

BIAXiaal

259

**Archeobotanisch onderzoek aan een grachtvulling
en een beerput op het terrein van het kapittel
van St. Plechelmus in Oldenzaal (10^e-15^e eeuw)**

H. van Haaster

Maart 2006

**Onderzoeks- en Adviesbureau
voor Biologische Archeologie en Landschapsreconstructie**

Colofon

Titel:

BIAXiaal 259

Archeobotanisch onderzoek aan een grachtvulling en een beerput op het terrein van het kapittel van St. Plechelmus in Oldenzaal (10^e-15^e eeuw).

Auteur:

H. van Haaster

Opdrachtgever:

BAAC B.V.

ISSN: 1568-2285

©BIAX *Consult*, Zaandam, 2006

Correspondentieadres:

BIAX *Consult*

Hogendijk 134

1506 AL Zaandam

tel: 075 – 61 61 010

fax: 075 – 61 49 980

e-mail: BIAX@BIAX.nl

1. Inleiding

Van 8 augustus tot en met 5 september 2005 is door BAAC BV een archeologisch onderzoek uitgevoerd op het terrein van de voormalige Plechelmusmavo aan de Ganzenmarkt te Oldenzaal.¹

Aanleiding voor het onderzoek was de voorgenomen nieuwbouw van winkels en appartementen waaronder een parkeerkelder zou worden aangelegd. Door de aanleg hiervan zou een groot gedeelte van het ter plaatse aanwezige bodemarchief verloren gaan.

Het onderzoeksgebied is gelegen in het hart van de Middeleeuwse stadskern van Oldenzaal, nabij de Plechelmuskerk. Rondom de Plechelmuskerk heeft een ovaalvormige gracht gelegen. Deze gracht behoorde mogelijk bij een vroeg-middeleeuwse ringwalburcht en heeft later het immunitetsgebied van het kapittel van St. Plechelmus omgeven. Het onderzoeksgebied is zowel gelegen op een deel van het tracé van de gracht als op het voormalige immunitetsgebied. Hoewel het terrein niet geheel is opgegraven, had het onderzoek de vorm van een DO (definitief archeologisch onderzoek) met als doel het onderzoeken van de gracht en een deel van de immunitet.

Het onderzoek heeft zich in eerste instantie vooral gericht op de gracht die rond de Plechelmuskerk was gelegen. Tijdens de tweede fase van het onderzoek is vooral aandacht besteed aan de resten van één van de kapittelhuizen van de latere immunitet van St. Plechelmus.

Tijdens het onderzoek zijn uit beide complexen monsters genomen voor paleo-ecologisch onderzoek. Uit de gracht zijn uit de onderste twee vullingen monsters genomen voor pollenonderzoek. Het doel van dit onderzoek was informatie te verkrijgen over de milieuomstandigheden in de gracht (waterkwaliteit) en in de bredere omgeving. Ook was de verwachting dat misschien informatie zou kunnen worden verkregen over menselijke activiteit op het terrein binnen de ringwalburcht ten tijde van de vorming van de beide grachtvullingen.

Uit een beerput (spoor 95) die bij een van de kapittelhuizen behoorde, is een monster genomen voor pollen- en macrorestenonderzoek. Het doel van dit onderzoek was het verkrijgen van informatie over de voedingsgewoonten van de toenmalige bewoners van het huis.

2. Materiaal en methode

Een overzicht van de onderzochte monsters met de relevante contextinformatie wordt gegeven in *tabel 1*.

Tabel 1 Oldenzaal-Ganzenmarkt, overzicht van geanalyseerde monsters.

put	spoor	vondstnummer	context	volume (l)	datering
1	95	53	beerput	5	1375-1425
1	2	99	grachtvulling 2	pollen	1000-1100
1	2	130	grachtvulling 1	pollen	943 +/- 47

Uit de middeleeuwse beerput is een monster met een volume van vijf liter onderzocht. Voor het onderzoek van de botanische macroresten (zaden, vruchten, kafresten en andere relatief grote plantenresten) is dit monster met water gezeefd over een set zeven met

¹ De centrumcoördinaten van de vindplaats zijn: 260.165 / 481.500.

maaswijdten van 0.25, 0.5, 1.0 en 2.0 mm. Voor de analyse van de macroresten is een opvallend-lichtmicroscop met vergrotingen tot 50 maal gebruikt. Indien nodig zijn determinaties verricht met een doorvallend-lichtmicroscop onder sterkere vergrotingen.

Vóór het zeven is uit het monster een submonster genomen voor pollenanalyse. Doel van het pollenonderzoek was aanvullende informatie over de voedingsgewoonten te verkrijgen. Veel groenten en kruiden worden namelijk geoogst in een stadium waarin zich nog geen zaden aan de plant bevinden. Eigenlijk geldt dit voor alle blad-, stengel- en knolgewassen. De kans dat zaden van deze gewassen in beerputten en dergelijke terecht komen, is dan ook klein. De ervaring leert dat veel groenten en keukenkruiden een grotere kans hebben om door middel van pollenonderzoek te worden aangetoond.

Uit twee grachtvullingen zijn monsters genomen voor pollenonderzoek. Vulling 1 is gedateerd omstreeks 950 AD. Vulling 2 is ongeveer een eeuw jonger.

Alle pollenmonsters zijn chemisch behandeld volgens een standaardmethode.² Dit werk is verricht door C.D. Troostheide van het Amsterdams Archeologisch Centrum. De preparaten zijn met een doorvallend-lichtmicroscop bij een vergroting tot 400 maal geanalyseerd. Indien nodig zijn determinaties verricht bij sterkere vergrotingen en/of door middel van fase-contrastmicroscopie.

Het onderzoek aan de botanische macroresten is uitgevoerd door L. Kubiak; de pollenanalyses zijn verricht door M. van Waijen (beiden BIAAX *Consult*).

3. Resultaten

De resultaten van het macrorestenonderzoek staan weergegeven in *bijlage 1*. De resultaten van het pollenonderzoek staan in de *bijlagen 2* (beerput) en *3* (gracht).

3.1 DE MIDDELEEUWSE BEERPUT

3.1.1 *Granen en dergelijke*

De matrix van het monster bestond uit zemelen van granen, waarvan vele tienduizenden fragmenten werden gevonden. Hiertussen zijn resten van vijf soorten graan aangetroffen. Dat zijn rogge (*Secale cereale*), broodtarwe (*Triticum aestivum*), pluimgierst (*Panicum miliaceum*), boekweit (*Fagopyrum esculentum*) en rijst (*Oryza sativa*).

Boekweit behoort botanisch gezien niet tot de granen, maar wordt hier uit praktische overwegingen, vanwege de overeenkomst in het gebruik met de echte granen, wel toe gerekend.³ Van dit 'pseudograan' zijn veel kafresten gevonden. Het gaat om fragmenten van de zogenaamde doppen die normaal gesproken vóór de consumptie van het zaad in een grutterij worden verwijderd. Meestal worden deze doppen apart verkocht om als isolatie- of absorptiemateriaal te dienen. In gedorste boekweit blijven echter altijd wel fragmenten van de doppen achter. Deze worden dan met het graan meegegeten en kunnen daarom uiteindelijk in een beerput terecht komen.

Ook van rijst zijn kafresten gevonden. De meeste vondsten van rijst in Nederlandse archeologische context dateren uit de 16^e eeuw, maar ook uit de 15^e eeuw zijn een paar vondsten bekend. In schriftelijke bronnen die het Nederlandse cultuurgebied beslaan, komt rijst ook vanaf de 15^e eeuw voor.⁴

² vgl. Fægri *et al.* 1989.

³ Echte granen behoren tot de grassenfamilie, terwijl boekweit tot de duizendknoopfamilie behoort. Uit de naam boekweit kan echter worden afgeleid dat men het gewas vroeger wel degelijk als een graan gebruikte. Het middelnederlandse woord *boeck* betekent beuk, vanwege de op beukennotjes gelijkende zaden, en *weit* betekent tarwe. Overigens is het woord graan afgeleid van het middelnederlandse woord grein dat korrel betekent, en behoorden erwten en bonen vroeger tot de ronde granen.

⁴ Unger 1916, 166; Hüffer 1951, 838; Van Winter 1981, 346.

In oude kookboeken komen recepten voor van romige rijstepap en rijstkoekjes die met kaneel, saffraan, suiker en rozenwater bereid worden.⁵ Van rijst werden ook taarten, wafels en *blancmanger* gemaakt.⁶ *Blancmanger* was een populair puree-achtig gerecht dat werd gemaakt van amandelmelk met daarin fijngestampte stukjes kip of vis, op smaak gebracht met specerijen en suiker. Rijstebloem (*blommen van rys*) werd vaak gebruikt om dit “blance” gerecht te binden.

Vondsten van rijst worden vaak in verband gebracht met relatief hoge sociale contexten. Dit geldt met name voor de vroege vondsten uit de 15^e -16^e eeuw.

Verbouw van rijst is in Nederland om klimatologische redenen niet mogelijk. Het dichtstbijzijnde mogelijke herkomstgebied van de rijst is het Middellandse-Zeegebied. De rijst kan natuurlijk ook vanuit nog verder gelegen gebieden zijn geïmporteerd (Afrika, Nabije of Verre Oosten).

Van pluimgierst zijn heel veel resten gevonden. Het is een graan dat al in de prehistorie in ons land een belangrijk cultuurgewas was. Uit archeobotanisch onderzoek blijkt echter dat gierst in de Middeleeuwen niet zoveel meer werd gegeten. Vanaf ca. 1500 AD werd gierst wel weer populairder.⁷ Volgens de Zuid-Nederlandse botanicus Dodoens was gierst in de 16^e eeuw in Nederland echter nog nauwelijks bekend; het klimaat in ons land zou te vochtig zijn om gierst te verbouwen.⁸ Volgens Blankaart werd gierst aan het eind van de 17^e eeuw wel hier en daar in ons land verbouwd op droge, warme standplaatsen. Van het meel werd volgens hem brood, gebak (*macarons*) en marsepein gemaakt.⁹ Of dit rond 1400 AD in Oldenzaal ook al werd gedaan, weten we uiteraard niet zeker.

Van rogge zijn enkele fragmenten gevonden. Het was tijdens de Middeleeuwen eeuw in grote delen van ons land het belangrijkste graan. Het werd vooral op arme zandgrond verbouwd. Uit de onkruidanalyse blijkt dat rogge mogelijk een groter aandeel in de voeding had dan de paar fragmenten doen vermoeden. We kunnen dit afleiden uit de goede vertegenwoordiging van onkruiden die meestal in combinatie met rogge worden gevonden (zie hieronder) en het vele pollen van rogge dat in het pollenmonster uit de beerput is aangetroffen.

Van broodtarwe zijn opvallend veel zemelen gevonden. Broodtarwe is vergeleken met de andere aangetroffen granen een luxe graansoort waar in de Middeleeuwen hogere prijzen voor werden betaald dan voor de andere granen. Het is een graan waar in tegenstelling tot de andere granen echt witbrood van kan worden gemaakt. Het eten van het luxe witbrood is over het algemeen zeer moeilijk door archeobotanisch onderzoek aan te tonen. Dat komt omdat dit brood gemaakt wordt van meel dat door zeven (builen) van zemelen en andere ongerechtigheden zoals onkruidzaden is ontdaan. De vondst van de vele zemelen in de beerput, zou volgens deze redenering dus niet op de consumptie van witbrood duiden. Of het zou zo moeten zijn dat de voormalige bewoners zelf hun tarwemeel van de zemelen hebben ontdaan. De zemelen kunnen dan na het builen van het meel in de beerput gegooid zijn. Een tweede mogelijkheid is dat de tarwezemelen als geneesmiddel werden gebruikt. Volgens Dodoens helpen de in azijn gekookte tarwezemelen namelijk goed tegen huidklachten.¹⁰

3.1.2 *Fruit*

De vroegere bewoners van het kapittelhuis waren blijkbaar echte fruitliefhebbers want in hun beerput zijn vele tienduizenden pitten van wel vijftien soorten fruit teruggevonden. Het gaat om vijg (*Ficus carica*), appel (*Malus domestica*), mispel (*Mespilus germanica*), zoete en/of zure kers (*Prunus avium/Prunus cerasus*), kroosjespruim (*Prunus domestica*

⁵ Van der Molen-Willebrands 2006.

⁶ O.a. Braekman 1995.

⁷ Bron: Archeobotanisch database RADAR.

⁸ Dodoens 1554, 507.

⁹ Blankaart 1698, 442.

¹⁰ Dodoens 1554, 494.

subsp. *insititia*), sleepruim (*Prunus spinosa*), peer (*Pyrus communis*), aalbes (*Ribes rubrum*), gewone braam (*Rubus fruticosus*), dauwbraam (*Rubus caesius*), rozebotel (*Rosa*), blauwe bosbes (*Vaccinium myrtillus*), gewone vlier (*Sambucus nigra*) en druif/krent/rozijn (*Vitis vinifera*). Vooral van druiven en vijgen zijn zeer veel pitten gevonden

Hoewel tegenwoordig weinig druiven in ons land verbouwd worden, laten de historische bronnen zien dat druivencultuur tijdens de Late-Middeleeuwen veel algemener was.¹¹ De druivenpitten uit de beerput zouden daarom heel goed afkomstig kunnen zijn van vers gegeten druiven, die misschien op een beschutte plaats werden gekweekt. Het is echter waarschijnlijker dat ze afkomstig zijn van krenten of rozijnen. Omdat pitloze krenten en rozijnen in de Middeleeuwen nog niet bestonden, kwamen vroeger veel druivenpitten door het eten van deze zuidvruchten in beerputten en dergelijke terecht. Krenten en rozijnen werden destijds massaal gegeten, vooral tijdens vastenperioden.¹² Als de druivenpitten afkomstig zijn van krenten of rozijnen dan zijn deze geïmporteerd uit zuidelijker streken.

Ook de vijgen zijn geïmporteerd. Uit historische bronnen blijkt dat in ons land vroeger wel vijgen verbouwd werden, maar deze waarschijnlijk incidentele inlandse vijgenteelt was vrijwel zeker onvoldoende om de grote behoefte aan vijgen te dekken. Vooral tijdens de traditionele vastenperiode vanaf Aswoensdag tot Pasen (40 dagen!) werden heel veel vijgen gegeten. Dit blijkt uit het feit dat in oude rekeningen grote bestellingen van vijgen vooral in maart voorkomen.¹³ In dezelfde periode werden overigens ook veel krenten en rozijnen gegeten.

Van aalbes zijn ook opvallend veel pitten gevonden. Opvallend, omdat grote hoeveelheden aalbessen pas in vanaf de 16^e eeuw worden gevonden. De bessen worden in het begin van de 16^e eeuw nog als een vrij nieuw product beschouwd. Dat blijkt uit een opmerking van Dodoens, die de bessen in zijn kruidenboek uit 1554 *besiekens van overzee* noemt. Hij geeft hiermee aan de bessen elders vandaan komen.

Ook pruimen werden af en toe gegeten. Van pruimen bestonden vroeger veel verschillende variëteiten. In de beerput zijn alleen pitten gevonden van het zogenaamde GRO-3 type. De pitten van dit type zijn identiek aan de pitten van een kroosjespruim die tegenwoordig in Zuid-Frankrijk nog kan worden aangetroffen: de St. Julien pruim. St. Julien pruimen zijn kleine, donkerblauwe pruimen met een diameter van ca. 2,5 cm. De soort wordt tegenwoordig voornamelijk als onderstam gebruikt waarop modernere variëteiten worden geënt. De pruimen zelf hebben dus tegenwoordig geen economische betekenis meer. Gezien de vele archeologische vondsten van de pitten, werden St. Julien pruimen vroeger veel in ons land verbouwd.

In de beerput zijn ook enkele tientallen kersenspitten gevonden. Veel pitten zijn afkomstig van de zoete kers (kriek), maar veel andere pitten hebben kenmerken die tussen zoete en zure kers (morel) in staan. Mogelijk gaat het om een kruising tussen beide soorten.

Mispels zijn merkwaardige vruchten die tegenwoordig niet veel meer worden gegeten. De vruchten hebben de vorm van grote, ruwe rozenbottels en bevatten veel grote, houtige pitten. Ze zijn pas lekker als ze bijna verrot zijn (zo rot als een mispel). Mispels worden in november, na enkele nachtvorsten geoogst, waarna ze op een vorstvrije plaats narijpen maar net niet verrotten. De grote, houtige pitten worden in archeologische context vaak gevonden, waaruit we afleiden dat de vruchten destijds zeer werden gewaardeerd. Oorspronkelijk is de mispel afkomstig uit het Middellandse-Zeegebied, maar de bomen doen het in ons land ook goed.

Appels en peren waren in de Middeleeuwen heel populair. Er bestonden vele tientallen rassen van. Ook de gebruikers van de onderzochte beerput hebben veel appels en peren

¹¹ Van Haaster 1997, 65.

¹² Van Haaster 1997, 143.

¹³ Van Winter 1989, 254.

gegeten, zoals blijkt uit de honderden pitten en klokhuisfragmenten die in het monster zijn aangetroffen.

Van de blauwe bosbes zijn eveneens honderden pitten gevonden. Bosbessen werden vroeger 'Crakebesien' (kraakbessen) genoemd. Volgens Lindemans werden de bessen door 'schamele lieden' in de bossen verzameld.¹⁴ Dit hoeft uiteraard niet te betekenen dat de vroegere gebruikers van de beerput 'schamele lieden' waren die zelf de bossen introkken om bessen te plukken. Ongetwijfeld waren bosbessen in de Late-Middeleeuwen op de markt van Oldenzaal te koop. Uit de overige vondsten blijkt overigens dat de bewoners van het kapittelhuis beslist niet tot de 'schamele lieden' behoorden.

Van roos zijn enkele zaden gevonden. Rozen speelden in de Middeleeuwen en latere eeuwen een belangrijke rol als sier- en symboolplant. In oude recepten komt heel vaak *rooswater* voor, een uit rozenblaadjes verkregen extract. Deze beide gebruiksvormen van roos hebben echter niet tot gevolg dat er zaden in een beerput terecht komen. We moeten daarom naar alle waarschijnlijkheid denken aan medicinaal gebruik van rozenbottels. Dodoens schrijft in zijn Cruijdeboeck uit 1554 dat: '*De vruchten inghenomen stoppen den loop des buycs ende diesghelijcs ook alle bloetganck*'.¹⁵

Sleerpruimen, vlierbessen en bramen komen van nature in ons land voor en kunnen door de bewoners zelf in de natuurlijke omgeving zijn verzameld. De vruchten kunnen natuurlijk ook op een markt zijn gekocht.

3.1.3 Kruiden en specerijen

Uit deze categorie zijn macroresten gevonden van zeven soorten. Dat zijn paradijskorrels (*Aframomum melegueta*), zwarte mosterd (*Brassica nigra*), wijnruit (*Ruta graveolens*), koriander (*Coriandrum sativum*), zwarte peper (*Piper nigrum*), hyssop (*Hyssopus officinalis*) en peterselie (*Petroselinum crispum*). Dankzij het aanvullende pollenonderzoek kunnen we daar nog komkommerkruid (*Borago officinalis*), kervel (*Anthriscus cerefolium*), saffloer (*Carthamus tinctorius*) en anijs (*Pimpinella anisum*) aan toevoegen.

Van zwarte peper zijn enige tientallen fragmenten gevonden. Vanaf de 15^e eeuw worden peperkorrels af en toe in archeologische context in ons land gevonden. Vondsten van grote aantallen peperkorrels lijken beperkt te zijn tot rijke contexten. Peper is inderdaad van oudsher een duur (peperduur!) importproduct uit Zuid-Azië. Het was in de Middeleeuwen een van de duurste specerijen. Een pond peper kostte net zoveel als een heel schaap.¹⁶

Koriander lijkt ook een populaire smaakmaker te zijn geweest. Van de karakteristieke, halve-bolvormige zaden zijn er tientallen gevonden. Koriander was een belangrijk bestanddeel van twee beroemde middeleeuwse kruidenwijnen: *clareyt* en *ypocras*. Dit zijn wijnen waarin afhankelijk van de wijnsoort veel kruiden, waaronder koriander, samen met suiker, lakmoes en saffraan in rode of witte wijn werden gekookt of opgewarmd. De kruiden werden er daarna uitgefilterd met een speciale zeef: de *clareytsac*.

Paradijskorrels zijn de vreemd smakende zaden van een plantensoort uit de gemberfamilie (zie *figuur 1*). Oorspronkelijk komen de zaden uit het kustgebied van westelijk tropisch Afrika.¹⁷ Portugese handelaars zorgden er in de Late-Middeleeuwen voor dat paradijskorrels op de Europese markt kwamen. De specerijenmarkten van Brugge en Antwerpen waren belangrijke verdeelcentra.¹⁸ Vondsten van paradijskorrel zijn uit archeologische context in ons land vanaf de 15^e eeuw bekend. In de Late-Middeleeuwen werden paradijskorrels voornamelijk door de rijken gegeten. Dit verandert

¹⁴ Lindemans 1952 (II), 207.

¹⁵ Dodoens 1554, 713.

¹⁶ Jansen-Sieben 1992, 197.

¹⁷ Van Harten 1970.

¹⁸ Van Uytven 1992; Materné 1993.

in de 16^e eeuw als het gebruik in de sociale bovenlagen van de bevolking uit de mode raakt.¹⁹ Vondsten van paradijskorrel na deze tijd duiden dus niet per definitie op rijke sociale context.

Figuur 1 Paradijskorrel (*Aframomum melequeta*) uit een laat-middeleeuwse beerput.
Foto: M. van Waijjen, BIA Consult.

In het monster zijn enige honderden (fragmenten van) zaden van zwarte mosterd aangetroffen. Dit duidt ongetwijfeld op het gebruik van mosterd. Mosterd werd gemaakt door de zaden fijn te malen en te vermengen met azijn. Mosterdsaus (*pekel* of *pekele* genoemd) werd beschouwd als een goede saus bij allerlei taaie en rauwe spijzen, hetzij vlees of vis, omdat het deze voedingsmiddelen zou helpen verteren.²⁰ De beste kwaliteit mosterd werd overigens gemaakt van zaden van witte mosterd (*Sinapis alba*) die niet in het onderzochte monster zijn gevonden.

Van kervel is veel pollen gevonden. Hoe de kervel werd gegeten, weten we niet zeker. In oude kookboeken komen regelmatig recepten voor van kerveltaart. De fijngehakte kervel wordt daarin vermengd met krenten (met pit!), veel eieren, oud witbrood, gemalen beschuit, boter, kaneel en suiker en vervolgens in melk gekookt tot het een dikke brei is. De brei wordt vervolgens in een deegvorm gegoten en gebakken.

Interessant is de aanwezigheid van het vele pollen van saffloer. Saffloer is een soort distel met oranje-rode bloemen (zie *figuur 2*) die niet van nature in ons land voorkomt, maar afkomstig is uit West-Azië. De planten werden al in de Klassieke Oudheid verbouwd om hun bloemen en oliehoudende zaden. De bloemhoofdjes leveren een kleurstof die gebruikt kan worden om voedsel of kleding te kleuren. De slanke, buisvormige bloemetjes hebben een bijzondere vorm waardoor ze veel op saffraan (= meeldraden van de saffraankrokus, *Crocus sativus*) lijken. Al in de Late-Middeleeuwen werd saffloer aangeduid als *wilt saffraan*, *bastert-saffraan* en vergelijkbare benamingen. De prijs van echte saffraan was zo hoog, dat het vaak vervalst werd met saffloerbloemen. De straffen voor vervalsters waren echter hoog. In 1456 werd ene Hans Kölbele in Nürnberg levend verbrand met zijn nepsaffraan en werd een andere saffraanvervalster levend begraven.²¹ De vondst van het pollen van saffloer betekent waarschijnlijk dat de vroegere gebruikers van de beerput vervalste saffraan hebben gebruikt. Mogelijk is de 'saffraan' gebruikt om de rijstepap en de ypocras of clareyt te kleuren. Overigens is het

¹⁹ Laurioux 1992, 56-66.

²⁰ Dodoens 1554, 661.

²¹ De Cleene & Lejeune 1999, 966.

gebruik van echte saffraan niet eenvoudig aantoonbaar, ondanks het feit dat de meeldraden van de saffraankrokus veel pollen bevatten. Blijkbaar blijft het pollen in beerputmateriaal niet (herkenbaar) bewaard.

Figuur 2 Afbeelding van saffloer (*Carthamus tinctorius*). Bron afbeelding: Littger 2001.

Van anijs is ook pollen gevonden. Dit betekent waarschijnlijk dat de vroegere gebruikers van de beerput anijszaad hebben gegeten waaraan het pollen zat vastgekleefd. Resten van de zaden zijn tijdens het macrorestenonderzoek niet teruggevonden. Mogelijk komt dit doordat ze voor bepaalde doeleinden fijngemalen of fijngestampt werden. De zaden van anijs kunnen tegen allerlei kwaaltjes gebruikt zijn. Zo scheen het goed te zijn tegen *borstqualen* en maakte het de *fluimen* los. Van het zaad werd ook anijsbrandewijn gemaakt en het werd in de keuken bij de maaltijdbereiding gebruikt. Door suikerbakkers werden de zaden van een laagje suiker voorzien.²² Als deze laat-middeleeuwse ‘muisjes’ door de bewoners gegeten zouden zijn, dan hadden we echter wel resten van de zaden moeten vinden.

Van komkommerkruid zijn in het pollenmonster enkele tientallen stuifmeelkorrels gevonden (zie *figuur 3*). Zoals zoveel kruiden is ook komkommerkruid oorspronkelijk afkomstig uit het Middellandse-Zeegebied. Tegenwoordig worden zowel het blad (met een komkommerachtige smaak) als de bloemetjes in salades verwerkt. Ook in de 16^e eeuw werd dat gedaan, maar er bestaan ook 16^e-eeuwse recepten waarin komkommerkruid samen met andere groene kruiden in een soort omelet werd verwerkt. We denken dat komkommerkruid in de Late-Middeleeuwen op vergelijkbare wijze werd gebruikt.

²² Blankaart 1698, 67.

Figuur 3 Pollen van komkommerkruid (*Borago officinalis*) uit de beerput van het kapittelhuis.
Foto: M. van Waijjen, BIAAX Consult.

Van peterselie is één zaadje gevonden. Van peterselie werd in de Late-Middeleeuwen niet alleen het blad gebruikt, maar ook de wortel.²³

Van wijnruit is ook maar één zaadje gevonden. Vondsten van wijnruit worden maar heel af en toe gedaan. In Romeinse context is in ons land slechts twee keer eerder een vondst gedaan.²⁴ Een latere vondst is afkomstig van de terp in Heveskesklooster. Deze vondst heeft helaas een zeer ruime datering (1610-1975).²⁵

Dat zaden van wijnruit in Romeinse context worden gevonden, is niet verwonderlijk want wijnruit behoorde tot een van de garum-kruiden. Garum, ook wel liquamen genoemd, was een soort vloeibaar zoutmiddel dat de Romeinen maakten door een vat te vullen met afwisselende lagen vis, zout en kruiden. Dit mengsel liet men afgedekt een week in de zon staan en roerde het dan gedurende twintig dagen iedere dag door elkaar totdat de vis en de kruiden helemaal waren verpulverd (lees: verrot!). Het vocht werd gefilterd en in potten verkocht. De kruiden die in het garum moesten worden verwerkt waren dille, koriander, venkel, selderij, bonenkruid, scharlei, wijnruit, munt, lavas, polei, tijm, oregano, betonie en agrimonie. Er zijn aanwijzingen dat het gebruik van garum tot in de Middeleeuwen heeft voortbestaan. Dit blijkt uit schriftelijke bronnen als middeleeuwse tolrekeningen en beplantingsschema's.²⁶ In 16^e-eeuwse documenten is echter niets terug te vinden over het culinaire gebruik van wijnruit. Wel worden er veel toepassingen beschreven als geneesmiddel. Vooral het blad wordt geroemd. Het was onder andere een belangrijk middel tegen de pest.²⁷

Ook hyssop is een niet alledaagse vondst. In een Gentse kookboek uit de 15^e eeuw komen een paar vermeldingen van hyssop voor.²⁸ De plant schijnt vooral vanwege haar geneeskrachtige werking bij keelklachten te zijn gebruikt. Hyssop komt echter ook voor in een recept voor hutsput met steur en venkel.²⁹ De rekeningen van de Abdij Vorst (België) vermelden in het jaar 1500 de aankoop van "yspenzaet", waarmee waarschijnlijk ook hyssop bedoeld wordt.³⁰ Wat er op de Abdij met de zaden gedaan werd, is niet

²³ Burema 1953, 101.

²⁴ Brinkkemper ongepubliceerd.

²⁵ Cappers 1994.

²⁶ Van Winter 1976, 9, 12.

²⁷ Dodoens 1554, 130.

²⁸ Jansen-Sieben & Van Winter 1989.

²⁹ Janssen-Sieben & Van der Molen-Willebrands 1994

³⁰ Lindemans 1952 deel II, 164.

bekend. Waarschijnlijk werd het gebruikt als zaaigoed om in de loop van het jaar verse hyssop te kunnen oogsten.

Figuur 4 Wijnruit (Tamme ruyte) uit het Cruijdeboek van Dodoens (1554).

3.1.4 Groenten en peulvruchten

Vergeleken met de fruitsoorten, zijn groenten en peulvruchten aanzienlijk minder goed vertegenwoordigd. Dat komt omdat de meeste groenten worden verbouwd voor het blad en daarom geoogst worden als de planten nog geen zaden gevormd hebben. De kans dat groentezaden meegeoogst worden en uiteindelijk in een beerput of latrine terecht komen, is dus zeer klein. Door het hoge eiwitgehalte blijven ook peulvruchten slecht bewaard. Daarom worden van deze voedingsmiddelen maar af en toe resten in beerputten teruggevonden.

In de beerput zijn resten gevonden van vier groenten. Dat zijn biet (*Beta vulgaris*), erwt (*Pisum sativum*), venkel (*Foeniculum vulgare*) en selderij (*Apium graveolens*).

Venkel is in de Late-Middeleeuwen een populair kruid. In kookboeken uit die tijd komen veel recepten voor waarin venkel is verwerkt. Het gaat dan vaak om het gebruik van venkel als groente (bijvoorbeeld stampot van groene venkel met steur). Ook komen veel recepten voor waarin venkelzaden (*vinckelsaet* of *vennekoelsaet*) worden genoemd. Het kan dan gaan om recepten voor gewone gerechten (bijvoorbeeld appeltaart) maar vaak ook om medicinale recepten. Zo komen er meerdere recepten tegen hoest en keelpijn voor waarin venkelzaden verwerkt moeten worden.³¹

³¹ Janssen-Sieben & Van der Molen-Willebrands 1994.

Selderij komt van nature in ons land voor, maar alleen in brakke milieus.³² De vondst van zaden in het (zoete) binnenland betekent met vrij grote zekerheid dat ze van gecultiveerde selderij afkomstig zijn. De vroegere bewoners van de immunitet hebben het blad ongetwijfeld als groente of keukenkruid gebruikt. Selderij-variëteiten met verdikte wortels of knollen bestonden destijds nog niet.³³ In de tuin en de keuken heette de plant *sellerie*, maar de in het wild groeiende planten droegen de boeiende naam *Jouffrouw-Merck*.³⁴

Voor biet geldt min of meer hetzelfde als voor selderij: van nature komen de planten voor in het kustgebied, maar vondsten in het binnenland (zeker in beerputten) duiden op het gebruik van een gecultiveerd bietengewas. Het pollen van biet is waarschijnlijk afkomstig van een groente die met onze huidige snijbiet moet worden vergeleken. Er is echter een kleine kans dat het afkomstig is van een gewas dat door Dodoens in 1554 *roomsche roode beete* genoemd werd. Dit gewas komt overeen met onze rode bieten (krotten). Algemeen verbreid waren deze bieten in de 16^e eeuw nog niet. Dodoens noemt het een *vreemd geslacht* dat alleen *by den cruytliefhebbers* gevonden wordt.³⁵ Wel is het zo dat dergelijke nieuwe gewassen het eerst bij de elite op tafel stonden. Het verlangen van de elite zich door middel van exclusieve voedingsmiddelen te onderscheiden van het gewone volk was groot. Gezien de context waarin het pollen is gevonden, kunnen we daarom niet uitsluiten dat we met een voorloper van rode biet te maken hebben.

Ook van erwt is pollen gevonden. Erwten behoren al vele tientallen eeuwen tot het basisvoedsel van de mens. Vroege vermeldingen van erwten hebben meestal betrekking op gedroogde erwten, waarvan meerdere vormen bestonden.³⁶ In de 16^e eeuw begonnen verse doperwten en peulen populair te worden. Ze werden *sluimerwten* genoemd. In de 16^e eeuw waren deze erwten zeer duur en werden voornamelijk door de rijken gegeten. Ook werden ze geëxporteerd naar Engeland waar ze door rijke dames gegeten werden. De prijs van doperwten was vele malen hoger dan die van gewone, grauwe erwten en vergelijkbaar met het duurste fruit.³⁷ Uiteraard weten we niet zeker in welke vorm de erwten door de bewoners van de immunitet gegeten zijn. Wel is het zo dat de kans pollen aan te treffen op verse doperwten (die in de peul worden verhandeld) groter lijkt dan de kans pollen aan te treffen op gedroogde erwten die “los” worden verhandeld.

3.1.5 Overige gebruiksplanten

Vlas (*Linum usitatissimum*) wordt al vele eeuwen voor de oliehoudende zaden (lijnzaad) en de vezels (linnen) verbouwd. De aanwezigheid van zaden in de beerput duidt ongetwijfeld op een of ander culinair of geneeskundig gebruik. Inwendig gebruik van lijnzaad werkt onder andere goed tegen de hoest, *zyde-wee*,³⁸ en tering.³⁹

Van maanzaad (*Papaver somniferum*) zijn vele honderden zaden in de beerput gevonden. Ook dit gewas werd vroeger veel verbouwd om de oliehoudende zaden, maar de vondst van de zaden in de beerput betekent waarschijnlijk dat de zaden in de voeding of als geneesmiddel werden gebruikt want er bestonden vele geneeskundige toepassingen van het zaad of de olie die er uitgeperst kon worden.⁴⁰

Ook de zaden van hop (*Humulus lupulus*) moeten waarschijnlijk worden gezien als aanwijzing voor een medicinaal gebruik. Hop speelde natuurlijk een belangrijke rol in de bierbrouwerij. We kunnen niet uitsluiten dat de vondst van hop duidt op het brouwen van bier door de vroegere bewoners, maar uiteraard was bier destijds ook kant en klaar te

³² Weeda *et al.* 1987, 270.

³³ Körber-Grohne 1987, 241.

³⁴ Dodoens 1554, 646.

³⁵ Dodoens 1554, 587.

³⁶ Van Haaster 1997, 72.

³⁷ Vandommele 1991, 79.

³⁸ = pijn in de zijde.

³⁹ Blankaart 1698, 366.

⁴⁰ Blankaart 1698, 444.

koop. Misschien moet de vondst van de hop daarom in het licht van een ander gebruik worden gezien. Mogelijk heeft het als geneesmiddel een rol gespeeld. Volgens Stephaan Blankaart konden hobbellen (waarin de zaden zitten) als geneesmiddel worden gebruikt tegen een groot aantal ziekten. Zo was het goed tegen: '*...verstopheden des levers, milts, klieren en 't verwekt de stonden en de pis, verdelgt de langdurige koorts en schurft, geneest de longziekten, geelsucht watersucht, slymsucht, vryster-siekte...*'.

IJzerhard (*Verbena officinalis*) is oorspronkelijk afkomstig uit het Middellandse-Zeegebied en stond in de Oudheid al in hoog aanzien als tover- en offerplant en veelzijdig geneeskruid. Vanaf de Romeinse tijd komt het in ons land voor. Het is heel goed mogelijk dat ijzerhard door de voormalige bewoners bewust werd aangeplant. In natuurlijke graslandvegetaties komt ijzerhard namelijk alleen op kalkrijke bodems voor, die in de omgeving van Oldenzaal niet aanwezig zijn. Waarschijnlijk werd ijzerhard in de rijk gevulde kruidentuin van de immuniteit verbouwd.

3.1.6 *Wilde planten, onkruiden*

De meeste onkruiden die in *bijlage 1* staan vermeld, zijn vrijwel zeker afkomstig uit akkers en tuinen. Doordat chemische onkruidbestrijding nog niet werd toegepast, kwamen vroeger veel meer wilde planten dan tegenwoordig in akkers en tuinen voor. We moeten hierbij niet alleen denken aan 'echte' akkeronkruiden als klaprozen en korenbloemen, maar ook aan soorten die tegenwoordig vooral in andere milieus voorkomen. Omdat ook kunstmest destijds nog niet bestond, werd de vruchtbaarheid van de akkers op peil gehouden met natuurlijke mest. Hierbij werd niet alleen gebruik gemaakt van stalmest, maar ook van slootbagger, bosstrooisel e.d. Op deze manier kwamen vroeger veel onkruidzaden uit uiteenlopende milieus op de akkers terecht. De meeste soorten overleefden de omstandigheden op de akkers niet, maar andere soorten konden zich wel handhaven en gingen deel uitmaken van de akkeronkruidvegetatie en werden met het graan meegeogst. Door het ontbreken van goede zaadschoningsmethoden kwamen de onkruidzaden zo via brood en/of pap uiteindelijk in de beerput terecht. Ook zullen onkruiden meegeogst zijn met tuinbouwproducten en bij het schoonmaken daarvan met het andere keukenafval in de beerput terecht zijn gekomen. Hierbij moet worden aangetekend dat de kans dat onkruiden die in beerputten worden aangetroffen van graanakkers afkomstig zijn, vele malen groter is dan de kans dat ze uit tuinen afkomstig zijn. Dit hangt samen met de oogst- en verwerkingsmethoden die voor granen en tuinbouwproducten aanzienlijk verschillen. Een graanoogst wordt immers in zijn geheel van de akker gehaald, met het tussen het graan aanwezige onkruid, terwijl tuinbouwgewassen veelal individueel worden geogst en vaak al in de tuin worden schoongemaakt.

De meeste onkruiden waarvan in de beerput resten zijn gevonden, horen thuis in de categorie 'Onkruiden van matig voedselrijke akkers'. De meeste soorten uit deze groep zijn kenmerkend voor een vegetatietype dat officieel de Orde van Gewone spurrie (*Sperguletalia arvensis*) genoemd wordt. Het gaat om korenbloem (*Centaurea cyanus*), knopherik (*Raphanus raphanistrum*), bolderik (*Agrostemma githago*), gewone spurrie (*Spergula arvensis*), eenjarige hardbloem (*Scleranthus annuus*), korensla (*Arnosaris minima*), geelrode naalbaar (*Setaria pumila*), glad biggenkruid (*Hypochaeris glabra*) en akkerviooltje (*Viola arvensis*). Ook schapenzuring (*Rumex acetosella*), "formeel" een plant van droge graslanden, wordt veel in deze akkeronkruidgemeenschap aangetroffen. De hierboven genoemde soorten uit de Orde van Gewone spurrie komen optimaal voor in zomer- en wintergraanakkers op basenarme, meestal zure zand- en leemgronden.

Interessant is de goede vertegenwoordiging van korensla (*Arnosaris minima*). Uit de ter beschikking staande gegevens over de verspreidingsgeschiedenis van korensla blijkt dat de plant in hoge mate afhankelijk is van continuïteit in de verbouw van winterrogge op kalkarme, zure zandgrond.⁴¹

⁴¹ Schaminée, Weeda & Westhoff 1998, 228; Behre 1993.

Opvallend zijn de vele honderden (fragmenten van) bolderikzaden die in het monster zijn aangetroffen. In beerputten en dergelijke worden vaak fragmenten van bolderikzaden gevonden. Dat is opvallend omdat de zaden bijzonder giftig zijn. De klachten die de consumptie van dit zaad (dat met het graan werd meegegeten) veroorzaakte, waren echter niet specifiek genoeg, waardoor het verband tussen het eten van het zaad en de ziekteverschijnselen pas in de 19^e eeuw werd ontdekt.⁴² De 16^e-eeuwse Zuid-Nederlandse botanicus Dodoens noemt de plant *Corenroosen*, een naam waaruit niet bepaald haar schadelijkheid blijkt. Dodoens is meestal zeer goed op de hoogte van de giftigheid van de planten die hij in zijn kruidenboek uit 1554 beschrijft, maar van de *kracht, nature ende werckinhge van Corenroosen* is hem niets bekend.⁴³

Ook de andere onkruidsoorten in *bijlage 1* hebben zeer waarschijnlijk tussen het graan gestaan.

3.2 DE GRACHTVULLING

De resultaten van het pollenonderzoek aan de grachtvulling staan vermeld in *bijlage 3*.

3.2.1 *Landschap en milieuomstandigheden*

Uit de verhouding tussen het boompollen (AP) en het niet-boompollen (NAP) in pollenmonsters worden vaak conclusies getrokken over de openheid van het landschap rond een monsterlocatie. Zo is uit pollenonderzoek in recente vegetaties gebleken dat AP-percentages van minder dan 25% duiden op een open landschap. Bij een percentage van meer dan 55% is sprake van bos, terwijl bij een percentage tussen 25 en 55% sprake is van open bos of een bosrandsituatie.⁴⁴ De discussie over de betekenis van AP-NAP verhoudingen in pollenmonsters is de laatste jaren flink opgelaaid in verband met de vraag over de vermeende openheid (dan wel geslotenheid) van het Atlantische bos.⁴⁵ Ondanks de ingewikkelde problematiek die met name de vertaling van AP-NAP verhoudingen naar landschap-openheid betreft, gaan we er hier van uit dat de AP-NAP verhouding uit kleine pollenopvangbekkens (zoals bijvoorbeeld een gracht) representatief is voor de mate van openheid van het landschap in de directe omgeving van de monsterlocatie.⁴⁶ In sterk door mensen beïnvloede landschappen moeten we wel beducht zijn voor valkuilen. De kans bestaat namelijk dat door menselijke activiteit de stuifmeelproductie sterk werd beperkt, terwijl er wel degelijk sprake was van boomgroei.⁴⁷ Voor deze laatste situatie moeten we beducht zijn in het geval we lage boompollenpercentages vinden.

In het onderste pollenmonster uit de gracht is de verhouding tussen boompollen en niet-boompollen vrij hoog. Het percentage van 60% boompollen geeft aan in de nabije omgeving waarschijnlijk veel bomen stonden. Els (*Alnus*) is met ruim 23% het best vertegenwoordigd. We nemen aan dat deze boom, die van natte standplaatsen houdt, langs de gracht heeft gestaan. Eik (*Quercus*), hazelaar (*Corylus*) en berk (*Betula*) zijn met respectievelijk 13, 10 en 8% ook redelijk goed vertegenwoordigd. Deze bomen maakten waarschijnlijk deel uit van het bos op wat hoger (en droger) gelegen delen in het landschap. Waarschijnlijk bevond zich daar een zogenaamd Berken-Eikenbos (*Betulo-Quercetum roboris*). Dit is in Nederland eeuwenlang het meest algemene bostype geweest op arme, niet lemige zandgronden met een oerbank in de ondergrond (podzolbodem). Het ligt voor

⁴² Knörzer 1967.

⁴³ Dodoens 1554, 197.

⁴⁴ Groenman-Van Waateringe 1986, 197.

⁴⁵ Zie bijvoorbeeld Vera 1997; Mitchell 2005; Birks 2005; Sugita *et al.* 1999; Bradshaw & Mitchell 1999; Svenning 2002.

⁴⁶ Mitchel 2005, 171.

⁴⁷ We kunnen hierbij bijvoorbeeld denken aan een vorm van hakhoutcultuur. Als de kapcyclus korter is dan de tijd die de bomen nodig hebben om weer in bloei te komen, kan dit in een pollendiagram een schijnbaar boomloos landschap opleveren.

de hand om de aanwezigheid van dit bostype ook als oorspronkelijk bos in de omgeving van het middeleeuwse Oldenzaal te veronderstellen.

In vulling 2 is het percentage boompollen flink gedaald naar 40%. Het percentage els is het meest gedaald. De percentages van de soorten uit het Berken-Eikenbos zijn ook gedaald, maar minder spectaculair dan het percentage els.

Ook over de lokale milieuomstandigheden heeft het pollenonderzoek informatie opgeleverd. Het is opvallend dat in de gracht maar weinig indicatoren voor open water zijn aangetroffen. In het monster uit de oudste grachtvulling is slechts één spore van het groenwier *Pediastrum* gevonden. Dit wier komt behalve in water echter ook in natte graslanden en oevervegetaties voor. Een echt betrouwbare aanwijzing dat er in de gracht water stond, is het dus niet. In de tweede grachtvulling zijn iets meer resten van waterplanten gevonden. De betrouwbaarste aanwijzing dat zich tijdens fase 2 water in de gracht bevond, wordt geleverd door de aanwezigheid van slijmcellen van waterlelies en pollen van eendenkroos (*Lemna*). De slijmcellen moeten beschouwd worden als afbraakproducten van de stengels en bladeren van waterlelie-achtigen (Nymphaeaceae). Ze vormen het bewijs dat in de gracht (tijdens de vorming van vulling 2) een waterlelievegetatie aanwezig was. Dit zijn vegetaties die kenmerkend zijn voor stilstaand tot zwak stromend zoet water. De meeste soorten kunnen voorkomen bij waterdiepten tussen 0 en 300 cm, maar de optimale waterdiepte ligt tussen 80 en 120 cm.⁴⁸

Opvallend is dat pollen van oeverplanten in het onderste monster ook slecht vertegenwoordigd is, vooral als we dit vergelijken met vulling 2. Door het nagenoeg ontbreken van water- en oeverplanten in vulling 1, vragen we ons zelfs af of er tijdens de vroegste fase van de gracht wel water in de gracht stond!

Het percentage pollen van struikheide is in het onderste monster relatief hoog. Van nature komt struikheide maar in bescheiden mate in ons land voor. Pas door toedoen van de mens, vanaf het Neolithicum (zo'n 2500 jaar voor Chr.), heeft struikheide zich in ons land uitgebreid. Dit blijkt onder andere uit pollenonderzoek aan oude oppervlakten die onder grafheuvels zijn aangetroffen.⁴⁹ De struikheide kon zich uitbreiden toen voor de landbouw bos werd gekapt, het dode hout werd verbrand en de met as bemeste akkers na uitputting als weidegrond werden gebuikt. Het is dus een plant van relatief voedselarme grond. We nemen niet aan dat de struikheide vlakbij de gracht groeide. Het pollen is ongetwijfeld afkomstig van een struikheidevegetatie op wat grotere afstand van de nederzetting. De aanwezigheid van struikheide in de omgeving is een aanwijzing voor toegenomen uitputting van de bodem in combinatie met toegenomen begrazingsdruk.⁵⁰

Het pollenonderzoek heeft nogal wat graslandplanten opgeleverd. Het gaat bijvoorbeeld om boterbloemen (*Ranunculus acris* type), smalle weegbree (*Plantago lanceolata*), zuring (*Rumex*), blauwe knoop (*Succisa pratensis*), knoopkruid (*Centaurea nigra* type), grassen (Poaceae) ratelaar (*Rhinanthus* type) en soorten uit de vlinderbloemenfamilie (Fabaceae). De individuele percentages zijn misschien niet hoog (behalve van de grassen), maar dat komt omdat de betreffende soorten zeer weinig pollen produceren, dat zich bovendien zeer slecht verspreidt.⁵¹ Bij elkaar genomen, vormen de graslandsoorten een duidelijk bewijs dat in de omgeving sprake was van een graslandvegetatie. Uit de soortensamenstelling kunnen we afleiden dat het een zogenaamde grazige vegetatie was. Dit betekent dat het grasland waarschijnlijk regelmatig begraasd en/of gemaaid werd.

⁴⁸ Schaminée, Weeda & Westhoff 1995, 83.

⁴⁹ Casparie & Groenman-van Waateringe 1980.

⁵⁰ Bakker 2003, 220, 222.

⁵¹ Het zijn allemaal insectenbestuivers die in tegenstelling tot windbestuivers maar heel weinig pollen hoeven te produceren om zeker te zijn van een geslaagde bevruchting. Het stuifmeel wordt immers door insecten min of meer rechtstreeks van de ene naar de andere bloem gebracht.

3.2.2 *Cultuurgewassen en menselijke activiteit*

In het onderste monster zijn maar weinig indicatoren aangetroffen van menselijke activiteit. Het gaat om pollen van granen en een aantal onkruiden die op menselijke activiteit in de nabije omgeving duiden. Het graanpollen is vooral afkomstig van rogge. Een paar andere graanpollenkorrels behoren tot het havertype en het gersttype. De aanwezigheid van het roggepollen is een aanwijzing dat in de nabije omgeving rogge werd verbouwd. Verbouw van haver en gerst in de nabije omgeving is wat minder zeker. We hadden in dat geval iets meer pollen van deze granen verwacht.

Veel pollentypen uit de categorie ‘Akkeronkruiden en ruderalen’ kan ook van de roggeakkers in de buurt afkomstig zijn. Dat zijn bijvoorbeeld schapenzuring (*Rumex acetosella*), gewone spurrie (*Spergula arvensis*) en grote klaproos (*Papaver rhoeas*).

In de tweede vulling is meer pollen van cultuurgewassen gevonden. Het gaat behalve om pollen van rogge, gerst en haver om hennep (*Cannabis sativa*), boekweit en paardenboon (*Vicia faba* var. *minor*).

De vondst van boekweit is interessant want hij behoort tot de vroegste van Oost-Nederland. Boekweit is niet zo’n oud cultuurgewas als de meeste echte granen, hennep en paardenboon. Pas vanaf de Karolingische Tijd wordt het in ons land verbouwd, maar in die tijd alleen nog in Brabant. De verbouw van boekweit in andere delen van ons land vond pas later plaats. Zo dateert de vroegste boekweitvondst in Drenthe pas uit de 16^e eeuw. Uit pollenonderzoek in Oost-Nederland blijkt dat boekweit hier vanaf de twaalfde eeuw wordt verbouwd.⁵² De vondst van het boekweitpollen in de gracht, past dus heel goed in dit beeld.

Formeel kunnen we aan het pollen van de paardenboon niet zien van welke variëteit het precies afkomstig is. Het kan officieel van zowel paardenboon (*Vicia faba* var. *minor*) als van tuinboon (*Vicia faba* var. *major*) afkomstig zijn. Tuinbonen (ook wel grote bonen of slofferbonen genoemd) zijn landbouwhistorisch gezien echter veel jonger. Paardenbonen werden in de prehistorie en de middeleeuwen algemeen door mensen gegeten. Uit laat-middeleeuwse en jongere kookboeken blijkt dat ze in gedroogde vorm als een soort grauwe erwten werden gegeten. Ze kwamen dan bijvoorbeeld met braadvet, bier, stroop, melk of met karnemelk op tafel.⁵³

Interessant is ook dat in het pollenmonster uit de jongste vulling fragmenten van graanzemelen en darmparasieten gevonden zijn. Graanzemelen en darmparasieten worden tijdens beerputonderzoek meestal in groten getale gevonden. Hun aanwezigheid wordt zelfs als betrouwbare aanwijzing voor de aanwezigheid van menselijke uitwerpselen beschouwd. Hun aanwezigheid in de gracht betekent daarom dat menselijke uitwerpselen in de gracht terecht zijn gekomen. Dit betekent waarschijnlijk dat in de gracht een afvoer van een latrine of secreet uitkwam. De andere hierboven genoemde voedingsmiddelen zijn waarschijnlijk ook op deze wijze in de gracht terechtgekomen.

4. Conclusies en discussie

Het ecologisch onderzoek aan de beerput en de grachtvulling heeft interessante informatie opgeleverd over de milieuomstandigheden op en rond het terrein en de voedingsgewoonten van de voormalige bewoners.

Uit het onderste monster in de gracht is niet veel gedetailleerde informatie beschikbaar gekomen waaruit we iets kunnen afleiden over de milieuomstandigheden halverwege de 10^e eeuw. Wel kan geconcludeerd worden dat het aandeel van bomen in de omgeving relatief groot was. Langs de gracht stonden een of meerdere elzen. Iets verder, op de drogere gronden, was Berken-Eikenbos het belangrijkste bostype. Het is opvallend dat in de onderste grachtvulling geen indicatoren voor open water en nauwelijks oeverplanten

⁵² Teunissen 1990.

⁵³ Burema 1953, 173.

zijn gevonden. Het lijkt er sterk op dat in de gracht tijdens de vroegste fase geen water heeft gestaan.

Zoals in pollenonderzoek aan chronologische afzettingen vaak wordt vastgesteld, zien we ook in de gracht dat het landschap ‘naar boven toe’ opener wordt. Dat heeft te maken met de toegenomen menselijke activiteit in het landschap. Aan het pollenbeeld uit de bovenste vulling zien we duidelijk dat het aandeel van bomen in de 11^e eeuw geringer is dan tijdens de 10^e eeuw.

Tijdens de 11^e eeuw stond er wel water in de gracht. Het water was stilstaand, tot hooguit zwakstromend en had waarschijnlijk een diepte van ongeveer een meter.

In de gracht zijn menselijke uitwerpselen terechtgekomen. Waarschijnlijk mondde een afvoer van een latrine of een secreet in de gracht uit.

Over de voedingsgewoonten van de bewoners van het terrein tijdens de 11^e eeuw zijn we ook iets te weten gekomen. In ieder geval kende men paardenboon, rogge, boekweit en hennep.

Over de voedingsgewoonten van de laat-middeleeuwse bewoners van het kapittelhuis zijn we veel meer te weten gekomen. Het basisvoedsel bestond uit rogge, boekweit, pluimgierst en tarwe. Ook werd af en toe rijst gegeten. De vele resten van tarwe en de rijst vormen een eerste indicatie van de welstand van de bewoners, want in tegenstelling tot de andere granen, zijn rijst en tarwe relatief luxe graansoorten waar in de Middeleeuwen hogere prijzen voor werden betaald dan voor de andere granen.

Het eten werd op smaak gebracht met een flink assortiment kruiden en specerijen. Ook hierbij zijn soorten die in de Late-Middeleeuwen niet bij de gewone man op tafel kwamen: peper en paradijskorrel. Ook wijnruit is een bijzondere vondst, maar in hoeverre deze vondst iets zegt over de sociale status van de vroegere bewoners is niet bekend.

De voormalige bewoners van het kapittelhuis waren echte fruitliefhebbers, zoals blijkt uit de vele duizenden zaden en pitten van vijftien soorten fruit die in de beerput zijn gevonden. Dat de vroegere bewoners zoveel fruit aten, is opvallend omdat dit volgens de middeleeuwse gezondheidsleer als ongezond beschouwd werd. De middeleeuwse medicijnmeesters waren van mening dat ‘*Deghene die ghesont bliven wylt en sal ghemeynlijck niet veel fruyten noch wermoesen eten*’.⁵⁴ Ondanks het feit dat het eten van fruit dus als ongezond werd beschouwd, werd het toch veel gegeten. Blijkbaar namen de bewoners het wat de voeding betreft niet zo nauw met de officiële gezondheidsregels en hadden ze hun eigen ideeën over wat gezond was en wat niet. Bovendien was het dan misschien officieel wel ongezond, zo smaakte het beslist niet!

Uiteraard zal het fruitaanbod niet het hele jaar zo gevarieerd zijn geweest. Het zal sterk afhankelijk geweest zijn van het seizoen, hoewel een aantal soorten waarschijnlijk ook wel in geconserveerde vorm gegeten werd. Zo werden bijvoorbeeld appels, peren, walnoten, pruimen, kersen en aalbessen gekonfijt.⁵⁵ Morellen (zure kers) werden vaak aan draden geregen en gedroogd.⁵⁶ Op deze manier konden ze ook in de winter nog gegeten worden. Veel fruit zal ook verwerkt zijn geweest in geleien, marmelade en siroop. De grote hoeveelheden vijgen en krenten of rozijnen zijn waarschijnlijk tijdens een van de vele vastenperiodes gegeten.

Resten van groenten zijn vrijwel niet gevonden, maar dat komt omdat deze producten een relatief slechte kans hebben om bewaard te blijven. De enige groenten die konden worden aangetoond zijn venkel, selderij, biet en erwt.

Hoewel we nog geen representatief deel van het middeleeuwse bodemarchief van Oldenzaal hebben onderzocht, en we dus niet zeker weten wat normale en wat bijzondere voedingsmiddelen waren in laat-middeleeuws Oldenzaal, kunnen we op grond van algemene gegevens uit ons land wel zeggen dat peper, rijst en paradijskorrel in de Late-

⁵⁴ Baudet 1904, 103.

⁵⁵ Zie ‘*De Verstandige Confituur-maker*’ in de ‘*Verstandige kok of sorghvuldige Huys-houdster*’.

⁵⁶ Burema 1953, 159.

Middeleeuwen geen alledaagse voedingmiddelen zijn. De vondst van deze soorten in de beerput van het kapittelhuis duidt beslist op een zekere welstand van de bewoners.

Wanneer we de resultaten van het botanisch onderzoek aan de Ganzenmarkt vergelijken met eerder verricht onderzoek in Oldenzaal, dan kan het volgende worden gezegd. In Oldenzaal is nog weinig archeobotanisch onderzoek verricht. De enige studies waarmee de resultaten van de Ganzenmarkt kunnen worden vergeleken, is het onderzoek aan een 15^e-eeuwse beerput van het St. Agnusklooster en het onderzoek aan een 14^e-eeuwse depressie die net buiten de ringwalburg is aangetroffen.⁵⁷

Een beerput uit de 16^e eeuw van de locatie Stadhuis-Ganzenmarkt is voor een 'eerlijke' vergelijking te jong.⁵⁸

Bij de bewoners van het St. Agnusklooster waren rogge, boekweit en gerst de belangrijkste granen. Rijst was ook bekend, maar werd niet veel gegeten. Tarwe en pluimgierst werden in het geheel niet gegeten. Van kruiden en specerijen werd op het St. Agnusklooster maar spaarzaam gebruik gemaakt. Blijkbaar werden alleen dille, absintalsem en koriander gebruikt. De luxe specerijen peper en paradijskorrel ontbreken. Er is aan de betreffende beerput echter geen aanvullend pollenonderzoek verricht, hetgeen waarschijnlijk de reden is dat een aantal kruiden niet is aangetoond.

Het fruitspectrum is qua omvang en samenstelling wel goed vergelijkbaar met de beerput van het kapittelhuis. Dit geldt ook min of meer voor de groenten en overige gebruiksplanten, maar biet, maanzaad, hop en venkel werden in het St. Agnusklooster niet gegeten/gebruikt.

Uit de inhoud van de 14^e-eeuwse depressie die buiten de ringwalburg is aangetroffen blijkt dat op deze locatie blijkbaar vlas en rogge werden verwerkt, want van beide cultuurgewassen is op deze plaats dorsafval gevonden. Naast dorsafval bevonden zich resten van normale middeleeuwse gebruiksplanten in de kuil, zonder indicatoren voor enige luxe.

Uit het pollenonderzoek aan de depressie bleek dat het aandeel van bomen in de omgeving vergeleken met de 11^e eeuw flink gedaald is: in de 14^e eeuw bedraagt het boompollenpercentage nog slechts 13%. Het landschap krijgt blijkbaar in de loop van de Middeleeuwen een steeds opener karakter door de toenemende invloed van de mens.

5. Literatuur

- Bakker, R., 2003: The Emergence of Agriculture on the Drenthe Plateau – A Palaeobotanical Study supported by High-Resolution ¹⁴C Dating, *Archäologische Berichte* 16, Bonn.
- Baudet, F.E.J.M., 1904: *De maaltijd en de keuken in de middeleeuwen*, Leiden.
- Behre, K.-E., 1993: Die tausendjährige Geschichte des Teesdalio-Arnoseridetus, *Phytocoenologia* 23, 449-456.
- Birks, H.J.B., 2005: Mind the Gap: how open were the European Primeval Forests?, *Trends in Ecology and Evolution* 20 (4), 154-156.
- Blankaart, S., 1698: *Den Nederlandschen Herbarius*, Amsterdam (herdruk 1980, Groningen).
- Bradshaw, R. & F.J.G. Mitchell 1999: The Palaeoecological Approach to reconstructing former Grazing-Vegetation Interactions, *Forest Ecology and Management* 120, 3-12.
- Braekman, W.L., 1995: *Een Antwerps kookboek voor 'leckertongen'*, Antwerpen.

⁵⁷ Hänninen & Van Waijen 2002.

⁵⁸ Hänninen & Van Haaster 1998.

- Brinkkemper, O.: Ongepubliceerde gegevens Valkenburg-Marktveeld.
- Brinkkemper, O. & R. de Man 1999: Archeobotanisch onderzoek van beerput 1 (15^e eeuw), in: S. Ostkamp (red.), *De opgraving van het St. Agnesklooster in Oldenzaal, Amersfoort (Rapportage Archeologische Monumentenzorg 50)*, 52-59.
- Burema, L., 1953: *De voeding in Nederland van de Middeleeuwen tot de twintigste eeuw*, Assen.
- Cappers, R.T.J., 1994: *An Ecological Characterization of Plant Macro-Remains of Heveskesklooster (the Netherlands). A Methodological Approach*, Thesis, Groningen.
- Casparie, W.A. & W. Groenman-van Waateringe 1980: Palynological Analysis of Dutch Barrows, *Palaeohistoria XXII*, 7-65.
- De Cleene, M. & M.C. Lejeune 1999: *Compendium van rituele planten in Europa*, Gent.
- Dodoens, R., 1554: *Cruijdeboeck*, Antwerpen.
- Groenman-van Waateringe, W., 1986: Grazing Possibilities in the Neolithic of the Netherlands based on Palynological Data, in: K.-E. Behre (ed.), *Anthropogenic Indicators in Pollen Diagrams*, Rotterdam etc., 187-202.
- Haaster, H. van, 1997: De introductie van cultuurgewassen in de Nederlanden tijdens de Middeleeuwen, in: A.C. Zeven (red.), *De introductie van onze cultuurplanten en hun begeleiders van het Neolithicum tot 1500 AD*, Wageningen, 53-104.
- Hänninen, K. & H. van Haaster 1998: Een 16^e-eeuwse beerput uit Oldenzaal-Stadhuis/Ganzenmarkt met veel boekweit, *BIAxiaal 69*, Amsterdam.
- Hänninen, K., & M.C.A. van Waijjen 2002: Pollen en zaden uit een veertiende-eeuwse laag in een depressie te Oldenzaal, *BIAxiaal 139*, Zaandam.
- Harten, A.M. van, 1970: Melegueta Pepper, *Economic Botany 24*, 208-216.
- Jansen-Sieben, R., 1992: Specerijen in Middeleeuwen en Renaissance, in: E. Collet (red.), *Specerijkelijk*, Brussel, 182-206.
- Jansen-Sieben, R. & J.M. van Winter 1989: *De keuken van de late Middeleeuwen*, Amsterdam.
- Jansen-Sieben, R. & M. van der Molen-Willebrands 1994: *Een notabel boecxken van cokeryen*, Amsterdam (Tekstuitgaven van het kookboek uit circa 1514, uitgegeven door Thomas Vander Noot in Brussel).
- Knörzer, K.-H., 1967: Kornradensamen (*Agrostemma githago* L.) als giftige Beimischung in römerzeitlichen und mittelalterlichen Nahrungsresten, *Archaeo-Physika 2*, 100-107.
- Körber-Grohne, U., 1987: *Nutzpflanzen in Deutschland. Kulturgeschichte und Biologie*, Stuttgart.
- Laurioux, B., 1992: De gouden eeuw der kruiden, in: E. Collet (red.), *Specerijkelijk*, Brussel, 60-69.
- Lindemans, P., 1952: *Geschiedenis van de landbouw in België*, Antwerpen (twee delen).
- Littger, K.-W., 2001: *The Garden at Eichstätt*, Köln.
- Materné, J., 1992: Haven en hinterland: de Antwerpse specerijenmarkt in de 16^e eeuw, in: E. Collet (red.), *Specerijkelijk*, Brussel, 168-181.
- Mitchell, F.J.G., 2005: How open were the Primeval Forests?, *Journal of Ecology 93*, 168-177.

- Molen-Willebrands, M. van der, 2006: *De Verstandige Kok*, Bussum (hertaalde uitgave van De Verstandige Kock of Sorghvuldige Huyshoudster, bijlage bij: P. van Aengelen, De verstandige hovenier, Amsterdam: M.W. Doornick 1667).
- Schaminée, J.H.J., E.J. Weeda & V. Westhoff 1995: *De vegetatie van Nederland*, II: *plantengemeenschappen van wateren, moerassen en natte heiden*, Leiden etc.
- Schaminée, J.H.J., E.J. Weeda & V. Westhoff 1998: *De vegetatie van Nederland*, IV: *plantengemeenschappen van kust en binnenlandse pioniermilieu's*, Leiden etc.
- Sugita, S., M.-J. Gaillard & A. Brostrom, 1999: Landscape Openness and Pollen Records: a Simulation Approach, *The Holocene* 9, 409-421.
- Svenning, J.C., 2002: A Review of Vegetation Openness in North-Western Europe, *Biological Conservation* 104, 133-148.
- Teunissen, D., 1990: Palynologisch onderzoek in het oostelijk rivierengebied, *Mededelingen van de afdeling Biogeologie van de Sectie Biologie van de KU Nijmegen* 16, Nijmegen.
- Uytven, R. van, 1992: Specerijen en kruiden in de Zuidnederlandse steden, in: E. Collet (red.), *Specerijkelijk*, Brussel.
- Vandommele, H., 1991: *Van kapucijner tot doperwt*, Gent.
- Vera, F.W.M., 1997: *Metaforen voor de wildernis: eik, hazelaar, rund en paard*, thesis, Wageningen.
- Weeda, E.J., R. Westra, Ch. Westra & T. Westra 1987: *Nederlandse oecologische flora. Wilde planten en hun relaties* 2, Deventer.
- Winter, J.M. van, 1976: *Van Soeter Cokene. Recepten uit de oudheid en Middeleeuwen*, Haarlem.
- Winter, J.M. van, 1981: Nahrung auf dem Lobither Zollhaus, auf Grund der Zollrechnungen aus den Jahren 1426-27, 1427-28 und 1428-29, in: T.J. Hoekstra, H.L. Janssen & I.W.L. Moerman (red.), *Liber Castellorum, 40 variaties op het thema kasteel*, Zutphen, 338-348.
- Winter, J.M. van, 1989: De rol van ingemaakt voedsel in enige middeleeuwse huishoudingen in Nederland, in: R. Jansen-Sieben (red.), *Artes mechanicae in Middeleeuws Europa. Handelingen van het colloquium van 15 oktober 1987*, Brussel, 243-260.

Bijlage 1 Oldenzaal-Ganzenmarkt, resultaten macrorestenonderzoek (beerput).
Tenzij anders vermeld, zijn alle resten onverkoold. Legenda: + = tientallen, ++ = honderden, +++ = duizenden, ++++ = tienduizenden, m = gemineraliseerd.

put	1	
spoor	95	
vondstnummer	53	
datering	1475-1500	
Gebruiksplanten		
Granen en dergelijke		
Cerealia indet., zemelen	++++	Granen
Fagopyrum esculentum	+++	Boekweit
Cerealia indet., stro	+	Granen
Oryza sativa, kaf	+	Rijst
Panicum miliaceum, kaf	+++	Pluimgierst
Secale cereale, fragmenten	+	Rogge
Triticum, zemelen	++	Tarwe
Fruit, zuidvruchten en noten		
Ficus carica	++++	Vijg
Malus domestica	++	Appel
Mespilus germanica	+	Mispel
Prunus avium/cerasus	+	Zoete kers/Zure kers
Prunus domestica subsp. insititia (type GRO-3).	+	St. Julien pruim
Prunus spinosa	+	Sleedoorn
Pyrus communis	++	Peer
Pyrus communis, klokhuisfragmenten	++	Peer
Ribes rubrum	++	Aalbes
Rosa	+	Roos
Rubus caesius	+	Dauwbraam
Rubus fruticosus	++	Gewone braam
Sambucus nigra	+	Gewone vlier
Vaccinium myrtillus	+++	Blauwe bosbes
Vitis vinifera	++++	Druif/Krent/Rozijn
Kruiden en specerijen		
Aframomum melegueta	+	Paradijskorrel
Brassica nigra	+++	Zwarte mosterd
Coriandrum sativum	+	Koriander
Hyssopus officinalis	1	Hyssop
Petroselinum crispum	1	Tuinpeterselie
Piper nigrum	+	Zwarte peper
Ruta graveolens	1	Wijnruit
Groenten		
Apium graveolens	1	Selderij
Foeniculum vulgare	+++	Venkel
Overige gebruiksplanten		
Brassica/Sinapis	++	Kool/Mosterd
Humulus lupulus	+	Hop
Linum usitatissimum, kapselfragmenten	+	Vlas
Papaver somniferum	+	Maanzaad
Verbena officinalis	1	IJzerhard

vervolg *Bijlage 1*

put	1	
spoor	95	
vondstnummer	53	
datering	1475-1500	
<i>Onkruiden van voedselrijke akkers en tuinen</i>		
Anagallis arvensis	+	Guichelheil
Chenopodium polyspermum	+	Korrelganzenvoet
Fallopia convolvulus	+	Zwaluw tong
Galium tricornutum (m)	1	Driehoornig walstro
Solanum nigrum	+	Zwarte en Beklierde nachtschade
Stellaria media	+	Vogelmuur
<i>Onkruiden van matig voedselrijke akkers</i>		
Agrostemma githago	++	Bolderik
Arnosaris minima	++	Korensla
Centaurea cyanus	+++	Korenbloem
Chrysanthemum segetum	+++	Gele ganzenbloem
Echinochloa crus-galli	+	Hanenpoot
Galeopsis speciosa/tetrahit	+	Dauwnetel/Gewone hennepnetel
Hypochaeris glabra	+	Glad biggenkruid
Raphanus raphanistrum, hauwfragmenten	+	Knopherik
Rumex acetosella	++++	Schapenzuring
Scleranthus annuus	++	Eenjarige hardbloem
Setaria pumila, kaf	+	Geelrode naalbaar
Spergula arvensis	++	Gewone spurrie
Viola arvensis	+	Akkerviooltje
<i>Tredplanten</i>		
Polygonum aviculare	++	Gewoon varkensgras
<i>Planten van voedselrijke ruigten</i>		
Atriplex patula/prostrata	++	Uitstaande melde/Spiesmelde
Chenopodium album	+	Melganzenvoet
Galium aparine	+	Kleefkruid
Lamium album/maculatum	+	Witte dovenetel/Gevlekte dovenetel
Lapsana communis	+	Akkerkool
Persicaria lapathifolia	+	Beklierde duizendknoop
Silene dioica/latifolia (subsp. alba)	+	Dagkoekoeksbloem/Avondkoekoeksbloem
<i>Planten van storingsmilieus</i>		
Persicaria hydropiper	+	Waterpeper
Persicaria mitis	+	Zachte duizendknoop
Ranunculus repens	+	Kruipende boterbloem
Ranunculus sardous	+	Behaarde boterbloem
Rumex crispus type	+	Krulzuring
<i>Graslandplanten</i>		
Carex acuta/elata	+	Scherpe-/Stijve zegge
Carex panicea	+	Blauwe zegge
Eleocharis palustris/uniglumis	+	Gewone waterbies/Slanke waterbies
Knautia arvensis	+	Beemdskroon
Lychnis flos-cuculi	+	Echte koekoeksbloem
Picris hieracioides	+	Echt bitterkruid
Plantago lanceolata	1	Smalle weegbree
Prunella vulgaris	+	Gewone brunel

vervolg *Bijlage 1*

put	1	
spoor	95	
vondstnummer	53	
datering	1475-1500	

Ranunculus acris/repens	+	Scherpe-/Kruipende boterbloem
Ranunculus flammula	+	Egelboterbloem
Rhinanthus	+	Ratelaar
Taraxacum officinale	+	Gewone paardenbloem

Bijlage 2 Oldenzaal-Ganzenmarkt, resultaten pollenonderzoek (beerput).
 Legenda: + = tientallen, ++ = honderden.

put	1	
spoor	95	
vondstnummer	53	
datering	1475-1500	
Granen en dergelijke		
Avena type	+	Haver type
Cerealia type	++	Graan type
Cerealia, zemelen	++	Granen, zemelen
Fagopyrum esculentum	+	Boekweit
Secale cereale	++	Rogge
Triticum/Hordeum type	+	Gerst/Tarwe type
Fruit, zuidvruchten en noten		
Juglans regia type	+	Walnoot type
Prunus	+	Prunus
Sambucus nigra	+	Vlier
Vaccinium	+	Bosbes
Vitis vinifera	+	Druif
Groenten en peulvruchten		
Beta	+	Biet
Pisum	+	Erwt
Kruiden en specerijen		
Anthriscus cerefolium	+	Echte kervel
Borago officinalis	+	Komkommerkruid
Foeniculum vulgare	+	Venkel
Pimpinella anisum	+	Anijs
Overige gebruiksplanten		
Carthamus tinctorius	++	Saffloer
Linum usitatissimum	+	Vlas

Bijlage 3 Oldenzaal-Ganzenmarkt, resultaten pollenonderzoek (grachtvulling).
 Legenda: + = aanwezig, niet geteld.

monsternummer	130	99	
fasen (in grachtvulling)	fase 1	fase 2	
Bomen en struiken (drogere gronden)			
Betula	7,9	4,8	Berk
Carpinus	0,3	+	Haagbeuk
Corylus avellana	10,4	7,3	Hazelaar
Fagus sylvatica	1,6	1,8	Beuk
Fraxinus	0,3	.	Es
Ilex aquifolium	0,3	0,2	Hulst
Juglans regia type	.	0,2	Walnoot type
Pinus	0,4	0,4	Den
Prunus	.	0,7	Prunus
Quercus	12,6	8,5	Eik
Sambucus nigra	.	5,5	Gewone vlier
Sorbus groep	+	1,1	Lijsterbes groep
Tilia	2,1	0,9	Linde
Ulmus	0,1	0,2	Iep
Bomen (nattere gronden)			
Alnus	23,4	15,4	Els
Populus	0,4	.	Populier
Salix	0,3	0,7	Wilg
Boskruiden			
Lonicera periclymenum	.	+	Wilde kamperfoelie
Cultuurgewassen			
Avena type	0,1	.	Haver type
Cannabis sativa	.	0,4	Hennep
Cerealia type	1,2	0,9	Granen type
Fagopyrum esculentum	.	0,2	Boekweit
Hordeum type	0,3	0,2	Gerst type
Secale cereale	1,5	1,9	Rogge
Triticum type	.	0,4	Tarwe type
Vicia faba type	.	+	Tuinboon type
Cerealia, zemelen	.	+	graanzemelen
Akkeronkruiden en ruderalen			
Anthemis type	0,3	1,1	Schubkamille type
Artemisia	0,3	0,7	Alsem
Brassicaceae (Sinapis- / Brassica-type)	.	0,4	Kruisbloemenfamilie (mosterd- / kool type)
Chenopodiaceae	0,1	0,7	Ganzenvoetfamilie
Fallopia convolvulus type	0,1	.	Zwaluw tong type
Papaver rhoeas type	+	0,2	Grote klaproos type
Persicaria maculosa type	+	0,5	Perzikkruid type
Plantago coronopus	.	0,4	Grote en Getande weegbree
Polygonum aviculare type	+	0,5	Gewoon varkensgras type
Rumex	1,0	0,9	Zuring
Rumex acetosella	0,3	0,4	Schapenzuring
Rumex (groot)	0,3	0,4	Zuring (groot)
Spergula arvensis	0,1	0,2	Gewone spurrie
Urtica dioica type	0,6	2,1	Grote brandnetel type
Anthoceros punctatus	+	.	Zwart hauwmos

vervolg *Bijlage 3*

monsternummer fasen (in grachtvulling)	M130 fase 1	M099 fase 2	
Graslandplanten			
Apiaceae	.	+	Schermbloemenfamilie
Centaurea nigra type	+	.	Centaurie type
Fabaceae	0,3	0,4	Vlinderbloemenfamilie
Galium type	.	0,4	Walstro type
Lotus	.	0,2	Rolklaver
Plantago	0,1	.	Weegbree
Plantago lanceolata	1,0	0,7	Smalle weegbree
Poaceae	16,7	23,5	Grassenfamilie
Potentilla type	0,7	0,4	Ganzerik type
Ranunculus acris type	+	0,7	Scherpe boterbloem type
Rhinanthus type	0,1	0,2	Ratelaar type
Rosaceae	0,1	0,4	Rozenfamilie
Rumex acetosa type	1,2	1,2	Veldzuring type
Succisa pratensis	0,3	0,2	Blauwe knoop
Trifolium repens	.	0,4	Witte klaver
Vicia type	+	.	Wikke type
Oeverplanten			
Cyperaceae	1,6	1,1	Cypergrassenfamilie
Glyceria type	0,1	0,2	Vlotgras type
Lythrum salicaria	+	.	Grote kattenstaart
Mentha type	.	0,4	Munt type
Oenanthe aquatica groep	0,1	+	Watertorkruid groep
Oenanthe fistulosa type	.	+	Pijptorkruid type
Peucedanum palustre type	.	+	Melkeppe type (mogelijk o.a. Venkel)
Rumex hydrolapathum	0,6	0,2	Waterzuring
Sparganium erectum type	.	0,2	Grote en Blonde egelskop type
Waterplanten			
Lemna	.	0,7	Eendenkroos
Nymphaeaceae (slijmcel) (T.127)	.	+	Waterleliefamilie (slijmcel) (T.127)
Pediastrum	0,1	0,7	Groenwier-genus Pediastrum
Spirogyra (T.130)	.	0,4	Groenwier-genus Spirogyra (T.130)
Kruiden (algemeen)			
Aster type	0,1	.	Aster type
Asteraceae liguliflorae	0,3	1,6	Composietenfamilie lintbloemig
Brassicaceae (klein)	0,6	1,1	Kruisbloemenfamilie
Caryophyllaceae	+	0,2	Anjerfamilie
Heide en hoogveenplanten			
Calluna vulgaris type	7,3	3,5	Struikhei type
Ericales	0,3	1,1	Heideachtigen
Myrica gale	0,1	.	Wilde gagel
Sphagnum	0,3	0,5	Veenmos
Varens			
Dryopteris type	0,9	0,5	Niervaren type
Osmunda regalis	.	0,2	Koningsvaren
Polypodium	0,3	0,4	Eikvaren
Pteridium aquilinum	.	0,2	Adelaarsvaren
Microfossielen			
Trichuris	.	+	Ei van zweepworm (darmparasiet)
Chaetomium (T.7A)	.	0,4	(Mest-)Schimmel Chaetomium (T.7A)
Sordaria type (T.55A)	.	0,4	(Mest-)Schimmel Sordaria type (T.55A)
Cercophora type (T.112)	.	+	(Mest-)Schimmel Cercophora type (T.112)
Podospora type (T.368)	+	0,2	(Mest-)Schimmel Podospora type (T.368)

vervolg *Bijlage 3*

monsternummer fasen (in grachtvulling)	M130 fase 1	M099 fase 2	
Totalen			
Totaal boompollenpercentage	60,1	47,4	Som boompollen
Totaal niet-boompollenpercentage	39,9	52,6	Som niet-boompollen
Totaalpollensom	675	565	Totaalpollensom