

biologische archeologie &
landschapsreconstructie

Archeobotanisch onderzoek in (post)middeleeuws Vlissingen

BIAXiaal

RAPPORTNUMMER

267

DATUM

SEPTEMBER 2006

AUTEUR

H. VAN HAASTER

Colofon

Titel:

BIAX*iaal* 267

Archeobotanisch onderzoek in (post)middeleeuws Vlissingen

Auteur:

H. van Haaster

Opdrachtgever:

ADC-Archeoprojecten

Onderzoekmeldingsnummer: 7742

Centrumcoördinaten: 028.900/385.350

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: haaster@biax.nl

1. Inleiding

In opdracht van de gemeente Vlissingen heeft ADC-Archeoprojecten, conform de standaard van de Kwaliteitsnorm Nederlandse Archeologie (KNA), een Definitief Archeologisch Onderzoek (DAO) uitgevoerd op een terrein in Vlissingen. Dit terrein wordt begrensd door de Spuistraat, de Lange Zelke en de St. Jacobskerk (zie *figuur 1*). Voorheen stonden op dit terrein onder andere een parkeerterrein en enkele winkels.

De aanleiding voor het archeologisch onderzoek vormde de grootschalige plannen voor de nieuwbouw van een woon- en winkelcomplex met bijhorende ondergrondse parkeergarage. Zulke werkzaamheden gaan gepaard met een definitieve verstoring van het bodemarchief. Gezien de unieke ligging, de grootschaligheid van het project (ongeveer 6100 m²) en de hoge archeologische waarde volgens de IKAW-kaarten in het oude stadscentrum was archeologisch onderzoek imperatief.

Tijdens het archeologisch onderzoek zijn uit verschillende grondsporen in totaal elf monsters genomen voor archeobotanisch onderzoek. Het doel van dit onderzoek was informatie te verkrijgen over menselijke activiteit, milieuomstandigheden en voedingsgewoonten. In dit rapport worden de resultaten van het archeobotanisch onderzoek besproken.

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

2. Materiaal en methode

Het onderzoek aan de 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. Op grond van de inventarisatieresultaten is besloten de vijf rijkste monsters volledig te analyseren. Een overzicht van deze monsters met hun contextgegevens wordt gegeven in *tabel 1*.

Tabel 1 Vlissingen-Spuistraat, overzicht van geanalyseerde monsters.

vondstnummer	put	spoor	datering	vlak	vulling	volume (l)
298	2	248	1550-1650	2	.	5
363	4	2	1650-1750	1	2	5
480	4	17	1700-1750	1	2	5
605	3	73	1500-1600	2	5	5
607	3	73	1500-1600	2	6	5

Voor het onderzoek van de botanische macroresten (zaden, vruchten, kafresten en andere relatief grote plantenresten) zijn de monsters eerst met water gezeefd over een set zeven met 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 elk 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.

De pollenmonsters zijn chemisch behandeld volgens een standaardmethode.¹ 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 pollenanalyse is verricht door M. van Waijjen (beiden BIAX *Consult*).

3. Resultaten

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

De aangetroffen soorten zijn voor de overzichtelijkheid onderverdeeld in gebruiksplanten en wilde planten. Binnen de categorie gebruiksplanten is een onderverdeling aangebracht die is gebaseerd op het vermoedelijke vroegere gebruik. De wilde planten zijn ingedeeld op grond van de vegetatiestructuur en abiotische standplaatsfactoren als vochtgehalte, trofietoestand en zuurgraad.²

¹ vgl. Fægri *et al.* 1989.

² Tamis *et al.* 2004.

3.1 DE 16^E EEUW

Uit de 16^e eeuw zijn twee monsters onderzocht (vondstnummers 605 en 607). Beide zijn afkomstig uit een als beerput gebruikte waterput (spoor 73). De monsters zijn afkomstig uit de onderste vullingen. Van de 30 scherven uit deze vullingen zijn 22 stuks gedateerd in de periode 1500-1600.

3.1.1 *Granen en dergelijke*

In de monsters uit de 16^e eeuw zijn resten gevonden van vier granen. Dat zijn broodtarwe (*Triticum aestivum*), boekweit (*Fagopyrum esculentum*), rogge (*Secale cereale*) en pluimgierst (*Panicum miliaceum*).

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 kafresten en pollen gevonden. Bij de kafresten gaat het 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 gedorst 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 16^e eeuw in ons land heel veel gegeten.

Van rogge zijn enkele aarspilfragmenten en pollen gevonden. Ook een groot aandeel van de zemelen die in vondstnummer 607 werden aangetroffen, bleken van rogge afkomstig te zijn. 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 terecht komen. Rogge was in de 16^e eeuw in grote delen van ons land het belangrijkste broodgraan.

Van broodtarwe zijn eveneens aarspilfragmenten gevonden, alsmede enkele verkoolde korrels. Broodtarwe is vergeleken met de andere aangetroffen granen een luxe graansoort waar in de 16^e eeuw 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 gebakken.⁴ Wit brood 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. Het is goed mogelijk dat de voormalige gebruikers van de beerput tarwe hebben gegeten, maar het is moeilijk te geloven dat de verkoolde korrels en de aarspilfragmenten gegeten zijn.

Pluimgierst is een graan dat vooral in prehistorie in ons land een belangrijk cultuurgewas was. Uit archeobotanisch onderzoek blijkt dat gierst in de Middeleeuwen niet zoveel meer werd gegeten. Vanaf ca. 1500 AD werd gierst wel weer populairder.⁵ 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.⁶ 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

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

⁵ Bron: Archeobotanisch database RADAR.

⁶ Dodoens 1554, 507.

brood, gebak (*macarons*) en marsepein gemaakt.⁷ Of dit in de 16^e eeuw ook in Vlissingen werd gedaan, weten we uiteraard niet zeker.

3.1.2 *Fruit, zuidvruchten en noten*

In de 16^e-eeuwse monsters zijn de resten gevonden van twaalf soorten fruit, zuidvruchten en noten. Het gaat om aardbei (*Fragaria*), mispel (*Mespilus germanica*), peer (*Pyrus communis*), tamme kastanje (*Castanea sativa*), hazelnoot (*Corylus avellana*), vijg (*Ficus carica*), walnoot (*Juglans regia*), appel (*Malus domestica*), aalbes (*Ribes rubrum*), braam (*Rubus fruticosus*), framboos (*Rubus idaeus*) en druif (*Vitis vinifera*).

Vooraf van walnoten, tamme kastanjes en hazelnoten zijn in de beerput veel doppen, schalen en andere resten gevonden. Er bestond in de 16^e eeuw een levendige handel in dit zogenaamde *winterfrueyt*. Tamme kastanjes werden gepoft en op straat te koop aangeboden. Dat dit aan regels was gebonden, blijkt uit een historische vermelding die betrekking heeft op Naaldwijk en Monster: ‘*men sal geen Castanien mogen braden dan binnen s’ Huis onder een bequame schoorsteen en op de vleugels van de bruggen*’.⁸ Blijkbaar zorgden de kastanjeverkopers nogal wat stankoverlast met het ‘braden’ van hun kastanjes.

De druivenpitten kunnen afkomstig zijn van vers gegeten druiven, maar het is waarschijnlijker dat ze afkomstig zijn van krenten of rozijnen. Pitloze krenten en rozijnen bestonden in de 16^e eeuw namelijk nog niet. Krenten en rozijnen (mèt pit) werden destijds massaal gegeten, vooral tijdens vastenperioden. Als er inderdaad sprake was van consumptie van krenten of rozijnen, dan zijn deze geïmporteerd uit zuidelijkere streken (Middellandse-Zeegebied). Dit geldt ook voor vijgen, die eveneens vooral tijdens de vastenperioden werden gegeten.

Mispels zijn merkwaardige vruchten die tegenwoordig niet veel meer worden gegeten. Ze hebben de vorm van grote, ruwe rozenbottels en bevatten veel grote, houtige pitten (zie *figuur 2*). 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.

Figuur 2 Vrucht van mispel (*Mespilus germanica*). Foto: www.natuureducatie.nl

⁷ Blankaart 1698, 442.

⁸ Sangers 1952, 159.

Appels en peren waren in de 16^e eeuw heel populair. Er bestonden vele tientallen rassen van.

Aalbessen zijn in de 16^e eeuw nog niet algemeen in ons land bekend. De 16^e-eeuwse botanicus Dodoens noemt de rode bessen in zijn kruidenboek uit 1554 *besiekens van overzee*. Hij bedoelt hiermee dat het destijds een uit het buitenland afkomstig product was.

Alle aangetroffen fruitsoorten zijn normale verschijningen in 16^e-eeuwse context. Het is opvallend dat in geen van de onderzochte monsters pitten van kersen of pruimen gevonden zijn. Kersen en pruimen werden in de 16^e eeuw veel gegeten en de stevige pitten blijven heel goed bewaard. Blijkbaar waren de smakelijk vruchten bij de voormalige bewoners niet populair.

3.1.3 *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*), venkel (*Foeniculum vulgare*), erwt (*Pisum sativum*), postelein (*Portulaca oleracea*) en spinazie (*Spinacia oleracea*).

Van biet is een vruchtje, een zaad en pollen gevonden. Strikt genomen kan het hierbij gaan om de gecultiveerde biet of de strandbiet. Vruchtjes van deze beide variëteiten zijn namelijk niet van elkaar te onderscheiden. De wilde biet, ook wel strandbiet genoemd, komt van nature in het kustgebied voor.⁹ Het is daarom mogelijk dat de vruchtjes van wilde bieten afkomstig zijn die in de nabije omgeving Vlissingen groeiden. Gezien de context van de vondst (beerput met consumptieafval) is het echter ook reëel te veronderstellen dat de vruchtjes van een in lokale tuinen verbouwd bietengewas afkomstig zijn. In dat geval moeten we waarschijnlijk denken aan een gewas dat met onze huidige snijbiet moet worden vergeleken. Er is ook een kans dat de vruchtjes afkomstig zijn van een knolgewas dat door Dodoens in 1554 *roomsche roode beete* genoemd werd. Algemeen verbreid was dit gewas in de 16^e eeuw nog niet. Dodoens noemt het een *vreemd geslacht* dat alleen *by den cruytliefhebbers* gevonden wordt.¹⁰ Het is de voorloper van onze rode kroot.

Van venkel zijn veel zaden aangetroffen. In 16^e-eeuwse kookboeken 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 (appeltaart met venkelzaad), maar ook om medicinale recepten. Zo bestonden er meerdere recepten tegen hoest en keelpijn waarin venkelzaden verwerkt moesten worden.¹¹ De aanwezigheid van venkelzaden in beerputten en vergelijkbare contexten, heeft waarschijnlijk meer te maken met het gebruik van de zaden als smaakmaker of geneesmiddel dan dat het een bewijs is voor de consumptie van venkel als groente. De kans dat bij het oogsten van groene venkel zaden meegeoogst worden is namelijk nihil.

Zaden van spinazie worden in beerputten niet vaak gevonden. Meestal wordt spinazie immers geoogst voordat zich zaden aan de planten hebben gevormd. Vaak wordt spinazie kort boven de grond afgesneden en lopen de planten daarna opnieuw uit om een paar

⁹Weeda *et al.* 1985, 157.

¹⁰Dodoens 1554, 587.

¹¹Jansen-Sieben & Van der Molen-Willebrands 1994.

weken later weer vers blad te leveren. Deze zogenaamde tweede oogst schiet echter snel door (in bloei geraken), waardoor bloemen en zaden soms makkelijk meegeogst worden. Spinazie werd in de 16^e eeuw veel in vleespasteien en groententaarten verwerkt, in elk geval in de gegoede kringen.¹² De 16^e-eeuwse spinazie leek niet op onze huidige rondbladige spinazie, maar had pijlvormige, aan de voet ingesneden bladeren (zie *figuur 3*).

Figuur 3 Spinazie uit het Cruydeboek van Dodoens (1554).

Ook is een verkoalde erwt 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.¹³ 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.¹⁴ Uiteraard weten we niet zeker in welke vorm de erwten door de gebruikers van de beerput gegeten zijn, maar waarschijnlijk is de verkoalde erwt afkomstig van een gedroogde erwt. Een verse doperwt die met vuur in aanraking komt, ontploft (poffen) als het ware door het water dat zich in de erwt bevindt als dat aan de kook raakt.

Van postelein bestaan twee ondersoorten. De als groente gekweekte postelein (*Portulaca oleracea* subsp. *sativa*) is landbouwhistorisch gezien al heel oud. Het bestond al in de Klassieke Oudheid. Er bestaat echter ook een wilde soort postelein (*Portulaca*

¹² Zie bijv. Braekman 1995.

¹³ Van Haaster 1997, 72.

¹⁴ Vandommele 1991, 79.

oleracea subsp. *oleracea*) die in ook in ons land voorkomt. In de 16^e eeuw werden deze soorten respectievelijk *tamme porceleyne* en *wilde porceleyne* genoemd. De eerste groeide volgens Dodoens in de hoven; de tweede onder andere langs wegen (als onkruid). De zaden van beide soorten postelein lijken zeer veel op elkaar. We gaan er echter van uit dat de in de beerput aangetroffen zaden en pollen van het cultuurgewas postelein afkomstig zijn; de *tamme porceleyne* dus. Aangezien posteleinplanten, in tegenstelling tot de meeste andere groenten, in het oogststadium rijpe zaden kunnen dragen, is het heel goed mogelijk dat door het eten van postelein zaden in een beerput terecht kunnen zijn gekomen. Van *tamme porceleyne* beschrijft Dodoens een flinke reeks medicinale toepassingen. Het wekt geen verwondering dat de plant, die sappige bladeren en stengels heeft, vooral voor verkoelende doeleinden werd gebruikt. Het zaad werd ook gebruikt tegen darmparasieten.¹⁵ Dodoens schrijft dat het ‘*in de spijs*’ op dezelfde manier als sla gebruikt wordt. Recepten met postelein zijn echter moeilijk te vinden. In een 17^e-eeuws recept voor het stoven van groenten komt het wel voor:¹⁶

OM ALDERLEY GROEN TE STOVEN

*Men neemt spenagie, kropsala, endivie, biet (snijbiet), surckel (zuring), of spruyten van kool (scheuten van boerenkool), ofte **porseleyn**. Dit, een van allen wel murruw gekooct zijnde (als alles goed gaar is), wordt gestooft met boter, foelie, notemuskaet en zout.*

3.1.4 *Kruiden en specerijen*

Uit deze categorie smaakmakers zijn nauwelijks resten gevonden. Alleen van zwarte mosterd (*Brassica nigra*) zijn fragmenten van zaden aangetroffen. Dit duidt ongetwijfeld op het gebruik van mosterd. Mosterd werd gemaakt door de oliehoudende zaden fijn te malen en te vermengen met azijn. Mosterdsaus (*pek*el of *pekele* genoemd) werd in de 16^e eeuw beschouwd als een goede saus bij allerlei taaie en rauwe spijzen, hetzij vlees of vis, omdat het deze voedingsmiddelen zou helpen verteren.¹⁷ In een 16^e-eeuws recept voor mosterdsaus bij gebraden kapoen¹⁸ wordt mosterd, samen met wijn, kapoenvet en gefruite ui gekookt tot een saus van de juiste dikte is ontstaan.¹⁹ De beste kwaliteit mosterd werd overigens gemaakt van zaden van witte mosterd (*Sinapis alba*) waarvan geen zaden gevonden zijn.

3.1.5 *Symboolplanten*

Een bijzondere vondst zijn de vele blaadjes van buxus (*Buxus sempervirens*). Behalve als beplanting langs tuinen, speelde buxus ook een belangrijke rol als religieuze symboolplant. De officiële Nederlandse naam palmboompje verwijst naar de zogenaamde Palestijnse Palm die ter nagedachtenis aan Jezus op palmzondag werd gebruikt. Kronen gemaakt van palmboomtakken werden aan de gevels van herbergen gehangen als teken dat men goede wijn in huis had. Wanneer de blaadjes in water of wijn werden gekookt, hielp dit goed tegen bloedend tandvlees.²⁰

¹⁵ Dodoens 1554, 614.

¹⁶ Willebrands 2006.

¹⁷ Dodoens 1554, 661.

¹⁸ Een kapoen is een gesneden en vetgemeste haan.

¹⁹ Jansen-Sieben & Van der Molen-Willebrands 1994, 38.

²⁰ Blankaart 1698, 143.

3.1.6 Overige gebruiksplanten

Binnen deze categorie zijn vondsten gedaan van vlas (*Linum usitatissimum*), hennep (*Cannabis sativa*) en kattenkruid (*Nepeta cataria*).

Zaden van kattenkruid worden niet vaak gevonden. Het is een plant met een bijzondere geur die deels aan munt of soms aan citroen doet denken. Veel katten raken door de geur van de plant in verrukking. Zoals Dodoens schrijft, doet de plant enigszins aan wilde munt denken: '*Cattecruyt es der wilder munt niet seer onghelijkck*'. Het gebruik van de plant ligt voornamelijk in de medicinale sfeer, maar het blad wordt ook als groente in warmoes gegeten. Warmoes is een verzamelnaam voor allerlei soorten groenten die in water worden gekookt. In een 17^e-eeuws recept wordt kattenkruid samen met oudbakken brood, kervel, (snij)biet, prei, foelie, hondstong of komkommerkruid, blaadjes van zwarte bes en goudbloemen in schoon putwater gekookt en naar believen met boter en zout opgediend.²¹

Vlas wordt al vele eeuwen voor de oliehoudende zaden (lijnzaad) en de vezels (linnen) verbouwd. De aanwezigheid van zaden in beerputten duidt ongetwijfeld op een of ander culinair of geneeskundig gebruik. Inwendig gebruik van lijnzaad werkt onder andere goed tegen de hoest, *zyde-wee*²² en tering.²³

Ook hennep is al een heel oud cultuurgewas en werd in het verleden vooral vanwege de vezels en de olie verbouwd. In 16^e- en 17^e-eeuwse kruidenboeken wordt hennep vrijwel altijd genoemd vanwege zijn geneeskrachtige werking.²⁴ Uit ons cultuurgebied zijn geen culinaire recepten bekend waarin hennep voorkomt. Dergelijke recepten komen wel voor in twee 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 Hemina werd ziek na het eten van deze maaltijd, er is (zo blijkt) dan ook niets ongezonners'.²⁵ Dit betekent dat hennepzaden die regelmatig in beerputten worden gevonden, vrijwel zeker op medicinaal gebruik duiden.

3.1.7 Wilde planten

De meeste onkruiden die in de beerput zijn aangetroffen, zijn zonder twijfel afkomstig van akkers. 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. De vruchtbaarheid van de akkers werd 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.

De aanwezigheid van een paar wilde planten verdient bijzondere aandacht. De vondst van het akkeronkruid vinkenzaad (*Neslia paniculata*) is interessant. Vondsten van dit onkruid in Nederlandse beerputten worden namelijk vaak in verband gebracht met

²¹ De Verstandige Kock of Sorghvuldige Huys-houdster 1670.

²² = pijn in de zijde.

²³ Blankaart 1698, 366.

²⁴ Dodoens 1554, 83; Blankaart 1698, 152.

²⁵ Van Winter 1981, 402.

graanimporten uit het Baltische gebied.²⁶ Import van Baltisch graan in Hanzeverband, vond al in de Middeleeuwen op grote schaal plaats.²⁷ In veel, vooral West-Nederlandse steden, zijn bewijzen gevonden voor consumptie van Baltisch graan. De aanwijzingen voor de aanwezigheid van Baltisch graan in Vlissingen zijn zeer interessant omdat historici er van uitgaan dat dit graan voornamelijk in het verstedelijkte Holland terecht kwam. De Zeeuwse graanproductie was voldoende groot om in de eigen behoefte te voorzien, en zelfs meer dan dat. Er vonden aanzienlijke graanexporten naar Holland plaats. Vanuit Zeeland werd soms zelfs meer tarwe naar Holland vervoerd dan vanuit het Oost-Zeegebied werd aangevoerd!²⁸ In dit licht bezien, is het opmerkelijk dat blijkbaar ook (af en toe?) Baltisch graan in Vlissingen terecht kwam.

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 Vlissingen is dat het geval. Ze 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 bessemen van te maecken / daermen de vloeren mede keert ende reynight / ende oock kleeibessemen / ende kladders om de kleederen ende andere dinghen te vaeghen / schrabben ende wrijven.”

Ook de kwelderplanten en de waterplanten in de *bijlagen 1* en *2* zullen niet afkomstig zijn van akkers. Doordat de grachten in Vlissingen vroeger (via een sluizensysteem) in open verbinding met de Noordzee stonden, waren er in de stad ongetwijfeld geschikte standplaatsen voor kwelderplanten. Door het gebruik van grachtwater door de vroegere bewoners kunnen de zaden ook in de beerput terecht zijn gekomen. Een andere mogelijkheid waarmee we rekening moeten houden, is dat resten van kwelder- en waterplanten uit slachtafval (maagdarminhoud) van bepaalde dieren (bijv. vogels, vissen) afkomstig zijn.

3.2 DE 16^E-18^E EEUW (1550-1750)

Uit deze periode zijn twee monsters onderzocht waarvan de dateringsrange overlapt met de monsters uit de hiervoor en hierna beschreven perioden. Vondstnummer 298 is afkomstig uit een bakstenen beerput die gelinkt kan worden aan de eerste fundamentresten uit de 16^e eeuw aan de Korte Noordstraat. Het aardewerk in de beerputvulling dateert uit de periode 1550-1650. Vondstnummer 363 is afkomstig uit een als beerput hergebruikte waterput. Het aardewerk uit de vulling waar ook het onderzochte monster uit afkomstig is, is afkomstig uit de periode 1650-1750.

3.2.1 *Granen en dergelijke*

In het monster uit de 17^e/18^e eeuw zijn behalve enkele kafresten van boekweit geen granen gevonden. In het monster uit de 16^e/17^e eeuw zijn daarentegen zeer veel resten van graan gevonden. De matrix van dit monster bestaat uit graanzemelen, die vooral van rogge afkomstig bleken te zijn. Ook veel pollen van rogge is in het monster gevonden.

²⁶ Zie voor een nuancering van deze theorie Kooistra *et al.* 1998.

²⁷ Heijder 1979, Manders 1993, Zientara 1983.

²⁸ Priester 1998, 280.

Dat rogge in de 16^e/17^e eeuw een belangrijk graan was, staat dus wel vast. Naast rogge lijkt ook boekweit een belangrijke meelleverancier geweest te zijn. Van tarwe en haver zijn een paar verkoolde kafresten gevonden. Het gaat hierbij waarschijnlijk niet om consumptieafval, maar om ander afval dat in de beerput terecht is gekomen.

3.2.2 *Fruit, zuidvruchten en noten*

Vooral in het 16^e/17^e-eeuwse monster is een enorme hoeveelheid resten van fruit gevonden. Het gaat om vele duizenden pitten of andere resten van bijna 20 soorten. Vooral vijgen (*Ficus carica*), appels (*Malus domestica*), peren (*Pyrus communis*), kersen (*Prunus avium/cerasus*), pruimen (*Prunus domestica*), moerbeien (*Morus nigra*), walnoten (*Juglans regia*), aalbessen (*Ribes rubrum*), bramen (*Rubus fruticosus*) en druiven/krenten/rozijnen (*Vitis vinifera*) zijn veel gegeten.

Van pruimen zijn pitten gevonden van minstens drie verschillende vormen. Over welke pruimenvariëteiten het gaat, weten we niet helemaal zeker. Pruimenpitten uit archeologische context kunnen namelijk alleen gedetermineerd worden door deze te vergelijken met pitten van tegenwoordig nog bestaande, oude pruimenrassen. Als de archeologische pitten afkomstig zijn van rassen die zijn uitgestorven, zijn ze niet precies meer op naam te brengen.

De pitten van het type GRO-3 zijn identiek aan de pitten van een kroosjespruim (*Prunus domestica* subsp. *insititia*) 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. Dit ras wordt tegenwoordig voornamelijk als onderstam gebruikt waarop modernere rassen worden geënt. De pruimen zelf hebben dus tegenwoordig geen economische betekenis meer. Gezien de archeologische vondsten van de pitten werden St. Julien pruimen vroeger veel in ons land verbouwd.

De pruimen met pitten van het type GRO-5 behoren tot een zeer oud ras: de *boerewitte*. Binnen dit type bestonden vroeger de *enkele boerewitte* en de *dubbele boerewitte*. De dubbele boerewitte is een vrij grote pruim met een opmerkelijk diepe naad. De kleur is niet wit, zoals de naam doet vermoeden, maar groenachtig geel. De enkele boerewitte is de voorloper van de dubbele, kleiner van afmeting en iets geler van kleur. Beide pruimen werden vroeger veel in ons land verbouwd vanwege hun rijke smaak. Volgens Knoop behoorden ze tot de smakelijkste pruimen.²⁹

De pitten van het type GRO-7 behoren tot de echte pruimen (*Prunus domestica* subsp. *domestica*), in tegenstelling tot de hierboven genoemde pruimen die alle tot het type kroosje (*Prunus domestica* subsp. *insititia*) behoren. De grote, ovale, donkere pruimen werden kwetsen genoemd.

Het is onbekend van welk pruimenras de pitten van het type GRO-11 afkomstig zijn. Ze komen niet overeen met pitten van recente pruimenrassen of met beschrijvingen van pruimenpitten in archeobotanische publicaties.

In de beerputten zijn ook veel kersenspitten gevonden, vooral in het monster uit de 16^e/17^e eeuw. Van de zoete kers (kriek) zijn verschillende variëteiten aangetroffen. Een aantal pitten staat wat betreft hun kenmerken in tussen zoete en zure kers. Mogelijk gaat het hierbij om meikersen. Dit ras is ontstaan uit een kruising tussen zoete en zure kers. In de 17^e eeuw werd dit ras voor het eerst beschreven onder de naam *Maaikers* omdat de kersen in de maaitijd rijp waren. Later is deze naam verbasterd tot meikers.³⁰ Sommige relatief grote langwerpige pitten vertonen grote gelijkenis met de pitten van kersen die tegenwoordig hier en daar nog bekend staan onder de naam Spaanse kers. Of de vele honderden kersenspitten die in de beerput zijn gevonden via het maagdkanaal van de vroegere bewoners in de beerput beland zijn, valt te betwijfelen. Pitten van kersen worden immers bij voorkeur niet opgegeten, vooral niet in grote hoeveelheden. Misschien zijn de pitten wel na de bereiding van een heerlijke 17^e-eeuwse kersenmoes in de beerput

²⁹ Knoop 1763.

³⁰ Pijpers *et al.* 1985.

gegooid. Het onderstaande recept voor kersenmoes is afkomstig uit het enige gedrukte 17^e-eeuwse kookboek uit de Noordelijke Nederlanden: *De verstandige kock of sorghvuldige huyshoudster*.³¹

OM KARSSENMOES¹ TE MAKEN

Neemt zwarte kriecken. Laetse in wijn wel zieden². Doetse door een stremijn³. Dan weder zieden tot het dick wort, die stadigh roerende⁴. Tot 3 pont⁵ sulck moes neemt derdehalf⁶ pont suycker. Ziet dat dan samen op tot matige dickte. Oock maeckt men⁷ met speceryen: in een pont - als noch warm is - doet men een loot⁸ poeyer van muskaten en caneel, gember en galiga⁹, van elcks een vierendeel¹⁰ loots, nagelen¹¹, foelie en paradijshout¹², van elcks een half vierendeel loots. Dit krieckmoes versterckt 't herte.

1 *karssenmoes*: vruchtenjam van zwarte kersen.

2 *wel zieden*: goed koken.

3 *stremijn*: stromijn, zeef van zaklinnen.

4 *die stadigh roerende*: terwijl men dit voortdurend roert.

5 *pont*: (oud) pond, ca. 430 gram.

6 *derdehalf*: tweeënhalf.

7 *men*: men [dit].

8 *loot*: lood, ca. 15 gram.

9 *galiga*: galanga, een gemberachtige specerij.

10 *vierendeel*: kwart.

11 *nagelen*: kruidnagel.

12 *paradijshout*: aloëhout.

Ook van de zwarte moerbeï zijn in het 16^e/17^e-eeuwse monster honderden pitten gevonden. De moerbeiboom is oorspronkelijk afkomstig uit het Middellandse-Zeegebied, maar werd al vanaf de Late Middeleeuwen in ons land aangeplant. Volgens de 17^e-eeuwse hoverier Jan van der Groen werden *moerbesie-boomen* in ons land uit zaad opgekweekt en duurde het wel 10-12 jaar voordat de bomen vruchten voortbrachten.³² De moerbeien werden vers gegeten, maar er werd ook sap en moes van gemaakt.

Dat er zoveel pitten van aalbes in de beerput zijn aangetroffen, is in overeenstemming met het beeld dat uit archobotanisch en historisch onderzoek naar voren komt: aalbessen zijn in de 17^e eeuw in ons land heel populair. In de *Verstandighe Confituurmaker*, een onderdeel van *De verstandige kock of sorghvuldige huyshoudster*, zijn meerdere recepten te vinden om gelei, siroop of sap van aalbessen te maken. Ook werden aalbessen soms geconfijt.³³

Om heele aelbesien te confijten

Neemt besien, plucktse van de steelen. Doetse in een kanne, laet die zieden in een ketel met water. Doet de kanne wel toe. Als de besien gaer zijn, doetse dan door een teems. Neemt tegens anderhalf pont sap, twee pont suyker en een kommetje regenwater. Laet dat koocken. Doet de heele besien daerin. Laet het sachtjens koken tot'et begint te lijmen en dan al voorts tot het wel lijmt.

³¹ Willebrands 2006.

³² Van der Groen 1669, 12.

³³ Willebrands 2006.

Een leuke vondst zijn de pitten van granaatappel (*Punica granatum*) die in het 16^e/17^e-eeuwse monster zijn gevonden. Granaatappels zijn oorspronkelijk afkomstig uit West-Azië en Noordoost India, maar worden al vanaf de Klassieke Oudheid in het Middellandse-Zeegebied verbouwd. Van hieruit werden ze naar Noordwest-Europa geëxporteerd. Uit schriftelijke bronnen blijkt dat granaatappels, vroeger o.a. *appelen van garnaten* (appels uit Granada) genoemd, vanaf de 15^e eeuw in Nederland verkrijgbaar waren.³⁴ Vondsten van granaatappelpitten in Nederland zijn relatief zeldzaam. Granaatappels hadden waarschijnlijk een grotere betekenis als religieus symbool dan als voedingsmiddel. Als oorspronkelijk vruchtbaarheidssymbool (vanwege het grote aantal zaden) was de granaatappel zowel een huwelijksymbool als een belangrijk religieus symbool, waarbij de opengelegde vrucht de innerlijke eenheid van de kerk, en de zaden de gelovigen uitdrukken. Al in de Oudheid werden daarom granaatappels op de zomen van priester gewaden afgebeeld.³⁵ De pitten werden in de 16^e eeuw onder andere als garnering op appelkoek gebruikt.³⁶ De schillen werden gebruikt om samen met venkelzaad en honing gorgelwater te maken.³⁷ Het is moeilijk aan de hand van de gevonden zaden de kwaliteit van de gegeten granaatappel(s) te beoordelen, maar in principe behoren de vruchten tot de relatief dure producten die tot op dit moment alleen in rijke sociale context zijn aangetroffen.

Een opvallende vondst is olijf (*Olea europaea*) waarvan in het 17^e/18^e-eeuwse monster een pit is gevonden. Vondsten van deze mediterrane vrucht in archeologische context zijn zeldzaam. De meeste vondsten zijn gedaan op vindplaatsen uit de Romeinse tijd. Uit postromeinse context zijn slechts zeven zekere vondsten bekend. Het gaat in alle gevallen om elitaire contexten.³⁸ De olijven zijn met zekerheid uit het Middellandse-Zeegebied geïmporteerd. Net als tegenwoordig zullen de 18^e-eeuwse olijven in gezouten vorm zijn gegeten.

Van vijgen zijn vele duizenden pitten gevonden. De vijgen zijn waarschijnlijk in gedroogde vorm geïmporteerd uit zuidelijke streken. Uit historische bronnen blijkt echter dat in ons land tijdens vroeger ook hier en daar wel vijgen verbouwd werden. Over de kwaliteit van de hier geteelde vijgen verschilden echter de meningen. Volgens de Italiaanse reiziger Lodovico Guicciardini die in de 16^e eeuw ons land bezocht, rijpten de Nederlandse vijgen slecht door gebrek aan warmte.³⁹ Een vergelijkbare mening houdt Dodoens er in zijn kruidenboek van 1554 op na.⁴⁰ Hoe het ook zij, de 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.⁴¹

3.2.3 Groenten en peulvruchten

Uit deze categorie zijn vondsten gedaan van zes soorten. Dat zijn komkommer (*Cucumis sativus*), venkel (*Foeniculum vulgare*), kervel (*Anthriscus cerefolium*), biet (*Beta vulgaris*), tuinboon (*Vicia faba*) en erwt (*Pisum sativum*). Alle vondsten zijn gedaan in het 16^e/17^e-eeuwse monster.

Het is niet helemaal zeker of de *Cucumis*-zaden die in de beerlaag zijn gevonden, van komkommers of van augurken afkomstig zijn. Botanisch gezien behoren komkommers en augurken namelijk tot dezelfde soort en zijn daardoor op grond van de zaden niet van

³⁴ Baudet 1904, 111, 113, 114; Sangers 1952, 43.

³⁵ Exodus 18, 33.

³⁶ Jansen-Sieben & Van Winter 1989, 84.

³⁷ Jansen-Sieben & Van Winter 1989, 143.

³⁸ Van Vilsteren 1983; Brinkkemper & de Man 1996; Luijten 1992; Van Zeist *et al.* 2000; Van Haaster & Van Smeerdijk 2002, Van Haaster *et al.* 2005; Van Haaster 2004.

³⁹ Sangers 1952, 69.

⁴⁰ Dodoens 1554, 772.

⁴¹ Van Winter 1989, 254.

elkaar te onderscheiden. In schriftelijke bronnen uit de 17^e en 18^e eeuw wordt regelmatig melding gemaakt van augurken en komkommers. Volgens Burema werden augurkjes in de grote steden door de eenvoudigste mensen overvloedig gegeten.⁴² Uit een vermelding in *Het wederzyds Huwelyksbedrog* van de schrijver Pieter Langendijk (1714) zou kunnen worden afgeleid dat augurken juist door wat meer welgestelde mensen werden gegeten. Augurken worden hier namelijk genoemd met luxe voedingsmiddelen als haas, kalkoen, kapoen en ribstuk, terwijl koeienpoten, karnemelkse pap, gort en grauwe erwten als eenvoudige voedingsmiddelen worden genoemd.

De 17^e-eeuwse dominee en schrijver Hondius noemt in een uitvoerige beschrijving van wat hij in zijn tuin heeft staan ook *cleyn comcommers*. Ze zijn een halve vinger lang en worden in pekels bewaard. Uit de overige opsomming in zijn 'Moufeschans of Dapes inemptae' blijkt dat Hondius er niet bepaald alledaagse eetgewoonten op nahoudt. Hij eet namelijk ook in boter klaargemaakte artisjokken, wit brood "*met eyers doorgekneet*", kalkoen en pauw.⁴³ Dit zou kunnen betekenen dat komkommers ook in de 17^e eeuw geen alledaagse kost waren.

Dit komt aardig overeen met de resultaten van archeobotanisch onderzoek. Zaden van komkommer dan wel augurk zijn tot op dit moment slechts gevonden in de beerput van de familie Van Lidth de Jeude (een zeer rijke familie van belastinginners in Tiel)⁴⁴, op het Waterlooplein in Amsterdam⁴⁵, de Havezathe van Harreveld⁴⁶, het buitenhuis De Vrieswijk in Heiloo⁴⁷, in de beerput van de herberg de Kleine Karthuizer⁴⁸ en het begijnhof te Haarlem.⁴⁹ Op de laatste locatie na, corresponderen alle vondsten met andere dure voedingsmiddelen. Volgens Burema werden komkommers als sla gegeten met olie en azijn. *De Verstandige Confituur-maker*, een onderdeel van de *Verstandige Kock of Sorghvuldige Huyshoudster*, geeft een recept waarin komkommers worden ingelegd in wijnazijn met foelie, peper, kruidnagels, mierikswortel, venkel en laurierblad.

Van kervel is 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, 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.

Ook van tuinbonen is pollen gevonden. Het is niet duidelijk van welk gewas precies het pollen afkomstig is. In de 17^e eeuw bestonden twee variëteiten 'tuinbonen': *paardenbonen* en *grote bonen*, ook wel *slofferbonen* genoemd. Paardenbonen (*Vicia faba* var. *minor*) zijn landbouwhistorisch gezien veel ouder dan de grote bonen (*Vicia faba* var. *major*). De zaden zijn ook aanzienlijk kleiner. Het pollen van beide variëteiten ziet er helaas hetzelfde uit zodat we niet kunnen achterhalen welke bonen de vroegere bewoners nu precies aten. We kunnen het echter wel vermoeden. Paardenbonen werden in de prehistorie en de middeleeuwen algemeen door mensen gegeten, maar vanaf ongeveer de 16^e eeuw werden ze voornamelijk als voedsel voor paarden, duiven etc. gebruikt. Door arme mensen werden ze in gedroogde vorm als een soort grauwe erwten gegeten. Ze werden dan bijvoorbeeld met braadvet, bier, stroop, melk, karnemelkbrei of met karnemelk en stroop gegeten.⁵⁰ De zogenaamde grote bonen, die wij tegenwoordig tuinbonen noemen, werden door de wat meer welgestelde mensen gegeten. In de *Verstandige Kok of Sorghvuldige Huyshoudster* is een recept te lezen waarin tuinbonen worden gegeten met peterselie, bonenkruid, boter, zout en *hamelensop*.⁵¹

⁴² Burema 1953, 153.

⁴³ Hondius 1621, 207

⁴⁴ De Man 1996, Klein Hofmeier 1998.

⁴⁵ Paap 1983, IJzereef 1989.

⁴⁶ De Man 1994.

⁴⁷ Van Haaster 1998.

⁴⁸ Van Haaster 2001.

⁴⁹ Van Haaster & Van Dijk 1997.

⁵⁰ Burema 1953, 173.

⁵¹ Een hamel is een gecasteerde ram.

3.2.4 Kruiden en specerijen

In het 16^e/17^e-eeuwse monster zijn aanzienlijk meer resten van kruiden en specerijen gevonden dan in het monster uit de 16^e eeuw. Het gaat om paradijskorrel (*Aframomum melegueta*), zwarte mosterd (*Brassica nigra*), koriander (*Coriandrum sativum*), anijs (*Pimpinella anisum*) en kruidnagel (*Syzygium aromaticum*). In het 17^e-18^e-eeuwse monster zijn geen kruiden of specerijen gevonden.

Paradijskorrels zijn de vreemd smakende zaden van een plantensoort uit de gemberfamilie (zie *figuur 4*). Oorspronkelijk komt het gewas uit het kustgebied van westelijk tropisch Afrika.⁵² Portugese handelaars zorgden er in de Late Middeleeuwen voor dat de zaden op de Europese markt kwamen. De specerijenmarkten van Brugge en Antwerpen waren belangrijke verdeelcentra.⁵³ Paradijskorrels werden als medicijn of in de plaats van peper als goedkopere specerij gebruikt. In de Late-Middeleeuwen worden (goede kwaliteit) paradijskorrels voornamelijk door de rijken gegeten.⁵⁴ Dit verandert in de 16^e eeuw als het gebruik in de sociale bovenlagen van de bevolking uit de mode raakt.⁵⁵ Vondsten van paradijskorrel uit deze tijd (en daarna) duiden dus niet per definitie op rijke sociale context.

Figuur 4 Zaad van paradijskorrel (*Aframomum melegueta*) uit vondstnummer 298 (spoor 248). Foto: BIAX Consult.

Van Koriander zijn pollen en de karakteristieke, halve-bolvormige zaden gevonden. Koriander was een belangrijk bestanddeel van twee vroeger zeer bekende kruidenwijnen: *clareyt* en *ypocras*. Dit zijn wijnen waarin afhankelijk van de soort veel kruiden, waaronder koriander, samen met suiker, lakmoes, saffraan etc. in rode of witte wijn werden gekookt of opgewarmd. De kruiden werden er daarna uitgefilterd met een speciale zeef: de *clareytsac*.

Kruidnagels (*Syzygium aromaticum*) zijn gedroogde bloemknoppen van de kruidnagelboom en bevatten dus in principe geen zaden. Het stuifmeel blijft echter wel goed bewaard waardoor het gebruik van kruidnagel door pollenonderzoek wel goed

⁵² Van Harten 1970.

⁵³ Van Uytven 1992; Materné 1993.

⁵⁴ Mindere kwaliteit specerijen werden onder de naam *garbeluer* voor lage prijzen verkocht en vonden gretig aftrek bij minder welgestelden.

⁵⁵ Lauriou 1992, 56-66.

aantoonbaar is (zie *figuur 5*). Evenals paradijskorrels zijn kruidnagels geïmporteerd uit tropische gebieden. Ze kunnen natuurlijk op een locale of regionale markt gekocht zijn.

Figuur 5 Pollen van kruidnagel (*Syzygium aromaticum*) uit een middeleeuwse beerput.
Foto: BIAX Consult.

Van anijs is veel pollen gevonden. De in de keuken en geneeskunst veel gebruikte zaden zijn niet aangetroffen. Het is niet duidelijk wat dit precies te betekenen heeft. Misschien is door de vroegere bewoners alleen het blad gebruikt en bevond zich hierop het pollen. In de 17^e eeuw werd het blad, of aftreksels daarvan, gebruikt tegen hartkloppingen, maagklachten en graveel.⁵⁶ Ook om wonden te genezen en bloed te stelpen werd anijsblad gebruikt.⁵⁷ Misschien zat het pollen ook wel op de anijszaden en hebben we deze door welke oorzaak dan ook niet teruggevonden.⁵⁸ Ook de zaden van anijs kunnen tegen allerlei kwaaltjes gebruikt zijn. Zo schijnen ze goed te zijn tegen *borst-qualen* en maakt 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.⁵⁹

Opvallend zijn de honderden fragmenten van zaden van zwarte mosterd. Ongetwijfeld duidt dit op het gebruik van mosterd door de vroegere bewoners.

3.2.5 *Overige gebruiksplanten*

Binnen deze categorie valt de grote hoeveelheid maanzaad op (*Papaver somniferum*) die in het 16^e/17^e-eeuwse monster is gevonden. Maanzaad 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. Blankaart beschrijft veel geneeskundige toepassingen van het zaad of de olie die er uitgeperst kon worden.⁶⁰ Maanzaad was bijvoorbeeld een belangrijk bestanddeel van een 16^e-eeuwse slaapdrank.⁶¹

3.2.6 *Wilde planten*

Tussen de wilde planten zijn geen opvallende vondsten gedaan.

⁵⁶ Graveel: nier- en blaasstenen.

⁵⁷ Nylandt 1682, 245.

⁵⁸ Misschien werden de zaden vermalen, waardoor alleen het pollen nog herkenbaar is.

⁵⁹ Blankaart 1698, 67.

⁶⁰ Blankaart 1698, 444.

⁶¹ Braekman 1963, 302.

3.3 DE 18^E EEUW

Uit de eerste helft van de 18^e eeuw is een monster onderzocht uit een bakstenen waterput. De waterput was zeer vondstenrijk en bevatte onder ander ruim 4000 (niet onderzochte) botten. Uit vulling 2 is een monster genomen voor botanisch onderzoek. Het meeste datreerbare materiaal in deze vulling is afkomstig uit de periode 1650-1750, maar jongere scherven zijn ook aanwezig. Het is niet zeker of het bij de jongere scherven gaat om nagezakt materiaal.

3.3.1 *Granen en dergelijke*

In het 18^e-eeuwse monster zijn macroresten van rogge en tarwe gevonden. Het gaat om een verkoolde tarwekorrel en een paar aarspilfragmenten van rogge. Of deze resten als consumptieafval geïnterpreteerd mogen worden, is niet zeker want we nemen niet aan verkoolde graankorrels en kafresten in de 18^e eeuw werden gegeten. In het pollenmonster is pollen van boekweit en rogge gevonden. Alle genoemde granen zijn normale verschijningen in 18-eeuwse context. In die tijd werd boekweit in ons land massaal verbouwd op schrale zandgronden en afgebrand hoogveen. Het komt dan ook vaak in kookboeken voor. Boekweit stond in de 18^e eeuw niet bekend als een product dat veel in de sociale bovenlagen van de bevolking werd gegeten. Van het meel werd echter wel luxe gebak gemaakt, bijvoorbeeld *toverkoek*.⁶² Volgens de geneeskundige Stephaan Blankaart werd van het meel met melk en saffraan een pap gemaakt die een verzachtende uitwerking op allerlei gezwollen had. Ook werd er wel brood en koeken van gebakken of bier van gebrouwen en werd het aan duiven en hoenders gevoerd. In een soort culinair dagboek van een 18^e-eeuwse Amsterdammer, waarin gedurende een heel jaar is bijgehouden wat de dagelijkse pot schafte, komen regelmatig boekweitkoeken met krenten voor.⁶³ We weten uiteraard niet in hoeverre dit een typisch Amsterdams gerecht was of dat de koeken ook elders in er land werden gegeten.

3.3.2 *Fruit, zuidvruchten en noten*

Als we afgaan op de aantallen dan lijken de 18^e-eeuwse bewoners minder fruit gegeten te hebben dan hun 16^e/17^e-eeuwse voorgangers. Niet alleen het aantal soorten is minder, maar ook het aantal resten per soort is lager. De meeste soorten zijn normale verschijningen in 18^e-eeuwse context, maar van aalbes zijn opvallend veel resten gevonden. Aalbessen waren in de 18^e eeuw heel populair. Er werd onder andere *Aelbesien-taert* van gebakken. Aalbessen behoorden in de 18^e eeuw tot de '*gezondste en aangenaamste fruiten*'.⁶⁴ Vooral in Zeeland schijnen ze veel te zijn verbouwd. Sommige boeren verkochten jaarlijks 1000 kilo aalbessen!⁶⁵

Ook van kruisbes (*Ribes uva-crispa*) zijn resten gevonden. Kruisbessen werden vroeger *stekelbesien* genoemd. De bessen hebben een bijzondere smaak en komen voor in vroegere recepten voor fruittaarten *Stekelbesien-taert* (vgl. de *Verstandige kock of sorghvuldige Huys-houdster*, 1667).⁶⁶ De hierboven al genoemde 18^e-eeuwse Amsterdammer at kruisbessen bij gebakken bot, "watervis" en doopvis (in saus gestoofde vis).⁶⁷

3.3.3 *Symboolplanten*

Een opvallende vondst zijn de tientallen zaden van lampionplant (*Physalis alkekengi*). Oude afbeeldingen van de lampionplant suggereren dat deze plant destijds een

⁶² Van 't Veer 1966, 155.

⁶³ De Roever 1996.

⁶⁴ Oskamp 1797, 80.

⁶⁵ Burema 1953, 159.

⁶⁶ Willebrands 2006.

⁶⁷ De Roever 1996.

belangrijke sier- of symboolwaarde had.⁶⁸ Uit het feit dat de plant ook werd aangeduid als *criecken van over zee*, *winterkerssen*, *roemsche kerse*" of *boberellen* kan worden afgeleid dat ook de bessen gewaardeerd werden (zie *figuur 6*).⁶⁹ De bessen zijn overigens de enige niet-giftige delen van deze plant. In de prehistorie, toen het klimaat hier een wat continentalere karakter had, schijnt de plant deel te hebben uitgemaakt van de natuurlijke vegetatie in ons land.⁷⁰ Zaden van lampionplant worden slechts af en toe gevonden. In de beerput van de prior van de voormalige Sint-Salvatorsabdij te Ename zijn grote aantallen zaden gevonden. Dit bevestigt fraai de historische informatie over de functie van de plant als christelijke symboolplant.⁷¹ We kunnen echter in dit geval niet uitsluiten dat de betreffende prior of zijn huisgenoten de bessen hebben gegeten.

Figuur 6 Lampionplant uit het Cruydeboek van Dodoens (1554).

Ook de granaatappel heeft waarschijnlijk een rol als symboolplant gespeeld (zie paragraaf 3.2).

3.3.4 *Kruiden en specerijen*

Ook het aantal kruiden en specerijen in de 18^e-euwse beerput is kleiner dan in de oudere beerputten. Alleen resten van zwarte mosterd en koriander zijn aanwezig.

⁶⁸ Diehl 1954; Hoorens 1989; De Cleene & Lejeune 1999.

⁶⁹ Daems 1993, 276.

⁷⁰ Pals 1989, 287.

⁷¹ Cooremans *et al.* 1993.

3.3.5 Overige gebruiksplanten

Uit deze categorie zijn geen vermeldenswaardige vondsten gedaan.

4. Conclusies en samenvatting

4.1 DE DAGELIJKSE VOEDING

Door het botanisch onderzoek aan de inhoud van de beerputten die op het terrein aan de Spuistraat zijn opgegraven, hebben we een aardig beeld gekregen van de voedingsgewoonten van de voormalige bewoners van de 16^e tot en met de eerste helft van de 18^e eeuw.

Door de eeuwen heen, waren boekweit en rogge waarschijnlijk de belangrijkste granen. Van pluimgierst, tarwe en haver zijn maar heel weinig resten gevonden. We vermoeden daarom dat deze granen een minder belangrijke rol hebben gespeeld.

Wat de fruitconsumptie betreft, is een interessante ontwikkeling te zien. In de 16^e eeuw is de fruitconsumptie nog beperkt tot 12 soorten. Vooral noten en kastanjes worden veel gegeten. Pruimen en kersen ontbreken nog op het menu. In de 17^e eeuw is de consumptie van fruit blijkbaar flink toegenomen. Niet alleen het aantal soorten is flink groter, maar ook de aantallen pitten (vele duizenden!) lijken er op de wijzen dat de toenmalige bewoners echte fruitliefhebbers waren. Dat zoveel fruit werd gegeten, is opvallend omdat het destijds als ongezond beschouwd werd. Het oude, laatmiddeleeuwse idee dat *‘Deghene die ghesont bliven wylt en sal ghemeynlijck niet veel fruyten noch wermoesen eten’* heeft nog heel lang stand gehouden.⁷² Kersen behoorden uit medisch oogpunt gezien tot de beste vruchten. Ook aardbeien waren heel gezond. Ondanks het feit dat het eten van fruit dus als ongezond werd beschouwd, werd het toch veel gegeten. Dat blijkt vooral uit beerputonderzoek. In 18^e eeuw lijkt de fruitconsumptie iets af te nemen.

Resten van groenten en peulvruchten zijn minder vaak gevonden maar dat komt omdat deze producten een relatief slechte kans hebben om bewaard te blijven. De meeste soorten zijn gevonden in de 16^e/17^e-eeuwse beerputten.

Het eten werd op smaak gebracht met paradijskorrel, kervel, kruidnagel, anijs, koriander en mosterd. Ook hier geldt dat de meeste smaakmakers gevonden zijn in de 16^e/17^e-eeuwse monsters. Opvallend is dat in het 18^e-eeuwse monster nauwelijks kruiden en specerijen gevonden zijn. Dit komt overeen met historische gegevens uit kookboeken en dergelijke. Kruiden en specerijen werden in de 18^e-eeuwse keuken over het algemeen minder gebruikt dan tijdens de Middeleeuwen en de 16^e/17^e eeuw. De reden daarvoor schijnt te zijn dat men de eigen smaak van de voedingsmiddelen meer tot zijn recht wilde laten komen in plaats van deze te verbergen achter de smaak van kruiden en specerijen. In de tweede helft van de 18^e eeuw vond zelfs een fundamentele verandering van smaak plaats. Men ging in plaats van kruidige spijzen steeds meer zoete gerechten waarderen.⁷³

In de onderzochte monsters zijn drie soorten planten gevonden waarvan we vermoeden dat ze te maken hebben met religieuze uitingen van de vroegere bewoners. Het zijn palmboompje (Buxus), granaatappel en lampionplant. De meeste zaden van deze planten zijn in de 16^e- en 17^e-eeuwse monsters aangetroffen, maar het gaat te ver om hieruit iets af te leiden over de “gelovigheid” van de 16^e-eeuwse bewoners vergeleken met die van de bewoners uit de andere perioden.

⁷² Baudet 1904, 103.

⁷³ Jobse-van Putten 1995, 95.

4.2 DE HERKOMST VAN DE VOEDINGSMIDDELEN

Een aantal voedingsmiddelen is betrokken via nationale en internationale handel. Dat geldt op de eerste plaats voor sommige granen. Rogge is een graan dat verbouwd wordt op relatief voedselarme zandgrond. Ook boekweit werd op dergelijke bodems verbouwd. Op Walcheren zijn met uitzondering van de duinen langs de kust geen voedselarme bodems aanwezig. De rogge en de boekweit zijn dus waarschijnlijk geïmporteerd, maar hoeven niet via internationale handel betrokken te zijn. Op de Pleistocene zandgronden (bijvoorbeeld Noord-Brabant) is in het verleden veel rogge en boekweit verbouwd. Tarwe en haver zijn granen die bij voorkeur op voedselrijkere bodems worden verbouwd. Ze kunnen dus heel goed van Walcheren afkomstig zijn. Van tarwe is bekend dat dit graan in de 16^e en 17^e eeuw op grote schaal in Zeeland werd verbouwd. Uit de vondst van het akkeronkruid vinkenzaad blijkt dat in de 16^e eeuw graan uit het Oost-Zeegebied is gegeten. Uit historische bronnen is bekend dat destijds enorme hoeveelheden graan uit het Oost-Zeegebied in ons land werden geïmporteerd. Blijkbaar kwam dit graan dus ook in Vlissingen terecht. Om welk graan het gaat is niet helemaal zeker, maar dat op deze manier veel tarwe ons land bereikte staat vast. Uiteraard kunnen we niet uitsluiten dat het graan op een stapelmarkt (Amsterdam) gekocht is en van daaruit Vlissingen heeft bereikt. De aanwijzingen voor de aanwezigheid van Baltisch graan in Vlissingen zijn zeer interessant omdat historici er van uitgaan dat dit graan voornamelijk in het verstedelijkte Holland terecht kwam. De Zeeuwse graanproductie was voldoende groot om in de eigen behoefte te voorzien, en zelfs meer dan dat. Er vonden aanzienlijke graanexporten naar Holland plaats. Vanuit Zeeland werd soms zelfs meer tarwe naar Holland vervoerd dan vanuit het Oost-Zeegebied werd aangevoerd!⁷⁴ In dit licht bezien, is het opmerkelijk dat blijkbaar ook (af en toe?) Baltisch graan in Vlissingen terecht kwam. Ook botanisch onderzoek in Middelburg heeft aanwijzingen voor de import van Baltisch graan opgeleverd.⁷⁵

De kruidnagel is afkomstig van internationale handelscontacten met Zuidoost-Azië, en ook de paradijskorrel is afkomstig uit tropische gebieden, waarschijnlijk west-Afrika.

De vijgen, krenten/rozijnen en granaatappel zijn afkomstig uit Zuid-Europa. Uit de oude benaming voor granaatappels (Appelen van Garnaten) kunnen we afleiden dat deze vruchten vroeger o.a. uit Granada kwamen. In Middelburg en Arnemuiden worden door Spaanse en Portugese schippers in de 16^e eeuw grote hoeveelheden zuidvruchten aangevoerd, die echter gedeeltelijk voor doorvoer bestemd zijn.⁷⁶ De zuidvruchten zullen ongetwijfeld ook hun weg naar Vlissingen hebben gevonden

De meeste in de beerputten aangetroffen tuinbouwproducten (fruit, kruiden en groenten) kunnen in principe uit lokale tuinen afkomstig zijn.

Voor een deel zal dit zeker het geval zijn, maar er zijn ook sterke aanwijzingen voor de aanvoer van tuinbouwproducten uit regionale productiecentra. Uit historische bronnen blijkt dat er behalve vanuit Vlissingen, Arnemuiden, Veere en Middelburg exporten van tuinbouwproducten naar Engeland en Schotland plaatsvonden. Het kan niet anders dan dat Walcheren in de 16^e eeuw een bloeiende tuinbouw kende.

In de 17^e eeuw is het beeld iets anders. Op de kaart van Johannes Blaeu (*Fout! Verwijzingsbron niet gevonden.*) is te zien dat zich in de stad hier en daar nog tuinen bevinden, maar dat de meeste tuinen zich buiten de stadsmuren in een nagenoeg aaneengesloten gordel bevinden. Dit is een trend die in de meeste steden in ons land zichtbaar is. In de Late Middeleeuwen en de 16^e eeuw bevinden zich nog relatief veel tuinen binnen de stadsmuren, maar door de toegenomen bevolkingsdruk wordt in latere eeuwen steeds meer tuinbouwgrond buiten de stadsmuren in gebruik genomen. In Vlissingen is dit ook het geval, zoals duidelijk zichtbaar is op de kaart van Blaeu. We weten niet zeker welke producten in de rond de stad aanwezige tuinen verbouwd worden,

⁷⁴ Priester 1998, 280.

⁷⁵ Van Haaster & Hänninen 2004.

⁷⁶ Sangers 1952, 71.

maar als Blaeu de patronen in de tuinen waarheidsgetrouw heeft weergegeven, gaat het voornamelijk om boomgaarden.

In de historische bronnen uit de 17^e eeuw zijn maar weinig aanwijzingen te vinden voor de aanwezigheid van tuinbouwproductiecentra op Walcheren of voor de export van tuinbouwproducten uit Zeeuwse havens. Daarentegen zien we wel een enorme toename van tuinbouwcentra in Holland. De kans dat de 17^e-eeuwse tuinbouwproducten niet van Walcheren afkomstig zijn maar uit Holland geïmporteerd werden, is dan ook groot. Een uitzondering moeten we misschien maken voor een aantal fruitsoorten omdat zich rond de stad volgens de kaart van Blaeu behoorlijk wat boomgaarden bevinden. Over de oorzaken van de achteruitgang van de Zeeuwse tuinbouw in de 17^e eeuw is niet veel meer te vinden dan dat de omvang van de fruitteelt afnam toen halverwege de 17^e eeuw de stedelijke economie van Holland in een langdurige crisis verzeild raakte en daardoor de vraag naar fruit sterk verminderde. Een grote stormvloed in 1682 heeft de neerwaartse spiraal waarin de Zeeuwse fruitteelt zich al bevond, verder versterkt.⁷⁷

4.3 SOCIALE STATUS

Uitspraken over de sociale status van de vroegere gebruikers van de onderzochte beerputten zijn op dit moment nog riskant omdat we nog geen representatief deel van het bodemarchief in Vlissingen hebben onderzocht. We weten hierdoor nog niet wat normale, algemeen gebruikte voedingsmiddelen in Vlissingen zijn tijdens een bepaalde periode, en wat bijzondere en daardoor mogelijk dure voedingsmiddelen waren.

Als we ons baseren op resultaten van beerputonderzoek in relatie tot sociale status dat elders in ons land is verricht, kunnen we wel iets zeggen. Uit uitgebreid onderzoek in 's-Hertogenbosch is gebleken dat vondsten van rijst, peper, granaatappel, dadel, gele kornoelje, augurk/komkommer, kapper en pompoen sterk met rijke contexten correleren.⁷⁸ Het zijn voedingsmiddelen die door arme en gewone burgers blijkbaar niet gegeten worden. In 's-Hertogenbosch geldt dit niet voor paradijskorrel en kruidnagel. Beide specerijen worden behalve in rijke buurten ook in armere contexten gevonden, althans in de 16^e eeuw.

Er zijn echter aanwijzingen waaruit blijkt dat we voorzichtig moeten zijn met het extrapoleren van dit Bossche model naar andere steden in ons land. Merkwaardig is bijvoorbeeld dat de rijken in 's-Hertogenbosch blijkbaar geen perziken aten terwijl pitten van perzik elders in het land vrijwel altijd in elitaire context gevonden worden. Een vergelijkbaar verhaal gaat op voor augurk/komkommer. In 16^e- en 17^e-eeuwse contexten in Nederland worden de pitten vrijwel altijd in elitaire contexten gevonden. In Amsterdam is dit niet het geval en worden de vruchten pas in de 18^e eeuw populair. Hieruit blijkt dat de relatie tussen sociale status en voeding waarschijnlijk sterk tijd- en plaatsgebonden is en afhankelijk is van bijvoorbeeld mode en beschikbaarheid (handelsverbindingen).

Van de hierboven genoemde botanische indicatoren voor hoge sociale status, zijn in Vlissingen alleen augurk/komkommer en granaatappel gevonden. Een conclusie zou daarom kunnen zijn dat de gebruikers van de onderzochte beerputten geen luxe voedingsgewoonten hadden. Voorzichtigheid is echter geboden, omdat we zoals hierboven gezegd nog geen goed beeld hebben van wat in Vlissingen normale en bijzondere voedingsmiddelen zijn. In Vlissingen is niet eerder archeobotanisch onderzoek verricht waarmee we de resultaten aan de Spuistraat kunnen vergelijken.

Tot slot moet met nadruk gesteld worden dat het onderzoek weliswaar veel informatie heeft opgeleverd, maar dat het beeld dat we van de voedingsgewoonten hebben gekregen zeker niet compleet is. Van veel voedingsmiddelen zijn geen resten teruggevonden omdat die niet goed bewaard zijn gebleven of niet goed herkenbaar zijn. Dit geldt bijvoorbeeld voor alle dranken. De bewoners aan de Spuistraat terrein zullen ongetwijfeld vaak bier en

⁷⁷ Priester 1998, 210.

⁷⁸ Van Haaster 2003.

wijn gedronken hebben. De 18^e-eeuwse bewoners hebben mogelijk koffie, thee en chocolade gekend. Harde bewijzen daarvoor, in de vorm van herkenbare resten, werden echter niet gevonden. Ook zuivelproducten blijven over het algemeen niet in herkenbare vorm bewaard. Uit historische bronnen weten we dat in de 16^e-18^e eeuw veel melk, karnemelk, boter, wei en kaas werd gegeten en gedronken. Ongetwijfeld kenden de Vlissingers deze voedingsmiddelen ook, maar we hebben er geen resten van gevonden. Van de in de 18^e eeuw nieuwe voedingsmiddelen als sperziebonen en aardappelen hebben we ook geen resten aangetroffen, maar ook dit kan te maken hebben met de slechte conserveringskansen van deze producten.

5. Literatuur

- Baudet, F.E.J.M., 1904: *De maaltijd en de keuken in de middeleeuwen*, Leiden.
- 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.
- Braekman, W.L., 1995: *Een Antwerps kookboek voor 'leckertongen'*, Antwerpen.
- Brinkkemper, O. & R. de Man 1996: Granen, groente, fruit en (on)kruiden, in: E. Vreenegoor & J. Kuipers (red.), *Vondsten in Veere. Middeleeuwse voorwerpen uit een beerput van huis 'In den Struys'*, Abcoude, 10-107.
- Burema, L., 1953: *De voeding in Nederland van de Middeleeuwen tot de twintigste eeuw*, Assen.
- Cooremans, B., A. Eryvynck & W. van Neer 1993: De voedselvoorziening in de Sint-Salvatorsabdij te Enname (Stad Oudenaarde, pov. oost-Vlaanderen) 2. De afvalput van de priorij (17^e eeuw), *Archeologie in Vlaanderen III*, 419-442.
- Daems, W.F., 1993: *Nomina simplicium medicinarum ex synonymariis medii aevi collecta*, Leiden, etc. (= Studies in Ancient Medicine, vol. 6).
- De Cleene, M. & M.C. Lejeune 1999: *Compendium van rituele planten in Europa*, Gent.
- Devroey, J.-P., 1994: Ontwikkeling en achteruitgang van cultuurgranen, in: C. Macherel & R. Zeebroek (red.), *Brood doet leven*, Brussel, 53-62.
- Diehl, J.M., 1954: Plant en dier in de middeleeuwse wandtapijten, *Publicaties reeks VII - 1954 van het Natuurhistorisch Genootschap in Limburg*, Maastricht.
- Dodoens, R., 1554: *Cruydeboeck*, Antwerpen.
- Fægri, K., P.E. Kaland & K. Krzywinski 1989: *Textbook of Pollen Analysis*, Chichester (4th Ed.).
- Groen, J. van der, 1721: *Den Nederlandtsen Hovenier*, Amsterdam.
- 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.
- Haaster, H. van, 1998: Plantaardige en dierlijke resten uit de beerputten van de 18^e-eeuwse buitenplaats. De Vrieswijk in Heiloo, *BIAXiaal* 63.
- Haaster, H. van 2001: Botanisch onderzoek naar de voedingsgewoonten in de herberg bij het Karthuizerklooster te Amsterdam (1600-1750), *BIAXiaal* 128, Zaandam.

- Haaster, H. van, 2003: *Archeobotanica uit 's-Hertogenbosch. Milieuomstandigheden, bewoningsgeschiedenis en agrarische ontwikkelingen in en rond een (post)middeleeuwse groeistad*, thesis, Amsterdam.
- Haaster, H. van, 2004: 'Niet onaangenaam en sonder smaak'. Een botanisch onderzoek naar de voedingsgewoonten in de Nieuwezijds Armsteeg, Dirk van Hasseltssteeg, Zeedijk, Prins Hendrikkade en Oudezijds Voorburgwal in Amsterdam (1400-1700), *BIAXiaal* 193, Zaandam.
- Haaster, H. van & J. van Dijk 1997: Palaeo-ecologisch onderzoek aan een drinkplaats uit de Late Bronstijd aan de Vlooiendijk in Heiloo, *BIAXiaal* 47, Amsterdam.
- Haaster, H. van, & K. Hänninen 2004: Tiepels, Boberellen, Stekelbesien en Struyskoeck, Resultaten van het archeobotanisch onderzoek op het terrein van de Berghuijskazerne in Middelburg (1375-1725), *BIAXiaal* 197, Zaandam.
- Haaster, H. van, & D.G. van Smeerdijk 2002: Gierst met krenten en toverkoek. Resultaten van het botanisch onderzoek aan een 18^e-eeuwse beerput in Zaandam, *BIAXiaal* 142, Zaandam.
- Haaster, H. van, K. Hänninen & P. van Rijn 2005: Voedingsgewoonten en milieuomstandigheden op en rond Huis te Vleuten (12e-18e eeuw), *BIAXiaal* 224, Zaandam.
- Harten, A.M. van, 1970: Melegueta Pepper, *Economic Botany* 24, 208-216.
- Heijder, M., 1979: *Amsterdam, korenschuur van Europa*, Amsterdam.
- Hondius, P., 1621: *Dapes inemptæ, of de Moufe-schans, dat is, de soeticheydt des bytenlevens, vergheselschap van de boucken, afghedeelt in X gangen. Nieuwe editie. Nu eerst bij den autheur uyt laten gaen. T'samen met zijn Hof-wetten*, Leiden.
- Hoorens, C., 1989: Bloemen en planten op Brugse wandtapijten, Jaarboek 1987-88 Stad Brugge Stedelijke Musea, Brugge.
- IJzereef, G., 1989: Social Differentiation from Animal Bones, in: D. Serjeantson & T. Waldron (red.), *Diet and Crafts in Towns. The evidence of animal remains from Roman to the Post-Medieval periods*, Oxford, 41-50.
- 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).
- Jobse-van Putten, J., 1995: *Eenvoudig maar voedszaam. Cultuurgeschiedenis van de dagelijkse maaltijd*, Amsterdam.
- Klein Hofmeier, G., 1998: *Botresten uit een 18^e-eeuwse beerput van de familie Van Lidth de Jeude in Tiel (Koornmarkt)*, intern Verslag Archeozoölogie/ROB.
- Knoop, J.H., 1763: *Fructologia of Beschryving der Vrughtbomen en Vrughten die men in de hoven plant en onderhout*, Leeuwarden.
- 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.
- 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).

- Luijten, H., 1992: Zaden en vruchten: overblijfselen van het plantaardige voedsel en de begroeiing van de grachten, in: N. Arts (red.), *Het Kasteel van Eindhoven. Archeologie, ecologie en geschiedenis van een heerlijke woning 1420-1676*, Eindhoven, 237-244.
- Man, R. de, 1994: Botanisch onderzoek, in: G. Nijs & H. Manschot-Tijdink (red.), *Harreveld doorgrond. Historisch-archeologisch onderzoek naar "eene oude haevesaete"*, Doetinchem.
- Man, R. de, 1996: Botanische resten uit een viertal L.M.E. beerputten te Tiel, *Intern Verslag Archeobotanie/ROB*, Amersfoort.
- Manders, M., 1993: Twee graanschepen. Een botanische studie van de lading, in: R. Reinders & A. van Hoek (red.), *Scheepslading*, Groningen, 19-31.
- Materné, J., 1992: Haven en hinterland: de Antwerpse specerijenmarkt in de 16^e eeuw, in: E. Collet (red.), *Specerijkelijk*, Brussel, 168-181.
- Nylandt, P., 1682: *De Nederlandse Herbarius of Kruidt-boeck*, Amsterdam (facsimile uitgave: Schiedam, 1976).
- Oskamp, D.L., 1796: Afbeeldingen der artseny-gewassen met derzelver Nederduitsche en Latynsche beschryvingen, deel 1, Amsterdam.
- Paap, N.A., 1983: Economic Plants in Amsterdam: Qualitative and Quantitative Analysis, in: M. Jones (ed.), *Integrating the Subsistence Economy. Symposia of the Association for Environmental Archaeology nr. 4.* (= BAR International Series 181), 315-325.
- Pals, J.P., 1989: Nogmaals het Ewijkse veld: twee reacties, *Westerheem* 38 (6), 287.
- Pijpers, D., Jac. G. Constant & K. Jansen 1985: *Fruit uit alle windstreken*, Utrecht etc.
- Priester, P.R., 1998: Geschiedenis van de Zeeuwse landbouw circa 1600-1910, *A.A.G. Bijdragen* 37, Wageningen.
- Roever, M. de, 1996: 'Gort met rosijne en frikadellen'. Het dagelijkse middagmaal van een 18^e-eeuwse Amsterdammer, *Historisch Tijdschrift Holland* nr. 4/5, 214-231.
- Sangers, W.J., 1952: *De ontwikkeling van de Nederlandse tuinbouw*, Zwolle.
- Tamis, W.L.M., R. van der Meijden, J. Runhaar, R.M. Bekker, W.A. Ozinga, B. Odé & I. Hoste 2004: Standaardlijst van de Nederlandse flora 2003, *Gorteria* 30-4/5, 101-195.
- 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.
- Veer, A. van 't, 1966: *Oud-Hollands kookboek*, Antwerpen etc.
- Vilsteren, V.T. van, 1983: Aan de vruchten herkent men de...Voorst. Botanisch onderzoek bij de opgraving, *Het Kasteel Voorst, macht en verval van een Overijsselse burcht circa 1280-1362 naar aanleiding van een opgraving* (Vereeniging tot beoefening van Overijsselsch recht en geschiedenis, Werken Nr.36), 133-143.
- Weeda, E.J., R. Westra, Ch. Westra & T. Westra 1985: *Nederlandse oecologische flora. Wilde planten en hun relaties* 1, Deventer.
- Willebrands, M., 2006: *De verstandige kok. De rijke keuken van de Gouden Eeuw*. Bussum: uitgeverij Pereboom. (hertaalde uitgave van *De Verstandige Kock of Sorghvuldige Huyshoudster*, ed. 1669. Onderdeel van *Het Vermakelijck Landtleven*. Amsterdam: M.W. Doornick 1669).
- 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.

Zeist, W. van, R.T.J. Cappers, M.G. Ouderkerken, R.M. Palfenier-Vegter, G.J. de Roller & F. Vrede 2000: *Cultivated and Wild Plants in Late- and Post-Medieval Groningen. A Study of Archaeological Plant Remains*, Groningen.

Zientara, B., 1983: Die Entwicklung der Städte im Niederoderraum im 13. Jahrhundert im Zusammenhang mit den Anfängen des Kornexports, in: *Lübecker Schriften zur Archäologie und Kulturgeschichte* 7, 147-157.

Bijlage 1 Vlissingen-Spuistraat: resultaten macrorestenonderzoek. Tenzij anders wordt vermeld, zijn alle resten onverkoold. Legenda: m = gemineraliseerd, v = verkoold, indet. = niet determineerbaar, cf. = gelijkend op, fragm. = fragmenten, (+) = enkele, + = tientallen, ++ = honderden, +++ = duizenden.

vondstnummer	605	607	298	363	480	
put	3	3	2	4	4	
spoor	73	73	248	2	17	
datering	1500-1600	1500-1600	1550-1650	1650-1750	1700-1750	
Gebruiksplanten						
Granen en dergelijke						
Avena sativa, kaf (v)	.	.	1	.	.	Haver
Cerealia indet. (v)	.	.	+	.	.	Granen, niet determineerbaar
Cerealia, zemelen	.	+	+++	.	+	Granen
Fagopyrum esculentum	.	+	++	+	.	Boekweit
Panicum miliaceum, kaf	.	+	.	.	.	Pluimgierst
Secale cereale, aarspilfragmenten	.	+	.	.	+	Rogge
Triticum aestivum (v)	4	3	.	.	1	Tarwe
Triticum aestivum, aarspilfragmenten	.	+	.	.	.	Tarwe
Triticum aestivum, aarspilfragmenten (v)	.	1	1	.	.	Tarwe
Fruit, zuidvruchten en noten						
Castanea sativa	+	++	.	.	.	Tamme kastanje
Corylus avellana	.	+	++	+	+	Hazelnoot
Ficus carica	++	+	+++	.	++	Vijg
Fragaria	+	+	+	.	+	Aardbei
Juglans regia	+	+++	++	.	.	Walnoot
Malus domestica	.	+	+++	.	.	Appel
Mespilus germanica	.	+	++	.	.	Mispel
Morus nigra	.	.	+++	.	+	Zwarte moerbeï
Olea europaea	.	.	.	1	.	Olijf
Prunus avium/cerasus	.	.	+++	+	.	Zoete kers/Zure kers
Prunus domestica	.	.	(+)	+	+	Pruim en Kroosjes
Prunus domestica-GRO-11	.	.	(+)	.	.	Pruim
Prunus domestica-GRO-3	.	.	+	.	(+)	Pruim
Prunus domestica-GRO-5a	(+)	Pruim
Prunus domestica-GRO-7	.	.	(+)	.	.	Pruim
Punica granatum	.	.	12	.	.	Granaatappel
Pyrus communis	.	+	+++	.	+	Peer
Pyrus communis, bloembasis	.	+	++	.	.	Peer

vondstnummer	605	607	298	363	480	
put	3	3	2	4	4	
spoor	73	73	248	2	17	
datering	1500-1600	1500-1600	1550-1650	1650-1750	1700-1750	
Ribes rubrum	.	+	+++	+	++	Aalbes
Ribes rubrum, kelkjes	.	+	+	.	++	Aalbes
Ribes uva-crispa	+	Kruisbes
Rubus caesius	+	Dauwbraam
Rubus fruticosus	+	+	+++	.	+	Gewone braam
Rubus idaeus	.	+	.	.	.	Framboos
Vitis vinifera	+	+	+++	+	+	Druif/Krent/Rozijn
Groenten en peulvruchten						
Beta vulgaris, vruchtje	.	1	.	.	.	Biet en Strandbiet
Beta vulgaris	.	1	.	.	.	Biet en Strandbiet
Cucumis sativus	.	.	1	.	15	Komkommer
Foeniculum vulgare	.	+	+	.	.	Venkel
Pisum sativum (v)	1	Erwt
Portulaca oleracea	.	4	.	.	.	Postelein
Spinacia oleracea	.	1 fragm.	.	.	.	Spinazie
Vicia faba (v)	Tuinboon
Symboolplanten						
Buxus sempervirens, blaadjes	.	++	.	.	.	Palmboompje
Physalis alkekengi	1	Lampionplant
Kruiden en specerijen						
Aframomum melegueta	.	.	1	.	.	Paradijskorrel
Brassica nigra	+	.	++	.	+	Zwarte mosterd
Coriandrum sativum	.	.	+	.	+	Koriander
Overige gebruiksplanten						
Brassica rapa	+	Raapzaad
Cannabis sativa	.	+	.	.	+	Hennep
Linum usitatissimum	.	+	.	.	.	Vlas
Linum usitatissimum, kapselfragmenten	.	.	+	.	.	Vlas
Nepeta cataria	.	2	.	.	.	Wild kattenkruid
Papaver somniferum	.	.	++	.	.	Slaapbol
Wilde planten, onkruiden						
Allochtone onkruiden						
Neslia paniculata	.	1	.	.	.	Vinkenzaad

vondstnummer	605	607	298	363	480	
put	3	3	2	4	4	
spoor	73	73	248	2	17	
datering	1500-1600	1500-1600	1550-1650	1650-1750	1700-1750	
<i>Planten van voedselrijke akkers en tuinen</i>						
Agrostemma githago	.	.	+++	.	.	Bolderik
Anagallis arvensis	.	1	.	.	.	Guichelheil
Chenopodium polyspermum	Korrelganzenvoet
Euphorbia helioscopia	.	.	.	+	.	Kroontjeskruid
Euphorbia peplus	Tuinwolfsmelk
Fallopia convolvulus	.	+	.	.	+	Zwaluwtong
Lamium amplexicaule	.	2	.	.	.	Hoenderbeet
Persicaria maculosa	Perzikkruid
Solanum nigrum	.	+	.	.	.	Zwarte en Beklierde nachtschade
Sonchus asper	+	Gekroesde melkdistel
Sonchus oleraceus	.	+	+	.	+	Gewone melkdistel
Stellaria media	+	.	.	+	.	Vogelmuur
<i>Planten van matig voedselrijke akkers</i>						
Centaurea cyanus	.	.	+	.	.	Korenbloem
Hypochaeris glabra/radicata	.	.	.	+	+	Glad biggenkruid/Gewoon biggenkruid
Raphanus raphanistrum, hauwfragmenten	.	.	+	.	.	Knopherik
Rumex acetosella	.	.	++	.	.	Schapenzuring
Setaria pumila, kaf	.	+	.	.	.	Geelrode naalbaar
Spergula arvensis	.	.	+	.	.	Gewone spurrie
Viola arvensis	Akkerviooltje
<i>Tredplanten</i>						
Plantago major	+	.	.	.	+	Grote en Getande weegbree
Polygonum aviculare	.	+	+	+	.	Gewoon varkensgras
<i>Planten van voedselrijke ruigten</i>						
Atriplex patula/prostrata	+	+	+	+	+	Uitstaande melde/Spiesmelde
Chelidonium majus	Stinkende gouwe
Chenopodium album	+	Melganzenvoet
Chenopodium ficifolium	Stippelganzenvoet
Galium aparine (v)	Kleefkruid
Lapsana communis	.	.	+	.	.	Akkerkool
Lepidium campestre	.	1	.	.	.	Veldkruidkers
Persicaria lapathifolia	.	.	+	.	.	Beklierde duizendknoop

vondstnummer	605	607	298	363	480	
put	3	3	2	4	4	
spoor	73	73	248	2	17	
datering	1500-1600	1500-1600	1550-1650	1650-1750	1700-1750	
Silene dioica/latifolia (subsp. alba)	.	.	+	.	.	Dagkoekoeksbloem/Avondkoekoeksbloem
<i>Planten van storingsmilieus</i>						
Carex otrubae	+	+	.	.	.	Valse voszegge
Persicaria hydropiper	Waterpeper
Ranunculus sardous	.	+	.	+	.	Behaarde boterbloem
Rumex crispus type	.	.	+	.	.	Kruhzuring
Stellaria aquatica	.	+	.	.	.	Watermuur
<i>Kwelderplanten</i>						
Suaeda maritima	.	5	.	.	.	Schorrenkruid
<i>Water- en oeverplanten (en dieren)</i>						
Cladium mariscus	.	.	.	1	.	Galigaan
Cladocera	++	Watervlooien
Knautia arvensis	.	.	+	.	.	Beemdkroon
Menyanthes trifoliata	+	Waterdrieblad
Menyanthes trifoliata (v)	.	1	.	.	.	Waterdrieblad
Nymphaea alba	.	.	+	.	.	Witte waterlelie
Ranunculus aquatilis type	.	+	.	.	.	Waterranonkels
<i>Heide- en veenplanten</i>						
Calluna vulgaris, bloemen	+	+	.	.	.	Struikhei
Erica tetralix, blaadjes	+	++	+	.	+	Gewone dophei
Erica tetralix, takjes	.	++	+	.	+++	Gewone dophei
<i>Bomen</i>						
Alnus glutinosa	.	+	.	.	.	Zwarte els
Alnus, katje	.	+	.	.	.	Els
Quercus, knoppen	.	.	+	.	.	Eik
Quercus spec., 'disc'	.	+	.	.	.	Eik

Bijlage 2 Vlissingen-Spilstraat, resultaten pollenonderzoek.

Legenda: + = enkele, ++ = tientallen, +++ = honderden, cf. = gelijkend op.

vondstnummer	605	607	298	363	480	
put	3	3	2	4	4	
spoor	73	73	248	2	17	
vulling	5	6	.	2	2	
datering	1500-1600	1500-1600	1550-1650	1650-1750	1700-1750	
Gebruiksplanten						
Granen en dergelijke						
Avena type	.	.	+	.	.	Haver type
Cerealia type	.	+	+++	.	.	Graan type
Fagopyrum esculentum	.	+	+	.	+	Boekweit
Secale cereale	+	+	++	.	+	Rogge
Triticum/Hordeum type	+	+	++	+	+	Gerst/Tarwe type
Zemelen	.	.	+++	.	.	Zemelen
Fruit en noten						
Juglans regia	+	.	.	+	.	Walnoot type
Pyrus steencellen	.	.	+	.	.	Peer, steencellen
Vaccinium	+	.	+	.	+	Bosbes
Vitis vinifera	.	.	+	+	.	Druif/krent/rozijn
Groenten en peulvruchten						
Anthriscus cerefolium	.	.	+	.	.	Echte kervel
Beta	+	+	+	.	.	Biet
Foeniculum vulgare	.	.	+	.	.	Venkel
Pisum	.	.	+	.	.	Erwt
Vicia faba type	.	.	+	.	.	Tuinboon type
Kruiden en specerijen						
Bifora radians type (cf. Coriandrum)	.	.	+	.	.	Koriander type
Pimpinella anisum	.	.	+	.	.	Anijs
Syzygium aromaticum	.	.	+	.	.	Kruidnagel
Overige gebruiksplanten						
Cannabis sativa	.	.	.	+	.	Hennep
Humulus lupulus	.	+	.	+	+	Hop
Linum usitatissimum	.	.	+	.	.	Vlas
Wilde planten, bomen						
Akkeronkruiden en ruderalen						

vondstnummer	605	607	298	363	480	
put	3	3	2	4	4	
spoor	73	73	248	2	17	
vulling	5	6	.	2	2	
datering	1500-1600	1500-1600	1550-1650	1650-1750	1700-1750	
Anthemis type	.	+	+	.	+	Kamille type
Artemisia	+	+	.	.	+	Alsem
Brassicaceae	+	.	+	+	+	Kruisbloemenfamilie
Centaurea cyanus	+	.	+	.	+	Korenbloem
Chenopodiaceae	++	++	.	+	+	Ganzenvoetfamilie
Plantago lanceolata	+	+	+	.	+	Smalle weegbree
Poaceae	+	+	+	+	+	Grassenfamilie
Polygonum aviculare type	+	+	.	.	.	Varkensgras type
Persicaria maculosa type	.	.	.	+	.	Perzikkruid type
Rumex	+	Zuring
Rumex acetosa type	.	.	+	.	.	Veldzuring type
Urtica dioica type	+	Grote brandnetel type
Onkruiden (algemeen)						
Ambrosia type	+	Ambrosia/Stekelnoot type
Apiaceae	+	.	+	.	+	Schermbloemenfamilie
Aster type	.	+	+	.	+	Aster type
Asteraceae liguliflorae	+	.	+	.	+	Composietenfamilie lintbloemig
Asteraceae tubuliflorae	+	+	+	.	.	Composietenfamilie buisbloemig
Caryophyllaceae	+	Anjerfamilie
Fabaceae	+	+	+	.	.	Vlinderbloemenfamilie
Mentha type	.	.	+	.	.	Munt type
Phyteuma type	.	.	+	.	.	Rapunzel type
Ranunculus acris	+	Boterbloem type
Rhinanthus type	.	.	+	.	.	Ratelaar type
Trifolium type	.	+	+	+	.	div. Klaversoorten
Bomen en struiken						Bomen
Alnus	++	++	+	++	+	Els
Betula	+	+	.	+	+	Berk
Carpinus	.	+	.	+	+	Haagbeuk
Corylus	+	++	+	++	++	Hazelaar
Fagus	+	+	.	+	+	Beuk
Fraxinus	.	+	.	.	+	Es
Hedera helix	.	+	+	.	.	Klimop

vondstnummer	605	607	298	363	480	
put	3	3	2	4	4	
spoor	73	73	248	2	17	
vulling	5	6	.	2	2	
datering	1500-1600	1500-1600	1550-1650	1650-1750	1700-1750	
Pinus	+	+	+	+	+	Den
Quercus	+	+	+	+	+	Eik
Salix			+		+	Wilg
Tilia	+	+	+	+	+	Linde
Ulmus	+	+	+	+	++	Iep
Oeverplanten						Oeverplanten
Cladium mariscus	.	.	+	.	.	Galigaan
Cyperaceae	+	.	.	.	+	Cypergrassenfamilie
Phragmites type	+++	Riet type
Lythrum salicaria	.	.	+	.	.	Grote kattenstaart
Rumex hydrolapathum	.	+	.	.	+	Waterzuring
Sparganium erectum type	.	+	.	.	.	Grote en Blonde egelskop type
Typha angustifolia	+	+	.	+	.	Kleine lisdodde
Typha latifolia	+	Grote lisdodde
Heide/veen- en sporenplanten						Heide/veen- en sporenplanten
Calluna vulgaris type	++	++	+	+	+	Struikhei type
Dryopteris	++	+	++	+++	++	Niervaren type
Empetrum nigrum	Kraaihei
Equisetum	.	+	.	+	.	Paardenstaart
Erica tetralix type		+	.	+	.	Gewone dophei type
Myrica gale	.	+	.	.	.	Gagel
Ophioglossum vulgatum	+	+	.	+	.	Addertong
Osmunda regalis		+	.	.	+	Koningsvaren
Polypodium	+	+	.	.	.	Eikvaren
Pteridium	+	.	.	.	+	Adelaarsvaren
Sphagnum	++	+	.	+	++	Veenmos
Indicatoren van brak en zout water						Oeverplanten
Limonium groep	+	+	.	.	.	Lamsoor groep
Plantago coronopus	+	Hertshoornweegbree
Triglochin	+	+	.	.	.	Zoutgras
Culcitalna achraspora (T.707)	+	+	+	+	+	Schimmelspore op hout (brak)
Hystrichospheridae	++	+	.	+	.	cysten van Dinoflagellaten (eencellige algen)
Podosira stelliger (T.5085)	+	+	.	.	.	Kiezelwier van zout/brakwater
Pediastrum	+	+	.	.	.	Groenwier-genus Pediastrum

vondstnummer	605	607	298	363	480	
put	3	3	2	4	4	
spoor	73	73	248	2	17	
vulling	5	6	.	2	2	
datering	1500-1600	1500-1600	1550-1650	1650-1750	1700-1750	
Overige microfossielen						Overige microfossielen
Arcella (T.352)	.	+	.	.	.	Thecamoeba
Cercophora type (T.112)	.	+	.	.	.	(Mest-)Schimmel (T.112)
Sordaria type (T.55A)	+	+	.	+	+	(Mest-)Schimmel (T.55A)
Sporormiella type (T.113)	.	+	.	+	.	(Mest-)Schimmel (T.113)