. 17: L5 sacralisatie bij een man tussen 40-45 jaar waarbij een vijfde sacrale foramen zichtbaar is.

In deze categorie van anomalieën behoort ook de metopische naad oftewel “kruisschedel”. Dit werd vastgesteld bij twee mannen en één vrouw (fig. 18). Volgens Bellens & Vandenbruaene (2006, p. 229) zou deze “onschuldige afwijking”, waarbij de voorhoofdnaad van de schedel niet dichtgegroeid is, slechts bij 10% van de Europese populatie voorkomen. Of een zichtbare metopische naad tevens een indicatie van een ander ras zou zijn, is een voorstel voor toekomstig onderzoek. Voorts willen we melden dat bij de man die ouder dan 40 was een dolichocrane schedelvorm werd gedetermineerd. De man (24-30 jaar) en de vrouw (18-22 jaar) hadden daarentegen allebei een mesocrane schedelvorm.³⁴

Tot slot willen we nog vermelden dat bij zes skeletindividuen (drie mannen en drie vrouwen) een mesocrane schedelvorm werd geconstateerd. Een dolichocrane vorm stelden we evenwel vast bij zes mannen en twee vrouwen. Allen komen uit verschillende leeftijdscategorieën.³⁵ Een brachy-crane schedelvorm werd daarentegen slechts bij één vrouw (30-45 jaar) gedetecteerd.³⁶ Bellens & Vandenbruaene (2006, p. 221) suggereren dat de structuur van de schedel eventueel zou kunnen wijzen op afkomst en/of migratie. Zo zou een dolichocrane schedelvorm verwant zijn aan een noordelijke regio (Bellens & Vandenbruaene 2006, p. 221). Deze vorm kwam bijvoorbeeld het frequentst voor bij onze populatie en zou in het kader van toekomstig onderzoek meer inzicht kunnen geven in de bewoning en ontwikkeling van de Antwerpse polderstreek. Hierbij willen we tevens opmerken dat niet van elke overledene uit de onderzochte populatie schedelfragmenten werden aangetroffen.

Fig. 18: Een metopische naad oftewel “kruisschedel” troffen we aan bij deze man van minstens 40 jaar die tevens een dolichocrane schedelvorm had.

Pathologie	Mannen	Vrouwen	?	Totaal
DDD thoracaal	6	1	-	7
DDD lumbaal	1	1	1	3
Schmörls Noduli	1	1	-	2
pOA	3	1	2	6
vOA	1	-	-	1
Trauma	2	-	1	3
DISH	2	1	-	3
Enthesopathie	3	-	1	4
Hypertrofie crista interossea:				
Ulna links	3	-	-	3
Ulna rechts	2	-	-	2
Radius links	2	-	-	2
Radius rechts	1	-	-	1
Tibia links	-	-	1	1
Tibia rechts	1	-	-	1
Fibula rechts	2	-	-	2
Fibula links	-	-	-	-
Hypertrofie tuberositas deltoidea:				
Humerus links	1	-	-	1
Humerus rechts	-	-	-	-
Hypertrofie linea aspera:				
Femur links	1	-	-	1
Femur rechts	-	-	1	1
Rachitis/osteomalacy	-	-	-	-
Cribr orbitalia	-	-	-	-
Varia/anomalieën:				
Oorinfectie	-	-	1	1
L5 sacralisatie	1	-	-	1
Metopische naad ("kruisschedel")	2	1	-	3

Tabel 1: Globaal overzicht van de geconstateerde pathologische afwijkingen en anomalieën.

4.3.3. Dentale status

Alle dentale elementen die we hebben aangetroffen, werden geanalyseerd en uitvoerig behandeld per individuele skeletfiche. Aldus hebben we van 34 personen het gebit of de resterende dentale elementen onderzocht. In dit onderdeel zullen we ons toespitsen op de meest opvallende eigenaardigheden die we tijdens onze dentale analyse geconstateerd hebben.

Zo werden bij vier mannen, allen minstens 30 jaar, opmerkelijke attritiepatronen (fig. 19) ontdekt die vermoedelijk het gevolg zijn van pijproken.³⁷ Het tandenrapport uit het archief vermeldt eveneens nog bij één man (ouder dan 40) dezelfde activiteit alhoewel we hier niet een duidelijke slijtage konden diagnosticeren.³⁸ Eventuele vondsten van pijpen werden in het archeologisch verslag uit 1987 echter niet geregistreerd. Ook bij opgravingen in de Broerenkerk te Zwolle (Nederland) in 1987 werden indicaties van pijproken in het gebit aangetroffen (fig. 20).

Fig. 19: Slijtage van een dens premolaris uit de linker mandibula als gevolg van het pijproken, vastgesteld bij een man ouder dan 40 (85.OA.40).

Fig. 20: Boven: attritiepatronen als gevolg van het roken van aarden pijpen werden tevens geconstateerd bij een skeletpopulatie uit de Broerenkerk te Zwolle, Nederland. Onder: reconstructie van het pijproken. Het steelfragment van de pijp past exact in de opening aangeduid links.

Cariës werd vervolgens aangetroffen bij zestien volwassenen (negen mannen, vijf vrouwen en twee onbepaalde), gaande van in lichte mate tot in massieve vorm (fig. 21). Het voedingspatroon van een mens oefent een belangrijke invloed uit op zijn of haar dentale status. Zo is de inname van koolhydraten verantwoordelijk voor cariës. Zeker in de postmiddeleeuwse beschaving, wanneer er een massale invoer van rietsuiker plaatsvond, was er een stijging van cariës te bespeuren (Polet 2010, p. 65-66). Bij één man waren zelfs zes tanden met cariës aangetast.³⁹

Fig. 21: Massieve cariës op de eerste dens molaris in de rechter maxilla van een vrouw tussen 30-45 jaar (85.OA.20).

Bij zestien personen werd voorts calculus vastgesteld (van wie tien tevens cariës hadden). De oorzaak hiervan kunnen we volgens Polet (2010, p. 66) vinden in een proteïnerijk dieet en een matige mondhygiëne. Verder concluderen we dat de graad van calculus hoofdzakelijk matig was (twaalfmaal). Slechts in vier gevallen (allen mannen ouder dan 30) werd een zwaardere tandsteenvorming opgemerkt.⁴⁰

Glazuurhypoplasie werd eveneens zestienmaal geconstateerd, nl. bij elf mannen, vier vrouwen en één onbepaald persoon, zij het veelal in lichtere mate. Deze degradatie van het tandemail is te wijten aan een stressindicator, zoals ziekte door een voedingstekort, en uit zich in parallelle lijnen op de tanden (Polet 2010, p. 66). Bovendien betoogt Polet (2010, p. 66) dat de sociale status invloed uitoefent op de ontwikkeling van glazuurhypoplasie: “hoe hoger die status, hoe zeldzamer hypoplasie”. Polet (2010, p. 66) refereert hier echter naar slechts één studie uitgevoerd op een middeleeuwse populatie uit Zweden. Aangezien het bij onze populatie notabelen uit een poldergemeenschap betreft, zouden we in eerste instantie een lagere frequentie van deze dentale conditie verwachten. Hierbij suggereren we verder onderzoek naar mogelijke andere oorzaken van glazuurhypoplasie.

Tenslotte registreerden we bij twee vrouwen van tenminste 50 jaar een ante mortem verlies van alle dentale elementen. Bij de eerste betrof het de enkel aangetroffen mandibula, bij de andere ging het om zowel de maxilla als de mandibula (fig. 22).⁴¹

Fig. 22: Ante mortem verlies van alle mandibulaire dentale elementen bij een vrouw ouder dan 50.

5. BESLUIT

Menselijk botmateriaal uit de middeleeuwen is volgens Polet (2010, p. 69) omwille van zijn vaak uitstekende preservatie en extensieve omvang een dankbaar gegeven om een reconstructie van een bevolkingsgroep uit het verleden mogelijk te maken.

Ook de 68 skeletindividuen die tijdens archeologische opgravingen in 1985 in de kerk van Oosterweel werden blootgelegd, beantwoordden aan deze stelling en maakten het mogelijk om een demografisch beeld te schetsen van deze parochianen.

De over het algemeen goed bewaarde fysieke overblijfselen van deze hoogstwaarschijnlijk uit de (late) middeleeuwen en postmiddeleeuwen daterende poldergemeenschap vormden namelijk in deze studie de kern omwille van het fysisch antropologisch onderzoek dat we verricht hebben. Hierdoor konden we beschikken over resultaten betreffende het geslacht, de leeftijd, de lengte, de gezondheidstoestand en de dentale status van deze rurale populatie uit een hogere sociale klasse. Dit laatste vermoeden we door de aanwezigheid van de twee priestergraven en het feit dat alle inhumaties afkomstig zijn uit de kerk wat doorgaans voorbehouden was voor zij die het zich financieel konden veroorloven hier begraven te worden.

Uit alle gegevens die we uiteindelijk verzamelden, constateerden we een mannelijk overwicht van dertig personen t.o.v. veertien vrouwen, wat een typische verhouding zou zijn voor parochiegemeenschappen. Van vierentwintig individuen konden we het geslacht niet definiëren. Bij deze categorie bevonden zich tevens de resten van vijf kinderen jonger dan tien jaar. De gemiddelde sterfteleeftijd bij de mannen berekenden we op 37,5 jaar. Een comparatieve analyse van de mannelijke kloosterpopulatie uit het Antwerpse Allerheiligenklooster stelde een iets hogere gemiddelde sterfteleeftijd van 38,8 jaar vast. Toch moeten we rekening houden met de staat van het botmateriaal of gehanteerde methodes die een invloed kunnen uitoefenen op deze conclusies aangezien de fysisch antropologische sterfteleeftijd beduidend lager ligt dan de historisch gekende ouderdom. De grootste groep van sterfgevallen bij onze onderzochte mannelijke populatie situeerde zich bovendien in de leeftijdsklasse ouder dan 40 jaar. Bij de vrouwen berekenden we een gemiddelde sterfteleeftijd van 34,5 jaar, maar de meeste overlijdens vonden evenwel plaats tussen vijftien en dertig jaar. Een leeftijd die

nauwer aansluit bij de landelijke skeletpopulatie uit de Sint-Ermelindiskerk van Meldert waar de gemiddelde sterfteleeftijd berekend werd op 34 jaar.⁴²

Ook wat betreft de lichaamslengte concludeerden we dat de mannelijke parochianen uit onze studie met een gemiddelde lichaamslengte van 169,6 cm ca. één cm groter waren dan de stedelijke augustijnen. Van de landelijke bevolking uit Meldert daarentegen waren slechts drie lengtes beschikbaar die we voor deze analyse, gezien de geringe omvang van het aantal gegevens, niet representatief achten. Om hier comparatief te werk te gaan, suggereren we verder onderzoek bij rurale populaties.

Paleopathologisch onderzoek toonde in de drie casussen typische ouderdomsverschijnselen zoals osteoarthritis aan. De “kloosterziekte” DISH werd daarentegen meer opgemerkt bij de augustijnen dan bij beide rurale skeletpopulaties. De verscheidenheid van deze twee laatste groepen tegenover de homogene groep van geestelijken uit het Allerheiligenklooster speelt hier vermoedelijk een doorslaggevende factor. Ook veronderstellen we dat de allicht meer sedentaire levensstijl van deze kloosterlingen de ontwikkeling van DISH intensifieerde.

Opmerkelijk was niettemin het ontbreken van deficiëntieziekten zoals een tekort aan ijzer en vitamine D in de gehele Antwerpse context, terwijl dit wel werd vastgesteld bij een vrouw en een kind in Meldert. Wellicht gaat dit echter om twee uitzonderlijk gevallen gezien de drie casussen een hogere sociale klasse weerspiegelen waarin een proteïnerijk dieet courant was.

Alleszins speelde het voedingspatroon een rol bij de beperkte tandhygiëne daar bij alle casussen een hoge frequentie van calculusformatie en cariës aangetroffen werd. Wel constateerden we bij de populatie van Oosterweel een ruimer aantal gevallen van (matige) glazuurhypoplasie wat normaliter niet met een hogere klasse geassocieerd wordt. We suggereren dat misschien een andere oorzaak dan een specifiek voedingstekort aan de basis kan liggen. Wat we verder nog opmerkten, waren opvallende attritiepatronen bij tenminste vier mannen die duiden op pijproken.

Een andere markante vaststelling troffen we in het grootste aantal dolichocrane schedelvormen in vergelijking met de andere twee casussen. Ook hier stellen we verder onderzoek voor naar bijvoorbeeld migratie en afkomst. In dit geval kan de fysische antropologie een aanvulling zijn op de archeologische data met betrekking tot de ontstaansgeschiedenis van een poldergebied met zijn inwoners.

Kortom, fysisch antropologisch onderzoek is in Vlaanderen een jonge wetenschap waarin reconstructies van populaties uit het verleden nood hebben aan een duidelijke en gestandaardiseerde inventarisatie en waarin tevens de archeologie van onschatbare waarde is (Ervynck et al. 2012, online).

Individuele opgravingsrapporten per skelet en een overzichtelijke inventarisatie en conservatie hebben we, bijvoorbeeld omwille van de destijds nog onbekende discipline,

niet aangetroffen bij onze onderzochte populatie. Naar de toekomst toe schept dit alvast nieuwe perspectieven dankzij de toenemende interesse in deze wetenschap.

Als we tenslotte de onderzoeksbalans van het Agentschap Onroerend Erfgoed (Ervynck et al. 2012, online) nader bestuderen, merken we inderdaad dat skeletpopulaties uit de late- en postmiddeleeuwen in groten getale vertegenwoordigd zijn, maar zich alsnog overwegend situeren in een stedelijke context. Ook hier kan verder onderzoek naar de compositie, gezondheidstoestand en zelfs begrafenisriten van een rurale populatie een uitdaging vormen, zeker wat betreft een bevolkingsgroep uit een lagere sociale klasse. De kennis die we hiermee verwerven, zal ons in staat stellen om deze hiaten op te vullen en een antwoord te bieden op archeologische vraagstukken en vice versa.

6. ILLUSTRATIELIJST

Fig. 1: Havermans 1956, p. 8, nr. 1.

Fig. 2: Verhoef 1985, p. 11, zonder nummer.

Fig. 3: Havermans 1956, p. 53, zonder nummer.

Fig. 4: Koninklijke Bibliotheek van België, prentenkabinet, inventarisnummer S.II 143291.

Fig. 5: Panoramio 2011, online, <http://www.panoramio.com/photo/41897283> (22 juli 2011).

Fig. 6: De Mets & Pottier 1987, p. 26, nr. 34.

Fig. 7: Gedigitaliseerde foto uit het dia-archief van Dirk De Mets.

Fig. 8: De Mets & Pottier 1987, p. 40, nr. 27.

Fig. 9: De Mets & Pottier 1987, p. 40, nr. 26.

Fig. 10: Gedigitaliseerde foto uit het dia-archief van Dirk De Mets.

Fig. 11: Foto door de auteur.

Fig. 12: Gedigitaliseerde foto uit het dia-archief van Dirk De Mets.

Grafiek 1: Opgesteld door de auteur.

Grafiek 2: Idem.

Grafiek 3: Idem.

Fig. 13: Foto door de auteur.

Fig. 14: Idem.

Fig. 15: Idem.

Fig. 16: Idem.

Fig. 17: Idem.

Fig. 18: Idem.

Tabel 1: Opgesteld door de auteur.

Fig. 19: Foto door de auteur.

Fig. 20: Bouts et al. s.d., p. 101, nrs. 5.A en 5.B.

Fig. 21: Foto door de auteur.

Fig. 22: Idem.

7. BRONNEN

7.1. Primaire bronnen

Stad Antwerpen Afdeling Archeologie (S.A.A.A.)

S.A.A.A., Oosterweel: Kerk & Omgeving, Administratie.

S.A.A.A., Oosterweel: Kerk & Omgeving, Bronnenmateriaal.

S.A.A.A., Oosterweel: Kerk & Omgeving, Pers: P.S., "Graven naar de geschiedenis in het kerkje van Oosterweel", s.l.s.d.

S.A.A.A., Tandonderzoek Oosterweel.

7.2. Bibliografie

Acsádi & Nemeskeri 1970

György Acsádi & János Nemeskeri, *History of Human Life Span and Mortality*, Boedapest 1970.

Aufderheide & Rodríguez-Martin 2008

Arthur C. Aufderheide & Conrado Rodríguez-Martin, *The Cambridge Encyclopedia of Human Paleopathology*, Cambridge 2008 (4 ed.).

Bainbridge & Genovés Tarazaga 1956

Douglas Bainbridge & Santiago Genovés Tarazaga, "A Study of Sex Differences in the Scapula", *The Journal of the Royal Anthropological Institute of Great Britain and Ireland* 86 (1956), p. 109-134.

Bellens & Vandenbruaene 2006

Tim Bellens & Marit Vandenbruaene, "Het Allerheiligenklooster van de Antwerpse augustijnen (prov. Antwerpen): archeologische en fysisch-anthropologische gegevens", *Relicta* 2 (2006), p. 197-234.

Bouts et al. s.d.

Wilbert H.M. Bouts, Trinetten Constandse-Westermann, Tjeerd Pot & Harrie Verhoeven, "De gebitsresten uit de Broerenkerk, Zwolle, circa 1800 AD. Wijze van onderzoek en resultaten", in: Hemmy Clevis & Trinetten Constandse-Westermann (eds), *De doden vertellen. Opgraving in de Broerenkerk te Zwolle 1987-88*, Kampen s.d., p. 99-141.

Breitinger 1937

E. Breitinger, "Zur Berechnung der Körperhöhe aus den langen Gliedmassenknochen", *Anthropologischer Anzeiger* 14 (1937), p. 249-274.

Bredael 1984

Lutgart Bredael, *Antwerpen tussen polder en haven*, Antwerpen 1984.

Broca 1875

Paul Broca, *Instructions craniologiques et cranio-métriques de la Société d'Anthropologie de Paris*, Parijs 1875.

Brothwell 1981

D.R. Brothwell, *Digging up Bones*, Oxford 1981.

Bungeneers 1987

Joke Bungeneers, "Hoe werd er in de kathedraal begraven?", *Scharnier* 2 (1987), p. 6-7.

Debrabandere et al. 2010

Frans Debrabandere, Magda Devos, Paul Kempeneers, Vic Mennen, Hugo Ryckeboer & Ward Van Osta, *De Vlaamse gemeentenamen. Verklarend woordenboek*, Brussel 2010.

De Groote et al. 2011

Koen De Groote, Wouter De Maeyer, Jan Moens, Kim Quintelier, Fanny Van Cleven, Ina Vanden Berghe & Wilfried Vernaeye, "Het karmelietenklooster van Aalst (prov. Oostvl.) (1497-1797): het gebouwenbestand, de begravingen en het fysisch-anthropologisch onderzoek", *Relicta* 8 (2011), p. 83-250.

De Mets & Pottier 1987

Dirk De Mets & Werner Pottier, "Historisch-archeologisch onderzoek in de kerk van Oosterweel", *Bulletin van de Antwerpse Vereniging voor Bodem- en Grottonderzoek* 1 (1987), p. 3-52.

D'hooge 2004

Bert M. D'hooge, "Bewerking der parochieregisters van Oosterweel en het fort van Oosterweel", *Genealogisch fonds "Sporen" van je voorouders* 63 (2004), p. 1-192.

Ervynck et al. 2012

Anton Ervynck, Marit Vandenbruaene & Kim Quintelier 2012, "Fysisch-antropologisch onderzoek", in: Onderzoeksbalans Onroerend Erfgoed Vlaanderen, Onderzoeksbalans Archeologie: Natuurwetenschappelijk onderzoek, webpublicatie (https://onderzoeksbalans.onroerenderfgoed.be/onderzoeksbalans/archeologie/natuurwetenschappen/fysische_antropologie).

Goetschalckx & Prims 1929

P.J. Goetschalckx & Floris Prims, *De Antwerpse Polder in de Middeleeuwen. 1119-1375 (Santvliet-Lillo-Berendrecht-Stabroek-Hoevenen-Wilmarsdonck-Austruweel)*, Antwerpen 1929.

Havermans 1956

Robert Havermans, *Bijdrage tot de landschapsgeschiedenis der Scheldepolders op de Antwerpse rechteroever*, Antwerpen 1956.

Havermans 1973

Robert Havermans, "Enkele bevindingen bij bodem-, gebouwen- en landschapsonderzoek in de voormalige Antwerpse noorderpolders", *Noordgouw* 13 (1973), p. 1-31.

Knussmann 1988

Rainer Knussmann, *Anthropologie: Handbuch der vergleichenden Biologie des Menschen*, vol. 1, Stuttgart-New York 1988.

Leenders 1985

Karel Leenders, "De Antwerpse Polder in de middeleeuwen. Ontginning, bedijking en overstromingen", *Belgische Vereniging voor Aardrijkskundige Studies* 54 (1985), p. 43-77.

Limberger 2006

Michael Limberger, "Periferie urbane e processi di sub-urbanizzazione ad Anversa nel XVI secolo", *Società e Storia* 29.112 (2006), p. 267-284.

Maat & Mastwijk 2009

George J.R. Maat & Rob W. Mastwijk, *Manual for the Physical Anthropological Report. Barge's Anthropologica Nr. 6*. Sixth Edition. Second Print, Leiden 2009.

Mac Laughlin & Bruce 1985

Susan M. Mac Laughlin & Margaret F. Bruce, "A Simple Univariate Technique for Determining Sex from Fragmentary Femora: its Application to a Scottish Short Cist Population", *American Journal of Physical Anthropology* 67 (1985), p. 413-417.

Meier & Graham-Campbell 2007

Thomas Meier & James Graham-Campbell, "Life, Death and Memory", in: James Graham-Campbell & Magdalena Valor (eds), *The Archaeology of Medieval Europe, vol. 1, Eighth to Twelve Centuries AD*, Aarhus 2007.

Meschan 1975

Isadore Meschan, *An Atlas of Anatomy Basic to Radiology*, Philadelphia-Londen-Toronto 1975.

Meys 1981

Lode Meys, "Oosterweel (Austruweel): verdwenen maar niet vergeten", *Polderheem* 16.3 (1981), p. 5-104.

Nemeskeri et al. 1960

János Nemeskeri, László Harsanyi & György Acsádi, "Methoden zur Diagnose des Lebensalters von Skelettfunden", *Anthropologischer Anzeiger* 24 (1960), p. 70-95.

Oost 1994

heo Oost, "Over de gezonken kist gebogen: aspecten van funeraire archeologie in Antwerpen", *Provinciale Commissie voor Geschiedenis en Volkskunde* (1994), p. 45-56.

Polet 2010

Caroline Polet, "Gezondheid en hygiëne. De bijdrage van de antropobiologie", in: Sophie Balace & Alexandra De Poorter (eds), *Tussen hemel en hel. Sterven in de middeleeuwen, 600-1600* (Jubelparkmuseum, Brussel, 2 december 2010-24 april 2011), Brussel, Koninklijke Musea voor Kunst en Geschiedenis 2010, p. 63-69.

Prims & Timmermans 1943

Floris Prims & Jan Timmermans, *Schelde en Antwerpen. Historisch en economisch*, Antwerpen 1943.

Schotsmans 2008

Eline M.J. Schotsmans, "Diachronic Research on the Decomposition and Preservation of Buried Human Remains in the Soil of Flanders", *Terra Incognita* 3 (2008), p. 55-68.

Sjøvold 1975

T. Sjøvold, "Tables of the Combined Method for Determination of Age at Death Given by Nemeskeri, Harsányi and Acsádi", *Collegium Anthropologicum* 19 (1975), p. 9-22.

Smits 2002

Liesbeth Smits, "Menselijk skeletmateriaal", in: A. Carmiggelt & P.J.W.M. Schulten (eds), *Veldhandleiding archeologie. Archeologie Leidraad 1*, Zoetermeer 2002, p. 55-60.

Spencer 1997

Frank Spencer, *History of Physical Anthropology*. Volume 1. A-L. Edited by Frank Spencer, New York-Londen 1997.

Treffort 2010

Cécile Treffort, "Begravenishandelingen en -rituelen", in: Sophie Balace & Alexandra De Poorter (eds), *Tussen hemel en hel. Sterven in de middeleeuwen, 600-1600* (Jubelparkmuseum, Brussel, 2 december 2010-24 april 2011), Brussel, Koninklijke Musea voor Kunst en Geschiedenis 2010, p. 115-123.

Trotter & Gleser 1958

Mildred Trotter & Goldine C. Gleser, "A Re-evaluation of Estimation of Stature Based on Measurements of Stature Taken During Life and of Long Bones after Death", *American Journal of Physical Anthropology* 16 (1958), p. 79-123.

Trotter 1970

M. Trotter, "Estimation of Stature from Intact Limb Bones", in: T. Dale Stewart (ed.), *Personal Identification in Mass Disasters: Report of a Seminar Held in Washington, D.C., 9-11 December 1968, by Arrangement Between the Support Services of the Department of the Army and the Smithsonian Institution*, Washington 1970, s.f.

Vandeweert 1986

Colette Vandeweert, *De Antwerpse noorderpolders en polderkerken. Studie ten behoeve van de situering van de St-Jan de Doper-kerk van Oosterweel in zijn omgeving*, s.l. 1986.

Vander Ginst & Vandenbruaene 2006

Vanessa Vander Ginst & Marit Vandenbruaene, "De Sint-Ermelindiskerk in Meldert (Hoegaarden, prov. Vlaams-Brabant). Archeologisch noodonderzoek en fysisch-antropologisch onderzoek", *Relicta* 2 (2006), p. 119-151.

Van Koeckhoven 1985

Julien Van Koeckhoven, "De kerk van Oosterweel", *Antwerpse Prentbriefkaart Club Magazine* 37 (1985), p. 8-14.

Van Koeckhoven 1987

Julien Van Koeckhoven, *Een reeks bemerkingen op het bulletin dat verschenen is naar aanleiding van het historisch-archeologisch onderzoek in de kerk van Oosterweel*, Antwerpen 1987.

Veeckman 1997

Johan Veeckman, "Post-Medieval Mortuary Practices in Antwerp (Belgium)", in: Guy De Boe & Frans Verhaeghe (eds), *Death and Burial in Medieval Europe, Papers of the 'Medieval Europe Brugge 1997' Conference Volume 2*, Zellik-Asse 1997, p. 71-75.

Veeckman et al. 2003

Johan Veeckman, Tim Bellens & Katelijne Geerts, *De laatste reis. Een archeologische kijk op dood en begraven* (Antwerpen, Stedelijk informatiecentrum archeologie en monumentenzorg, 26 april 2003 - 31 oktober 2003), Antwerpen 2003.

Verhoef 1985

C.E.H.J. Verhoef, *De val van Antwerpen in 1585*, Antwerpen-Amsterdam 1985.

Waldron 2009

Tony Waldron, *Paleopathology*, New York 2009.

Wea 1980

Workshop of European Anthropologists, "Recommendations for Age and Sex Diagnoses of Skeletons", *Journal of Human Evolution* 9 (1980), p. 517-549.

White & Folkens 2005

Tim D. White & Pieter A. Folkens, *The Human Bone Manual*, Burlington-San Diego-Londen 2005.

NOTEN

1. De mogelijkheden van microscopisch onderzoek komen in deze studie niet aan bod.
2. Zo werd in Vlaanderen maar sinds eind 1998 voor het eerst een fysisch antropoloog in dienst genomen bij het Instituut voor het Archeologisch Patrimonium (IAP). Momenteel zijn er drie personen actief rond het onderzoek op Vlaams skeletmateriaal bij het Vlaams Instituut voor het Onroerend Erfgoed (heden Agentschap Onroerend Erfgoed (Ervynck et al. 2012, online).
3. Voor een meer uitgebreide historische omkadering van Oosterweel, kan mijn volledige paper geraadpleegd worden via eenvoudig verzoek naar: marit.van.cant@vub.ac.be.
4. Idem voor een uitgebreidere weergave van het archeologisch onderzoek in de kerk van Oosterweel.
5. Persoonlijke communicatie met Tim Bellens op 13 juli 2011.
6. Zo telden we in de bevolkingsregisters van Oosterweel via een bewerking van D'Hooge (2004, p. 103-139) 1746 sterfgevallen tussen 1653 en 1802. Oorderen en Wilmarsdonk hebben we daarentegen niet geraadpleegd daar zij niet het onderwerp van deze studie vormen. In deze zelfde periode waren in de parochie van Oosterweel veertien pastoors en tien koster actief (D'Hooge 2004, p. 2-3).
7. Zo lezen we dat Hertog Hendrik I van Brabant (1165-1235) het volgende schenkt aan deze abdij: “omnem piscariam et omne jus piscandi quod nos habuimus in aquis de Berendrecht, de Ordren, de Wilmarsdonck necnon de Otserwele. (S.M. I, 69)” (Goetschalckx & Prims 1929, p. 5; Prims & Timmermans 1943, p. 9-10). Vrij vertaald gaat het hier om de overdracht van het visrecht.
8. Als verwijzing naar de doop van Jezus Christus in de Jordaan door Johannes de Doper (Vandeweert 1986, s.f.).
9. S.A.A.A., Oosterweel: Kerk & Omgeving, Bronnenmateriaal.
10. Bron: Inventaris Onroerend Erfgoed, *De inventaris van het bouwkundig erfgoed, Sint-Jan-de-Doper, Oosterweel* (ID:10756) (online), 14 april 2011. <http://inventaris.vioe.be/dibe/relict/10756> (25 mei 2013).
11. Zo werden er enkele fragmenten van Andenne-aardewerk (witte of gele ceramiek met een geelkleurig loodglazuur) uit de twaalfde eeuw aangetroffen (De Mets & Pottier 1987, p. 44). Van deze fragmenten werden tevens geen illustraties bijgevoegd, in tegenstelling tot ander schervenmateriaal waarvan in de opgravingsrapporten geïnventariseerde tekeningen werden teruggevonden.
12. S.A.A.A., Oosterweel: Kerk & Omgeving, Bronnenmateriaal.
13. Volgens Dirk De Mets werd na de opgravingen een grote detailtekening ontworpen met de vermelding van alle skeletnummers conform de inventarisatie in 1985 (persoonlijk onderhoud met Dirk De Mets op 5 maart 2011). Dit overzichtsplan werd in het archief echter niet teruggevonden. Ook navraag bij de archeologische dienst van de Stad Antwerpen leverde geen resultaat op (antwoord per mail van Johan Veeckman, adjunct-coördinator Archeologie en Monumentenzorg, op 08 maart 2011).
14. S.A.A.A., Oosterweel: Kerk & Omgeving, Bronnenmateriaal.
15. 85.OA.44; 85.OA.48; 85.OA.50.
16. S.A.A.A., Tandenonderzoek Oosterweel.
17. Ibidem
18. Desondanks een betere preservatie van priesterlijke ambtsgewaden dankzij de meer kwalitatieve stof tegenover de inferieure doods-kledij van leken volgens Veeckman (1997, p. 73). Oost (1994, p. 52) stelt hierbij dat dierlijke vezels zoals wol ontbindingsprocessen in de grond doorstaan in tegenstelling tot katoen dat een plantaardige oorsprong heeft en bijgevolg snel ontbindt. Zodoende nemen we hieromtrent geen definitief standpunt in.
19. S.A.A.A., Oosterweel: Kerk & Omgeving, Administratie.
20. Via persoonlijke communicatie met prof. L. van der Merwe (Leids Universitair Medisch Centrum) op 17 januari 2011.
21. Wegens zowel onvoldoende bouwhistorische als historische gegevens van de kerk en zijn ontstaansgeschiedenis is een accurate tijdsindicatie van deze inhumaties helaas uitgesloten. Recent kwam een mogelijke 14C-datering ter sprake, maar aangezien niet met zekerheid stratigrafisch beoordeeld het oudste botmateriaal bepaald kon worden, werd uiteindelijk beslist om dit onderzoek niet uit te voeren (via persoonlijke communicatie met Tim Bellens, consulent Archeologie Stad Antwerpen, op 29 maart 2011).
22. Persoonlijk onderhoud met Dirk De Mets op 5 maart 2011.
23. S.A.A.A., Oosterweel: Kerk & Omgeving, Pers: P.S., “Graven naar de geschiedenis in het kerkje van Oosterweel”, s.l.s.d.
24. Destijds geïntroduceerd door de invloedrijke Franse arts en antropoloog Paul Broca (1824-1880), naast vele andere antropometrische instrumenten specifiek door hem ontwikkeld om de craniale index te berekenen (Spencer 1997, p. 87).
25. Het gaat om de volgende skeletnummers vermeld op onze fiches: 85.OA.06, 85.OA.10bis, 85.OA.14, 85.OA.24, 85.OA.32 en 85.OA.58.
26. Verdere gegevens over de anatomische positie van deze skeletresten ontbreken echter; bijgevolg is het voor ons niet te bepalen of het in dit geval een foetus of een pasgeborene betreft.
27. Bij skeletnummers 85.OA.09 en 85.OA.58.
28. Bij skeletnummers 85.OA.10; 85.OA.34; 85.OA.40; 85.OA.60; 85.OA.81 en het skelet zonder nummer (fiche zonder nummer).
29. Bij skeletnummer 85.OA.23.
30. Bij skeletnummers 85.OA.13; 85.OA.15; 85.OA.22; 85.OA.29; 85.OA.33; 85.OA.34; 85.OA.40; 85.OA.55 en het skelet zonder nummer (fiche zonder nummer).
31. Bij respectievelijk skeletnummers 85.OA.14; 85.OA.15; 85.OA.34 en 85.OA.40.
32. Bij respectievelijk skeletnummers 85.OA.24; 85.OA.41 en 85.OA.54.
33. Bij het skeletnummer 85.OA.21.
34. Bij respectievelijk skeletnummers 85.OA.28 en 85.OA.38 (twee schedels).
35. Bij skeletnummers 85.OA.21; 85.OA.23; 85.OA.24; 85.OA.25; 85.OA.27; 85.OA.28; 85.OA.38 (alle drie schedels onder dit nummer); 85.OA.38bis; 85.OA.59; 85.OA.77; 85.OA.79 en het skelet zonder nummer (fiche zonder nummer).
36. Bij het skeletnummer 85.OA.20.
37. Bij skeletnummers 85.OA.38bis; 85.OA.40; 85.OA.57 en 85.OA.30.
38. Bij het skeletnummer 85.OA.79.
39. Bij het skeletnummer 85.OA.82.
40. Bij skeletnummers 85.OA.09; 85.OA.14; 85.OA.23 en 85.OA.57.
41. Bij respectievelijk skeletnummers 85.OA.31 en 85.OA.60.
42. Een uitgebreidere comparatieve analyse betreffende zowel de skeletpopulatie uit het Allerheiligenklooster van de Antwerpse augustijnen als deze uit de rurale Sint-Ermelindiskerk te Meldert (provincie Vlaams-Brabant) kan geraadpleegd worden via marit.van.cant@vub.ac.be.

Rapporten van het Stedelijk informatiecentrum archeologie en monumentenzorg

Reeds verschenen:

1. Archeologisch onderzoek op de Hanzestedenplaats (2006, november 2009)
2. Archeologisch onderzoek op het Militair Hospitaal (2007, november 2009)
3. Majolicategels uit de Sint-Augustinuskerk (september 2008, november 2009)
4. Archeologisch tuinonderzoek in Museum Plantin-Moretus (oktober 2008, november 2009)
5. Archeologisch onderzoek naar het Falcontinnenklooster (december 2009)
6. Archeologisch vooronderzoek - A302 Scheldekaaien Sint-Andries / Zuid (juni 2011)
7. Antwerpse inlegtegels in een Europese context (augustus 2011)
8. Kachelovens. Alleen voor de Antwerpse elite? Antwerpen vertelt een ander verhaal (maart 2013)