

Onderzoek De Grafelijke Korenmolen in Zeddam is mooi voorbeeld

Het belang van dendrochronologisch onderzoek

Bij onderzoek naar de ouderdom van molens wordt vaak dendrochronologisch onderzoek verricht. Wat houdt dat precies in? Aan de hand van een onderzoek naar de leeftijd van De Grafelijke Korenmolen in Zeddam dat in 2005 is verricht, probeert Dick Zweers, de voormalige vrijwillige molenaar van deze molen, tevens bouwhistoricus en erfgoedbouwkundige, dit uit te leggen. Hij liet destijds dit onderzoek uitvoeren. Welke conclusies werden uit dit onderzoek getroffen?

TEKST: ROLF WASSENS EN MARJAN TEN BROEKE

Dick Zweers is al vanaf 1978 nauw betrokken bij deze molen. Hij kent hem van binnen en buiten. Voor een bouwhistoricus is zo'n middeleeuwse molen natuurlijk een eldorado. Dendrochronologisch onderzoek is een belangrijk onderdeel van bouwhistorisch onderzoek. Voordat hij nader ingaat op het onderzoek naar de ouderdom van de molen, legt hij uit waarmee hij rekening houdt bij bouwhistorisch onderzoek: "Ik vind dat je moet proberen de ontwikkeling van de techniek te achterhalen, voor zover dat mogelijk is. Als je niet weet waar iets voor heeft gediend, kun je er maar het beste afblijven. De molen is een erfstuk en wij mogen er een tijdje mee aan de slag." Oorspronkelijk was deze molen ingericht als een standerdmolen. De kapzolder was steenzolder

voor één paar stenen. Het binnenvangtouw was noodzakelijk omdat je via een lange buitentrap ver moest lopen naar de belt. De ruimte onder de maalzolder - een zolder lager - werd niet benut. Zweers vindt dat details in zo'n molen belangrijk zijn, en die moet je niet veranderen als je niet weet wat de achtergrond is. "De gaten in de vloer zijn bekend: daar ging het binnenvangtouw doorheen. Minder duidelijk was de functie van een oogbout in het aswiel. Later begrepen we dat die in plaats van een pal diende, om een zware ketting door het aswiel te leggen. Zo hingen er vier zulke kettingen onder de kap waarmee de kap tegen wegkruien beveiligd was. Vergelijk het met een krui- en keerketting."

De Grafelijke Korenmolen in Zeddam. (Foto Wim Giebels)

BOUWJAAR

Over het bouwjaar van De Grafelijke Korenmolen bestaat nog geen sluitend bewijs. De molen is eigendom van Stichting Huis Bergh. Het archief van Huis Bergh bevat veel gegevens over haar grafelijke molens. Het bouwjaar is er helaas niet te vinden, maar dat moet omstreeks 1450 liggen. Zweers: "Natuurlijk willen we allemaal graag weten hoe oud de molen precies is." Bij de Stichting Huis Bergh kreeg hij gehoor op zijn verzoek een dendrochronologisch onderzoek te laten uitvoeren. In 2005 werd dat in de molen gedaan door BAAC, een onafhankelijk cultuurhistorisch onderzoeksbureau.

Schematische tekening van De Grafelijke Korenmolen.

DENDROCHRONOLOGISCH ONDERZOEK

Als we weten uit welk jaar bepaalde houten onderdelen van bijvoorbeeld een molen zijn, is met meer zekerheid te zeggen in welk jaar de molen is gebouwd. Met dendrochronologisch onderzoek (ook wel jaarringen-onderzoek genoemd) kunnen we te weten komen hoe oud bepaalde houten onderdelen zijn. Hout kan namelijk aan de hand van het jaarringenpatroon exact gedateerd worden. Bij dit onderzoek worden houtmonsters verzameld door bijvoorbeeld een speciale houtboor te zetten in één van de balken van de kapconstructie of in andere houten constructie-elementen.

Jaarringen van een boom zeggen iets over het weer in een jaar: of het koud of warm is geweest, of er veel of weinig regen is gevallen. Dunne jaarringen wijzen op een droog en koud klimaat, wat voor de duurzaamheid van het hout veel beter is. Niet voor niets haalden

onze voorouders het hout voor de schepen en de molens vaak uit Scandinavië of de Alpen.

Voorbeeld van jaarringen.

KLIMAATKENNIS

Door verzamelen en vergelijken van talrijke gegevens kun je aan de hand van jaarringen-onderzoek en klimaatkennis vaststellen hoe oud een bepaald stuk hout is en waar het vandaan komt.

Dick Zweers en de jonge molenaar Thijs Jansen voor 'hun' molen. Voor bouwhistoricus Zweers is de middeleeuwse molen een eldorado. In Thijs vindt hij een potentiële opvolger. (Foto Roelof Kooiker)

“De molen heeft zeer dikke muren, maar die zijn lang niet zo sterk als je denkt.”

RESULTATEN

Dit onderzoek leidde tot een verrassende conclusie: de bovenste twee balklagen dateren uit ongeveer 1520. Dat is 70 jaar na 1450, het veronderstelde bouwjaar van de molen. Zo snel kan hout niet verrot zijn. Dus de vraag rijst: wat is er gebeurd?

Zeer waarschijnlijk zijn rond 1520 de balklagen vernieuwd. Zweers legt uit: “De molen heeft zeer dikke muren, maar die zijn lang niet zo sterk als je denkt. Er ligt specie en klein puin tussen een stevige binnen- en buitenmuur. Zoiets wordt wel kistwerk genoemd. Dat brak de bouwers op, want het kruiwerk met de zeer grote, en daardoor zware kap er bovenop, had daardoor denkkelijk te weinig steun en verzakte waarschijnlijk al snel. Deze vroegtijdige ingreep zal hebben bestaan uit een gedeeltelijke vernieuwing van het bovenste metselwerk. Kennelijk zijn daarbij de balklagen vernieuwd. Dat is heel waarschijnlijk, als je let op andere molens die dezelfde constructie hadden waar ook problemen zijn gerapporteerd. Zulk duur herstel was misschien niet zo vreemd als je bedenkt dat arbeid niet telde en bovendien had Huis Bergh zelf kwalitatief goed hout.”

GESCHIEDENIS

De Grafelijke Korenmolen behoort tot de bezittingen van Huis Bergh, een kasteel uit de 13e eeuw. De heren Van den Bergh waren de eerste eigenaren van het kasteel en de molens in Bergh. Boeren konden grond pachten, maar moesten daarvoor wel grondbelasting

afdragen aan hun heer. Omdat de heren ook het wind- en maalrecht op hun grondgebied hadden, mochten alleen zij molens op hun grond bouwen, en waren boeren verplicht om hun graan te laten malen in een van de grafelijke molens. Zo incasseerden de heren twee keer inkomsten.

Kasteel Huis Bergh in 's-Heerenberg. (Foto: Roelof Kooiker)

Huis Bergh was rijk en liet dat merken door liefst vier stenen molens te bouwen. Men zei niet voor niets 'steenrijk'. Een rijmpje uit die tijd illustreert dat heel aardig:

**Bergh de rijkste
Bronckhorst de adellijxte
Baer de oudste
Wisch de stoutste**

*(in de oude betekenis van stoutmoedig)**

Dick Zweers: "De pacht van de molen bracht - zo blijkt uit het archief - meer op dan die van de grootste boerderij. Als de molen niet verkrooid (gekruid) kon worden, droogde een belangrijke inkomstenbron op."

Zo heeft de archivaris van Huis Bergh - en molendeskundige - Dick Bunscoeke in het archief ontdekt dat een andere grafelijke stenen molen, die van Gendringen, later tot de belt toe werd afgebroken en (conisch) opnieuw opgemetseld. De aannemer ging net zo lang door op zoek naar stevigheid in de muur tot hij op de belt terecht kwam.

MOOIE VERHALEN

Uit het archief komen mooie verhalen tot leven, bijvoorbeeld over de rosmolen die bij de windmolen stond. Boeren die hun koren ter maling brachten, dienden hun paard bij gebrek aan wind in te spannen in de rosmolen.

KAARSLICHT

Een ander opvallend verhaal gaat over het pachten van molens destijds. De grafelijke molens werden telkens voor een periode van zes jaar verpacht aan de hoogste bieder: bij kaarslicht, met dien verstande dat het laatste bod, dat uitgebracht werd voordat de kaars uitging, gold!! In 1664 heeft de molenaar, die net nieuwe zeilen had aangeschaft, ervaren dat hij op het laatste moment werd overboden door een andere pachter. Je kon dan je boeltje pakken en ergens anders werk zien te vinden. Hij smokkelde zijn nieuwe zeilen weg en smeerde de vang in met reuzel. Zijn opvolger zal niet blij zijn geweest. Dit verhaal is zelfs verfilmd... Leuk dat archiefonderzoek.

KASTEEL HUIS BERGH

Na ons bezoek aan de molen werden wij gastvrij ontvangen in het Kasteel Huis Bergh door Marijke Brouwer, directeur van de Stichting Huis Bergh. We mochten daar ook de kapconstructie bewonderen boven de gewelven van 15de eeuwse krijtgaaf eikenhout. Wonderlijk idee dat hier in de Tachtigjarige Oorlog is gevochten.

Er is veel te zien in de regio Zeddam: uiteraard Kasteel Huis Bergh in 's-Heerenberg - een van de grootste kastelen van Nederland - met zijn kunstverzameling van de laatste particuliere eigenaar Jan Herman van Heek, en het muntgebouw. Verder onder andere de woning van de molenaar uit de tijd dat de standerdmolen daar nog stond en natuurlijk De Grafelijke Korenmolen. Samen met het vele natuurschoon is deze omgeving zeker een bezoek waard!

* rijmpje (uit A. van Slichtenhorst omstreeks 1650: geschiedenis van Gelre over de graafschappen in Gelre: (VS vermeldt dat het rijmpje op dat moment al 'oud' is RW)