

EEN VROEG-ROMEINS RUITERGRAF UIT ZUIDOOST-DRENTHE

W.A.B. VAN DER SANDEN
Drents Plateau, Assen, the Netherlands

ABSTRACT: This article discusses a find assemblage that has been in the Drents Museum's collection since December 1933. The finder, Arent Middelveld, had earlier that year offered the assemblage to the Rijksmuseum van Oudheden (National Museum of Antiquities) in Leiden, but that museum was not interested in it on account of its fragmentary state. Middelveld was a real treasure-hunter who was only interested in how much his finds would fetch him. There is however no reason whatsoever to doubt the reliability of the find's source, which is reported to have been 'Barger-Oosterveld'. Unfortunately, this is a vague description as this is a large area to the south, east and southeast of the town of Emmen.

The finds recorded under number 1933/XII 1 do not all belong together. The part of a bronze axe and the earthenware (cat. Nos 1-2) date from the period from the Middle Bronze Age up to and including the Early Iron Age and are much older than the other finds, which are datable to the early Roman period (cat. Nos 3-19). How the oldest three objects came to form part of this assemblage is not clear (perhaps because they were found in roughly the same area, or due to an administrative error). The most important elements of the Early Roman-period part of the assemblage are fragments of an Arretine *sigillata* plate Ha 1/Ic, an Aucissa brooch, two brooches of the Almgren 19 type, part of a helmet?, rivets or split pins of a belt hook decorated with red enamel, harness fittings, several fragments of a rectangular mirror and glass segmented beads. All that is known about the finds' context is that the objects were found on ploughed land. No other finds from the same period (nor incidentally from later phases of the Roman period) are reported as having been found at 'Barger-Oosterveld'. Exactly where in 'Barger-Oosterveld' the objects were found can no longer be determined.

The finds probably represent the contents of one or more burials (at least one male burial and possibly – considering the presence of a mirror and beads – also a female burial). It is not known whether the finder observed any cremated remains. The military objects may well have belonged to a cavalryman who served in one of the auxiliary troops in the Augustan or early Tiberian era. But in which campaign(s) and in which unit (Ampsvarii?) he may have participated in the Germanic Wars we don't know. In a northern Dutch/northern German perspective this is a highly exceptional find, because we don't know of any such burials in this region.

KEYWORDS: the Netherlands, Drenthe, 'Barger-Oosterveld', Augustan/Tiberian period, grave(s), brooches, Arretine *sigillata*, mirror, beads, cavalryman, Germanic Wars.

1. INLEIDING

Bijna vijftien jaar geleden stuitte ik in het depot van het Drents Museum op een doosje met onder meer fragmenten van mantelspelden, paardentuig en vroege *terra sigillata*. Bij controle van het inventarisboekje bleek dat er ook nog handgevormd aardewerk bij deze vondst hoort. Het inventarisnummer – 1933/XII 1 – geeft aan dat de vondst in december 1933 in de museumcollectie is opgenomen. Al snel daarna is hij in de vergetelheid geraakt. Toen Glasbergen (1945) zijn overzicht van de in Drenthe aangetroffen *terra sigillata* samenstelde, wist hij van het bestaan van deze, slechts 12 jaar eerder verworven vondst niets af. De aanwezigheid van Arretijnse *sigillata* zou zeker indruk op hem gemaakt hebben.

De afgelopen jaren heb ik mij met tussenpozen met de uitwerking van het intrigerende vondstcomplex beziggehouden. De vondst is intussen wel genoemd in de literatuur (bijvoorbeeld Beuker e.a., 1991: pp. 45–46; Erdrich, 2001: pp. 86), maar nooit gedetailleerd beschreven, afgebeeld en op betrouwbaarheid getoetst. Daarin voorziet deze bijdrage. Omdat de vondst voor Drenthe zo uitzonderlijk is, ga ik in het onderstaande eerst in op de betrouwbaarheid van de vinder (hoe zeker is het dat deze opmerkelijke vondst in Drenthe gedaan is?). Daarna beschrijf ik het vondstmateriaal en probeer ik de vindplaats te lokaliseren. Tot slot wijd ik enige bespiegelingen aan de context waarin de vondst geplaatst moet worden.


Fig. 1. Midden: Arend Middelveld, met rechts van hem zijn kleinzoon Gezienus (met pet en schop); de man met de pijp links van Arend zou de heer 'Van Otten' zijn (wellicht gaat het om J.K. van Otterloo († 1939)). De foto is vermoedelijk in maart 1933 gemaakt (foto Collectie Gemeentearchief Emmen).

2. DE VINDER

Het inventarisboekje vermeldt het volgende over inventarisnr. 1933/XII 1: "Scherven, brons en kralen. De scherven gerestaureerd o.a. tot een bol ongelijk-dubbelconisch potje met kraagvormigen hals van plekkerig lederkleurig bruin, gesausd aardewerk", waarna de afmetingen volgen. En over de herkomst lezen we: "gev. () bij Emmen (Barger-Oosterveld)". Verder leert het inventarisboekje dat het materiaal op 6 december 1933 is aangekocht van A. Middelveld te Emmen. En dat is alles wat er is vastgelegd.¹

Nu is deze A. Middelveld – de A. staat voor Arend – geen onbekende in de Drentse archeologie. Hij heeft vaker archeologica aangeboden, niet alleen aan het Drents Museum, maar ook aan het Rijksmuseum van Oudheden te Leiden. Er bestaan zelfs foto's van hem, waarop hij trots achter door hem uitgespitte urnen poseert (fig. 1). Het is moeilijk om je aan de indruk te onttrekken dat daar een man staat die meer in de lucratieve kant van oudheden geïnteresseerd was dan in de wetenschappelijke waarde daarvan. Die indruk wordt bevestigd door de grote hoeveelheid correspondentie die van hem bewaard gebleven is. Hij heeft uitvoerig

geschreven met het Rijksmuseum van Oudheden te Leiden en in mindere mate met het Drents Museum. Middelveld komt daaruit naar voren als een schatzoeker die probeerde er uit te halen wat er in zat. Zo schroomde hij niet om het laatstgenoemde museum om opheldering te vragen toen hij naar zijn smaak te weinig betaald kreeg: "Indertijd zond u mij bericht dat u voor urnen gaf de prijs van 3 – f 12. Nu zond ik u 7 stuks en kom tot de conclusie dat u alzo gemiddeld hiervoor dus de laagste prijs f 3 nog niet hebt betaald. Ik vraag me af, wat pot het dan toch wel moet zijn waarvoor u f 12 zoud betalen?"²

Arend Middelveld (geb. 24 juni 1857 – overleden 18 maart 1940)³ was dus vooral geïnteresseerd in de opbrengst van de oudheden die hij in handen kreeg. Maar is vondstcomplex 1933/XII 1 daarmee verdacht? Komt het wel uit Drenthe? Op het moment dat hij het materiaal te koop aanbood, was Middelveld 76. Hij kan dan niet elders tewerkgesteld zijn geweest, bijvoorbeeld in Nijmegen, waar hij een grotere kans had vroeg-Romeins materiaal aan te treffen. Er zijn geen aanwijzingen dat hij ooit buiten Drenthe gewerkt heeft om de kost te verdienen. Vooralsnog is er dus geen reden om te twijfelen aan de

in het inventarisboekje opgegeven vindplaats ‘Barger-Oosterveld’.

3. VONDST 1933/XII 1

3.1. De briefwisseling over de vondst

Het inventarisboekje geeft slechts summiere informatie over de samenstelling van de vondst (zie boven). Uit de beschrijving lijkt zelfs enige desinteresse te spreken. Nu was dat laatste deze vondst al eerder ten deel gevallen. Zoals gezegd onderhield Middelveld nauwere banden met het RMO dan met het Drents Museum (de Leidse archeoloog J.H. Holwerda noemde hem in de tijd dat hij nog geen directeur maar conservator was zelfs zijn vriend). De vondsten die hij deed bood hij eerst aan het RMO aan en pas als men ze dáár afwees, zocht hij een andere koper op. Zo verliep het ook met de hier besproken vondst.

Het vondstcomplex komt voor het eerst ter sprake in een brief die Middelveld op 9 november 1933 aan Holwerda stuurt.

“Met beleefde mededeeling Dat ik gevonden heb Kralen bronzen [...] voorwerpen.

Ook heb ik een ding dat gevonden is midden in het Veen een soort Krans [...] ’t is haast net of gras is als U bij een en ander belang hebt zal ik het opzenden. Een mooie vuursteen beitel Kan U koopen voor f 5.”

Het antwoord liet niet lang op zich wachten. Al de volgende dag schreef Holwerda terug:

“Gaarne zal ik de door u genoemde voorwerpen hier op het Museum ontvangen om te zien of het iets voor ons is. De vuursteen beitel zal ik voor f.5.– van u overnemen. [...]”

Op 15 november stuurt Middelveld het materiaal op met het volgende begeleidende schrijven:

“Hierbij zend ik U het brons en de krans. Gaarne vernam ik van U de prijs van 1 van de brons en 2de van de Krans omreden de Krans niet aan mij behoort De beitel wilde die persoon nu niet missen misschien dat ik hem nog wel krijg als dan zend ik hem wel.”

Holwerda’s antwoord van 17 november zal voor Middelveld een onaangename verrassing geweest zijn:

“De mij toegezonden brons-fragmenten hebben eigenlijk geen waarde; waar komen ze vandaan? Ik kan ze niet gebruiken, Wat

de krans is weet ik niet; ik wil hem wel voor u laten onderzoeken, dan hoor ik misschien of hij iets waard is maar zoo kan ik het niet zeggen. Wilt ge, dat ik hem aan iemand opstuur die hem beoordeelen kan, schrijf mij dit dan even anders zend ik u alles weer terug.”

Al de volgende dag antwoordt Middelveld lichtelijk geïrriteerd:

“Naar aanleiding van Uw schrijven van 17–11 deel ik U mede dat ik graag heb dat U het toegezondene zoo spoedig mogelijk terug zend. Ik had het gevonden te Barger-Oosterveld in land dat voor een jaar of wat met de ossenploeg is gescheurd een halve meter diep vandaar dat het hoofdzakelijk stuk was. maar het doosje met Kralen was toch wel goed. Ik kon mij niet voorstellen dat een en ander U totaal niets waard is. Zend het daarom maar spoedig terug. Ik kan het wel verkoop (sic) [en achter op de envelop vervolgt hij:]

Ik had de Kralen in een klein doosje gedaan die zijn door U toch zeker wel gevonden? Komt me eigenaardig voor dat U hierover niets schrijft. Stuur ook de Krans maar weer Terug.”

Holwerda retourneert het materiaal op 21 november en stuurt een korte toelichting mee:

“Ingevolge uw verzoek zend ik u hierbij de mij toegezonden voorwerpen terug. De bronzen fragmenten zijn zoodanig kapot, dat ze mij werkelijk niets meer waard zijn.”²⁴

Hierna lijkt de ‘vriendschap’ voor een jaar afgekoeld te zijn geweest, want de eerstvolgende brief van Middelveld aan het RMO dateert van 5 januari 1935. Intussen zijn er contacten gelegd met het Drents Museum. H.F. Buiskool, de latere oprichter van de Oudheidkamer ‘De Hondsrug’ te Emmen, had in februari 1933 Van Giffen attent gemaakt op vondsten van Middelveld en het feit dat hij aan het Rijksmuseum van Oudheden verkocht. Van Giffen laat dan zijn amanuensis Stuit een brief schrijven aan Middelveld. Het antwoord laat niet lang op zich wachten. Op 28 februari schrijft Middelveld:

“Naar aanleiding van Uw schrijven deel ik U mede Dat de urnen 11 stuks plus wrijfsteen en bijtel door mij reeds waren opgezonden naar Leiden. 2 stuks heb ik echter nog in mijn bezit. Gaarne vernam ik van U wat U zoo ongeveer voor een gave urn Kunt geven. Ik ben dan wel genegen U eens wat te zenden. Zoo gauw het dooi weer is denk ik nog weer eens te gaan zoeken, ook de 2 die ik nog heb ben ik dan wel genegen (indien Uw prijs mij aanstaat U te zenden.”

Een van de zaken die Middelveld dat jaar aan Assen aanbiedt, is de onderhavige bronsvondst. Ik vond


Fig. 2. 'Barger-Oosterveld' 1933/XII 1: de prehistorische vondsten (voor de beschrijving zie de tekst) (tek. M.A. Los-Weijns en J. Smit, GIA; schaal 1:2).

slechts één brief hierover, gedateerd 1 december 1933, en die luidt als volgt:

“Verleden week Donderdag Verzond ik met de Autobus van Bergman een Kistje inhoudende stukken van potten stukken brons een doosje inhoudende Kralen en een soort Krans gevonden in 't Veen. Tot heden hoorde ik echter niets. Gaarne hierover even bericht...”

3.2. Beschrijving van het vondstcomplex

Wat er met de krans uit de hiervoor genoemde brief gebeurd is, is onduidelijk, maar de overige stukken zijn op 6 december aangekocht. De hierna volgende voorwerpen zijn onder inventarisnr. 1933/XII 1 ingeboekt/opgeborgen (fig. 2 en 3).⁵

1. Top van een bronzen hielbijn, l. 2,4 cm, br. 2,3 cm.
2. Driekwart van een handgevormd, onversierd drieledig potje met wandknik boven het midden en uitstaand halsje. De rand is onverdikt, de bodemplaat iets hol. De buitenkant is glad en roodbruin, de binnenkant vrij ruw en grijsbruin. Het met steengruis gemagerde potje is met gips gerestaureerd; de hoogte bedraagt 8,5 cm, de randdiameter 9,5 cm. In het potje bevindt zich een groot fragment van een ondiepe lepel (l.×br.: 6,2×4,5 cm). De korte, platte steel is mogelijk iets langer geweest (het oppervlak is sterk geërodeerd). Ook hier is sprake van steengruismagering.
3. Twee randfragmenten en 1 wandfragment van een bord van Arretijnse *terra sigillata*, type Haltern 1, servies Ic; diam. ca. 18 cm.
4. Twee fragmenten van een Aucissa-fibula met bandvormige beugel en zigzagversiering op de middenrib, type Haalebos/groep A.
5. Knikfibula (Almgren 19), zonder naald, naaldhouder en veerrol.
6. Knikfibula (Almgren 19), zonder naaldhouder en naald; een los fragment van een veerrol hoort vermoedelijk bij deze fibula.
7. Riemverdeler bestaande uit een gesloten bronzen ring met een diameter van 3 cm, op doorsnede rond (diam. 5 mm), met daaraan bevestigd drie (niet meer complete en ook niet identieke) bronzen riemkoppelingen met ronde bovenkant (br. 5 mm), naar onder toe breder uitlopend; dit bredere deel is versierd met groefjes (2×) en met een ronde doorboring (1×).
8. 2,2 cm lang en 1,5 mm dun fragmentje brons met versiering van cirkelvormige groeven met centrale doorboring, van elkaar gescheiden door rechte groeflijnen. Vermoedelijk heeft het deel uitgemaakt van object 7.
9. 3,7 cm lang fragment van een plat bronzen voorwerp (diam. 3 mm), bestaande uit ten minste twee ogen (diam. 12–13 mm), de tussenruimte versierd met twee groeflijntjes.
10. Niet fraai ronde en niet gesloten bronzen ring (diam. 2,8–3 cm), min of meer rond op doorsnede (diam. 4–5 mm).
11. Zes platte fragmenten brons, het grootste 5,5 cm lang, van een minder dan 2 mm dik voorwerp met rechte zijden. Het is onduidelijk of een zevende fragmentje, met dezelfde dikte maar licht gebogen op doorsnede, bij ditzelfde object hoort. Spiegel?
12. Drie koppen van bronzen nieten of splitpennen, l. 7–8 mm, met op alle drie sporen van rood email.
13. Plat, 15 mm lang fragmentje brons met U-vormig uiteinde en ronde verdikking met diam. van 6 mm.
14. Gebogen, 4 cm lang fragment bronzen randbeslag met niet. Wangklep van helm?


Fig. 3. 'Barger-Oosterveld' 1933/XII 1: de vondsten uit de Romeinse tijd (voor de beschrijving zie de tekst) (tek. M.A. Los-Weijns en J. Smit, GIA; schaal 2:3).

15. Bronzen nageltje, l. 1,2 cm.
16. U-vormig gebogen bronzen staafje, op doorsnede rechthoekig (3–5 mm).
17. Kleine bronzen kraal, diam. 5–6 mm.
18. 33 niet nader determineerbare stukjes brons (uiteenlopend van 3 tot 43 mm), door het vuur aangetast.
19. Glazen kralen, bestaande uit: zes aaneengesloten segmentkralen (l. 3,5 cm; diam. 7 mm), sommige grijswit, andere geelgroen van kleur; twee geelgroene, aaneengesloten segmentkralen (l. 9 mm, diam. 7 mm), met vuur in aanraking geweest?; twee losse, grijswitte segmentkralen (h. 6 mm, diam. 8 mm) en een losse, relatief grote grijswitte kraal (h. 7 mm, diam. 10 mm; segmentkraal? *globular bead?*).⁶

3.3. Een heterogeen vondstcomplex

Bij nadere beschouwing blijkt dat er sprake is van voorwerpen uit nogal ver uiteenlopende perioden. Zo dateert het fragment van de bronzen hielbijl (1) uit de midden-bronstijd, het potje (2a) uit de midden- tot late fase van de late bronstijd⁷ en de aardewerken lepel (2b) uit de late bronstijd of de vroege ijzertijd.⁸ De andere voorwerpen (3–19) stammen uit de Romeinse tijd. Deze opmerkelijke combinatie maant tot enige voorzichtigheid. Wat er precies aan de hand is, laat zich moeilijk meer reconstrueren. Het bijlfragment (1) is niet apart genoemd in het inventarisboekje. Mogelijk is het destijds niet als zodanig herkend en daarom niet apart genoemd. Het potje is wel apart beschreven en de genoemde hoogte en randdiameter stemmen overeen met die van het potje dat inv.nr. 1933/XI 1 draagt. Uit het feit dat in de geciteerde briefwisseling met het RMO geen sprake is van aardewerk, mogen we vermoedelijk concluderen dat het potje later aan het complex is toegevoegd.⁹ Ten slotte het lepelkje. Dit voorwerp draagt geen inventarisnummer. Het is heel wel denkbaar dat het lepelkje samen met het potje gevonden is. Zekerheid hierover bestaat echter niet. Het is dan ook niet helemaal uit te sluiten dat het voorwerp op een veel later moment abusievelijk bij dit vondstcomplex is beland.

3.4. De voorwerpen uit de Romeinse tijd

Zoals gezegd stamt het leeuwendeel van het materiaal (3–19) uit de Romeinse tijd. Van sommige stukken kan de datering relatief scherp begrensd worden.

De Arretijnse terra sigillata (3)

Borden van het type Ha 1/Ic zijn vervaardigd in Italische en Zuid-Gallische werkplaatsen. Ze komen voor in Augusteïsche legerkampen, maar ook nog in

legerplaatsen die in Tiberische tijd bezet zijn geweest. In Nederland kennen we dit aardewerktype bijvoorbeeld uit Nijmegen-Kops Plateau (fase 1–2, 10 v.–35 n.Chr.; Bogaers & Haalebos, 1975: fig. 6 en schrift. med. H. van Enckevort¹⁰), Vechten (vanaf 4/5 of 14/16 na Chr.; S. Wynia mond. med.¹¹) en Velsen 1 en 2 (14/16?–43 na Chr.; Bosman, 1997: pp. 172–173). Op basis van de huidige kennis kan worden gesteld dat borden van het type Ha 1/Ic tussen ca. 10 v. en 25 n.Chr. in gebruik waren; het zwaartepunt valt in de midden- en laat-Augusteïsche tijd (Ettlinger e.a., 2002: p. 72), dat wil zeggen tussen 10 v.–14 n.Chr.

De mantelspelden (4–6)

Ook de fibulae kunnen relatief nauwkeurig gedateerd worden. De Aucissa-fibula – die behoort tot de scharnierfibulae – ontbreekt vrijwel in geen enkele militaire nederzetting uit de eerste helft van de 1e eeuw n.Chr. Kijkend naar de doorsnede van de beugel onderscheidt Haalebos (1986: p. 43) drie vormen: bandvormig (A), rond (B) en D-vormig. Ons exemplaar hoort tot de variant A. Aucissa-fibulae komen al voor in de oudste Augusteïsche legerplaatsen (het is dan zelfs het meest voorkomende type); na 70 is hun rol uitgespeeld. Ze werden in lokale werkplaatsen gemaakt, o.a. in Haltern (Müller, 2002) en Bunnik-Vechten (Haalebos, 1986: p. 43). In Noord-Nederland zijn Aucissa-fibulae zeer zeldzaam: Haalebos noemt drie vindplaatsen in de drie noordelijke provincies (1986: fig. 17).¹²

De beide knikfibulae horen tot Haalebos' oudste variant (A/Almgren 19) met scherpe knik en (min of meer) ruitvormige beugel (Haalebos, 1986: pp. 30–31). Ze komen al voor in Augusteïsche legerplaatsen als Haltern en lijken – in ieder geval op Nederlandse bodem – nog gebruikt te zijn tot in de jaren '40 van de 1e eeuw. Ze komen vooral voor in militaire nederzettingen, in wat later de provincie Germania Inferior zal worden. Buiten het Romeinse rijk zijn ze zeldzaam; Haalebos (1986: fig. 11) noemt voor Noord-Nederland slechts drie vindplaatsen.

De met email versierde bronzen knoppen (12)

Bij de drie bronzen 'knoppen' waarop met het blote oog een bruinrode kleur zichtbaar is, lijkt het te gaan om koppen van nieten of splitpennen. Het vermoeden dat het bij het bruinrode materiaal om rood email gaat, lijkt te worden bevestigd door een elektronen-microsonde-onderzoek.¹³ Met rood email versierde splitpennen en nieten komen voor in door Roymans beschreven bandvormige gordelhaken uit de late ijzertijd (Roymans, 2004: pp. 113–18).¹⁴ Roymans

onderscheidt daarbij een type Kessel A en Kessel B. De gordelhaken van het type Kessel A zijn langgerekt-driehoekig van vorm en de top van de driehoek eindigt in een knop. De splitpennen dienen om het metaal aan een leren riem te bevestigen. De lengte van dit type varieert van 12 tot ruim 20 cm (Roymans, 2004: p. 114; zie voor een afbeelding van een fraai bewaard gebleven exemplaar uit Empel Roymans & Derks, 1994: p. 16, fig. 4 en p. 20, pl. 2). De rijk gedecoreerde, wel tot 25 cm lange gordelhaken van het type Kessel B bestaan uit een ijzeren kern met bronzen deklaag. Kern en deklaag zijn door middel van 6–8 bronzen, met email versierde nieten aan elkaar bevestigd.

Roymans wijst erop dat de hier beschreven gordelhaken overeenkomsten vertonen met gordelhaken uit Noord-Duitsland (*Plattengürtelhaken*), die overigens niet met email versierd zijn. De ‘stervormige’ bovenkant van de voorwerpen uit Barger-Oosterveld vertoont een opvallende overeenkomst met de kop van de splitpennen van de tot het type Kessel A behorende gordelhaak uit Empel.

Beide typen gordelhaken dateren uit het einde van de ijzertijd. Kessel A kan niet nauwkeuriger gedateerd worden dan La Tène D (130–30 v.Chr.), Kessel B valt in La Tène D2, d.w.z. de periode tussen 80 en 30 v.Chr. De verspreidingsgebieden overlappen grotendeels. Kessel A is beperkt tot het Midden-Nederlandse rivierengebied, van Kessel B zijn daarnaast ook enkele exemplaren uit het gebied van de Lippe-monding bekend (zie ook Reichman, 1979: p. 413 en Tafel 142:10; p. 426 en Tafel 58:1–5). ‘Barger-Oosterveld’ ligt dus ver buiten het verspreidingsgebied.

De andere voorwerpen laten zich minder nauwkeurig dateren.

De riemverdeler (7–8)

Voor de riemverdeler zijn geen exacte parallellen voorhanden, maar min of meer vergelijkbare exemplaren zijn wel bekend uit vroeg-Romeinse context (Bentumersiel: Ulbert, 1977: Tafel 2:25–26 en Tafel 14:25–26; Hofheim: Ritterling, 1912: Tafel 13:8 en 34). Achtvormige beslagplaatjes (nr. 8) komen al vanaf de Augusteïsche tijd voor (*cf.* Nicolay, 2005: p. 53 en pl. 57, type A3).

De spiegel(?) (11)

Een zes- of zevental dunne bronsfragmenten zou tot een spiegel behoord kunnen hebben. Als het inderdaad om een spiegel gaat, betreft het een rechthoekig exemplaar. Oorspronkelijk zal hij in een houten frame

gevat zijn geweest. Rechthoekige spiegels treden al op vanaf de Augusteïsche tijd; na de 1e eeuw lijken ze niet meer vervaardigd te zijn (Lloyd-Morgan, 1981: p. 3). Dit type spiegel komt vaak in graven voor (zie bijvoorbeeld Bloemers, 1990: p. 78; Goethert, 1989: pp. 277 en 284–285; Haalebos, 1990: pp. 112–113 en 185–186; Mackensen, 1978: pp. 46 en 208–306; Steiner, 1911: p. 28; Vermeulen, 1932: pp. 133 en 156–157). Ze komen in heel het Romeinse rijk voor (zie bijvoorbeeld Treister, 1994), een enkele keer ook daarbuiten (Lloyd-Morgan, 1980: p. 97).

De glazen kralen (19)

Glazen kralen laten zich doorgaans niet nauwkeurig dateren. Segmentkralen kennen een zeer grote verspreiding (Guido, 1978: p. 92) en komen gedurende de hele Romeinse tijd voor (Hoffmann, 2002: p. 235).

4. DE VINDPLAATS

4.1. De begrenzing van ‘Barger-Oosterveld’ (fig. 4)

Het inventarisboekje noemt als vindplaats van het vondstcomplex 1933/XII 1 ‘Emmen (Barger-Oosterveld)’. In het museumverslag vinden we de formulering ‘bij Barger-Oosterveld’.¹ Elke nadere plaatsbepaling ontbreekt. De formulering ‘bij Barger-Oosterveld’ suggereert dat de vindplaats nabij de woonkern met die naam gezocht zou moeten worden, maar het is maar de vraag hoe weloverwogen deze aanduiding is. Middelveld gebruikt zelf in zijn brief de wat vagere aanduiding ‘te Barger-Oosterveld’. Ik acht het daarom zeker niet uitgesloten dat Middelveld als vindplaats ‘het Barger Oosterveld’ heeft opgegeven en dat dit door de museummedewerker vervolgens (onjuist) is vastgelegd als ‘bij Barger-Oosterveld’. ‘Het Barger Oosterveld’ is de oorspronkelijke aanduiding voor het veld in het oostelijk deel van de marke Barge; van oudsher heeft de aanduiding dan ook betrekking op een relatief groot gebied, namelijk het hele (zand)gebied ten oosten van Noord- en Zuidbarge; de zuid- en oostgrens werden gevormd door de rand van het veen en de noordgrens lag ter hoogte van de hunebedden (daar lag de grens met de marke van Emmen).

De brieven van de Middelvelds bevestigen dat ook zij onder de naam ‘Barger-Oosterveld’ een veel groter gebied verstonden dan de directe omgeving van het dorp.¹⁵ Ook Angelslo en zelfs een deel van het Emmerhout werd door hen tot ‘Bargeroosterveld’ gerekend; met name het laatste is opmerkelijk want het


Fig. 4. Vereenvoudigde topografische kaart van het gebied Emmen, Noord- en Zuidbarge rond 1850. Het Barger Oosterveld omvat het hele zandgebied ten oosten van het Bargermeer en ten zuiden van de markegrens van Emmen en Noord-/Zuidbarge. De oost- en zuidoostgrens wordt gevormd door de veenrand. Angelslo en Den Oever zijn oude ontginningen in het Barger Oosterveld. Legenda: 1. Woonkernen; 2. Es; 3. Veld; 4. Groenland; 5. Water; 6. Veen (tek. J.H. Zwier, op basis van de Militaire en Topografische kaart van c. 1850).

Emmerhout behoorde oorspronkelijk tot een andere marke (Emmen).

In het onderstaande zal ik datgene wat er bekend is over de archeologie van 'het Barger-Oosterveld' (inclusief het gebied van de huidige Emmen woonwijken Angelslo en Emmerhout) op een rij zetten om te zien of dat wellicht aanknopingspunten oplevert voor het lokaliseren van de vindplaats. Ik beperk me hierbij tot het laatste millennium v.Chr. en de eerste eeuwen na het begin van de jaartelling.

4.2. Het studiegebied op de oudste kaarten

Het is zinvol om met de Hottinger-kaart te beginnen, een aan het einde van de 18e eeuw vervaardigde topografische kaart. Het blad waar ons studiegebied op staat (Versfelt, 2003: blad 12) is getekend tussen

1788–1792. Duidelijk herkenbaar zijn Den Oever, gelegen aan de oostelijke oever van het Bargermeer, en, wat verder naar het noorden, Angelslo. Een opvallend toponiem is Baarenhaar, weergegeven ter hoogte van het begin van de Albvinks Dijk. Voor ons interessant is de aanduiding 'Hunnebed' naast een ovaal symbool (het gaat hier om D46) en een reeks open rondjes ten zuidwesten hiervan; ongetwijfeld stellen dit grafheuvels voor. Dezelfde symbooltjes komen we verder naar het zuidoosten ook weer tegen: ten westen en zuidwesten van Baarenhaar. De meest noordelijke concentratie bestaat uit vier rondjes, de zuidelijke uit elf. Het groepje van elf is de meest zuidelijke grafheuvelgroep op de Hondsrug.

De naam Baarenhaar figureert ook op een andere, iets jongere kaart. Hij gaat terug tot 1833, het jaar waarin de Leidse hoogleraar C.J.C. Reuvers door

Drenthe trok om, in zijn eigen woorden, een “algemene oudheidkundige topographie” te maken. Op een door Reuvens vervaardigde kaart (RA 31h; zie Brongers, 1973) is een tweetal Celtic fields (CF’s) te zien, met tussen haakjes daarbij geschreven “lengte en breedte der legerplaatsen ongemeten”. In het oostelijke CF staat ‘Baren Haar’ en tussen beide CF’s zijn zes stippen aangegeven, met de tekst “wasch valsch”; uit de aantekeningen van Reuvens blijkt dat met die naam het grootste van een tweetal meertjes werd aangeduid (vgl. Brongers, 1973: p. 22). Met de stippen zijn naar alle waarschijnlijkheid de grafheuvels bedoeld die we ook al op de Hottinger-kaart tegenkwamen, maar dan als groepje van vier.

4.3. Pleyte en Janssen

Een andere Leidse auteur – directeur W. Pleyte van het Rijksmuseum van Oudheden – brengt in het aan Drenthe gewijde deel van zijn *Nederlandsche Oudheden van de vroegste tijden tot op Karel den Groote* (1882: pp. 17–18) ook grafheuvels ter sprake die zeer waarschijnlijk in ons studiegebied gelegen hebben. Hij schrijft daarover, aansluitend op een bespreking van het grafveld bij de Wolfsbergen; “Doch er schijnen nog afzonderlijke grafheuvels te bestaan; [...] verscheidene in de streek ten oosten van Angelslo, de plaats waar vroeger een stad, *Barnar*, zou hebben gestaan. Janssen zegt dat hij die streek niet door opgravingen heeft onderzocht”. Dan citeert hij zijn Leidse collega L.J.F. Janssen, die de streek zelf bezocht heeft en daarover in zijn boek *Drenthsche Oudheden* (1848: p. 55) opmerkt: “Het is eene uitgestrekte, met heide begroeide hoogte, afgewisseld door valeijen. Op de hoogte ziet men onderscheidene ronde grafheuvels, ik telde er tusschen 40 en 50, alsmede twee hunebedden, welke [...] in heuvels gelegen zijn”. Pleyte vervolgt dan: “Indien *Barnar* 40 of 50 grafheuvels telt, zou zulk een terrein het aangewezen oord voor een onderzoek zijn. *Barnar*, volgens de kaart van Kuyper Baren-haar, Baren of Barenhaar, een modderige grond waar varkens verblijven, zou volgens de overlevering een stad zijn geweest; waarop deze overlevering steunt is tot nog toe niet duidelijk; [...]”. Op basis hiervan mogen we dus aannemen dat er oorspronkelijk vele tientallen tumuli in het gebied tussen de hunebedden en de zuidelijke punt van de Hondsrug gelegen hebben. We mogen daarbij overigens niet uitsluiten dat Janssen af en toe op het verkeerde been is gezet door de kruispunten van de CF-wallen, die soms de indruk wekken dat het om een grafheuvel gaat. Een of meer van de drie heuvelgroepjes op de Hottinger-kaart zullen van deze reeks van 40–50 deel hebben uitgemaakt.

4.4. Drie bronsdepots

De naam ‘*Barnar*’ komt overigens nog een keer terug. In de *Nieuwe Drentse Volksalmanak* van 1960 beschrijft Butler een drietal bronsdepots uit de urnenveldentijd, ontdekt in respectievelijk 1896, 1899 en 1900. Het eerste depot, gevonden ter hoogte van ‘*Barnar*’s Bosch’, bestaat uit twee kokerbijlen (1960: p. 217, fig. 12); het tweede depot, gevonden ‘in ’t Bargerooosterveld’, wordt gevormd door een mes en een scheermes (1960: p. 212, fig. 10); het derde depot, ontdekt in een grafheuveltje in het Bargerooosterveld, in de nabijheid van Angelslo, bestaat uit zeven, deels (oudtijds) gebroken voorwerpen, waaronder armbanden en hielbijlen en een mes (1960: p. 209, fig. 9). Over het *Barnar*’s Bos meldt Butler dat daaronder “de heidepercelen ten N.O. van Bargerooosterveld, ter weerszijden maar vooral ten oosten van de eerste 700 m van de weg van Bargerooosterveld naar Emmerschans” verstaan werden (1960: p. 215). Deze aanduiding komt redelijk goed overeen met de locatie ‘*Baren Haar*’ op de kaart van Reuvens.

De depotvondst van 1900 komt uit een grafheuveltje uit de buurt van Angelslo. Potentiële vindplaatsen zijn het in 1931–1932 opgegraven grafveld in westelijk Angelslo en het grafveld dat het Biologisch-Archeologisch Instituut ter hoogte van de hunebedden blootlegde (zie onder).

4.5. Het onderzoek van RMO en BAI

Inmiddels zijn we in het begin van de 20e eeuw aandeland. In de eerste helft zullen Arent en Gezienus Middelveld talrijke vondsten in het gebied doen. Zij melden en verkopen deze aan het Rijksmuseum van Oudheden in Leiden. Meer dan eens reageren de Leidse archeologen met een opgraving op een terrein waar de Middelvelds urnen hebben uitgespit. Daardoor komen we ook te weten waar Arent en zijn kleinzoon nu precies hebben gegraven, want uit hun brieven is dat doorgaans niet goed af te leiden. In 1920 reizen de Leidse archeologen af naar Emmen om daar westelijk van de hunebedden een viertal grafheuvels op te graven, waarvan er drie zeker uit de bronstijd dateren.¹⁶ In de jaren daarna onderzoeken zij zuidelijk van de Emmer Dennen – nu Angelslo-west – enkele bronstijdheuvels en een urnenveldje (1931–1932; zie Bursch, 1936 en 1937: pp. 51–53), een urnenveld tegen de zuidoosthoek van de Emmer Dennen – nu Emmerhout (1933; Bursch, 1937: pp. 53–56) – en een zevental heuvels uit de ijzertijd aan de oostkant van de Emmer Dennen – thans noordelijk Emmerhout (1937; terrein Kok; Bursch, 1937: pp. 57–58).

In dezelfde tijd (1936) onderzoekt A.E. van Giffen een viertal brandheuvels aan de zuidkant van het dorp Barger-Oosterveld, langs de oude weg naar Nieuw-Dordrecht (Van Giffen, 1938). Van Giffen vond slechts wat scherfjes handgevormd aardewerk en besloot dat de heuvels niet belangwekkend genoeg waren om helemaal op te graven. Hij dateerde ze in de Romeinse tijd, maar daar moeten we nu ‘midden-/late ijzertijd’ voor lezen. Interessant is dat de heuvels precies vallen in het (zuidelijke) groepje van elf dat op de Hottingerkaart staat aangegeven. Toen Van Giffen ze onderzocht waren er dus al zeven van de aardbodem verdwenen.

Ook na de Tweede Wereldoorlog bleven de archeologen actief in het studiegebied. Het Biologisch-Archeologisch Instituut (BAI, thans Groninger Instituut voor Archeologie, GIA) voerde tussen 1960 en 1968 grootschalige opgravingen uit in wat nu de uitbreidingswijken Angelslo en Emmerhout zijn, waarbij graven uit het Neolithicum en de bronstijd werden opgetekend, net als vele tientallen huisplat-tegronden uit de bronstijd (Van der Waals, 1962: pp. 307–308; 1963: pp. 251–253; 1967; Ruiter & Swart-Poelman, 1967: pp. 191–197; Harsema, 1970; Kooi, *mond. med.*). Een deel van de graven was al eerder door de Leidse archeologen blootgelegd (in 1920 en 1931–1932). Sporen uit het einde van de ijzertijd of de Romeinse tijd zijn er niet aangetroffen.

Ook de analyse van luchtfoto's leverde belangrijke inzichten op. Brongers (1976: kaart 6) bracht de enorme omvang van de CF's in beeld. De door Brongers geïdentificeerde CF-fragmenten bestrijken een groot gebied, dat loopt van de hunebedden in Angelslo tot aan de door Van Giffen onderzochte brandheuvels in het zuiden. De beide door Reuvens slechts globaal aangegeven CF's vallen binnen Brongers' complex. Ruim 1 km ten noorden van hunebed D46 – in noordelijk Emmerhout – begint het volgende CF alweer. De graf- en nederzettingsresten die het RMO in 1937 aan de oostkant van de Emmerdennen blootlegde (Bursch, 1937: pp. 56–58), horen zeer waarschijnlijk bij dit CF.

Terug naar het CF van de huidige kern Barger-Oosterveld. Het sportpark Meerdijk valt middenin dit op luchtfoto's aangetoonde akkercomplex. In dat sportpark zijn bij meerdere gelegenheden vondsten gedaan die op de aanwezigheid van grafheuvels wijzen. Zo schrijft W. van Zeist naar aanleiding van een verkenning in Barger-Oosterveld in de periode 25–30 april 1955 het volgende in zijn dagrapport:¹⁷

“Naar aanleiding van een vondstbericht (meegedeeld door Dr P.J.R. Modderman van de R.O.B. te Amersfoort), dat te

Bargeroosterveld urnen gevonden zouden zijn, werd door mij ter plaatse een onderzoek ingesteld. De bedoelde urnen bleken gevonden te zijn bij het afgraven van een zandrug ± 300 m ten N.-O. van het punt waar de zgn. Splitting van de hoofdweg Emmen-Klazienaveen aftakt. Van het terrein van de heer J. Assen, landbouwer aldaar, wordt door 2 firma's zand afgegraven, nl. de firma van der Leest te Emmen en de firma Smit te Nijmegen. Deze laatste firma werkt met een dragline, zodat daar niets aangetroffen werd. De firma van der Leest werkt met een zgn. jacobsladder, wat iets minder ruw gaat. De arbeiders van deze laatste firma hadden in de voorafgaande strook grond enige urnen gevonden. In de strook waarmee ze nu bezig waren, was nog niets ontdekt. Daar de urnen kapot waren, had men de scherven weggegooid. Men kon mij nog slechts enkele stukken tonen. Volgens de arbeiders waren ook gedurende vorige jaren bij zandafgravingen op dit terrein reeds urnen aangetroffen. Het komt mij voor, dat het weinig zin heeft nog een systematisch onderzoek in te stellen naar het eventueel nog aanwezige restant van het urnenveld. Zodra nieuwe urnen gevonden werden, zouden de arbeiders deze bewaren en ons waarschuwen.”

Het zou echter nog tot 1961 duren vooraleer het terrein opnieuw onder de aandacht van de Groninger archeologen gebracht zou worden. Dan blijken bij de aanleg van het sportveld nederzettingsresten en graven tevoorschijn te zijn gekomen (Van der Waals, 1963: p. 254):

“De vondsten zijn uit één periode, en kunnen door het Ruinen-Wommels I aardewerk toegewezen worden aan de Zeijener Cultuur. In het hoogste gedeelte van het terrein werden een 16-tal grafvondsten geborgen, bestaande uit crematieresten, urnen, schalen en (resten van) 8 Segelohrringen. In het lagere terreingedeelte werden nederzettingsvondsten gedaan: een steenpakking van onzekere gedaante met maalstenen en talrijke scherven. [...]”

Kooi (1983: p. 207) meldt dat de acht Segelohrringen – dit type sieraad wordt gedateerd tussen de 4e en 2e eeuw v.Chr. – uit één kuil afkomstig zijn, samen met verbrand bot.¹⁸ Alle gegevens betreffende de vondstomstandigheden berusten op mededelingen van de arbeiders en de werkbaas, die overigens alle vondsten belangeloos aan het Drents Museum hebben afgestaan. Samenvattend kan worden gesteld dat er ter plaatse van het sportveld resten van begravingen (urnenveld) alsmede sporen van een nederzetting zijn aangetroffen; volgens de huidige inzichten kunnen die worden toegeschreven aan de periode van de late bronstijd tot en met de midden-ijzertijd. Dit laat zich goed verenigen met het beeld van een CF zoals we dat bijvoorbeeld ook van het Noordsche Veld bij Zeijen kennen. De afstand tot de door Van Giffen in

1936 onderzochte heuvelgroep bedraagt slechts driekwart kilometer.

4.6. Het aangrenzende veengebied

In het voorgaande is alleen de archeologie van de Hondsrug ter sprake gebracht. Zonder nadere beschouwing van het aangrenzende deel van het Bourtangerveen is het beeld echter niet volledig.

Uit de bronstijd zijn vermeldenswaardig het tempeltje van Barger-Oosterveld (ca. 1470 v.Chr.), het zuidelijk planken voetpad (ca. 1350 v.Chr.) en de veenweg van Klazienaveen-Noord (1435–1130 v.Chr.). Uit de ijzertijd kennen we het noordelijk planken voetpad (785–410 v.Chr.). Aan het tempeltje, waarbij overigens geen andere vondsten zijn aangetroffen, wordt doorgaans een rituele functie toegeschreven (zie Van der Sanden, 2000). Van de veenwegen is de betekenis wat minder duidelijk, wat mede te wijten is aan het feit dat van geen van de drie de oorspronkelijke lengte vastgesteld is. Van de beide oudste veenwegen zijn maar relatief korte stukken bekend. Casparie gaat ervan uit dat ze aangelegd zijn om ijzeroerlenzen in het veen te kunnen exploiteren (Casparie, 1987: pp. 49–52). Daarentegen vermoedt hij dat het noordelijk planken voetpad, dat over een lengte van 4,5 km vastgesteld is, tot aan de overkant van het Bourtangerveen heeft doorgelopen (Casparie, 1987: pp. 47–49), met andere woorden een verbindingsweg is geweest. Het begin van de weg ligt overigens niet al te ver van het CF van Barger-Oosterveld (en de graven die in het sportpark ontdekt zijn), zodat een relatie met deze nederzetting voor de hand ligt.

In het veen dat aansluit op het Barger-Oosterveld zijn ook nog diverse andere voorwerpen gevonden. Daarbij gaat het vooral om artefacten uit de steen- en bronstijd. Er is mij in ieder geval één vondst uit de Romeinse tijd bekend: een muntschat bestaande uit een negental Romeinse denarii, in 1936 gevonden in veenplaats 63 in het Smeulveen; ze kwamen te voorschijn op een diepte van 70 cm, in een ‘brandlaag’. De oudste munt is geslagen onder keizer Vespanius, de jongste onder Hadrianus. De muntschat zal vermoedelijk in het tweede kwart van de 2e eeuw n.Chr. aan het veen zijn toevertrouwd.¹⁹

5. CONCLUSIE

5.1. De vindplaats

Het gebied dat Arent Middelveld als ‘Barger-Oosterveld’ kende, is zeer uitgestrekt en archeologisch

buitengewoon rijk. Toevallige vondsten en planmatig uitgevoerde opgravingen hebben nederzettingen en graven uit het Midden- en Laat-Neolithicum, de bronstijd en de ijzertijd aan het licht gebracht. Opvallend genoeg ontbreken in dit deel van de Hondsrug vondsten uit de Romeinse tijd. Toch zijn er, zoals eerder al gezegd, geen concrete aanwijzingen om te twijfelen aan de vindplaatsopgave. In zijn brief van 18 november 1933 meldt hij dat hij het materiaal zelf heeft verzameld, in land dat “voor een jaar of wat” (dus ca. 1930–1932) een halve meter diep geploegd was. Dat zou betekenen dat hij het materiaal op het maaiveld verzameld heeft. Omdat het vondstcomplex relatief veel kleine tot zeer kleine objecten bevat (nieten/splitpennen, kraaltjes, etc.) krijgt men eerder de indruk dat het materiaal uit een of meer herkenbare grondsporen gespit moet zijn. De waarheid valt niet meer te achterhalen. Evenmin weten we wat de vindsters bewust hebben laten liggen of over het hoofd gezien hebben. Dat wat nu voorligt, kan nauwelijks anders dan uit een graf(veldje?) afkomstig zijn. Crematieresten ontbreken echter ten enen male. Wellicht hebben de ontdekkers wel losse botfragmenten gezien, maar ze niet meegenomen omdat het de financiële waarde van de vondst toch niet zou verhogen.

Valt er bij benadering nog iets te zeggen over de oorspronkelijke vindplaats? Er zijn twee manieren om dit probleem te benaderen. Omdat graven uit de Romeinse tijd meer dan eens in enkele eeuwen oudere brandheuvels zijn aangelegd, kunnen we nagaan waar in het plangebied dit soort heuvels is aangetroffen. Van noord naar zuid gaat het om:

- De brandheuvels die Van Giffen in 1936 heeft opgegraven (en die deel uit hebben gemaakt van een grotere groep die al op de Hottinger-kaart aangegeven is);
- De graven ter hoogte van het sportveld, waar onder meer de Segelohringen gevonden zijn;
- De graven die in 1937 door Bursch in het Emmerhout werden opgegraven.

Een tweede ingang vormen de activiteiten van de Middelvels. Zijn er aanwijzingen in de brieven uit de periode rondom de vondst, die aanwijzingen geven over het gebied waar zij zich op dat moment op concentreerden? In een brief van 2 augustus van dat jaar meldt Middelveld aan het RMO dat hij net weer vier gave urnen heeft gevonden op het terrein van Derks, waar in 1931–1932 nog gegraven was door Bursch (1936: pp. 56–66; 1937: pp. 51–53). Van dit terrein zijn echter alleen vondsten uit het Neolithicum, de vroege en midden-bronstijd en de urnenveldenperiode

bekend. Nog iets verder terug in de tijd – voorjaar 1933 – was Middelveld actief aan de zuidoosthoek van de Emmerdennen (deze vindplaats ligt ongeveer 1 km ten noordoosten van het in 1931–1932 opgegraven terrein). In de loop van 1933 ontgroef het RMO op aanwijzen van Middelveld op deze plaats een urnenveld. Het explorerende werk van Middelveld blijft niet onopgemerkt. Zo schrijft Bursch in zijn opgravingspublicatie: “Natuurlijk was op vele plaatsen de urn reeds verdwenen, en talrijk waren de storingen, veroorzaakt door het zoeken naar verdere vondsten” (Bursch, 1937: p. 53). De uitgespitte urnen waren toen al in verschillende zendingen op het RMO beland.

Ook de brieven van na december 1933 brengen ons niet veel verder. In 1934 correspondeert Middelveld niet met het RMO maar onderhoudt hij contacten met het Drents Museum. De urnen die dan ter sprake komen, zijn afkomstig uit de regio Odoorn/Valthe/Exloo.

De speurtocht eindigt hier, in ieder geval voorlopig.²⁰ We komen niet verder dan het aanwijzen van een aantal potentiële locaties. Het is echter allesbehalve zeker dat de werkelijke locatie zich onder de beschreven plekken bevindt.

5.2. Een ruiter

Op basis van het bovenstaande mag geconcludeerd worden dat Middelveld in het najaar van 1933 ergens ten zuiden, oosten of zuidoosten van Emmen een of meer graven uit de Romeinse tijd heeft gevonden. Naar het zich laat aanzien is de inhoud slechts ten dele geborgen, want de verbrande resten van de dode(n) ontbreken. Van de wel geborgen voorwerpen kan niet in alle gevallen de oorspronkelijke functie bepaald worden, daarvoor is het materiaal te fragmentair. Het is zeker niet ondenkbaar dat alles uit één grafkuiltje komt, een graf met sterke militaire inslag, maar met name het spiegeltje en de kralen roepen de vraag op of er misschien ook een vrouwengraf is aangeploegd.²¹

Als het Arretina-bord, de Aucissa- en knikfibulae,²² het paardentuig, de helm(?) en gordelhaak uit een en hetzelfde graf komen, dan gaat het zonder twijfel om het graf van een soldaat die in de vroeg-Romeinse tijd gediend heeft. Een bijzonder element – en tegelijk ook het oudste – is de veronderstelde gordelhaak. Roymans (2004: p. 114) vermoedt op grond van de verspreidingskaarten dat deze gordelhaken in het Beneden-Rijngebied vervaardigd zijn, en wel in de loop van de eerste 1e eeuw v.Chr.

De gordelhaak in combinatie met de Arretina en de beide fibula-typen maakt een datering in de Augusteïsche tijd aannemelijk, maar een datering in

de vroeg-Tiberische tijd valt zeker niet uit te sluiten. Het is de tijd van de door Augustus en Tiberius gevoerde Germaanse oorlogen. Dit is de ook context waarin we deze grafinhoud moeten plaatsen. Het is aannemelijk dat de ruiter van Barger-Oosterveld in een of wellicht meer van de campagnes gediend heeft en na zijn ontslag naar zijn geboortestreek is teruggekeerd, met (in ieder geval een deel van) zijn militaria. Met welke veldtocht(en) hij mee geweest is – met Drusus, Tiberius of Germanicus – is niet meer te achterhalen, evenmin als de *ala* waarvan hij deel uitmaakte en de plaats waar hij tijdelijk gelegerd was. In deze vroege periode is er sprake van onregelmatige hulptroepen, ethnisch homogeen en aangevoerd door een leider van de eigen stam. Zowel de Friezen als de Chauken als de Ampsivariërs hebben hulptroepen geleverd, zo is bekend uit de historische bronnen. De soldaat van Barger-Oosterveld zou in een eenheid van Ampsivariërs gediend kunnen hebben.

De Germaanse oorlogen hebben een enorme impact op de toenmalige inheemse samenlevingen gehad. Opmerkelijk genoeg, zo schrijft Erdrich (2001: p. 84), hebben deze campagnes nauwelijks archeologische sporen nagelaten. Wanneer we de blik richten op Noord-Nederland en aangrenzend Noordwest-Duitsland gaat het maar om een beperkt aantal vondsten dat mogelijk of met zekerheid met deze historische episode in verband gebracht kan worden. Te denken valt aan de muntschatten die in de laat-Augusteïsche en vroeg-Tiberische tijd begraven zijn (Onna, Feins, Oude Horne(?) en Zoutkamp; Van Es, 1960; Van der Vin, 1993; zie ook Erdrich, 2001: p. 81, Abb. 5), de depotvondst van Wedde, bestaande uit een Aucissa- en een kapfibula alsmede een bronzen triquetrum (Groenendijk, 2000: pp. 74–78), de nederzettingen Winsum-Bruggeburen (Galestin, 1999/2000; 2001/2002a–b) en Bentumersiel (Brandt, 1977; Ulbert, 1977), het slagveld van de militaire confrontatie tussen Varus en Arminius nabij Kalkriese (Schlüter, 1993, Kühlborn, 1995: pp. 145 ff)²³ en nu is er dan het graf van Barger-Oosterveld bijgekomen. Opmerkelijk is dat dit het enige graf in de hele noordelijke regio is dat met enige zekerheid kan worden toegeschreven aan een individu dat in een of meer campagnes aan de zijde van de Romeinen heeft gevochten.²⁴

6. NOTEN

1. Het verslag van het museum over het jaar 1933 vermeldt op p. 24, sub nr. 66: “(1933/XII 1.) Scherven van verschillende urnen, benevens stukjes brons en koralen. Romeinse keizertijd.

- A.[aankoop] van den Heer A. Middelveld te Emmen. Gev. door verkoper bij Barger-Oosterveld, Gem. Emmen”.
2. De brieven van Middelveld aan het Drents Museum worden bewaard in het Drents Archief (0028–113). Middelvelds brieven aan het RMO alsmede de afschriften van door museummedewerkers verstuurd brieven bevinden zich in het correspondentie-archief van het RMO. Drs. M.-F. van Oorsouw was mij bij het raadplegen van deze RMO-correspondentie zeer behulpzaam.
 3. Informatie over Arent Middelveld kreeg ik van Peter Kraan, Gemeente-archief Emmen en de heer C. Kamies te Emmen. Arent ging vaak op pad met zijn (door hem opgevoede) kleinzoon Gezienus Middelveld heen tot aan zijn dood (1985) zijn hobby beoefend. In een interview dat in 1970 in een regionale krant verscheen, vertelt hij dat hij al op zevenjarige leeftijd – hij is geboren in 1912 – met zijn opa op speurtocht ging, “de schop op de schouder en de zak in de hand [...]”. In de vijftig jaar dat ik nu aan het zoeken ben, heb ik zeker wel een paar honderd urnen uit grafheuvels gegraven [...]. Voor zo’n urn kreeg ik vroeger ’n tientje [...]. Zo’n grafheuvel graaf ik eerst met een schop af. Het laatste gedeelte gebeurt met de blote handen. Als de rand van de urn vrij komt, laat ik hem even drogen, anders knapt hij. Dan graaf ik hem verder uit [...]”. Het is duidelijk dat Gezienus Middelveld het metier van ‘Olle Aorend’ heeft geleerd.
 4. Het RMO was duidelijk niet geïnteresseerd in fragmentair materiaal. In een brief van F.C. Bursch aan Arents kleinzoon Gezienus Middelveld (d.d. 18 april 1937) staat het nog eens duidelijk verwoord: “Denk er dus in het vervolg wel aan, dat wij alléén gave en goede voorwerpen willen aankopen, terwijl de rest voor ons weinig waarde heeft”.
 5. Ik heb het vondstcomplex in de loop der jaren aan diverse collegae voorgelegd. Determinaties werden verzorgd door (wijlen) prof. dr. J.K. Haalebos, dr. S.M.E. van Lith, dr. J.A.W. Nicolay, prof. dr. N.G.A.M. Roymans, dr. E. Taayke en drs. S. Wynia.
 6. Erdrich 2001, 86 beschrijft deze vondst ook, zij het niet uitputtend. Zijn interpretatie dat cat.nr. 8 een “Fragment eines bronzenen Schnürhakenbeschlages vom Schienenpanzer” is – hij verwijst daarbij naar Ritterling, 1913: Tafel 11:1 – deel ik niet, daar het zonder twijfel op paardentuig gaat. Ook cat.nr. 13 ziet Erdrich als mogelijk onderdeel van pantsersbeslag. Dat fragment is echter te klein om een dergelijke conclusie te trekken.
 7. Determinatie E. Taayke, Noordelijk Archeologisch Depot te Nuis, november 2002; in zijn dissertatie (Taayke, 1996: p. 47, nr. 42) gaat hij op grond van de begeleidende vondsten nog uit van een vroeg-Romeinse ouderdom, maar sluit hij een datering in de late bronstijd niet uit (hij verwijst voor overeenkomstige vormen naar Kooi, 1979: fig. 31:452 en 465).
 8. Lepels zijn zeldzaam in Drenthe. Modderman (1956: p. 10) publiceerde een (relatief groot) exemplaar uit het urnenveld op de Hankenberg bij Erica. Modderman verwijst tevens naar een parallel uit Emmen die zich in de collectie van het Drents Museum bevindt (1917/VII 1a). De betreffende lepel werd samen gevonden met een potje waarin zich crematieresten bevinden. De vindplaats is niet nauwkeuriger aangeduid dan ‘gemeente Emmen’.
 9. Welke conclusie we hieraan moeten verbinden, is niet duidelijk. Middelveld kan het zelf hebben toegevoegd (omdat het van hetzelfde terrein afkomstig was, of om het complex interessanter te maken voor de nieuwe koper) of er is een vergissing bij het inboeken gemaakt (materiaal dat van verschillende kopers of schenkers afkomstig is, is door de amanuensis van het museum in een moment van onoplettendheid van hetzelfde inventarisnummer voorzien).
 10. Mededeling d.d. 11 februari 2005.
 11. Mededeling d.d. 1 mei 2005.
 12. Het aantal zal anno 2005 wat hoger liggen; in ieder geval kan de depotvondst van Wedde nog toegevoegd worden (Groenendijk, 2000).
 13. Door het Laboratorium Microanalyse van de Faculteit Aardwetenschappen van de Vrije Universiteit, Amsterdam zijn semi-kwantitatieve analyses van de nieten uitgevoerd. De vraag die middels het onderzoek beantwoord moest worden was of de met het oog zichtbare rode substantie inderdaad email is. De analyses zijn uitgevoerd door W.J. Lustenhouter, onder supervisie van prof. dr. H. Kars. De onderzoeksresultaten zijn vastgelegd in rapport 1573 (gedateerd 14 januari 2003). Onderstaande informatie is aan dit rapport ontleend.
Op het oppervlak van twee van de drie nieten zijn resten van lijm en papier aanwezig. Hoe en wanneer dit op de nieten terecht is gekomen is onduidelijk.
Omdat de nieten met was zijn geïmpregneerd, is eerst één niet schoongemaakt door extraheren met achtereenvolgens terpentijn en xyleen. Hierbij zijn enkele scherfjes losgeweekt die vervolgens voor de analyse gebruikt zijn. Daarna zijn ook van de andere nieten kleine stukjes verwijderd en afzonderlijk gereinigd voor analyse.
De conclusie van het onderzoek luidt dat het rode materiaal bestaat uit verweerd en door warmte sterk vervormd glasachtig materiaal. Het materiaal voldoet qua samenstelling aan de hypothese dat het een glasachtige substantie dan wel email betreft (email is een glasachtige substantie). Het hoofdbestanddeel is silicium, met daarnaast veel lood. Ook zijn duidelijke, maar wisselende hoeveelheden van Ca, Na en K aangetroffen.
Wat betreft de samenstelling van het metaal is het volgende waargenomen. Aan de onderzijde van de nieten zijn resten van dunne metalen plaatjes te zien. Bij sterke vergroting met behulp van de electronenmicroscopie lijkt er nauwelijks meer massief metaal aanwezig. Eerder lijkt het een gecorrodeerde rest van weinig samenhangende korrels van een inhomogene koper-tin legering (puur koper en puur tin). Het oorspronkelijke materiaal zal zeker tin-brons zijn geweest.
 14. Met rood email versierde nieten uit het begin van de jaartelling kennen we ook van ijzeren helmen. Ypey (1982) beschrijft een helm uit Hedel met nieten van ijzer. De helm vertoont overeenkomsten met een helm die uit een Augusteïsch graf uit

- Nijmegen afkomstig is. Ypey dateert de Hedelse helm op grond van zijn “archaische elementen als het gebruik van rood email” in het einde van de 1e eeuw v.Chr.
15. Zo schreef Arent Middelveld op 11 november 1924 aan Holwerda: “Alle voorwerpen zijn gevonden in Barger-oosterveld Gem Emmen. U weet wel, in de omgeving waar we ‘t laatst die 4 heuvels hebben ontgraven”. Daarmee doelde hij op de in 1920 door de Leidse archeoloog Remouchamps uitgevoerde opgraving die valt binnen de door Van der Waals geleide opgraving ‘Angelslo’ (zie ook dagrapporten GIA/Emmen/Angelslo/rapportage J.N. Lanting, sept. 1972). En in 1937 verkoopt Gezienus Middelveld klokбекertjes uit Barger-Oosterveld aan het RMO (zie correspondentie d.d. 13 en 16 november 1937) waarvan J.N. Lanting heeft vastgesteld dat de vindplaats in de huidige uitbreidingswijk Emmerhout moet worden gezocht (mond. med., 7 januari 2005).
 16. Het gaat om bronstijdeheuvels die later, in 1961–1962, opnieuw in de opgravingsputten van het Groninger Instituut voor Archeologie werden aangesneden (heuvels III, IV en VI); zie Van der Waals, 1967: p. 208 en rapport J.N. Lanting 1972 (vgl. ook noot 16).
 17. Dit dagrapport wordt bewaard op het Groninger Instituut voor Archeologie.
 18. In de collectie J. Brands te Nieuw-Dordrecht bevindt zich overigens ook nog een dergelijk sieraad, volgens de eigenaar gevonden in de eerste helft van de jaren ‘50 door een machinist van de Dorsvereniging, ‘noordelijk van Barger-Oosterveld, in de richting van Angelslo’ (mond. med. aan de auteur op 1 april 1998).
 19. Deze vondst wordt thans bewaard in het Veenpark te Barger-Compascuum. De informatie over de vindplaats is vastgelegd in een brief van Van Giffen aan de heer Landweer, toentertijd directeur van de N.V. Veenderij en Turfstrooiselfabriek ‘Klazienaveen’. De brief is gedateerd 2 december 1936. Een kopie bevindt zich in het kaartsysteem ‘particuliere collecties’ van de auteur. Veenput 63 lag op de hoogte van de 532-coördinaatlijn, aan de oostkant van het huidige Oosterbos. De vindplaats heeft minimaal 700 m van de rand van de Hondsrug gelegen.
 20. Het einde van de ijzertijd en de Romeinse tijd zijn op dit moment ongrijpbaar in het zandgebied aan de oost- en zuidoostkant van Emmen. Aan de west- en zuidwestkant van de stad zijn deze perioden echter wel goed vertegenwoordigd. Grootchalig archeologisch onderzoek heeft hier de aanwezigheid van nederzettingen uit de laatste eeuw voor en de eerste eeuwen na Chr. aangetoond. Het ruitgraf valt binnen de bewoningsperiode van de nederzetting Noordbarge (ca. 100 v.–100 n.Chr.; Harsema, 1980: pp. 40–43; zie ook Kooi, 1979: pp. 10 ff), maar de directe omgeving van deze nederzetting valt niet in het ‘Barger-Oosterveld’.
 21. Veel van de thans bekende spiegels stammen uit graven. In de archeologische literatuur worden spiegels doorgaans geassocieerd met vrouwen. Hintermann (2000: p. 125 en noot 753) stelt echter dat ze ook uit mannengraven bekend zijn. Zij heeft het dan over graven binnen het Romeinse Rijk. Spiegels kennen we echter ook uit graven uit het Vrije Germanië, zij het dat het om een relatief klein aantal gaat. Gebühr geeft een aantal voorbeelden uit Noord-Duitsland en Denemarken: Kærungårde, Poggendorf, Lalendorf en Neu-Plötzin (Gebühr, 1974: pp. 105, 107–108 en 110; zie ook Beilage 3 en 4). Geen van deze graven bevat typisch mannelijke bijgaven, zodat niet met zekerheid gesteld kan worden dat spiegels in dit gebied aan mannen werden meegegeven. Ook kralen vormen een ‘lastige’ categorie. Net als spiegels worden ze meestal geassocieerd met vrouwengraven. Toch mogen ze niet exclusief aan vrouwen worden toegeschreven. Gebühr vermeldt bijvoorbeeld een mannengraf waarin naast een maliënkolder ook glazen kralen voorkomen (1974: p. 99 en Beilage 3, Hagenow graf 7). Verder is bekend dat sommige meloenkralen onderdeel vormden van paardentuig (zie bijvoorbeeld Van Lith, 1983: 278 en noot 142 met verdere verwijzingen).
 22. In Haltern bijvoorbeeld zijn de Aucissa- en knikfibulae de dominerende typen mantelspelden (vgl. Müller, 2002: p. 29).
 23. Over de betekenis van deze drie vindplaatsen lopen de meningen uiteen. Niet iedereen is ervan overtuigd dat Kalkriese werkelijk de plaats is waar de Varusslag geleverd is en met betrekking tot de beide genoemde nederzettingen bestaat twijfel hoe ‘militair’ ze zijn. Bentumersiel wordt door de een gezien als Romeins militair steunpunt (Ulbert, 1977: pp. 44 ff; Von Carnap-Bornheim, 1999: p. 21), door de ander als inheemse ‘stapelplaats’ (Hiddink, 1999: p. 115). Voor beide nederzettingen wordt niet uitgesloten dat de militaria oudtijds elders zijn opgeraapt en naar vindplaats zijn gebracht (Erdrich, 2001: p. 85; Hiddink, 1999: p. 115). Ook over de datering bestaat geen eensgezindheid (vgl. Erdrich, 2001: p. 85 over een Augusteïsche versus Tiberische datering van Winsum-Bruggeburen).
 24. Ook achter de door Groenendijk (2000) beschreven vondst van Wedde zou een militair schuil kunnen gaan, maar hier gaat het niet om een grafinventaris maar om een depot. Interessant is dat ook hier een Bataafs element vertegenwoordigd is: de triquetrum. Het gaat om een exemplaar van het subtype m (Roymans, 2004: pp. 72 en 88). Het muntype dateert uit de Augusteïsche periode en komt voor in legerplaatsen uit die periode. De depositie van Wedde kan heel wel uit dezelfde tijd dateren als het ruitgraf van Barger-Oosterveld. De auteur dankt de volgende personen voor hun bijdrage aan de totstandkoming van dit artikel: dr. J.A. Brongers, Amersfoort, drs. H. van Enckevort, Bureau Archeologie van de Gemeente Nijmegen, prof.dr. M. Erdrich, Provinciaal-Romeinse Archeologie, Radboud Universiteit Nijmegen, drs. M. Galestin, Groninger Instituut voor Archeologie, J. Jeurig, Emmen, C. Kamies, Emmen, prof. dr. H. Kars, Instituut voor Geo- en Bioarcheologie, Vrije Universiteit Amsterdam, drs. A. Koster, Museum Het Valkhof, Nijmegen, P. Kraan, Gemeente-archief Emmen, drs. J.N. Lanting, GIA, dr. S.E.M. van Lith, Amsterdams Archeologisch Centrum, M.A. Los-Weijns, GIA, W.J. Lustenhouwer, Laboratorium voor Microanalyse, Vrije Universiteit, Amsterdam, S.J. Mellor, St.-

Odiliënberg, F. Modderkolk, Assen, dr. J.A.W. Nicolay, GIA, drs. M.-F. van Oorsouw, destijds Rijksmuseum van Oudheden, Leiden, dr. M. Polak, Provinciaal-Romeinse Archeologie, Radboud Universiteit Nijmegen, prof. dr. N.G.A.M. Roymans, Archeologisch Instituut van de Vrije Universiteit, Amsterdam, J. Smit, GIA, drs. L.J.F. Swinkels, Museum Het Valkhof, Nijmegen en drs. S. Wynia, Amstelveen. Drs P.W. van den Broeke, Bureau Archeologie van de Gemeente Nijmegen, drs. J.N. Lanting, GIA, en prof. dr. N.G.A.M. Roymans, AIVU, ben ik zeer erkentelijk voor hun op- en aanmerkingen bij de conceptversie van de tekst.

7. LITERATUUR

- BEUKER, J.R., W.A.B. VAN DER SANDEN & V.T. VAN VILSTEREN, 1991. *Zorg voor de doden. Vijfduizend jaar begraven in Drenthe* (= Archeologische Momografieën van het Drents Museum, 3). Drents Museum, Assen.
- BLOEMERS, J.H.F., 1990. Lower Germany: *plura consilio quam vi*. Proto-urban settlement developments and the integration of native society. In: T. Blagg & M. Millett (eds), *The Early Roman Empire in the West*. Oxbow, Oxford, pp. 72–86.
- BOGAERS, J.E., J.K. HAALBOS e.a., 1975. Problemen rond het Kops Plateau. *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden* 56, pp. 127–178.
- BOSMAN, A.V.A.J., 1997. *Het culturele vondstmateriaal van de vroeg-Romeinse versterking Velsen 1*. Diss. Universiteit van Amsterdam.
- BRANDT, K., 1977. Die Ergebnisse der Grabung in der Marschsiedlung Bentumersiel/Unterems in den Jahren 1971–1973. *Probleme der Küstenforschung im südlichen Nordseegebiet* 12, pp. 1–31.
- BRONGERS, J.A., 1973. *1833: Reuvens in Drenthe*. Unieboek, Bussum.
- CARNAP-BORNHEIM, C. VON, 1999. Rom zwischen Weser und Ems. In: F. Both & H. Aouni (Hrsg), *Über allen Fronten. Nordwestdeutschland zwischen Augustus und Karl dem Grossen*. Isensee, Oldenburg, pp. 19–32.
- BURSCHE, F.C., 1936. Grafvormen van het Noorden. *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden* 17, pp. 53–72.
- BURSCHE, F.C., 1937. Grafvormen van het Noorden. *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden* 18, pp. 41–64.
- BUTLER, J.J., 1960. Drie bronsdepots van Bargerosterveld. *Nieuwe Drentse Volksalmanak* 78, pp. 205–231.
- CASPARIE, W.A., 1987. Bog trackways in the Netherlands. *Palaehistoria* 29, pp. 35–65.
- ERDRICH, M., 2001. *Rom und die Barbaren. Das Verhältnis zwischen dem Imperium Romanum und den germanischen Stämmen vor seiner Westgrenze von der späten römischen Republik bis zum gallischen Sonderreich*. Von Zabern, Mainz.
- ES, W.A. VAN, 1960. *De Romeinse muntvondsten uit de drie noordelijke provincies*. J.B. Wolters, Groningen.
- ETTLINGER, E. e.a., 2002. *Conspectus formarum terrae sigillatae italico mode confecta* (= Materialen zur römisch-germanischen Keramik, 10). Habelt, Bonn.
- GALESTIN, M.C., 1999/2000. Winsum-Bruggeburen, first report on the excavation—an Early Roman outpost among the Frisians? Part one: the Roman coins. *Palaehistoria* 41/42, pp. 225–235.
- GALESTIN, M.C., 2001/2002a. Winsum-Bruggeburen, second report on the excavation. The Roman pottery. *Palaehistoria* 43/44, pp. 435–467.
- GALESTIN, M.C., 2001/2002b. Winsum-Bruggeburen, third report on the excavation. Bronze and other Roman finds. *Palaehistoria* 43/44, pp. 469–482.
- GEBÜHR, M., 1974. Zur Definition älterkaiserzeitlicher Fürstengräber vom Lübsow-Typ. *Praehistorische Zeitschrift* 49, pp. 82–128.
- GIFFEN, A.E. VAN, 1938. Tumuli te Bargerosterveld, gem. Emmen. *Nieuwe Drentse Volksalmanak* 56, pp. 109–110.
- GLASBERGEN, W., 1945. De invoer van terra sigillata naar Drente. *Nieuwe Drentse Volksalmanak* 63, pp. 135–144.
- GOETHERT, K., 1989. Zur Körper- und Schönheitspflege in früh-römischer Zeit. Grab 1026. In: A. Haffner (Hrsg), *Gräber – Spiegel des Lebens. Zum Totenbrauchtum der Kelten und Römer am Beispiel des Treverer-Gräberfeldes Wederath-Belginum*. Von Zabern, Mainz, pp. 275–288.
- GROENENDIJK, H., 2000. Een bronsdepot uit de eerste eeuw te Wedde (Gr.). *Paleo-Aktueel* 11, pp. 74–78.
- GUIDO, M., 1978. *The glass beads of the prehistoric and Roman periods in Britain and Ireland* (= Reports of the research committee of the Society of Antiquaries of London, 35). The Society of Antiquaries of London/Thames and Hudson, London.
- HAALBOS, J.K., 1986. Fibulae uit Maurik (= Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden, supplement 65), Leiden.
- HAALBOS, J.K., 1990. *Het grafveld van Nijmegen-Hatert. Een begraafplaats uit de eerste drie eeuwen na Chr. op het plateland bij Noviomagus Batavorum* (= Beschrijving van de verzamelingen in het Provinciaal Museum G.M. Kam te Nijmegen, 11). Provincie Gelderland, Nijmegen.
- HARSEMA, O.H., 1970. Kroniek van opgravingen en vondsten in Drenthe in 1968. *Nieuwe Drentse Volksalmanak* 88, pp. 273–275.
- HARSEMA, O.H., 1980. *Drents boerenleven van de Bronstijd tot de Middeleeuwen*. Drents Museum, Assen.
- HIDDINK, H.A., 1999. *Germaanse samenlevingen tussen Rijn en Weser, 1e eeuw voor – 4e eeuw n. Chr.* Diss. Universiteit van Amsterdam.
- HINTERMANN, D., 2000. *Der Südfriedhof von Vindonissa*. Aargauische Kantonsarchäologie, Brugg.
- HOFFMANN, B., 2002. *Römisches Glas aus Baden-Württemberg* (=Archäologie und Geschichte. Freiburger Forschungen zum

- ersten Jahrtausend in Südwestdeutschland, 11). Thorbecke, Stuttgart.
- JANSSEN, L.J.F., 1848. *Drentsche Oudheden*. Kemink en Zoon, Utrecht.
- KOOI, P.B., 1979. *Pre-Roman urnfields in the North of the Netherlands*. Wolters-Noordhoff/Bouma's Boekhuis bv, Groningen.
- KOOI, P.B., 1983. A remarkable Iron Age grave in Darp. *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden* 64, pp. 197–208.
- KÜHLBORN, J.-S. (Hrsg.), 1995. *Germaniam pacavi – Germanien habe ich befriedet. Archäologische Stätten augusteischer Okkupation*. Westfälisches Museum für Archäologie/Amt für Bodendenkmalpflege, Münster.
- LITH, S.E.M. van, 1983. Glas aus Asciburgium. In: *Rheinische Ausgrabungen 23* (= *Beiträge zur Archäologie des römischen Rheinlands IV*), pp. 211–281.
- LLOYD-MORGAN, G., 1980. Roman mirrors and Pictish symbol: a note on trade and contact. In: W.S. Hanson & L.J.F. Keppie (eds), *Roman Frontier Studies 1979; papers presented to the 12th International Congress of Roman Frontier Studies* (= BAR International series, 71 (1)). BAR, Oxford, pp. 97–106.
- LLOYD-MORGAN, G., 1981. *The mirrors – including a description of the Roman mirrors found in the Netherlands, in other Dutch museums* (= Description of the collections in the Rijksmuseum G.M. Kam at Nijmegen, 9). Ministry of Culture, Recreation and Social Welfare, Rijswijk.
- MACKENSEN, M., 1978. *Das römische Gräberfeld auf der Keckwiese in Kempten. I. Gräber und Grabanlagen des 1. und 4. Jahrhunderts*. Michael Lassleben, Kallmünz.
- MODDERMAN, P.J.R., 1956. Een aanvullend onderzoek van de vóórhistorische begraafplaats op de Hankenberg bij Erica, gem. Emmen, Drente. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 7, pp. 7–12.
- MÜLLER, M., 2002. *Die römischen Buntmetallfunde von Haltern* (= Bodenaltertümer, 37). Von Zabern, Mainz.
- NICOLAY, J.A.W., 2005. *Gewapende Bataven. Gebruik en betekenis van wapen- en paardentuig uit niet-militaire contexten in de Rijndelta (50 voor tot 450 na Chr.)*. Diss. Vrije Universiteit Amsterdam.
- PLEYTE, W., 1883. *Nederlandsche Oudheden van de vroegste tijden tot op Karel den Groote – Drenthe*. E.J. Brill, Leiden.
- REICHMANN, Chr., 1979. *Zur Besiedlungsgeschichte des Lippe-mündungsgebietes*. Buchhandlung Hans Dambeck, Wesel.
- RITTERLING, E., 1913. *Das frühromische Lager bei Hofheim im Taunus*. Selbstverlag des Vereins für Nassauische Altertumskunde und Geschichtsforschung, Wiesbaden.
- ROYMANS, N., 2004. *Ethnic Identity and Imperial Power; the Batavians in the Early Roman Empire* (= Amsterdam Archaeological Studies, 10). Amsterdam University Press, Amsterdam.
- ROYMANS, N. & T. DERKS (red.), 1994. *De tempel van Empel. Een Hercules-heiligdom in het woongebied van de Bataven*. Stichting Brabantse Regionale Geschiedbeoefening/Stichting Archeologie en Bouwhistorie 's-Hertogenbosch en Omgeving, 's-Hertogenbosch.
- SANDEN, W.A.B. VAN DER, 2000. Het tempeltje van Barger-Oosterveld. *Nieuwe Drentse Volksalmanak* 117, pp. 135–143.
- SCHLÜTER, W. (Hrsg.), 1993. *Kalkriese – Römer im Osnabrücker Land. Archäologische Forschungen zur Varusschlacht*. Rasch, Bramsche.
- STEINER, P., 1911. *Xanten. Sammlung des Niederrheinischen Altertums-Vereins* (= Kataloge West- und Süddeutscher Altertumsammlungen, 1). Joseph Baer & Co., Frankfurt.
- TREISTER, M.JU., 1994. Italic and provincial-Roman mirrors in Eastern Europe. In: J. Ronke (ed.), *Akten der 10. Internationalen Tagung über antike Bronzen, Freiburg, den 18.–22. Juli 1988* (= Forschungen und Berichte zur Vor- und Frühgeschichte in Baden-Württemberg, 45). Konrad Theiss, Stuttgart, pp. 417–427.
- RUITER, J.D. & J.M. SWART-POELMAN, 1967. Grafheuvelonderzoek in Emmen. *Nieuwe Drentse Volksalmanak* 85, pp. 191–207.
- TAAYKE, E., 1996. *Die einheimische Keramik der nördlichen Niederlande, 600 v.Chr. bis 300 n.Chr.* Diss. Rijksuniversiteit Groningen.
- ULBERT, G., 1977. Die römischen Funde von Bentumersiel. *Probleme der Küstenforschung im südlichen Nordseegebiet* 12, pp. 33–65.
- VERMEULEN, W., 1932. *Een Romeinsch grafveld op den Hunnerberg te Nijmegen (uit den tijd van Tiberius-Nero)*. H.J. Paris, Amsterdam.
- VERSELT, H.J., 2003. *De Hottinger-atlas van Noord- en Oost-Nederland 1773–1794*. Heveskes, Groningen.
- VIN, J.P.A. VAN DER, 1993. Two new Roman hoards: Zoutkamp and Ried. *Bulletin Antieke Beschaving* 68, pp. 247–253.
- WAALS, J.D. VAN DER, 1962. Kroniek van opgravingen en vondsten in Drenthe in 1960. *Nieuwe Drentse Volksalmanak* 80, pp. 303–313.
- WAALS, J.D. VAN DER, 1963. Kroniek van opgravingen en vondsten in Drenthe in 1961. *Nieuwe Drentse Volksalmanak* 81, pp. 248–259.
- WAALS, J.D. VAN DER, 1967. Kroniek van opgravingen en vondsten in Drenthe in 1965. *Nieuwe Drentse Volksalmanak* 85, pp. 208–214.
- YPEY, J., 1982. Een Romeinse ijzeren helm uit het begin van onze jaartelling, gevonden bij Hedel (Gld.). *Westerheem* 31, pp. 101–103.