

Archeobotanisch onderzoek aan enkele laat-middeleeuwse monsters van de Grote Markt in Dordrecht

H. van Haaster

Februari 2007


Onderzoeks- en Adviesbureau
voor Biologische Archeologie en Landschapsreconstructie


Colofon

Titel:

BIAXiaal 291

Archeobotanisch onderzoek aan enkele laat-middeleeuwse monsters van de Grote Markt in Dordrecht

Auteur:

H. van Haaster

Opdrachtgever:

Gemeente Dordrecht, Bureau Monumentenzorg en Archeologie

ISSN: 1568-2285

©BIAX *Consult*, Zaandam, 2007

Correspondentie adres:

BIAX *Consult*

Hogendijk 134

1506 AL Zaandam

tel: 075 – 61 61 010

fax: 075 – 61 49 980

e-mail: BIAX@BIAX.nl

1. Inleiding

In de winter van 2005 is door het Dordts Archeologisch Centrum een opgraving verricht op de Grote Markt in Dordrecht. Tijdens dit onderzoek werden resten van bebouwing en plaveisel uit de 14^e en 15^e eeuw gevonden. Uit een aantal grondsporen zijn monsters genomen ten behoeve van archeobotanisch en chemisch onderzoek. Het doel van dit onderzoek was meer te weten te komen over de milieuomstandigheden, voedingsgewoonten en activiteiten die de vroegere bewoners ontplooiden.

In *figuur 1* wordt de globale locatie van het onderzoeksterrein op de 17^e-eeuwse stadsplattegrond van Johannes Blaeu weergegeven.


Figuur 1 17^e-eeuwse plattegrond van Dordrecht door Johannes Blaeu met daarop aangegeven de globale ligging van het onderzoeksterrein (rood kader).

2. Materiaal en methode

Uit vier grondsporen zijn evenzoveel monsters onderzocht. Het onderzoek aan deze monsters is in twee fasen uitgevoerd. De eerste fase bestond uit het inventariseren van de inhoud. Hierbij werd de conserveringstoestand, rijkdom en globale soortensamenstelling van het botanisch materiaal in de monsters onderzocht. Het doel van dit onderzoek was het vaststellen van de waarde van de monsters voor een eventueel gedetailleerd vervolgonderzoek.

Uit de inventarisatie bleek dat de vondstnummers 64 en 93 een relatief rijke botanische inhoud hadden. In deze monsters werden veel etensresten en keukenafval aangetroffen.

Ze zijn daarom in de tweede fase van het onderzoek volledig geanalyseerd. In vondstnummer 24 werden tijdens de inventarisatie alleen houtskoolfragmenten aangetroffen. Omdat ook over de datering geen zekerheid kon worden verkregen is dit monster niet geanalyseerd.

Vondstnummer 50 bestond uit donkerblauw gekleurd materiaal. Het vermoeden bestond dat het hierbij zou kunnen gaan om de kleurstof indigo (indigotine). Om hier zekerheid over te krijgen is het monster voor microchemisch onderzoek verzonden naar het Instituut Collectie Nederland (ICN). Voor de resultaten van dit onderzoek wordt verwezen naar het betreffende ICN-rapport.¹

Een overzicht van alle onderzochte monsters met hun contextgegevens wordt gegeven in *tabel 1*.

Tabel 1 Dordrecht-Grote Markt, overzicht van onderzochte monsters.

vnr	put	vlak	spoor	vulling	volume (l)	contexttype	analyse?	datering
24	.	.	S37	1	ca. 3	haardplaats	niet	?
50	.	.	S48	2	ca. 3	blauwe laag	chemisch	1375-1450
64	.	.	S50	1	ca. 10	beerput	macro + pollen	1350-1400
93	.	.	?	1	ca. 10	mestlaag	macro + pollen	1320-1400

Voor het onderzoek aan botanische macroresten (zaden, vruchten en andere relatief grote plantenresten) zijn de monsters eerst met water gezeefd over een set zeven met maaswijdten van 0.25, 0.5, 1 en 2 mm. De macroresten zijn geanalyseerd met een opvallend-lichtmicroscop met vergrotingen tot 50 x. Vóór het zeven zijn uit elk monster submonsters genomen voor eventuele 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 planten 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.

De pollenmonsters zijn chemisch behandeld volgens een standaardmethode.² Dit werk is verricht door M. Konert van het Laboratorium voor Sedimentanalyse van de Vrije Universiteit in Amsterdam.³ De pollenpreparaten zijn met een doorvallend-lichtmicroscop met vergrotingen tot 600 x geanalyseerd.

Het onderzoek aan de botanische macroresten (inventarisatie en analyse) is uitgevoerd door L. Kubiak-Martens. De pollenanalyse is verricht door M. van Waijen.

3. Resultaten

De resultaten van het macrorestenonderzoek staan weergegeven in *bijlage 1*. De resultaten van het pollenonderzoek staan in *bijlage 2*.

3.1 MACRORESTENONDERZOEK

3.1.1 *Granen en dergelijke*

Beerput

¹ ICN-projectnummer 2006-36.

² vgl. Fægri *et al.* 1989.

³ Faculteit Aard- en Levenswetenschappen.

In de beerput zijn resten gevonden van zes granen. Dat zijn boekweit (*Fagopyrum esculentum*), haver (*Avena sativa*), rogge (*Secale cereale*), broodtarwe (*Triticum aestivum*), emmertarwe (*Triticum dicoccon*) en spelttarwe (*Triticum spelta*). Als we afgaan op de aantallen, dan was boekweit waarschijnlijk het belangrijkste graan. Boekweit behoort botanisch gezien eigenlijk niet tot de granen, maar wordt hier uit praktische overwegingen, vanwege de overeenkomst in het gebruik met de echte granen, wel toe gerekend.⁴ 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 dan uiteindelijk in een beerput terecht komen. Boekweit werd in de 14^e eeuw in ons land veel gegeten.

Haver werd in de Late-Middeleeuwen niet veel door mensen gegeten. Het speelde wel een belangrijke rol in de bierbrouwerij. Voordat gerst als moutgraan werd ontdekt, vormde haver het belangrijkste bestanddeel van het brouwsel.⁵ Daarnaast werd haver veel als diervoedsel gebruikt. Uit de inkooprekeningen van het Tolhuis bij Lobith (begin 15^e eeuw) blijkt bijvoorbeeld dat haver werd gebruikt om paarden, varkens en zwanen te voeden.⁶ Door het hoge vet- en eiwitgehalte werd haver vroeger ook als krachtvoer voor melk- en jongvee gebruikt.⁷ In Vlaanderen werd het gebruikt om mestzwijnen, schapen, koeien, paarden en ganzen te voeden. In de vorm van gort werd het ook wel voor menselijke consumptie gebruikt.⁸ In zijn beroemde kruidenboek schrijft Dodoens (1554) echter dat haver voor mensen niet geschikt is, tenzij zij door uiterste hongersnood gedwongen worden brood van dit graan te bakken. Brood van haver is namelijk “*onlieflijk van smaeck*”.⁹

Van emmertarwe zijn enkele kafresten (aarspilkjes) gevonden. Emmertarwe was in de prehistorie in ons land een belangrijk cultuurgewas. Het werd zelfs al door de eerste boeren in ons land verbouwd (zo’n 7000 jaar geleden). Na de Romeinse tijd wordt het niet veel meer gevonden. Af en toen worden in (post)middeleeuwse context wel vondsten van emmertarwe gedaan, maar deze worden meestal geïnterpreteerd als afkomstig van planten die als onkruid tussen andere granen stonden.

Van rogge zijn enkele aarspilfragmenten en een verkoalde korrel gevonden. Rogge was in de Late-Middeleeuwen in grote delen van ons land het belangrijkste broodgraan. Ook de vroegere gebruikers van de beerput aten rogge, en waarschijnlijk in grotere hoeveelheden dan het aantal macroresten van dit graan dat in het monster is gevonden, doet vermoeden. Dit blijkt uit de goede vertegenwoordiging van soorten uit de categorie ‘Onkruiden van matig voedselrijke akkers’, zoals gewone spurrie (*Spergula arvensis*), schapenzuring (*Rumex acetosella*), knopherik (*Raphanus raphanistrum*) en valse kamille (*Anthemis arvensis*). Resten van deze onkruiden worden in archeologische context heel vaak in combinatie met rogge gevonden. Hun aanwezigheid in beerputten is een betrouwbare aanwijzing voor de vroegere consumptie van dit graan.

Van broodtarwe zijn eveneens aarspilfragmenten gevonden. Broodtarwe is vergeleken met de andere aangetroffen granen een luxe graansoort waar in de Late-Middeleeuwen hogere prijzen voor werden betaald dan voor de andere granen. Het is een graan waar in

⁴ 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 graan gebruikte. Het middelnederlandse woord *boeck* betekent beuk, en *weit* betekent tarwe.

De naam boekweit geeft dus aan dat de zaden van deze ‘tarwe’ op beukenootjes lijken.

⁵ Doorman 1955, 96-98.

⁶ Van Winter 1981, 339.

⁷ Bieleman 1992, 129.

⁸ Thoen 1988, 705.

⁹ Dodoens 1644, 824.

tegenstelling tot de andere granen echt witbrood van kan worden gebakken.¹⁰ Witbrood is brood dat gemaakt wordt van meel dat door zeven (builen) van zemelen en andere ongerechtigheden zoals onkruidzaden is ontdaan. Het eten van witbrood is daardoor moeilijk door middel van archeobotanisch onderzoek aan te tonen. Hoe de vondst van de aarspilfragmenten moet worden geïnterpreteerd, is niet helemaal duidelijk. Normaal gesproken worden aarspilfragmenten niet gegeten, want het is het dorsafval dat al tijdens de eerste dorsronde (op de productienederzetting) van de korrels wordt gescheiden. Uiteraard kunnen er ook wel enkele aarspilfragmenten in gedorst graan achterblijven en zodoende uiteindelijk in een beerput of een vergelijkbare context terecht komen. Het is ook mogelijk dat de aarspilfragmenten afkomstig zijn van tarwestro dat bijvoorbeeld als matrasvulling gediend heeft of in een nabijgelegen stal gebruikt is.

De vondst van spelttarwe is bijzonder, want vondsten van dit graan worden in middeleeuwse context niet vaak gedaan. Spelt is een tarwesoort die van de IJzertijd tot de Vroege-Middeleeuwen in ons land redelijk populair was, maar daarna nauwelijks meer werd gegeten. Althans, als wordt afgegaan op archeobotanische vondsten van dit graan. Jongere vondsten van spelt in ons land zijn namelijk zeer zeldzaam. De enige qua tijd enigszins vergelijkbare vondst is gedaan in Tiel.¹¹ Het aantal resten van spelt dat in de beerput van de Grote Markt is gevonden, doet echter vermoeden dat dit graan wel gegeten is. Spelt werd in ons land echter niet veel verbouwd. Het behoort tot de meest winterharde granen, reden waarom het vooral in bergachtige streken een populair graan was en het hier en daar nog is. Volgens schriftelijke bronnen werd het in de Karolingische tijd nog wel redelijk veel verbouwd, maar Slicher van Bath noemt alleen Noord-Franse bronnen.¹² Volgens de Zuid-Nederlands botanicus Dodoens (1554) werd spelt veel in Italië, Duitsland en Frankrijk verbouwd, maar ook in Nederland.¹³

Spelte groeyet gheerne in goede vette wel gheboude aerde ende op hooge claere velden/ ende es hier voortijts alleen by den Griecken ghevonden gheweest/ nu ter tijt wast sy tot veel plaetsen van Italien/ Duytschlant/ Vranckrijck ende oock in Neederlandt.

Over de eigenschappen van spelt schrijft Dodoens het volgende:

Spelte es der Terwen van crachten seer ghelijck/ ende es een goet ende bequaem voetsel voor den menschen ende voor alle ghedierten als Theophrastus seyt. Ende dat broot daer af ghemaect en es den terwen broode niet seer onghelijck/ maer en voedet zoo wel niet.

Spelt lijkt dus op de gewone tarwe (*Triticum aestivum*), maar is volgens Dodoens minder voedzaam. In de editie van 1644 schrijft Dodoens dat de smaak van spelt het midden houdt tussen gewone tarwe en gerst.¹⁴

Mestlaag

In het monster uit de mestlaag zijn minder graanresten gevonden. In dit monster konden alleen enkele resten van spelt, gewone tarwe, rogge en haver aangetoond worden. Boekweit en emmertarwe ontbreken.

¹⁰ o.a. Devroey 1994, 55, Lindemans 1952, 23.

¹¹ De Man 1996 (1400-1450 AD).

¹² Slicher van Bath 1960, 75.

¹³ Dodoens 1554, 496.

¹⁴ Dodoens 1644, 798.

3.1.2 *Fruit, zuidvruchten en noten*

Beerput

In de beerput zijn resten van hazelnoot (*Corylus avellana*), walnoot (*Juglans regia*), vijg (*Ficus carica*), druif (*Vitis vinifera*), zoete- en/of zure kers (*Prunus avium/cerasus*), appel (*Malus domestica*) en peer (*Pyrus communis*) aangetroffen.

Vooraf van hazelnoten en walnoten zijn heel veel dopfragmenten gevonden. De noten kunnen door de vroegere bewoners in de omgeving van de stad zijn verzameld, maar ze kunnen uiteraard ook op de markt zijn gekocht. Er bestond in de Late-Middeleeuwen een levendige handel in de noten die ook wel *winterfruyt* werden genoemd. Vanuit Vlaanderen werden hazelnoten geïmporteerd en vanuit Deventer en Kampen werden zelfs walnoten en hazelnoten naar Engeland geëxporteerd.¹⁵

De vijgen zijn waarschijnlijk in gedroogde vorm geïmporteerd uit zuidelijke streken. Uit historische bronnen blijkt echter dat ook in de Nederlanden vroeger hier en daar vijgen verbouwd werden. Ook op een beschutte plaats in Dordrecht kan dit het geval zijn geweest. De kwaliteit van de hier geteelde vijgen schijnt echter maar matig te zijn geweest.¹⁶ Bovendien werden in Nederland zoveel vijgen gegeten dat de inlandse teelt vrijwel zeker onvoldoende was om de grote behoefte te dekken. Vooral tijdens de traditionele vastenperiode vanaf Aswoensdag tot Pasen (40 dagen!) werden veel vijgen gegeten. Dit blijkt uit het feit dat in oude rekeningen grote bestellingen van vijgen vooral in maart voorkomen.¹⁷

De druivenpitten kunnen afkomstig zijn van verse druiven. Hoewel tegenwoordig nog maar weinig druiven in Nederland geteeld worden, blijkt uit historische bronnen dat druivencultuur in ons land tijdens de Late-Middeleeuwen veel algemener was.¹⁸ Het is daarom goed mogelijk dat in Dordrecht op een beschutte plaats binnen de stadsmuren druiven verbouwd werden. Het is echter waarschijnlijker dat de pitten 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 vastenperiodes.¹⁹ Als de druivenpitten inderdaad afkomstig zijn van krenten of rozijnen, dan zijn deze evenals de vijgen geïmporteerd uit zuidelijker streken.

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

Appels en peren waren in de Middeleeuwen heel populair. Er bestonden vele tientallen rassen van.²⁰ In het *Cockboeck* van de Dordtse arts Karel Baten (Carolus Battus) uit 1593 staat een recept voor appeltaart met krenten en venkelzaad.²¹

¹⁵ Sangers 1952, 23, 41.

¹⁶ Guicciardini 1566; Sangers 1952, 69; Dodoens 1554, 772

¹⁷ Van Winter 1989, 254.

¹⁸ Van Haaster 1997a, 64-67.

¹⁹ Van Haaster 1997b, 143.

²⁰ Van Haaster 1997a, 86-87.

²¹ Battus 1593 (transcriptie M. Willebrands).

Om een appeltaerte te maken

Maket deegh als voorsc. is. Capt u appelen cleyn oft bycans cleyn. Doetse dan in een schotel ende stroyt er wel suycker ende canneelpoeder op met wat gengeber ende wat roosewater. Mengelet wel tsamen onder de appelen. Legt dese spijsse in u deech ende in u panne. Steect hier ende daer in tusschen u spijsse een stucxken versche boter, legt u gespoort scheel daerop als voren ende backet als een spenagetaerte. Alsse nu genoegh ghebacken is, stroyt er suycker ende canneel over. Ghy meucht ooc venckelzaet ende corinten in dese taerte doen ende de appelen in quartieren snijden ende dientse dan voorts.

Mestlaag

In de mestlaag zijn dezelfde fruitsoorten aangetroffen als in de beerput. Van hazelnoten en walnoten zijn echter minder dopfragmenten gevonden.

3.1.3 Groenten en peulvruchten

Vergeleken met de fruitsoorten zijn groenten en peulvruchten aanzienlijk minder goed vertegenwoordigd. Dat komt omdat de meeste groenten een slechte conserveringskans hebben. Bovendien is de kans dat groentezaden meegeogst worden, en uiteindelijk in een beerput of latrine terechtkomen, zeer klein. Door het hoge eiwitgehalte blijven ook peulvruchten slecht bewaard. Daarom worden van deze voedingsmiddelen maar af en toe resten in beerputten teruggevonden.

Beerput

In de beerput zijn resten gevonden van twee groenten. Dat zijn biet (*Beta vulgaris*) en venkel (*Foeniculum vulgare*).

Venkel is in de Late-Middeleeuwen een populair kruid. Recepten uit die tijd waaruit iets over het gebruik van venkel af te leiden is, zijn echter niet beschikbaar. In 16^e-eeuwse kookboeken komen wèl recepten voor waarin venkel is verwerkt. Het gaat dan soms om het gebruik van venkel als groente (bijvoorbeeld stampot van groene venkel met steur). Ook komen veel recepten voor waarin venkelzaden (*venckelzaet* of *vennekoelsaet*) worden genoemd. Het kan dan gaan om recepten voor gewone gerechten (bijvoorbeeld de hierboven genoemde appeltaart met venkelzaad) maar ook om medicinale recepten. Zo bestonden er meerdere recepten tegen hoest en keelpijn waarin venkelzaden verwerkt moesten worden.²² We denken dat de venkelzaden uit de beerput als geneesmiddel gebruikt zijn, maar ze kunnen natuurlijk ook heel goed in de appeltaart hebben gezeten. De kans dat bij het oogsten van groene venkel zaden meegeogst worden, is namelijk nihil.

Van biet zijn drie vruchtjes in de beerput gevonden. Strikt genomen kan het bij deze vondsten gaan om de gecultiveerde biet of de strandbiet. Vruchtjes van deze beide variëteiten zijn namelijk niet van elkaar te onderscheiden, althans niet op morfologische gronden. De wilde biet, ook wel strandbiet genoemd, komt van nature in het kustgebied voor.²³ Om deze reden moeten we bij de interpretatie van bietenvondsten in het kustgebied voorzichtig zijn. Omdat de bietenvondsten van de Grote Markt in combinatie met ander consumptieafval gevonden zijn, gaan we er echter van uit dat de zaden van een gecultiveerd bietengewas afkomstig zijn. We moeten hierbij denken aan een gewas dat met onze huidige snijbiet moet worden vergeleken. Onze tegenwoordige rode bietjes en suikerbieten bestonden in de Late-Middeleeuwen nog niet.

Mestlaag

²² Jansen-Sieben & Van der Molen-Willebrands 1994.

²³ Weeda *et al.* 1985, 157.

In de mestlaag zijn behalve zaden van venkel, ook zaden van selderij (*Apium graveolens*) gevonden. Voor selderij geldt min of meer hetzelfde als voor biet: de planten komen van nature in brakke milieus voor.²⁴ De vondst van zaden in combinatie met het andere consumptieafval kan echter betekenen dat ze van gecultiveerde selderij afkomstig zijn. De vroegere bewoners van de Grote Markt hebben het blad van selderij ongetwijfeld als groente of keukenkruid gebruikt. Selderij-variëteiten met verdikte stengels of knollen bestonden destijds nog niet.²⁵ In de tuin en de keuken heette de plant vroeger *sellerie*, maar de in het wild groeiende planten droegen de boeiende naam *Jouffrouw-Merck*.²⁶

3.1.4 *Kruiden en specerijen*

Beerput

In deze categorie zijn in de beerput alleen vondsten van zwarte mosterd (*Brassica nigra*) gedaan. De duizenden zaadfragmenten van zwarte mosterd duiden ongetwijfeld op het gebruik van mosterd door de gebruikers van de beerput. De mosterd werd gemaakt door de oliehoudende zaden fijn te malen en te vermengen met azijn. Mosterdsaus (*pekel* of *pekele* genoemd) werd destijds beschouwd als een goede saus bij allerlei taai en rauwe spijzen, hetzij vlees of vis, omdat het deze voedingsmiddelen zou helpen verteren.²⁷ In een 16^e-eeuws recept voor mosterdsaus bij gebraden kapoen²⁸ wordt mosterd, samen met wijn, kapoenvet en gefruite ui gekookt tot een saus van de juiste dikte is ontstaan.²⁹ De beste kwaliteit mosterd werd overigens gemaakt van zaden van witte mosterd (*Sinapis alba*) die niet in het onderzochte monster zijn gevonden.

Mestlaag

Ook in de mestlaag zijn duizenden zaadfragmenten van zwarte mosterd gevonden. Daarnaast zijn enkele zaden van dille (*Anethum graveolens*) in de mestlaag aangetroffen.

Zaden van dille worden in archeologische context niet vaak gevonden. Het is een kruid dat oorspronkelijk afkomstig is uit het Middellandse-Zeegebied en het wordt vanaf de Romeinse tijd in de Nederlanden verbouwd.³⁰ Waar dille in de 14^e eeuw precies voor werd gebruikt is niet zeker. Het wordt genoemd in *Den Herbarius in Dyetsche*, een kruidenboek dat omstreeks 1500 in Antwerpen werd gedrukt en dat is gebaseerd op een aantal kruidenboeken uit het laatste kwart van de 15^e eeuw. Hierin worden alleen geneeskundige toepassingen van dille beschreven. Zo zou het goed zijn tegen de hik, hoofdpijn, maagklachten etc.³¹ Pas in kookboeken uit de 16^e eeuw staan culinaire toepassingen van dille beschreven.

3.1.5 *Overige gebruiksplanten*

Beerput

Binnen deze categorie zijn vondsten gedaan van gagel (*Myrica gale*), hennep (*Cannabis sativa*), maanzaad (*Papaver somniferum*), roos (*Rosa*), jeneverbes (*Juniperus communis*) en wouw (*Reseda luteola*).

Opvallend is vooral de grote hoeveelheid zaden van hennep. Helaas is niet eenvoudig te achterhalen waar de vroegere bewoners de hennepzaden voor gebruikt hebben. Het is heel goed mogelijk dat ze een rol in de geneeskunde hebben gespeeld. Hennepzaad werd ook wel gebruikt om een slaapdrank te maken.³² Uit ons cultuurgebied zijn geen culinaire recepten bekend waarin hennep voorkomt. Dergelijke recepten komen wel voor in twee

²⁴ Weeda *et al.* 1987, 270.

²⁵ Körber-Grohne 1987, 241.

²⁶ Dodoens 1554, 646.

²⁷ Dodoens 1554, 661.

²⁸ Een kapoen is een gesneden en vetgemeste haan.

²⁹ Jansen-Sieben & Van der Molen-Willebrands 1994, 38.

³⁰ Pals 1997, 43.

³¹ Vandewiele 1974.

³² Braekman 1963, 302.

15^e-eeuwse kookboeken uit Italië. Merkwaardig genoeg maakt de schrijver bij vrijwel elk recept melding van ernstige bijwerkingen die optreden na het nuttigen van de met hennepzaden bereide schotels. De klachten variëren van misselijkheid, maagpijn, darmproblemen en impotentie tot oogbeschadigingen. Aan een recept heeft de auteur zelfs toegevoegd: ‘*De hoc male sentit Cassius Emina, quo nihil (ut idem asserit) potest ess insalibrius*’, hetgeen vrij vertaald neerkomt op ‘Cassius Emina werd ziek na het eten van deze maaltijd, er is (zo blijkt) dan ook niets ongezoners’.³³ Dit betekent dat hennepzaden die regelmatig in beerputten worden gevonden vrijwel zeker op medicinaal gebruik duiden.

Jeneverbessen bevatten veel aromatische stoffen en werden vroeger daarom veel als smaakmaker in marinades en paté’s gebruikt. Ook werden ze wel gebruikt om brandewijn mee te maken.³⁴ In de Middeleeuwen lijken de bessen voornamelijk als geneesmiddel gebruikt te zijn. Dat kunnen we bijvoorbeeld lezen op pagina 75 van *Den Herbarius in Dyetsche* (zie *figuur 2*). Volgens de schrijver is *Geniver* ‘heet en droog in de derde graad’. De meeste sterk kruidige planten en specerijen worden in de middeleeuwse medicijnleer op zo’n manier beschreven. Er worden meerdere geneeskundige toepassingen van jeneverbes beschreven, maar ‘alderbest’ is de olie (uit de bessen) tegen een overvloed van zwarte gal, ofwel melancholie.


Figuur 2 Afbeelding en beschrijving van jeneverbes (Genivaer) in *Den Herbarius in Dyetsche* (ca. 1500).

Gagel is een plant (struik) die vroeger een belangrijke rol speelde in de bierbrouwerij, vanwege de aromatische oliën die in klieren aan de onderkant van de bladeren en op de vrouwelijke bloeiwijzen voorkomen. Het bier dat met gagel werd gebrouwen, werd

³³ Van Winter 1982, 402.

³⁴ Blankaart 1698, 336.

gruitbier genoemd. Dit in tegenstelling tot hobbier dat niet met gageel maar met hop werd gebrouwen. De aromatische olie die uit de harsklieren van gageel komt, is echter giftig en roesverwekkend.³⁵ Om deze reden zijn er al vanaf de 10^e eeuw verboden uitgevaardigd voor het gebruik van gageel in bier. Langzamerhand maakte gruitbier plaats voor hobbier. Gageel werd echter nog tot in de 18^e eeuw in de bierbrouwerij gebruikt.³⁶ De aanwezigheid van de gageel in de beerput kan mogelijk in verband worden gebracht met de opslag van gruit of het brouwen van gruitbier door de vroegere bewoners.

Van maanzaad zijn enkele tientallen zaden in de beerput gevonden. 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. Er bestonden vele geneeskundige toepassingen van het zaad of de olie die er uit geperst kon worden.³⁷ De wetenschappelijke naam (*Papaver somniferum*) betekent vrij vertaald 'slaapwekkende papaver'. De zaden komen dan ook voor in oude recepten voor slaapdranken.³⁸

Wouw was tijdens de Middeleeuwen in Europa een zeer belangrijke verfpant. Ze werd beschouwd als de beste verfpant voor geel.³⁹ In oude verfrecepten wordt wouw geroemd vanwege zijn sterke lichtechtheid, die beter was dan het geel van de verfbrem of Perzische bessen.⁴⁰ Wouw werd op de markt gebracht in bundels van gedroogde planten. De beste kwaliteit kleurstof werd geleverd als de planten geoogst werden voordat de zaden rijp waren. Desondanks leidt de verwerking van wouw tot een explosieve verspreiding van zaden.⁴¹ Het gebruik van wouw kan daarom door archeobotanisch onderzoek gemakkelijk worden aangetoond. De vondst van de zaden kan betekenen dat ter plaatse iets met wouw is gedaan.

Opvallend zijn de zaden van roos, waarvan er in de beerput enkele tientallen zijn gevonden. Rozen speelden in de Middeleeuwen een belangrijke rol als symboolplant. Afbeldingen van rozen komen daarom vaak voor in de strooirand van afbeeldingen in getijdenboeken (zie *figuur 3*). In oude recepten komt heel vaak *roosewater* voor, een uit rozenblaadjes verkregen extract (zie ook het hierboven vermelde appeltaartrecept). Deze beide gebruiksvormen van roos hebben echter niet tot gevolg dat er zaden tussen keukenafval terechtkomen. We moeten daarom misschien ook denken aan medicinaal gebruik van rozenbottels. Dodoens schrijft in zijn Cruijdeboek uit 1554 dat: '*De vruchten inghenomen stoppen den loop des buycs ende diesghelijcs ook alle bloetganck*'.⁴²

³⁵ Weeda *et al.* 1985, 86.

³⁶ Hegi 1957, 22.

³⁷ Blankaart 1698, 444.

³⁸ Braekman 1963, 302.

³⁹ Leix 1936.

⁴⁰ De Nie 1936.

⁴¹ Grierson 1990, 27.

⁴² Dodoens 1554, 713.


Figuur 3 Rozen (linksonder en rechtsboven) in een zogenaamde strooirand rond een afbeelding in een middeleeuws getijdenboek.

Mestlaag

Ook in de mestlaag zijn zeer veel zaden van hennep gevonden. Daarnaast zijn in de mestlaag vondsten gedaan van wouw, gagel en raapzaad. Van hennep, wouw en gagel zijn ook resten in de beerput gevonden. Dit geldt niet voor raapzaad.

Olie van raapzaad was vroeger een veelgebruikt product in de keuken. Ook voor verlichting werd het gebruikt. Vooral tijdens de vastenperioden, wanneer dierlijke vetten verboden waren, werden maaltijden met raapolie bereid. Raapolie was echter kant-en-klaar op de markt te koop. Het is daarom niet helemaal duidelijk hoe de vondst van de zaden in de mestlaag verklaard moet worden. De cultuur van raapzaad zal ongetwijfeld tot verwildering en opslag tussen andere cultuurgewassen hebben geleid. De kans dat het raapzaad met graan is meege oogst en op die manier in de mestlaag terecht is gekomen, is dan ook reëel.

De in de beerput aangetoonde maanzaad, roos en jeneverbes zijn in de mestlaag niet gevonden.

3.1.6

Wilde planten

In *bijlage 1* is te zien dat in de monsters een groot aantal zaden van onkruiden is gevonden. Over de herkomst van onkruiden in beerputten en dergelijke is in het verleden veel gespeculeerd. Behalve echte akkeronkruiden worden in beerputten immers veel onkruiden aangetroffen die tegenwoordig meestal in andere milieus groeien. De afgelopen jaren is steeds duidelijker geworden dat veel (zo niet alle) onkruiden die in beerputten worden aangetroffen, waarschijnlijk van akkers en tuinen afkomstig zijn.

Ook 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 klapprozen en korenbloemen, maar ook aan soorten die tegenwoordig vooral in andere milieus voorkomen. De vruchtbaarheid van de akkers werd op peil gehouden met natuurlijke

mest. Hierbij werd gebruik gemaakt van een grote verscheidenheid aan meststoffen, waardoor veel onkruidzaden uit uiteenlopende milieus op de akkers terecht kwamen.⁴³ Veel 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 zaad-schoningsmethoden kwamen veel onkruidzaden zo via brood en/of pap uiteindelijk in de beerput terecht. Ook zullen veel 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.

Aan de hand van onkruidvondsten in beerputten kunnen soms interessante uitspraken worden gedaan over de herkomst van bepaalde voedingsmiddelen en/of de omstandigheden op de akkers in het herkomstgebied van het graan.

Beerput

Uit de goede vertegenwoordiging van soorten uit de categorie ‘Onkruiden van matig voedselrijke akkers’ blijkt dat de gebruikers van de beerput rogge hebben gegeten die afkomstig is uit een relatief voedselarm zandgebied. Deze rogge kan bijvoorbeeld over de Maas uit de Meierij van 's-Hertogenbosch zijn aangevoerd.

Er zijn maar weinig onkruiden gevonden die kenmerkend zijn voor akkers op kalkrijke bodems waar bij voorkeur tarwe op verbouwd wordt. In de beerput is dat alleen guichelheil (*Anagallis arvensis*).

Er zijn geen onkruiden gevonden die op import van graan uit een ander klimaatgebied duiden.

Ook de vele soorten uit de overige categorieën wilde planten hebben zeer waarschijnlijk deel uitgemaakt van akkeronkruidvegetaties, waarbij moet worden aangetekend dat een aantal soorten vooral optimaal gegroeid zal hebben in een periode dat de akkers tijdelijk braak lagen. Ook langs randen van akkers groeiden vroeger veel planten die we tegenwoordig geen akkeronkruiden meer noemen. Binnen deze categorie vallen vooral de ‘Planten van voedselrijke ruigten’.

Hoewel de aanwezigheid van veel onkruiden met de ‘akkeronkruidtheorie’ verklaard kan worden, gaat dit niet op voor alle wilde planten waarvan resten zijn gevonden. Zo is er nauwelijks een situatie denkbaar waar heideplanten op een akker groeien. Restanten van heidetakjes (*Erica tetralix*, *Calluna vulgaris*) worden echter vaak in beerputten aangetroffen; ook in de beerput van de Grote Markt is dat het geval. De resten zijn vrijwel zeker afkomstig van bezems of borstels waarmee de woningen en kleding werden gereinigd. Er bestaan historische bronnen waaruit een dergelijk gebruik van heide blijkt. Zo schrijft Dodoens het volgende over heide:

“De tacken van de heyde / in sonderheydt van de Grootte / worden hedendaeghs veel ghesocht om daer besemen van te maecken / daermen de vloeren mede keert ende reynight / ende oock kleeibesemen / ende kladders om de kleederen ende andere dinghen te vaeghen / schrabben ende wrijven.”

⁴³ Zie onder andere Debaenst 1998.

Tijdens het onderzoek op het Statenplein in 1997 en 1998 zijn meerdere fragmenten van ‘heidebezems’ gevonden.⁴⁴

Ook de water- en oeverplanten die in de beerput zijn aangetroffen, zullen niet afkomstig zijn van akkers. Ongetwijfeld waren er vlakbij de Grote Markt groeiplaatsen van water- en oeverplanten. Ook door het gebruik van rivierwater door de vroegere bewoners kunnen de zaden in de beerput terecht zijn gekomen. Een andere mogelijkheid waarmee we rekening moeten houden, is dat resten van de water- en oeverplanten uit slachtafval (maagdarminhoud) van bepaalde dieren (bijv. vogels, vissen) afkomstig zijn.

Ook de vele veenmosblaadjes kunnen door het gebruik van rivierwater in de beerput terecht zijn gekomen. De Thuredrith voerde immers water door de stad dat afkomstig is uit een veengebied. Resten van mossen worden echter vaker in beerputten gevonden. Meestal worden ze in verband gebracht met het gebruik van mos als ‘toiletpapier’. Bij de verzorging van wonden werd mos vroeger ook veel gebruikt.⁴⁵

Mestlaag

Het onkruidspectrum uit de mestlaag lijkt in veel opzichten sterk op het spectrum dat in de beerput is aangetroffen. Opvallend is echter dat in de mestlaag minder onkruiden uit de categorie ‘Matig voedselrijke akkers’ aanwezig zijn. Dat kan er op duiden dat het aandeel van rogge in de voeding minder was dan het aandeel van rogge in de voeding van de gebruikers van de beerput. Aan de aantallen van roggeresten in de monsters is dit echter niet te zien.

Ook in de mestlaag is een onkruidsoort gevonden die kenmerkend is voor akkers op kalkrijke grond. Het gaat om akkerboterbloem (*Ranunculus arvensis*), waarvan één zaad gevonden is.

Onkruiden die op import van graan uit een ander klimaatgebied duiden, zijn ook in de mestlaag niet gevonden.

Resten van heide die op het gebruik van heidebezems of -borstels duiden zijn in de mestlaag niet gevonden.

3.2 POLLENONDERZOEK

Het polenonderzoek heeft waardevolle bevestigende en aanvullende gegevens opgeleverd over voedingsgewoonten en milieuomstandigheden.

Helaas zijn maar weinig extra voedingsmiddelen aangetoond, zoals de verwachting was bij de start van het onderzoek. Meestal levert pollenonderzoek aan beerputten een flink aantal kruiden en specerijen op die niet door macrorestenonderzoek konden worden aangetoond. Voorbeelden hiervan zijn kruidnagel, kervel, saffloer, koriander, komkommerkruid, anijs, kappertje, aalbes, zwarte bes, kruisbes, spinazie en postelein. Daarvan is in de monsters van de Grote Markt helaas geen sprake. Het gaat echter te ver om hieruit te concluderen dat de vroegere bewoners deze producten niet kenden.

Beerput

Van boekweit, tarwe en gerst is pollen gevonden. Van gerst zijn geen macroresten in de beerput gevonden in tegenstelling tot boekweit en tarwe. De twee pollenkorrels van gerst zijn daarom een te mager bewijs om hieruit te concluderen dat de bewoners gerst aten.

De meeste andere pollenvondsten vormen een bevestiging van de macrorestenvondsten. Dat zijn bijvoorbeeld de pollentypes uit de categorieën ‘Akkeronkruiden en ruderalen’, ‘Graslandplanten’, ‘Planten uit verlandingsvegetaties’ en ‘Heide- en veenplanten’.

⁴⁴ Mededeling D.B.S. Paalman.

⁴⁵ Dodoens 1554, 451.

Het boompollen is grotendeels afkomstig van bomen waarvan tijdens het macrorestenonderzoek geen resten zijn gevonden. Omdat het meeste boompollen afkomstig is van windbestuivers, kan dit pollen van grote afstand zijn komen aanwaaien. We gaan er daarom niet vanuit dat het representatief is voor de boomgroei in de nabije omgeving. Opvallend is wel dat pollen van els en hazelaar heel goed vertegenwoordigd zijn. Van deze bomen nemen we daarom wel aan dat ze in de nabije omgeving stonden.

Mestlaag

Het pollenbeeld uit de mestlaag komt sterk overeen met het pollenbeeld uit de beerput. Wat de cultuurgewassen betreft is er echter een verschil: in de mestlaag is geen pollen van boekweit gevonden. Dit komt overeen met het macrorestenbeeld. Wel is in de mestlaag één pollenkorrel van rogge gevonden. In palynologisch opzicht heeft dit verschil echter geen betekenis. Dit geldt ook voor de andere kleine verschillen die zich tussen de beide onderzochte monsters lijken af te tekenen.

4. Conclusies

Het botanisch onderzoek heeft vooral veel gegevens opgeleverd over de voedingsgewoonten van de voormalige bewoners aan de Grote Markt tijdens de 14^e eeuw.

Het basisvoedsel bestond uit boekweit, rogge, tarwe en haver. Wat betreft de tarwe zijn we er zeker van dat zowel gewone tarwe als spelt gegeten is. De aanwijzingen voor de consumptie van emmertarwe zijn enigszins mager. De rogge is afkomstig uit een gebied met voedselarme zandgrond; hier kan ook de boekweit vandaan gekomen zijn. We kunnen hierbij denken aan de Meierij van 's-Hertogenbosch, maar ook andere herkomstgebieden zijn mogelijk. De tarwe is afkomstig uit een gebied met vruchtbare (klei)grond. Het kan hierbij gaan om vruchtbare kleigrond in de directe omgeving van Middeleeuws Dordrecht.⁴⁶ Ook de haver kan hier vandaan gekomen zijn.

Er zijn geen aanwijzingen gevonden voor import van graan uit een ander klimaatgebied. Uit historische bronnen is bekend dat in de Late-Middeleeuwen graanimporten plaatsvonden vanuit het Oostzeegebied, het Rijnland en Noord-Frankrijk.⁴⁷ Ook in Dordrecht kwam dit graan op de markt, maar de kenmerkende onkruiden uit deze herkomstgebieden zijn in de monsters van de Grote Markt niet aangetroffen.

Wat het fruit betreft, zijn resten van een zevental soorten gevonden. Het gaat in alle gevallen om soorten die in de Late-Middeleeuwen tot de gewone, dagelijkse fruitsoorten behoorden. De vijgen zijn ongetwijfeld in gedroogde vorm geïmporteerd. Waarschijnlijk is een groot deel van de druivenpitten afkomstig van krenten en/of rozijnen. Evenals de vijgen zijn deze geïmporteerd uit zuidelijker gelegen streken. Het is uiteraard mogelijk dat de zuidvruchten vanuit Brugge of Antwerpen werden aangevoerd.

Resten van groenten zijn niet veel gevonden, maar dat komt omdat deze producten een slechte kans hebben om bewaard te blijven. In de monsters van de Grote Markt konden alleen biet, selderij en venkel worden aangetoond. De venkelzaden zijn echter waarschijnlijk als geneesmiddel gebruikt en wijzen niet op de consumptie van groene venkel.

Ook resten van kruiden en specerijen zijn nauwelijks gevonden. De vele fragmenten van zwarte-mosterdzaden duiden op de consumptie van mosterd. Daarnaast kenden de bewoners het gebruik van dille. Hoewel ook veel andere kruiden en specerijen in de 14^e eeuw in Dordrecht verkrijgbaar waren, zijn resten daarvan niet teruggevonden in de monsters van de Grote Markt.

⁴⁶ Zie bijvoorbeeld Cleveringa *et al.* 2004.

⁴⁷ Zie bijvoorbeeld Heijder 1979; Van Tielhof 1995.

Wanneer we de resultaten van het onderzoek vergelijken met eerder in Dordrecht verricht archeobotanisch onderzoek dan kan het volgende worden gezegd. Wat de tijd betreft (14^e eeuw) komen voor een vergelijking de locaties Ruygten bezuiden den Peereboom, Tolbrug, Groenmarkt, Torenstraat, Heer Heiman Suisstraat en Voorstraat (minderbroederklooster en mannenhuis) in aanmerking.⁴⁸ Het blijkt dat de voedingsgewoonten op deze locaties tijdens de 14^e eeuw goed vergelijkbaar zijn met de voedingsgewoonten op de Grote Markt. Boekweit en rogge zijn overal de belangrijkste meelleveranciers. Tarwe wordt ook op elke locatie gegeten hoewel op de eerder onderzochte vindplaatsen de tarwe niet tot op de soort gedetermineerd kon worden.

Ook de fruitspectra, groenten, kruiden en de overige gebruiksplanten zijn op alle locaties vrijwel identiek. Specerijen zijn nauwelijks aangetroffen. Een uitzondering moet gemaakt worden voor kruidnagel waarvan pollen in een afvalkuil op de Heer Heiman Suisstraat is gevonden.

5. Literatuur

- Batttus, C.,K., 1593: *Eenen seer schoonen, ende excellenten Cocboeck, inhoudende alderleye wel gheexperimenteerde cokagien van ghebraedt, ghesoden, pasteyen, taerten, toerten, vlaeyen, saussen, sopen ende diergelijcke. Oock diversche confeytueren ende drancken, etc.*, Dordrecht (Transcriptie M. Willebrands: www.kookhistorie.com).
- Bieleman, J., 1992: *Geschiedenis van de landbouw in Nederland 1500-1950*, Meppel.
- Blankaart, S., 1698: *Den Nederlandschen Herbarius*, Amsterdam (herdruk 1980, Groningen).
- Braekman, W., 1963: Middelnederlandse zegeningen, bezweringsformulieren en toverplanten, *Verslagen en Mededelingen van de Koninklijke Vlaamse Academie voor Taal- en Letterkunde (Nieuwe Reeks)*, Gent.
- Buurman, J., 199: Sectie Archeobotanie, *Jaarverslag ROB 1990*, Amersfoort, 118-122
- Cleveringa, C., J.P.C.A. Hendriks, L. van Beurden, H.J.T. Weerts, D.G. van Smeerdijk, D.B.S. Paalman, T. Meijer & H. de Wolf 2004: "So grot overvlot der Watere...". *Een bijdrage in het moderne multidisciplinaire onderzoek naar de St. Elisabethsvloed en de periode die daaraan vooraf ging, Holland*, 36(3), 162-180.
- Debaenst, B., 1998: *Historische stront op Vlaamse grond. Een inleidende studie in de historische faecologie*, Gent.
- Devroey, J.-P., 1994: Ontwikkeling en achteruitgang van cultuurgranen, in: C. Macherel & R. Zeebroek (red.), *Brood doet leven*, Brussel, 53-62.
- Dodoens, R., 1554: *Cruydeboeck*, Antwerpen.
- Dodoens, R., 1644: *Cruydt-Boeck, volghens sijne laetste verbeteringhe: Met Bijvoeghsels achter elck Capitel, uyt verscheyden Cruydt-beschrijvers: Item, in 't laetste een Beschrijvinghe vande Indiaensche ghewassen, meest ghetrocken uyt de schriften van Carolus Clusius. Nu wederom van nieuws oversien ende verbetert*, Antwerpen.
- Doorman, G., 1955: *De middeleeuwse brouwerij en de gruit*, 's-Gravenhage.
- Fægri, K., P.E. Kaland & K. Krzywinski 1989: *Textbook of Pollen Analysis*, Chichester (4th Ed.).

⁴⁸ Buurman 1991; Pals, 1972; Kooistra *et al.* 1998.

- Grierson, S., 1990: Traditional Scottish Dyestuffs and their possible Identification from Archaeological Deposits, in: D.E. Robinson (ed.), *Experimentation and Reconstruction in Environmental Archaeology, Symposia of the Association for Environmental Archaeology no. 9, Roskilde Denmark 1988*, København, 25-32.
- Guicciardini, L., 1566: *Descrizione di tutti i Paesi-Bassi*, Vertaling Kiliaen, 1568.
- Haaster, H. van, 1997a: 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.
- Haaster, H. van, 1997b: Plantaardige en dierlijke resten uit de Middeleeuwen. De resultaten van het oecologisch onderzoek op het Sint Janskerkhof, in: H.L. Janssen & H.W. Boekwijt (red.), *Kroniek van Bouwhistorisch en Archeologisch onderzoek 's-Hertogenbosch 2*, 's-Hertogenbosch, 140-162.
- Hegi, G., 1957: *Illustrierte Flora von Mittel-Europa*, Band III/1, München.
- Heijder, M., 1979: *Amsterdam, korenschuur van Europa*, 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).
- Kooistra, L.I., K. Hänninen, H. van Haaster & C. Vermeeren 1998: Voedselresten in beer en afval. Botanisch onderzoek aan beerputten, afvalkuilen en ophogingslagen van de steden Dordrecht en Nijmegen uit de 12^e-20^e eeuw, *BIAXiaal 52*, Amsterdam.
- Körber-Grohne, U., 1987: *Nutzpflanzen in Deutschland. Kulturgeschichte und Biologie*, Stuttgart.
- Leix, A., 1936: Färberei im Mittelalter, *Ciba Rundschau 1*.
- Lindemans, P., 1952: *Geschiedenis van de landbouw in België*, Antwerpen (twee delen).
- Man, R. de, 1996: Botanische resten uit een viertal L.M.E. beerputten te Tiel, *Intern Verslag Archeobotanie/ROB*, Amersfoort.
- Nie, W.J.L. de, 1936: *De ontwikkeling der Noord-Nederlandse textielververij van de veertiende tot de achttiende eeuw*, thesis, Leiden.
- Pals, J.P., 1972: *Zadenanalyse stadskernonderzoek Dordrecht*, Amsterdam (ongepubliceerd manuscript).
- Pals, J.P., 1997: De introductie van cultuurgewassen in de Romeinse Tijd, in: A.C. Zeven (red.), *De introductie van onze cultuurplanten en hun begeleiders van het Neolithicum tot 1500 AD*, Wageningen, 25-51.
- Sangers, W.J., 1952: *De ontwikkeling van de Nederlandse tuinbouw*, Zwolle.
- Slicher van Bath, B., 1960: *De agrarische geschiedenis van West-Europa 500-1850*, Utrecht etc.
- Thoen, E., 1988: *Landbouweconomie en bevolking in Vlaanderen gedurende de late Middeleeuwen en het begin van de Moderne Tijden. Testregio: de kasselrijen van Oudenaarde en Aalst*, Gent.
- Tielhof, M. van, 1995: De Hollandse graanhandel 1470-1570. *Koren op de Amsterdamse molen*, Den Haag (Hollandse Historische Reeks XXIII).
- Vandewiele, L.J., 1974: *Introductie bij de Facsimile uitgave van Den Herbarius in Dyetsche*, Gent (Opera Pharmaceutica Rariora, vol. 9).

-
- Weeda, E.J., R. Westra, Ch. Westra & T. Westra 1985: *Nederlandse oecologische flora. Wilde planten en hun relaties 1*, Deventer.
- Weeda, E.J., R. Westra, Ch. Westra & T. Westra 1987: *Nederlandse oecologische flora. Wilde planten en hun relaties 2*, Deventer.
- 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, 1982: The Use of Cannabis in Two Cookery Books of the Fifteenth Century, in: A. Fenton & T.M. Owen (eds.), *Food in Perspective, Proceedings of the Third International Conference on Ethnological Food Research*, Cardiff, 401-407.
- 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 Dordrecht-Grote Markt, resultaten macrorestenonderzoek.
Tenzij anders vermeld, zijn alle resten onverkoold. Legenda: v = verkoold, cf. = gelijkend op, + = tientallen, ++ = honderden, +++ = duizenden, * = aanwezig (bij overige vondsten).

vondstnummer	64	93	
datering	1350-1400	1320-1400	
context	beerput	mestlaag	
Gebruiksplanten			
Granen en dergelijke			
Avena sativa, kaf (v)	+	+	Haver
Avena	1	.	Haver
Avena (v)	2	.	Haver
Avena, stro	+	.	Haver
Fagopyrum esculentum	+++	.	Boekweit
Secale cereale (v)	1	.	Rogge
Secale cereale, aarspilfragmenten	.	+	Rogge
Triticum aestivum, aarspilfragmenten	17	2	Tarwe
Triticum dicoccon, aarvorkjes	+	.	Emmertarwe
Triticum spelta, halve aarvorkjes	15	1	Spelttarwe
Triticum spelta, aarvorkjes	6	1	Spelttarwe
Fruit, zuidvruchten en noten			
Corylus avellana	++	+	Hazelnoot
Ficus carica	+	+	Vijg
Juglans regia, schaalfragmenten	++	+	Walnoot
Malus domestica	+	+	Appel
Prunus avium/cerasus	+	+	Zoete kers/Zure kers
Pyrus communis	+	+	Peer
Pyrus communis, calyx	.	+	Peer
Vitis vinifera	+	+	Druif/Krent/Rozijn
Groenten			
Beta vulgaris, vruchtjes	3	.	Biet en Strandbiet
Apium graveolens	.	+	Selderij
Foeniculum vulgare	+	+	Venkel
Kruiden en specerijen			
Anethum graveolens	.	3	Dille
Brassica nigra	+++	+++	Zwarte mosterd
Overige gebruiksplanten			
Brassica rapa	.	+	Raapzaad
Cannabis sativa	++	++	Hennep
Juniperus communis	2	.	Jeneverbes
Myrica gale	2	6	Wilde gagel
Papaver somniferum	+	.	Maanzaad
Reseda luteola	2	1	Wouw
Rosa	+	.	Roos
Wilde planten			
Onkruiden van voedselrijke akkers en tuinen			
Agrostemma githago	+	+	Bolderik
Anagallis arvensis	+	.	Guichelheil
Chenopodium polyspermum	+	.	Korrelganzenvoet
Persicaria maculosa	.	+	Perzikkruid
Ranunculus arvensis	.	1	Akkerboterbloem
Sinapis arvensis	+++	+	Herik
Sinapis arvensis, hauwfragmenten	++	+	Herik
Sinapis arvensis, stengelfragmenten	+++	+	Herik
Solanum nigrum	+	+	Zwarte en Beklierde nachtschade

vondstnummer	64	93	
Sonchus arvensis	+	+	Akkermelkdistel s.l.
Sonchus asper	+	+	Gekroesde melkdistel
Stellaria media	+	+	Vogelmuur
Thlaspi arvense	+	.	Witte krodde
Urtica urens	.	+	Kleine brandnetel
Onkruiden van matig voedselrijke akkers			
Anthemis arvensis	+	.	Valse kamille
Centaurea cyanus	+	+	Korenbloem
Echinochloa crus-galli, kaf	+	.	Hanenpoot
Raphanus raphanistrum	+	.	Knopherik
Raphanus raphanistrum, hauwfragmenten	+	.	Knopherik
Rumex acetosella	+	.	Schapenzuring
Spergula arvensis	+	.	Gewone spurrie
Tredplanten			
Lepidium ruderales	1	.	Steenkruidkers
Plantago major	+	+	Grote en Getande weegbree
Poa annua	.	+	Straatgras
Polygonum aviculare	++	+	Gewoon varkensgras
Planten van voedselrijke ruigten			
Anthemis cotula	+	+	Stinkende kamille
Atriplex patula/prostrata	++	++	Uitstaande melde/Spiesmelde
Chenopodium album	+	.	Melganzenvoet
Chenopodium ficifolium	+	+	Stippelganzenvoet
Elytrigia repens	.	1	Kweek
Persicaria lapathifolia	++	+	Beklierde duizendknoop
Arctium cf. tomentosum	1	.	Donzige klit?
Cirsium arvense/palustre	.	+	Akkerdistel/Kale jonker
Anthriscus sylvestris	4	.	Fluitenkruid
Chelidonium majus	+	.	Stinkende gouwe
Galeopsis tetrahit type	+	.	Gewone hennepnetel type
Galium aparine	+	.	Kleefkruid
Lamium album	+	.	Witte dovenetel
Lamium album/maculatum	1	.	Witte dovenetel/Gevlekte dovenetel
Lamium maculatum	+	.	Gevlekte dovenetel
Urtica dioica	.	+	Grote brandnetel
Graslandplanten			
Ranunculus flammula	.	+	Egelboterbloem
Agrostis cf. stolonifera	+	+	Fioringras?
Leontodon autumnalis	+	.	Vertakte leeuwentand
Potentilla anserina	+	+	Zilverschoon
Ranunculus repens	+	+	Kruipende boterbloem
Ranunculus sardous	+	.	Behaarde boterbloem
Rumex crispus type	+	+	Krulzuring type
Trifolium repens, bloemblad	.	+	Witte klaver
Bidens tripartita	+	+	Veerdelig tandzaad
Persicaria hydropiper	+	.	Waterpeper
Cyperus fuscus	+	.	Bruin cypergras
Poa compressa/nemoralis	.	+	Plat beemdgras/Schaduwgras
Bromus hordeaceus	.	2	Zachte dravik s.l.
Cerastium fontanum	.	+	Gewone en Glanzende hoornbloem
Poa pratensis/trivialis	.	+	Veldbeemdgras/Ruw beemdgras
Poaceae	.	2	Grassenfamilie
Prunella vulgaris	.	++	Gewone brunel

vondstnummer	64	93	
Ranunculus acris/repens	.	+	Scherpe-/Kruipende boterbloem
Taraxacum officinale	+	.	Gewone paardenbloem
Verbena officinalis	1	.	IJzerhard
Water- en oeverplanten			
Menyanthes trifoliata	.	+	Waterdrieblad
Menyanthes trifoliata (v)	1	.	Waterdrieblad
Zostera marina	.	+	Groot zee gras
Potamogeton	+	.	Fonteinkruid
Alisma plantago-aquatica	+	+	Grote waterweegbree
Berula erecta	.	1	Kleine waterreppe
Bolboschoenus maritimus	+	+	Heen
Eleocharis palustris/uniglumis	+	+	Gewone waterbies/Slanke waterbies
Galium palustre	.	+	Moeraswalstro
Glyceria fluitans	+	+	Mannagras
Glyceria fluitans (v)	1	.	Mannagras
Mentha aquatica/arvensis	.	+	Watermunt/Akkermunt
Schoenoplectus lacustris	+	+	Mattenbies
Sparganium emersum	.	1	Kleine egelskop
Sparganium erectum	+	+	Grote en Blonde egelskop
Typha angustifolia/latifolia	+	.	Kleine-/Grote lisdodde
Stachys palustris	+	+	Moerasandoorn
Heide- en veenplanten			
Erica tetralix, blad	+	.	Gewone dophei
Erica tetralix, takjes	+	.	Gewone dophei
Sphagnum	+++	+	Veenmos
Calluna vulgaris, bloemen	+	.	Struikhei
Bomen			
Betula	+	.	Berk
Overige vondsten			
aardewerk	.	*	aardewerk
bot	*	*	bot
mollusken	.	*	mollusken
insecten	*	*	insecten
houtschool	*	*	houtschool
leerfragmenten	.	*	leerfragmenten
haren	.	*	haren

Bijlage 2 Dordrecht-Grote Markt, resultaten pollenonderzoek.
 Legenda: + = aangetroffen buiten de pollentelling.

vondstnummer	64		93		
datering	1350-1400		1320-1400		
context	beerput		mestlaag		
aantal/percentage	N	%	N	%	
Cultuurgewassen					
Cerealia type	13	2	2	0,3	Granen type
Fagopyrum esculentum	+	+	.	.	Boekweit
Hordeum type	2	0,3	5	0,8	Gerst type
Secale cereale	.	.	1	0,2	Rogge
Triticum type	23	3,6	2	0,3	Tarwe type
Triticum/Hordeum type	8	1,3	3	0,5	Tarwe/Gerst type
Akkeronkruiden en ruderalen					
Anthemis type	1	0,2	2	0,3	Schubkamille type
Artemisia	+	+	3	0,5	Alsem
Brassicaceae	11	1,7	.	.	Kruisbloemenfamilie
Centaurea cyanus	1	0,2	.	.	Korenbloem
Chenopodiaceae	12	1,9	+	+	Ganzenvoetfamilie
Asteraceae tubuliflorae	3	0,5	4	0,7	Composietenfamilie buisbloemig
Persicaria maculosa type	+	+	.	.	Perzikkruid type
Graslandplanten					
Apiaceae	3	0,5	.	.	Schermbloemenfamilie
Asteraceae liguliflorae	5	0,8	.	.	Composietenfamilie lintbloemig
Caryophyllaceae	.	.	+	+	Anjerfamilie
Fabaceae	.	.	+	+	Vlinderbloemenfamilie
Poaceae	34	5,3	40	6,8	Grassenfamilie
Poaceae >40 µm	6	0,9	9	1,5	Grassenfamilie >40 µm
Ranunculus acris type	3	0,5	2	0,3	Scherpe boterbloem type
Sinapis type	.	.	4	0,7	Mosterd type
Mentha type	1	0,2	1	0,2	Munt type
Solanum dulcamara	.	.	+	+	Bitterzoet
Planten uit verlandingsvegetaties					
Alisma plantago-aquatica type	3	0,5	.	.	Grote waterweegbree type
Cyperaceae	.	.	2	0,3	Cypergrassenfamilie
Glyceria type	2	0,3	11	1,9	Vlotgras type
Menyanthes trifoliata	.	.	1	0,2	Waterdrieblad
Typha angustifolia	1	0,2	1	0,2	Kleine lisdodde
Heide- en veenplanten					
Calluna vulgaris type	91	14,2	95	16	Struikhei type
Erica	8	1,3	7	1,2	Dophei
Myrica gale	2	0,3	6	1	Wilde gagel
Rhynchospora	.	.	3	0,5	Snavelbies
Sphagnum	13	2	77	13	Veenmos
Sphagnum cuspidatum type	.	.	2	0,3	Waterveenmos type
Amphitrema flavum (T.31A)	.	.	1	0,2	Veen type Amphitrema flavum (T.31A)
Assulina muscorum (T.32A)	.	.	1	0,2	Assulina muscorum (T.32A)
cf. Entophlyctis lobata (T.13)	.	.	3	0,5	Hei type Entophlyctis lobata (T.13)
Meliola cf. M. niessleana, asco (T.14)	.	.	2	0,3	Hei type Meliola cf. M. niessleana, (T.14)
Tilletia sphagni (T.27)	.	.	8	1,4	Veenmos type Tilletia sphagni (T.27)
Sporenplanten					
Dryopteris type	4	0,6	1	0,2	Niervaren type
Osmunda regalis	1	0,2	.	0	Koningsvaren

vondstnummer	64		93		
Bomen en struiken (drogere gronden)					
Betula	59	9,2	42	7,1	Berk
Carpinus	1	0,2	1	0,2	Haagbeuk
Corylus avellana	122	19,1	74	12,5	Hazelaar
Fagus sylvatica	3	0,5	8	1,4	Beuk
Fraxinus	.	.	+	+	Es
Pinus	3	0,5	9	1,5	Den
Quercus	50	7,8	36	6,1	Eik
Tilia	2	0,3	3	0,5	Linde
Tilia platyphyllos	+	+	.	.	Zomerlinde
Ulmus	22	3,4	+	+	Iep
Bomen (nattere gronden)					
Alnus	118	18,5	134	22,6	Els
Salix	2	0,3	.	.	Wilg
Boskruiden					
Hedera helix	1	0,2	.	.	Klimop
Overige microfossielen					
Gelasinospora cf. G. reticulispora (T.2)	.	.	2	0,3	Gelasinospora cf. G. reticulispora (T.2)
Podospora type (T.368)	1	0,2	1	0,2	(Mest-)Schimmel Podospora type (T.368)
Type 12	.	.	30	5,1	Type 12
Totalen					
Totaalpollensom	639	100	592	100	Totaalpollensom
Som boompollen	383	59,9	307	51,9	Som boompollen
Som niet-boompollen	256	40,1	285	48,1	Som niet-boompollen
Bomen en struiken (drogere gronden)	262	41	173	29,2	Bomen en struiken (drogere gronden)
Bomen (nattere gronden)	120	18,8	134	22,6	Bomen (nattere gronden)
Boskruiden	1	0,2	.	.	Boskruiden
Cultuurgewassen	46	7,2	13	2,2	Cultuurgewassen
Akkeronkruiden en ruderalen	30	4,7	6	1	Akkeronkruiden en ruderalen
Kruiden (algemeen)	54	8,5	59	10	Kruiden (algemeen)
Ruigtekruiden	1	0,2	1	0,2	Ruigtekruiden
Planten uit verlandingsvegetaties	6	0,9	15	2,5	Planten uit verlandingsvegetaties
Heide en hoogveenplanten	114	17,8	190	32,1	Heide en hoogveenplanten
Sporenplanten	5	0,8	1	0,2	Sporenplanten

