

DE ¹⁴C-CHRONOLOGIE VAN DE NEDERLANDSE PRE- EN PROTOHISTORIE VI:
ROMEINSE TIJD EN MEROVINGISCHE PERIODE, DEEL A:
HISTORISCHE BRONNEN EN CHRONOLOGISCHE SCHEMA'S

J.N. LANTING

Jachtlaan 60, 9751 BW Haren, the Netherlands

J. VAN DER PLICHT

University of Groningen, Centre for Isotope Research, Groningen, the Netherlands

ABSTRACT: Lack of time, but especially limitations regarding the size of papers in this volume forced us to divide our last contribution on chronology into two parts. This part, A, contains a survey of the historical sources and summaries of the major chronological schemes. Part B will appear in *Palaeohistoria* 53/54 (2011/12) and will contain a summary of the archaeology of the Netherlands during the Roman and Merovingian periods, and a list of radiocarbon dates.

After some introductory remarks in chapter 1, this paper deals with the historical sources in chapter 2. Special attention is given to the recent publication by Scharf (2005) who convincingly demonstrates the *Notitia Dignitatum Occidentis* to be a present to emperor Iohannes, produced in AD 423, and not a partly out-of-date state almanack. Consequently, the Roman military and civil administration of Britannia was still intact in that year. On archaeological grounds this had already been shown by Böhme (1986b). That the province Germania II still existed in AD 418 is demonstrated by the letter of emperors Honorius and Theodosius II concerning the creation of the diocese *Septem provinciae* and yearly conventions of representatives of all 17 provinces in Arles (Weidemann, 1980). The *Notitia Dignitatum Occidentis* mentions civil administrators of *Germania prima* and *Germania secunda*, but no military commander in *Germania secunda*. Scharf (2005) points out that this omission is due to haste and sloppiness. *Germania prima* had been divided in 422 or 423 into two military districts: the *Tractus Argentorantensis* and the district of the *Dux Mogontiacensis*, and was no longer controlled by a *Dux Germania prima*. Therefore, the *Dux Germania prima* mentioned in chapter I of the *Notitia* should be the *Dux Germania secunda*. The missing chapter XXXIX (probably not produced in time) would have contained the list of troops under the command of this *Dux*.

Chapter 3 deals with the areas occupied by the historically known tribes. The area occupied by the Batavians became largely depopulated around AD 250 after this tribe lost its special status in AD 212 and its economy collapsed. Usurper Postumus, ruler of the Gallic empire, allowed Franci (*i.e.* Frisii and Chamavi) to settle in former Batavian territory after AD 260. When these Franci were forced out of the area by Constantius Chlorus in AD 293 the prisoners of war were partly compelled to join the Roman army (the later crack units *Batavi* and *Equites Batavi*), partly resettled as serfs on state-owned estates in present-day northern France and Belgium (the *Laeti Batavi*). In 341/2 emperor Constans seems to have allowed other Frankish intruders (the Salii) to settle in former Batavian territory. The name Salii appears to have been adopted for the occasion. It means just 'companions' (Springer, 1996; 1997). The *Lex Salica* has nothing to do with these Salii; its name means 'common law', not 'law of the Salii'. In the latter case the name would have been *Lex Saliorum*.

The Saxons first appear in contemporary sources in AD 356. The name must have been given by the Romans to seaborne marauders on the British and Gallic coasts after their favourite weapon, the sax. Springer (2003; 2005) has shown that Saxons were never a tribe living on the west coast of Schleswig-Holstein. That misconception is based on the *Geographica* of Ptolemaeus (II, 11, 11 and 13), where originally ABIONEC (Tacitus' Aviones of *Germania* 40) must have been mentioned. This was subsequently copied as AΞONEC, translated as Axones and later 'improved' to Saxones, because that name was well known by then. The Germanic invaders of Britannia were largely Angles who therefore called their new homeland England. The name Saxones may have been used for German auxilia from north-west Germany in the late Roman army in Britannia. That may explain why the Anglo-Saxon monk Beda in the 8th century was unable to choose between Anglian or Saxon origin for the leaders of the first group of *auxilia* employed by the British leaders. For Beda the area of origin of the *Antiqui Saxones* stretched as far south as the Lippe, whereas Angulus, the area of origin of the Angles, seems to have been restricted to the coastal zones of Lower Saxony and Schleswig-Holstein (and not present-day Angeln on the east-coast of Schleswig-Holstein). The *Adventus Saxonum* is dated by an entry in the *Gallic Chronicle of 452* to AD 441/2 (Muhlberger, 1983; Burgess, 1990). This date is confirmed by archaeological evidence.

Until about AD 350 the Frisii occupied the coastal areas between the mouths of the rivers Rhine and Ems. After that date the population of Holland and the western part of the province of Friesland dwindled considerably. In the eastern part of Friesland numbers dropped as well, whereas in Groningen and northern Drenthe population remained more or less stable. Re-population of Friesland and Noord-Holland started around AD 440, and after AD 455 (?) Frisians also occupied the coastal areas of Zuid-Holland south of the Rhine and of Zeeland. In the second half of the 7th century they occupied the

still largely unpopulated coastal areas of the Lower Saxony. The *Lex Frisionum* of 803/4 mentions Frisians living between the Zwin in Zeeland and the mouth of the river Weser.

Chapter 4 deals with provincial Roman chronology in northern Gaul, and especially with its extension into the late 5th century. Of crucial importance is the short *Forschungsbericht* by Böhme (1987) in which he introduces the *Fundgruppen* A and B into which the grave goods of German soldiers and their wives in the western part of the empire can be divided. This *Forschungsbericht* replaces Böhme's monograph of 1974 and re-dates most of the material Böhme dealt with in 1974. Strangely enough this *Forschungsbericht* has not got the attention it deserves, although the new dates have serious implications for chronology elsewhere, as well. Later Böhme (1994) dealt with the phase of the swords of type Krefeld and the sword-belt buckles of type Krefeld-Gellep and other products of late-Roman *fabricae* in the period c. AD 465–485. These products were formerly seen as early-Frankish/Alamannic.

Other late-Roman products have also been shown to be produced much later than previously thought. According to Hübener (1968), *Rädchensigillata* ceased to be made around AD 425. Nowadays the youngest examples of this type of pottery are dated to c. AD 525. Similar re-dating has taken place with other types of pottery and with glass.

In chapter 5 the chronology of the Merovingian and early-Carolingian cemeteries is dealt with. Important is that Böhme's *Fundgruppen* A and B and his phase of the swords of Krefeld-type c.a. (see above) have been incorporated in the late Roman-Merovingian chronology of the German Lower Rhine area by Aouni (1998) and in the *Rheinland*-chronology of Nieveler & Siegmund (1999). Böhme's *Fundgruppe* A corresponds with *Rheinland*-stage 1, *Fundgruppe* B with stage 2a, and the phase of the Krefeld swords with stage 2b. That means that the dates given to both *Fundgruppen* and to the phase of the Krefeld swords by Böhme (1987; 1994) are valid.

Chapter 6 deals with relative and absolute chronology in *Germania libera* during the Roman and early-Merovingian period. Until now an updated version of the chronological system introduced by Eggers (1951; 1955), but based on work by O. Tischler (1880), Blume (1912) and Plettke (1921), has been used. This system comprises the periods B1 (AD 0–70), B2 (AD 70–160/180), C1 (AD 160/180–250/260), C2 (AD 250/60–310/320) and C3 (AD 310/320–375). Thanks to Bemmann (1993) this Eggers-chronology can be extended with phases D1 and D2, that correspond with zones 3 and 4 in the cemetery of Perdöhl in Mecklenburg. Zone 3 is characterized *a.o.* by brooches of type Nydam, and zone 4 *a.o.* by early cruciform brooches. Bemmann synchronises D1 with *Zeitstufe* II, but seems to be unaware of Böhme's renouncement of these *Zeitstufen* in 1987, and replacement by the *Fundgruppen* A and B. Brooches of type Nydam can be shown to be contemporary with *Fundgruppe* A, and the earliest cruciform brooches with *Fundgruppe* B. Therefore D1 can be dated to c. AD 390–435, and D2 to c. AD 435–465. That means that C3 must have ended around AD c. 390 instead of AD c. 375. Probably the C2/C3 transition of AD 310/320 will have to be re-dated, as well. In section 6.2.3 the differences between Böhme's *Zeitstufen* I–III of 1974 and *Fundgruppen* A and B of 1987 are analysed. In 1974 Böhme combined material found in Gallia and in *Germania libera*, in 1987 he only used material found in the western part of the Roman empire. As a result, a number of objects included in 1974 is no longer represented in 1987 (for example equal-armed *Kerbschnitt* brooches). On the other hand, the *Forschungsbericht* of 1987 includes glass objects and bone combs which were largely ignored in 1974 but turned out to be of chronological importance and which occur both in male and female graves. Core elements in the *Fundgruppen* are the military belts: *Kerbschnitt* belts being characteristic for *Fundgruppe* A and simple belts for *Fundgruppe* B.

A fair number of types included in the *Zeitstufen* of 1974 return in the *Fundgruppen* of 1987, directly or indirectly. A number of brooches characteristic of female burials in north-west Germany can be added thanks to the analysis of the Liebenau cemetery by Brieske & Schlicksbier (2005). But their chronology has to be corrected using Böhme's *Forschungsbericht* of 1987. Liebenau started around AD 425/430, not around AD 390.

Section 6.3 deals with the dating of decorated 'Saxon' pottery and of undecorated handmade pottery of the Hessens-Schortens family. In north-west Germany the most recent publication on this subject is the one by Schmid (2006) on the pottery from Feddersen Wierde, a dwelling mound in the Elbe-Weser triangle. This settlement, however, only provides us with a rough outline of the development of the pottery in this area between 56 BC – c. AD 500 due to both the way the mound was excavated, and the small amount of datable metal objects in well-defined contexts (Schuster, 2006). In fact, Schmid depends heavily on associations of ceramics and metal objects in cemeteries in the same area, largely excavated by Schön, to produce a typochronology for his pots. An additional problem is that both Schmid and Schuster in the case of Feddersen Wierde, and Schön in the case of the cemeteries, ignore Böhme's revised chronology of 1987 and still refer to Böhme's *Zeitstufen* of 1974. With these revisions it becomes likely that pots of Plettke's type A6 were produced from c. 350 on and pots of types A6a and A7a from the late 4th century on. These types were produced until at least the early 6th century. Types A7a and β (*Buckelware*) and C cannot be dated because of an insufficient number of associations. Other finds show, however, that these earlier versions of type C started around AD 350 and the later ones were still produced in the first half of the 6th century. The first *Buckelware* may have been produced in the late 4th century, the latest was produced in the first half of the 6th century.

The dating by Myres (1969) of the earliest 'Saxon' pottery in England can no longer be accepted. According to Scharf (2005), the *Notitia Dignitatum Occidentis* was produced in AD 423. At that moment Britannia was still part of the Roman

empire. Böhme (1986b, combined with his revised chronology of 1987) had already demonstrated by archaeological means that the Roman army was still present in Britannia around AD 435/440. It seems likely, therefore, that the *Adventus Saxonum* took place in AD 441/2, as is stated in the *Gallic Chronicle of 452*. The brooches of north-west German type in early female ‘Saxon’ graves in Britannia are in accordance with that date. But the earliest ‘Saxon’ pottery in England is of no importance to the dating of early ‘Saxon’ pottery on the Continent.

In the Netherlands archaeological dating of decorated ‘Saxon’ pottery is not possible due to absence of sufficient associations with datable metal objects. Instead, radiocarbon dating of charcoal from settlement contexts and of cremated bones from decorated ‘Saxon’ pots used as urns provided answers. This dating programme was also used to quash of the misconception of a dual origin of decorated ‘Saxon’ pottery in the Netherlands: in the northern part of the country introduced by invading ‘Saxons’ from north-west Germany in the 5th century, in the west and centre of the country by contacts with Anglo-Saxon England in the 6th/7th century. The radiocarbon dates show that decorated ‘Saxon’ pottery was produced in the north-east Netherlands from c. AD 375 on in Drenthe and in Groningen, and do not contradict the assumption of an introduction in Friesland and probably Noord-Holland after c. AD 440, and in Zuid-Holland south of the Rhine after c. AD 455. We postulate that the introduction of decorated ‘Saxon’ pottery was just another stage in north-west-German influence on pottery production in the Frisian area, starting with Wierum-style ceramics in Groningen and Drenthe at the beginning of our era, and with Driesum-style ceramics in those areas and in Friesland and Noord-Holland from c. AD 200 onwards. When Frisians from Groningen and Drenthe started to reoccupy former Frisian territory in Friesland and Noord-Holland after AD 440, and occupied former Roman territory south of the Rhine in the coastal areas of Zuid-Holland and Zeeland after AD 455 (?), they introduced decorated ‘Saxon’ pottery and the undecorated handmade pottery of Hessens-Schortens type. In the Netherlands ‘Saxon’ pottery refers to late-Frisian pottery.

The radiocarbon dates for decorated ‘Saxon’ pottery and for undecorated handmade pottery of Hessens-Schortens type seem to indicate that undecorated pottery was only introduced to burial ritual when the decorated ‘Saxon’ pottery went out of use around AD 525. In settlement contexts this undecorated pottery was already in use in the first half of the 5th century.

Section 6.4 deals with the problem of the Rhein-Weser-Germanic pottery. More research is needed, but almost certainly Rhein-Weser-Germanic pottery was still produced in the first half of the 5th century.

KEYWORDS: Roman period, Merovingian period, historical sources, type-chronology, radiocarbon dating.

1. INLEIDING

1.1. Betreffende dit artikel

In het vorige deel van deze serie artikelen (Lanting & Van der Plicht, 2005/06) meenden wij nog dat het zesde en laatste deel in *Palaeohistoria* 49/50 (2007/08) zou verschijnen. Dat was een te optimistische inschatting. De publicatie van het NO-Nederlandse/NW-Duitse klokbekeermateriaal (Lanting, 2007/08) kostte zoveel tijd dat het laatste chronologiedeel niet op tijd afgerond kon worden. Wat hier wordt gepresenteerd is het inleidende gedeelte met een overzicht van de historische gegevens, van de huidige stand van zaken betreffende provinciaal-Romeinse en Merovingische chronologie, met de nadruk op de gewijzigde ideeën over de datering van het vondstmateriaal uit de graven van de Germaanse auxilia in het laat-Romeinse leger in het westelijke rijksteel. Vervolgens wordt gewezen op de wijzigingen in de chronologie in *Germania libera* die het gevolg zijn van deze nieuwe inzichten. Met name zal worden ingegaan op de consequenties van de introductie van de *Fundgruppen* A en B door Böhme (1987), die daarmee in feite zijn nog steeds vaak geciteerde monografie over de *Germanische Grabfunde des 4. bis 5. Jahrhunderts zwischen unterer Elbe und Loire* (Böhme, 1974) herriep. Het is verbazingwekkend dat Böhme’s *Forschungsbericht* van 1987 zo weinig gebruikt wordt, hoewel zijn *Fundgruppen* A en B

probleemloos ingepast kunnen worden in de chronologie van de laat-Romeinse en Merovingische periode in het Duitse Beneden-Rijngebied (Müssemeier *et al.*, 2003; Aouni, 1998). Dat alleen al had voldoende reden moeten zijn om dit *Forschungsbericht* niet te beschouwen als een vrijblijvende vooraankondiging van een nog te verschijnen publicatie met uitgebreide documentatie, maar als een serieuze bijdrage. Wij hopen in dit artikel duidelijk te maken dat Böhme’s *Forschungsbericht* van 1987 ingrijpende wijzigingen voor de laat-4^e en 5^e eeuwse chronologie in *Germania libera* inhoudt (met o.a. een significante herdatering voor de vroegste kruisvormige fibula’s, en een latere begindatering van het grafveld Liebenau), maar ook voor de datering van de *Adventus Saxonum* in Britannia die kennelijk rond 440 n.Chr. begon (zoals overigens de *Gallische kroniek van 452* al aanduidde!).

Daarnaast is van belang dat de oud-historicus Scharf heeft aangetoond dat de *Notitia Dignitatum Occidentis* geen op vele punten verouderde versie van een staats-handboek was, maar een eenmalige uitgave uit 423, bedoeld als geschenk voor tegenkeizer Iohannes. Dit werk geeft dus de actuele situatie van 423 weer, zij het met omissies en slordigheden vanwege de grote haast bij de samenstelling. Maar wel is duidelijk dat de provincie Germania II, waartoe ook Zuid-Nederland behoorde, in 423 nog bestond met functionerende civiele en militaire bestuursstructuren. Nog verrassender is dat ook

Britannia in 423 nog een onderdeel was van het West-Romeinse rijkdeel.

In het tweede deel van dit artikel, dat hopelijk in *Palaeohistoria* 53/54 (2011/12) zal verschijnen, wordt een overzicht gegeven van de ontwikkelingen in Nederland gedurende de Romeinse tijd en in de Merovingische periode, en wordt de bijbehorende lijst van ¹⁴C-dateringen gepresenteerd. Maar ook in dit deel spelen ¹⁴C-bepalingen al een belangrijke rol. In hoofdstuk 6 zal onder andere worden ingegaan op de datering van versierd ‘Saksisch’ aardewerk, en van onversierd handgevormd Merovingisch aardewerk in Nederland. Beide komen in nederzettings- en grafcontext voor, maar kunnen nauwelijks archeologisch gedateerd worden. Daarnaast bestaat nog het misverstand dat het versierde ‘Saksische’ aardewerk in het midden en westen des lands jonger is dan het Noord-Nederlandse, en een Engelse achtergrond heeft. Daarom is een groot aantal crematiemonsters gedateerd, afkomstig uit urnen van beide groepen, gevonden zowel in het westen en midden, als in het noorden van Nederland. De resultaten van dit dateringsprogramma zijn eenduidig: al het versierde ‘Saksische’ aardewerk in Nederland hoort in de laatste jaren van de 4^e, de 5^e en de vroege 6^e eeuw thuis. Het onversierde handgevormde aardewerk volgt het versierde materiaal in de graven op, komt in de nederzettingen echter al in de eerste helft van de 5^e eeuw voor. Al het versierde ‘Saksische’ aardewerk in Nederland lijkt te moeten worden toegeschreven aan de Friezen. In Westergo en Holland zijn dat de ‘nieuwe’ Friezen, die daar na een bevolkingshiaat, dan wel duidelijke uitdunning rond 440, resp. na 455 arriveren, en die afkomstig zijn uit NO-Nederland, en mogelijk uit aangrenzend Duits gebied.

1.2. Definities

De Romeinse periode begint theoretisch in 55 v.Chr. in Zuid-Nederland, en in 12 v.Chr. in Nederland benoorden de Rijn. Het is veel moeilijker om een einde van de Romeinse periode aan te geven, vanwege de veranderde inzichten betreffende Romeinse aanwezigheid in deze streken in de 5^e eeuw. Gezien het feit dat de Frankische koning Childeric kennelijk een Romeinse bestuursfunctie had in Belgica II, ligt het eigenlijk voor de hand de Romeinse periode zeker tot 481/2 te laten doorlopen. Het begin van de regeringsperiode van zijn zoon Clovis (481/2–511) luidt de vorming van het Merovingische rijk in. Aangenomen mag worden dat Zuid-Nederland kort na 490 bij Clovis’ rijk werd ingelijfd. De periode 480–490 zal dus beschouwd kunnen worden als de overgangsfase van Romeins naar Merovingisch. En dat is, niet geheel toevallig uiteraard, ook de overgangsfase van *Rheinland-Phasen* 2b en 3, waarbij *Phase* 2b de fase is van de zwaarden en zwaardriemgespen van type Krefeld c.a., die als laat-Romeinse producten kunnen worden beschouwd, en de vroeg-Frankische gespen, en *Phase* 3 gelijk te stellen is aan de eerste helft van de puur Merovingische *Stufe*

II volgens Böhner: de huidige fase AM1a. Het einde van de Merovingische periode valt rond 750 n.Chr., wanneer hofmeier Pippijn van Herstal de laatste Merovingische vorst Childebert III met toestemming van de paus naar een klooster stuurt, en zichzelf tot koning laat kronen in Soissons, en zich daarna laat zalven door bisschoppen om de instemming van de kerk te demonstreren. In het hoofdstuk over de Merovingische chronologie worden de ontwikkelingen echter tot ca. 800 n.Chr., gevolgd, zoals in het historische overzicht ook de Saksen-oorlogen van Karel de Grote nog worden vermeld.

Het is in de Nederlandse archeologie niet gebruikelijk om van Volksverhuizingstijd te spreken in verband met gebeurtenissen in de late 4^e en 5^e eeuw. Slechts een enkele auteur (zie bv. Verhoeven, 2003) bezondigt zich daaraan. In de Midden-Europese archeologie is het wel gebruikelijk om deze periode met Volksverhuizingstijd aan te duiden. Die Volksverhuizingstijd begint in 375 n.Chr. met de invallen van Hunnen en Alanen in de door Goten bewoonde steppengebieden ten noordwesten van de Zwarte Zee. Deze invallen resulteren in grootschalige migraties van Goten naar westelijker en zuidelijker gelegen streken (inclusief het Oost-Romeinse rijkdeel), wat vervolgens weer migraties van andere Germaanse stammen en van Sarmatische volkeren veroorzaakte. Voor het einde van de Volksverhuizingstijd wordt in de Midden-Europese archeologie in de regel de migratie van de Langobarden naar Italië in 568 n.Chr. gekozen. Verder westelijk is het echter gebruikelijker het begin van de Merovingische rijengrafveld-traditie rond 480/500 n.Chr. als het einde te beschouwen.

1.3. Dendrochronologie

Het lijkt ons niet nodig de geschiedenis van de dendrochronologie in onze streken nog eens samen te vatten. In plaats daarvan verwijzen we naar het vorige artikel in serie (Lanting & Van der Plicht, 2005/06: 242–243). Wel willen we aandringen op duidelijker regels bij de publicatie van dendrogetallen. In par. 5.7.2 worden de dendrodateringen van Merovingische graven vermeld, en laten we zien dat in een aantal gevallen onduidelijk is wat het resultaat nu eigenlijk is, wat over de (vermoedelijke) kapdatum van het hout gezegd kan worden en met welke statistische zekerheid. In een enkel geval is zelfs niet duidelijk of er nu wel of niet spinhout bewaard was gebleven.

1.4. Gebruik van gekalibreerde ¹⁴C-getallen

Ook voor dit onderdeel kunnen we verwijzen naar ons vorige artikel. Wat daar over de INTCAL04-ijkcurve werd gezegd (Lanting & Van der Plicht, 2005/06: 243–244) is ook nu nog geldig.

In figuur 1 is deze ijkcurve voor de periode 400 v.Chr.–1000 n.Chr. afgebeeld. In deze figuur is echter ook een klein gedeelte van de ‘ruwe’ versie van deze curve,

zoals gepubliceerd door Reimer *et al.* (2004: figs. A12 en A13) weergegeven en wel voor de periode 250–700 n.Chr. om duidelijk te maken dat in het traject 500–550 n.Chr. boven de consensus-ijkcurve een wolkje metingen aanwezig is, en dat de curve daar ook anders getrokken had kunnen worden. De dateringen aan archeologische monsters, vermeld in par. 6.3.5, suggereren namelijk dat de curve eigenlijk tot ca. 1630 BP had moeten reiken.

De vele kleine *wiggles* in de jaarring-ijkcurve maken ijking van een ¹⁴C-bepaling in de hier behandelde periode tamelijk zinloos. Alleen getallen tussen ca. 1500 en ca. 1350 BP zijn de moeite van het kalibreren waard. Anders wordt het echter wanneer groepen ¹⁴C-bepalingen geijkt kunnen worden, en wanneer op archeologische gronden al enige ordening in de tijdsvolgorde aangebracht kan worden. Zo wordt er in par. 6.3.5 van uitgegaan dat huis XI in Eursinge en bijbehorende structuren en vondsten ouder zijn dan de vroegste huizen etc. in Odoorn. In deingangskuil van één van de eerste huizen in Odoorn werd een fragment van een terra nigra-potje type Chenet 342 gevonden. Dat wijst er op dat Odoorn nauwelijks na 475 n.Chr. kan zijn begonnen. Anderzijds kan Odoorn ook nauwelijks veel eerder zijn begonnen, op grond van de verschillen in aardewerk en huisplattengronden met Wijster. Op basis van deze gegevens zijn de gekalibreerde ¹⁴C-getallen van Eursinge eigenlijk alleen maar te interpreteren als thuishorend in het middelste derde van de 5^e eeuw, terwijl de vroegste dateringen van Odoorn daar zonder problemen op aan kunnen sluiten.

1.5. Zeespiegelstijging en paleogeografie

Voor een recente verhandeling over zeespiegelstijging gedurende het Holoceen kan verwezen worden naar Vos & Kiden (2005). De daar vermelde verschillen tussen Zuidwest-Nederland, West-Nederland en Noord-Nederland hebben in de hier behandelde periode weinig betekenis meer. Rond het begin van de jaartelling zal de gemiddelde zeespiegelstand ca. 0,75 m –NAP zijn geweest, en rond 800 n.Chr. ca. 0,35 m –NAP.

Voor paleogeografische reconstructies van Nederland rond 1900 BP/50 n.Chr. en 1150 BP/800 n.Chr. kan eveneens verwezen worden naar Vos & Kiden (2005: fig. 13 en 14). Deze vervangen de inmiddels achterhaalde reconstructies van Zagwijn (1986: kaarten 8 en 9) van de situaties in de 1^e eeuw n.Chr. en de periode 500–700 n.Chr. Van belang zijn ook de publicaties van Vos & Van Heeringen (1997) over de Holocene geologie van de provincie Zeeland, en van Vos & Knol (2005) over het Noord-Nederlandse kustgebied. Eerstgenoemde studie maakt o.a. duidelijk dat de Striene in de Romeinse tijd niet bestond, en dat het veenlandschap in Zeeland na ca. 300 n.Chr. in snel tempo is opgeruimd. Laatstgenoemde studie laat zich ook uit over de vorming van een verbinding tussen de Flevomeren en de Waddenzee. Deze zou in de Midden-IJzertijd zijn ontstaan door erosie van het veenlandschap tussen Wieringen en de zuidwest-hoek

van Friesland. Dat betekent overigens niet dat deze verbinding direct al van belang was. Het zal niet zonder reden zijn geweest dat in de periode 14–16 n.Chr. een fort werd gebouwd aan het Oer-IJ bij Velsen. Kennelijk was het Oer-IJ op dat moment samen met de Vecht de noordelijke tak van de Rijn, en ook de belangrijkste verbinding van de Flevomeren met de Noordzee. In de loop van de 1^e eeuw verminderde de betekenis van de Rijn-tak, en zal het mede daarom zijn dat in 47 n.Chr. de Oude Rijn als grensrivier werd gekozen. Kort nadien zal het Oer-IJ bij Velsen verzand zijn.

2. DE HISTORISCHE BRONNEN KORT SAMENGEVAT

2.1. De periode 58 v.Chr.–70 n.Chr.

Tussen 58 en 50 v.Chr. was Caesar stadhouder van de provincies Gallia Cisalpina, Illyricum en Gallia Narbonensis. Hij had de beschikking over vier legioenen, en de bevoegdheid om de extra legioenen en hulp-troepen op te stellen. In 50 v.Chr. beschikte hij over tien legioenen! Van zijn benoeming in Gallia Narbonensis maakte Caesar gebruik om zich te mengen in conflicten tussen Gallische stammen onderling, en tussen Galliërs en Germanen, wat hem uiteindelijk in staat stelde, met de nodige strubbelingen en tegenslagen, heel Gallië te veroveren. Deze ‘Gallische oorlog’ (58–51 v.Chr.) is, grotendeels door Caesar zelf, beschreven in zijn *Commentarii de bello Gallico* (verder afgekort als BG). Tijdens deze Gallische oorlog werd ook Zuid-Nederland door de Romeinse legers bezocht in 55, 53 en 51 v.Chr. Formeel eindigt de prehistorie van Nederland ten zuiden van de Rijn dus in 55 v.Chr.

In 55 v.Chr. kreeg Caesar te maken met een inval van Usipetes en Tencteri, twee Germaanse stammen die enkele jaren eerder (BG IV, 4) door Sueben uit hun woongebieden waren verdreven en die sindsdien op zoek waren naar nieuwe. Zij hadden in 56 v.Chr. Menapii uit het gebied ten noorden van de ‘Rijn’ verdreven, en staken in 55 v.Chr. ‘Rijn’ en Maas over naar Menapisch gebied, en trokken vervolgens naar Eburoons gebied. Caesar wist deze Usipetes en Tencteri een zware nederlaag toe te brengen bij de samenvloeiing van Maas en ‘Rijn’ (BG IV, 15, 2). Dat zal in de buurt van Rossum/Kessel zijn geweest, waar de Waal destijds uitmondde in de Maas (Roymans, 2004: 131–132 en fig. 7.1.3.). Kennelijk bevonden de Usipetes en Tencteri zich op dat moment tussen Maas en Waal, waardoor zij ter hoogte van de samenvloeiing in het nauw gedreven konden worden. Dat blijkt ook uit de mededeling van Caesar (BG IV, 9) dat de ruitery van Usipetes en Tencteri de Maas was overgestoken om elders te plunderen, en tijdens de slag afwezig was (de tekst noemt hier de Ambivareti, maar dat kan niet correct zijn, want die woonden als cliëntenvolk van de Haedui veel te zuidelijk, vgl. BG VII, 75). Overigens

Fig. 1. De consensus-ijkcurve voor de periode 400 v. Chr.–1000 n. Chr., resp. 2400–1000 BP (Naar: Reimer *et al.*, 2004: figs A12 en A13) (Tek. J.H. Zwier, RUG/GIA). Van het omraamde gedeelte tussen 250–700 n. Chr./1800–1300 BP is ook het door Reimer *et al.* (2004: fig. A13) gepubliceerde deel met de ^{14}C -ouderdomsbepalingen van jaarringmonsters afgebeeld, om duidelijk te maken dat tussen ca. 490 en 550 n. Chr. de curve anders getrokken had kunnen worden, met een piek die tot ca. 1630 BP reikt.

blijkt uit Caesar's mededelingen dat hij de Waal als Rijn aanduidde, wat van belang is wanneer we de woongebieden van de Menapiers ten noorden van de 'Rijn' willen lokaliseren. De Usipetes en Tencteri die aan de afslachting wisten te ontkomen, en de ruitertij zochten toevlucht bij de Sugambri, een Germaanse stam op de rechteroever van de Rijn tussen Lippe en Sieg (BG IV, 16). In het najaar van 55 v.Chr. vond een strafexpeditie in het gebied van de Menapii plaats (BG IV, 38).

In de winter van 54/53 v.Chr. kwam een aantal stammen in het noorden van Gallië in opstand. Een legioen en vijf cohorten die in winterkamp op Eburoids gebied verbleven werden door de Eburones overvallen en grotendeels in de pan gehakt (BG V, 26–36). Deze daad had echter zware gevolgen voor de Eburones, want Caesar verwoestte in 53 en 51 v.Chr. uit wraak hun gebied, en doodde grote aantallen Eburones (BG VI, 4–43 en VIII, 2). Het is onwaarschijnlijk dat de hele stam werd uitgeroeid, maar aangenomen mag worden dat het gebied na 51 v.Chr. beduidend dunner bevolkt was. Archeologisch gezien is echter sprake van een bevolkingscontinuïteit. In 53 v.Chr. werden ook de Menapii weer hard aangepakt, waardoor ze uiteindelijk gedwongen werden om vrede te sluiten met Caesar, iets dat zij tot dan toe hadden weten te vermijden (BG VI, 5: 4–6: 3). Ook deze actie zal gevolgen hebben gehad: waarschijnlijk trokken de Menapii zich terug uit de noordelijke randgebieden van hun areaal.

Het door Caesar tussen 58 en 51 v.Chr. veroverde gebied in Gallia werd na zijn vertrek in de zomer van 50 v.Chr. de Romeinse provincie Gallia Comata. Vanwege de bijzondere omstandigheden werd deze nieuwe provincie in de jaren daarna regelmatig bestuurlijk samengevoegd met Gallia Narbonensis (samen Gallia Transalpina), en soms zelfs met Gallia Cisalpina in Noord-Italië. In 27 v.Chr. werd Gallia Comata echter definitief losgemaakt van Gallia Narbonensis en vond opdeling in drie kleinere provincies plaats, nl. Gallia Lugdunensis, Aquitania en Belgica (Cassius Dio, LIII, 12). Ondanks die splitsing werden deze drie provincies nog tot 16 n.Chr. bestuurd door één *legatus Augustus pro praetore per tres Gallias*. In 40 v.Chr. vond in Gallia Transalpina een grote reorganisatie plaats, in verband met het veronderstelde hoogverraad van de legaat Salvius Iulianus. De aanwezige elf legioenen werden vervangen, en Octavianus' rechterhand Marcus Vipsanius Agrippa werd tot nieuwe legaat benoemd. Tijdens dat eerste stadhouderschap vond de migratie van de Batavi, een afsplitsing van de Chatti, naar het Nederlandse Beneden-Rijngebied plaats (zie par. 3.1).

In 20/19 v.Chr. werd Agrippa voor de tweede keer tot stadhouder, nu dus van *tres Gallias*, benoemd, en opnieuw lijkt dat in verband te hebben bestaan met de migratie van een Germaans volk van de rechter- naar de linkeroever van de Rijn. Dit keer betrof het de Ubii, die kennelijk door de Chatti uit het Midden- en Beneden-Lahngebied werden verdreven (zie par. 3.1). Van Romeinse zijde diende de overplaatsing van beide groepen in de eerste plaats tot herbevolking van het sinds 51 v.Chr. onderbe-

volkte Eburoids gebied. Daarnaast konden beide groepen goedkope hulptroepen leveren. Dat laatste speelde vooral in het geval van de Batavi, want Octavianus had dringend nieuwe hulptroepen nodig in de in 38/37 v.Chr. weer opblazende strijd tegen Sex. Pompeius, maar deze dienden wel goedkoop te zijn. Het is aannemelijk, gezien de onmiskenbare archeologische continuïteit (Roymans, 2004: 26–28), dat de resterende Eburones in het Nederlandse rivierengebied opgegaan zijn in de Batavi.

In 16 v.Chr. (Becker, 1992: 100) vielen Sugambri, Usipetes en Tencteri Gallia binnen, waarbij zij de legaat Marcus Lollius een smadelijke nederlaag toebrachten, en zelfs de standaard van het 5^e legioen buit maakten (Suetonius, *Aug.* 23; Cassius Dio, LIV, 20). Hoewel kort daarna alweer vrede werd gesloten (Cassius Dio, LIV, 20) lijkt deze inval reden te zijn geweest om de politiek ten aanzien van de Germanen te herzien. Tegen 15 v.Chr. werden de troepen in Gallië naar de Rijn verplaatst waarbij o.a. de vroegste versterking in Nijmegen werd aangelegd (Haalebos & Van Enckevort, 1995). Tussen 12 en 8 v.Chr. werden de Germaanse stammen tussen Rijn, Elbe/Saale en Main overgehaald zich onder Romeins gezag te stellen, danwel daartoe met wapengeweld gedwongen. In 12 v.Chr. bezocht Drusus eerst de Frisii en Chauci. Formeel is dit het einde van de prehistorie in Nederland ten noorden van de Rijn. Of laatstgenoemden toen al bedwongen werden is niet duidelijk. Daarna trok hij vanuit Nijmegen door Usipetisch gebied naar de Sugambri. Het Sugambrisch gebied werd systematisch gebrandschat. In 11 v.Chr. vond mogelijk nog een tocht naar Chaukisch gebied plaats (Wolters, 1990: 165). Verder werden in dat jaar de Usipetes onderworpen, en vond opnieuw een inval in Sugambrisch gebied plaats, waarbij Drusus aanvankelijk ongehinderd kon doorstoten tot het Cheruskische gebied westelijk van de Weser. Pas op de terugweg kreeg hij met Sugambrische tegenstand te maken, maar Drusus behaalde een overwinning. Om de Romeinse superioriteit te tonen werd een winterkamp gebouwd aan de Lippe. Daarbij gaat het ongetwijfeld om Oberaden, dat blijkens dendrodateringen in het najaar van 11 v.Chr. werd aangelegd (Schmidt, 1992). Aangezien Drusus kennelijk de Chatti in het Beneden-Lahngebied wantrouwde, werd ook daar een versterking aangelegd. De Chatti ontruimden daarna het gebied. In 10 v.Chr. viel Drusus vanuit Mainz het gebied van de Chatti binnen, maar stuitte daarbij niet op tegenstand van betekenis. Kennelijk werden de Tencteri bij deze gelegenheid onderworpen. In hetzelfde jaar werden ook de Marcomanni verslagen, al is niet duidelijk waar. In 9 v.Chr. trok Drusus opnieuw vanuit Mainz naar Chattisch gebied, en werden de Chatti eindelijk verslagen. Daarna trok hij verder naar het noorden, en wist hij in een bloedige slag Cherusci, Suebi en Sugambri te onderwerpen. Daarna stak Drusus de Weser over en stootte hij door tot aan de Elbe. Op de terugweg, langs de Saale, stierf hij. In 8/7 v.Chr. rondde Tiberius de oorlogshandelingen af met de deportatie van 40.000 Sugambri en Suebi naar de lin-

keroever van de Rijn. Waarschijnlijk werden meteen de weerbare jonge mannen van de overgeplaatste Sugambri gerekruteerd voor dienst in het Romeinse leger. Er zijn ten minste drie cohortes Sugamborum bekend, waarvan één door Tacitus (*Annales* IV, 47) in 26 n.Chr. bij een actie in Thracia wordt genoemd. Dit cohort lag in Moesia, en is later uit inscripties bekend als *Cohors I sugamborum veterana*. Verder zijn een *Cohors I sugamborum tironum* bekend uit 78 n.Chr., eveneens in Moesia, en een *Cohors IV sugamborum* dat in 107 in Mauretania caesariensis was gelegerd (Alföldy, 1968: 84–85). Of in 78 en 107 nog sprake was van aanvulling met nakomelingen van de verplaatste Sugambri is de vraag. Maar er is weinig reden om aan te nemen dat deze cohorten oorspronkelijk niet uit Sugambri werden gerekruteerd en aangevuld.

Daarna was het een aantal jaren rustig in Germania, maar in 1 n.Chr. braken kennelijk opstanden uit die pas in 5 n.Chr. werden bedwongen. Over wat er in de jaren 1–3 n.Chr. gebeurde is nauwelijks iets bekend. Wel zijn er summier gegevens over de jaren 4 en 5 n.Chr., toen Tiberius de leiding weer op zich had genomen. Bij deze gelegenheid werd kennelijk het fort bij Vechten aangelegd (Hessing *et al.*, 1997). In 4 n.Chr. onderwierp hij Chamavi, Chattuarii en Bructeri, bouwde hij alvast een winterkamp ‘bij de bronnen van de Lippe’ (Anreppen) en herstelde hij het gezag over de Cherusci, waarbij ook het gebied oostelijk van de Weser werd doorkruist (Velleius Paterculus II, 105, 1). Vervolgens keerde het leger in december terug naar het winterkamp in oostelijk Westfalen (Velleius II, 105). In 5 n.Chr. was Tiberius actief in het Noordwest-Duitse kustgebied, waarbij de Chauci opnieuw werden onderworpen, en de Langobarden westelijk van de Elbe verslagen. Hij trok door tot aan de Elbe, waar contact werd gemaakt met een Romeinse bevoorradingsvloot (Velleius II, 106). In 6 n.Chr. wilde Tiberius met een grote legermacht optrekken tegen het Marcomannenrijk van Marbod, dat zijn zwaartepunt in Bohemen/Moravië had. Dat was het laatste onafhankelijke Germaanse gebied binnen de beoogde nieuwe provincie Germania. De veldtocht werd echter op het laatste moment afgeblazen, vanwege de Illyrische (Dalmatisch/Pannonische) opstand die Tiberius tot 9 n.Chr. bezighield.

In de tussentijd werd onder leiding van de eind 6/ begin 7 n.Chr. benoemde *legatus Augustus pro praetore per tres Galliae*, P. Quinctilius Varus, die tegelijk dus ook opperbevelhebber van het leger in Germania was, begonnen met de invoering van op Romeinse leest geschoeid bestuur, rechtspraak en belastinginning, hoewel volgens Cassius Dio (LVI, 18) slechts een deel van het gebied echt onder Romeinse controle stond. Cassius Dio (*ibid.*) meldt ook dat met de bouw van steden in Germaans gebied werd begonnen, wat recentelijk bevestigd is door de opgraving van een laat-augusteïsche stad bij Waldgirmes in het Lahn-dal, zo’n 10 km westelijk van Giessen (Becker & Rasbach, 2001; 2003; Von Schnurbein, 2003). Dat in Anreppen, het in 4 n.Chr. door Tiberius aangelegde winterkamp ‘bij de bronnen van de Lippe’, en in

het *Hauptlager* van Haltern aanwijzingen zijn van de ombouw van legioensvesting naar ‘stad’, zoals Von Schnurbein (2003) meent te zien, is echter onwaarschijnlijk. Volgens Kühlborn (2009) is Anreppen inderdaad in 4 n.Chr. gebouwd, maar in 6 n.Chr. alweer opgegeven, waarna het kamp systematisch door de Romeinen werd verwoest, en waarbij grote hoeveelheden ijzeren spijkers in waterputten werden gedumpt. Dat past niet bij een overhaaste en paniekerige ontruiming, zoals in 9 n.Chr. zou hebben plaatsgevonden. Dat dit kamp een aantal uitzonderlijke gebouwen bevatte, is met de aanwezigheid van Tiberius zelf te verklaren. Ook in Haltern zijn geen overtuigende aanwijzingen gevonden. Bovendien werd dit kamp, in tegenstelling tot wat tot dusverre werd geponeerd, tot 16 n.Chr. als militaire basis gebruikt.

Verder is bekend dat in 9 n.Chr. al een altaar voor de cultus van Roma en Augustus ten behoeve van de volken in de nieuwgewonnen provincie Germania bestond in Keulen (*Oppidum Ubiorum*), waar Segimundus, zoon van de invloedrijke Cheruskische leider Segestes, priester was (Tacitus, *Annales* I, 57).

Kort na de succesvolle beëindiging van de gevechtshandelingen in Illyricum kwam een aantal Germaanse volken in het oosten van Westfalen en aangrenzende delen van Niedersachsen en Noordhessen in opstand, te weten Cherusci, Chatti, Bructeri en Marsi, onder leiding van de Cherusk Arminius. Varus werd op de terugweg van een kampement aan de Weser in het gebied van de Cherusci naar het Beneden-Rijngebied in 9 n.Chr. met drie legioenen, drie ruitersquadrons en zes cohorten hulpstroepen in de pan gehakt. Het Varus-slagveld zal in het oosten van Westfalen moeten worden gezocht, zoals ook blijkt uit de beschrijving van Tacitus (*Annales* I, 60) van de veldtocht van Germanicus in 15 n.Chr., eindigend met een bezoek aan dit slagveld. Wij zijn het met een aantal critici uit oud-historische hoek eens dat het uiterst onwaarschijnlijk is dat het slagveld bij Kalkriese, zo’n 15 km ten noorden van Osnabrück gezocht moet worden. De datering van Kalkriese is, evenals de einddatum van Haltern in 9 n.Chr. een archeologisch-numismatisch probleem (Kehne, 2000; 2003; Wolters, 2000; 2001; 2007). Het is waarschijnlijker dat Kalkriese in de periode 10–16 n.Chr., ten tijde van de veldtochten van Tiberius en Germanicus, geplaatst moet worden.

Cassius Dio (LVI, 18) wijt de opstand tegen Varus voor een groot deel aan de snelheid en de eigengereide wijze waarop deze de veranderingen wilde doorvoeren. Ook Suetonius (*Tiberius*, 18) noemt de snelle invoering van Romeins bestuur en wetgeving als belangrijke factor, en wijst bovendien op Varus’ onvoorzichtigheid, met name het verwaarlozen van voorzorgsmaatregelen tegen onverwachte ontwikkelingen aan Germaanse zijde (vrij vertaald: gebrek aan contraspionage). De nederlaag van Varus leidde tot paniek in het door de Romeinen bezette Germaanse gebied, en in Romeins gebied op de linker Rijnsoever in het Beneden-Rijngebied. Romeinse kampementen in Westfalen werden overhaast ontruimd.

Alleen Aliso (Haltern?) bleef nog gedurende enige tijd bezet, en weerstond een belegering. Er waren echter ook commandanten die het hoofd koel hielden. Vanuit Mainz trok Lucius Nonius Asprenas met twee legioenen naar het Beneden-Rijngebied. Hij herstelde de orde op de linker Rijnsoever, en wist te verhinderen dat een aantal Germaanse volken aan de andere kant van de Rijn zich bij de opstand aansloot (Velleius, II, 120). Helaas is niet bekend welke volken dit waren. In 10 n.Chr. keerde Tiberius terug aan de Rijn, maar over zijn activiteiten in de jaren 10–12 n.Chr. zijn slechts summiere berichten bekend. Volgens Cassius Dio (LVI, 24) stak Tiberius in 10 n.Chr. de Rijn niet over. Waarschijnlijk besteedde hij zijn tijd aan een reorganisatie, onder andere aan de vorming van de militaire districten Germania Superior en Germania Inferior, beide met een eigen legergroep onder leiding van een *legatus Augustus pro praetore ex exercitus*. Formeel bleven beide Germania's deel uitmaken van Belgica, maar in de praktijk fungeerden beide legaten als een soort van stadhouder in de militaire zone, met veel bestuurlijke en rechterlijke macht. Alleen fiscaal vielen beide zones onder een procurator in aangrenzend gebied, aanvankelijk die in Lyon, later die in Trier. Germania Inferior omvatte een strook van wisselende breedte vanaf de Noordzee tot aan de Vinxtbach bij Remagen, Germania Superior van de Vinxtbach tot aan de Bodensee. Volgens Cassius Dio (LVI, 25) stak Tiberius in 11 n.Chr. de Rijn over, samen met Germanicus, werden verschillende gebieden rechts van de Rijn gebrandschat, maar werden grotere gewapende treffen zowel door Romeinen als Germanen vermeden. Gebeurtenissen in Germania in 12 n.Chr. vermeldt Cassius Dio niet. Velleius Paterculus (II, 120) vermeldt in één zin dat Tiberius (tussen 10–12 n.Chr.) overwinningen behaalde op de Germanen, bij expedities over land en via zee. Details ontbreken echter. Bekend is wel dat Tiberius in 11 n.Chr. voor de zesde keer de eretitel *Imperator* kreeg, en in 12 n.Chr. voor de zevende keer. En tenslotte is er nog de terloopse mededeling van Suetonius (*Tiberius*, 19) dat “aan het eind van zijn campagne een Bructerische moordenaar toegang kreeg tot het hoofdkwartier, verkleed als een dienaar, maar zichzelf verraadde door nerveus gedrag en onder marteling bekende”. Al met al lijkt het er dus op dat Tiberius delen van Germania rechts van de Rijn alweer onder controle had gekregen.

In 14 n.Chr. stierf Augustus, en werd Tiberius tot keizer uitgeroepen. Germanicus kreeg nu het opperbevel over de troepen langs de Rijn, en gebruikte dat voor wat het beste omschreven kan worden als wraaktochten in de jaren 14–16 n.Chr. In 14 n.Chr. vond een veldtocht tegen de Marsi plaats. Op de terugweg ondervond Germanicus tegenstand van Bructeri, Usipetes en Tubantes. In 15 n.Chr. vond een veldtocht tegen de Bructeri plaats, waartoe per vloot troepen werden aangevoerd via de Ems, mogelijk tot in de buurt van Rheine/Greven. Kennelijk werd voor deze gelegenheid de versterking Velsen I gebouwd (Bosman, 1997). Het hele Bructeerse gebied

tot in het oosten van Westfalen werd systematisch verwoest. Daarna trok Germanicus vanuit Mainz door het gebied van de Chatti, en werd de Chattische hoofdstad Mattium in brand gestoken. Een leger van vier legioenen onder Caecina weerhield gelijktijdig in het oosten van Westfalen de Cherusci ervan hulp te verlenen aan de Chatti. In 16 n.Chr. vond een veldtocht tegen de Cherusci plaats, waartoe troepen per vloot werden aangevoerd via de Weser (contra Tacitus, *Annales* II, 8; zie Norkus, 1953; 1963: 88–93), waarschijnlijk tot vlak ten noorden van het Weserbergland. De Angrivarii onderwierpen zich, kwamen in opstand en onderwierpen zich opnieuw. Vervolgens werden de Cherusci wel twee keer verslagen, maar niet overwonnen. Later in 16 n.Chr. vond opnieuw een veldtocht in Chattisch gebied plaats vanuit Mainz, onder Gaius Silius met 30.000 man infanterie en 3600 ruiters. Er zijn geen verdere gegevens bekend over resultaten, maar vermoedelijk werd Chattisch gebied systematisch verwoest. Germanicus zelf trok met een nog groter leger naar het gebied van de Marsi dat eveneens systematisch geplunderd en verwoest werd, zover dat in de voorafgaande jaren al niet was gebeurd.

Daarna vond Tiberius het welletjes. Hij had genoeg ervaring opgedaan in Germania om in te zien dat inlijving van dit gebied weinig voordeel opleverde. Verdere pogingen om het verloren gegane gebied te heroveren werden op zijn last gestaakt. Het is echter vrij zeker dat gebieden die niet aan de opstand van 9 n.Chr. hadden deelgenomen, en waar het Romeinse gezag nog werden erkend, onder Romeins gezag bleven. Dat gold onder meer voor de Frisii die tot 28 n.Chr. onder Romeins bestuur bleven, en een belasting in runderhuiden betaalden overeenkomstig de voorwaarden die Drusus in 12 v.Chr. had opgelegd. In 28 eiste de prefect Olennius echter betaling in oerohuiden. Aangezien dat niet mogelijk was legde Olennius beslag op runderen, grond en zelfs op vrouwen en kinderen die als slaaf werden verkocht. Dat leidde tot een opstand. De soldaten die in opdracht van Olennius bezig waren met de belastinginning werden gedood, en Olennius zelf moest toevlucht zoeken in castellum Flevum, dat vervolgens belegerd werd (Tacitus, *Annales* IV, 72). De legaat van Germania Inferior, Lucius Apronius, trok met een legergroep naar Flevum, maar daar aangekomen bleek het beleg al beëindigd. Vervolgens trok Apronius Fries gebied binnen, waar door onderschatting zijn hulpstroepen een nederlaag leden. Soldaten van Legio V wisten nog wel in het nauw gebrachte hulpstroepen te ontzetten, maar trokken zich vervolgens terug, zonder zelfs hun doden te bergen en te begraven (*ibid.*: V, 73). Kennelijk werd dit treffen als een nederlaag beschouwd, iets wat Tacitus zelf (*Annales* XI, 19) ook schrijft. Volgens Tacitus (*Annales* IV, 73) sneuvelden bovendien nog eens 1300 Romeinen in het *Lucus Baduhennae*, en op het landgoed van de veteraan Cruptorix. Volgens Tacitus (*Annales* IV, 74) wilde Tiberius geen ruchtbaarheid geven aan deze verliezen, omdat hij dan een bevelhebber had moeten benoemen voor een veldtocht tegen de Frisii en hij teveel macht in

handen van anderen vreesde. Ook de Senaat hield zich niet met deze nederlaag bezig, omdat er genoeg andere problemen in Rome waren. Het door Tacitus genoemde castellum Flevum is ongetwijfeld identiek aan Velsen I dat recentelijk is onderzocht en gepubliceerd (Morel, 1988; Bosman, 1997).

Er kan nauwelijks twijfel aan bestaan dat de Friese opstand pas onder Corbulo in 47 n.Chr. werd beëindigd. Tacitus (*Annales* XI, 19) schrijft uitdrukkelijk dat de Frisii sinds de nederlaag van Lucius Apronius vijandig waren geweest. Onder Corbulo stelden zij echter gijzelaars, en respecteerden zij de door hem bepaalde grenzen van hun gebied. Verder introduceerde Corbulo een senaat, ambtenaren en wetten. Voor alle zekerheid liet hij bovendien een bezetting achter in een fort, alvorens hij tegen de Chauci optrok. Waar dat fort lag is niet bekend. De vraag is natuurlijk waar na de opstand van 28 n.Chr. de grens van het opstandige Friese gebied lag. Het ziet er naar uit dat in het Hollandse kustgebied die grens langs het Oer-IJ liep, en dat in Velsen een Romeins fort aanwezig bleef. Dat blijkt enerzijds uit het feit dat Velsen 1 na 28 n.Chr. nog verder werd uitgebouwd met fase 3, dat niet een tijdelijke constructie was 'voor enkele weken', zoals Morel & Groenman-van Waateringe (1993: 59–60) wilden, maar een uitbreiding die met fase 2 tot ca. 39 n.Chr. heeft bestaan, zij het mogelijk gedurende een groot deel van die tijd met een sterk gereduceerde bezetting. In 39 n.Chr. werd kennelijk de versterking Velsen 2 aangelegd en werd Velsen 1 definitief verlaten en afgebroken (Bosman, 1997). Velsen 2 zal tot 47 n.Chr. in gebruik zijn gebleven, toen Corbulo opdracht kreeg zich op de zuidelijke Rijnsoever terug te trekken (Tacitus, *Annales* XI, 20). Er werd toen gekozen voor de Oude Rijn, niet voor de 'Rijnarm' waaraan castellum Flevum lag. Waarschijnlijk werd het Oer-IJ rond die tijd al een minder interessante vaarweg vanwege verzanding. Na 47 n.Chr. zal dus het gebied tussen Oer-IJ, Utrechtse Vecht en Oude Rijn door de Romeinen zijn ontruimd, en werd het weer onafhankelijk Fries gebied. Het is onwaarschijnlijk dat dit het gebied was dat in 58 n.Chr. door de Frisii onder leiding van hun koningen Verritus en Malorix kortstondig werd bezet (Tacitus, *Annales* XIII, 54). Bij dat gebied moet eerder aan de noordelijke oeverwal van de Oude Rijn worden gedacht.

Dat de Frisii na 28 n.Chr. werkelijk vrij waren wordt sinds kort betwijfeld, nu gebleken is dat het schrijfsplankje van Tolsum (Westergo) deel van een schuldbekenenis is die in februari van het jaar 29 n.Chr. werd opgesteld. Galestin (2009) meent dat het document in de Romeinse versterking bij Winsum-Bruggeburen (Galestin, 1999/2000; 2001/02a; 2001/02b), die ca. 5 km oostelijk van Tolsum lag, werd geschreven. De aanwezigheid van een tribuun van het Legio V Alaudae, van een Bataafse soldaat en van slaven van een Romeinse dame toont volgens haar aan dat in februari van 29 n.Chr. de vrede was hersteld en dat Winsum nog steeds een Romeinse militaire bezetting kende. Zij gaat er volgens

ons terecht van uit dat het schrijfsplankje niet als *pick-up* moet worden beschouwd, d.w.z. als materiaal dat in een verlaten Romeinse kampement werd opgeraapt en vervolgens over grote afstand werd meegenomen. Maar dat hoeft niet te betekenen dat het schrijfsplankje dan wel in Friesland zal zijn geschreven. We kennen immers niet alle partijen die bij het opstellen waren betrokken, met name niet degene die het geld leende. Het is mogelijk dat die persoon een Friese soldaat in het Romeinse leger was, die het document na inlossing van de schuld mee naar huis nam, na afloop van zijn diensttijd. Hoe dan ook, de datum van het schrijfsplankje ontkracht volgens ons niet de mededelingen van Tacitus.

In 41 n.Chr. was om niet-vermelde reden een veldtocht tegen de Chauci nodig, onder leiding van Gabinius Secundus (Cassius Dio, LX, 8, 7; Suetonius, *Claudius* 24). Het is aannemelijk dat ook de Chauci zich na 28 n.Chr. niet langer als Romeinse onderdanen beschouwden. Verder is bekend dat in 39 n.Chr. de Romeinse forten Velsen 2 en Valkenburg in gebruik werden genomen. Men kan zich afvragen of dat wellicht verband houdt met Chaukische piraterij langs de West-Nederlandse kust. Daarvan is overigens alleen uit 46 n.Chr. een geval gedocumenteerd (Tacitus, *Annales* XI, 18), maar wellicht had de overlast in 41 n.Chr. al zo'n vorm aangenomen dat de Chauci met geweld tot de orde moesten worden geroepen. Volgens Tacitus (*Annales* XI, 18) maakten Chauci onder leiding van de uit het Romeinse leger gedeserteerde Cananafaat Gannascus gebruik van de impasse tussen het overlijden van de legaat van Beneden-Germanië Sanquinius Maximus en de komst van zijn opvolger Domitius Corbulo om de Gallische kust te plunderen met een vloot van grote boomstamkano's. Dat moet in 46 n.Chr. zijn geweest. Corbulo nam direct tegenmaatregelen. Hij liet Gannascus uit de weg ruimen en trok met zijn leger naar Chaukisch gebied, toen daar naar aanleiding van die moord onrust ontstond. Keizer Claudius vreesde echter voor een groot Germaans conflict, en droeg in 47 n.Chr. Corbulo op zich achter de Rijn terug te trekken. Met deze terugtrekking zullen dus ook volken die tot dan toe het Romeinse gezag erkennen weer hun onafhankelijkheid hebben gekregen. Daarbij is onder meer te denken aan Chamavi en Tubantes, al is het twijfelachtig of die stammen ooit onder sterke Romeinse invloed hebben gestaan. Meer dan belasting betalen, en hulptroepen leveren zal niet van ze gevraagd zijn.

In maart 68 kreeg Nero te maken met een opstand in Gallia Lugdunensis onder leiding van stadhouder Julius Vindex. Hoewel deze spoedig neergeslagen werd door een leger onder leiding van de legaat van Germania Superior, Vergenius Rufus, betekende dit wel het einde van de regeringsperiode Nero. De stadhouder van Hispania Tarraconensis, Galba, had zich namelijk laten overhalen de opstand te steunen, en kreeg al spoedig hulp van andere stadhouders in Hispania. Aangezien de onvrede over Nero algemeen was, kon Galba tamelijk ongehinderd oprukken naar Rome. Toen daar de Praetoriaanse gar-

de, en waarschijnlijk ook de Bataafse lijfwacht (Bellen, 1981: 92–97) Nero in de steek lieten, pleegde deze op 9 juni 68 zelfmoord. Galba was een dag eerder al door de Senaat als nieuwe keizer aanvaard.

Galba maakte zich echter al snel impopulair. De door Nero tot stadhouder van Lusitania benoemde Otho had zich al vroeg bij Galba aangesloten, in de hoop diens opvolger te worden. Toen Galba een ander koos, liet Otho zich op 15 januari 69 door de Praetoriaanse garde tot keizer uitroepen. Kort daarna werd Galba vermoord. Op 1 januari had het leger van Germania Superior echter al geweigerd de eed van trouw aan Galba af te leggen. Op 2 januari werd Vitellius, de net door Galba benoemde legaat van Germania Inferior, door de legers van de beide Germania's tot keizer uitgeroepen. Vitellius stuurde een leger van minstens 70.000 man naar Italië. Op 14 april 69 kwam het tot een veldslag bij Cremona, die door de troepen van Vitellius werd gewonnen. Op 16 april pleegde Otho zelfmoord. Rond half juli 69 werd in Rome bekend dat de legers in de oostelijke provincies Vespasianus, commandant van het leger dat de Joodse opstand bestreed, tot keizer hadden uitgeroepen. De troepen in het Donaugebied besloten vervolgens snel in te grijpen in Italië alvorens Vitellius zijn eigen troepen weer in het gareel had gekregen, of versterkingen had kunnen aanvoeren. Op 24/25 oktober 69 vond een tweede veldslag bij Cremona plaats die door Vitellius werd verloren. Op 20 december 69 werd Rome ingenomen, en werd Vitellius vermoord. Vespasianus bleef zelf overigens tot eind september 70 n.Chr. in Egypte, en arriveerde pas in oktober 70 in Rome.

Reeds onder Nero waren diverse eenheden uit Germania en Britannia teruggeroepen (Tacitus, *Historiae* I, 6 en I, 32). Zo werden in 67/8 n.Chr. Legio XIV en acht Bataafse cohorten die als hulptroepen aan dit legioen waren verbonden uit Britannia teruggehaald om deel te nemen aan een veldtocht in de Kaukasus. Deze ging niet door, en Legio XIV verbleef tot na de dood van Galba ergens in het Donaugebied, en sloot zich bij Otho aan. De verhouding tussen de legionairs en de Bataafse *auxilia* was kennelijk in Britannia al gespannen geweest (*ibid.*: II, 66), en op het continent werden legioen en cohorten dan ook gescheiden. De Bataafse cohorten hadden besloten terug te keren naar Britannia (*ibid.*: II, 27), en waren al in het gebied van de Lingones in Gallia gearriveerd, toen zij hoorden van de verheffing tot keizer van Vitellius. Zij sloten zich bij hem aan, en vochten in de eerste slag bij Cremona aan zijn zijde. Legio XIV arriveerde te laat in Cremona om aan de slag deel te nemen, maar behoorde wel tot de verslagen zijde. Vitellius was zo onverstandig dit legioen vervolgens te laten bewaken door de Bataafse cohorten. Dat leidde tot conflicten, waarna besloten werd Legio XIV terug te sturen naar Britannia, en de acht Bataafse cohorten naar Mainz te zenden (*ibid.*: II, 67, resp. 69). Later dat jaar riep Vitellius deze cohorten op weer terug te keren naar Italië, toen hij verse krachten nodig had in de strijd tegen de troepen die Vespasianus

steunden (*ibid.*: IV, 19). In de tussentijd waren de 70.000 man uit Germania Inferior en Germania Superior die in het voorjaar van 69 naar Italië waren getrokken nog steeds niet teruggekeerd. Afgaande op de getallen die Tacitus noemt voor de achtergebleven bezettingen van de legioenskampementen zouden ca. 13.000 man aan de vier legioenen van Germania Inferior onttrokken zijn, en ca. 10.000 aan de drie legioenen van Germania Superior. Daarnaast zullen ca. 27.000 man aan reguliere hulptroepen, en gelegenheidsformaties van binnen en buiten de rijksgrenzen zijn opgeroepen in Germania Inferior, en ca. 20.000 man in Germania Superior. Mogelijk behoorden daar ook de in opdracht van Vitellius voor militaire dienst opgeroepen jonge Batavi (Tacitus, *Historiae* IV, 20) tot de gelegenheidsformaties van de legergroep van Germania Superior, want deze legergroep beschikte volgens Tacitus (*ibid.*: II, 17) over Batavi, die samen met andere Germaanse eenheden de Po bij Placentia overstaken. De acht reguliere cohorten waren onderdeel van de legergroep uit Germania Inferior.

Tijdens de afwezigheid van Vitellius had de oude en weinig daadkrachtige legaat van Germania Superior, Hordeonius Flaccus, ook het gezag over Germania Inferior toegewezen gekregen. Dit, en de afwezigheid van een aanzienlijk deel van de manschappen van de legers van beide militaire districten, en vooral de legering van de acht Bataafse cohorten in Mainz kort na de eerste slag bij Cremona (cohorten die in feite dus 'per ongeluk' op het continent waren blijven hangen), verleidde de Batavi tot een opstand. Aanleiding was ongetwijfeld onvrede over meerdere zaken: het gebrek aan erkenning dat de Bataafse soldaten voelden (minstens zo goed als legionairs, maar aanzienlijk lager betaald), gekwetste stam-er (o.a. door de rekrutering van Bataafse jongeren in opdracht van Vitellius door Romeinse officieren, in strijd met de bestaande verdragsbepalingen over de levering van en bevelvoering over Bataafse soldaten) en gekwetste persoonlijke eer bij de leider van de opstand, Julius Civilis (die in 68 door de legaat van Germania Inferior was gearresteerd en in ketenen naar Rome was gestuurd om door Nero berecht te worden). Gelukkig voor hem vond die berechting niet plaats, en verleende Galba hem gratie (Tacitus, *Historiae* IV, 13). Overigens kwam het Civilis goed uit dat hij kennelijk vriendschappelijke relaties had met Vespasianus, en zich voor kon doen als een aanhanger die zich met recht verweerde tegen de Vitellius-getrouwe troepen in Germania Inferior. Zelfs Tacitus (*Historiae* IV, 13 en V, 26) bestrijdt niet dat Civilis een brief had ontvangen van Antonius Primus (legaat van het 7^e legioen in Moesia en één van de aanvoerders van de pro-Vespasianus groep) met instructies om de acht Bataafse cohorten af te houden van terugkeer naar Italië, en om de resterende troepen in Germania Inferior te immobiliseren door het voorwenden van een Germaanse opstand. Bovendien zou de tijdelijke legaat van de beide militaire districten, Hordeonius Flaccus, die kennelijk met Vespasianus sympathiseerde en onge-

rust was over meer bloedvergieten in veldslagen tussen Romeinse legers, hem hetzelfde hebben gesuggereerd.

De Bataafse opstand is uitgebreid beschreven door Tacitus (*Historiae* IV, 12–37 en 54–80, V, 14–26). Merkwaardigerwijs vond Cassius Dio (LXV, 3) het de moeite niet waard iets over deze opstand te schrijven, en ook andere Romeinse geschiedschrijvers negeren deze gebeurtenis. Gemakshalve zullen we hier verwijzen naar Tacitus en naar de handige samenvatting van Van Soesbergen (1971). Hoewel het relaas van Tacitus afbreekt in boek V, 26, en latere passages als verloren moeten worden beschouwd, waardoor de voorwaarden van de Bataafse capitulatie niet bekend zijn, lijkt het erop dat de Batavi, ondanks het grote aantal slachtoffers aan Romeinse zijde, in genade zijn aangenomen en in hun oude rechten en plichten zijn hersteld. Ook na 70 n.Chr. betaalden de Batavi geen tribuut of belasting en leverden zij in plaats daarvan soldaten voor Bataafse cohorten onder leiding van Bataafse commandanten (Strobel, 1987a). Pas in de vroege 3^e eeuw kwam hierin verandering.

2.2. De periode 70–275 n.Chr.

Ten tijde van keizer Domitianus, vermoedelijk rond 85 n.Chr., kregen Germania Inferior en Germania Superior de status van provincie. Tot Germania Inferior behoorde ook de *Civitas Tungrorum* (Raepsaet-Charlier, 1995; Panhuysen, 1988: 53). Lange tijd is gedacht dat deze *Civitas* tot in de late 3^e eeuw onderdeel was van de provincie Belgica (zie Bogaers, 1971; 1972, die zelf overigens beide mogelijkheden openhield). Germania Superior werd bij deze gelegenheid uitgebreid met de civitates van de Lingones, Helvetii en Sequani in het oosten van Frankrijk en het westen van Zwitserland. Ook werden de gebieden tussen de Taunus-Wetterau-*limes* en de Odenwald-Neckar-*limes* en de Rijn aan de nieuwe provincie toegevoegd. Onder Antonius Pius (138–161) werd de Odenwald-Neckar-*limes* verlaten en werd een nieuwe *limes* verder oostelijk gebouwd. In Lorch sloot deze aan op de Raetische *limes*. De grens van Germania Superior en Ractia liep van Lorch naar Pfynd (Ad Fines), nabij de westpunt van de Bodensee. Rond 260 werd de Bovengermaans-Raetische *limes* opgegeven, wat overigens niet betekent dat het gebied er achter door de Romeinen werd verlaten, en evenmin dat dit door Germanen werd bezet. Wel werd een nieuwe grensverdediging gebouwd langs de Donau vanaf Eining tot Ulm, vervolgens langs de Iller tot Memmingen en vandaar tot Bregenz aan de oostzijde van de Bodensee. De grens liep vervolgens verder langs de Bodensee en Rijn tot aan de Vinxtbach.

Een belangrijke gebeurtenis was de toekenning van het Romeinse burgerrecht aan alle vrije ingezetenen van het Rijk door keizer Caracalla in 212. Dat had een grote invloed op de samenstelling van het leger. Tot dan toe waren de *auxilia* vooral gerekruteerd uit de *peregrini*, de

niet-burgers, binnen de rijksgrenzen. Na 212 konden deze als Romeinse burgers dienst nemen in de legioenen, wat aanzienlijk beter betaalde. De hulptroepen waren in toenemende mate afhankelijk van rekrutering op basis van verdragen uit volken buiten de rijksgrenzen.

Overigens moeten we ons wel realiseren dat onze kennis van de periode 70–275 grote lacunes vertoont, waardoor sommige archeologische overblijfselen niet verklaard kunnen worden. Anderzijds blijken sommige gebeurtenissen in de Romeinse bronnen destijds al zeer onvolledig zijn weergegeven. Zo is er in de Romeinse geschiedschrijving geen vermelding van een militaire actie ten noorden van de Rijn in Nederland aan het eind van de 2^e eeuw, in het kader waarvan het marskamp op de Ermelose Heide (Hulst, 2007) geplaatst zou kunnen worden. Verband met een Chaukische inval in Gallia Belgica tussen 170–175 is uiterst onwaarschijnlijk, want die zal ongetwijfeld over zee (en via de Schelde?) hebben plaatsgevonden (*contra* Hulst, 2007: 49–50). Eerder ging het om een onbekende actie tegen de Chamavi.

Een voorbeeld van een misleidende beschrijving in latere bronnen is die van de veldtocht tegen de Germanen door de eerste soldatenkeizer Maximinus Thrax in 235. De indruk wordt gegeven dat Maximinus in Zuidwest-Duitsland tegen Germaanse stammen in het voorveld van de Bovengermaans-Raetische *limes* vocht, en dat een en ander eigenlijk niet veel voorstelde (Aurelius Victor, *De Caesaribus* 25–26; Eutropius, *Breviarium ab urbe condita* IX, 1; *Historia Augusta: Vita Maximini Duo*). En zo is dat ook tot voor kort in de archeologische literatuur terechtgekomen (o.a. Filtzinger, 1976: 90; Bernhard, 1990: 118; Scarre, 1995: 161). Alleen Herodianus (*Ab excessu divi Marci*, VII, 2) laat doorschemeren dat Maximianus diep in *Germania libera* doordrong, en bovendien ook van plan was heel *Germania libera* te onderwerpen zodra hij daarvoor tijd en gelegenheid had. Niet onbelangrijk daarbij is dat Herodianus een tijdgenoot was, en kennelijk goed geïnformeerd. Hoe ver Maximinus *Germania* werkelijk binnendrong is pas onlangs duidelijk geworden door de ontdekking van het slagveld van Harzhorn bij Kalefeld, Ldkr. Northeim, tussen Einbeck en Northeim in het zuidoosten van Nedersachsen, oostelijk van de Leine. Daar moest in de vroege 3^e eeuw een Romeins leger zich een doorgang bevechten door een smalle pas tussen een oostwest gerichte heuvelrug en de westelijke uitlopers van de Harz (*Archäologie in Deutschland* 1/2009: 5). Het Romeinse leger kwam uit het noorden volgens de analyse van de gevonden resten, en was op weg naar het Leinedal, om via dat dal naar het zuiden te trekken, teneinde in de buurt van Münden de Weser over te steken, en via de Hessische Senke terug te keren naar Mainz. De tocht moet tot diep in Nedersachsen oostelijk van de Weser hebben gereikt, en heeft dus de proporties van een veldtocht in de periode 12 v.Chr.–16 na Chr. gehad.

Na 70 bleef het tot halverwege de 3^e eeuw relatief rustig in Germania Inferior, wat betreft invallen van Germanen. Ten tijde van keizer Marcus Aurelius was er een inval

over zee van Chauci in de provincie Belgica, maar die werd simpel afgeweerd. Dat tot 250 Nederland bezuiden de Rijn nog Romeins gebied was waar zelfs nog aandacht aan de wegen werd besteed blijkt vooral uit het feit dat in dat jaar in naam van keizer Decius nog nieuwe mijlpalen werden geplaatst ten zuiden van Forum Hadriani, de hoofdplaats van de *Civitas Cananefatum* (Waasdorp, 2003). Toch was rond 250 de grensverdediging verre van optimaal. Met de dood van keizer Severus Alexander in 235 was een eind gekomen aan de ‘erfelijke’ opvolging (hoe gekunsteld die ook was), en deden de zogenaamde soldatenkeizers hun intrede – oftewel keizers uitgeroepen door legeronderdelen – die vervolgens een officiële benoeming door de Senaat in Rome moesten zien af te dwingen. Aangezien met enige regelmaat tegenkeizers werden geproclameerd door ontevreden soldaten, en deze tegenkeizers weinig anders restte dan gewapend op te trekken tegen de zittende keizer, leidde deze toestand tot burgeroorlog en veel bloedvergieten binnen de rijksgrenzen. Troepen werden aan de grensverdediging onttrokken en keerden niet altijd terug op hun bases. Soms had de nieuwe keizer deze troepen hard nodig om zich staande te kunnen houden tegen nieuwe kandidaten voor de troon; in andere gevallen werden eenheden in de strijd gedecimeerd of zelfs vernietigd. Deze verzwakking van de grensverdediging bleef uiteraard niet onopgemerkt en nodigde de burens als het ware uit Romeins gebied binnen te vallen. Een dieptepunt werd bereikt onder Valerianus (253–260) en zijn zoon en medekeizer, en latere alleenheerser Gallienus (253–268). Valerianus werd in 260 door de Perzen gevangen genomen en stierf in gevangenschap. Gallienus kreeg te maken met invallen van Germanen in Italië, meerdere invallen van Goten en Herulen in het Beneden-Donaugebied, met als dieptepunt de plundering van Athene in 268. Bovendien werd hij geconfronteerd met het uitroepen van een ‘Gallisch Rijk’ onder Postumus in 260 dat tot 274 zou blijven bestaan (König, 1981), en met de vorming van onafhankelijk Palmyreens rijk onder Odaenathus, en later diens weduwe Zenobia, dat tot 272 bleef bestaan. Bovendien werd ten tijde van Postumus en Gallienus de Bovengermaans-Raetische *limes* opgegeven, mogelijk rond 260. Dat de Ractische *limes* al in 254 zou zijn verwoest door Germaanse invallers (Reuter, 2007) lijkt ons onwaarschijnlijk. Overigens betekende het terugtrekken van de soldaten uit de *limes*forten niet dat het terrein tussen *limes* en Rijn, resp. *limes* en Donau werd opgegeven. Het is dan ook niet zo dat zich direct al Germanen vestigden in dit gebied.

De uitroeping van Postumus tot tegenkeizer in het najaar van 260 was ongetwijfeld het gevolg van algemene onvrede in de Rijn-provincies, maar werd gestimuleerd door gebeurtenissen na een Germaanse inval in 259. Welke omvang deze inval had is niet duidelijk, maar waarschijnlijk had hij niet al te veel te betekenen. Archeologische sporen zijn bekend uit Krefeld-Gellep (Pirling, 1986). Troepen onder leiding van Postumus (Eck, 1985: 222–224) acht het waarschijnlijk dat Postumus

stadhouder van Germania Inferior was) hadden de invallers kennelijk al snel verslagen en teruggedrongen. Vervolgens ontstond echter onenigheid over de buit die de troepen de Germaanse invallers hadden afgenomen. Saloninus, de in Keulen residerende zoon van Gallienus, die kennelijk in de zomer van 260 tot medekeizer was benoemd nadat de gevangenneming van Valerianus in het westen bekend was geworden, beval dat de buit ingeleverd diende te worden. Daarbij moet voor ogen gehouden worden dat het hierbij om gestolen eigendom van Romeinse burgers ging. De soldaten accepteerden deze order echter niet en riepen Postumus tot keizer uit. Kort nadien werd Saloninus vermoord. Postumus wist zijn machtsgebied al snel uit te breiden tot Gallië (met uitzondering van Narbonensis in het zuidoosten), tot Britannia, Raetia en grote delen van het Iberisch schiereiland. Ook de Alpenpassen naar Italië stonden grotendeels onder zijn controle. Anders dan de meeste usurpatoren trok Postumus niet op in de richting Rome, probeerde hij niet het keizerschap aan zich te trekken, maar stelde hij zich tevreden met dit ‘Gallische Rijk’. Na zijn dood wisten zijn opvolgers Marius, Victorinus en Tetricus het rijk nog tot 274 in stand te houden.

Voor de provincie Germania Inferior, en dus voor Romeins Nederland, is het ‘Gallische Rijk’ van groot belang geweest. Na de inval van 259 zijn er tot het einde van dit rijk in 274 geen verdere invallen van betekenis geweest. Ook Gallienus zag kennelijk de positieve kanten nadat duidelijk was geworden dat Postumus hem niet van de troon wilde stoten, want ondanks de moord op zijn zoon Saloninus heeft hij nauwelijks pogingen gedaan om de afscheiding te beëindigen. Alleen in 265 is een halfhartige, en al snel beëindigde poging gedaan. In 268 had hij bovendien nog tegenslag toen Aureolus, de commandant van zijn nieuwgevormde corps mobiele zware cavalerie die hij in Noord-Italië had achtergelaten met de opdracht om de provincie Raetia te heroveren, overliep naar Postumus. Na een overhaaste terugkeer naar Italië werd Gallienus tijdens het beleg van Milaan, waar Aureolus zijn toevlucht had gezocht, vermoord.

Men gaat er vanuit dat Postumus en zijn opvolgers voor de verdediging van het ‘Gallische Rijk’ ook gebruik maakten van huurlingen uit *Germania libera* (Werner, 1973). Dat zou onder meer blijken uit de Romeinse artefacten en de gouden munten (van Postumus tot Tetricus) in rijke graven van de Hassleben-Leunagroep in Thüringen. Schriftelijke gegevens zijn er overigens niet. Maar huurlingen konden alleen geworven worden in het kader van een *foedus*. Men kan zich overigens afvragen of het contact met de Thüringers niet eerder bedoeld was om de Germanen op de rechter Rijnsoever ook vanuit het oosten onder druk te zetten. Daarnaast is het niet onwaarschijnlijk dat onder Postumus de verdediging van de Rijn grens in Nederland werd toevertrouwd aan Franken die woongebieden in Batavia (mogelijk de *Civitas Batavorum* of anders het ‘eiland der Bataven’) kregen toegewezen. Evenmin is uitgesloten dat deze nieuwe bewoners van

‘Batavia’ al snel ook als *Batavi* werden aangeduid. Onder Victorinus, heerser over het Gallische Rijk van 269–271, vond het beleg van Autun plaats, nadat deze stad zich voor de wettige keizer Claudius II Gothicus had uitgesproken. Het beleg eindigde na 7 maanden met de inname, plundering en verwoesting van de stad. Kennelijk bestond een belangrijk deel van Victorinus’ troepen bij deze gelegenheid uit ‘Bataven’ (König, 1981: 148–152, met verdere verwijzingen). Het is gezien de leegloop van de *Civitas Batavorum* in de jaren vóór 250 n.Chr. hoogst onwaarschijnlijk dat het hier om ‘etnische’ Bataven ging. Eerder ging het om Franken die zich onder Postumus al in het gebied hadden mogen vestigen, en die in 293, toen Constantius Chlorus ‘Batavia’ en Scheldegebied weer ontruimde, deels gedwongen werden dienst te nemen in het Romeinse leger, waar ze de elite-eenheden *Batavi* en *Equites Batavi* vormden, en deels als horigen gehuisvest werden in Zuid-België en Noord-Frankrijk waar ze als *Laeti Batavi* bekend werden (zie volgende paragraaf).

2.3. De periode 275–407 n.Chr.

Pas na het einde van het ‘Gallische Rijk’ in 274 werd het onrustig in het Beneden-Rijngebied, simpelweg omdat vanaf dat moment geen sterk lokaal gezag meer aanwezig was. Bovendien is het niet onwaarschijnlijk dat (een deel van) de troepen die Postumus tot keizer hadden uitgeroepen en zijn opvolgers hadden gesteund, verplaatst werden en wellicht niet direct vervangen. In ieder geval hadden de keizers Tacitus (275–276) en Florianus (88 dagen in 276) hun handen vol aan het herstel van de orde in het oostelijke rijkdeel. Kennelijk is het onder deze keizers tot grootschalige invallen gekomen, waarbij steden als Trier en Colonia Ulpia Traiana (Xanten) getroffen werden (maar Keulen en Bonn kennelijk niet), en waarbij ook forten langs de Rijn verwoest werden (al is het niet duidelijk hoeveel van de forten eigenlijk getroffen werden). Na 275 n.Chr. lijken bovendien de forten langs de Rijn ten westen van Arnhem (*Castra Hercules*) niet meer permanent bezet te zijn geweest (maar dat waren ze wellicht al eerder niet). Onder Probus (276–282) werd de orde in het westen hersteld volgens Orosius (*Historiarum adversus paganos* VII, 24.2), maar veel details zijn niet bekend. De *Vita Probi* in de 4^e eeuwse *Historia Augusta* maakt melding van de herovering van zestig steden, de dood van 400.000 invallers, etc., maar deze bron kan niet zonder meer als betrouwbaar beschouwd worden. Een ere-inscriptie uit 282 in Augsburg (Wagner, 1956/57: 224 no. 30) laat echter geen twijfel aan de betekenis van deze keizer voor het herstel van de rijksgrenzen in het westen. Als er onder Postumus al Franken in de Betuwe en het Scheldegebied waren toegelaten, dan heeft Probus ze daar getolereerd, kennelijk omdat er duidelijke afspraken waren. Het is niet bekend of onder de opvolgers van Probus, d.w.z. onder Carus (282–283) en zijn zonen Numerianus (283–284) en Carinus (283–285) de grens in het Neder-Rijngebied gerespecteerd werd.

In 284 werd de macht gegrepen door Diocletianus (284–305) die deze echter al snel deelde met Maximianus (*Caesar* in 285, medekeizer vanaf 286). Onder deze keizer vond een ingrijpende bestuurlijke reorganisatie plaats, die in 297 was voltooid. Het rijk werd verdeeld in vier prefecturen, elk onderverdeeld in een aantal diocesen. De oorspronkelijke 57 provincies werden omgevormd tot 101 nieuwe. Bij deze gelegenheid werd Germania Inferior omgedoopt tot Germania II. Germania Superior werd Germania I en verloor de door Domitianus toegevoegde gebieden in Zwitserland en Frankrijk weer, en verloor ook het gebied van de oude militaire zone ten oosten en ten noorden van Basel. De zuidgrens kwam ter hoogte van Breisach te liggen. De provincie Belgica werd verdeeld in Belgica I in het oosten, rond Trier, en Belgica II in het westen. Germania I, Germania II, Belgica I en Belgica II behoorden met enkele andere provincies tot het *Diocesis Galliarum*, dat in grote lijnen het noorden van Gallië omvatte. De rest van Gallië viel onder het *Diocesis Viennensis*.

Diocletianus hield zich in hoofdzaak met het oostelijke rijkdeel bezig, Maximianus met het westelijke. Diocletianus was echter wel de senior met vetorecht in alle belangrijke zaken. Teneinde het dubbele keizerschap zeker te stellen, en om een eind te maken aan de desastreuze opvolgingen van ‘soldatenkeizers’ benoemden Diocletianus en Maximianus in 293. *Caesars* voor beide rijkdelen, die zij als zoon adopteerden: Constantius Chlorus in het westen en Galerius in het oosten. Constantius trouwde bovendien met een stiefdochter van Maximianus, en Galerius met een dochter van Diocletianus. Ondanks aanvankelijke tegenslag in de vorm van de afscheiding van Britannia onder tegenkeizers Carausius (287–293) en Allectus (293–296) werd onder Diocletianus en Maximianus krachtig gewerkt aan het herstel van de rijksgrenzen. Constantius Chlorus was in 293 (Barnes, 1976) actief in ‘Batavia’, waarbij we niet moeten denken aan de huidige Betuwe, maar aan het ‘eiland der Bataven’, dus het hele gebied tussen Rijn- en Maasmondingen tot aan Nijmegen, en mogelijk ook de delen van de voormalige *Civitas Batavorum* bezuiden de Maas. Volgens *Panegyrici Latini* VI, 5 versloeg hij Franken van diverse stammen, die vervolgens werden overgeplaatst naar ‘Romeins gebied’. Waarschijnlijk moeten we hierbij denken aan de *Laeti Batavi*. Overigens zal een deel van deze Franken ingelijfd zijn bij het leger, en de latere elite-eenheden *Batavi* en *Equites Batavi* hebben gevormd. Deze Franken hadden zich in Batavia gevestigd met toestemming van een ‘former native’ (Nixon & Rodgers, 1994: 224), dan wel “een harer eigen zonen” (De Boone, 1954: 58). De identiteit van deze heerser is omstrede. Nixon & Rodgers (1994: 224, noot 21) denken aan Carausius; De Boone (1954: noot 384) sluit Carausius juist uit, en denkt aan Postumus of Tetricus. Aangezien volgens Aurelius Victor (*De Caesaribus*, 39) Carausius een Menapier was, en bovendien niet waarschijnlijk is dat hij ooit gezag heeft

uitgeoefend in het rivierengebied en Zuid-Nederland (de kaart van Carausius' machtsgebied van Johnson (1976: fig. 13) beschouwen wij als pure fantasie), en Tetricus vrijwel zeker uit zuidelijke streken afkomstig was, gaat het kennelijk om Postumus.

Beide keizers deden volgens afspraak troonsafstand in 305, ten gunste van Constantius Chlorus (west) en Galerius (oost), waarna Severus (west) en Maximinus Daia (oost) tot *Caesar* werden benoemd. Na het overlijden van Constantius Chlorus in York in 306 volgde echter een periode van onrust en burgeroorlog, omdat Galerius niet het gezag van een Diocletianus had, en omdat de zonen van Constantius Chlorus en voormalig keizer Maximianus ook rechten op de troon meenden te hebben. In 312 werd de zoon van Constantius Chlorus, Constantinus I, beter bekend als Constantijn de Grote, heerser over het westelijke rijkdeel; in 313 Licinius heerser over het oostelijke, waarna tot 324 een ongemakkelijke samenwerking volgde. In dat jaar schoof Constantinus I zijn medekeizer aan de kant, en werd hij alleenheerser tot zijn dood in 337. Ondanks de interne problemen van het rijk werden ook na 305 de grenzen krachtig verdedigd. In het Beneden-Rijng gebied werden Frisii, Chamavi en Bructeri hard aangepakt, waarbij Constantinus I er zelfs niet voor terugschrok om twee Frankische koningen voor de leeuwen te gooien in Trier (zie par. 3.4.1).

Onder Constantijn de Grote werd ook de reorganisatie van het leger voltooid. Die was in feite al begonnen onder Gallienus die de nadelen van een starre grensverdediging, zonder troepen in het achterland die bij een grensdoorbraak snel te hulp konden schieten, aan meerdere fronten zelf moest ervaren. Hij riep daarom een zwaarbewapend mobiel cavaleriekorps in het leven dat in deze leemte moest voorzien. Waarschijnlijk hebben zijn directe opvolgers dit korps gehandhaafd, maar werd het door Diocletianus weer afgeschaft. Wel is onder Diocletianus/Maximianus herkenbaar dat een aantal mobiele, uit barbaren van buiten de rijksgrenzen opgestelde eenheden in de omgeving van de keizer verbleef, en hem op zijn reizen vergezelde. Dit waren de zogenaamde *comitatenses* of gevolgtroepen. Onder Constantijn de Grote werd de mobiele cavalerie van Gallienus weer in ere hersteld, en werd het aantal mobiele infanterie-eenheden aanzienlijk uitgebreid. Zo ontstond een fors mobiel veldleger dat in belangrijkheid de grenstroepen ver in de schaduw stelde. Ten tijde van de opstelling van de *Notitia Dignitatum Occidentis* in 423 kende dit veldleger een aantal kwaliteitsklassen. Romeinse burgers (en sinds het besluit van Caracalla in 212 had iedere vrije ingezetene van het Rijk burgerrechten) vormden de *legiones palatinae* en *legiones comitatenses*, terwijl uit huurlingen van buiten de rijksgrenzen de zeer belangrijke *auxilia palatina* werden gevormd. Als laagste klasse golden de *legiones pseudocomitatenses*, bestaande uit naar het veldleger overgeplaatste grenstroepen die eigenlijk niet meer dan een mobiele reserve waren. Bij de cavalerie bestond alleen onderscheid tussen *vexillationes palatinae* en *vexilla-*

tionis comitatenses. Het onderscheid tussen *palatinae* en *comitatenses* was geleidelijk ontstaan, op basis van bewezen kwaliteiten, waarbij *palatinae* als hoogste klasse gold. Daarnaast bleven overigens ook grenseenheden met een vaste legerplaats (*limitanei*) bestaan, maar deze hadden een zeer lage status.

In 337 werd Constantinus I opgevolgd door zijn drie zonen, waarbij Constantinus II Britannia, Gallië en Hispania toegewezen kreeg, Constans I de overige Europese provincies en Constantius II het oostelijke rijkdeel. Formeel was Constantinus II de senior, maar in de praktijk regeerden de drie als onafhankelijke vorsten. In 340 sneuvelde Constantinus II bij een inval in Italië, waarna Constans I de heerser over het hele Europese deel van het rijk werd. Uit de *Chronicon* van Hieronymus en de kroniek van Hydatius is bekend dat Constans in 341–342 tegen de Franken vocht, maar het is niet bekend waar deze gevechten plaatsvonden. Met De Boone (1954: 90–91) geloven wij echter dat deze gevechten in het Nederlandse deel van het Beneden-Rijng gebied hebben plaatsgevonden, dat de betreffende Franken o.a. de Saliï (zie par. 3.4.1) waren, en dat deze Saliï in 342 toestemming moeten hebben gekregen zich op Romeins gebied, in de voormalige *Civitas Batavorum*, of misschien zelfs alleen op het 'eiland der Bataven' te vestigen. Dat zou dus de eerste door de Romeinen getolereerde vestiging van Franken links van de Rijn zijn geweest als we de toelating van Franken in hetzelfde gebied onder Postumus even buiten beschouwing laten. Kennelijk was Constans van mening dat de Rijngrens in Nederland beter verdedigd kon worden door een groep ter plaatse wonende, en door middel van een verdrag aan Rome gebonden Franken. Later wordt dat schering en inslag, maar op dat moment was het een nieuwe benadering (hoewel in grote lijnen vergelijkbaar met de vestiging rond 40 v.Chr. van de Batavi in hetzelfde gebied!). Constans werd in 350 vermoord, en 'opgevolgd' door zijn legerchef Magnentius. Deze werd in 351 bij Mursa en in 353 bij Lyon verslagen door Constantius II die het rijk zodoende onder één keizer verenigde. Toen Magnentius naar het zuiden trok nam hij een groot deel van het veldleger mee. Daarnaast had hij extra troepen geworven bij de Franken en Saksen (Julianus, *Oratio* I, zie De Boone, 1954: 85). Verder is aannemelijk dat na 351, toen Magnentius in feite alleen nog Gallië beheerste, Constantius II Alamannen schriftelijk toestemming had gegeven Gallië binnen te vallen, om zodoende Magnentius bezig te houden in 'eigen' gebied (De Boone, 1954: noten 509 en 518). Na de nederlaag van Magnentius in 353 volgden kennelijk invallen van Franken, deels om wraak te nemen op die nederlaag, deels omdat de grenzen niet verdedigd werden, en plundering van Gallië dus wel heel gemakkelijk werd.

Constantius slaagde er ondanks onderhandelingen (Ammianus Marcellinus, XIV, 10) in 354, en een veldtocht tegen twee Alamaanse stammen (*ibid.*: XV, 4) in 355 niet in de orde in Gallië te herstellen. Zijn *magister pedestris* Silvanus had weliswaar enig succes met het

verdrijven van Germaanse invallers uit Gallië, maar werd in 355 min of meer gedwongen zich tot tegenkeizer te laten uitroepen in Keulen. Kort daarna werd hij echter al uit de weg geruimd (*ibid.*: XV, 5, 4, 5 en 31). Daarna werd Julianus, een neef van Constantius II, benoemd tot *Caesar* in het westelijke rijksgedeelte. Op weg naar zijn werkgebied hoorde hij in Turijn dat Keulen inmiddels na een belegering door de Franken was ingenomen en verwoest (*ibid.*: XV, 8). Julianus bleek zeer succesrijk als veldheer en slaagde erin de rijksgrenzen te herstellen en te versterken, en nieuwe verdragen te sluiten met Franken en Alamannen op Romeinse voorwaarden. Toen Constantius II in 360 probeerde Julianus' macht te beperken, riep het Gallische leger Julianus tot keizer uit. Een burgeroorlog werd voorkomen door de dood van Constantius in 361. Helaas stierf Julianus al in 363 tijdens een veldtocht in Mesopotamië tegen de Perzen, waarna zijn overhaast uitgeroepen opvolger Jovianus een smadelijke vrede moest sluiten. Na zijn dood in 364 werd Valentinianus I tot keizer gekozen. Deze benoemde een maand later zijn broer Valens tot medekeizer. Valentinianus nam het westelijke rijksgedeelte, inclusief Illyricum voor zijn rekening, Valens de rest van de Balkan en de oostelijke provincies.

Valentinianus I zorgde voor de versterking van de Rijn grens. In het Beneden-Rijngebied bleef in het in ieder geval tijdens zijn regeringperiode rustig wat betreft invallen van Frankische zijde. Wel is in 370 sprake van een inval over zee van Saksen die bij *Deusone in regione Francorum* (Hieronymus, *Chronicon* 373; correcte datering te vinden bij Ammianus Marcellinus, XXVIII, 5 en XXX, 7, 8) in de pan werden gehakt door Romeinse troepen. Waarschijnlijk gaat het om het huidige Diessen, ten zuidoosten van Tilburg (Tiefenbach, 1984; Stolte, 1984). Interessant is dat een Romeinse schrijver (Hieronymus woonde tot ca. 370 in Trier, zie Kelly, 1975: 36) dit deel van Nederland dan al als Frankisch gebied beschrijft. Valentinianus I werd in 375 opgevolgd door zijn zonen Gratianus (toen 16 jaar) en Valentinianus II (4 jaar). Valens sneuvelde in 378 in de slag bij Adrianopolis tegen de Goten. Gratianus was tijdelijk alleenheerser, maar was zo verstandig al snel Theodosius I als opvolger van Valens te benoemen. Theodosius was geen familie, maar werd op basis van zijn kwaliteiten benoemd. In 383 riep het leger in Britannia Magnus Maximus tot keizer uit, vanwege onvrede met het bestuur van Gratianus. Nog hetzelfde jaar werd Gratianus gevangengenomen bij Lyon en geëxecuteerd. Maximus regeerde vanaf dat moment over Britannia, Gallia en Hispania. Maar toen hij in 387 ook Italië aan zijn machtsgebied toevoegde, kwam Theodosius in actie. In 387 en 388 werd Maximus bij Siscia en Poetovio verslagen. Hij gaf zich over, werd echter door woedende soldaten vermoord. Zijn zoon Victor die in Gallië was achtergebleven werd vervolgens door legerleider Arbogastes verslagen en gedood. De inval in Italië, en de veldslagen bij Siscia en Poetovio gingen uiteraard ten koste van de grensverdediging in Gallië. Het hoeft dan ook geen verbazing te wekken dat in 387/388

een grote inval van Franken in noordelijk Gallië plaatsvond. Nannenus en Quintinus, *magistri militum* van Maximus, versloegen een deel van deze invallers in het *Silva Carbonaria* in het huidige België tussen de Sambre in het zuiden en Leuven in het noorden. Quintinus stak vervolgens de Rijn over bij Neuss, en werd met zijn troepen in de pan gehakt (Sulpicius Alexander: geciteerd door Gregorius van Tours, *Historiarum libri decem* (verder afgekort als *HLD*) II, 9).

Na de dood van Maximus en Victor werd Valentinianus II keizer van het westelijke rijksgedeelte. Hij werd echter volkomen overvleugeld door zijn legerchef Arbogastes, en pleegde in 392 zelfmoord. Arbogastes riep vervolgens de retoricus Eugenius tot keizer uit, maar Theodosius I was niet van plan Eugenius te erkennen. Alvorens het tot een confrontatie met het oostelijke leger kwam, stelden Arbogastes en Eugenius orde op zaken. Arbogastes had in 389 al een strafexpeditie op de rechteroever van de Rijn uitgevoerd. Na de benoeming van Eugenius werden de verdragen met Franken en Alamannen nog eens vernieuwd om verzekerd te zijn van rust aan de grens (Sulpicius Alexander, in Gregorius van Tours, *HLD* II, 9). Het leger van Eugenius en Arbogastes werd echter in 394 verslagen in een bloedige slag aan de Frigidus in Noord-Italië. Eugenius werd gevangengenomen en geëxecuteerd; Arbogastes pleegde zelfmoord. Theodosius I was vanaf dat moment alleenheerser over het rijk, maar overleed al in januari 395. Op dat moment verbleef hij nog in het westen, met een groot deel van de oostelijke troepen. Na zijn dood werd Honorius (395–423) heerser in het westen, zijn oudere broer Arcadius (395–408) in het oosten. Honorius was op dat moment pas 10 jaar, en stond volgens de wens van Theodosius onder toezicht van *magister utriusque militiae* Stilicho die getrouwd was met een als dochter geadopteerde nicht van Theodosius en dus tot de familie behoorde. Waarschijnlijk nog in 395, vóór hij zich in de problemen met de Goten in het oostelijk rijksgedeelte mengde, of anders in 396 inspecteerde Stilicho de Rijn grens, en vernieuwde hij de verdragen met Franken en Alamannen (Nischer-Falkenhof, 1947).

2.4. De periode 407–455 n.Chr.

Tot oudejaarsdag 406 waren er verder geen problemen in het Rijngebied. Op die dag staken echter grote groepen Vandalen, Sueben en Alanen de Rijn over in de buurt van Mainz. Forten en steden tussen Mainz en Straatsburg werden ingenomen, geplunderd en verwoest. Vervolgens trokken de invallers brandschattend en plunderend door Gallië. Merkwaaardig genoeg werd door Stilicho en Honorius aanvankelijk nauwelijks gereageerd op deze inval. Mogelijk werd verwacht dat het Gallische leger de invallers zou weten terug te dringen. Bovendien waren er genoeg problemen in Italië. In 401 was er een inval geweest van Goten onder leiding van Alarich, en in 405/6 een inval van een conglomeraat van etnische groepen onder leiding van Radagaisus. Om die reden waren overi-

gens eenheden van het Gallische veldleger overgebracht naar Italië, en die waren in december 406 waarschijnlijk nog niet teruggekeerd. Honorius en Stilicho hadden namelijk acties tegen het oostelijke rijksgedeelte gepland in samenwerking met Alarich. Die hadden in 406 moeten plaatsvinden, maar konden niet doorgaan vanwege de inval van Radagaisus. Door omstandigheden en misverstanden gingen deze acties ook in 407 niet door. Alarich wenste vervolgens een schadeloosstelling van 4000 pond goud om zijn Goten te kunnen onderhouden. Om zijn eis kracht bij te zetten trok hij vroeg in 408 van Epirus naar Noricum met zijn Goten. Met tegenzin stemde de Senaat in Rome vervolgens in met de uitbetaling van dit geld.

Intussen was in Britannia Constantinus III tot keizer uitgeroepen door troepen die ontevreden waren met het beleid van Stilicho betreffende Goten en andere Germaanse invallers. In de vroege zomer van 407 stak Constantinus III het Kanaal over om de verdediging van Gallia op zich te nemen. De aanwezige troepen sloten zich direct bij hem aan. Hij wist de invallers van 406 een nederlaag toe te brengen, maar niet definitief te verslaan. Hij wist bovendien noordelijk en oostelijk Gallië onder zijn controle te brengen en de Rijn grens weer te herstellen. Maar de invallers bleven tot 409 actief in westelijk en centraal Gallië, ondanks verdragen met Constantinus III. Toen Constantinus III ook Arles innam werd vanuit Italië een leger onder leiding van Sarus naar Gallië gestuurd. Deze wist Constantinus in te sluiten in Valence, maar werd vervolgens verdreven door een ontzettingsleger, waarna een smadelijke terugtocht naar Italië volgde. Sarus moest namelijk de doortocht door de Alpes Maritimes kopen van de opstandige Bagaudae in dat gebied.

In mei 408 overleed Arcadius. Honorius en Stilicho besloten dat dit een goede gelegenheid was om in te grijpen op twee fronten. Alarich zou met zijn Goten naar Gallië worden gestuurd om af te rekenen met Constantinus III en met de Germaanse invallers van 406. Stilicho zou met het leger van Italië oprukken naar Constantinopel om daar de belangen van de jeugdige Theodosius II, de zevenjarige zoon van Arcadius, te beschermen, om de langstlepende kwestie-Illyricum te regelen (d.i. Illyricum weer aan het westrijk toe te wijzen), en mogelijk ook om een huwelijk van Stilicho's zoon Eucherius (19 jaar) met Honorius' halfzuster Galla Placidia (16 jaar) te regelen. Inmiddels werd Stilicho echter gewantwoord door zijn eigen troepen, vanwege de voorkeursbehandeling die Alarich had gekregen en vanwege de uitblijvende interventie in Gallië. Men vreesde bovendien dat hij eigenlijk zijn zoon Eucherius op de troon in Constantinopel wilde plaatsen. In augustus 408 werd Stilicho dan ook gevangen genomen en vervolgens geëxecuteerd.

Constantinus III wist zich enkele jaren in Gallië en Britannia te handhaven en voegde zelfs Hispania aan zijn machtgebied toe. In het voorjaar van 409 wist hij kortstondig erkenning als medekeizer van Honorius te verkrijgen. Later dat jaar ging het echter mis. Zijn Spaanse troepen kwamen in opstand toen de bewaking van de pas-

sen door de Pyreneeën aan niet-Spaanse eenheden werd toevertrouwd. Vervolgens maakten Vandalen, Sueben en Alanen van de gelegenheid gebruik om via de tijdelijke niet-bewaakte passen Spanje binnen te trekken. Constantinus' generaal in Spanje, Gerontius, pleegde vervolgens een staatsgreep, en riep zijn eigen zoon Maximus tot tegenkeizer uit. In 411 culmineerde dit conflict in een belegering van Constantinus III in Arles door Gerontius. In 411 werd de zeer capabele militair Constantius door Honorius benoemd tot *magister utriusque militiae*. Hij trok Gallia binnen, verdreef de Spaanse belegeraars van Arles en nam de belegering over. Een ontzettingsleger van Franken en Alamannen werd verslagen, waarna Constantinus III zich overgaf. Hij werd naar het hof van Ravenna getransporteerd, maar vermoord voor hij daar arriveerde. Gerontius was inmiddels in Spanje door zijn eigen troepen uit de weg geruimd. Dat was overigens nog niet het einde van de afscheiding, want na de overgave van Constantinus III werd Jovinus (411–413) tot keizer uitgeroepen met steun van Burgunden en Alanen (niet ten tijde van het beleg van Arles, zoals Profuturus Frigeridus schreef volgens Gregorius Tours, *HLD* II, 9). Het werd vervolgens aan de Goten van Athaulf, die in 412 Italië hadden verlaten, overgelaten om af te rekenen met Jovinus. Deze werd gevangen genomen in Valence en vervolgens geëxecuteerd. In ruil voor deze steun zouden Athaulf en zijn Goten de status van *foederati* en woongebieden van Gallië krijgen, en bovendien voorzien worden van graan. Daarna zou Honorius' halfzuster Galla Placidia, die door Athaulf als gevangene was meegenomen uit Italië, teruggezonden worden naar Ravenna. Een opstand van de *Comes Africae*, Heraclianus, verhinderde de levering van dat graan echter in 413. Noord-Afrika was op dat moment de belangrijkste graanleverancier van Rome. Heraclianus landde in 413 met een grote vloot in Italië. Zijn troepen werden echter direct verslagen door Constantius. Heraclianus vluchtte met één schip terug naar Noord-Afrika, werd echter door niemand meer gesteund. Later in 413 werd hij onthoofd in Carthago. Dit intermezzo verhinderde echter een snelle regeling met de Goten. Die veroverden Narbonne, Toulouse en Bordeaux, en Athaulf en Galla Placidia trouwden in januari 414 in Narbonne, met haar instemming. Bovendien werd Attalus, die laat in 409 door de Senaat in Rome onder sterke druk van Alarich tot keizer was uitgeroepen maar in de zomer van 410 door Alarich weer was afgezet en die door Athaulf was meegenomen uit Italië, in 414 door laatstgenoemde weer tot keizer uitgeroepen. Nu greep Constantius echter in. Attalus werd belegerd in Arles, en bevoorrading over zee van de Goten werd verhinderd door een blokkade van de kust. Attalus wist te ontsnappen, maar werd gevangen genomen en uitgeleverd. De Goten verlieten Zuidwest-Gallië en trokken naar Hispania, waar Athaulf in september 415 werd vermoord. Na een kort intermezzo werd Wallia tot koning gekozen. In de zomer van 416 werd een verdrag gesloten tussen Honorius en Wallia, waarbij de Goten toezegden ten strijde te trekken tegen

Vandalen, Sueben en Alanen, en Galla Placidia terug te zenden naar Ravenna, en waarbij de Romeinse regering toegezegde graan te leveren aan de Goten. Daarmee was het gezag van het West-Romeinse rijk in Gallia en Hispania hersteld.

Er is in de oudere literatuur een sterke neiging om aan de inval van Vandalen, Sueben en Alanen in Gallië van 406/7, en van de inval van Goten in Italië van 408, en de gecompliceerde nasleep van beide gebeurtenissen, zoals hierboven beschreven, een overdreven belang toe te kennen. In de Nederlandse archeologische literatuur zagen we dit bijvoorbeeld verwoord door Van Es (1983: 17) toen hij schreef "... na 406 is van het West-Romeinse rijk nog slechts een puinhoop over..." Algemeen werd aangenomen dat de forten langs de Rijn in Germania I en II na 406/7 definitief waren opgegeven, en dat in 413, nadat Jovinus was gedood, brede stroken langs de Rijn definitief aan Alamaanse, Frankische, Burgundische en Alaanse foederaten waren afgestaan. Die pessimistische benadering was ook te bespeuren bij een oudere generatie van oud-historici bij hun interpretatie van de *Notitia Dignitatum*. Dit document (Seeck, 1876) werd gezien als een staatshandboek dat een overzicht geeft van de organisatie en de hiërarchische verhoudingen van de hoge militaire en civiele burelen, van ondergeschikte ambtsdragers en van troepeneenheden. Van de lijsten voor het oostelijke rijk was duidelijk dat die tot ca. 395 waren bijgewerkt, maar in de lijsten van het westelijke rijk waren aanwijzingen voor aanvulling van gegevens tot na 420. De heersende opvatting, o.a. te vinden bij Nesselhauf (1938) en Hoffmann (1969; 1973), was echter dat in de *Notitia Dignitatum Occidentis* lijsten bijeen waren gebracht die op verschillende momenten waren samengesteld, en daardoor deels al lang niet meer geldig ten tijde van de laatste aanvulling. Wat de waarde van een handboek met deels onbruikbare gegevens zou moeten zijn geweest werd niet duidelijk gemaakt.

Tot de gegevens die niet meer correct waren zouden onder meer de Britse hebben behoord. Britannia was volgens Zosimus en Procopius immers na 410 geen deel van het Romeinse rijk meer geweest, omdat 'tirannen' het bestuur hadden overgenomen. De vermeldingen van militaire bevelhebbers als een *Comes Britanniae* in Ch. XXIX die het bevel voerde over de troepen van het mobiele veldleger die in Ch. VII, *Distributio numerorum* werden opgesomd, en *Comes litoris Saxonici per Britannium* in Ch. XXVIII en een *Dux Britanniarum* in Ch. XL waren dus sinds 410 achterhaalde feiten, evenals de vermelding van *Vicarius Britanniarum* met ondergeschikte *consulares* en *praesides* voor de vijf Britse provincies in Ch. XXIII. Om dezelfde reden werden ook de hoofdstukken XXVII betreffende de *Comes Argentoratensis* en XLI voor de *Dux Mogontiacensis* als verouderd beschouwd. De in de genoemde hoofdstukken vermelde versterkingen langs de Rijn waren immers in 406/7 deels vernietigd, of anders wel verlaten, en waren nadien niet meer opgebouwd en door nieuwe eenheden betrokken.

Hoffmann (1973) ging er van uit dat de verdediging van de Rijn grens door tegenkeizer Constantinus III werd overgelaten aan Alamannen, Burgunden en Franken die zich inmiddels op Romeins gebied hadden gevestigd, dat na 413 de wettige keizer Honorius niet meer in staat was geweest om deze situatie ongedaan te maken, en dat deze Germaanse groepen vervolgens de status van foederaten zouden hebben gekregen. Voor de Burgunden zou dat ook historisch vastliggen.

Maar deze negatieve interpretatie van de *Notitia Dignitatum* wordt al lang niet meer algemeen geaccepteerd. Weidemann (1980: 29) heeft er al op gewezen dat de laat-Romeinse bestuursstructuur in Gallië in 418 weer intact moet zijn geweest, te oordelen naar de brief van april 418, waarin keizers Theodosius II en Honorius de instelling van een Gallische landdag regelen die jaarlijks in Arles moet plaatsvinden en waar vertegenwoordigers van alle 17 provincies van de beide samen te voegen diocesen *Galliarum* en *Viennensis* moeten verschijnen. Daartoe behoren ook de provincies *Germania I* en *II*. Dat komt overeen met de situatie beschreven in de *Notitia Dignitatum Occidentis*, waar in Ch. III, 14–31 deze 17 provincies worden opgesomd als behorend tot het nieuwe diocees *Septem provinciarum*. Ook in Ch. XXII van de *Vicarius Septem provinciarum* worden de provincies genoemd. Deze hoofdstukken moeten dus na 418 zijn geschreven! Waar een burgerlijk bestuur nog intact was, moet noodzakelijkerwijs ook het militaire apparaat nog gefunctioneerd hebben. Oldenstein (1994) sluit zich bij deze mening aan, en voert verdere argumenten aan voor een datering van Ch. XLI, betreffende de *Dux Mogontiacensis* na 406/7, en vóór 425/30. De troepenlijst van deze Dux is van belang, want deze laat zien dat ook de versterkingen die in 406/7 zeker verwoest werden, inmiddels weer in gebruik waren genomen en bezet met reguliere eenheden. Overtuigend is een nieuwe analyse van Scharf (2005). Hij is van mening dat de *Notitia Dignitatum* geen staatshandboek was, maar een eenmalige prachttuitgave vervaardigd in het najaar van 423 voor tegenkeizer Iohannes. Deze was tot dat moment *Primicerius notariorum* geweest, d.w.z. hoofd van de afdeling die de troepenlijsten bijhield, en die benoemingsoorkonden vervaardigde, en dus bij uitstek iemand die een dergelijk overzichtswerk op prijs wist te stellen. De gegevens van het oostelijke rijk reikten inderdaad niet veel verder dan 395, en waren kennelijk uit een archief geplukt, maar die van het westelijke rijk waren wel de centraal beschikbare gegevens van dat moment. Omissies in de lijsten en dubbele vermeldingen berusten kennelijk op fouten als gevolg van de haast waarmee de *Notitia Dignitatum* was vervaardigd, en op wijzigingen die nog niet centraal waren verwerkt. Het ontbreken van de gegevens betreffende de troepen in Germania II zou zo'n slordigheid als gevolg van haast kunnen zijn. Immers, in de civiele sector werden consuls voor de provincies *Germania prima* en *Germania secunda* genoemd in Ch. I (*Index*, 71 en 72). Aan de militaire kant werd in

Ch. I (*Index*, 47) ook een *Dux Germania prima* genoemd, echter naast de *Dux Mogontiacensis* (*Index*, 49) en de *Comes Tractus Argentorantensis* (*Index*, 34). Beide laatstgenoemden waren echter in de plaats gekomen voor de *Dux Germania prima*, wat aannemelijk maakt dat zijn vermelding in feite betrekking heeft op de niet-genoemde *Dux Germania secunda* (Scharf, 2005: 298 ff.). Ook het missende Ch. XXXIX, tussen Ch. XXXVIII van de *Dux Belgica secunda* en XL van de *Dux Britanniarum* zal op de *Dux Germania secunda* betrekking hebben gehad, en niet op een *Dux Germania prima*.

Naast de al door Weidemann genoemde argumenten is voor de datering van de *Notitia Dignitatum Occidentis* van belang dat het ambt van *Comes Hispaniarum* volgens historische gegevens alleen tussen 419 en 422 daadwerkelijk bestond. In de *Notitia Dignitatum* wordt deze functie niet genoemd in Ch. I en Ch. V, en bezit deze functionaris ook geen eigen hoofdstuk. Maar in Ch. VII, de *Distributio numerorum*, 118–134, worden wel de troepen genoemd die onder het bevel van deze *Comes* hadden gestaan. Het ziet er dus naar uit dat de *Notitia Dignitatum* hier volledig up-to-date was. Wat betreft de troepenlijsten in het Midden-Rijngebied wijst Scharf er op dat de *Dux Mogontiacensis* in Ch. I (*Index*, 49) niet in de gebruikelijke geografische volgorde van de functionarissen wordt genoemd, maar na de *Dux Britanniarum*, en dat het bijbehorende hoofdstuk XLI eveneens pas na het hoofdstuk XL van de *Dux Britanniarum* is opgenomen. Dat wijst volgens Scharf op een late instelling, in 422 of 423 volgend op een veldtocht tegen de Franken in 421 onder leiding van *Comes domesticorum* Castinus (Scharf, 2005: 309). Scharf bevestigt dus de stelling van Oldenstein dat de fortificaties in het Midden-Rijngebied na 406/7 hersteld en bezet waren.

Scharf's interpretatie en datering van de *Notitia Dignitatum Occidentis* heeft natuurlijk nog verdere implicaties. Volgens Ch. XXIII (*Vicarius Britanniarum*) bestond er in 423 ook nog een civiele bestuursstructuur in Britannia, met een vicaris van het diocees, met consuls in de provincies *Maxima Caesariensis* en *Valentia*, en praesides in de provincies *Britannia prima*, *Britannia secunda* en *Britannia Caesariensis*. Ook de militaire structuur moet nog intact zijn geweest, gezien de vermeldingen van een *Comes litoris Saxonici per Britanniam* in Ch. XXVIII, die verantwoordelijk was voor een aantal kustversterkingen langs de Engelse zuidoost-kust, van een *Dux Britanniarum* in Ch. XL die het bevel voerde over de eenheden gelegerd langs de Muur van Hadrianus en in het directe achterland, en van een *Comes Britanniae* in Ch. XXIX, die kennelijk het bevel voerde over het kleine mobiele veldleger waarvan de eenheden worden opgesomd in Ch. VII, de *Distributio numerorum*. Kortom, in 423 was Britannia nog deel van het Romeinse rijk!

Wat er na 423 met de Rijn grens gebeurde is minder duidelijk. Er is echter een neiging te bespeuren in de recentere literatuur om aan te nemen dat deze grens tot aan de dood van Aetius en Valentinianus III, d.i. tot ca.

455, intact bleef. Böhme (2003b) schrijft zelfs dat Avitus als net benoemde *magister utriusque militiae* in het voorjaar van 455 de Rijn grens nog geïnspecteerd zou hebben. Böhme is niet de enige die laatstgenoemde gebeurtenis vermeldt; hetzelfde verhaal is ook te vinden bij Grunwald (1998a: 50) en U. Koch (2001: 18). De auteurs verwijzen naar Ewig (1979), maar deze auteur geeft geen verwijzing naar een antieke bron, en eerlijk gezegd betwijfelen wij of er wel een antieke bron is. Avitus werd in genoemde functie benoemd door Petronius Maximus, die op 17 maart 455 tot keizer werd uitgeroepen. Uit het lofdicht op keizer Avitus, dat op 1 januari 456 bij het begin van zijn consulaat door zijn schoonzoon Sidonius Apollinaris (*Carmen VII*) werd uitgesproken, weten wij dat Avitus van de benoeming tot *magister* hoorde toen hij op zijn landgoed in Zuid-Frankrijk verbleef. Sidonius zegt verder dat de Alamannen direct onderhandelaars stuurden, dat de Saksen hun strooptochten stakten en dat de Chatten de Elbe niet meer overstaken, maar hij vermeldt geen inspectietocht. Sterker nog: hij schrijft heel duidelijk dat Avitus pas “na drie maanden” in beweging kwam, en zich toen naar de Visigoten in Zuidwest-Frankrijk begaf (*Carmen VII*, 391–393). Terwijl hij daar verbleef, bereikte hem het bericht dat Petronius Maximus op 31 mei 455 was vermoord. Vervolgens liet hij zich door de Visigotische koning Theoderik II, en de senatorische adel in Gallië overhalen om zichzelf tot keizer te laten uitroepen. Het is dus hoogst twijfelachtig dat hij de tijd zou hebben gehad om die inspectiereis te maken. Dat betekent overigens niet dat de Rijn grens niet meer intact zou zijn geweest in 455.

Het feit dat de Rijn grens in 455 nog intact was, betekent niet dat Franken en Alamannen deze grens tussen 395/6 en 455 ook altijd gerespecteerd hebben. Wat betreft het Midden- en Beneden-Rijngebied kan gewezen worden op de bekende discussie over de vier veroveringen van Trier in de eerste helft van de 5^e eeuw (zie o.a. De Boone, 1954: 121–122 en 127–128; Ewig, 1972: 61–68; Anton, 1984: 1–14). In *De gubernatione Dei* van Salvianus van Massilia, geschreven na 439 en vrijwel zeker vóór 450, wordt in de paragrafen VI, 8 en VI, 15 vermeld dat Trier vier keren geplunderd werd, en dat drie van die verwoestingen binnen zeer korte tijd hadden plaatsgevonden. De derde plundering heeft Salvianus volgens par. VI, 15 zelf meegemaakt. Deze kan bovendien gedateerd worden, omdat Salvianus beschrijft dat enkele notabelen na de ramp van de keizers circusspelen als troost verlangden. Het meervoud wijst op het jaar 421, toen tussen 8 februari en 2 september de voormalige *magister utriusque militiae* Constantius, in 417 getrouwd met Honorius' halfzuster Galla Placidia, medekeizer van Honorius was onder de naam Constantius III. Constantius werd overigens door de oostelijke keizer Theodosius II niet erkend. Deze datering maakt het mogelijk de derde verwoesting te koppelen aan de Frankeninval van 421 die bestreden werd door *Comes domesticorum* Castinus. Naar aanleiding van de inval werd volgens Scharf (2005) het ambt van *Dux*

Mogontiacensis ingesteld. De tweede verwoesting heeft in 413 plaatsgevonden, na de nederlaag van tegenkeizer Jovinus, en de executie van grote aantallen notabelen uit zijn gevolg. Profuturus Frigeridus, door Gregorius van Tours geciteerd in *HLD* II, 9, spreekt hier uitdrukkelijk van een inval van Franken, een plundering van Trier, en in verband daarmee met “haar tweede verovering”. De eerste plundering staat waarschijnlijk in verband met het einde van de heerschappij van Constantinus III in 411, en met de nederlaag van een uit Franken (en Alamannen?) gerekruteerd leger dat Arles had moeten ontzetten. Het is niet waarschijnlijk dat Trier in 406/7 door Vandalen, Sueben en Alanen werd geplunderd, omdat Hieronymus de stad niet noemt in zijn lijst van geplunderde steden in *Epistula ad Geruchiam*. Hieronymus verbleef toen al meer dan dertig jaar in de Levant, maar werd kennelijk door correspondenten goed op de hoogte gehouden. Aangezien hij tot 370 in Trier had gewoond (Kelly, 1975: 36), zou hij die stad ongetwijfeld vermeld hebben in geval van verovering en plundering door de invallers. De vierde verwoesting is niet scherp te dateren. In aanmerking komen, gezien de datering van *De gubernatione Dei*, de jaren 428, wanneer Aetius (toen nog *Comes domesticorum*) Franken verdrijft uit een “deel van Gallië bij de Rijn”, dat deze bezet hadden “als blijvend bezit” (Prosper, *Chronicon*, 428) en 435, wanneer Burgunden de provincie Belgica I binnendringen, wat ze in 436 moeten bekopen met een zware nederlaag tegen Hunse *foederati* onder bevel van Aetius.

Tot de dood van Aetius (454) en Valentinianus III (455) schijnt het in het gebied Trier-Keulen verder rustig te zijn gebleven. De Frankische verovering van het gebied en van deze steden schijnt geleidelijk te zijn verlopen. Het aandeel Frankische soldaten in de lokale bevolking nam toe, en onder de officieren bevonden zich ook Frankische edelen, en zelfs koningen. In dit licht moeten ook de opmerking van Salvianus in *De gubernatione Dei* VI, 8 worden gezien, dat “Keulen vol vijanden zit”. Tussen 439 en 450, toen dit boek werd geschreven, was Keulen zeker nog niet door de Franken ingenomen. Wel kan de stad vol Franken hebben gezeten, d.w.z. vol *foederaten* en familieleden. In hetzelfde licht moet ook Salvianus’ brief I (zie *Epistola*) worden gezien, een aanbeveling voor een familielid. Deze behoorde tot een familie van aanzien, maar was met zijn familieleden in Keulen in gevangenschap geraakt. Nadat hij vrijgelaten was, had hij zijn moeder, een eerbiedwaardige weduwe, in Keulen achtergelaten, waar zij de kost moesten verdienen met huishoudelijk werk voor vrouwen van barbaren. Ook dat hoeft niet gezien te worden als slavernij na een Frankische verovering. De familie kan ook aan lager wal zijn geraakt door de miserabele economische situatie, vanwege schulden in het gevang terecht zijn gekomen, waarna voor moeder niets anders restte dan handenarbeid. In het algemeen gaat men er van uit dat Keulen pas rond 460 Frankisch werd, en Trier rond 485.

Anders dan in het Duitse Beneden-Rijngebied en in het Moezelgebied, waar geen Frankische *Landnahme* werd getolereerd en invallen krachtdadig werden bestreden, waren in het Nederlandse rivierengebied en in de huidige provincie Noord-Brabant kennelijk al sinds 342 Franken toegelaten, met name Saliï. In 358 kreeg een deel van deze Saliï toestemming van Julianus om zich in de pagus Texandria te vestigen. In 370 spreekt Hieronymus zelfs al van *Deusone in regione Francorum* als plaats van een nederlaag van Saksen tegen het Romeinse leger, waarbij het vrijwel zeker om het huidige Diessen ten zuidoosten van Tilburg gaat. Kennelijk was dit gebied al grotendeels ontvolkt geraakt in de loop van de 4^e eeuw, en werd een herbevolking met Franken hier oogluikend toegestaan, of misschien zelfs wel aangemoedigd. De betreffende Franken zullen uiteraard door middel van verdragen verplichtingen ten aanzien van grensverdediging en van levering van soldaten aan het Romeinse leger hebben aangegaan. Dat verhinderde echter niet dat zij hun woongebieden langzaam maar zeker verder naar het zuiden en zuidwesten uitbreidden. Gregorius van Tours (*HLD* II, 9) beschrijft de verovering van Cambrai door de Frankische koning Chlogio. Deze verbleef aanvankelijk in het *castrum Dispargum* in *Thoringia*, liet van daaruit de stad Kamerijk/Cambrai verkennen, verjoeg de Romeinen en nam de stad in. Vervolgens veroverde hij het gebied tot aan de Somme. Aangezien Gregorius enkele regels daarvoor had beschreven dat de Franken de Rijn al eerder waren overgestoken en zich in *Thoringia* hadden gevestigd, nemen vele onderzoekers aan dat dit *Thoringia* de (voormalige) *Civitas Tungrorum* of een deel ervan moet zijn geweest, en dat *castrum Dispargum* mogelijk Duisburg ten zuidoosten van Brussel zal zijn geweest (zie o.a. De Boone, 1954: 142). Deze gelijkstelling van *Thoringia* en *Civitas Tungrorum* wordt nog versterkt door de mededeling van Gregorius van Tours (*HLD* II, 27) dat koning Clovis in het tiende jaar van zijn regering, dus in 491/92, *Thoringia* veroverde. Dat kan op dat tijdstip onmogelijk het Duitse Thüringen zijn geweest (dat pas in 531/4 werd ingelijfd!), wel de *Civitas Tungrorum*.

In hoofdstuk 5 van *Liber Historiae Francorum* komt hetzelfde verhaal voor, ongetwijfeld gebaseerd op Gregorius van Tours, maar aangevuld met informatie van onbekende herkomst. In deze versie ligt *castrum Disbargo* rechts van de Rijn op de grens van het Thüringse gebied, en stak Chlodio de Rijn over met een groot leger, versloeg hij de Romeinen, trok hij door het *Silva Carbonaria*, nam hij eerst Doornik/Tournai en daarna Kamerijk/Cambrai in. Op basis van deze tekst is door enkele onderzoekers, o.a. Bechert (2003), voorgesteld *castrum Disbargo* te zoeken in het Duitse Duisburg, waar inderdaad laat-4^e en 5^e eeuwse vondsten zijn gedaan, en waar aanwijzingen voor een laat-Romeinse *burgus* zijn gevonden. Problematisch is natuurlijk wel dat in hoofdstuk 10 van *Liber Historiae Francorum*, ongetwijfeld ook in navolging van Gregorius van Tours, Clovis *Thoringia* verovert, niet al te lang na de slag bij Soissons van 486, en vóór zijn huwelijk met

Chrodichilde in 493/4. Het gaat hierbij dus om dezelfde verovering die Gregorius van Tours in 491/2 plaatste, en die geen betrekking kan hebben op het Duitse Thüringen. Het lijkt er dus op dat de mededelingen in *Liber Historiae Francorum* interpretaties van de tekst van Gregorius van Tours zijn met toevoegingen zonder historische waarde.

De datum van de verovering van Cambrai wordt niet vermeld. Gregorius van Tours (*HLD* II, 9) schrijft direct na de vermelding van *castrum Dispargum* in “Thuringia” dat op dat moment de Romeinen ten zuiden van dit gebied woonden tot aan de Loire, dat de Goten het gebied zuidelijk van de Loire beheersten en dat de Burgunden aan de Rhône woonden in de omgeving van Lyon. Dat wijst dus op een datering na 443, want in dat jaar werden de Burgunden verplaatst van het Midden-Rijngebied naar het Rhônegebied, met name *Sapaudia*. Maar er bestaat geen zekerheid dat beide passages werkelijk op hetzelfde moment betrekking hebben. Chlogio (Chlodio en Cloio zijn andere vormen van de naam) is een historisch bekende figuur. Hij wordt namelijk door Sidonius Apollinaris genoemd in zijn lofdicht op keizer Maiorianus van 458. Daaruit blijkt dat Maiorianus samen met Aetius heeft gevochten tegen Franken onder leiding van Chlogio in het gebied van de Atrebatens, het huidige Artois. Hoogstwaarschijnlijk moet deze Frankische inval gelijk gesteld worden aan de verovering van het gebied tot aan de Somme. De Boone (1954: 141) probeert deze gebeurtenis te dateren met behulp van de vermelding van een bevroren Loire in het lofdicht vlak voor de gevechten met de Franken, en de vermelding van een zeer strenge winter in 442/3 in de kroniek van Marcellinus. Maar aangezien Marcellinus vooral gebeurtenissen in het oostelijke rijkdeel vermeldt en niet schrijft dat deze koude winter in Gallia plaatsvond, moet De Boone’s datering verworpen worden. Een betere datering levert de vermelding van Sidonius dat in 458 Maiorianus nog een *iuvenis* was, en dat hij vóór 454 de actieve militaire dienst alweer had verlaten. Op basis daarvan lijkt een geboortedatum rond 420 aannemelijk, en kan de veldtocht tegen de Franken ergens tussen 445 en 450 geplaatst worden.

Het is niet duidelijk welke status Chlogio precies had. Ruim een halve eeuw later, ten tijde van koning Clovis, waren er in noordelijk Gallië meerdere Frankische koningen. En dat zal ten tijde van Chlogio niet anders zijn geweest. Hij zal de heerser over een betrekkelijk klein gebiedje zijn geweest en niet koning over de Franken in Noord-Gallië. Overigens is niet duidelijk wat de familierelatie van Chlogio en de latere koningen was. Volgens Gregorius van Tours (*HLD* II, 9) was Merovech de vader van Childeric, maar over de relatie Chlogio-Merovech weet hij niet meer mee te delen dan dat “sommigen” van mening waren dat Merovech familie was van Chlogio.

2.5. De periode 455–482 n.Chr.

Kort na de dood van Aetius (454) en Valentinianus III (455) viel Gallië in twee delen uiteen, als gevolg van de

snelle opeenvolging van zwakke keizers, benoemd en weer afgezet door Ricimer, en benoemingen en ontslagen van militaire onderbevelhebbers die daarmee gepaard gingen. Ricimer werd in 456 door keizer Avitus tot *magister utriusque militiae* benoemd, een functie die hij tot zijn dood in 472 bekleedde. Zijn macht berustte voor een belangrijk gedeelte op zijn familierelaties met de West-Gotische en Burgundische koningshuizen. Ongeveer gelijktijdig werd Aegidius benoemd tot *magister utriusque militiae per Gallias*, in welke functie hij zich onderscheidde bij de herovering van Lyon op de Burgunden, en de verdediging van Arles tegen de West-Goten. Nadat keizer Maiorianus in 461 op instigatie van Ricimer was vermoord werd Aegidius weer uit dit ambt ontheven, kennelijk door Ricimer. Wat er daarna precies gebeurde is niet duidelijk, aangezien contemporaine bronnen zeer schaars zijn, en latere bronnen niet zonder meer geloofd mogen worden. Voor een kritische analyse kan verwezen worden naar James (1988). Vast staat dat Aegidius zich in Gallië benoorden de Loire wist te handhaven tot zijn dood in 464 of 465. In 463 bracht hij de West-Goten een nederlaag toe bij Orléans (Hydatius, *sub* Severus 2; Gallische kroniek van 511, *sub* Leo V: Marius van Avenches, *sub* consuls Basilius en Vivianus). Rond dezelfde tijd probeerde hij de Vandalen te betrekken bij een actie tegen Ricimer (Hydatius, *sub* Severus 3). Het meest waarschijnlijke is dat hij fungeerde als onafhankelijk van Ricimer opererende *magister militum* in Noord-Gallië, zonder dat het tot een totale breuk met de West-Romeinse rijksbestuurders, dus tot een rebellie, kwam. In ieder geval moet Aegidius de medewerking gehad hebben van de lokale grootgrondbezitters, van de civiele bestuurders, van de Frankische foederaten, en verder van de daar aanwezige onderdelen van het mobiele veldleger, dat overigens grotendeels uit Germaanse *auxilia* zal hebben bestaan die wel regelmatig hun soldij wilden ontvangen. Hoe dan ook, het is niet zeker dat na Aegidius’ dood Noord-Gallië een van Rome onafhankelijk gebied bleef, als dat onder Aegidius al het geval was. Wel bleven de contacten tussen Noord- en Zuid-Gallië moeilijk, vanwege de aanwezigheid van West-Goten, Burgunden en Alamannen in het tussenliggende gebied.

De *comes* Paulus die na Aegidius’ dood in Noord-Gallië opereerde, en rond 470 bij Angers sneuvelde (zie onder) kan heel goed een door Rome benoemde legerleider zijn geweest. En de Britten die in of vlak na 467 onder leiding van Riothamus tegen de West-Goten van Euric vochten en bij het huidige Chateaux-Déols in het departement Indre werden verslagen, dus ver buiten hun woongebieden in Armorica/Bretagne, deden dat op verzoek van keizer Anthemius (467–472) die dus kennelijk enig gezag had in Noord-Gallië (Jordanes *De origine actibusque Getarum* XV). Deze Riothamus is een historische figuur, blijktens een brief aan hem van Sidonius Apollinaris (zie *Epistulae* III, 9). Dat Aegidius na zijn dood in 464 of 465 in zijn functie van *magister militum* zou zijn opgevolgd door zijn zoon Syagrius staat evenmin vast.

Verder is bekend dat rond 475/7 in Trier nog een *comes* Arbogastes actief was, van Frankische herkomst maar fungerend als Romeins bestuurder. Het is waarschijnlijk dat hij niet alleen de *Civitas Trevirorum* bestuurde, maar een deel van de provincie Belgica I dat ook Toul omvatte (Anton, 1984; K.F. Werner, 1996). Volgens Anton (1984: 50) zou dit gebied tot halverwege de jaren '80 zelfstandig danwel Romeins kunnen zijn gebleven, en toen door de 'Rijnfranken' zijn ingelijfd. Het is mogelijk dat Arbogastes uit Trier vluchtte en bisschop van Chartres werd (Anton, 1984: 43).

Van Aegidius' Frankische tijdgenoot Childeric zijn geen contemporaine vermeldingen bekend. Gezien de brief van bisschop Remigius van Reims aan Clovis (Murray, 2000: 260), die geschreven lijkt te zijn vlak na het overlijden van Childeric in 481/2 (zonder overigens diens naam te noemen!) is het aannemelijk dat Childeric de civiele bestuurder van Belgica II was, en dat mogelijk ook Merovech, Childeric's vader, die functie had gehad. Interessant hierbij is natuurlijk dat zowel Soissons (dat in verband wordt gebracht met Aegidius en zijn zoon Syagrius) als Reims ook in Belgica II lagen. Daarnaast was Childeric koning van één van de Frankische rijkjes in noordelijk Gallië. Als zodanig trad hij kennelijk ook op als aanvoerder van een contingent Frankische soldaten in het Romeinse leger in het kader van de foederatenverplichtingen. Dat er gelijktijdig meerdere Frankische koningen in dit gebied waren, en zelfs binnen Belgica II, is boven al vermeld. Ongetwijfeld bezat Childeric als Frankische koning meer status dan zijn collega's, vanwege zijn functie als Romeins bestuurder van Belgica II. Of was hij bestuurder van Belgica II omdat hij de *primus inter pares* was van de Frankische koningen in deze provincie?

Het doen en laten van Childeric is alleen bekend uit latere bronnen, met name uit Gregorius van Tours' *Historiarum libri decem*, uit de zgn. Kroniek van Fredegar, en uit de *Liber Historiae Francorum*, waarbij beide laatste werken in ruime mate gebruik maken van Gregorius van Tours wat betreft de oudste geschiedenis van de Franken. Gregorius vermeldt (*HLD* II, 18) gevechtshandelingen bij Orléans. Uit andere, overigens evenmin contemporaine bronnen zou kunnen worden opgemaakt dat het hier ging om een gemeenschappelijk optreden van Franken en Romeinen, kennelijk onder bevel van Aegidius, tegen de West-Goten in 463. Gregorius vermeldt (*HLD* II, 18–19) ook gevechten bij Angers, waarin een *comes* Paulus optreedt die zowel Romeinse als Frankische troepen onder zijn bevel heeft, en waarin zowel West-Goten als Saksen de tegenstanders zijn. Volgens Bury (1923: X, 5) hebben de gevechten bij Angers plaatsgevonden na 466, het jaar waarin Euric zich het koningschap over de West-Goten toe eigende en met een agressieve politiek van uitbreiding van zijn rijk ten koste van Romeinen en Burgunden startte. Wie deze *comes* Paulus was is verder niet bekend. Verwarrend is dat Gregorius van Tours de Saksische aanvoerder

Odovacrius/Adovacrius noemt, en verder vermeldt dat Childeric uiteindelijk met deze man een verbond zou hebben gesloten om samen tegen de Alamannen te vechten die Italië waren binnengevallen. Sommigen menen dat het hier een verschrijving betreft en dat hier in feite de Alanen zouden zijn bedoeld, die in de buurt van Orléans waren gevestigd. K.F. Werner (1996: 26–27) is echter van mening dat het bij dit verbond niet om de Saksische aanvoerder ging, maar om de *magister utriusque militiae* Odovacar van het westelijke rijkdeel, handelend voor de keizer in Constantinopel. Böhme (1994: 105) is een aanhanger van deze theorie. Er moet in dit verband aan herinnerd worden dat na 455, en met name in de jaren '60 van de 5^e eeuw Alamannen via de zuidelijke Vogezen en Bourgondische Poort doordrongen in oostelijk Gallië en o.a. steden als Besançon, Langres en Troyes bezetten. Pas in de jaren '80 van de 5^e eeuw werden ze weer verdreven (Anton, 1984: 42–43; Ewig, 1978: 20–21). Een verzoek tot samenwerking van Odovacar aan Childeric, ergens tussen 476 en 481/2, is dus verre van onlogisch. Alleen moet dan wel gedacht worden aan een optreden in oostelijk Gallië en niet in Italië. Maar in dit verband moet er ook aan herinnerd worden dat Raetia I en II en Noricum ripense nog steeds tot de prefectuur Italia behoorden, en dat die provincies geteisterd werden door invallen van Alamannen (en andere Germaanse stammen), zoals uit de *Vita Severini* van Eugippius bekend is, en dat ook om die reden enige agressie van de Franken tegen de Alamannen welkom was; met 'Italië' kan in dit verband dus ook aan de prefectuur Italia gedacht worden. In dit verband is het verstandig ook aandacht te schenken aan de vermeldingen van een Alamaanse koning Gibaldus in de *Vita Severini* ergens in het Donaugebied rond Passau tussen 469/70 en 476, en van een eveneens Alamaanse koning Gebavultus optredend in oostelijk Gallië rond dezelfde tijd en genoemd in de *Vita Lupi*, de levensbeschrijving van bisschop Lupus van Troyes. Gibaldus is een jongere vorm van Gebavultus, en dat zou er toe kunnen verleiden beide koningen als één en dezelfde persoon te beschouwen. Aanwijzingen voor een groot Alamaans rijk onder één koning zijn er echter niet, en Ewig (1978: 22) houdt de mogelijkheid ook open dat het hier om twee verschillende, zij het mogelijk wel verwante personen gaat. Maar het zal duidelijk zijn dat een gelijkstelling van Gibaldus en Gebavultus een goede verklaring levert van de vermelding van Italia in genoemde passage bij Gregorius. Actie tegen de Alamannen van Gibaldus/Gebavultus in oostelijk Gallië zou verlichting van de Alamaanse druk op het diocees Italia hebben betekend.

De verklaring die Scharf (1996: 59–69) aan genoemde passage bij Gregorius (II: 18–19) geeft verdient hier vermeld te worden, hoewel we er weinig waarde aan hechten. Volgens Scharf zou de Skirische koningszoon en latere *magister utriusque militiae* Odovacar na de slag aan de Nedao in 454 via de stamverwante Thüringers bij de Saksen terechtgekomen zijn. Als aanvoerder van een groep Saksische piraten zou hij enkele jaren later aan de

Loiremonding zijn verschenen, waarna deze Saksen door Aegidius in Romeinse dienst werden genomen en woongebieden tussen Saumur en Angers kregen toegewezen. Odovacar zou als Romeins officier het bevel over de stad Angers hebben gekregen. In 470 probeerde *comes* Paulus Odovacrius/Adovacrius te verdrijven, en sneuvelde daarbij in de buurt van Angers. Het waren vervolgens de Franken van Childeric die Odovacrius/Adovacrius verdreven. Het verbond tegen de Alamannen zou volgens Scharf niet tussen Odovacar en Childeric, maar tussen eerstgenoemde en de Burgundische koning Chilperic I zijn gesloten, in 469.

Na 476 veranderden de verhoudingen, nadat Odovacar de door Byzantium niet-erkende West-Romeinse keizer Romulus had afgezet, en hij keizer Zeno in Byzantium had laten weten dat in het vervolg één keizer voor het hele rijk voldoende was. Hij vroeg Zeno om een benoeming tot militair opperbevelhebber in het westelijke rijkdeel, kreeg deze echter *de jure* niet. Zeno's handen waren namelijk gebonden, omdat de laatste door Byzantium erkende westelijke keizer, Julius Nepos, nog leefde, zij het in ballingschap. Wel kreeg Odovacar in 477 van Zeno een benoeming tot *patricius*, wat hem *de facto* militair opperbevelhebber in het westen maakte. Toen Nepos in 480 stierf, waren de verhoudingen al aan het bekoelen, en kwam een officiële benoeming niet meer ter sprake. In 486 probeerde Zeno de Rugiërs tegen Odovacar op te zetten, maar zonder succes. In 489 stuurde hij de Oost-Goten onder Theoderich naar Italië. In 493 werd Odovacar door Theoderich zelf uit de weg geruimd.

In of vóór 477 werd de Burgundische koning Chilperic tot *magister militum per Gallias* benoemd. Mogelijk werd door Zeno en Odovacar rond die tijd ook contact gezocht met Childeric. Dat zou dan moeten blijken uit de al genoemde vermelding van een verbond van 'Odovacrius' en Childeric tegen de Alamannen. Volgens Böhme (1994: 105) is het niet onwaarschijnlijk dat kort na 476 een verdrag werd gesloten tussen Zeno en Childeric (met Odovacar als tussenpersoon) waarbij Childeric een hoge Romeinse benoeming kreeg. Daarbij moet gedacht worden aan een militaire benoeming naast de hoge civiele bestuursfunctie die Childeric kennelijk al had. Dat zou onder meer al te lezen zijn uit de overhandiging van een gouden *Zwiebelknopf*-fibula, van een kennelijk in een Romeins atelier vervaardigde zegelring (Roth, 2002: contra Schmauder, 1998), maar ook uit de gecloisoneerde, met granaat ingelegde beslagstukken van wapens, en gespen die Childeric als grafgiften had meegekregen, en die volgens de huidige inzichten eveneens in Byzantijnse of Italische ateliers werden vervaardigd (zie onder). Dat er contacten met Byzantium en Rome zijn geweest is onmiskenbaar. Waarom contact werd gezocht met Childeric en niet met de bestuurders van het nog steeds bestaande Romeinse gebied in Noord-Gallië is minder duidelijk. Aannemelijk is dat de vijandschap tussen Franken en West-Goten een rol speelde, en dat Syagrius inmiddels te veel vertrouwd op West-Gotische ondersteuning om

nog van nut te kunnen zijn bij acties tegen de West-Goten. Hoe dan ook, het is waarschijnlijk dat Childeric na het sluiten van een verdrag met Odovacar/Zeno de autoriteit van Syagrius niet langer erkende en zich zelfs tegen hem keerde, zoals zou blijken uit de *Vita* van Sint Geneviève van Parijs (Heinzelmann & Poulin, 1986), die rond 520 werd geschreven (K.F. Werner, 1996).

2.6. De periode 482–635 n.Chr.

In 481/2 werd Childeric opgevolgd door zijn zoon Clovis die al snel een politiek van agressieve uitbreiding van zijn machtsgebied begon te volgen. In 486 voegde Clovis het nog nominaal Romeinse gebied tussen Somme en Loire aan zijn rijk toe, na de laatste Romeinse bestuurder van dit gebied, Syagrius, te hebben verslagen bij Soissons. Rond dezelfde tijd schijnt ook het gebied rond Trier, waar tot dan toe een *comes* Arbogastes heerste, Frankisch te zijn geworden (zij het waarschijnlijk 'Rijnfrankisch' in eerste instantie). In 491/2 veroverde Clovis 'Thoringia', d.w.z. de voormalige *Civitas Tungrorum*. In 497 versloegen Clovis en Sigibert van Keulen de Alamannen, waarschijnlijk bij Zülpich, waarna in ieder geval delen van het Midden-Rijngebied Frankisch werden. In 506 werden de Alamannen nogmaals verslagen, op een niet nader genoemde plaats. Alamaans gebied tot aan de Donau kwam nu onder Frankische controle, maar interventie van de Oost-Gotische koning Theoderich de Grote voorkwam dat ook van een inlijving van dit gebied gesproken kon worden. De Alamaanse adel ontvluchtte het gebied grotendeels, en vond onder meer onderdak in Raetia dat onder het gezag van de Oost-Goten stond. Pas na de dood van Theoderich in 526 neemt de Frankische invloed in het Alamaanse gebied ten zuiden van de Donau duidelijk toe. In 507 versloeg Clovis, onder meer geholpen door troepen van de Frankische koning Sigibert van Keulen onder leiding van diens zoon Chlodericus, de Visigoten in de slag bij Vouillé. Vrijwel het gehele Visigotische gebied in Frankrijk met uitzondering van Septimania, werd ingelijfd. Tussen 507 en zijn dood in 511 ruimde Clovis vervolgens alle andere Frankische koningen in noordelijk Gallië en het Duitse Beneden-Rijngebied op.

Clovis had aanvankelijk zijn basis in Doornik/Tournai, zoals zijn vader Childeric, later echter in Parijs (Gregorius van Tours, *HLD* II, 40). Maar in Cambrai regeerde gelijktijdig een koning Ragnachar (*ibid.*: II, 27 en II, 42) en elders in Noord-Frankrijk een koning Chararich (*ibid.*: II, 41). Eerstgenoemde streed aan de zijde van Clovis in de slag bij Soissons van 486; laatstgenoemde hield zich afzijdig. Beiden werden echter aan het eind van Clovis' regeerperiode door hem vermoord, evenals Ragnachar's broers Richar (die in II, 42 ook koning wordt genoemd!) en Rignomer. Laatstgenoemde werd bij Le Mans gedood, al is het niet waarschijnlijk dat Le Mans ook de hoofdstad van een koninkrijkje was. Er moeten nog meer koningen zijn geweest, want Gregorius van Tours schrijft in boek II, 42 dat Clovis "nog vele andere koningen liet doden,

zelfs zijn naaste verwanten”. Van Ragnachar, Richar en Rignomer vermeldt Gregorius dat het neven van Clovis waren. Ook zijn bondgenoot in de slag bij Zülpich van 497 tegen de Alamannen, koning Sigibert van Keulen, en diens zoon Chlodericus, bondgenoot in de slag van Voullié van 507 tegen de Goten, liet Clovis ombrengen. Aan het eind van zijn leven was Clovis kennelijk alleenheerser over het hele Frankische gebied. Aangenomen mag worden dat hij ook al een deel van de Frankische gebieden op de rechteroever van de Rijn had ingelijfd. Opvallend is dat Clovis in 508 een ereconsulaat kreeg toegekend door de Oost-Romeinse keizer Anastastus. Met de aanvaarding daarvan erkende hij dat het Frankische rijk, althans op papier, nog steeds onderdeel van het Romeinse rijk was.

Na Clovis' dood werd het rijk verdeeld onder zijn vier zonen, en dat was het begin van een periode met regelmatig terugkerende interne twisten en burgeroorlogen. Maar de zonen van Clovis werkten aanvankelijk samen aan de verdere uitbreiding van het rijk. In 531–534 werd Thüringen veroverd, in 532–534 Burgundië. De onder Oost-Gotisch bestuur staande provincies Raetia en Provence werden in 536 Frankisch, en de provincie Noricum, eveneens Oost-Gotisch, werd vóór 545 ingelijfd. Vanaf 536 waren de Frankische koningen ook actief in Italië. In 543 waren grote delen van Noord-Italië Frankisch geworden, maar dit was slechts een kortdurend succes, want in 565 waren alle veroveringen in Noord-Italië alweer ongedaan gemaakt door de Byzantijnen. De inval van 568, en veroveringen van grote delen van Italië in de volgende jaren door de Langobarden, leidde ook tot Langobardische invallen in de Provence en zuidelijk Burgundië. Pas na 575 wisten de Franken een eind te maken aan deze invallen. Grote Frankische invallen in Italië in 584, 585, 588 en 590 hadden geen blijvend succes, en in 591 werd definitief vrede gesloten met de Langobarden.

De verovering van Thüringen in 531–534 is nauwelijks denkbaar zonder de inlijving van de Frankische gebieden rechts van de Rijn (d.w.z. de gebieden die rond 400 door Bructeri en Chattuarii werden bewoond) en van Hessen. Laatstgenoemd gebied zal wel na 507 Frankisch zijn geworden. Tegen de tijd dat Thüringen werd veroverd zijn kennelijk ook de Saksen onderworpen. Die worden voor het eerst genoemd in verband met gebeurtenissen in 555, als ze in opstand komen vlak nadat Chlothachar na het overlijden van Theudebald diens deel van het rijk aan het zijne toevoegt. De vermeldingen bij Gregorius van Tours (*HLD IV*, 10, 14 en 16) zijn verward: kennelijk behandelt hij de opstand twee keer, maar op basis van verschillende bronnen. Volgens *Liber Historiae Francorum*, Ch. 27 overwon Chlothachar de Saksen in een slag aan de Weser, en werd vervolgens ook Thüringen verwoest, omdat de Thüringers de Saksen hadden geholpen. Ook Gregorius van Tours (*HLD IV*, 10) noemt dat feit. Marius van Avenches (*Chronica* a. 555) vermeldt de Saksische nederlaag na een bloedige slag. Belangrijk is de vermelding dat de Saksen in 555 weigerden tribuut te betalen,

waaruit volgt dat ze al eerder door de Franken waren onderworpen. Wanneer die onderwerping had plaatsgevonden is niet in Frankische annalen vermeld, maar het zal wel onder Theuderich of Theudebert zijn geweest, toen die hun gebied naar het oosten uitbreidden. Böhme (2005) heeft er op gewezen dat tot de verplichtingen van de Saksen ook het leveren van troepen moet hebben behoord, en inderdaad worden in de Frankische annalen Saksen genoemd die aan Frankische veldtochten deelnamen, o.a. in 567, 573 en 612. Böhme gaat ons inziens echter te ver wanneer hij het Merovingische vondstmateriaal in het grafveld van Liebenau in Nedersachsen wil verklaren als voorwerpen die door Saksische krijgers zouden zijn meegenomen na verplichte deelname aan Frankische veldtochten. Zo'n verklaring zou hooguit van een deel van het materiaal kunnen gelden, want er is ook al Frankisch materiaal uit de late 5^e eeuw in Liebenau aanwezig. Böhme (2005) wil dat verklaren door aan te nemen dat onder Clovis, en mogelijk ook onder zijn opvolgers, de laat-Romeinse traditie van het inhuren van *auxilia* werd voortgezet. Dat komt ons nogal onwaarschijnlijk voor. Bovendien verklaart dat niet waarom in de tweede helft van de 5^e eeuw in Liebenau ook fibula's van Alamaanse typen optreden (Brieske & Schlicksbier, 2005: 103). Het lijkt ons aannemelijker dat de Saksen in Liebenau hun Alamaanse en Frankische voorwerpen via handel verkregen.

Volgens de Kroniek van Fredegar (*IV*, 74) bedroeg het tribuut dat de Saksen moesten opbrengen 500 koeien, die bovendien aan het Frankische hof afgeleverd dienden te worden. Het werd in 632/33 na een Wendische inval in Thüringen op voorstel van de Saksen door koning Dagobert I afgeschaft, in ruil voor de toezegging dat de Saksen de oostgrens van het Frankische gebied zouden verdedigen tegen verdere Wendische invallen. Dat betekent dus wel dat de Saksen in 632/3 nog steeds als Frankische onderdanen werden beschouwd, en dat deze status ook niet veranderde.

2.7. De periode 635–775 n.Chr.

Na deze episode verdwijnen de Saksen weer voor enige tijd uit de Frankische geschiedschrijving. Dankzij Beda (*Historia ecclesiastica gentis Anglorum V*: 11) weten we dat rond 695 Saksen het gebied van Boructuari (de vroegere Bructeri) ten zuiden van de Lippe binnendrongen, waar op dat moment de Angelsaksische missionaris Suidbert actief was. Hij was gedwongen naar Frankisch gebied links van de Rijn te vluchten. Deze Saksische inval werd overigens niet vermeld in Frankische annalen, werd dus kennelijk niet als een belangrijke gebeurtenis gezien. Het is echter wel zo dat deze inval min of meer correspondeert met het traditionele begin van de Saksische 'Landnahme' in Westfalen, onder meer herkenbaar aan de opvallende uitbreiding van het aantal grafvelden in het Münsterland (Grünwald, 1999: 253). Grünwald spreekt zelfs van aanwijzingen voor een "massive säch-

sische Südausbreitung". Dat laatste is misschien was overdreven, omdat het nog te veel uitgaat van de uitbreiding door verovering door een groep die oorspronkelijk in Noordwest-Duitsland woonachtig was. Maar onmiskenbaar is rond deze tijd wel sprake van een duidelijke reorganisatie in noordelijk Westfalen en Nedersachsen, met de vorming van grotere verbanden waarin ook tot dan toe tamelijk vage groepen in het Münsterland opgingen. Daarnaast zal er zeker ook sprake zijn geweest van migraties binnen het Saksische gebied, en van uitbreiding van het areaal door verovering van buurgebieden die tot dan toe als Frankisch te boek stonden, zoals het gebied van de Boructuari/Bructeri ten zuiden van de Lippe (ca. 695).

In 715, na de dood van Pippijn de Middelste/van Herstal, vielen de Saksen de Hetergouw binnen. Zij maakten gebruik van de machtsstrijd tussen koning Chilperic II en de Neustrische hofmeier Raganfred enerzijds, die gesteund werden door de Friese koning Radbod, en de Austrasiërs anderzijds, die aanvankelijk geleid werden door Pippijn's weduwe Plectrudis en de Austrasische hofmeier Theudoald, maar vanaf najaar 715 door Karel Martel, de buitenechtelijke zoon van Pippijn. Het zal daarbij niet om gebied links van de Rijn, maar om het deel van deze gouw dat rechts van de Rijn lag, zijn gegaan. Ook deze inval kan gezien worden in het licht van de uitbreiding van het Saksische gebied. Overigens trad Karel Martel in 718, nadat hij de macht in het Frankische rijk naar zich toe had getrokken, krachtig tegen de Saksen op, waarbij hij tot aan de Weser doordrong. Maar de rust in Saksisch gebied werd ook later regelmatig verstoord. In 744 werd een opstand onderdrukt door hofmeier Karloman, in 748 één door hofmeier Pippijn de Jongere. Bij die gelegenheid beloofden de Saksen het rundertribuit weer te betalen. Desondanks moest Pippijn, inmiddels koning geworden, in 753 de Saksen opnieuw tot de orde roepen. In 772 begonnen de Saksen-oorlogen van Karel de Grote, die aanvankelijk in noordelijk Hessen, het huidige Westfalen en in zuidelijk Nedersachsen plaatsvonden, maar zich later verplaatsten naar noordelijk Nedersachsen en zuidelijk Holstein. Rond 785 was het zuidelijk gebied min of meer onder controle gebracht en werd voor deze gebieden de *Capitulatio de partibus Saxoniae* opgesteld, die in 797 door de gematigder *Capitulare Saxonum* werd vervangen. De oorlogen in het noorden eindigden in 804 met de deportatie van de Saksische bevolking ten noorden van de Beneden-Elbe (Lampen, 1999). In 802/3 werd de *Lex Saxonum* opgesteld. Bij dezelfde gelegenheid (Rijksdag te Aken) werd ook de *Lex Frisionum* opgesteld, die duidelijk maakt dat in ieder geval een brede kuststrook ten westen van de Weser en het gebied Wursten ten oosten van de Wesermondning niet tot het Saksische, maar tot het Friese gebied moeten worden gerekend. De term Saksen-oorlogen moet in 782 en 792/3 dus niet al te letterlijk worden genomen.

De Saksische oorlogen van 772–804 hebben kennelijk ook invloed gehad op de omvang van het latere Saksische gebied, d.w.z. op de grenzen van het hertogdom Saksen. In 772 (Halbertsma, 1982: 708 en noot 315 op p. 706) stak de Angelsaksische monnik Liafwijn, beter bekend als Lebuinus, over naar Utrecht. Hij wilde het christendom prediken in het Frankisch/Saksische grensgebied en koos daartoe het gebied langs de Gelderse IJssel uit. Hij stichtte eerst een kerkje te Wilp aan de Frankische kant van de rivier tegenover Deventer, en kort daarna ook een kerk in Deventer zelf. Hij kreeg echter al snel te maken met Saksische tegenstand. De kerk in Deventer werd in brand gestoken, maar kort daarna weer opgebouwd. Na zijn overlijden in 774 werd Lebuinus in deze kerk begraven. Kort nadien werd de kerk opnieuw verwoest, evenals de bijbehorende nederzetting. Deze Saksische overvallen moeten niet als lokale tegenstand worden gezien, maar staan kennelijk in verband met de opstand in Westfalen in 773–774. Indien dit verhaal juist is, behoorden Overijssel en delen van Oost-Gelderland (mogelijk met uitzondering van een strook langs de Rijn) tot niet meer onder Frankische invloed staand gebied. Het was echter evenmin duidelijk Saksisch gebied, want het behoorde in 804 niet tot het hertogdom Saksen. Het herstel van de Frankische invloed zorgde er dus voor dat deze delen van Oost-Nederland niet definitief Saksisch werden. Om dezelfde reden heeft de *Lex Saxonum* niet rechtskracht gehad in Oost-Nederland. Vrijwel zeker geldt dat ook voor Drenthe en Westerwolde.

3. DE WOONGEBIEDEN

3.1. Volken links van de Beneden-Rijn, 56 v.Chr.–270 n.Chr.

Uit Caesar's mededelingen over de volken in het noorden van Gallië kan worden opgemaakt dat in het huidige Zuid-Nederland destijds in ieder geval Eburones en Menapii woonden. Verder is duidelijk dat de Menapii in het kustgebied verbleven, en dat ze in 56 v.Chr. in ieder geval ook nog ten noorden van de 'Rijn' woonden, alvorens ze daar door Usipetes en Tencteri werden verdreven. Daarbij moet wel voor ogen worden gehouden dat Caesar in onze streken de Waal als Rijn betitelde. Ten noorden van de 'Rijn' betekent in dit geval dus ten noorden van het Maasestuarium en de benedenloop van de Maas waarin de Waal uitmondde bij Rossum. Archeologisch gezien kunnen de Menapii in Nederland geïdentificeerd worden met de gebruikers van het Broekpolder II/Domburg II-aardewerk van Van Heeringen (1992), dat ook direct ten noorden van het Maasestuarium in het Broekpoldergebied en in het Oude Duinlandschap ten zuiden van de Rijnmondning is aangetroffen. Van dit Oude Duinlandschap is overigens een deel door de zee geërodeerd. Het lijkt er op dat de strafexpedities van de Menapii in de jaren 55 en 53 v.Chr. geleid hebben tot een

uitdunning of zelfs beëindiging van de bewoning in Zuid-Holland en in Zeeland ten noorden van de Oosterschelde. Daarbij kan aangetekend worden dat dit dunbevolkte randgebieden van het Menapische territorium waren. In de eeuwen na Chr. besloeg de *Civitas Menapiorum* Zeeland ten zuiden van de Oosterschelde, België ten westen van de Schelde en de westelijke helft van het departement Nord in het uiterste noordwesten van Frankrijk. De hoofdplaats van deze civitas was Castellum Menapiorum, het huidige Cassel in het departement Nord. Deze excentrische ligging zegt waarschijnlijk ook iets over de bevolkingsdichtheid binnen de Civitas. Het lijkt er overigens op dat het Domburg/Broekpolder-aardewerk uitsluitend vervaardigd werd door Menapii in het noorden van het Menapische gebied. De Menapii die na het begin van de jaartelling in Zeeland bezuiden de Oosterschelde woonden, gebruikten aardewerk dat ook in het Belgische kustgebied bekend is (Reigersman-van Lidth de Jeude, 2003).

De Eburones woonden volgens Caesar tussen Maas en Rijn, maar dat is een tamelijk onnauwkeurige beschrijving omdat de indruk wordt gewekt dat de Eburones vooral in het Duitse Beneden-Rijngebied links van de Rijn, in Limburg ten oosten van de Maas, de Betuwe en het Land van Maas en Waal woonden. Op grond van de verspreiding van gouden *triskeles* staters van type Scheers 31 die aan de Eburones worden toegeschreven, en geslagen zijn kort voor en tijdens de Gallische oorlogen (Roymans, 2004: hfdst. 4) is echter duidelijk dat een belangrijk deel van het Ebuuroonse territorium tussen het westzuidwest-oostnoordoost lopende deel van Sambre en Maas ten westen van Luik, en het oostwest verlopende deel van de Rijn tussen ruwweg Lobith en Wijk-bij-Duurstede moet worden gezocht (Roymans, 2004: figs 4.3 en 4.4). Dat slechts één van deze staters uit het Duitse Beneden-Rijngebied bekend is, hangt mogelijk samen met de strenge bepalingen betreffende gebruik van metaaldetectors in Duitsland, en met het feit dat daardoor minder vondsten gemeld worden. Scheers (geciteerd door Roymans, 2004: 43 noot 149) veronderstelt dat Caesar bedoelde te zeggen dat de Eburones tussen de Maas in het zuiden en de Rijn in het noorden woonden. Dat overigens ook nog enkele staters van type Scheers 31 ten zuiden van de Maas en Sambre zijn gevonden hoeft niet te betekenen dat het Ebuuroonse gebied zich nog wat zuidelijker uitstrekte, maar sluit dat evenmin uit.

De Eburones werden na de opstand in de winter van 54/53 v.Chr. en de vernietiging van een legioen en vijf cohorten nabij Atuatuca op Ebuuroons gebied door Caesar zeer hard aangepakt. In 53 en 51 v.Chr. werd Ebuuroons gebied verwoest, en werden vele Eburones gedood. Dat heeft, samen met de vlucht van Eburones uit hun gebied, geleid tot een aanzienlijke bevolkingsafname. Er is echter uit archeologische gegevens een duidelijke bevolkingscontinuïteit af te leiden gedurende de tweede helft van de 1^e eeuw v.Chr. (Roymans, 2004: Ch. 3.2), zodat aangenomen mag worden dat de Batavi een belangrijk aandeel Eburones in hun gelederen hebben opge-

nomen. Illustratief is natuurlijk ook de continuïteit van het gebruik van de tempel bij Empel (Roymans & Derks (eds), 1994). Ook de Texandri en Tungri, verder zuidelijk, zullen belangrijke aandelen Ebuuroons bloed hebben gehad. In de volgende decennia hebben de Romeinen het dunbevolkte en/of verlaten voormalige Ebuuroonse gebied in het Duitse Nordrhein en Zuid-Nederland weer herbevolkt, door Batavi en Ubii toestemming te geven zich daar te vestigen, en door grote groepen Sugambri en Suebi onder dwang naar de linker Rijnsoever te verplaatsen. Over de herbevolking van het verlaten Menapische gebied in Zuidwest-Nederland zijn geen historische gegevens bekend, maar daar moeten vergelijkbare migraties vanuit het gebied ten noorden van de Rijn hebben plaatsgevonden, waarbij de Cananefates zich in het huidige Zuid-Holland, en Frisiavones, Sturii en Marsaci zich op de Zuid-Hollandse/Zeeuwse eilanden en eventueel in het uiterste westen van Noord-Brabant, vestigden.

Tacitus (*Germania* 29; *Historiae* IV, 12) schrijft dat de **Batavi** zich afsplitsten van de Chatti na een burgeroorlog, en zich in het lege randgebied van Gallië langs de Beneden-Rijn, en op het ‘eiland’ tussen twee Rijnarmen en de Noordzee vestigden. Dat gebeurde kennelijk in overleg met de Romeinen en op basis van een verdrag waarbij de Batavi vrijgesteld werden van het betalen van tribuut, maar zich verplichtten tot het leveren van soldaten. De Batavi zijn recentelijk het onderwerp van meerdere studies geweest, en gemakshalve kunnen we daar naar verwijzen (Roymans, 2004; Roymans *et al.*, 2007). Van belang is hier vooral het numismatische werk van Roymans (2004: Ch. 6), aangevuld met een aantal studies van Heinrichs (2003; 2005). Deze maken het mogelijk de veronderstelde herkomst van de Batavi te bevestigen, en de migraties van Batavi en Ubii te dateren.

De Ubii woonden kennelijk in het Lahng gebied en langs de westrand van de Wetterau op het moment dat ze in 55 v.Chr. voor het eerst genoemd worden door Caesar (BG IV, 2). Vanaf ca. 70 v.Chr. sloegen de Ubii, in navolging van hun Keltische burenen, eigen munten van ‘Keltisch type’ in het Dünsberg-oppidum bij Giessen. Het ging daarbij om zogenaamde regenboogshoteltjes van de Noordgroep, resp. *triquetrum*-groep (Kellner IX), en om quinaren “met dansend mannetje” (Scheers 57). De regenboogshoteltjes van type Kellner IX kunnen worden afgeleid van de regenboogshoteltjes van de Zuidgroep die een vogelkop tonen (Kellner types II A-C), die aanvankelijk in het Keltische gebied tussen Boven-Donau en Beneden-Main werden gebruikt, maar die vanaf ca. 80 v.Chr. gekopieerd werden in het Heidetränk-oppidum bij Oberursel (ca. 15 km noordwestelijk van Frankfurt a.M.), onder toevoeging van runenvormige bijtekens (Kellner type II-D; Scheers 56). Deze Heidetränk-munten werden vervolgens als voorbeeld gebruikt voor de vroegste Dünsberg-regenboogshoteltjes waarbij de vogelkop in een driewervel/*triquetrum* veranderde door verdrievoudiging van de snavel, in het kader van een geometrisering van het muntbeeld. De andere zijnde toonde een

piramide van acht dubbele cirkeltjes: vijf kleinere aan de basis, twee grotere daarboven, en één grotere aan de top (in late versies komen minder cirkeltjes voor). Deze Ubische *triquetrum*-munten werden bij hun introductie rond 70 v.Chr. in goud geslagen. Vanaf ca. 60 v.Chr. volgde productie in electrum, kort daarna werd overgegaan op zilver. In de jaren '40 v.Chr. volgde productie in een koper/zilverlegering, terwijl vanaf ca. 30 v.Chr. werd overgestapt op een brons met een laag zilveragehalte dat door een nabehandeling werd aangerijkt in het oppervlak, waardoor de munt een zilverglans kreeg die in het gebruik snel verdween.

Daarnaast werden op de Dünsberg vanaf ca. 65 v.Chr. zilveren quinaren “met dansend mannetje” van type Scheers 57 geslagen, met een omkijkend paard op de andere zijde. Deze grepen zowel metrologisch als iconografisch terug op West-Keltische/Gallische voorbeelden. Volgens de meest recente publicatie van Heinrichs (2005) zijn bij deze quinaren drie ontwikkelingsfasen herkenbaar, te dateren tussen 65–45, 45–25 en 25 v.Chr.–15 na Chr. Beide munttypen waren aanvankelijk niet voor intern Ubisch gebruik bestemd (daar wijst het ontbreken van kleingeld op), maar voor de handel met de Keltische burenen. Na enige tijd, mogelijk vanaf ca. 45 v.Chr., gingen de Chatti, die in die tijd burenen van de Ubii waren en in de Wetterau woonachtig moeten zijn geweest, deze Ubische munten zelf produceren. Om ze te onderscheiden van de Ubische munten werden bijtekens toegevoegd. Toen de Batavi zich afsplitsten namen zij het gebruik om munten van Ubisch type te slaan mee naar het Beneden-Rijngebied, waarbij overigens de Chattische voorkeur voor regenboogschoteltjes herkenbaar bleef. Chatti en Batavi volgden de ontwikkeling van de Ubische munten op de voet.

Uit Caesar's berichten is bekend dat de Ubii onder druk stonden van Suebi. Dat zal ook gegolden hebben voor de Chatti, en dat heeft er kennelijk toe geleid dat de Chatti de Ubii uit een deel van hun woongebieden verdreven. Rond 30 v.Chr. lijkt het Dünsberg-oppidum te zijn ingenomen door de Chatti. Dat kan worden afgeleid uit het feit dat op de Dünsberg geen quinaren van de latere typen worden gevonden, hoewel de Ubii deze wel elders in het Midden- en Beneden-Lahngebied produceerden, en later in hun nieuwe woongebieden links van de Rijn. Op de Dünsberg werden vanaf ca. 30 v.Chr. nog wel regenboogschoteltjes van de *triquetrum*-groep gevonden die blijkens hun bijtekens Chattisch zijn, en mogelijk ter plaatse werden geslagen.

Op grond van de typomorfologie van beide muntsoorten kan de migratie van de Batavi rond 40 v.Chr. worden gedateerd, en dan ligt het voor de hand een verband te zoeken met het eerste stadhouderschap in Gallia van Agrippa in 39 en 38 v.Chr., temeer omdat bekend is dat hij bij die gelegenheid ook de Rijn overstak. De migratie van de Ubii vond rond 20/19 v.Chr. plaats, ten tijde van het tweede stadhouderschap in Gallia van Agrippa. Het is niet onwaarschijnlijk dat bij de gelegenheid ook is

geregeld dat de Chatti zich in het Beneden-Lahngebied tot aan de Rijn vestigden. Dat verklaart de bekende passages bij Cassius Dio, die in 11 v.Chr. Drusus een legerplaats laat aanleggen in Chattisch gebied direct aan de Rijn (LI, 32), en in 10 v.Chr. meedeelt dat de Chatti de door de Romeinen aan deze stam toegewezen woongebieden hadden verlaten (LIV, 36). Roymans (2004: 96) hield het nog voor mogelijk dat de Batavi nog ten tijde van Julius Caesar, dus vóór 44 v.Chr. migreerden, maar Heinrich's werk sluit dat met zekerheid uit.

Het is niet de bedoeling hier verder uitgebreid in te gaan op het reilen en zeilen van de Batavi tot halverwege de 3^e eeuw n.Chr. Belangrijk in dit verband is dat het woongebied van dit volk op grond van archeologische vondsten, met name op de verspreiding van de *triquetrum*-munten, rond het begin van de jaartelling goed te omschrijven lijkt (Roymans, 2004: figs 6.1 en 6.2). Het gaat om een min of meer driehoekig gebied dat aan de noordzijde wordt begrensd door de Rijn tussen Lobith en Utrecht, aan de westzijde door een noordzuid verlopende lijn van Utrecht naar Heusden aan de Bergse Maas, en aan de zuidzijde door een gebogen lijn van Heusden via St.-Michielsgestel en zuidelijk van Nijmegen naar Lobith. Dat betekent dat rond het begin van de jaartelling niet het hele ‘eiland der Batavi’, d.i. het gebied tussen Rijn-Oude Rijn-Kromme Rijn, Noordzee, en Maas-Waalestuarium, benedenloop van Maas tot Rossum en de Waal tussen Rossum en Nijmegen (Roymans, 2004: fig. 7.13) werd bewoond, maar alleen de oostelijke helft daarvan, en de direct aangrenzende delen van het Land van Maas en Waal en de zuidelijke oever van de Maas, met een zuidelijkste uitbreiding langs de Beneden-Dommel. Er zijn geen redenen om aan te nemen dat de Batavi in de volgende 2½ eeuw hun woongebieden drastisch uitgebreid hebben. Binnen dit gebied was volgens Roymans (2004: Ch. 7) aanvankelijk Kessel/Lith de centrale plaats, met het heiligdom bij Empel op korte afstand. Dit veranderde toen vanaf 15 v.Chr. Romeinse troepen naar de Rijn werden verplaatst, en Nijmegen een belangrijk Romeins machtscentrum werd. Bij de Nijmeegse legerkampen werd een burgerlijke nederzetting – Oppidum Batavorum – gesticht, die in 69/70 in vlammen opging. Deze nederzetting lag in het centrum van de huidige stad. Na de Bataafse opstand werd een nieuwe burgerlijke nederzetting gebouwd in het huidige Nijmegen-West. Deze stad kreeg mogelijk stadsrechten onder Keizer Traianus, en veranderde zijn naam vervolgens in Ulpia Noviomagus. Onder Marcus Aurelius werd de stad ommuurd en omgracht. Na ca. 250 was de bevolking echter grotendeels verdwenen. Tegen 300 lag het zwaartepunt van de bewoning opnieuw in het centrum van de huidige stad (Van Enckevort & Heirbaut, 2009). Kort daarna, mogelijk onder Constantijn de Grote, werd op het Valkhof een militaire versterking gebouwd. Ook de aansluitende nederzetting langs de Waaloever was ommuurd en omgracht. De nieuwe nederzetting voerde de naam Noviomagus (Swinkels & Koster, 2005: 74–80).

Economisch gezien waren de Batavi sterk afhankelijk van de inkomsten die dienstneming in het Romeinse leger opleverde. Krachtens het verdrag met de Romeinen hoefden de Batavi geen tribuut of belasting te betalen, maar waren ze verplicht troepen te leveren, die onder bevel van eigen officieren stonden, en waarvan de constante aanvulling door de *civitas* zelf werd geregeld. Maar het aantal manschappen dat geleverd moest worden was wel buitensporig groot. Ten tijde van de burgeroorlog en de Bataafse opstand in de jaren 68–70 waren er negen *cohortes Batavorum quingenariae* bekend en één *ala Batavorum (quingenaria)*: Alföldy, 1968: 141), samen ca. 5000 man sterk. Verder bestond de Romeinse vloot op de Rijn voor een belangrijk deel uit Batavi. Dit aandeel was groot genoeg om de inzet van de schepen volledig te ontregelen, en deze in handen van de opstandige Batavi te spelen (zie Tacitus, *Historiae* IV, 16). Daarnaast bestond de Germaanse lijfwacht van Nero (ter grootte van één cohort, d.i. ca. 500 man) voor een groot deel uit Batavi. Deze lijfwacht werd door Galba ontbonden en naar huis gestuurd (Suetonius, *Galba* 12). Dat Civilis prefect zou zijn geweest van een uit deze lijfwacht gevormd regulier cohort in het Romeinse leger zoals Bellen (1981: 97–99) voorstelt, lijkt ons onwaarschijnlijk (zie ook Speidel, 1984: 43). Dat betekent dat minstens 5500 man dienst deden in het Romeinse leger. Acht cohortes deden dienst in Britannia sinds 43 (Alföldy, 1968: 47; Hassall, 1970), één vermoedelijk in het thuisland. De *ala Batavorum* was volgens Tacitus (*Historiae* IV, 12) eveneens in het thuisland gestationeerd, maar nam in 68 wel deel aan het neerslaan van de Vindex-opstand in Gallia Lugdunensis (*ibid.*: IV, 17).

Na 70 zijn vier *cohortes Batavorum miliariae* (I, II, III en IX), een *cohors I Batavorum quingenaria* en een *ala I Batavorum miliaria* bekend, die samen zo'n 5500 man omvatten. Deze eenheden bestonden oorspronkelijk vrijwel zeker uit Batavi, en stonden onder bevel van Bataafse officieren met de titel prefect. De cohorten deden aanvankelijk dienst in Britannia, waar de vier *cohortes miliariae* met name bekend zijn om hun doorslaggevende rol in de slag bij Mons Graupius in Schotland in 84 AD. Daarna zijn ze in fasen overgeplaatst naar het Donaugebied, waar ze ook zijn gebleven. Het *cohors quingenaria* bleef in Britannia. Waar de *ala Batavorum* na 70 was gelegerd is niet bekend. In 98 lag deze eenheid echter in Germania Inferior blijkens het fragmentaire militaire diploma dat in Elst is gevonden. Kort daarna is deze *ala* naar het Donaugebied gestuurd, en daar kennelijk ook gebleven. Het verblijf in Germania Inferior was mogelijk tijdelijk, ter voorbereiding op de overplaatsing (Haalebos, 2000). Gezien de overeenkomstige aantallen vóór en na 70 is het onwaarschijnlijk dat vóór 70 ook Cananefates, Marsaci en/of Frisiavones deel zouden hebben uitgemaakt van de Bataafse eenheden, in een rol van cliëntenvolken zoals Roymans (2004: hfdst. 5) dacht.

Overigens rest nog de vraag op welk moment de Bataafse eenheden als reguliere troepen in het Romeinse

leger zijn opgenomen, en niet langer als *Volksaufgebot* (Alföldy, 1968: 93–95) werden opgeroepen. Volgens ons waren de Bataafse troepen die in 16 n.Chr. onder hun *dux* Chariovalda de Weser over zwommen om de Cheruskische troepen van Arminius terug te dringen zodat de Romeinse infanterie een brug kon slaan (Tacitus, *Annales* II), al reguliere eenheden. Allereerst is het onwaarschijnlijk dat een *Volksaufgebot* in de voorhoede van het leger van Germanicus zou zijn opgesteld op zo'n kritiek moment. Ten tweede worden deze Batavi door Tacitus (*ibid.*: II, 8) bij de ontschepping aan de 'Ems' (lees: Weser; zie Norkus, 1953; 1963) *auxilia* genoemd, een term die hij normaal gesproken voor reguliere hulpstroepen bezigt. En bij een andere gelegenheid schrijft Tacitus (*Historiae* IV, 12) dat de Bataafse cohorten een harde en lange training hadden gekregen in de Germaanse campagnes, waarmee hij de veldtochten van Drusus, Tiberius en Germanicus tussen 12 v.Chr.–16 na Chr. bedoelt. Genoemde *dux* Chariovalda zal dus niet anders zijn geweest dan één van de prefecten van de Bataafse cohorten. Dat er in 16 n.Chr. al reguliere Bataafse cohorten waren hoeft overigens niet te verbazen. Bekend is dat in 10–11 n.Chr. al een *Cohors Ubiorum peditum et equitum*, later bekend als *Cohors Ubiorum equitata* werd ingezet in de Illyrische oorlogen (Alföldy, 1968: 73–74). En waarom zouden de Batavi anders behandeld zijn dan de Ubii, terwijl ze al eerder dan deze naar Romeins gebied waren verplaatst?

Uit de mededelingen van Tacitus blijkt dat de Batavi in de 1^e eeuw hooggewaarderd werden als elitesoldaten. Mede op grond van die reputatie werden de vier *cohortes miliariae* en de *ala Batavorum* in de laatste jaren van de 1^e eeuw, resp. het eerste decennium van de 2^e eeuw naar het Donaugebied overgeplaatst (Strobel, 1987a). De verplaatsing van het strijdtoneel naar de Donauprovincies blijkt uiteindelijk echter in het nadeel van de Batavi te werken. Het werd al snel duidelijk dat in Pannonia, Thracia, Dacia en Moesia soldaten gerekruteerd konden worden die in alle opzichten minstens zo goed, zo niet beter waren dan de Germanen en Galliërs in het Rijngebied, inclusief de Batavi. Bovendien konden de Donauprovincies aanzienlijk meer rekruten leveren. In de loop van de 2^e eeuw steeg het percentage soldaten uit de Donauprovincies dan ook snel. Met de uitroeping tot keizer door het leger in het Donaugebied in 193 van Septimus Severus, legaat van Pannonia Superior, vond dit proces zijn voltooiing. Daarnaast werd met de verlening van het burgerrecht aan alle vrije ingezetenen van het Rijk door Caracalla in 212 ook een eind gemaakt aan de speciale status van de Batavi. Het is immers onwaarschijnlijk dat na die datum nog sprake kan zijn geweest van een verdrag met bijbehorende speciale rechten en plichten. Zover in 212 Bataafse eenheden nog aangevuld werden met Bataafse rekruten en onder leiding stonden van officieren van Bataafse afkomst, zal daar nadien geen sprake meer van zijn geweest. Dat blijkt overigens ook uit de schaarse bronnen (Strobel, 1987a). Een en ander was natuurlijk funest voor de Bataafse economie: een

bron van inkomsten droogde op. Het ziet er naar uit dat de Batavi in de eerste helft van de 3^e eeuw geleidelijk aan hun woongebieden verlieten, en zich met gebruikmaking van hun burgerrechten elders in het Rijk vestigden. Halverwege de 3^e eeuw zal de *Civitas Batavorum de facto* opgehouden hebben te bestaan.

Ook na ca. 250 duikt de term *Batavorum* nog regelmatig in troepennamen op. Dat betekent niet dat deze eenheden nog uit etnische Batavi waren samengesteld. De *cohortes* en *ala Batavorum* behielden simpelweg hun naam, ook nadat ze werden aangevuld met rekruten uit andere gebieden. Zo wordt in de *Notitia Dignitatum Occidentis*, opgesteld in 423 (Scharf, 2005), in hfst. XXXV nog een *cohors nova* (lees: nona) *Batavorum* genoemd dat in Batavis, het huidige Passau, was gelegerd. Het zal duidelijk zijn dat in die eenheid geen Batavi meer dienst deden. De in *Notitia Dignitatum Occidentis* genoemde elite-eenheden der *Batavi seniores*, *Batavi iuniores*, *Equites Batavi seniores* en *Equites Batavi iuniores* hebben evenmin iets met etnische Batavi van doen. Deze eenheden zijn gevormd uit de Frankische krijgsgevangenen (d.i. Frisii en Chamavii) die in 293 door Constantianus Chlorus werden gemaakt toen hij Scheldegebied en ‘Batavia’ heroverde. De niet voor militaire dienst geschikte Franken vinden we terug als *Laeti Batavi*. De naam komt in dit geval dus van het gebied waar de krijgshandelingen plaatsvonden, en slaat niet op het volk van de naam, tenzij we aannemen dat deze Franken zich hier al onder Postumus (259–268) hadden mogen vestigen, en inmiddels Batavi werden genoemd.

De stad *Ulpia Noviomagus* werd, zoals gezegd, na 250 min of meer verlaten. Rond of kort na 300 werden op het Valkhof en op de aansluitende Waaloever een versterking en een ommuurde stad gebouwd die de naam *Noviomagus* voerde. De betekenis van stad en versterking was grotendeels militair: een versterking op de noordelijke punt van het Duitse Beneden-Rijngebied, dat wel continuïteit van bewoning kende. *Noviomagus* bleef tot in de tweede helft van de 5^e eeuw een militair steunpunt.

De **Cananefates** duiken pas laat in de Romeinse bronnen op. Lang is gedacht dat Velleius Paterculus (II, 105) bij zijn beschrijving van de veldtocht van Tiberius in 4 n.Chr. de onderwerping van de Cananefates vermeldde. Dat is vrijwel zeker onjuist. Van het werk van Velleius is in de 16^e eeuw een zeer corrupt handschrift ontdekt, dat sindsdien verloren is gegaan. Daarvan werden onafhankelijk twee afschriften vervaardigd, die onderling echter ook weer verschillen tonen. De conclusie van één van die kopiïsten was dat de schrijver van het handschrift geen woord van de tekst had begrepen (Shipley, 1967: XVIII). De zinsnede waar het hier om gaat luidde “*cam ui faciat Tuari Bructeri*” en werd geamendeerd tot “*Caninefaci, Attuari, Bructeri*”. Het is echter onwaarschijnlijk dat Drusus in 12 v.Chr. de Cananefates nog niet zou hebben onderworpen als ze er toen al woonden, alvorens hij het gebied van de Frisii binnentrok. En als de Cananefates zich pas na 12 v.Chr. in het gebied vestig-

den, dan is het onmogelijk dat ze dat zonder instemming van de Romeinen zouden hebben gedaan. Hoe dan ook, onderwerping in 4 n.Chr. is hoogst onwaarschijnlijk en Byvanck (1931, I: 112–114) heeft daarom al voorgesteld Chamavi i.p.v. Caninefaci te lezen. Om die reden volgen wij dan ook het voorstel van Will (1983; 1987: 20–22) om de betreffende zinsnede te reconstrueren als “*Chamavi, Chattuarii, Bructeri*”, hoewel dat aanzienlijk meer corruptie van de oorspronkelijke tekst veronderstelt. De werkelijke oudste vermelding, althans qua gebeurtenis, is te vinden bij Tacitus (*Annales* IV, 73), wanneer hij een *ala Canninefas* noemt die in 28 n.Chr. wordt ingezet tegen de opstandige Frisii. Tacitus (*Historiae* IV, 15) is overigens ook de auteur van de veel besproken opmerking betreffende de herkomst van de Cananefates, namelijk dat deze “wat afkomst, taal en dapperheid op één lijn staan met de Batavi”. Overigens schrijft Tacitus bij een andere gelegenheid (*Germania*, 29) iets dergelijks betreffende de Mattiaci, in een paragraaf die de Batavi behandelt, maar die de Cananefates niet noemt. Het is dus de vraag wat Tacitus precies bedoelde met dergelijke vergelijkingen, maar die vraag kan op basis van de beschikbare gegevens niet afdoende beantwoord worden, voor Cananefates noch voor Mattiaci.

Op grond van hun aardewerk kan in ieder geval een belangrijk Fries aandeel in de Cananefaatse bevolking gepostuleerd worden. Op grond van de vroegste vormen kan bovendien gesteld worden dat die Friese elementen kort voor, of rond het begin van de jaartelling beginnen op te treden (Taayke, 1996: V, Abb. 7). Een herbevolking van het kustgebied tussen Rijnmond en Helinium dat na de Gallische oorlogen woest lag, rond 20 v.Chr., behoort zeker tot de mogelijkheden. Dit ‘Friese’ aandeel sluit echter niet uit dat een ander deel van het ‘volk’ een andere achtergrond had. Bij de Batavi was immers iets vergelijkbaars aan de hand: huizen en een deel van de materiële cultuur wijzen op een significant Ebuuroons element in dit ‘volk’, maar met name *triquetrum*-munten van de Batavi wijzen op een Chattische achtergrond voor een ander deel. Waarschijnlijk was de stamadel van de Batavi in oorsprong Chattisch, overeenkomstig de mededelingen van Tacitus (*Germania* 29; *Historiae* IV, 12 en 13). Iets dergelijks zou ook voor de Cananefates kunnen gelden: een stamadel van elders die door de Romeinen boven een van oorsprong Friese bevolkingsgroep wordt geplaatst. Het gaat echter niet om een Chattisch element. Rond 40 v.Chr. wanneer de Bataafse stamadel in de Betuwe verschijnt, is niet sprake van een herbevolking van het Zuid-Hollandse kustgebied. En dat twee decennia later nog eens een groep Chatti naar deze streken zou zijn gehaald lijkt onwaarschijnlijk. Bovendien pleit het volledig ontbreken van Chattisch/Bataafse munten in het Cananefaatse gebied (Roymans, 2004: fig. 6.1) tegen Chattische of Bataafse invloed.

Tacitus (*Historiae* IV, 15) vermeldt dat de Cananefates een deel van het ‘eiland der Batavi’ bewoonden, dat hij eerder (*ibid.*: IV, 12) heeft beschreven als het eiland dat

aan drie zijden door de Rijn, en aan de vierde zijde door de Noordzee wordt begrensd. Het gaat dus om het gebied tussen Oude Rijn-Kromme Rijn-Rijn, Waal, en vervolgens vanaf Rossum de Maas uitmondend in het Helinium, en Noordzee. Uit de overval van twee Romeinse forten in 69, in samenwerking met de Frisii en deels via de Noordzee (Tacitus, *Historiae* IV, 15) kan afgeleid worden dat de Cananefates in het kustgebied woonden. Archeologisch kan dat worden bevestigd: de Cananefates woonden kennelijk in het Oude Duingebied tussen Rijnmond en huidige Nieuwe Waterweg (het vroegere Helinium), op de kleiafzettingen van het Gantelsysteem in het Westland, en deels ook op de oostelijk aangrenzende veengebieden (Van Es *et al.*, 1988: kaart op p. 89). De Cananefates hadden een eigen civitas. Er is geen reden om aan te nemen dat ze ooit een cliëntenvolk van de Batavi zijn geweest, zoals Roymans (2004: Ch. 8.5) veronderstelt. Uit een inheemse nederzetting ter plaatse van het landgoed Arentsburg bij Voorburg groeide na aanleg van het Kanaal van Corbulo in 47 geleidelijk aan een belangrijkere nederzetting, die vermoedelijk aan het eind van de 1^e eeuw onder Domitianus de centrale plaats van de civitas werd. Deze kreeg waarschijnlijk van Hadrianus rond 120/122 marktrechten en de naam Forum Hadriani, en werd nog voor 151 onder Antonius Pius een municipium met stadsrechten werd, waarna de naam gewijzigd werd in Municipium Aelium Cananefatium (Buitendorp, 2006a; 2006b). De Cananefates leverden troepen aan het Romeinse leger. In 28 n.Chr. bestond in ieder geval al een *ala Canninefas* (Tacitus, *Annales* IV, 73). Verder zijn er aanwijzingen dat er in 69 ten minste één *cohors Caninefatium* moet hebben bestaan (Tacitus, *Historiae* IV, 19). Roymans (2004: 207) denkt hierbij aan gemengd Bataafse/Cananefaats cohorten, waarin Cananefates op grond van hun status van cliënten van de Batavi ook simpelweg als Batavi konden worden aangeduid. Bang (1906) en Alföldy (1968) denken echter aan gescheiden cohorten, waarbij niet duidelijk is of er meer dan één Cananefaats cohort was. Na 70 bestond er een *Cohort I Cananefatium quingenaria* (zie Birley, 1988: 352) dat aanvankelijk in Germania Superior lag, tussen 90 en 116 naar Pannonia Superior werd verplaatst, en rond 200 (tijdelijk?) in Mauretania Caesariensis lag. Aannemende dat deze eenheden aanvankelijk uit Cananefates werden samengesteld, leverde de Civitas Cananefatum dus ca. 1000 man aan troepen, en dan zijn de manschappen die in andere eenheden dienden nog niet eens meegeteld. Dat betekent dat ook voor de Cananefaats economie deze dienstneming in het leger van groot belang moet zijn geweest.

In 250 werden nog nieuwe mijlpalen geplaatst ten zuiden van Municipium Aelium Cananefatium (Waasdorp, 2003), hetgeen inhoudt dat de stad toen nog enige betekenis moet hebben gehad. Kort daarna ging het echter snel bergafwaarts, en rond 275 lijken stad en civitas *de facto* opgehouden hebben te bestaan. De bewoners zullen, net

als de Batavi deden, weggetrokken te zijn om elders in het Rijk hun geluk te beproeven.

Plinius (*Naturalis Historia* IV, 101) schreef dat de Rijn in drie takken uitstroomde in de Noordzee: een noordelijke die Flevum werd genoemd, een middelste die de naam Rijn bleef voeren en een zuidelijke die uitmondde in de Maas en daarmee verenigd het estuarium Helinium vormde. Het Flevum was in de eerste helft van de 1^e eeuw op te vatten als het Oer-IJ, waaraan het castellum Flevum lag. Dit Oer-IJ kan beschouwd worden als de benedenloop van de Utrechtse Vecht, na de passage van het Flevummeer. Naderhand is de naam kennelijk overgegaan op de afwatering aan de noordzijde van het Flevummeer toen het Oer-IJ verzandde. De middelste tak werd gevormd door Kromme Rijn en Oude Rijn, en de zuidelijke tak was de Waal, die zich in die tijd in de buurt van Rossum verenigde met de Maas. Het Helinium was een estuarium dat min of meer lag ter plaatse van de huidige Nieuwe Waterweg, maar uiteraard aanzienlijk breder was. In geen geval kan de noordelijke tak geïdentificeerd worden als de Gelderse IJssel, zoals Bogaers (1971; 1972) wilde, simpelweg omdat de verbinding tussen Rijn en Oude IJssel in de Keizertijd nog niet bestond.

Plinius beschreef vervolgens de volken die op de eilanden tussen deze Rijnarmen woonden. Daarvan zijn het eiland der Batavi en Cananefates, en het eiland der Frisii zonder meer herkenbaar. Het eerstgenoemde lag tussen de zuidelijke en de middelste, het laatstgenoemde tussen de middelste en de noordelijke Rijntak. Dat betekent niet dat alle Frisii op dit eiland woonden, wel dat alle bewoners van het eiland Frisii waren, zo goed als alle bewoners van het eerstgenoemde eiland Batavi en Cananefates waren, maar niet alle Batavi op dit eiland woonden. Het wordt echter moeilijk, wanneer Plinius ook nog Chauci, Frisiavones, Sturii en Marsaci tussen Flevum en Helinium onder wil brengen. Die Chauci zijn volgens ons zonder meer een vergissing. Er is geen enkele aanwijzing dat in de 1^e eeuw Chauci in West- of Midden-Nederland hebben gewoond. Plinius voltooide zijn boek in 77, maar beschrijft vrijwel zeker de situatie ten tijde van zijn verblijf in deze streken als officier in het Romeinse leger, vlak voor 50. Voor de overige drie volken moeten we aannemen dat Plinius' mededeling over woongebieden op de eilanden tussen de Rijntakken niet helemaal correct is, en dat hij in feite ook het gebied tussen de benedenloop van de toenmalige Schelde (min of meer de huidige Oosterschelde), de zandgronden van West-Brabant en benedenloop van Maas en Helinium meetelde. Overigens kan hierbij aangetekend worden dat de Romeinse Striene, een verbinding tussen Schelde en Maas die door het oosten van de provincie Zeeland zou hebben gelopen (zie Zagwijn, 1986: kaart 7), niet heeft bestaan (Vos & Van Heeringen, 1997: 66–67). In dit Zeeuwse gebied zijn inderdaad bewoningssporen bekend, maar daarbij moet voor ogen gehouden worden dat veel resten verdwenen zullen zijn door verspoeling en erosie van het hoogveen-

pakket waarop deze bewoning plaats had. Maar hoe dan ook: bewoningssporen zijn gevonden op Voorne-Putten, in het westen van zowel Goeree als van Schouwen, en op Tholen. Daarnaast zijn bewoningssporen bekend uit het westen van de Alblasserwaard (Van Es *et al.*, 1988: kaart op p. 89).

Deze overblijfselen moeten kennelijk worden toegeschreven aan genoemde **Frisiavones**, **Marsaci** en **Sturii**. Maar harde aanwijzingen voor een verdere onderverdeling van dit gebied zijn er nauwelijks. Tacitus (*Historiae* IV, 56) beschrijft hoe in 70 n.Chr. Claudius Labeo, de in 69 door Civilis afgezette prefect van de Ala Batavorum, met een kleine groep Romeinse soldaten en een aantal Nervii en Baetasii overvallen uitvoerde in het gebied van Cananefates en Marsaci. Dat klinkt alsof de gebieden van deze beide volken aan elkaar grensden. De Sturii zijn alleen uit genoemde passage bij Plinius bekend. Van de Frisiavones is in ieder geval bekend dat zij een eigen civitas hadden, en bovendien dat zij ten minste één cohort (*Cohors I Frisianovum*) aan het Romeinse leger leverden (Alföldy, 1968: 82). De vroegste vermelding is te vinden in een diploma uit het jaar 105, zodat de eenheid in 80 n.Chr. al moet hebben bestaan. Dit cohors verbleef in Britannia tot in de vroege 5^e eeuw. Het wordt nog genoemd in de *Notitia Dignitatum Occidentis* (Ch. XL, no. 36), en is dan gelegerd langs de Muur van Hadrianus. Overigens zullen toen geen Frisiavones meer deel hebben uitgemaakt van deze eenheid (zie ook Galestin, 2007/08). Marsaci en Sturii hadden zover ons bekend geen eigen civitas, geen eigen eenheden in het leger en behoorden vermoedelijk tot de Civitas Frisiavonum. De Civitas Frisiavonum behoorde na ca. 85 tot de provincie Germania Inferior (zie 2.2). Dat Ganuenta, nabij het verspoelde Nehalennia-heiligdom bij Colijnsplaat, de hoofdplaats van de Civitas Frisiavonum zou zijn geweest (Bogaers & Gijsseling, 1971; Stuart & Bogaers, 2001: 44) is volgens ons onjuist. Dit heiligdom lag immers op de zuidelijke oever van de Schelde (Van den Berg & Hendrikse, 1981; Vos & Van Heeringen, 1997: 64–65 en 96), evenals het Nehalennia-heiligdom bij Domburg. Ten zuiden van de Schelde woonden lieden die op basis van hun aardewerk tot de Menapii gerekend kunnen worden. Vrijwel zeker was de Oosterschelde de noordgrens van de Civitas Menapiorum, zoals de Schelde in België ook de grens van deze Civitas vormde. De genoemde heiligdommen lagen dus kennelijk in de Civitas Menapiorum.

Er zijn geen aanwijzingen dat Frisiavones, Sturii en Marsaci voor 70 cliëntenvolken van de Batavi zouden zijn geweest, zoals Roymans (2004: Ch. 8.5) denkt. In de loop van de 3^e eeuw wordt het Zeeuwse gebied geleidelijk onbewoonbaar door geleidelijke klinking van het hoogveenpakket als gevolg van drainage, door toenemende invloed van de zee ten gevolge van deze klinking, etc. Na 300 zal het gebied niet of nauwelijks meer bewoning hebben gekend, met uitzondering wellicht van het strandwallen- en duinengebied.

Op de zandgronden van Noord-Brabant, zover niet behorend tot de Civitas Batavorum (waarvan de exacte grenzen niet bekend zijn) of tot de Civitas Frisianovum (idem) woonden de **Texuandri**, waarvan verder heel weinig bekend is. De Texuandri zullen vermoedelijk ontstaan zijn uit de restanten van de Eburones, zoals dat ook voor de Tungri zal gelden. Waarschijnlijk behoorden de Texuandri tot de Civitas Tungrorum; mogelijk hadden ze een eigen *pagus*.

In 358 trad Caesar Julianus op tegen een groep Saliï die zich in Toxandria had gevestigd, tegen de bepalingen van een eerder verdrag (met keizer Constans in 341/2?) in. Julianus onderwierp deze Saliï, maar gaf ze vervolgens wel toestemming om in Toxandria te blijven. In 370 trad een Romeins leger nabij *Deusone in regione Francorum* op tegen een groep Saksen die over zee was binnengevallen (Hieronymus, *Chronicon* 373; Ammianus Marcellinus XXVIII, 5 en XXX, 7,8). Zeer waarschijnlijk gaat het daarbij om Diessen, ten zuidoosten van Tilburg, en dus gelegen in Toxandria (Tiefenbach, 1984; Stolte, 1984). Uit beide gebeurtenissen kan worden opgemaakt dat ook Toxandria in de late 3^e en vroege 4^e eeuw grotendeels was verlaten door de oorspronkelijke bevolking, en dat daarom herbevolking door Franken oogluikend werd toegestaan, zodat in 370 het gebied al Frankisch genoemd kon worden.

Langs de Rijn woonden oostelijk van de Batavi de **Cugerni** of Cuberni, waarvan aangenomen wordt dat zij ontstaan zijn uit de in 8 v.Chr. naar de linkeroever van de Rijn overgeplaatste Sugambi (en Suebi?). De centrale plaats van de civitas Cugernorum/Cubernorum was de inheemse nederzetting onder de latere Colonia Ulpia Traiana. Deze nederzetting heette vermoedelijk Cubernodurum, en komt in de vorm Cibernodurum kennelijk voor op een wijsteen uit de periode-Nero (54–68) die bij opgravingen in de Colonia in brokstukken werd gevonden (Bogaers, 1984). Deze nederzetting werd tussen 98 en 105 door Trajanus tot *colonia* verheven, onder de naam Colonia Ulpia Traiana.

De overgeplaatste Sugambri hebben in de vroege 1^e eeuw manschappen geleverd voor reguliere eenheden in het Romeinse leger die de etnische aanduiding Sugambrorum kregen (Alföldy, 1968: 84). De oudste vermelding is van een eenheid die in 26 n.Chr. werd genoemd, kennelijk *Cohors I Sugambrorum veterana*. Later worden ook een *Cohors I Sugambrorum tironum* (78) en een *Cohors IV Sugambrorum* (107) genoemd. Tot welk moment deze eenheden nog met Sugambri, dan wel Cugeri werden aangevuld is niet duidelijk. In 103 blijkt in Britannia echter een *Cohors I Ulpia Traiana Cugernorum* gelegerd te zijn. Aan te nemen is dat deze eenheid ook uit inwoners van de Civitas Cugernorum was gerekruteerd, maar nu onder een nieuwe naam (Alföldy, 1968: 84).

De Colonia Ulpia Traiana werd in 275 gebrandschat door de Franken, maar mogelijk kort daarna alweer in verkleinde vorm opgebouwd door Probus. De zgn.

‘*Grossfestung*’ van Rüger (1979) is volgens Bridger (2003) een in omvang gereduceerde herbouw van de stad, en niet een fortificatie. Bovendien bestrijdt Bridger dat de herbouw pas onder Constantijn de Grote plaatsvond. De nieuwe stad kreeg waarschijnlijk als gangbare benaming *Tricensimae*, naar het 30^e legioen dat na de herbouw ook in de stad werd ondergebracht. In 355 werd *Tricensimae* opnieuw verwoest en verlaten bij Frankische invallen volgend op de dood van Magnentius. In 359 werden door Julianus herstelwerkzaamheden uitgevoerd (Ammianus Marcellinus XVIII, 2: 4) en in 360 gebruikte Julianus de stad als uitvalsbasis voor een korte veldtocht rechts van de Rijn (*ibid.*: XX, 10: 1). Het lijkt er op dat *Tricensimae* vervolgens tot halverwege de 5^e eeuw bewoond werd (Bridger, 2003).

Het grote areaal van de *civitas Cugernorum* was mogelijk in *pagi* onderverdeeld. Tacitus (*Historiae* IV, 26) maakt al melding van *pagi* in het gebied van de Cugerni ten tijde van de Bataafse opstand. Kandidaten voor dergelijke *pagi* zijn de gebieden van de Baetasii en de Sunuci, en de *pagus Catual(inus?)* bekend uit een inscriptie uit Houthem-Ravensbosch in Zuid-Limburg (Remouchamps, 1925). De Baetasii woonden mogelijk tussen Niers en Maas, en wellicht ook nog in een smalle zone westelijk van de Maas tussen ruwweg Cuyk en Roermond. Zij leverden manschappen aan een *Cohors I Baetasiorum* dat in 103 in Britannia was gelegerd (Alföldy, 1968: 84). De Sunuci woonden waarschijnlijk in het gebied tussen Wurm en Roer (zie Rüger, 1968: kaart op p. 37). Zij leverden een *Cohors I Sunucorum* dat uit een diploma uit het jaar 122, uitgereikt aan een lid van de stam, bekend is. De eenheid lag toen in Britannia (Alföldy, 1968: 86). De *pagus Catualinus* is kennelijk genoemd naar het station *Catualium* dat op de Peutingerkaart wordt vermeld aan de weg van Nijmegen naar Tongeren op de linkeroever van de Maas, ca. 25 km zuidelijk van Blerick en ca. 66 km noordelijk van Tongeren, en dat gewoonlijk met Heel wordt geïdentificeerd (Remouchamps, 1925). Verder is er echter weinig bekend van deze *pagus*.

3.2. De mysterieuze Herulen en Warnen in het rivierengebied

Met enige regelmaat is in de Nederlandse archeologische literatuur te lezen dat er ooit Herulen en vervolgens Warnen in het westelijke rivierengebied zouden hebben gewoond (zie bijv. Willems, 1986: 273–274, betreffende Herulen; De Cock, 1990; Van Es & Helsing (eds.), 1994: figs 51 en 74, betreffende beide groepen). Dat deze groepen vermeld worden is te danken aan De Boone, die nogal onkritisch met historische gegevens is omgegaan, en die vervolgens nogal gemakzuchtig geciteerd is door anderen. De Boone (1954) wijst om te beginnen op de overwinning die keizer Maximianus in 286 behaalde op Herulen en Chaibonen, en die vermeld wordt in *Panegyrici Latini* X, een lofdicht uit 289. Deze Herulen en Chaibonen worden vervolgens, zonder enige noodzaak,

in verband gebracht met de Franken en Saksen die rond die tijd de Kanaalkusten onveilig maakten. Het is echter aanzienlijk waarschijnlijker dat die inval van Herulen en Chaibonen in het zuiden van Gallië plaatsvond. Laten we vooral niet vergeten dat Maximianus het westelijke rijkdeel bestuurde, niet alleen het Rijngebied. Plundertochten van Herulen in het oostelijke Middellandse Zeegebied zijn bekend uit de jaren 267, 269 en 275. Hun woongebieden lagen toen in het gebied van de Zee van Azow, aan de noordzijde van de Zwarte Zee. Belangrijk is dat lofredenaar van 289 vermeldt dat de invallers uit “verstaafgelegen streken” afkomstig waren (De Boone, 1954: 51). Uiteraard ging het bij deze Herulen en Chaibonen om groepen plunderaars, niet om hele volkeren. Dat deze plunderaars verslagen werden staat wel vast. Maar dat sluit niet uit dat vervolgens ook nog grote aantallen krijgsgevangenen werden genomen die tot dienst in het Romeinse leger werden gedwongen, en wel in de nieuw gevormde mobiele eenheden die de keizers begeleidden.

Vervolgens schrijft De Boone (1954: 52) dat de Heruli regelmatig genoemd worden als onderdeel van het corps *Herulorum et Batavorum*. Daartoe verwijst hij naar een artikel van Mommsen (1889: 242, noot 4). Betreffende noot zegt echter alleen dat de eenheid der Heruli gevormd zal zijn na de veldtocht van Maximianus rechts van de Rijn, wat ons inziens onjuist is (zie boven). De *Notitia Dignitatum* noemt alleen nog een elite-eenheid van *Heruli seniores*, *Heruli iuniores* bestonden in 423 kennelijk niet meer. Van een associatie van Herulen en Bataven in één eenheid is, zover ons bekend, nergens sprake en er is dus geen reden om de Herulen als in het Nederlandse rivierengebied gevestigd te zien. Overigens is het niet erg waarschijnlijk dat in 286 en de jaren daarna nog sprake is van Bataafse bewoning van enige betekenis in het rivierengebied. De in de *Notitia Dignitatum* genoemde elite-eenheden van *Batavi seniores*, *Batavi iuniores*, *Equites Batavi seniores* en *Equites Batavi iuniores* zullen dan ook wel gevormd zijn uit jonge Frankische krijgers die in 293 door Constantius Chlorus gevangen werden genomen toen hij Scheldegebied en ‘Batavia’ heroverden. Deze eenheden zijn dus genoemd naar het gebied waar ze gevangen werden genomen, niet naar het *gens* waartoe ze behoorden (vgl. ook Hoffmann, 1969: 156–157; de bezwaren van Willems, 1986: 274 noot 13 zijn niet terecht). Overigens zullen ook de *Laeti Batavi* bij dezelfde gelegenheid zijn gevormd uit de overige Frankische gevangenen. Dat in de Romeinse literatuur *Heruli* en *Batavi* soms samen optreden, zegt dus niets over de woongebieden van de oorspronkelijke Germaanse groepen waaruit deze militaire eenheden zijn gevormd. Bovendien zal duidelijk zijn dat deze eenheden later met *auxilia* van andere herkomst werden aangevuld. Wat *Heruli* en *Batavi* in het leger gemeen hebben is dat ze beide onder Diocletianus en Maximianus werden opgesteld.

In een drietal artikeltjes in *Westerheem* heeft De Boone (1956, 1957a, 1957b) gewezen op de aanwezigheid van Warnen in het Nederlandse rivierengebied, waarbij hij

zelfs niet schroomde het grafveld van Ockenburg (d.i. Monster/Den Haag-Solleveld) als Frankisch-Warns te betitelen. Een en ander gaat terug op het relaas van Procopius in boek VIII van de ‘Geschiedenis van de oorlogen’, gepubliceerd in 553 (Dewing, 1961), handelend over een Angels-Warns conflict over een verbroken verlovings, uitgevochten in het Nederlandse rivierengebied (zie ook par. 3.4.2). Helaas vergat De Boone de passage te citeren die duidelijk maakt dat voor Procopius alle Germanen ten noorden van de Donau en oostelijk van de Rijn Warnen waren, waardoor ook Germaanse stammen ten noorden van de Rijn in Nederland, d.i. Friezen en Chamaven, als Warnen betiteld konden worden. Probleem hierbij is dat er werkelijk een *gens* der Warnen heeft bestaan. Tacitus (*Germania* 40) vermeldt aan het eind van de 1^e eeuw Varini, die kennelijk ergens in het noorden van Duitsland ten oosten van de Elbe woonden. En in de vroege 6^e eeuw, vermoedelijk in 507, schreef Theoderik de Grote gelijklopende brieven (Cassiodorus, *Variae* III, 3) aan de koningen van de Herulen, Thüringers en Warnen (*Guarni*) om deze te bewegen om met hem diplomatieke, en zo nodig militaire druk uit te oefenen op de Frankische koning Clovis, om deze af te houden van een oorlog tegen de Visigoten (Hodgkin, 2006: 164). De Herulen woonden op dat moment ten noorden van de Donau, in het oosten van Niederösterreich en in Slowakije. De Thüringers woonden in een gebied waarvan de huidige Thüringen min of meer de kern vormde. Tussen 523 en 526 bedankt Theoderik de koning van de Warnen (dit keer geschreven als *Warni*) voor een geschenk van sabelbont, jonge slaven en zwaarden. Met name over die zwaarden is Theoderik bijna lyrisch (Cassiodorus, *Variae* V, 1). In 595 kwamen de Warnen in opstand tegen Childebert II, koning van Austrasië en Burgundië, maar werden ze vernietigend verslagen (*Fredegar* IV: 15).

Helaas geven die terloopse meldingen geen duidelijke aanwijzingen waar deze Warnen gezocht moeten worden. Hetzelfde geldt voor de *Lex Angliorum et Werinorum hoc est Thuringorum*, omdat die titel mogelijk pas in de 16^e eeuw aan deze rond 802/3 opgetekende wet is gegeven door de toenmalige drukker (Springer, 2006) en dus niet bewijst dat Angelen en Warnen samen de Thuringi vormden. Al met al gaan de vorige aanwijzingen in de richting van een volk dat ergens in de buurt van de Thüringers woonde, en daar later mogelijk ook deel van heeft uitgemaakt. Dat er een Thürings-Warns rijk is geweest dat in de vroege 6^e eeuw tot aan de Noordzeekust ten noorden van de Rijn reikte, moet als hoogst onwaarschijnlijk worden beschouwd. Nog onwaarschijnlijker is dat een kleine groep Warnen in West-Nederland zou zijn neergestreken.

3.3. Volken rechts van de Beneden-Rijn, 12 v.Chr.–275 n.Chr.

Van de **Frisii** kon op archeologische gronden worden aangenomen dat ze rond het begin van de jaartelling Holland benoorden de Rijn, het Utrechtse Vechtgebied,

Texel, delen van het verdwenen veengebied tussen de kop van Noord-Holland en Friesland, het terpengebied van Westergo en Oostergo, het Groningse terpengebied en de kop van Drenthe bewoonden (Taayke, 1996). In de loop van de 1^e eeuw wordt in Groningen en Noord-Drenthe invloed vanuit het gebied ten oosten van de Ems bespeurbaar, maar of dat betekent dat de bewoners van dit gebied zich als Chauci gingen beschouwen is niet duidelijk (zie Taayke, 1996: hfdst. V, Abb. 5 en 7). De Frisii sloten in 12 v.Chr. kennelijk zonder dralen een verdrag met de Romeinen toen Drusus hun gebied binnentrok. Zij namen niet deel aan de opstanden van 1–5 n.Chr., of aan de Varus-opstand. Het staat eigenlijk wel vast dat zij tot 28 n.Chr. onder Romeins gezag bleven. In dat jaar kwamen ze echter in opstand vanwege de zware belastingen opgelegd door de Romeinse overheid. Ondanks slachtoffers aan Romeinse zijde, en ondanks een belegering van castellum Flevum werden geen serieuze pogingen gedaan de opstand neer te slaan (Tacitus, *Annales* IV, 72–74). Pas in 47 n.Chr. werden de Frisii door Corbulo weer onder Romeins gezag gebracht. Corbulo begon ogenblikkelijk met de invoering van op Romeinse leest geschoeide bestuur en wetgeving (Tacitus, *Annales* XI, 19). Maar nog in hetzelfde jaar (zie onder: Chauci) kreeg hij de opdracht van keizer Claudius om zich achter de Rijn terug te trekken en daarmee kwam een einde aan deze poging tot inlijving.

De Frisii kwamen in 58 nogmaals in beeld toen ze een strook grond langs de noordoever van de Rijn, gereserveerd voor gebruik door het Romeinse leger, probeerden te bezetten. De Friese koningen Verritus en Malorix gingen zelfs naar Rome om hun zaak bij keizer Nero te bepleiten. Zij kregen beiden wel het Romeinse burgerschap toegekend, maar niet het gewenste grondgebied voor hun volk. En de Frisii die dit gebied binnengevallen waren werden uiteindelijk dan ook verdreven door Romeinse troepen (Tacitus, *Annales* XIII, 54). Het ging hierbij ongetwijfeld om een strook grond aan de noordzijde van Oude en Kromme Rijn, die om militaire redenen vrij werd gehouden van bewoning en gebruik door anderen, en niet om het gebied dat min of meer gelijktijdig door Ampsivarii werd geclaimd, zoals Tacitus lijkt te suggereren. In 69/70 stonden de Frisii aan de zijde van de opstandige Batavi. Tacitus (*Historiae* IV, 79) vermeldt de vreselijke dood van een cohort Frisii en Chauci dat in Tolbiacum (Zülpich) was gelegerd en dat dronken was gevoerd door burgers van Keulen, en vervolgens levend werd verbrand in het gebouw van het drinkgelag. Dat vond in 70 plaats, kort voor de herovering van het Duitse Beneden-Rijngebied. Daarna verdwijnen ze voor langere tijd uit de geschreven bronnen. Vroeg in de 3^e eeuw worden enkele *cunei Frisiorum* vermeld in Britannia, die aanvankelijk uit etnische Frisii zullen zijn gerekruteerd, die lokaal ook typisch Fries aardewerk produceerden (Galestin, 2007/08: 703), maar later ook met niet-Frisii werden aangevuld (zie onder: Tubantes/Tuibanti). Het is zeer waarschijnlijk dat onder Postumus Frisii en Chamavi

toestemming kregen zich in de inmiddels grotendeels verlaten gebieden van de Batavi te vestigen, waar ze tot 293 verbleven, tot ze door Constantius Chlorus werden verdreven (zie par. 2.2 en 2.3).

Oostelijk van de Frisii woonden de **Chauci**, tussen Ems en Elbe (Ptolemaeus, *Geographica* II, 11, 8), maar dat is mogelijk de situatie rond het begin van de jaartelling. Archeologisch zijn de Chauci vrijwel zeker te vereenzelvigen met de producenten van *de nordseeküstennahe Fundgruppe* waarvan de meest recente verspreidingskaart is gepubliceerd door Schmid (2006: hfdst. 7 en Abb. 5). Deze kaart geeft echter het maximale verspreidingsgebied weer, en laat dus niet de expansie van dit Chaukische materiaal in de loop van de keizertijd herkennen. Bovendien is niet duidelijk of mensen in de randzones, zoals de producenten van het Wierumaardewerk in het terpengebied van Groningen zich als Chauci beschouwden.

Drusus viel in 12 v.Chr. Chaukisch gebied aan, maar het is – gezien de problemen die zijn invasievloot in de Waddenzee had – niet duidelijk of hij de Chauci toen al wist te onderwerpen. Volgens Wolters (1990: 165) vond onderwerping pas in 11 v.Chr. plaats. In 5 n.Chr. werden ze nogmaals onderworpen door Tiberius (Velleius II, 106, 1). Het lijkt erop dat ze niet deel hebben genomen aan de Varus-opstand. Dat er in 14 n.Chr. nog een Romeins garnizoen bij de Chauci lag zoals Tacitus (*Annales* I, 38) schrijft, berust op een misverstand. De betreffende tekst maakt volgens ons duidelijk dat het ging om eenheden van de Bovengermaanse legergroep die niet ver van de Rijn gelegerd waren, op niet al te grote afstand van de moedereenheid. Gedacht zou kunnen worden aan troepen in het bruggenhoofd Wiesbaden-Höchst, die dus dicht genoeg bij Mainz gestationeerd waren om op de hoogte te zijn en blijven van de muiterij in Mainz, wat zeker niet het geval zou zijn geweest indien de eenheden aan de Noord-Duitse kust lagen. In plaats van Chauci moet bij Tacitus kennelijk Chatti gelezen worden. Wel is het duidelijk dat Germanicus bij zijn veldtochten van 15 en 16 n.Chr. niet alleen ongestoord door Chaukisch gebied kon trekken met zijn vloot, maar ook over Chaukische hulpstroepen kon beschikken (Tacitus, *Annales* I, 60 en II, 17). Het is niet onwaarschijnlijk dat de Chauci evenals de Frisii na 16 n.Chr. het Romeinse oppergezag bleven erkennen, en dat de Chauci in 28 n.Chr. het Friese voorbeeld volgden en in opstand kwamen. In ieder geval was in 41 een veldtocht tegen de Chauci noodzakelijk en waren in 46 Chauci betrokken bij een inval over zee in Gallië, en met name in Germania Inferior. Mede als gevolg van deze inval besloot de legaat van Germania Inferior, Corbulo, de Chauci weer te onderwerpen, maar keizer Claudius verhinderde dat en beval dat Corbulo zich diende terug te trekken op de zuidelijke oever van de Rijn op het moment dat Corbulo in Chaukisch gebied bezig was met de aanleg van een legerkamp.

In 69/70 namen ook de Chauci aan Bataafse zijde deel aan de opstand. Onder Frisii is al de dood van een cohort Frisii en Chauci in Tolbiacum in 70 vermeld. Tenslotte werden de Chauci nog eens vermeld toen zij de provincie Belgica binnenvielen, ongetwijfeld over zee, in de periode dat Didius Julianus daar stadhouder was, ergens tussen 170 en 175. Julianus wist een legertje van provincialen op de been te krijgen dat de Chauci zonder veel moeite verdreef (*Historia Augusta, Vita Didii Iuliani* 1, 6–8).

De **Chamavi** worden kennelijk voor het eerst genoemd door Velleius Paterculus (II, 105) in diens beschrijving van de veldtocht van Tiberius in 4 n.Chr. We hebben in par. 3.1 bij de behandeling van de Cananefates al op deze passage gewezen. Het is denkbaar dat Tiberius' troepen, of althans een deel ervan, uit het net gebouwde fort bij Vechten (Hessing *et al.*, 1997: 31) kwam(en) en op weg naar het oosten van Westfalen achtereenvolgens Chamavi, Chattuarii en Bructeri onderwierpen. De Chamavi werden opnieuw genoemd in verband met de verdreven Ampsivarii in 58. Deze probeerden een strook grond te bezetten op de rechteroever van de Rijn, die door het Romeinse leger voor eigen gebruik was geclaimd. Tacitus (*Annales* XIII, 54) vermeldt dat die strook eerder in bezit was geweest van de Chamavi, vervolgens van de Tubantes en ten slotte van de Usipetes. Laatstgenoemde stam woonde in ieder geval al in 12 v.Chr. op de rechteroever van de Rijn, en wel tussen de monding van de Lippe en de afsplitsing van de IJssel. De genoemde strook zal daar ook gezocht moeten worden, in het gebied tussen Rijn en IJssel (hoewel het woongebied van de Usipetes ook oostelijk van de IJssel zal hebben gelegen). De vermelding van Chamavi, Tubantes en Usipetes maakt aannemelijk dat de Chamavi ten noorden van de Rijn op Nederlands grondgebied gezocht moeten worden, hoogstwaarschijnlijk op de Veluwe en in het zuidelijke deel van Oost-Gelderland. Aan het einde van de 1^e eeuw duiken de Chamavi opnieuw op, wanneer Tacitus (*Germania*, 33) schrijft dat de Bructeri oorspronkelijk ten noorden van de Tencteri woonden, maar dat hun plaats volgens zeggen was ingenomen door de Chamavi en Angrivarii. De Bructeri zouden zijn verdreven en gedecimeerd door een verbond van naburige stammen. Kennelijk had die slag aan de Rijn plaatsgevonden en hadden de Romeinen toegekeken, en wel vlak voor het schrijven van de *Germania* in 98. Het ziet er dus naar uit dat in 98 n.Chr. de Chamavi hun woongebieden wat verder naar het oosten/zuidoosten hebben weten uit te breiden. Na 98 verdwijnen de Chamavi voor langere tijd uit beeld.

De **Tubantes** worden pas in 14 n.Chr. genoemd, wanneer Germanicus op de terugweg van een veldtocht tegen de Marsi, die in het oostelijke deel van het gebied tussen Lippe en Ruhr woonden, gehinderd wordt door Bructeri, Usipetes en Tubantes (Tacitus, *Annales* I, 51). Beide eerstgenoemde stammen woonden toen zeker ten noorden van de Lippe, en dat geldt kennelijk ook voor de Tubantes.

De vermelding van de Tubantes als voormalige bezitters van de strook grond aan de Rijn waar de Ampsivarii zich in 58 n.Chr. wilden vestigen (zie boven) wijst in dezelfde richting. De Tubantes worden mogelijk ook genoemd door Strabo (*Geographica* VII, 1, 4) als een van de door Germanicus overwonnen stammen waarvan krijgsgevangenen in de triomftocht van 17 n.Chr. werden getoond, zij het in de corrupte vorm Tubattii. Dat Romeinen in het gebied van de Tubantes hebben geopereerd blijkt uit de vondst van een bronzen beslag in de vorm van een steenbok met vissenstaart bij Emlichheim aan de Vecht in het Duitse Noord-Twente. Het betreft niet het wapendier van het pas in 39 n.Chr. opgerichte *Legio XXII Primigenia* zoals Krumbein (1937) dacht, maar dat van het *Legio II Augusta* (Stupperich, 1980) dat tussen 9 en 17 in Mainz gelegerd was, dat in 15 n.Chr. deelnam aan de veldtocht tegen de Bructeri en per schip tot aan de verzamelplaats aan de Ems – mogelijk in de omgeving Rheine/Greven (zie Norkus, 1963: 72) – was vervoerd. Kennelijk zijn bij die gelegenheid ook de Tubantes tot de orde geroepen.

De Tubantes zijn ongetwijfeld dezelfde die in de 3^e eeuw Tuihanti worden genoemd. Deze Tuihanti zijn alleen bekend van een tweetal altaren uit Housesteads, de Romeinse legerplaats Vercovicium aan de Muur van Hadrianus (Reuter, 1999: 481). Op een van deze altaren wordt vermeld dat *cives Tuihanti* dienden in de *cuneus Frisiorum Vercovicianum*. Dat deze en andere *cunei Frisiorum* aanvankelijk uit etnische Frisii waren samengesteld blijkt uit de vondsten van Fries aardewerk, o.a. uit Housesteads (Jobey, 1979; Taayke, 1990: 179), dat nu eenduidig 3^e eeuws lijkt te zijn, maar wel lokaal vervaardigd (Galestin, 2007/08: 703). Op grond van de ere-naam Severiani Alexandriani die de cuneus draagt kan dit altaar tussen 222 en 235 worden gedateerd. Het tweede altaar vermeldt wel *cives Tuihanti*, maar geen legeronderdeel, en kan daarom niet scherper dan eerste helft 3^e eeuw gedateerd worden. Verschillende onderzoekers hebben gemeend de Tuihanti als Frisii of als gelieerd aan de Frisii te moeten beschouwen, en hebben de Tuihanti dan ook in het Fries/Drentse grensgebied gemeend te moeten zoeken (Bloemers, 1983: 185 en fig. 8.19; Heidinga, 1990: fig. 6; Böhme, 1994: Abb. 1 en noot 7 op p. 47). Genoemde onderzoekers zijn echter slachtoffer van een denkfout. Zij gaan er namelijk van uit dat etnische *numeri* ook aangevuld werden met rekruten uit het oorsprongsgebied. Dat is echter hoogst onwaarschijnlijk, hoewel de bewijzen niet voor het oprapen liggen. Van de *numerus Brittonum* die in de vroege 3^e eeuw in Niederbieber was gelegerd is echter wel bekend dat daarin ook soldaten uit de directe omgeving, namelijk het gebied van de Treveri, dienst deden. Het is dus aannemelijk dat de oorspronkelijk geheel Friese *cuneus Frisiorum* in Housesteads aangevuld werd met niet-Friezen, waaronder een groep Tuihanti. Overigens zijn er wel bijkomende interessante aspecten: het feit dat zeker drie Friese *cunei* bestonden, en dat Tuihanti in één van die *cunei* dienst deden moet betekenen dat Frisii en Tuihanti verdragen hadden geslo-

ten met de Romeinen, op basis waarvan de Romeinen gerechtigd waren soldaten in de betreffende stamgebieden – en dus van buiten de rijksgrenzen – te rekruteren!

De naam Tuihanti leeft voort in die van het huidige Twente, dat in schenkingsaktes van 797 en 799 (van o.a. boerderijen in Mander en Haarle, aan de kerk van Wichmond) voorkomt als Tuianti, resp. Tueanti (Gysseling & Koch, 1950: 349 en 350). De Tubantes/Tuihanti zullen gewoond hebben in Oost-Nederland, in een gebied dat aanvankelijk niet alleen Twente maar ook een deel van Oost-Gelderland omvatte, tijdelijk zelfs tot aan de Rijn. Door het opdringen van de Chamavi naar het oosten zal het gebied min of meer gereduceerd zijn tot het huidige Twente, inclusief het Duitse Noord-Twente.

De reeds enkele malen genoemde **Ampsivarii** woonden te oordelen naar hun naam in het gebied van de Ems, waarschijnlijk op de hogere zandgronden tussen ruwweg Leer en Greven, en in de Hümmling. Gezien de verspreiding van de *nordseeküstennahe Fundgruppe* (Schmid, 2006: hfdst. 7 en Abb. 5) moeten de Ampsivarii die in 58 n.Chr. door de Chauci verdreven werden uit het gebied direct ten zuiden van Leer afkomstig zijn geweest. We moeten ervan uitgaan dat het slechts een deel van de Ampsivarii betrof. Tacitus (*Annales* XIII, 55) laat Boiocalus, de leider van de verdreven Ampsivarii, zeggen dat hij in het Romeinse leger diende onder Tiberius en Germanicus, en dat hij in 9 n.Chr. door Arminius gevangen werd gezet. Dat doet vermoeden dat de Ampsivarii in 4/5 n.Chr. een verdrag met de Romeinen sloten, toen Tiberius in Noordwest-Duitsland opereerde. De groep onder leiding van Boiocalus probeerde een strook grond op de rechteroever van de Rijn te bezetten, ergens tussen Arnhem en Wesel, maar kreeg daarvoor geen toestemming van de Romeinen. Ze wendden zich tot de Bructeri en Tencteri voor gewapende steun, maar Romeins troepenvertoon weerhield deze stammen daarvan. Eenmaal uit de streek verdreven bleken Usipetes, Tubantes, Cherusci en Chatti niet bereid grondgebied af te staan. De groep ging uiteindelijk strijdend ten onder volgens Tacitus (*Annales* XIII, 56). In de late 4^e eeuw blijken nog steeds Ampsivarii te bestaan, al woonden deze kennelijk wat zuidelijker dan hun 1^e eeuwse voorouders deden, namelijk in het Westfaalse.

Door Tacitus (*Germania*, 34) wordt ook een stam genoemd die de **Chasuarii** heette, en die aan het eind van de 1^e eeuw ten noorden van de Angrivarii en Chamavi woonde, die toen net in voormalig Bructerisch gebied ‘buren’ waren geworden. Algemeen wordt aangenomen dat de naam verband houdt met het riviertje Hase dat oostelijk van Osnabrück aan de noordzijde van het Teutoburger Wald ontspringt, langs Osnabrück stroomt, westelijk van het Wiehengebirge naar het noorden afbuigt en bij Meppen uitmondt in de Ems. Los van een vermelding bij Ptolemaeus, die ongetwijfeld Tacitus citeert, komt deze stam niet verder ter sprake.

Te oordelen naar de verspreidingskaart van vondsten uit Keizertijd en Volksverhuizingstijd in de Landkreis Osnabrück (Schlüter, 1979: Karte 8) kunnen de woongebieden van de Chasuarii waarschijnlijk gezocht worden in het gebied rond Osnabrück tussen Teutoburger Wald en Wiehengebirge en in het gebied tussen Fürstenaue Berge en Quakenbrück. Dat de Chasuarii identiek zouden zijn aan de Chattuarii (of Attuarii) zoals Kahrstedt (1934) meent, is zeer onwaarschijnlijk.

De **Chattuarii** worden door Velleius Paterculus (II, 105) genoemd bij de beschrijving van de veldtocht van Tiberius in 4 n.Chr. Tiberius zou achtereenvolgens de Chamavi (zie boven), de Chattuarii en de Bructeri hebben bedwongen, vervolgens de Cherusci opnieuw hebben onderworpen, en daarna diep in het gebied ten oosten van de Weser zijn doorgedrongen. Velleius diende zelf onder Tiberius en heeft waarschijnlijk aan deze veldtocht deelgenomen. De volgorde van de vier genoemde stammen gecombineerd met de waarschijnlijke woongebieden van Chamavii (zie boven) en Bructeri (zie onder) doet vermoeden dat de Chattuarii ergens in het westen van Westfalen woonden. Strabo (*Geographica* VII, 1, 3 en 4) noemt de Chattuarii eerst als één van de Germaanse stammen die onder armelijke omstandigheden in vaste woonplaatsen leven, evenals Cherusci en Chatti in het binnenland, en Sugambri(!), Bructeri(!), Cimbri en Cauci (Chauci?) in het kustgebied. Hij noemt tegelijk echter ook stammen als Gamabrivii, Chaubi, Caülci en Camsiani die aan zijn fantasie lijken te zijn ontsproten. De Chattuarii keren nog eens terug bij de beschrijving van de triomftocht van Germanicus van 17 n.Chr. Tot de krijgsgevangenen die werden getoond behoorden niet alleen Usipi, Bructeri, Cherusci en Chatti, maar ook Chattuarii, Caülci, Campsiani, Landi en Tubattii. Laatstgenoemden zouden de Tubantes kunnen zijn geweest. Informatie over de woongebieden van de Chattuarii is uit deze vermeldingen echter niet te distilleren.

Wanneer de Chattuarii aan het einde van de 4^e eeuw opnieuw in Romeinse bronnen opduiken gaat het om een tot Franken gerekende stam die aan de Beneden-Rijn tegenover Xanten woont. Dat blijkt uit de vermelding bij Ammianus Marcellinus (XX, 10, 1–3) van een veldtocht van Julianus in 360 tegen deze Chattuarii, waarbij Tricensimae als uitvalsbasis werd gebruikt. De naam van de stam leeft bovendien voort in gebiedsnamen als Hattuarua, Hatteron, Hetter(t), etc., die deels rechts van de Rijn tussen Emmerich en Duisburg voorkomen, deels in het gebied tussen Rijn en Maas ten noorden van de lijn Venlo–Duisburg (Ewig, 1954: 16–17). Het gebied rechts van de Rijn correspondeert met woongebieden van de stam in de 4^e eeuw, de gebieden links van de Rijn zijn in vroeg-Merovingische tijd aan deze woongebieden toegevoegd.

In de eerste helft van de 1^e eeuw n.Chr. ligt het woongebied van de Chattuarii kennelijk ergens in het westen van Westfalen, ten noorden of noordoosten van het

gebied van de Usipetes (zie onder). En mogelijk hebben zij het Usipetische gebied al in de tweede helft van de 1^e eeuw in bezit genomen, nadat deze stam tussen 58 en 69 n.Chr. naar het Midden-Rijngebied migreerde. Druk vanuit het noorden zou hierbij een rol kunnen hebben gespeeld. Zelfs mag niet uitgesloten worden, lijkt ons, dat de Usipetes al in de eerste helft van de 1^e eeuw migreerden (zie onder). Vanaf dat moment woonden de Chattuarii dus in het gebied dat aan het eind van de 4^e eeuw werd genoemd.

Een probleem vormt de verklaring van de naam Chattuarii door taalkundigen, namelijk “bewoners van Chattisch gebied”, wat als “voormalig Chattisch gebied” is op te vatten (Neumann, 1981). Verwezen wordt hierbij naar de Baiovarii, waarvan de naam is op te vatten als “bewoners van het gebied dat eerder aan de Boii toebehoorde”. De Baiovarii behielden deze naam toen zij naar Beieren verhuisden. In het geval van de Chattuarii lijkt die verklaring echter geen hout te snijden, en zal eerder gedacht moeten worden aan een verklaring van het type Ampsivarii en Chasuarii, d.i. van “mensen die langs de Ems, resp. de Hase wonen”, zelfs al is het duidelijk waar het element ‘Chatt’ dan betrekking op heeft.

De **Angrivarii** onderwierpen zich vrijwel zeker al in 5 n.Chr., bij gelegenheid van de grote veldtocht van Tiberius, zelfs al worden ze niet bij name genoemd (Velleius, II, 106). In 16 n.Chr. onderwierpen ze zich opnieuw zonder tegenstand, maar kwamen kort daarna toch in opstand zonder echter door te zetten toen een detachement Romeinse troepen richting Angrivarisch gebied trok. Germanicus was in dat jaar kennelijk via de Weser naar het gebied ten oosten van Westfalen getrokken (Norkus, 1963: 88–91), en niet via de Ems zoals Tacitus (*Annales* II, 22) schrijft. Niet alleen militaire logica vereist dat. In feite blijkt het ook uit de mededeling van Tacitus dat de Angrivarii in de rug van Germanicus in opstand kwamen. Hij moet dus eerder door hun gebied zijn getrokken, en dat kan alleen langs de Weser zijn geweest. Op grond van de weinige aanwijzingen worden de Angrivarii in de regel aan weerszijden van de Weser ten noorden van het bergland geplaatst. Verder is bekend dat dankzij de beschrijvingen van de gebeurtenissen in 16 n.Chr. (Tacitus, *Annales* II, 19) dat direct ten oosten van de Weser Cheruskisch gebied aan de noordzijde werd begrensd door Angrivarisch territorium, en dat daar een door Angrivarii opgeworpen grenswal lag op een plaats waar geen natuurlijke barrières als grens dienst konden doen.

De naam van de Angrivarii leeft voort in de gebiedsnaam Engern dat in grote lijnen het gebied is tussen Teutoburger Wald, Solling, Weserbergland en Wiehengebirge. Op grond van hun naam (Angrivarii betekent “bewoners van de rivierbeemden”; Neumann, 1989) moeten de Angrivarii met name langs de Weser gezocht worden. Het is dan ook onwaarschijnlijk dat de woongebieden ver ten noorden van Wiehengebirge en

Weserbergland lagen. De wal bij Leese (Norkus, 1963: Karte 8) kan onmogelijk de grenswal van Angrivarii en Cherusci zijn geweest. Bovendien weten we dankzij Tacitus (*Germania*, 33) dat in 98 de Angrivarii deelnamen aan de verdrijving van de Bructeri uit het gebied tussen Ems en Lippe, en dat is beter te begrijpen indien de Angrivarii in Engern verbleven dan wanneer zij ten noorden van het bergland woonden. Maar uiteraard hoeven de woongebieden niet tot Engern beperkt te zijn geweest.

De **Bructeri** worden voor het eerst genoemd in 4 n.Chr., bij gelegenheid van de veldtocht van Tiberius (Velleius Paterculus II, 105, 1). De formulering van Velleius doet vermoeden dat ze tot dan niet met het Romeinse leger in aanraking waren geweest. Verder kunnen we op grond van een vermelding van Suetonius (*Tiberius* 19) over een Bructerische moordenaar, in combinatie met de zeer summiere vermelding bij Velleius Paterculus (II, 120) over veldtochten van Tiberius in Germaans gebied tussen 10–12 n.Chr. en het feit dat Tiberius zowel in 11 als 12 n.Chr. de eretitel *Imperator* kreeg, opmaken dat Tiberius in die jaren ook in het gebied van de Bructeri is geweest. De Bructeri woonden volgens de vermeldingen bij Tacitus (*Annales* I, 60) ten tijde van de veldtochten van Germanicus in het gebied tussen Lippe en Ems, dat we kunnen opvatten als het Münsterland ten oosten van de lijn Rheine-Recklinghausen. Dat is het gebied dat in 15 n.Chr. tot in de verste hoeken door de Romeinen systematisch werd verwoest, als wraak voor de deelname aan de Varus-slag. Eén van de in 9 n.Chr. verloren legioensadelaars werd in Bructerisch gebied teruggevonden. Het is niet onwaarschijnlijk dat na 16 n.Chr. de Bructeri zowel het gebied van de Marsi als het sinds 8/7 v.Chr. onbewoonde gebied van de Sugambri hebben bezet. In 58 wendden de Ampsivarii van Boiocalus zich tot de Bructeri en Tencteri voor militaire ondersteuning. Dat waren kennelijk de stammen die eveneens een oogje hadden op door de Romeinen geclaimd gebied op de rechteroever van de Rijn, vergelijkbaar met het gebied dat de Ampsivarii wilden bezetten. In 69/70 sloten de Bructeri zich aan bij de opstandige Bataven, evenals de Frisii en Tencteri (Tacitus, *Historiae* VI, 21). Ook dat doet vermoeden dat het woongebied van de Bructeri toen al tot aan de Rijn reikte. De Tencteri zaten toen “ter hoogte van Keulen” (Tacitus, *Historiae* VI, 64), de Bructeri noordelijk daarvan.

Tijdens het stadhouderschap van Rutilius Gallicus (76?–78; Eck, 1985: 144–145) is de Benedengermaanse legergroep het gebied van de Bructeri binnengevallen. Bij die gelegenheid werd de zieneres Veleda (die een belangrijke rol had gespeeld tijdens de Bataafse opstand) gevangen genomen en naar Italië overgebracht (Volkman, 1964). Wat de reden voor de inval was, is niet bekend. Uit een brief van Plinius de Jongere (*Epistulae* II, 7) is bekend dat een latere stadhouder van Beneden-Germanië, Vestricius Spurinna, een verdreven koning van de Bructeri met militaire ondersteuning terugvoerde naar

zijn rijk, en door dreiging met oorlog verhinderde dat de Bructeri deze maatregel ongedaan maakten. Aangenomen wordt dat de brieven van Plinius in *Epistulae* I–III tussen 97 en 102 werden geschreven. In brief III, 1 wordt meegedeeld dat Spurinna 77 jaar is. Dat betekent dat Spurinna op zijn laatst in 25 geboren kan zijn. Het lijkt daarom onwaarschijnlijk dat de ingreep van Spurinna in 97 zou hebben plaatsgevonden, zoals Eck (1985: 152–154) voorstelt (zij het met een vraagteken). In 97 was Spurinna immers minstens 72 jaar oud, en dat lijkt ons te oud voor een stadhouder. Waarschijnlijker is dan ook een datering tussen 85–87, die ook Eck niet helemaal wil uitsluiten, toen Spurinna 60–62 jaar oud was. Voor een benoeming op die leeftijd zijn wel parallellen te vinden in de lijsten van Boven- en Beneden-Germaanse stadhouders van Eck (1985).

In 98 n.Chr. vond de al genoemde slag van de Bructeri met een coalitie van naburige stammen plaats, waarbij een groot deel van het Bructerische gebied ten noorden van de Lippe verloren ging, en de stam zich ten zuiden van deze rivier moest terugtrekken. Later hebben de Bructeri hun woongebieden verder zuidelijk uitgebreid en hebben zij de Tencteri (en Usipetes?) geabsorbeerd of verdreven, want in de vroege 4^e eeuw wonen de Bructeri ook op de rechter Rijnsoever tegenover Keulen waar in de 1^e eeuw Tencteri verbleven.

De **Sugambri** werden voor het eerst genoemd door Caesar in 55 v.Chr. (BG IV, 16), toen de Usipetes en Tencteri die de slag bij Rossum/Kessel (BG IV, 15) hadden overleefd of gemist, toevlucht zochten bij de Sugambri op de rechteroever van de Rijn. Ter intimidatie liet Caesar in 55 v.Chr. een brug over de Rijn bouwen, en viel hij Sugambri gebied binnen, maar veel effect had dat niet want de Sugambri ontweken een gewapend treffen (BG IV, 17–18). In 53 v.Chr. stak een groep van 2000 Sugambri ruiters de Rijn over om Eburoons gebied te plunderen. Maar deze lieten zich al snel door de Eburones overhalen om het Romeinse kampement in Atuatuca aan te vallen en te plunderen. De aanval mislukte, maar de Sugambri konden zich met hun eerdere buit terugtrekken over de Rijn (BG IV, 35–41).

De **Usipetes** en **Tencteri** werden voor het eerst genoemd door Caesar (BG IV, 1) bij gebeurtenissen in 56/55 v.Chr. Het betrof twee stammen die door Suebi uit hun woongebieden waren verdreven, aan de rechteroever van de Beneden-Rijn terecht waren gekomen, en pogingen deden op de andere oever van de Rijn nieuwe woongebieden te veroveren ten koste van de Menapii en Eburones. Aannemende dat ze de kortst mogelijke weg naar de Rijn hadden gevolgd, en dat ook vóór 55 v.Chr. al vriendschappelijke contacten met de Sugambri bestonden lijken hun voormalige woonplaatsen het beste gezocht te kunnen worden langs de Weser en Werra, oostelijk van de Sugambri gebieden. Dat is immers het gebied waar later, in 9 v.Chr., Suebi blijken te wonen, deels zelfs westelijk van de Weser/Werra.

In 16 v.Chr. vielen Sugambri, Usipetes en Tencteri Gallië binnen, waarbij zij de legaat Marcus Lollius een smadelijke nederlaag toebrachten en zelfs de legioensadelaar van een Legio V buit maakten (Suetonius, *Augustus* 23; Cassius Dio, LIV, 20). Hoewel kort daarna alweer vrede werd gesloten (Cassius Dio, LIV, 20), lijkt deze aanval wel reden te zijn geweest om de politiek ten aanzien van de Germanen te herzien. Het hoeft dan ook geen verbazing te wekken dat de Sugambri tot de belangrijkste tegenstanders tijdens de veldtochten van Drusus (12–9 v.Chr.) en Tiberius (8–7 v.Chr.) behoren.

Uit de mededelingen van Caesar is nauwelijks iets op te maken betreffende de woongebieden van Sugambri, Usipetes en Tencteri. Beter geïnformeerd zijn we betreffende de periode 12 v.Chr.–16 na Chr. In 12 v.Chr. wachtte Drusus eerst een inval van Germanen (Sugambri?) in Gallisch gebied af, om vervolgens Sugambrisch territorium binnen te vallen. Vanuit de Betuwe trok hij door het gebied van de Usipetes naar het gebied van de Sugambri, dat systematisch werd verwoest (Cassius Dio LIV, 32). In 11 v.Chr. onderwierp hij de Usipetes (die hij het jaar ervoor kennelijk met rust had gelaten), sloeg een brug over de Lippe, en trok opnieuw Sugambrisch gebied binnen. Hij kon ongehinderd door dit gebied optrekken tot in Cheruskisch gebied aan de Weser, omdat de Sugambrische weerbare mannen afwezig waren in verband met een conflict met de Chatti. Op de terugtocht naar de Rijn ontdekte Drusus wel zware tegenstand, maar wist hij de Sugambri en hun bondgenoten een zware nederlaag toe te brengen. Om de Romeinse macht te tonen liet hij aan de Lippe een legerplaats aanleggen (Cassius Dio LIV, 33). Daarbij gaat het om de tweelegioensvesting Oberaden die dendrochronologisch in 11 v.Chr. is gedateerd. Ook werd een legerkamp aangelegd aan de Rijn in het gebied van de Chatti. Kennelijk voorzag Drusus moeilijkheden met deze stam. In 10 v.Chr. bleken de Chatti die in dit gebied aan de Rijn woonden hun nederzettingen te hebben verlaten en zich bij de Sugambri te hebben aangesloten. De betreffende woongebieden moeten gezocht worden in het Beneden-Lahngebied en in het Neuwieder Becken. Uit de beschrijvingen van 11 en 10 v.Chr. blijkt dat Sugambrisch en Chattisch gebied aan elkaar grensden, en die grens zal in het Rijngebied, ergens tussen Sieg en Neuwieder Becken gelegen hebben. Met de andere gegevens gecombineerd is de voor de hand liggende conclusie dat de Sugambri het gebied tussen Lippe en Ruhr bewoonden, en een brede strook op de rechteroever van de Rijn tussen Ruhr en Sieg.

In 9 v.Chr. werden de Sugambri uiteindelijk door Drusus verslagen, te oordelen naar de mededelingen van Florus (II, 30) en Orosius (*Historiarum adversus paganos* VI, 21), die zich beiden baseerden op de verloren gegane boeken van Livius, met name boek 142. De tekst van Orosius luidt (vertaling van *The Fathers of the Church*, deel 50): “*Drusus in Germany first conquered the Usipetes, and then the Tencteri and Chatti. He slaughtered the Marcomanni almost to a man. Afterwards*

he overcame the bravest nations, to whom nature gave strength and practice experience in the use of this strength, namely the Cherusci, Suebi, and Sugambri, all in one battle, but also a severe one for his men”. Op basis van vergelijking met Cassius Dio LIV en LV gaat het kennelijk om de gebeurtenissen in 11 v.Chr. (Usipetes), 10 v.Chr. (Chatti en Tencteri, hoewel laatstgenoemden niet bij Cassius Dio optreden) en 9 v.Chr. (waar Cassius Dio wel de Cheruski en Suebi, en de bloedige veldslag noemt, maar de Sugambri niet vermeldt).

In 8 of 7 v.Chr. werden door Tiberius grote aantallen Sugambri overgeplaatst naar de linker Rijnsoever. Het aantal is niet bekend, omdat gelijktijdig ook Suebi uit Noord-Hessen die in 9 v.Chr. door Drusus waren verslagen naar Romeins gebied werden overgebracht. In totaal ging het om 40.000 personen. Deze overplaatsingen worden slechts kort aangestipt in de Romeinse bronnen (Suetonius, *Augustus* 21 en *Tiberius* 9; *Epitome de Caesaribus* I, 7; Orosius, *Historiarum adversus paganos* VI, 21). De datering kan worden afgeleid uit Suetonius' beschrijving van de militaire carrière van Tiberius, die blijkens andere bronnen in chronologisch correcte volgorde wordt behandeld.

De enige auteur van wie een wat uitgebreidere behandeling van de jaren 12–7 v.Chr. bewaard is gebleven, namelijk Cassius Dio, vermeldt de overplaatsing van de Sugambri niet. In plaats daarvan beschrijft hij (LV, 6) de arrestatie van een groot aantal afgevaardigden van de Sugambri naar de vredesonderhandelingen met keizer Augustus in Gallië. Deze gevangenen waren vervolgens over verschillende Gallische steden verspreid, waar ze allen zelfmoord pleegden. Vervolgens schrijft hij (Engelse vertaling van de Loeb-editie): “*The Sugambri were thereupon quiet for a time, but later they amply requited the Romans for their calamity*”. Uit deze tekst zou men kunnen afleiden dat de Sugambri niet of slechts deels verplaatst werden. Bij de behandeling van de Marsi komen we op deze passage terug. In de *Res Gestae* (VI, 32) vermeldt Augustus dat de Sugambrische koning Maelo ‘toevlucht’ op Romeins gebied zocht en kreeg. Helaas vermeldt hij niet in welk jaar dat gebeurde. Dat deze gebeurtenis verband houdt met de verplaatsing van de Sugambri ligt voor de hand, maar laat zich niet bewijzen. Strabo (*Geographica* VII, 1, 4) beschrijft dat in 17 n.Chr. bij de triomftocht van Germanicus ook een neef van de Sugambrische koning Maelo (Deudorix, zoon van Maelo's broer Baetorix) werd getoond. Opnieuw is niet duidelijk bij welke gelegenheid deze Deudorix gevangen moet zijn genomen. In de verslagen van de veldtochten van Germanicus worden de Sugambri immers niet meer genoemd.

De **Marsi** worden daarentegen wel genoemd tijdens de veldtochten van Germanicus. Deze stam woonde kennelijk in het oostelijke gedeelte van het gebied tussen Lippe en Ruhr, dat tot 8/7 v.Chr. door de Sugambri werd bewoond. Hoogstwaarschijnlijk gaat het bij de Marsi om

Sugambri die zich aan de deportatie door Tiberius hadden weten te onttrekken, of om een deelstam die door Tiberius was ontzien. Dat de Marsi in feite Sugambri waren, blijkt ons inziens uit boven geciteerde passage bij Cassius Dio (LV, 6). De wraak bestond uit de deelname van de Marsi aan de Varus-slag in 9 n.Chr. waarbij grote aantallen Romeinse burgers (drie legioenen, d.i. ca. 18.000 man) omkwamen. In 14 n.Chr. viel Germanicus het gebied van de Marsi binnen, liet het systematisch verwoesten, en een groot aantal Marsi ombrengen (Tacitus, *Annales* I, 50–51). In 15 n.Chr. probeerden de Marsi weerstand te bieden toen Caecina optrok tegen de Cherusci om die te verhinderen de Chatti te hulp te schieten tijdens de veldtocht van Germanicus tegen die stam. Maar de Marsi werden opnieuw verslagen (Tacitus, *Annales* I, 56). In 16 n.Chr. keerden de Romeinen nogmaals terug in het gebied van de Marsi, waar ze op aanwijzing van Mallovendus, een leider van de stam die zich had overgegeven, de tweede van de drie in 9 n.Chr. verloren legioensadelaars terugvonden. Aansluitend vonden verdere verwoestingen en moordpartijen plaats (Tacitus, *Annales* II, 25). Na 16 n.Chr. worden de Marsi verder niet meer door de Romeinen genoemd. De neef van de Sugambrische koning Maelo die in 17 n.Chr. in de triomftocht van Germanicus meeliep, zou bij één van de veldtochten tegen de Marsi gevangen kunnen zijn genomen.

Zoals gezegd namen de **Usipetes** en **Tencteri** deel aan de inval van de Sugambri in Gallië in 16 v.Chr., die tot een verandering van de Romeinse politiek ten aanzien van de Germaanse gebieden rechts van de Rijn leidde. Het hoeft dus ook niet te verbazen dat beide stammen, net als de Sugambri, tot de eerste slachtoffers van deze politiek behoorden. In 12 v.Chr. trok Drusus vanuit de Betuwe (d.w.z. Nijmegen) via het gebied van de Usipetes naar Sugambrisch gebied. In 11 v.Chr. versloeg hij de Usipetes, die hij kennelijk een jaar eerder nog met rust had gelaten, alvorens een brug te slaan over de Lippe en opnieuw Sugambrisch gebied binnen te vallen. De Tencteri werden in beide jaren niet genoemd door Cassius Dio, maar zouden in 11 v.Chr. kunnen behoren tot de overige Germanen (Cassius Dio, LV, 16, 3). Ze worden wel met name genoemd door Florus (II, 30) en Orosius (*Historiarum adversus paganos* VI, 21) die zich beiden baseerden op het niet bewaard gebleven boek 140 van *Ab urbe Condita* van Livius, dat bekend is uit de samenvatting in enkele regels in de *Periochae* van Livius' werk. Bij de behandeling van de Sugambri is de betreffende passage van Orosius al geciteerd, en is duidelijk gemaakt dat de Tencteri in 10 v.Chr. door Drusus moeten zijn onderworpen. Gegevens over de woonplaatsen zijn daaraan echter nauwelijks te ontleen. Wel lijkt het waarschijnlijk dat de Tencteri toen al zuidelijk van de Sugambri hebben gewoond. De Usipetes woonden eenduidig ten noorden van de Lippe, kennelijk in een brede strook tussen de huidige afsplitsing van de IJssel en de monding van de Lippe.

In 14 n.Chr. woonden de Usipetes nog steeds aan de Beneden-Rijn zoals blijkt uit hun gezamenlijke optreden met Bructeri en Tubantes tegen de achterhoede van Germanicus' leger op de terugweg vanuit het gebied van de Marsi naar de Rijn. Mogelijk woonden de Usipetes daar nog steeds in 58 (Tacitus, *Annales* XIII, 56), al hadden de Romeinen inmiddels een strook op de rechter Rijnsoever in beslag genomen. Ze worden immers door Tacitus genoemd bij de stammen tot wie de verdreven Ampsivarii zich wendden. Kort daarna moeten ze echter verhuisd zijn naar het Midden-Rijngebied. Tijdens de Bataafse opstand belegerden zij de legioensvesting te Mainz samen met de Chatti en Mattiaci (Tacitus, *Historiae* IV, 36). Nu de slag bij Mons Graupius in Schotland in 84 gedateerd blijkt te moeten worden (Strobel, 1987b) kan de muiterij van het vers gerekruteerde cohort Usipetes (Tacitus, *Agricola* 28) laat in 83 of vroeg in 84 geplaatst worden. En dat maakt het dan weer mogelijk dat deze Usipetes tot dienst in het Romeinse leger werden gedwongen nadat hun woongebieden bij het begin van de Chatten-oorlog van Domitianus, vroeg in 83 AD, door de Romeinen veroverd waren. Bij de woongebieden moet dan gedacht worden aan Neuwieder Becken en benedenloop van de Lahn, die later binnen de Bovengermaanse *limes* kwamen te liggen. In 98 schreef Tacitus (*Germania*, 32) dat Usipetes en Tencteri langs de Rijn woonden, westelijk van de Chatti. Aangezien ten noorden van de Tencteri de Bructeri woonden (*Germania*, 33) moeten de Usipetes dus zuidelijk van de Tencteri gezocht worden. In 69/70 woonden de Tencteri volgens Tacitus (*Historiae* IV, 64) op de rechter Rijnsoever tegenover Keulen. Zij woonden toen dus in gebied dat tot 8/7 v.Chr. door de Sugambri bezet was geweest. De Usipetes woonden in de tweede helft van de 1^e eeuw in gebied dat tot 10 v.Chr. Chattisch was geweest, en vóór 19 v.Chr. Ubisch. Het is echter de vraag of Tacitus' vermelding van de Usipetes in Westfalen in 58 wel juist is. Het lijkt ons niet onwaarschijnlijk dat de Usipetes al veel eerder naar het in 10 v.Chr. vrijgekomen gebied in het Neuwieder Becken en aan de Beneden-Lahn gemigreerd zijn, wellicht niet al te lang na 16.

Alle tot dusverre behandelde groepen, met uitzondering van Frisii en Chauci, produceerden vanaf de laat-Augusteisch/vroeg-Tiberische tijd Rijn-Wesergermaans aardewerk. Herkenning van afzonderlijke stamgebieden op basis van specifieke regionale kenmerken is tot dusverre niet mogelijk gebleken, zover ons bekend.

3.4. Volken rechts van de Rijn, ca. 275–ca. 775 n.Chr.

3.4.1. *Franken en Saksen*

In de 3^e en 4^e eeuw duiken in de Romeinse literatuur enkele nieuwe namen van Germaanse volkeren op in *Germania libera*, te weten Alamanni (voor het eerst

genoemd in contemporaine geschriften in 289), Franci (291) en Saxones (356). Bij de Saksen in Noordwest Duitsland en bij de Franken rechts van de Rijn gaat het om overkoepelende begrippen voor stammen die daar al langer woonden. Bij de Franken rechts van de Rijn werden bovendien de oude stamnamen nog tot de late 4^e eeuw gebruikt. Bij de Alamannen en de Franken links van de Rijn gaat het om migranten die goedschiks of kwaadschiks Romeins gebied in bezit namen, en daarbij ook nieuwe verbanden met nieuwe namen konden vormen en dus kennelijk niet *en masse* als stam migreerden. De naam Alamannen werd gebruikt voor de migranten die zich in het tot ca. 260 n.Chr. Romeinse gebied tussen de Bovengermaans-Raetische *limes* en de Rijn vestigden. De naam Saliï werd gegeven aan de Frankische migranten, die in de 4^e eeuw toestemming kregen om zich in Batavia, en later ook in Toxandria te vestigen. Bij de Saksen en de Franken rechts van de Rijn lijkt het ontstaan van hechte familiebanden bij de adel van de verschillende stammen een rol te spelen bij de vorming van de nieuwe overkoepelende verbanden. Overigens bestaat de mogelijkheid dat de namen Alamanni, Franci en Saxones in eerste instantie door de Romeinen zijn gegeven, gebruik makend van Germaanse woorden, en dat die namen pas later door de betrokkenen zelf zijn gebruikt, waarbij het in het geval van de Alamannen niet eens vaststaat dat zij zich zelf ooit zo noemden. De Alamannen worden in deze paragraaf verder niet behandeld. Hier zullen we ons concentreren op Franken en Saksen. In paragraaf 2.3 zijn de hoofdlijnen van de laat-Romeinse grensperikelen in het Beneden- en Midden-Rijngebied al beschreven. Nu is het zaak om een aantal details te vermelden.

Vanaf 287 hield keizer Maximianus zich bezig met het herstel van de Rijnrens. In dat jaar trok hij persoonlijk de Rijn over. Bij de vermelding van deze gebeurtenis in een tweetal lofredes wordt de naam **Franci** voor het eerst in een contemporaine bron gebruikt, en wel in 291, wanneer meegedeeld wordt dat Franken onder leiding van een niet nader genoemde koning om vrede vroegen (*Panegyrici Latini* XI; zie ook De Boone, 1954: 54). Op dezelfde gebeurtenis heeft vrijwel zeker ook een episode in een lofdicht uit 289 betrekking (*Panegyrici Latini* X), waar sprake is van een koning Gennobaudes, van een niet gespecificeerd volk. De naam Gennobaudes duikt een kleine eeuw later weer op, als naam van een Frankische koning, en heeft dan mogelijk betrekking op een vorst van de Chamavi (zie onder). Als dat juist is, zal Gennobaudes van 287 ook wel een Chamaaf zijn geweest.

Uiteraard betekent dit niet dat de Franken niet al vóór 287 bestonden. Maar Springer (1984) heeft er in zijn verhandeling over het eerste optreden van de Alamannen op gewezen dat vermeldingen van eerdere optredens in latere literatuur gewantwoord moeten worden, omdat de kans groot is dat latere schrijvers de in hun tijd bekende namen teruggeprojecteerd hebben in de tijd. Een fraai voorbeeld van zo'n anachronistische interpola-

tie is te vinden bij Eutropius (*Breviarium* IX, 13) wanneer hij keizer Aurelianus (270–275) geboren laat zijn in de provincie *Dacia Ripensis*. Deze provincie werd pas gevormd onder Diocletianus rond 300, door opdeling van de provincie *Dacia Aureliani* die onder Aurelianus zelf gevormd was door afsplitsing van delen van *Moesia Superior* en *Moesia Inferior*, nadat Aurelianus de oude, onder Trajanus gevormde provincie Dacia ten noorden van de Donau had opgegeven, omdat deze niet meer verdedigbaar bleek! Jehne (1996) meent echter dat Springer te rigoureuus is met deze benadering. Hij acht het niet uitgesloten dat 4^e/5^e-eeuwse auteurs over bronnen beschikten die oudere contemporaine vermeldingen bevatten, maar die nadien verloren zijn gegaan. Dat is natuurlijk een mogelijkheid, maar desondanks moeten niet-contemporaine vermeldingen met de nodige argwaan bekeken worden. Anderzijds moet er wel rekening mee gehouden worden dat op het moment van zo'n eerste contemporaine vermelding de naam al enige tijd in omloop was.

In het geval van de Franken is het waarschijnlijk dat de naam aanvankelijk een wat ruimere betekenis had dan in de latere 4^e en 5^e eeuw. Dan zijn de Franken typische binnenlandbewoners, terwijl in de late 3^e eeuw ook nog zeevarende kustbewoners als zodanig worden aangeduid. Dat blijkt uit de vermeldingen van Franci ten tijde van Carausius/Allectus en het Britse rijk. Carausius werd in 286 door Maximianus aangesteld om vanuit Boulogne zeerovers in het Kanaal en de zuidelijke Noordzee te bestrijden. Hij werd echter al snel verdacht van malafide praktijken en om zijn leven te redden stak hij over naar Britannia waar hij zichzelf uitriep tot keizer. Bovendien bleef Boulogne in zijn handen. Een poging van Maximianus in 289 om Britannia te heroveren mislukte. In 293 heroverde Constantius Chlorus Boulogne, en startte vervolgens met de bouw van een invasievloot. Carausius werd in 293 vermoord door Allectus, die echter in 296 geen kans zag om een invasie door Constantius Chlorus en de herovering van Britannia te verhinderen.

De zeerovers die Carausius bestreed werden door Eutropius (*Breviarium* IX, 21) als Franci en Saxones aangeduid. Hij schreef echter in 365, en zijn vermelding wordt algemeen als een anachronisme bestempeld wat betreft de Saksen. Aurelius Victor (*De Caesaribus* 39.20) die rond dezelfde tijd schreef, spreekt alleen van *Germani* en dat was mogelijk ook de naam die in de *Kaisergesichte* werd gebruikt, waar beide schrijvers gebruik van maakten. Het is echter wel aannemelijk dat Carausius met Franken te maken had. Toen in 296 Britannia werd heroverd door Constantius Chlorus bleken daar Frankische troepen aanwezig te zijn, hoogstwaarschijnlijk door Carausius in dienst genomen voormalige piraten (*Panegyrici Latini* VIII, 18, 1–4). Het is maar de vraag of dit Franken zijn uit de gebieden die we later als Frankisch beschouwen. Kennelijk ging het om kustbewoners, vertrouwd met Kanaal en Noordzee, en dus vermoedelijk Friezen, of Germanen uit het Noordwest-Duitse

kustgebied dat tot in de late 2^e eeuw Chaukisch was, en dat later Saksisch werd genoemd.

De term ‘Franken’ lijkt dus rond 290 een ruimere betekenis te hebben gehad dan in de 4^e en 5^e eeuw. Dat blijkt ook uit een andere vermelding in die periode. Constantius Chlorus maakte van zijn aanwezigheid in Noordwest-Gallië na de verovering van Boulogne gebruik om in 293 ook de Rijn grens in Nederland te herstellen. In dat jaar verdreef hij invallers uit het Scheldegebied en uit Batavia, waarmee in ieder geval het gehele eiland der Bataven, tussen Rijn- en Maas/Waalmondingen, in het westen en Nijmegen in het oosten, is bedoeld (*Panegyrici Latini* VIII, 8.1; De Boone, 1954: 15). Dat Batavia was door “verschillende stammen van de Franken” bezet (*Panegyrici Latini* VII, 4.2; De Boone, 1954: 15). Maar ook de invallers in het Scheldegebied waren Franken (*Panegyrici Latini* VII, 4.2; De Boone, 1954: 15). Uit een ander lofdicht blijkt dat Constantius Chlorus niet alleen Franken, maar ook Chamaven en Friezen had verslagen, en als kolonisten in Gallië te werk had gesteld (*Panegyrici Latini* VIII, 9.3; De Boone, 1954: 15). De meest eenvoudige oplossing is aan te nemen dat die Franken uit Chamaven en Friezen bestonden, zodat het vervolgens voor de hand ligt dat de Chamaven het oostelijke deel van het ‘eiland der Bataven’ grenzend aan de Veluwe waren binnengevallen, en de Friezen het westelijke deel, d.i. het Zuid-Hollandse kustgebied, en dat deze vervolgens waren doorgestoken tot het Scheldegebied waaronder de Zeeuws/Zuid-Hollandse eilanden moeten worden verstaan. We hebben er al op gewezen (zie par. 2.3) dat uit de krijgsgevangen Franken (de Frisii en Chamavi) de elite-eenheden der *Batavi* en *Equites Batavi* zijn gevormd, en dat de overige Franken de *Laeti Batavi* zullen zijn geworden (zie ook par. 3.2). Ook in 300/301 overwon Constantius Chlorus Franken, maar over die campagne zijn geen bijzonderheden overgeleverd.

Ondanks de interne strubbelingen in het Romeinse rijk na het aftreden van Diocletianus en Maximianus in 305 (zie par. 2.3) werd ook na dat jaar krachtig opgetreden tegen de Franken. Constantinus I (Constantijn de Grote) liet als *Caesar* in 306/7 de Frankische koningen Ascaricus en Merogaisus voor de wilde beesten gooien in de arena van Trier (*Panegyrici Latini* VI en VII). In 308 verpletterde hij de Bructeren bij een preventieve veldtocht op de rechteroever van de Rijn tegenover Keulen. Uit *Panegyrici Latini* VI zou men kunnen opmaken dat Ascarius en Merogaisus koningen van de Bructeri waren, gezien de wijze waarop de inval en de dood van beide koningen in één zin worden gecombineerd. In 313 gebruikte Constantinus I transport van het leger per vloot om een andere Frankische stam aan de Beneden-Rijn te decimeren. Hierbij wordt gedacht aan de Chamaven (De Boone, 1954: 76; Zöllner, 1970: 15), maar het zouden eventueel ook de Friezen geweest kunnen zijn. Omstreeks 321 trad Constantinus’ zoon Crispus (*Caesar* sinds 317, geëxecuteerd in 326) op tegen een Frankische stam die al eerder door Constantinus zelf krachtadig was aange-

pakt. Of het hier de Bructeri van 308, of de Chamaven (of Friezen) van 313 betrof, is niet bekend.

Na de veldtocht van 321 bleef het twee decennia rustig in het Beneden-Rijngebied. Pas rond 341/42 is weer sprake van gewapende conflicten met Franken, eindigend in een overwinning van keizer Constans. Een nadere bepaling van het gebied waar deze gevechten plaatsvonden is uit de bronnen niet te halen. Er is echter een sterke neiging om aan Nederlands grondgebied te denken. Het zouden de Saliï kunnen zijn geweest, die dan uiteindelijk toestemming zouden hebben gekregen om zich in ‘Batavia’ te vestigen. Wellicht betekende ‘Batavia’ in dit geval de voormalige *Civitas Batavorum*. Dat zou blijken uit de wijze waarop Julianus in 358 deze Saliï behandelde (zie onder). Op deze Saliï komen we later nog terug, omdat het hierbij niet om een vanouds bekende stam gaat, en ook niet om een tot dan toe niet vermelde stam uit de binnenlanden van Overijssel, maar kennelijk om een nieuwe groep.

In 351 probeerde Magnentius de macht te grijpen in het westelijke rijksdeel, maar zijn successen waren van korte duur en in augustus 353 pleegde hij zelfmoord om uitlevering door eigen soldaten aan de wettige keizer voor te zijn. Deze had inmiddels de Alamannen opgestookt om Gallië binnen te vallen, en moest nu proberen de invallers weer te verdrijven en de grenzen te herstellen. Daartoe werd de *magister militum* van Frankische afkomst Silvanus naar Gallië gestuurd. Na aanvankelijke successen raakte hij echter in diskrediet bij de keizer, en zag hij zich gedwongen om zich tot tegenkeizer te laten uitroepen. Volgens Ammianus Marcellinus (XV, 5, 15) kon hij niet terugkeren naar Frankisch gebied rechts van de Rijn, omdat hij daar zijn leven niet zeker was. Maar ook op de andere oever bleek dat het geval: binnen een maand werd hij gedood door eigen soldaten die omgekocht waren. Het is deze moord die leidde tot Frankische, en nieuwe Alamaanse invallen.

Vervolgens werd Julianus benoemd tot *Caesar* in het westelijke rijksdeel. Toen deze in Gallië arriveerde bezetten de Alamannen een brede strook op de linker Rijnsoever in de provincie Germania I, inclusief steden als Straatsburg, Brumat, Zabern, Selz, Speyer, Worms en Mainz, en waren Franken actief in de provincie Germania II, waar zij laat in 355 de stad Keulen hadden ingenomen. Julianus trad echter resoluut en met veel succes op tegen de invallers. In het Beneden-Rijngebied wist hij in 356 Keulen weer in bezit te nemen, en een verdrag te sluiten met de Frankische stam die voor de verovering verantwoordelijk was geweest (niet genoemd bij naam, maar ongetwijfeld Bructeri) (Ammianus Marcellinus, XVI, 3, 2). In de winter van 357/8 onderschepte hij een groep plunderende Franken, die zich terugtrokken in twee verlaten castella aan de Maas, maar zich na een belegering moesten overgeven (Ammianus Marcellinus, XVII, 2). In 358 trad hij op tegen dat deel van de Saliï, dat zich al “voor geruime tijd” in Texandria had gevestigd (*ibid.*: XVII, 8). Julianus versloeg deze Saliï, maar liet ze vervolgens in

de nieuwe woongebieden blijven. De Chamavi, die zich eveneens zonder toestemming in Romeins gebied hadden gevestigd, werden deels vernietigd en deels gevangen genomen. Een deel van hen, echter, werd toegestaan terug te keren naar eigen gebied. Daarna werd vrede met de Chamavi gesloten, waarbij de al eerder gevangen genomen koningszoon Nebisgastes en zijn moeder als gijzelaars werden meegenomen. In 358 werden ook drie forten langs de Maas hersteld (Ammianus Marcellinus, XVII, 9, 1–3). Tijdens deze campagne hoopte Julianus zijn leger te kunnen voeden met het graan van de Chamaven, maar dat was nog lang niet rijp. Deze episode maakt wel aannemelijk dat drie forten westelijk van Nijmegen te zoeken zijn, en dat de Chamaven kennelijk ook al bezuiden de Maas verbleven. In 359 herstelde Julianus een aantal versterkte steden/legerplaatsen langs de Beneden-Rijn (Ammianus Marcellinus, XVIII, 2, 3–6): Bingen, Andernach, Bonn, Neuss, Xanten, *Quadriburgium* en *Castra Hercules* (waarschijnlijk Qualburg en Arnhem-Meinderswijk). Dit en de vrede die het jaar ervoor met de Chamaven was gesloten maakten graantransporten vanuit Engeland weer mogelijk. In 360 stak Julianus bij *Tricensimae*/Xanten de Rijn over naar het gebied van de Franken die “Atthuarii worden genoemd”, d.i. de Chattuari, die na zware verliezen aan Frankische zijde tot vrede werden gedwongen (Ammianus Marcellinus, XX, 10, 1–3). Het is duidelijk dat in 360 de Rijn grens volledig hersteld was, en de Alamannen en Franken uit Romeins gebied verdreven waren. Alleen de Saliï hadden toestemming gekregen om zich in Batavia en Toxandria op te houden. Samen met het ontbreken van versterkte steden ten westen van Arnhem wijst dit opnieuw op de bijzondere status van deze Saliï die kennelijk als foederaten in het rijk waren toegelaten. Hun overtreding in 358 was alleen maar dat ze zich ook buiten Batavia probeerden te vestigen.

Onder de opvolgers van Julianus bleef de Rijn grens intact en pas aan het einde van de regeringsperiode van tegenkeizer Magnus Maximus in 387/8 is weer sprake van een Frankische inval. Een grote groep Franken onder leiding van de koningen Gennobaudes, Marcomer en Sunno was de Rijn overgestoken om te plunderen, en bedreigde zelfs de stad Keulen. De *magistri militum* van tegenkeizer Maximus, te weten Nannenus en Quintinus, kregen opdracht deze Franken te onderscheppen. Zij trokken naar Keulen, maar daar hadden inmiddels al grote aantallen plundersaars zich met rijke buit over de Rijn weer teruggetrokken. Anderen waren echter achtergebleven om opnieuw te plunderen. Zij werden door Nannenus en Quintinus bij het Silva Carbonaria, een uitgebreid bosgebied op de grens van de provincies Germania II en Belgica II in de buurt van Brussel, verslagen. Nannenus ging vervolgens terug naar Mainz, maar Quintinus trok met zijn troepen de Rijn over bij Neuss (*castellum Nivisium*), en trok twee dagmarsen diep Frankisch gebied in. Hij liep echter in een hinderlaag en werd vernietigend verslagen door de Franken (Sulpicius Alexander, geciteerd door Gregorius van Tours, *HLD* II, 9).

Kort daarna werden Magnus Maximus en zijn zoon Victor verslagen. De werkelijke macht in het westelijk rijkdeel lag nu in handen van legercommandant Arbogastes, zelf van Frankische afkomst. Deze was niet van plan de plunderingen en de nederlaag van Quintinus ongewroken te laten, en in 388/9 is dan ook sprake van verdere acties tegen de Franken. Volgens Sulpicius Alexander (*ibid.*) had Arbogastes eerst een kort onderhoud met Marcomer en Sunno, waarna deze gijzelaars stelden. Vervolgens was Arbogastes in het midden van de winter bij Keulen de Rijn overgetrokken, uit haat tegen zijn stamgenoten, de gouvvorsten Sunno en Marcomer. Hij verwoestte het gebied van de Bructeri, en vervolgens dat van de Chamavi, zonder tegenstand van betekenis. Alleen “op in de verte gelegen heuvels vertoonden zich enkele Ampsivarii en Chatti, onder leiding van Marcomer”. Die Chatti zullen wel Chattuarii zijn geweest en Marcomer zou dus koning van Chattuarii en Ampsivarii kunnen zijn geweest. Sunno moet dan koning van de Bructeri zijn geweest, en Gennobaudes, die in deze episode niet wordt genoemd, zal dan wel koning van de Chamavi zijn geweest, die immers ook aan de inval van 387/8 hadden deelgenomen. Uit een lofdicht op het eerste consulaat van Stilicho in 400 geschreven door Claudianus in 399 blijkt dat Marcomer toen als banneling in Etrurië leefde, terwijl Sunno door zijn eigen volk was omgebracht toen hij beloofde de gevangenneming en verbanning van Marcomer te zullen wreken (*De consulatu Stilichonis* I, 379–383; zie Murray, 2000: 159–160). Deze verder niet vermelde gevangenneming stond hoogstwaarschijnlijk in verband met de tocht van Stilicho langs de Rijn grens in 395, die tot doel had om rust langs die grens te creëren alvorens tegen het oostelijke rijkdeel werd opgetrokken.

Het is niet uitgesloten dat tegenkeizer Constantinus III Franken op Romeins gebied heeft toegelaten. Bekend is dat hij Burgunden toestond zich te vestigen in het Midden-Rijngebied ten zuiden van Mainz, en dat in 413 Honorius deze Burgunden de status van foederaten gaf. Iets dergelijks kan ook het geval zijn geweest met Franken in het Beneden-Rijngebied, te meer omdat bekend is dat Constantinus III hoge Frankische officieren in dienst had, en een leger van Franken (en Alamannen?) liet rekruteren rechts van de Rijn om het beleg van Arles te breken. Al voor Constantinus overstak naar het continent benoemde hij twee *magistri militum per Gallias*, die volgens Photius (*Bibliotheca* codex 80) Justinus en Neobigastes, en volgens Zosimus (*Historia Nova* VI, 2) Justinianus en Nebigastios heetten. Laatstgenoemde naam doet sterk denken aan die van de Chamaafse koningszoon Nebisgastes die in 358 door Julianus gevangen werd genomen, en als gijzelaar vastgehouden. Het is dan ook zeer waarschijnlijk dat Neobigastes en Nebigastios verschrijvingen zijn van Nebisgastes, en dat deze *magister militum* ook een Chamaaf was (Ewig, 1991: 23). Justinus/Justinianus en Nebigastios sneuvelden al spoedig, en in hun plaats benoemde Constantinus III de Brit Gerontius en de Frank Edobinchus volgens Zosimus (*Historia Nova*

VI, 2). Laatstgenoemde wordt als Edobichus aangeduid door Sozomen (IX, 13–15). Dit was de generaal die nieuwe soldaten rekruteerde onder Franken (en Alamannen?) rechts van de Rijn, om Constantinus die in Arles werd belegerd te ontzetten.

De bovengenoemde vermeldingen in Romeinse bronnen maken dus duidelijk dat Chamavi, Chattuari (+ Ampsivarii) en Bructeri de met name genoemde Frankische stammen zijn. Vergelijking met oudere gegevens laat zien dat deze stammen in de late 3^e en 4^e eeuw nog steeds in dezelfde gebieden woonden waar we ze ook in de 2^e–vroege 3^e eeuw tegenkwamen, resp. vermoeden. Dat geldt ook voor de Frisii, die slechts gedurende korte tijd tot de Franken werden gerekend.

Een speciaal probleem vormen de **Salii**, die eigenlijk alleen maar genoemd worden in verband met gebeurtenissen in Toxandria in 358, als Julianus een groep Franken onderschept die zich daar ongevraagd wil vestigen. Julianus noemde deze groep “een deel van het volk der Saliërs”, implicerend dat de rest van dit volk nog steeds in Batavia verbleef, waartoe ze kennelijk wel gerechtigd waren. De naam wordt verder alleen gebruikt door geschiedschrijvers die Julianus direct, of indirect via Ammianus Marcellinus citeren. Dat zou geen probleem zijn, ware het niet dat de naam Saliï via de *Lex Salica* met de Merovingers in verband gebracht is. De *Lex Salica* werd immers voor het eerst op schrift gesteld in opdracht van de Merovingische koning Clovis, en de naam van de wet zou dus ‘Wet van de Saliërs’ of ‘Wet van de Salische Franken’ zijn. Dat is echter onjuist. In dat geval had de naam *Lex Saliarum* moeten zijn. *Lex Salica* betekent echter iets in de trant van ‘Algemeen recht’ (Springer, 1996; 1997). Daarnaast is de naam Saliï al vroeg in verband gebracht met Salland, het westelijke deel van de provincie Overijssel (bijv. L. Schmidt, 1909: 154, 211). Deze stam wordt weliswaar in vroege Romeinse bronnen niet genoemd, maar dat is niet doorslaggevend. We weten tenslotte ook niet hoe de 1^e–5^e eeuwse bewoners van Drenthe genoemd werden. Deze Saliï zouden in de loop van de 3^e eeuw door Saksen uit Overijssel zijn verdreven. Dat zou onder meer blijken uit vermelding bij Zosimus (*Historia Nova* III, 6), maar dat is een dermate verward verhaal, waarin de Chamavi als ‘Kouadoi’ worden aangeduid en bovendien als een deel van de Saksen worden betiteld, dat daar niet al te veel waarde aan mag worden toegekend.

Het veronderstelde verband Salland-Saliï is echter ook onjuist. Het woord Salius is afgeleid van het Germaanse woord *saljon, dat niets anders betekent dan ‘vriend’, ‘kameraad’ of ‘medestrijder’, en in het Nederlands voortleeft in het woord ‘gezel’ (Springer, 1996; 1997; Wagner, 1989). Kennelijk was ‘gezellen’ of ‘medestrijders’ de term waarmee deze Franken zichzelf als groep aanduiden, toen ze vermoedelijk in 341/2 met de Romeinen in contact kwamen en uiteindelijk toestemming kregen zich in ‘Batavia’ te vestigen. Zo’n doorzichtige naam doet vermoeden dat het niet om een oude stam- of *gens*-naam

gaat, maar om een nieuwe constructie voor een tijdelijk verbond van Franken, mogelijk zelfs afkomstig van verschillende stammen, en voor de gelegenheid gekozen. Voor de Romeinen voldeed deze naam echter prima als etiket voor een Frankisch ‘volkje’, en voor een eenheid in het veldleger. Iets vergelijkbaars gebeurde rond 360/70 in Britannia, waar een *gens* met de naam Attacotti opdook dat kennelijk uit Ierland kwam, maar dat in Ierse kronieken niet genoemd wordt. Ook deze Attacotti vinden we later terug in het veldleger. Rance (2001) heeft duidelijk gemaakt dat het bij deze Attacotti om een groep gaat die in het Oud-Iers werd aangeduid als ‘*aithechthútha*’, ofwel ‘vazallen’ of ‘onderworpenen’. Voor de Romeinen was het wel zo gemakkelijk om deze groep met de gelatiniseerde versie van de Ierse term aan te duiden, in plaats van zich te verdiepen in de gecompliceerde tribale verhoudingen in Ierland. Overigens is Rance’s verklaring niet nieuw: volgens MacNeill (1919: 148) komt deze al voor bij Ierse auteurs sinds het einde van de 18^e eeuw. MacNeill zelf geloofde overigens niet in deze gelijkstelling.

Een andere parallel is de naam Alamannen die inderdaad niet anders betekent dan ‘alle mannen/mensen samen’, of zoals de 6^e eeuw Byzantijnse geschiedschrijver Agathius schrijft “samengespoelde en vermengde mensen” waarbij hij overigens ten onrechte de vroeg-3^e eeuwse schrijver Asinius Quadratus als bron noemt (Geuenich, 1997; correctie betreffende Asinius te vinden bij Springer, 1984: 122–127). Volgens Schach-Dörge (1997) zijn de Alamannen ontstaan uit kleine krijgsgroepen met hun families, afkomstig uit verschillende Elbgermaanse stammen, die in de loop van de late 3^e–vroege 5^e eeuw het Decumatenland, d.i. het gebied tussen Boven-Rijn, Boven-Donau en de rond 260 opgegeven Bovengermaans-Raetische *limes* innamen. Het ging hier dus niet om een massale volksverhuizing van een al bestaande stam, maar eerder om particulier initiatief dat deels zeker tot doel had aan bestaande verbanden te ontsnappen.

In ieder geval kunnen we niet langer aannemen dat de Saliï uit Salland kwamen of tijdelijk in Salland verbleven, en evenmin dat de Merovingers uit de Saliï voortkwamen. Het gebruik van de term Salische Franken (of *Salfranken* in het Duits) moet dus verder vermeden worden. Verder hoeven we niet langer aan te nemen dat de buitenproportionele ijzerproductie in de 4^e-eeuwse nederzetting Heeten in Salland diende om de Saliï van voldoende wapens te voorzien om zich een plaats binnen de Romeinse rijksgrenzen te kunnen bevechten, zoals Groenewoudt & Van Nie (1995) en Joosten & Kars (1999) ons doen willen geloven.

Na ca. 400 worden de namen van de verschillende Frankische stammen niet meer genoemd, behalve dan in de vorm van gouwnamen. Zo wordt in de vroege 6^e eeuw de gouwnaam Hattuaria/Hetware vermeld bij de al genoemde Deense inval van koning Hygelac, en nogmaals bij de Saksische inval van 715. In ca. 695 wordt het gebied ten zuiden van de Lippe aangeduid als gouw van

de Boructuari, d.i. de Bructeri, eveneens in verband met een Saksische inval.

De **Saksen/Saxones** worden voor het eerst in 356 in een contemporaine bron vermeld, en wel door Julianus in een rede ter ere van Constantius II (Springer, 2003: 248; 2005: 452). Springer beschouwt de vermelding van Franken en Saksen als de piraten waartegen Carausius in 285 optrad door Eutropius (*Breviarium* IX, 21) als een anachronistische interpolatie van de hand van de schrijver, die genoemde passage pas rond 395 schreef. Aurelius Victor (*De Caesaribus* 39.20) die zich net als Eutropius voornamelijk baseerde op de zgn. *Kaisergeschiede* spreekt alleen over Germanen. Bij Julianus is sprake van Franken en Saksen als bondgenoten van Magnentius in de periode 350–353, waarbij hij meedeelt dat “Franken en Saksen de strijdbaarsten van de volken aan de Rijn en aan de westelijke zee zijn” (Wright, 1913, Vol. I: 90–91). Anders dan Springer (2003: 248; 2005: 452) zijn wij van mening dat Julianus hier niet Franken en Saksen op één hoop veegt, maar de Franken aan de Rijn, en de Saksen langs de zeekust plaatst.

Belangrijk is verder dat Springer (2003: 245–247; 2005: 448–451) overtuigend aantoont dat Ptolemaeus in zijn *Geographica* (II, 11, 11 en 13) de naam Saksen niet zal hebben gebruikt, zelfs al wordt de naam in een recente vertaling (Stückelberger & Grasshoff, 2006: 227) wel gebezigd. Ptolemaeus schreef dit werk in de gevorderde 2^e eeuw, maar zou zich wat betreft de volksstammen in Noordwest-Duitsland baseren op vroeg-1^e eeuwse gegevens. In werkelijkheid noemde Ptolemaeus de Aviones op de hals van het Kimbrisch schiereiland. Ook Tacitus (*Germania* 40) noemde deze stam aan het einde van de 1^e eeuw. Ptolemaeus drukte zich echter in het Grieks uit, en zal dus ABIONEC geschreven hebben. Een latere kopiist moet dit als AÆONEC gelezen hebben, en vertaald als *Axones*. In deze vorm citeert ook de Griekse geograaf Markianos (ergens tussen 200 en 530) de naam van de stam (Springer, 2003: 247). En dat zal vervolgens in een later stadium ‘verbeterd’ zijn tot *Saxones*, omdat dat woord op dat moment bekend was. Springer gebruikt hiervoor de fraaie Duitse term ‘Verschlimmbesserung’. Hij geeft nog een aantal voorbeelden van dergelijke ‘verbeteringen’, onder andere van Suessones/Saxones in de *Pharsalia* van Lucanus.

Dankzij Springer kunnen we er dus van uitgaan dat de naam Saxones/Saksen pas halverwege de 4^e eeuw in gebruik komt, met een eerste vermelding bij gebeurtenissen tussen 350–353 voor bondgenoten van Magnentius. Verder wordt de naam gebruikt voor de invallers in het huidige Noord-Brabant die bij *Deusone in regione Francorum* werden verslagen in 370 (Hieronymus, *Chronicon* 373; Ammianus Marcellinus, XXVIII, 5 en XXX, 7, 8), terwijl Eunapius de naam ook kent wanneer hij zijn *Breviarium* schrijft ten tijde en in opdracht van keizer Valens (364–378). De naam geldt dan kennelijk alleen voor de Germaanse plunders van de

Britse en Gallische kustgebieden, en blijft die betekenis houden tot ca. 440, wanneer Saksische huurlingen in het Britse leger in opstand komen, delen van Britannia veroveren en eigen koninkrijkes stichten. De Saksische invallers aan de Gallische kust in de tweede helft van de 5^e eeuw kunnen dus ook uit Britannia afkomstig zijn geweest. Overigens is het interessant om te zien dat deze Germaanse migranten in Britannia zelf tamelijk verwarde ideeën over hun etnische achtergrond hadden. Probleem daarbij is wel dat onze hoofdbron de *Historia ecclesiastica gentis Anglorum* (verder afgekort als *HE*) van de 8^e eeuwse monnik Beda is. Volgens hem behoorden de eerste Germaanse huursoldaten, onder leiding van Hengist en Horsa, tot de ‘Angelen of Saksen’. Volgende groepen behoorden tot de Angelen, Saksen en Juten. De Saksen vestigden zich volgens Beda vooral in het zuidoosten van Britannia, waar later Essex, Sussex en Wessex ontstonden. De Juten vestigden zich op Wight en op het vasteland tegenover dit eiland, dat later tot Wessex werd gerekend, en daarnaast in Kent. Eigen Jutse rijkjes werden echter niet gevormd. De Angelen vestigden zich in East en Middle Anglia, Mercia, en in Deira en Bernicia die later verenigd werden tot Northumbria. Beda weet bovendien nog mee te delen dat de Saksen uit een gebied kwamen dat in zijn tijd door zijn landgenoten ‘Oud Saksen’ werd genoemd, en dat *Angulus*, het oorspronkelijke woongebied van de Angelen, tussen de gebieden van de Saksen en de Juten lag en in zijn tijd nog steeds onbewoond was.

Dat klinkt heel overtuigend, maar is het in feite nauwelijks. Om te beginnen moet er op gewezen worden dat Beda bij twee gelegenheden duidelijk maakt dat ‘Oud Saksen’ tot in het zuiden van Westfalen reikte. In hoofdstuk V: 10 van de *HE* behandelt hij de missie van de beide Hewalds in het gebied van de *Antiqui Saxones* ten tijde van hofmeier Pippijn de Middelste. Zij werden vermoord, en hun lichamen werden in de Rijn gegooid. Later liet Pippijn deze herbegraven in Keulen. Het betreffende deel van Oud Saksen kan eigenlijk alleen maar het gebied langs de Rijn ten noorden van de Lippe zijn, dat kort tevoren door de Saksen was veroverd. In *HE* V: 11 behandelt Beda de missie van Swidbert bij de Boructuari, die al spoedig afgebroken diende te worden vanwege invallen van de *Antiqui Saxones*. Laatstgenoemde gebeurtenis speelde rond 695: de eerstgenoemde kort daarvoor, en in ieder geval na 690. Het is bovendien de vraag hoeveel kennis Beda van de geografie van Noord- en West-Duitsland had. Hij bracht vrijwel zijn gehele leven door in kloosters in Northumbria, en heeft Britannia in ieder geval nooit verlaten. Eerlijk gezegd denken wij dat zijn geografische aanduidingen onnauwkeurig en weinig betrouwbaar zijn. *Angulus* zal niet het huidige *Angeln* zijn geweest, het gebied tussen Flensburger Förde en Schlei aan de oostkust van Schleswig, maar een gebied bestaande uit westelijk Holstein, de Elb-Weser *Dreieck* en een deel van het kustgebied westelijk van de Weser. De Juten zullen uit het noordelijk aangrenzende gebied afkomstig zijn geweest, en de *Antiqui Saxones* uit het zuidelijk aan-

grenzende gebied, al zal Beda wellicht niet beseft hebben hoe groot dat gebied was. Gezien zijn opmerkingen over de herkomst van Hengist en Horsa (zie boven) was Beda er kennelijk niet zeker van wat het verschil tussen Angelen en Saksen was (zie onder).

Een bijkomend probleem is dat Saksen/Saxones een door de Romeinen geïntroduceerde benaming was voor groepen Germaanse plunderaars langs de kusten van Noordzee en Kanaal, terwijl Angelen in principe de naam van een regionale groep, d.i. een stam is, die al door Tacitus (*Germania* 40) wordt genoemd. Deze Angelen kunnen heel goed tot de Saxones van de Romeinse geschiedschrijvers hebben gehoord. Hengist en Horsa kunnen dus zowel Angelen als Saksen zijn geweest. Opvallend is echter wel dat de Saksen van Beda beperkt zijn tot het zuidoosten van Britannia. Zou het kunnen zijn dat deze Saksen in feite de nakomelingen waren van de *auxilia* in het Romeinse leger in Britannia, die zich vooral in het zuiden van Britannia ophielden (Böhme, 1986b: Abb. 44)? En deze *auxilia* waren zeker niet alleen afkomstig uit het Noordwest- en Noord-Duitse kustgebied (dat wij gelijk willen stellen aan Beda's *Angulus*), maar ook elders uit Noordwest-Duitsland, en zullen door Romeinen en Britten als Saxones zijn aangeduid, naar de sax, het favoriete wapen van deze huurlingen.

De Noord- en Noordwest-Duitse migranten hebben zichzelf kennelijk Angelen genoemd. En deze naam krijgt al snel de voorkeur als het om een overkoepelende naam voor Saksen en Angelen gaat. In 601 spreekt paus Gregorius de Grote in een brief Aethelberth van Kent aan als *rex Anglorum*. Rond 730 noemt Beda zijn grote geschiedeniswerk *Historia ecclesiastica gentis Anglorum*, en rond 880 ziet koning Alfred van Wessex (!) geen reden om deze titel te wijzigen wanneer hij Beda's werk in het Oud-Engels vertaalt. Pas ten tijde van de Saksenoorlogen van Karel de Grote ontstond op het continent de behoefte om onderscheid te maken tussen Engelse en continentale Saksen, waarbij men op het continent niet genegen was de Engelse term *Antiqui Saxones*/Oud-Saksen over te nemen. Waarschijnlijk is Paulus Diacones († 790/95) de eerste geweest die de term *Angli Saxones*, of wel Engelse Saksen gebruikte in zijn *Historia Langobardum*. Deze vroege vorm van 'Angelsaksisch' verdween na 1066, na de Normandische verovering van Engeland. De huidige term 'Angelsaksisch' is een subrecente herintroductie.

Het is interessant dat de Germaanse *auxilia* in Zuidoost-Britannia, waartoe ook Saxones behoorden, zich in het archeologische vondstmateriaal laten herkennen, in de vorm van *Kerbschnitt*-gordelgarnituren (Böhme, 1986b: Abb. 3) en *einfache Gürtelgarnituren* (*ibid.*: Abb. 22). Deze gordelgarnituren werden op het continent vervaardigd, maar zijn door overplaatsingen van soldaten ook in Britannia terecht gekomen. Overigens corrigeerde Böhme zelf een jaar later de dateringen van deze gordels: *Kerbschnitt*-garnituren van "laatste derde van de 4^e en vroege 5^e eeuw" (Böhme, 1986b: 473) naar "eind 4^e en eerste derde van de 5^e eeuw" (Böhme, 1987: Abb. 38) en

einfache garnituren van "eerste helft 5^e eeuw" (Böhme, 1986b: 495) naar "tweede derde van de 5^e eeuw" (Böhme, 1987: Abb. 40). Daarnaast heeft Böhme ook de fibula's uit de eerste helft van de 5^e eeuw in Britannia gekarteerd, die door vrouwen werden gedragen en die hun tegenhangers in Noord- en Noordwest-Duitsland hebben (Böhme, 1986b; Abb. 57). Deze van oorsprong continentale vormen, waarvan de datering ook gecorrigeerd dient te worden naar "tweede derde van de 5^e eeuw", zijn in hun verspreiding beperkt tot East- en Middle Anglia. De wat jongere fibula's (Böhme, 1986b: Abb. 68 en 69) uit "midden en tweede helft 5^e eeuw", te corrigeren naar "laatste derde van de 5^e eeuw", komen in heel Zuidoost-Engeland voor.

Deze archeologische gegevens laten zich gemakkelijk combineren met de vermelding van de 'Saksische verovering' van Britannia in 441/2, vermeld in de Gallische kroniek van 452 (Muhlberger, 1983; Burgess, 1990). Tot 441/2 waren de Saksen in het zuiden van Britannia *auxilia* in het Romeinse, of eventueel post-Romeinse leger en deels gelegd in de steden. Een deel van deze soldaten had zich met vrouw en kinderen in Britannia gevestigd. Na 441/2 is een instroom van Noord- en Noordwest-Duitse migranten te herkennen, die zich niet meer door verdragen aan een Romeinse of Britse overheid gebonden achtten, en die zich in eerste instantie vooral in East en Middle Anglia vestigden. Maar als complicatie mogen we niet uitsluiten dat *auxilia* uit het laat-Romeinse of post-Romeinse leger onder Britse leiding zich na 441/2 bij de Angelse migranten hebben gevoegd, en later met laat-Romeinse gordelgarnituren in 'Angelsaksische' grafvelden zijn begraven. Dat zou bijvoorbeeld voor de graven 117 en 979 in Mucking kunnen gelden (117: Böhme, 1986b: Abb. 45; Evison, 1968; 979: Evison, 1981: fig. 6; Böhme, 1986b: Abb. 19: 6–9).

De Frankische bronnen uit de 6^e, 7^e en vroege 8^e eeuw vermelden verder geen details betreffende de woongebieden van de Saksen. Het ging kennelijk om een forse groep ten noorden van de Chattuarii en Bructeri, rechts van de Rijn en noordelijk van de Lippe. Verder is duidelijk dat de woongebieden van de Saksen tot oostelijk van de Weser reikten. In ieder geval behoorden het Münsterland, het oostelijk aangrenzende Wesergebied en het zuidoosten van Nedersachsen tot dit Saksische gebied. Een noordelijke begrenzing is niet aan te wijzen. Op archeologische gronden mag echter niet worden uitgesloten dat de Franken in de vroege 6^e eeuw tot aan de Noordzeekust zijn doorgedrongen. Een aanwijzing in die richting is te distilleren uit de gedwongen verhuizing van groepen Saksen naar het Midden- en Boven-Rijngebied in Duitsland en Frankrijk (Gross, 1997: 233 en Abb. 246), waar ze gedurende de 6^e eeuw typisch 'Saksisch' aardewerk "*aus dem Nordseeraum*" (Gross, 1997: Abb. 249; 1999) bleven vervaardigen.

Het tribuut dat de Saksen in de vroege 6^e eeuw opgelegd kregen en dat tot 631/2 kennelijk zonder al te veel problemen opgebracht werd (afgezien van de strubbelin-

gen in 555/6), en dat bestond uit 500 runderen die aan het Frankische hof (in Metz) afgeleverd moesten worden, maakt duidelijk dat deze Saksen hooguit uit een klein aantal subgroepen hebben bestaan, en niet uit een groot aantal kleine groepjes, waarmee stuk voor stuk onderhandeld had moeten worden. Er is daarom veel te zeggen voor de stelling van Hömberg (1963) dat de driedeling van de Saksen die uit bronnen van de late 8^e en vroege 9^e eeuw bekend is, al voor die tijd moet hebben bestaan. Die driedeling wordt voor het eerst vermeld rond 775/7, wanneer sprake is van Westfalen, Engern en Ostfalen die elk onder een eigen aanvoerder (Widukind, Bruno en Hassio of Hessi in dezelfde volgorde) ten strijde trekken tegen Karel de Grote. De Ostfalen worden overigens in de Frankische rijksannalen sub 775 (Rau, 1980: 39) aangeduid als *Austreleudi Saxones*, en variaties op deze naam komen ook in andere bronnen en met jongere datering voor (*in exercitu Orientalium*, *in exercitu Asterliudi*, *Ostersahsen herescaph*). Dat doet vermoeden dat de naam Ostfalen niet oorspronkelijk is, maar ontstaan is als tegenhanger van Westfalen.

Uit de kapitels 47 en 48 van de *Lex Saxonum* van 803 (Eckhardt, 1934: 26–28) blijkt dat dan een groot deel van de Saksen tot deze drie groepen worden gerekend, met uitzondering wellicht van de *Nordleute* d.w.z. de groepen in de Elb-Weser-Dreieck en ten noorden van de Beneden-Elbe, die in 803 nog niet definitief verslagen waren (Lampen, 1999). Hömberg (1963) toont een kaartje met de grenzen van het totale Saksische gebied in 803 en met de reconstrueerbare grenzen tussen de drie groepen. In de 11^e/vroege 12^e eeuw worden deze deelgebieden Westfalen, Engern en Ostfalen aangeduid als *hereskepi*, in modern Duits *Heerschaft* (niet te verwisselen met *Herrschaft*) of in het Latijn als *exercitus*. Het gaat dan, en zeer waarschijnlijk in de vroege 9^e eeuw ook al, om gebieden die een leger op de been moesten brengen. Het is echter waarschijnlijk dat de namen Westfalen, Engern en Ostfalen oorspronkelijk betrekking hadden op de kleinere stamgebieden van drie Saksische deelstammen waarmee de Franken in de 6^e, 7^e en vroege 8^e eeuw in aanraking kwamen. Dat blijkt onder meer uit het feit dat in de *Lex Saxonum* van 803 het erf- en familierecht van de Westfalen afweek van dat van de Engern en Ostfalen en veel dichter stond bij dat van de ‘Rijnfranken’ zoals beschreven in de 7^e eeuwse *Lex Ribuaria*. Dat wijst op een langdurig contact van Westfalen en ‘Ribuarische’ Franken.

De naam Westfalen, of zelfs maar Falen, komt niet bij de Romeinse geschiedschrijvers voor. Wel kennen we uit de *Notitia Dignitatum in partibus Orientis* die vermoedelijk rond 395 werd opgesteld (Hoffmann, 1969: 516–519) de naam *Falchovarii*. Deze wordt in hoofdstuk VI dat de *magister militum praesentalis* behandelt, bij de *auxilia palatina* genoemd, en heeft ongetwijfeld betrekking op een Germaanse stam (net zoals de Tubantes, Mattiaci en Bucinobantes die in hetzelfde hoofdstuk worden genoemd). Volgens Hoffmann (1969: 166) zouden deze *Falchovarii* onder Valentinianus I zijn opgesteld. Volgens

Neumann (1994 a en b) is het element ‘falco’ in deze stamnaam identiek aan het element ‘falaha’ dat in de late 8^e eeuw optreedt in de naam Westfalen. De betekenis zou iets als ‘vlak land’ kunnen zijn: Falchovarii zouden dus de bewoners van het vlakke land zijn. De vermelding in de *Notitia Dignitatum* zegt weliswaar niets over de woongebieden van de Falchovarii, maakt echter wel aannemelijk dat de namen West- en Ostfalen niet pas in de 8^e eeuw zijn ontstaan, maar teruggrijpen op een oudere naam. Datzelfde geldt natuurlijk ook voor de naam Engern. Bij deze naam bestaat nauwelijks twijfel aan de directe afleiding uit de stamnaam Angrivarii, te meer omdat de Engern in de late 8^e eeuw grotendeels dezelfde gebieden als de Angrivarii aan het einde van de 1^e eeuw n.Chr. bewonen. Er is dus alle reden om de Saksen in de 6^e en 7^e eeuwse Frankische bronnen te zien als deelstammen die in Westfalen ten noorden van de Lippe, in het oostelijk aansluitende Wesergebied, en Zuidoost-Niedersachsen woonden, en die zich vanaf ca. 700 naar het zuiden uitbreidden tot in het zuiden van Westfalen en het noorden van Hessen. En wellicht reikten de *Heerschaften* in het noorden al tot aan de Noordzeekust en de Elbe.

Beda, die in 735 overleed, vermeldt in *HE V 10* dat de *Antiqui Saxones* geen koning hebben, maar vele satrapen die bestuurder zijn van hun stam, en die als er een oorlog uitbreekt onder elkaar loten, en degene die door het lot wordt aangewezen volgen en gehoorzamen gedurende de duur van de oorlog. Maar zodra de oorlog voorbij is zijn alle satrapen weer even machtig. Becher (1999) heeft duidelijk gemaakt dat Beda hier de term satraap koos, omdat hij de beste tegenhangers van deze Saksische stamvorsten in de Bijbel vond, en wel in de Vulgata-vertaling van het boek Samuel, waar de Filistijnse stadskoningen ook het systeem van een gezamenlijke leider in tijde van oorlog kennen en als satrapen worden aangeduid. De mededeling van Beda dat de Saksen geen koning hadden, maar door satrapen werden bestuurd is overgenomen door de anonieme schrijver van *Vita Lebuini antiqua* die dit werkje in ieder geval na 840 heeft geproduceerd. De schrijver voegt daar aan toe dat deze satrapen elk een gouw bestuurden en één maal per jaar voor een vergadering van alle satrapen bijeenkwamen in Marklo aan de Weser, midden in Saksen. Elke satraap werd daarbij vergezeld door twaalf ‘gekozen’ edelen, en evenzo vele krijgers en horigen (*lati*), dus in totaal 36 personen.

Op basis van deze passage, die overigens niet door andere bronnen wordt bevestigd, is door velen aangenomen dat de Saksen democratisch bestuurd werden, en daarmee dus hun tijd ver vooruit waren. Springer (1999) heeft echter hardhandig afgerekend met dit sprookje. Het woord ‘gekozen’ moet niet in de moderne betekenis van ‘aangewezen uit het volk door middel van verkiezing’ worden gezien, maar betekent ‘aangewezen’ of ‘uitgekozen’ door een hogere instantie, d.i. door de satraap zelf. De *Vita Lebuini antiqua* maakt bovendien duidelijk dat de ‘gekozen’ edelen kennelijk jonge mannen waren die als lijfwacht van de satraap dienden. De vrijen en de horigen

zullen wel hand- en spandiensten aan satraap en edelen hebben moeten verlenen. Hun beperking tot 24 personen had vooral praktische redenen: elke satraap had zo een even groot gevolg. Overigens zal de vergadering in Marklo die Lebuinus bezocht vóór 772 hebben plaatsgevonden. Na dat jaar waren missionarissen zeker niet welkom, gezien de Saksisch-Frankische oorlogen. Widukind, Bruno en Hassio/Hessi zullen dus gezien moeten worden als satrapen in de zin van Beda, d.w.z. als leiders van een gouw, die door het lot waren aangewezen om de Westfalen, Engern en Ostfalen in de oorlog tegen de Franken van Karel de Grote te leiden. Het is mede daarom dat ze in de contemporaine Frankische bronnen niet als *rex* of *dux* worden aangeduid.

3.4.2. De oude en de nieuwe Friezen

De laatste keer dat de **Frisii** in de Romeinse literatuur voorkwamen was in verband met gebeurtenissen in 293, toen Constantius Chlorus de Frankische ‘invallers’, die daar waarschijnlijk al door Postumus (260–268) waren toegelaten, uit het Scheldegebied (de Zeeuws/Zuid-Hollandse eilanden en uit Batavia (het hele eiland der Bataven tussen Maas/Waalmonding) en Oude Rijnmonding in het westen en Nijmegen in het oosten) verdreef (*Panegyrici Latini* VII, 4.2; VIII, 8.1). Die invallers bleken Chamavi en Frisii te zijn volgens een andere bron (*Panegyrici Latini* VIII, 9.3). Een deel van deze Frisii en Chamavi is ons inziens vervolgens opgenomen in het Romeinse veldleger, in de eenheden der *Batavi* en *Equites Batavi*. Niet voor krijgsdienst geschikte gevangenen werden als *Laeti Batavi* in Gallia te werk gesteld (zie ook par. 2.3 en 3.4.1). In de ca. 30 jaren dat Frisii en Chamavi in ‘Batavia’ woonden, lieten ze onder andere de kruisboogfibula’s van typen behorend tot Almgren VII series 3 en 4 volgens Matthes (1931) achter (Haalebos, 1986: 66 en fig. 26).

Ruim een halve eeuw later, vanaf ca. 350, wordt de naam Franken alleen voor de stammen rechts van de Rijn in het binnenland gebruikt, en worden de kustbewoners die zich schuldig maakten aan plundering van de Gallische en Britse kustgebieden Saksen genoemd. Dat de Frisii toen tot de Saksen werden gerekend is onwaarschijnlijk, want er moet wel voor ogen worden gehouden dat de Friese woongebieden in Noord-Holland en Westergo toen grotendeels verlaten waren, en dat ook Oostergo en het Groningse kustgebied rond die tijd minder dicht bevolkt waren. Het is immers opvallend dat de Frisii niet genoemd werden in verband met de activiteiten van Julianus in de jaren 355–360, en met name met het herstel van de Rijn grens in 359. Julianus realiseerde zich namelijk dat goede verhoudingen met de Chamavi noodzakelijk waren om transport van Brits graan over de Rijn mogelijk te maken. Goede verhoudingen met Frisii aan de Rijnmonding zouden eveneens nodig zijn geweest in dat verband. Dat de Frisii niet genoemd worden is een aanwijzing dat er nauwelijks nog Frisii in het Hollandse

kustgebied woonden! Waar deze Frisii naar toe verhuisd zijn, is niet duidelijk. Waarschijnlijk hebben grote aantallen Friese jongemannen dienst genomen in het Romeinse leger, en zijn ze met vrouw en kinderen naar Gallië getrokken. Vandaaruit kunnen ze over het hele Romeinse rijk verspreid zijn geraakt. Anderen zullen als ‘Franken’ deel hebben genomen aan invallen in Romeins gebied, wat in ieder geval in de jaren vóór 293 het geval was. Ook kunnen Frisii deel hebben uitgemaakt van de Saliï (zie par. 3.4.1).

De Friezen worden vervolgens pas weer genoemd in verband met 6^e eeuwse gebeurtenissen, maar dan in bronnen waarvan de betrouwbaarheid ter discussie staat. De eerste vermelding van de Friezen door een schrijver die ‘in de buurt’ woonde, in een min of meer contemporaine bron sinds 293, is te vinden bij Venantius Fortunatus in *Carmen* IX, 1, 75, geschreven rond 600. Daarin wordt vermeld dat Chilperic I (561–584) de schrik van de Friezen en Sueven was. Chilperic I was koning van een deelrijk dat grotendeels bestond uit het rijk van Soissons, zoals dat in 511 was gevormd na de dood van Clovis. Dat rijk grensde aan het huidige Zeeland (Zöllner, 1970: Karte 1), maar zeker niet aan het Suevische rijk in Noordwest-Spanje, dat overigens tot 586 bleef bestaan (contra Halbertsma, 1982). Welke Sueven dan wel bedoeld zijn blijft onduidelijk. Het zou om groepen kunnen gaan die door de Franken gedwongen waren zich in Frankisch gebied te vestigen (zie ook par. 6.3.3, betreffende gedwongen verhuizingen van Saksen en Thüringers).

De tweede vermelding is te vinden in *De geschiedenis van de oorlogen* van Procopius, en wel in boek VIII dat in 553 werd gepubliceerd, en dat onder meer een curieuze uitweiding over gebeurtenissen in het gebied van de Rijnmonding en in Britannia bevat die niets te maken hebben met de Perzische, Vandaalse en Gotische oorlogen die onderwerp waren in de boeken I–VII. De betreffende passage (VIII, xx) gaat over een conflict tussen Warnen en Angelen over een verbroken verloving, en een daarop volgende veldtocht. Om de situatie wat duidelijker te maken voor zijn Oost-Romeinse lezers beschrijft Procopius eerst de ligging van het eiland Brittia dat tegenover de mondingen van de Rijn, tussen Britannia en het eiland Thule ligt. De correcte vertaling van deze passage baseren wij op Thompson (1980). De Loeb-uitgave met de vertaling van Dewing (1961) is helaas slordig. Met Britannia is ongetwijfeld Bretagne bedoeld, terwijl Thule het zuiden van het Scandinavische schiereiland is, zoals Thompson (1980) terecht concludeert. Dat blijkt ook uit de afstand van 4000 (niet 400 zoals in de Loeb-uitgave wordt geschreven: correctie Thompson) *stadēs* (ca. 750 km) tussen Spanje en Britannia/Bretagne, en uit het feit dat Britannia nergens een eiland wordt genoemd (opnieuw een correctie door Thompson van de Loeb-vertaling). Verder blijkt uit Procopius dat Brittia door een muur in tweeën wordt gedeeld, en dus het eiland moet zijn dat in de Romeinse literatuur tot dan toe Britannia was genoemd, en in feite door Procopius zelf

zo was genoemd in verband met de gebeurtenissen in de jaren 407–410 die hij kort in boek III.1.18 vermeldde. Procopius was kennelijk de eerste die Armorica met zijn nieuwe naam (Britannia → Bretagne) aanduidde, die het kreeg na de massale immigratie van Britten. Thompson (1980) gaat ervan uit dat Procopius informatie over deze naamswijziging kreeg van Frankische gezanten die hij in Constantinopel ontmoette.

Tot zover is het relaas van Procopius in ieder geval begrijpelijk. Vervolgens worden echter ‘feiten’ vermeld die als pure verzinsels moeten worden beschouwd: dat mensen stierven zodra ze ten noorden van de muur kwamen, dat het paard in Brittia onbekend was en daar ook nooit had geleefd, en dat in Brittia de zeilboot onbekend was. Toch zijn dat mededelingen die Procopius zelf geloofde. Een verhaal dat hij niet geloofde, maar toch vermeldde omdat het volgens hem zo bekend was bij zijn lezerspubliek dat hij het niet achterwege kon laten, was dat de zielen van de doden per boot naar Brittia werden vervoerd, vanuit het kustgebied op het continent dat onder Frankische controle stond. Dit soort mededelingen vergroot het vertrouwen in Procopius natuurlijk niet. En ook het relaas over de Warnen en Angelen lijkt weinig betrouwbaar. De Warnen woonden volgens hem ten noorden van de Donau tot aan de noordelijke oceaan, met de Rijn als scheiding tussen Warnen en Franken. De naam Warnen is dus niets meer dan een overkoepelend begrip voor alle Germanen rechts van de Rijn, en niet de naam van een specifiek volk. Ook het relaas over de oorlog tussen Angelen en Warnen vanwege een verbroken verloving doet ongeloofwaardig aan, te meer omdat de Angelen een versterking zouden hebben gebouwd aan de Rijnmonding, en de Warnen niet ver van de kust aan de Rijn bivakkeerden. Deze oorlog speelde zich kennelijk af ten tijde van koning Theudebert (533–547), want de koning van de Warnen was getrouwd met de zuster van Theudebert, en wilde dat zijn zoon uit een eerder huwelijk na zijn vaders dood hertrouwde met zijn stiefmoeder, en zijn verloving met een Angelse prinses uit Brittia daarom diende te verbreken. Nu had Theudebert inderdaad een zuster Theudechilde die in 579 overleed en in Frankrijk werd begraven. Maar over een huwelijk met een koning der Warnen, en later met diens zoon, is niets bekend.

Deze uitweidingen over de geloofwaardigheid van Procopius in Noordwest-Europese aangelegenheden zijn van belang. Zijn verhaal vermeldt namelijk ook dat in Brittia drie grote volken leefden, elk onder een eigen koning, namelijk Angelen, Friezen (Frissones) en Britten. Vanwege overbevolking migreerden jaarlijks grote groepen naar Frankisch gebied. Thompson (1980) maakte aannemelijk dat dit deel van het verhaal een kern van waarheid bevat, namelijk betrekking heeft op de volksverhuizing van Britten naar Armorica/Bretagne dat nominaal onder Frankisch oppergezag stond. Wat betreft de grootschalige aanwezigheid van Friezen in Britannia/Brittia merkt Thompson terecht op dat daarvoor geen aanwijzingen bestaan, en dat zelfs Beda daarover geen

mededelingen doet. Dat laatste is juist, maar gaat wel in tegen heersende opvattingen. Myres (1970: 151) heeft namelijk gewezen op een passage in Beda's *HE* V 9 die volgens hem “*had been strangely neglected by students of English origins*”. Later noemde Myres (1977: 116) dit “*a passage not commonly quoted*”. Het betreffende stuk tekst gaat over de Angelsaksische priester Ecgberct die in een Iers klooster (Rathmelsigi) leefde en die graag in Germania, waar ook de Angelen en Saksen vandaan kwamen, missie wilde bedrijven onder volkeren die nog niet van het christendom hadden gehoord, te weten Friezen, Rugiërs, Denen, Hunnen (= Avaren), Oud-Saksen en Boructuaren (= Bructeri). Myres leest in deze tekst echter dat de Angelen en Saksen in Britannia afstammen van Friezen, Rugiërs, Denen, Avaren, Oud-Saksen en Bructeren, wat dus betekent dat in ieder geval delen van deze volken naar Britannia waren gemigreerd. Benskin (2002) heeft overtuigend aangetoond dat Myres slachtoffer is geworden van foute interpuncties in de vertaling van Beda's *Historia ecclesiastica* die hij gebruikte. Controle van de Latijnse tekst maakt duidelijk dat Beda inderdaad bedoelde dat Angelen en Saksen uit Germania kwamen, waar ten tijde van Ecgberct nog volken als Friezen, Rugiërs, etc. woonden die niet gekerstend waren, zulks in tegenstelling tot de Angelen en Saksen in Britannia. Van een Friese migratie is dus geen sprake, en Friezen komen bij Beda verder slechts terloops ter sprake, maar niet als bevolkingsgroep in Britannia. Overigens schreef Beda dit boek rond 730, en speelde de zaak-Ecgberct vlak voor 690.

De derde vermelding van 6^e eeuwse Friezen is te vinden in *Beowulf* (1202–1213, 2354–2366, 2490–2509, 2910–2913, 2354 ff.). Dit heldendicht noemt de ‘Deense inval’ onder koning Chlochilaicius (in *Beowulf*: Hygelac), die ook uit Gregorius van Tours (*HLD* X 3) en uit *Liber Historiae Francorum* Ch. 19 bekend is, en die tussen 516 en 533 plaatsvond. In de Frankische bronnen is alleen sprake van een overwinning van de Franken onder leiding van Theudebert, zoon van koning Theuderich I, waarbij de ‘Denen’ werden verslagen aan de kust, nadat ze de gouw van de Chattuarii hadden geplunderd. Chlochilaicius/Hygelac kwam hierbij om het leven. *Beowulf* vermeldt dat de ‘Denen’ eerst door Fries gebied waren getrokken, en dat zij te maken kregen met een verenigd leger van Franken, Friezen en Hetwaren (Chattuarii). Op zich zijn die aanvullingen verre van onwaarschijnlijk, maar het probleem van *Beowulf* is dat slechts één manuscript bekend is, uit de 8^e, 9^e of mogelijk zelfs 10^e eeuw, en dat het een heldendicht is dat verder vol verzinsels staat en daarom niet zonder meer als een historische bron kan worden beschouwd, zelfs al is die ‘Deense’ inval een historisch feit.

Dat de Friezen tussen 293 en 516/533 niet worden genoemd in Romeinse of Frankische bronnen, dus gedurende bijna 2½ eeuw, mag niet als argument voor een ontvolking van het Friese gebied worden gebruikt. We hebben immers al eerder gezien dat andere volken in

onze streken ook gedurende lange tijd onvermeld bleven. De Chamavi, die toch directe buuren van het Romeinse rijk waren in het Beneden-Rijng gebied, werden in 98 genoemd, en vervolgens pas weer in 358. De Ampsivarii werden in 58 genoemd, en vervolgens weer in 388/9, dus na bijna drieënhalf eeuw. En dat geldt ook voor de Chattuarii. Die werden vermeld in 4 n.Chr. en daarna pas weer in 360. Ook bij Chattuarii en Ampsivarii gaat het om volken die aan of dicht bij de Rijngrens woonden. Maar kennelijk waren dit groepen die zich in de periode voor 275 rustig gedroegen, en die na die tijd verborgen gingen achter de overkoepelende naam Franken. Maar er is geen reden om aan te nemen dat Chamavi, Ampsivarii en Chattuarii in de tussenliggende perioden niet bestaan zouden hebben.

De argumenten voor de ontvolking van Noord-Holland en Westergo en de bevolkingsafname in Oostergo en Groningen komen dan ook uit archeologische hoek, met name uit de dissertatie van Taayke (1996) die de ontwikkeling van het aardewerk uit Midden en Late IJzertijd, en Keizertijd in Friesland, Groningen en Noord-Drenthe gedetailleerd heeft beschreven, terwijl hij verder ook de nodige relevante opmerkingen over de ontwikkelingen in Noord-Holland heeft gemaakt. De dateringen van de ontwikkelingen zijn echter een zwak punt, vanwege het ontbreken van gesloten vondsten van aardewerk en metalen voorwerpen, met name fibula's, die aanpassing in relatieve chronologieën mogelijk zouden maken, wat vervolgens absolute dateringen zou kunnen opleveren. En dat geldt ook voor de Keizertijd. Een en ander is te wijten aan het grotendeels ontbreken van graven en grafvelden uit de Keizertijd in het terpengebied en Noord-Holland, aan het ontbreken van relevante grafgiften in de weinige graven die wel opgegraven zijn, en daarnaast aan het gebrek aan grootschalige opgravingen van terpenederzettingen waarbij gebruik werd gemaakt van metaaldetectors waarmee kleine metalen voorwerpen als fibula's en munten opgespoord kunnen worden die bij het 'gewone' opgravingswerk gemakkelijk over het hoofd worden gezien.

In Westergo werd in de jaren 1991-93 gelukkig wel gebruik gemaakt van metaaldetectors bij het onderzoek van de terp Tjitsma bij Wijnaldum (Gerrets, 1999: 19-20). In die terp zijn acht bewoningsfasen herkend, waarvan fasen I en II in de Keizertijd te plaatsen zijn (Gerrets & De Koning, 1999). De einddatering van fase II kan bepaald worden met behulp van fibula's die in context werden gevonden (Erdrich, 1998b; 1999). Het gaat daarbij vooral om tweedelige kruisboog-/voetboogfibula's met hoge naaldhouder van typen behorend tot Almgren VII, series 3 en 4 volgens Matthes (1931), en van de nauwverwante kleine schijffibula's die een uitgehamerde schijf hebben in plaats van een gebogen beugel. Overigens moet volgens ons ook de zilveren kruisboogfibula met spitsovale voetplaat (Erdrich, 1998b: Abb. 3.4; 1999: fig. 2:23) tot deze Keizertijdvondsten worden gerekend. Tegenhangers zijn bekend uit Maurik (Haalebos, 1986: fig. 49-182) en uit

Haren (Gr.). Laatstgenoemde werd gevonden bij een kleine opgraving van Van Giffen in 1930 die ook 2^e/3^e eeuw aardewerk opleverde (Taayke, 1996: III, 60). Kennelijk gaat het om een zeldzaam 'Fries' type. Bij de opgraving van de nederzetting Castricum-Oosterbuurt (N-H) tussen september 1995 en mei 1996 werden elk vlak en alle uitgegraven grond zorgvuldig nagelopen met metaaldetectors (Hagers & Sier, 1999: 26). Dat leverde bijna 400 metaalvondsten uit ijzer, brons, zilver, goud en lood op, waarvan overigens maar een klein gedeelte uit een grondspoor afkomstig was. Het merendeel van deze vondsten dateert uit de Romeinse tijd (*ibid.*: 107). Daarnaast werden 104 munten gevonden, waarvan 73 Romeins (*ibid.*: 113). Dominant onder de Germaanse metaalvondsten uit de Keizertijd zijn opnieuw de kruisboogfibula's met hoge naaldhouder van typen Almgren VII, series 3 en 4 volgens Matthes, en hun schijfvormige variant.

Fibula's van deze typen komen in openbare en particuliere collecties in Nederland ten noorden van de grote rivieren in redelijk grote aantallen voor, maar waren tot voor kort vrijwel uitsluitend bekend als losse vondsten. Het gebruik van metaaldetectors is de belangrijkste reden van de recente toename van de aantallen. Overigens maakt dit weer eens duidelijk hoe verraderlijk verspreidingskaarten kunnen zijn. Een kartering van fibula's Almgren VII, series 3 en 4 volgens Matthes, door A. Böhme (1972: Abb. 4) toonde een zwaartepunt in de verspreiding in Denemarken, Schleswig-Holstein, Brandenburg en Mecklenburg (voornamelijk grafvondsten), maar liet ook zien dat deze fibula's in Romeinse legerplaatsen in Germania Superior en Inferior optreden (vooral opgravingsvondsten). Haalebos (1986: 63-65) maakte duidelijk dat het aantal vondsten in Germania Inferior aanzienlijk groter was dan A. Böhme dacht, en dat ze ook buiten militaire context optraden (zie ook Erdrich, 2005: Abb. 3). Hun ontdekking was overigens voor een flink deel aan gebruik van metaaldetectors op nederzettingsterreinen te danken. En nu blijkt dus dat het Noord-Nederlandse kustgebied en Noord-Holland tot het verspreidingsgebied van deze fibula's moet worden gerekend. En het ligt voor de hand dat ook de nog 'lege' gebieden in Noordwest-Duitsland op Böhme's verspreidingskaart gevuld zullen worden zodra de Duitse autoriteiten hun houding tegenover het gebruik van metaaldetectors wijzigen.

Erdrich (1999: 177) laat het gebruik van Almgren VII, series 3 en 4 rond 300 ophouden. Maar dat lijkt ons niet juist. Erdrich heeft immers zelf al gewezen op grafvondsten uit Keulen en Nijmegen met fibula's van deze typen, die in de periode Constantijn de Grote te dateren zijn (Erdrich, 2005: 170). Schön (1999b: 154 en Abb. 18) heeft gewezen op een dendrogedateerde grafvondst van de Fallward met twee tutulusfibula's en twee fibula's Almgren VII, series 3 uit het tweede kwart van de 4^e eeuw en zelfs die datering lijkt ons, gezien het type tutulusfibula, te oud. Fase II in Wijnaldum-Tjitsma kan dus zonder problemen ook ver na 300 geëindigd zijn. Gerrets & De Koning (1999: fig. 5) houden dan ook 300/350, dan wel

300/325 (*ibid.*: 96) aan als einddatering. We opteren voor een einddatering rond 350.

Belangrijk hierbij is vooral dat de zwak gefundeerde datering voor het einde van de bewoning in Westergo tussen 250 en 300 nu vervangen kan worden door een beter beargumenteerd getal van ca. 325/50. Het zal overigens duidelijk zijn dat zo'n herdatering ook gevolgen heeft voor de datering van het jongste aardewerk buiten Westergo. We moeten ook rekening houden met jongere dateringen dan Taayke voorstelde voor het jongste 'Friese' aardewerk in Oostergo en Midden-Groningen. In Oostergo loopt de bewoning langer door dan in Westergo (Taayke, 1996: V, Abb. 10). Maar of werkelijk sprake is van bewoningscontinuïteit moet blijken uit nieuw onderzoek. De in 2007 door het ARC uitgevoerde opgraving in Hallum lijkt in dit verband interessant te zijn. Het is wel waarschijnlijk dat in het Groningse kustgebied sprake is van continue bewoning gedurende de 4^e en 5^e eeuw. Er doet zich hier echter nog een probleem voor bij de datering van het lokaal vervaardigde aardewerk. Taayke (1996: III, 68) laat namelijk het Angelsaksische aardewerk al rond 375 beginnen. Volgens ons geldt dat hooguit voor de eerste invloeden. 'Saksisch' aardewerk wordt aanvankelijk naast het inheemse, en eveneens op Noordwest-Duitse vormen teruggaand aardewerk geproduceerd, en zal pas na 400 een rol van betekenis hebben gekregen. En dat zou dus inhouden dat in Midden-Groningen (en Drenthe en Oostergo) de aardewerktypen GW6b, G7, K5b, K6, K7 en S4 nog minstens een kwart eeuw langer werden geproduceerd.

In Noord-Holland is in ieder geval sprake van een flinke bevolkingsafname in de loop van de 4^e eeuw. In Castricum-Oosterbuurt gaan de opgravers (Hagers & Sier, 1999) ervan uit dat de bewoning eindigde rond 330, dat er een korte periode van herbewoning/activiteit was in de tweede helft van de 4^e eeuw, en dat pas in de tweede helft van de 7^e eeuw sprake was van grootschalige herbewoning. Aanwijzingen voor activiteit in de tweede helft van de 4^e eeuw zijn met name de drie fragmenten van zilveren naalden van type Fécamp (Hagers & Sier, 1999: Afb. 61c-e). Het met goudfolie bedekte exemplaar wordt in tekst en bijschrift ten onrechte aangeduid als type Wijster. Kenmerk van type Wijster is echter een paddenstoelvormige kop die duidelijk breder is dan de schacht, wat bij het exemplaar uit Castricum niet het geval is. Wel doet de versiering van de schacht denken aan type Wijster. Böhme (1974: Abb. 51/52) plaatste type Fécamp in zijn *Zeitgruppe* II, evenals type Wijster. Bij zijn revisie van 1987 werd type Wijster kenmerkend genoemd voor *Fundgruppe* A (ca. 390–435) hoewel het mogelijk doorliep tot ca. 450 (Böhme, 1994: 61–62). Het typologisch oudere type Fécamp werd niet langer genoemd, maar zal dus vroeger gedateerd moeten worden dan type Wijster, en in de late 4^e eeuw thuishoren. Aan dezelfde fase van herbewoning in Castricum-Oosterbuurt kunnen ook een zevental bronzen muntjes van type AE IV worden toegeschreven (Hagers & Sier, 1999: Bijlage 7) die niet jonger

dan ca. 395 kunnen zijn, maar wel tot ver na die datum in omloop kunnen zijn geweest!. Twee zilveren kegeltjes zouden van tutulusfibula's van type Cortrat of type Nijmegen afkomstig kunnen zijn (*ibid.*: 108 en Afb. 61 a,b). Een kruisboogfibula met even brede beugel als voet, waarvan de voet gefacetteerd en recht afgesloten is (*ibid.*: Afb. 60a), behoort ook bij deze fase. Er zijn geen duidelijke grondsporen aan deze fase toe te wijzen, echter wel een inhumatiegraf van een vrouw met een kralensnoer en een ¹⁴C-datering van 1750±40 BP (GrN-22576). Dat de bewoning in Castricum-Oosterbuurt continu was van eind 1^e eeuw tot ver in de 5^e eeuw, zoals De Koning (2002: 68) meent is zeer onwaarschijnlijk. Ook in Dorregeest lijkt geen sprake te zijn van continue bewoning gedurende de hele 5^e eeuw. Op grond van de ¹⁴C-dateringen (De Koning, 2002: fig. 4), de vondsten van een haarnaald van type Wijster en een ringfibula van type Böckingen (*ibid.*: fig. 7A) is continuïteit van bewoning tot ca. 400 of kort daarna waarschijnlijk. Daarna volgt echter een bewoningsonderbreking die tot halverwege de 6^e eeuw duurde, te oordelen naar de vondst van twee beugelfibula's (De Koning, 2002: fig. 7B). Elders in Noord-Holland is mogelijk sprake van bevolkingscontinuïteit tot het eind van de 4^e eeuw in de buurt van Schagen (Diederik, 2002), terwijl voor Texel-Den Burg continuïteit gedurende de 5^e eeuw wordt verondersteld door Woltering (1973; 1974). Of dat werkelijk zo is kan echter pas beoordeeld worden zodra het vondstmateriaal gepubliceerd is.

De vondst van een haarnaald van type Wijster in de nederzetting Dorregeest die tot ca. 400 bewoond lijkt te zijn geweest en van drie fragmenten van haarnaalden van type Fécamp in Castricum-Oosterbuurt, die in de late 4^e eeuw geplaatst moeten worden, zijn een indicatie dat de 'oude Friezen' tot de Franken gerekend moeten worden. Volgens Böhme (1999a: 61–62) werden *Haarpfeile vom Typ Wijster* immers uitsluitend door Frankische vrouwen gebruikt tijdens de periode van *Fundgruppe* A (390–435), en mogelijk tot ca. 450. En ook de typologische voorganger (Type Fécamp) zal dan wel Frankisch geweest zijn. Het verspreidingsbeeld van Type Wijster (*ibid.*: Abb. 11) correspondeert in grote lijnen met zo'n etnische toewijzing, maar dan moeten we wel aannemen dat de bewoners van de zandgronden ten noorden van de Rijn in Gelderland, Overijssel en Drenthe, en van het Groningse terpengebied in de eerste helft van de 5^e eeuw (of een deel daarvan) ook Franken waren.

Vanaf ca. 440 verschijnen in het Friese kustgebied aardewerkvormen, fibula's en andere metaalvormen die hun herkomst eenduidig in het 'Saksische' gebied hebben. We hebben al gewezen op de kruisvormige fibula's waarvan de vroegste exemplaren niet rond 380 gedateerd kunnen worden, zoals Bos & Brouwer (2005) menen, maar pas vanaf ca. 440 (zie par. 6.2.2). Opvallend is het ontbreken van Nydam-fibula's, inclusief Bemann's Variant 6 die ook als vroege kruisvormige fibula van type Dorchester bekend staat (Bemann, 1993). Verder zijn fragmenten van drie gelijkarmige *Kerbschnitt*-fibula's bekend uit

Westergo, namelijk uit Wijnaldum (Zijlstra 1990: Pl. III, 2, verguld zilver), Harlingen (*ibid.*: Pl. III, 2a, verguld brons) en Dronrijp (Zijlstra, 1993: Pl. IV, 20, verguld zilver). Deze kunnen ruwweg tussen 435 en 465 gedateerd worden (Brieske & Schlicksbier, 2005, gecombineerd met de chronologie van Böhme, 1987. Zie par. 6.2.2). Ook zijn enkele *Stützarm*-fibula's met even brede voet als bengel uit het Friese terpengebied bekend, die in dezelfde periode thuishoren. Het betreft vondsten uit Midlum (Zijlstra, 1990: Pl. III, 1; 1991: 60 A1), "waarschijnlijk Wijnaldum" (Zijlstra, 1992: Pl. XII, 8), Dronrijp (Zijlstra, 1994: Pl. VIII, 41), Oosterbeintum (Knol *et al.*, 1995/96: 402–403, graf 460) en Wijnaldum-Tjitsma (Erdrich, 1999: fig. 2:24). De datering die Erdrich (1999: 177), Knol *et al.* (1995/96) en Gerrets & De Koning (1999: 96, sub. Per. III) aan deze fibula's geven is niet geheel juist, aangezien de publicatie van Böhme van 1987 niet wordt gebruikt. 'Saksische' fibula's of sieraden die eenduidig aan het einde van de 4^e eeuw of in de eerste drie decennia van de 5^e eeuw te dateren zijn ontbreken in het Friese kustgebied, zover we kunnen nagaan. We doelen daarbij onder meer op *Stützarmfibeln mit Trapezfuss* en late tutulusfibula's (Böhme, 2003a: Abb. 7 en 8). Ook op de Drentse zandgronden en in het Groninger kustgebied ontbreken deze typen grotendeels. Alleen in graf VII van het grafveld Wijster-Looveen is een tutulusfibula (waarschijnlijk van type Cortrat, vgl. Böhme, 1974: Karte 6) gevonden. Die tutulusfibula in Wijster moet blijkens de ¹⁴C-datering van de crematieresten laat in de 4^e eeuw worden gedateerd, op het moment dat ook het eerste versierde 'Saksische' aardewerk in die provincie verschijnt (zie par. 6.3.5).

Bij het nieuwe aardewerk dat rond 440 in Friesland optreedt gaat het onder meer om het versierde 'Angelsaksische' of beter 'Saksische' aardewerk. Mogelijk trad dit aardewerk in Drenthe en Groningen al vanaf ca. 400 op, of zelfs al daarvoor. Dit aardewerk wordt uitgebreider behandeld in par. 6.3.3, omdat de dateringen ervan in de oudere literatuur duidelijk correctie behoeven. Bovendien wordt in die paragraaf ingegaan op het misverstand dat in het Nederlandse materiaal onderscheid gemaakt kon worden tussen vroeg 'Saksisch' aardewerk dat zijn oorsprong in Noord-Duitsland heeft, en laat 'Saksisch' aardewerk dat geïntroduceerd zou zijn vanuit het Angelsaksische gebied in Engeland. In feite werd al het 'Saksische' aardewerk in Nederland tussen ca. 400 en ca. 525 vervaardigd. Daarnaast treedt ook onversierd handgemaakt aardewerk op van de Hessens-Schortens familie (Van Balen, 1975; Taayke & Knol, 1992) dat mogelijk eveneens vanaf ca. 400 hier werd geproduceerd, maar langer doorliep: tot in de vroege 8^e eeuw (zie par. 6.3.4).

De 'nieuwe Friezen' (Bazelmans, 1998; Gerrets, Heidinga & De Koning, 1996), die vanaf ca. 440 in het Friese kustgebied verschenen, introduceerden kennelijk ook het zodenmuurhuis dat in die streken in de 4^e eeuw nog niet bekend was. Het is echter de vraag waar deze

constructiewijze werd ontwikkeld. Het is niet waarschijnlijk dat we daarbij naar het 'Saksische' gebied in Noordwest-Duitsland moeten kijken. Zover ons bekend komt die constructiewijze daar in de late 4^e en 5^e eeuw niet voor. Ook Gerrets & De Koning (1999: 106–110) kennen geen tegenhangers in dat gebied, maar verwijzen naar voorbeelden uit Keizertijd/Volksverhuizingstijd in Jutland en noordelijk Schleswig-Holstein. De terpenederzetting Oldorf (Kr. Friesland, noordwestelijk van Wilhelmshaven) die zij noemen, wordt door Schmid (1994) als een nederzetting van Friese kolonisten beschreven, die rond 630 werd gesticht. Eén bijgebouwtje in Oldorf heeft een zodenmuur, maar deze constructiewijze werd dus vanuit Noord-Nederland in dit gebied geïntroduceerd. De overige gebouwen in Oldorf kenden normale vlechtwerkwanden. Het zou wel eens kunnen zijn dat de zodenmuur lokaal is ontwikkeld in Noord-Nederland. Te denken is aan het kustgebied van Groningen en Oostergo, als antwoord op een gebrek aan bouwhout. Te denken is ook aan Texel, waar volgens Woltering (1973; 1974) al in de Romeinse tijd zodenmuren werden gebruikt, en waar deze constructiewijze tot in de Middeleeuwen bekend bleef. In de Vroege Middeleeuwen was daar ook de combinatie van een eenschepig woongedeelte met houten wanden/vlechtwerkwanden en schoorpalen buiten de wand en een drieschepig stalgedeelte met zodenmuren bekend. Ook elders in het kustgebied bleven zodenmuren lang in gebruik, in Heveskesklooster zelfs tot in de 13^e eeuw (Knol, 1993: 136), en dat zal geen lokale uitzondering zijn geweest.

De 'nieuwe Friezen' lijken bijzondere contacten te hebben gehad met laat-Romeins Noord-Gallië. Daarop wijzen met name de vondsten van rolstempelsigillata (*Rädchensigillata*) uit het noordelijke terpengebied (zie ook par. 4.6.1). Glasbergen (1944) kende drie fragmenten uit het Groningse kustgebied: één uit Ezinge met stempel 83, en twee uit Feerwerd met stempels 122/353 en 293. Volgens Bayard (1990) behoren deze stempels tot zijn Metz-fasen 'overgang 1/2' (293), resp. 'fase 2' (83 en 122/353), wat dateringen van 'rond 410', resp. '410–440' zou betekenen. Het optreden van deze stempels lijkt dus een sterk argument te zijn voor continuïteit van bewoning in de vroege 5^e eeuw in het Groninger terpengebied, samen met de vondst van stempelversierde *African Red Slip Ware* (*Mittelmeersigillata*) in Ezinge (Glasbergen, 1944: Afb. 70B), die eveneens vroeg-5^e eeuws lijkt te zijn. De rolstempelsigillata in het Friese terpengebied lijkt wat jonger te zijn. Daar wijzen met name de negen fragmenten met christelijke motieven op (Boeles, 1951: Bijlage VIA nos 1–8 en 11). Dankzij het werk van Dijkman (1992) is duidelijk dat het in Friesland grotendeels om sigillata gaat die ten tijde van de herbevolking van Westergo rond 440 nog geproduceerd werd. Dat geldt waarschijnlijk ook voor de scherven uit Ferwerd met stempel 82 en Cornjum met stempel 41 (Boeles, 1951: Bijlage VIA nos 9–10, en fig. 37: 1 en 2). Stempel 41 wordt door Bayard (1990) tot

Metzfase 2 gerekend, terwijl hij stempel 82 onder voorbehoud tot fase 1 rekent. Die datering lijkt ons onwaarschijnlijk te zijn voor het fragment voor Ferwerd. Dus moet Bayard's toewijzing aan fase 1 onjuist zijn, tenzij het in Ferwerd om een erfstuk ging. Het fragment van Ferwerd-Burmania I met stempel M2 (Dijkman, 1992: fig. 35) moet echter tussen 470/80 en 525 worden gedateerd. De Friese vindplaatsen van rolstempelsigillata met christelijke motieven liggen ver buiten het hoofdverspreidingsgebied van dit materiaal (Dijkman, 1992: fig. 36). Dat geldt in versterkte mate voor het fragment met stempel M2 uit Ferwerd, gezien het zeer beperkte verspreidingsgebied van dat stempel (*ibid.*: fig. 35).

Het is niet duidelijk wat de reden van de export van late *Rädchensigillata* naar het terpengebied was. Men zou kunnen denken aan handelscontacten, waarbij aangekend kan worden dat inmiddels ook een scherf met stempel 184 (christelijke motieven) bekend is uit Wijk-bij-Duurstede/De Geer (Van Es & Hessing, 1994: fig. 61). Waarschijnlijker is dat Friezen, inclusief 'nieuwe Friezen' in Westergo, dienst deden in het laat-Romeinse leger in Noord-Gallië. Had een aantal van deze soldaten met interesse kennis genomen van het christendom of vonden ze de versieringen curieus en afwijkend? In dezelfde tijd dat deze late sigillata naar Friesland werd vervoerd kunnen ook de schedepuntbeschermers van type Samson uit Witmarsum (Knol, 1993: fig. 49.1) en Spannum (Zijlstra, 1994: Pl. X, 50) worden gedateerd. Ook deze zou door Friese soldaten in het laat-Romeinse leger in Noord-Gallië mee naar huis kunnen zijn genomen.

In Noord-Holland (wellicht met uitzondering van Texel) lijkt de herbevolking duidelijk later plaats te vinden dan in Westergo. Maar daarbij moet wel voor ogen worden gehouden dat een flink deel van het bewoonde gebied in de Vroege Middeleeuwen, te weten het Oude Duinlandschap tussen Bergen en Texel (Zagwijn, 1986: kaarten 9 en 10), sindsdien is weggespoeld. Het is dus verre van zeker dat Castricum-Oosterbuurt (Hagers & Sier, 1999) en Dorregeest (De Koning, 2002), waar de herbewoning pas in de tweede helft van de 7^e eeuw, respectievelijk halverwege de 6^e eeuw begint, als representatief kunnen worden beschouwd. Het hoeft dus geen verbazing te wekken dat versierd 'Saksisch' aardewerk in Noord-Holland niet optreedt, en dat handgemaakt onversierd aardewerk van o.a. type Hessens-Schortens nauwelijks bekend is (Hagers & Sier, 1999: 104).

Anders is het echter gesteld in het gebied van de Rijnmond en in de omgeving van Den Haag. Daar treedt versierd 'Saksisch' aardewerk en onversierd handgevoerd aardewerk van type Hessens-Schortens op in de grafvelden van Rijnsburg (Holwerda, 1914; Hallewas, 1986), en Monster/Den Haag-Solleveld (Braat, 1956; Waasdorp & Eimmermann, 2008). Zoals we in een volgend hoofdstuk zullen aantonen (zie par. 6.3.3) is er geen reden om dit aardewerk anders te dateren dan in Noord-Nederland. Het gaat kennelijk om materiaal dat door

'nieuwe Friese' immigranten na 455 n.Chr. (zie par. 2.4) is meegenomen, en vervolgens lokaal geproduceerd. Waar deze migranten vandaan kwamen is minder duidelijk. Noord-Holland ligt voor de hand, maar sporen van bewoning uit de tweede helft van de 5^e eeuw ontbreken daar. Vermoedelijk zijn ze weggespoeld (zie boven). De migranten kunnen echter ook uit Noord-Nederland, of eventueel aangrenzend Noordwest-Duitsland zijn gekomen. Uit de *Lex Frisionum* kan afgeleid worden dat het in ieder geval om mensen ging die zichzelf als Friezen beschouwden. Dat sluit overigens niet uit dat ze zichzelf tegelijk ook als Franken zagen. We hebben al eerder gewezen op het feit dat de 'oude Friezen' tot de Franken gerekend moeten worden (zie par. 3.4.1 en 3.4.2). Er zijn aanwijzingen dat ook de 'nieuwe Friezen' Franken waren. Als typisch Frankische wapens moeten de franciska's van Winsum-Bruggeburen in Westergo en Finkum in Oostergo (Knol, 1993: fig. 49.5 en 49.7) worden gezien. Eerstgenoemde behoort tot het type FBA1.2 volgens Siegmund (1998: 106), laatstgenoemde tot type FBA1.1 (*ibid.*). De dateringen zijn ca. 480-560, resp. tweede helft 5^e eeuw volgens Nieveler & Siegmund (1999: figs. 1.5 en 1.6). De eveneens typisch Frankische ango van Hoogeteintum, en de lanspunten van Hitzum en Oosterbeintum (Knol, 1993: fig. 49.3, 49.4 en 68.6) horen in de 6^e eeuw thuis.

We mogen dus niet uitsluiten dat het Friese gebied tot in de 6^e eeuw ook als Frankisch beschouwd moet worden, hoewel het zeker in de 5^e en vroege 6^e eeuw geen onderdeel van het Merovingische rijk was. Dat kan in de loop van de 6^e eeuw veranderd zijn toen onder Theuderich I en/of Theudebert grote gebieden ten noorden en oosten van de Rijn werden ingelijfd, of gedwongen werden de Merovingische suprematie te erkennen. Dat kan ook met 'Friesland' het geval zijn geweest. Het heeft de eigen ontwikkeling van de 'Friezen' niet in de weg gestaan, net zomin als dat bij de Saksen het geval was die rond 530 onder Merovingisch gezag kwamen. In dat geval zullen de Friezen ook eigen heersers hebben gehad die in Merovingische ogen echter geen koning (*rex*) waren, maar hooguit hertog (*dux*). Pas na de dood van de laatste krachtige Merovingische koning Dagobert I in 639 lijkt Friesland gedurende korte tijd zelfstandig te zijn geweest, onder Aldgisl, Radbod en Bubo. Radbod en Bubo worden in Frankische geschriften als *dux* aangeduid, terwijl Angelsaksische teksten Radbod en zijn voorganger Aldgisl (die niet in Frankische bronnen voorkomt) wel *rex* noemen. In Frankische ogen ging het niet om heersers over een vanouds onafhankelijk buurvolk, maar om bestuurders van een gebied dat tijdelijk aan Frankisch gezag was onttrokken.

Aangenomen mag worden dat Clovis en Theuderich I in eerste instantie streefden naar een herstel van de laat-Romeinse rijksgrenzen, en dat ze Romeinse fortificaties langs die grens als rijksgoed claimden. Aan het einde van de 5^e eeuw lijkt Utrecht in ieder geval Frankisch te zijn, te oordelen naar de beide knapengraven die oostelijk van het castellum werden gevonden en die bei-

de typisch Frankische grafgraven bevatten (De Groot *et al.*, 1983; Van Es & Hessing, 1994: 80–81). Maar het is minder waarschijnlijk dat Utrecht toen al tot het Merovingische rijk behoorde. Oostelijk van Utrecht zal niet alleen het gebied zuidelijk van de Rijn, maar ook het Chamaafse gebied noordelijk van de Rijn (een brede strook van Utrechtse heuvelrug tot in het zuidwesten van Westfalen) al vroeg onderdeel van het Merovingische rijk zijn geworden. Het gebied zuidelijk van de Rijn zal waarschijnlijk al door Clovis zijn ingelijfd kort nadat hij in 491/2 ‘Thoringia’ veroverde. Het Chamaafse gebied zal mogelijk vroeg in de 6^e eeuw bij het Merovingische gebied zijn gevoegd, zoals dat kennelijk ook met de Chattuarische en Bructeerse gebieden rechts van de Rijn gebeurde. Ook het Friese gebied zou bij die gelegenheid bij het Merovingische rijk gevoegd kunnen zijn. Voor het Friese gebied ten zuiden van de Rijn staat dat wel min of meer vast. Bekend is dat Theuderich I (delen van) Zuid-Nederland als Frankisch rijksgedebied beschouwde. Dat blijkt uit zijn reactie op de inval van een ‘Deense’ vloot onder leiding van koning Chlochilaicius. Gregorius van Tours (*HLD X 3*) vermeldt dat deze ‘Denen’ een gouw in het rijk van Theuderich verwoestten en met gevangenen en buit probeerden te ontkomen. Theuderich zond echter zijn zoon Theudebert met een leger naar het noorden, en deze onderschepten kennelijk de invallers aan de kust, of in het estuarium. Het merendeel van de ‘Deense’ schepen was al afgevaaren, maar Chlochilaicius was nog aan land. Hij werd gedood, en de schepen werden in een zeeslag vernietigd. Kennelijk was Theudebert dus met een vloot via de Rijn opgetrokken. In *Liber Historiae Francorum* Ch. 19 wordt dezelfde inval vermeld, nu echter met de toevoeging dat de geplunderde gouw de *pago Attoarios* was, d.i. de gouw van de Chattuarii. Vrijwel zeker moet daar het gebied tussen Maas en Rijn ten noorden van de lijn Venlo-Duisburg worden verstaan, ook al strekte deze gouw zich toen ook nog op de rechteroever van de Rijn uit. In het genoemde gebied lagen o.a. Nijmegen en Xanten, die het doelwit van de inval kunnen zijn geweest. De ‘Deense’ inval wordt ook vermeld in *Beowulf*, waar sprake is van koning Hygelac en de gouw Hetware. *Beowulf* vermeldt bovendien dat de ‘Denen’ eerst door Fries gebied waren getrokken, en dat Hygelac te maken kreeg met een verenigd leger van Franken, Friezen en Hetwaren (*Beowulf*, 1202–1313, 2354–2366, 2490–2509, 2910–2921). Hygelac sneuvelde bovendien in Friesland (*Beowulf*, 2354 ff.).

Halbertsma (1982: 782) heeft er al op gewezen dat het niet nodig is om aan te nemen dat Hygelac via het Almere, de IJssel en de Rijn naar Nijmegen voer, en dat hij deze stad gemakkelijker via de Maasmonding had kunnen bereiken. Deze lag destijds in Fries gebied, en dat verklaart ook op de meest eenvoudige wijze hoe de ‘Denen’ eerst door Fries gebied trokken, op de terugweg door een Frankisch en Fries leger onderschept konden worden en waarom Hygelac in Friesland sneuvelde. Niet duidelijk is wat de onderlinge relatie van Franken en Friezen op

dat moment was, maar het is aannemelijk dat die Friezen zuidelijk van de Rijn al onder Frankisch gezag stonden. Overigens moeten we de waarde van *Beowulf* niet overschatten: het gaat niet om een geschiedkundig werk, dat bovendien ruim na de gebeurtenis is opgeschreven. De datering van deze ‘Deense’ inval is slechts bij benadering bekend: na 516 en vóór 533, mogelijk rond 525. Storms (1970) denkt dat de Oost-Gotische koning Theoderich de Grote, die in 526 overleed, de ‘Denen’ heeft overgehaald Merovingisch gebied aan te vallen om de aandacht van zuidelijker gelegen gebieden af te leiden.

Kennelijk lag Utrecht rond 630 nog steeds in Merovingisch gebied, want rond die tijd schonk koning Dagobert (623–638/9, en alleenheerser sinds 629) het Utrechtse castellum met de binnen de muren gebouwde kerk aan de bisschop van Keulen, met de bedoeling dat van daaruit missie zou worden bedreven onder de Friezen. Dat blijkt uit een brief van Bonifatius aan paus Stephanus III uit 753 (Rau, 1968: 339–343). Rond die tijd is ook de aanmunting van *trientes* door muntmeester Madelinus in Dorestad begonnen, wat enerzijds op het groeiende belang van deze handelsplaats wijst, en anderzijds duidelijk maakt dat de Merovingische Franken meenden Utrecht en Dorestad vast in handen te hebben. De handel vanuit Dorestad kan overigens heel goed in Friese handen zijn geweest, maar de Friezen stonden toen waarschijnlijk nog onder Frankisch oppergezag. Rond 650 komen Utrecht en Dorestad echter in Friese handen. Dat heeft te maken met een verzwakking van het Frankische bestuur en de interne Neustrisch-Austrasische problemen, waardoor Friese bestuurders de kans schoon zagen zich onafhankelijk te maken van het Frankische oppergezag en zichzelf tot koning uit te roepen! Dat duurde overigens niet lang. Vroeg in de 8^e eeuw maakt Karel Martel alweer een eind aan dit Friese koninkrijk. Mogelijk was de eerste Friese koning Aldgisl niet meer dan een rebellerende Frankische bestuurder.

In het najaar van 678 reisde Wilfried, bisschop van York, naar Rome om verhaal te halen bij de paus nadat hij door de Engelse aartsbisschop uit zijn ambt was ontzet. Om veiligheidsredenen reisde hij via Friesland, Austrasië en Langobardisch Noord-Italië. Hij verbleef enige tijd aan het hof van de Friese koning Aldgisl, die een verzoek van de Neustrische hofmeier Ebroin tot uitlevering van Wilfried voor de ogen van de Frankische gezanten verscheurde. Dat maakt duidelijk dat Aldgisl onafhankelijk van de Merovingische Franken kon handelen. Helaas vermeldt de *Vita Sancti Wilfridi* niet waar het Friese koningshof gelegen was. Dat het Utrecht was ligt voor de hand, gezien het feit dat koning Radbod daar later gevestigd was, maar bewezen is het niet. Een volgende Angelsaksische bezoeker aan het Friese hof was de missionaris Wigbert die ergens tussen 678 en 690 door koning Radbod werd ontvangen, zelfs toestemming kreeg een missie te bedrijven in Friesland, maar na twee jaren zonder succes naar Engeland terugkeerde (Beda, *HE V 9*). Volgens de *Vita Willibrordi* van Alcuin

arriveerde Willibrord in 690 met 12 metgezellen in Utrecht, maar dat bleek nog steeds in Friese handen te zijn. Gezien de magere resultaten van Wigbert besloot Willibrord door te reizen naar Frankisch gebied waar hij door hofmeier Pippijn de Middelste werd ontvangen. In een Echterbachs calendarium heeft Willibrord in 728 eigenhandig aangetekend dat hij in 690 in Francia arriveerde. Het korte verblijf in Utrecht achtte hij het vermelden kennelijk niet waard. Ook Beda (*HE* V 10) slaat de episode Utrecht over. Mogelijk heeft Willibrord dus eerst op Frankisch territorium missie bedreven, wellicht vanuit Antwerpen. In het najaar van 695 werd hij door Pippijn naar Rome gestuurd, waar hij in november door paus Sergius tot bisschop van de Friezen werd gewijd. Een en ander hing kennelijk samen met de herovering van het gebied ten zuiden van de Rijn door de Franken, dus ook van Dorestad en Utrecht. Met Fritze (1971) zijn wij van mening dat de *Annales Mettenses Priores* correct zijn, en dat Pippijn zowel in 690 als 695 strijd heeft geleverd met Radbod, en in twee fasen *Fresia citerior* heeft heroverd. De *Annales Mettenses Priores* vermelden weliswaar de jaren 692 en 697, maar Fritze levert goede argumenten voor een correctie op deze getallen. In 690 is kennelijk slechts een deel van *Fresia citerior*, waartoe vanuit Frankisch gezichtspunt het hele Friese gebied ten zuiden van de Rijn behoorde, heroverd en in 695 ook de rest. In 695 worden uitdrukkelijk gevechtshandelingen bij Dorestad genoemd.

Overigens was Radbod niet definitief verslagen. In de jaren na 695 wist hij weer aan invloed te winnen. Zelfs kon hij de relaties met Pippijn zover verbeteren dat ergens tussen 711 en 714 Radbod's dochter Theudesinda trouwde met Pippijn's zoon Grimoald. Na de dood van Pippijn in 714 volgde de al eerder genoemde machtsstrijd tussen Raganfred, de Neustrische hofmeier, en Karel Martel, de buitenechtelijke zoon van Pippijn. Aangezien Grimoald inmiddels dood was, waren er geen familiereleden meer voor Radbod om Karel Martel te helpen. In plaats daarvan liet hij zich door Raganfred overhalen om de Neustrische zaak te steunen, eerst door *Fresia citerior* binnen te vallen, en vervolgens door een Fries leger per vloot over de Rijn naar Keulen te transporteren, om daar samen met een Neustrisch leger op te treden. Karel Martel leed in eerste instantie weliswaar een nederlaag tegen deze Friezen, maar was uiteindelijk wel de winnaar in dit conflict. De Friezen worden verder niet meer genoemd, maar Radbod keerde mogelijk ongeslagen huiswaarts. In het voorjaar van 716 arriveerde de Angelsaksische missionaris Wynfryth – na 719 beter bekend als Bonifatius – per schip in Dorestad waarna hij doorreisde naar Utrecht om koning Radbod te spreken (Willibald, *Vita Bonifatii*, Ch. 4). Deze arriveerde enkele dagen later. Uit de *Vita Bonifatii* blijkt dat Radbod toen heer en meester was in dat gebied. Kennelijk was het in 715 met een groter deel van *Fresia citerior* heroverd op de Franken. In ieder geval had deze Friese verovering al lang geduurd om tot verwoesting van de kerken en verdrijving van de priesters

te leiden. Bonifatius kreeg van Radbod toestemming om in Fries gebied rond te reizen, maar hij schatte de kansen op een succesvolle missie laag in, en reisde in het najaar van 716 alweer terug naar Engeland. Het ziet er naar uit dat in 718 Karel Martel niet alleen de Saksen weer onderwierp, maar dat hij ook optrok tegen de Friezen die hem onder leiding van Radbod bij Keulen een nederlaag hadden bezorgd in dienst van zijn Neustrische tegenstanders. Bij die gelegenheid is kennelijk ook *Fresia citerior* inclusief Utrecht weer op de Friezen heroverd, en is kennelijk ook gebied ten noorden van de Rijnmond ingelijfd. De campagne tegen de Friezen is weliswaar niet in de Frankische annalen vermeld, maar kan gereconstrueerd worden op basis van een aantal andere vermeldingen. Ten eerste bevestigde koning Pippijn (tot 751 hofmeier) naar alle waarschijnlijkheid in 753 de St. Maartenskerk in Utrecht in de immuniteit voor al haar goederen. Uit de tekst van de oorkonde blijkt dat Pippijn in feite de immuniteit bevestigde die twee van zijn voorgangers de Utrechtse kerk al hadden verleend. Deze worden aangeduid als Chlotharius en Theodebertus. Blok (1962) heeft duidelijk gemaakt dat dit niet Theodebert II (595–612) en Chlotarius II (613–623) waren, maar Chlotarius IV (718–719) en Theuderik IV (721–737) moeten zijn geweest. Verschrijvingen van het type Theodebert-Theuderik komen ook in Frankische bronnen vaker voor. Het is niet waarschijnlijk dat Chlotarius IV immuniteit verleende aan een kerk die op dat moment niet onder zijn gezag viel! Ten tweede is er het feit dat Bonifatius in 718 opnieuw naar het continent reist, en nu met een aanbevelingsbrief van bisschop Daniel van Winchester. Hij ging naar Rome en kreeg van paus Gregorius II in mei 719 de opdracht missie te bedrijven onder de heidenen. Bij deze gelegenheid kreeg hij ook de naam Bonifatius. Toen hij in Thüringen en Franken werkzaam was hoorde hij van de dood van Radbod, en vertrok hij direct naar Friesland. Dat zal nog in 719 zijn geweest. Volgens de *Vita Gregorii* van Liudger verbleef Bonifatius vervolgens drie jaren in gebied dat tot voor kort Fries was geweest, namelijk het gebied tussen Oude Rijn, Velsersstroom, Almere en Vecht. Dat moet dus het gebied zijn geweest dat in 718 door de Franken werd ingelijfd, en dat niet behoorde tot *Fresia citerior*. Tenslotte, maar met het nodige voorbehoud, kan nog gewezen worden op de 13^e eeuwse wandborden in de Domkerk, waarvan de teksten gepubliceerd zijn door Tenhaeff (1913: 55–56). Op één van deze borden werd melding gemaakt van de herbouw van het kerkje dat Dagobert in het Utrechtse castellum liet bouwen, dat later door de Friezen werd verwoest, en door Willibrord herbouwd als St. Maartenskerk “ten tijde van schijnkoning Hilderik” (Broer & De Bruyn, 1995: 74). Met deze Hilderik is volgens Broer & De Bruyn (1995: 38) Chilperik II bedoeld. Deze werd in 715 in Neustrië tot koning uitgeroepen door hofmeier Raganfred, en zou de in 675 in een klooster gestopte zoon van de in dat jaar vermoorde koning Childerich II zijn. Maar kennelijk was niet iedereen daarvan overtuigd, vandaar de term

‘schijnkoning’. Nadat Karel Martel in 718 de Neustriërs had verslagen en zijn eigen troonpretendent Chlotarius IV kort nadien overleed, werd Chilperic II als algemeen Frankische vorst aanvaard. Hij overleed echter al in voorjaar 721. De herbouw van de Utrechtse kerk is dus scherp gedateerd, mits het wandbord de gang van zaken correct weer gaf. Welke bronnen de 13^e eeuwse schrijver ter beschikking stonden is echter niet bekend.

In 734 veroverde Karel Martel Friesland tot aan de Lauwers, na zijn leger met een vloot te hebben afgezet aan de monding van de Boorne. De ‘dux’ Bubo die bij deze gelegenheid sneuvelde zal de Friese koning zijn geweest. In 754, wanneer Bonifatius wordt vermoord bij Dokkum, is de Lauwers nog steeds de grens van het Frankische gebied. Op welk moment het gebied ten noorden van de Velderstroom Frankisch werd is niet bekend. Na de dood van Bonifatius lijkt de missie bij de Friezen enige tijd stilgelegen te hebben. De eerstvolgende missionaris was de Angelsaksische monnik Willehad volgens zijn anonieme levensbeschrijving in *De sancto Willehado primo Bremensis episcopo*. Aangezien deze met toestemming van Alchred van Northumbria overstak naar Friesland, kan zijn komst tussen 765 en 774 geplaatst worden. Willehad bracht enige tijd door in Dokkum, waar hij onder meer een school stichtte. Daarna stak hij de Lauwers over en predikte hij in Humsterland. Hij werd echter gedwongen uit te wijken naar Drenthe, waar hij meer succes had. In 780 verplaatste hij zijn activiteiten naar het Beneden-Wesergebied, op verzoek van Karel de Grote. Inmiddels was zijn werk in Friesland overgenomen door Liudger, voor de afwisseling geen Angelsaks maar geboren in het Utrechtse Vechtgebied (zie Senger, 1982). Hij werd na een vooropleiding aan de Utrechtse kloosterschool naar York gestuurd om het onderricht van Alcuin te volgen. In 772 keerde hij in Utrecht terug. Vanuit Utrecht werkte hij sinds 777 in Oostergo. In 782/3 maakte de grote opstand in het Noord-Nederlands/Noord-Duitse kustgebied echter een eind aan deze missiearbeid. Hij vertrok naar Italië, waar hij tweeënhalf jaar verbleef. In 785 kreeg hij opdracht de Friezen in het Groningse en Oostfrieze kustgebied te kerstenen, westelijk van het gebied waar Willehad actief was. In 792, bij de volgende grote opstand in het kustgebied, moest Liudger opnieuw uitwijken. Nadat deze was neergeslagen werd Liudger’s werkerterrein uitgebreid met het Münsterland, van waaruit hij ook actief was in de Gelderse Achterhoek. Aangezien de activiteiten van de Utrechtse missionarissen duidelijk gerelateerd zijn aan de Frankische veroveringen in Fries en Saksisch gebied, wijzen de werkzaamheden van Willehad en Liudger erop dat het Friese gebied ten oosten van de Lauwers in ieder geval al een aantal jaren vóór 780 Frankisch moet zijn geworden. En dat geldt ook voor het kustgebied in Noordwest-Duitsland: Karel de Grote kon Willehad niet naar Beneden-Wesergebied sturen, zolang dat gebied niet nominaal Frankisch was. Uiteraard betekent dit niet dat de lokale bevolking zich Frankisch voelde, of direct openstond voor kerstening. De ervaringen

van Willehad in Humsterland en de opstanden van 782/3 en 792 wijzen op het tegendeel.

In 803 werd de *Lex Frisionum* op schrift gesteld, op last van Karel de Grote. Deze wet was geldig tussen Weser en ‘Sincfal’. In de 13^e eeuw werd het ‘Sincfal’ geïdentificeerd als het Zwin bij Brugge. Het lijkt ons echter waarschijnlijk dat deze naam oorspronkelijk verbonden was aan de zich steeds verder insnijdende erosiegeul in het Zeeuwse veenlandschap waaruit uiteindelijk, maar ruim na de ter schriftstelling van de *Lex Frisionum*, de Westerschelde ontstond (Vos & Van Heeringen, 1997). De Friezen zullen dus van Weser tot de monding van de Westerschelde hebben gewoond. Die gebieden in Noordwest-Duitsland, deels ook rechts van de Weser overigens, zijn pas in de 7^e eeuw Fries geworden door kolonisatie van vrijwel onbewoonde gebieden. Het gebied tussen Rijnmonding en latere Westerschelde zal in de late 5^e eeuw Fries zijn geworden met de komst van de ‘nieuwe Friezen’. De zuidelijkste woonplaats van deze laat-5^e eeuwse kolonisten is Domburg (zie de kaart van de Friese gebieden in Heidinga, 1999: fig. 3).

4. RELATIEVE EN ABSOLUTE CHRONOLOGIE IN ROMEINS NOORD-FRANKRIJK, WESTELIJK DUITSLAND, BELGIË EN ZUID-NEDERLAND

4.1. Provinciaal-Romeinse chronologie van eind 1^e eeuw v.Chr. tot ca. 370 n.Chr.

Schallmayer (1987) heeft een kort, helder en zeer nuttig overzicht geschreven betreffende de zekerheden en onzekerheden in de absolute chronologie van de provinciaal-Romeinse archeologie in Duitsland/Noord-Zwitserland, dat uiteraard ook geldig is voor Romeins Nederland. Hij wijst er op dat de provinciaal-Romeinse archeologie een tweeslachtige positie inneemt tussen de typologisch werkende prehistorische archeologie enerzijds en de historisch-georiënteerde Oude Geschiedenis anderzijds. Het vondstmateriaal vraagt eigenlijk om een typologische bewerking, resulterend in een relatief-chronologische ordening die vervolgens met behulp van historische dateringen in een absoluut-chronologisch raamwerk kan worden ingepast. Die historische dateringen kunnen ook geleverd worden door epigrafie en numismatiek, of door dendrochronologie. In de praktijk blijkt echter dat aan historische dateringen een overdreven zwaar belang wordt gehecht, in die zin dat begin- en einddatums van legerplaatsen, destructielagen in legerplaatsen en nederzettingen etc. worden ontleend aan geschreven bronnen, zonder dat de betreffende locaties ook werkelijk worden genoemd. En zo wordt de datering van het archeologische materiaal vaak te veel geplooid naar deze zogenaamde historische dateringen. Eén en ander resulteert in publicaties met dateringen, die bij nader inzien de toets der kritiek niet altijd kunnen doorstaan. Gezocht moet dus

worden naar de echt bruikbare historische dateringen. Bruikbaar in de praktijk zijn destructielagen die samenhangen met de Bataafse opstand in 69/70, het opgeven van de Bovengermaans-Raetische *limes* rond 260, of de verwoesting van delen van de Nedergermaanse *limes* in 275 en rond 355 beide keren als gevolg van Frankische invallen. Verder van belang zijn de verlegging van de Odenwald-*limes* rond 160, het begin van de zogenaamde Niederbieberhorizont tussen ca. 185 en 192, en de bouw van de Donau-Iller-Rijn *limes* met een oudst bekende bouwinscriptie van 294. Al met al zijn dat voldoende vaste punten voor een redelijk nauwkeurige datering van Romeins vondstmateriaal als aardewerk, metalen vaatwerk en glas tot ver in de 4^e eeuw. In een aantal gevallen kan bovendien ook nog gebruik gemaakt worden van muntdatering, al moeten de mogelijkheden daarvan niet overschat worden (zie par. 4.5). Nu al zeer bruikbaar gebleken, en in de toekomst ongetwijfeld van nog groter belang, is dendrochronologie.

Hoewel voor de provinciaal-Romeinse archeologie in onze streken niet direct van belang, is het nuttig te wijzen op vondsten van Romeins materiaal in het Moezelgebied, samenhangend met militaire aanwezigheid tijdens en volgend op de Trevirische opstand van 30–28 v.Chr. Het gaat hierbij om een vondstcomplex op de Petrisberg bij Trier dat afkomstig is van een kortstondige militaire aanwezigheid, die door een *Waldkante*-datering in 30 v.Chr. geplaatst wordt (Binsfeld, 1984; Neyses & Hollstein, 1984). Op de Titelberg – een Trevirisch oppidium in het uiterste zuidwesten van het groothertogdom Luxemburg – werden na 30 v.Chr. eveneens Romeinse militairen gelegerd, maar deze bleven daar tot 15/12 v.Chr. en hebben dus onder meer ook een aanzienlijk grotere hoeveelheid aardewerk achtergelaten. De aanvangsdatum wordt ook in dit geval dendrochronologisch ondersteund, door een *Waldkante*-datering van 31 v.Chr. voor een stuk hout op de scheiding van een puur Keltische laag en een laag met duidelijk Romeinse invloeden. Het Romeinse materiaal is uitvoerig gedocumenteerd door Metzler (1995: 482–505). Van groot belang zijn ook de dendrogedateerde legerkampen van Oberaden (11–8 v.Chr.) en Anreppen (4–6 na Chr.), omdat we hier te maken hebben met kampeementen die gedurende korte tijd maar wel door grote hoeveelheden soldaten zijn gebruikt, en daarna door de Romeinen zelf zijn geslecht.

Wat verder de aandacht vraagt is de discussie betreffende de einddatering van de legerplaats Haltern en de datering van het slagveld bij Kalkriese. De einddatering van Haltern is door Kraft (1955/56) bepaald als 9, op basis van de munten. Op grond van de gelijkenis van het muntspectrum van Kalkriese met dat van Haltern is vervolgens Kalkriese ook in 9 n.Chr. gedateerd, en daarmee geïdentificeerd als het Varus-slagveld. Er zijn echter goede redenen om te twijfelen aan de conclusies van Kraft, en wel op numismatische gronden en op basis van onjuiste veronderstellingen van Kraft betreffende de aanvoer van geld naar de legerplaatsen langs de Rijn en in het gebied

rechts van de Rijn. Volgens ons zijn die bezwaren terecht. Het is namelijk zeer curieus dat tot dusverre rechts van de Rijn geen legerplaats toegeschreven is aan de periode 11–16, hoewel in die periode Tiberius en Germanicus diep in Germaans gebied zijn doorgedrongen, en daarbij vele versterkte legerplaatsen moeten hebben aangelegd. Kennelijk heeft het werk van Kraft tot gevolg gehad dat de periode 10–16 n.Chr. te vroeg gedateerd wordt. Los daarvan kan men ook nog bezwaren hebben tegen de identificatie van Kalkriese als Varus-slagveld, aangezien uit de geschriften van Tacitus (*Annales* I, 60) eenduidig blijkt dat dit slagveld ergens in het oosten van Westfalen gezocht moet worden.

Wolters (2001) heeft gewezen op een aantal zwakke punten in de redeneringen van Kraft. Hij steunt daarbij op een zorgvuldige analyse van de slagdatums van gouden, zilveren en bronzen munten. In de periode 49–30 v.Chr. waren door de verschillende oorlogvoerende partijen binnen het Romeinse rijk grote hoeveelheden goud- en zilvergeld geslagen om de soldaten te kunnen betalen. Dat geld bleef ook na 30 v.Chr. in omloop. Wel werd na 30 v.Chr. alleen nog in Rome (vanaf ca. 23 v.Chr.) en Lyon (vanaf 15 v.Chr.) gemunt. Maar de productie van nieuw geld vond niet continu plaats. In Rome werd alleen in 19, 17, 16, 13 en 12 v.Chr. goud- en zilvergeld geslagen, en daarna pas weer vanaf 64 na Chr.! In Lyon werd tussen 15–8 v.Chr., in 2/1 v.Chr. (mogelijk doorlopend tot 4 na Chr.), en vervolgens weer vanaf 13 n.Chr. goud- en zilvergeld geslagen. In de hier van belang zijnde periode werden door de staatsmunt te Lyon geen bronzen munten geproduceerd. Dat gebeurde wel door de staatsmunt te Rome, maar niet continue: in 23/22 v.Chr. (sestertii, dupondii en asses), in 18/17 v.Chr. (sestertii en dupondii), in 9/8 v.Chr. (quadrantes), 7/6 v.Chr. (asses) en in 5/4 v.Chr. (quadrantes). Daarna stopte de aanmunting een tijdje, en deze werd pas vanaf 10/12 n.Chr. hervat met de productie van asses. De bronzen munten uit Rome spelen echter aan de Rijn in de militaire kampen geen rol. Zij arriveren daar met een vertraging van ca. 30 jaren! Wel van belang zijn de stedelijke bronzen munten geslagen in Nîmes (*Nemausus*) en Lyon (*Lugdunum*), en kleine Keltische bronzen munten die waarschijnlijk de waarde van een quadrant hadden (zgn. Aduatuci-munten). Helaas kunnen de Nemauses- en Lugdunummunten niet gedateerd worden aan de hand van opschriften, zoals bij de munten uit Rome wel het geval is, en kunnen ze alleen op iconografische gronden gedateerd worden. Het is echter mede op basis van het wel of niet optreden in Haltern van de verschillende Nemauses- en Lugdunumtypen dat Kraft (1955/56) tot de einddatering van 9 n.Chr. kwam. Maar Wolters (2001: 44) maakt duidelijk dat ook bij deze typen met een aanzienlijke vertraging in de doorstroming naar het Rijngebied gerekend moet worden.

Essentieel is verder dat de Romeinse soldaten ten tijde van Augustus niet uitbetaald werden in bronsgeld, zoals door Kraft als min of meer vanzelfsprekend werd aangenomen. De geringe aanmunting van bronsgeld door de

staat wijst daar al op, en het zou nogal vreemd zijn als die staat vervolgens grote massa's brongeld uit de stedelijke munten van Nîmes en Lyon zou hebben betrokken om zijn soldaten te kunnen betalen. Aangenomen moet worden dat de soldaten uitbetaald werden in goud- en zilvergeld, en dat ze vervolgens brongeld in handen kregen als wisselgeld via handelaren. Wolters toont aan dat de grote massa brongeld onder de munten van Kalkriese slechts 2% van de totale waarde vertegenwoordigen, en de gouden en zilveren munten elk 49%. En dat is dus het geld dat soldaten op het slagveld kwijtraakten/achterlieten! Aangezien de staat geen of nauwelijks brongeld aanvoerde, zal het brongeld in de legerplaatsen waarschijnlijk min of meer regionaal gecirculeerd hebben, met slechts aanvoer via handelaren van nieuwe exemplaren. En bij het goud- en zilvergeld dat wel uit de staatskas kwam geldt dat al jaren vóór de Varus-slag de munt te Lyon geen nieuwe munten meer produceerde. Belangrijk voor de datering van Haltern en Kalkriese is dat de jongste gouden en zilveren munten die van de Gaius- & Lucius Caesar-typen zijn. Deze werden door Augustus geslagen voor zijn beide kleinzonen. Daarvan bestaan twee typen volgens Wolters. De vroegste versie toont op de achterzijde Gaius en Lucius staande met lans en schild, waarbij Gaius als oudere zijn schild voor dat van Lucius houdt. Op grond van de teksten kunnen deze munten voor het eerst in 2 v.Chr. zijn geslagen, maar het is niet uitgesloten dat ze ook in de jaren daarna geproduceerd zijn, maar niet later dan 4 n.Chr., want toen stierf Gaius. Mogelijk stopte de productie zelfs al in 2 n.Chr., want toen overleed Lucius. Er bestaan ook Gaius- & Luciusmunten – overigens alleen in zilver geslagen – die in de opstelling van beide prinsen geringe verschillen met de oudere versie toont, en die bovendien voorzien zijn van een X boven de schilden. Deze X wordt door Wolters in verband gebracht met de 10 centuriën die in 5 n.Chr. ter nagedachtenis van beide overleden prinsen werden ingesteld (Crawford, 1996: 507–547). Deze munten zijn waarschijnlijk alleen in 5 n.Chr. geslagen.

Volgens Wolters komen de Gaius- en Lucius-*denarii* met X in de Romeinse legerplaatsen aan de Rijn, en in het gebied rechts van de Rijn niet voor, ook niet in muntcomplexen die gezien de tegenstempels van Varus tot in 9 n.Chr. gevormd moeten zijn. Dat betekent dus dat misschien al vanaf 1 v.Chr., maar zeker vanaf 4 n. Chr. geen nieuw goud- en zilvergeld meer naar het Rijngebied werd gestuurd. De troepen werden dus met regionaal weer ingezameld goud- en zilvergeld betaald. Verder moet bedacht worden dat pas in 13 n.Chr. weer nieuwe gouden en zilveren munten werden geproduceerd in Lyon. Gezien het feit dat de Gaius/Lucius-munten van 5 n.Chr. de Rijn niet bereikten, hoeft het niet te verbazen dat de in 13 n.Chr. en volgende jaren geslagen gouden en zilveren munten de Rijn evenmin haalden. Het is daardoor dus praktisch gesproken onmogelijk om legerkampen uit de periode 10–16 n.Chr. te onderscheiden van die uit de periode 6–9. Overigens staat Wolters met deze analyse

niet alleen: Ilisch (2005) gebruikt vergelijkbare argumenten bij de datering van een schatvondst van *denarii* uit Dorsten-Holsterhausen. Ook Kühlborn (2008: 9) erkent dit probleem. Het laatste woord is zeker niet gezegd en geschreven over dit dateringsprobleem, maar vaststaat dat muntdatering in de periode 10–16 n.Chr. in feite niet mogelijk is, en dat bestaande muntdateringen die op 9 n.Chr. uitkomen met het grootst mogelijke wantrouwen moeten worden bekeken. Maar in feite is het probleem natuurlijk nog groter, want via de muntdateringen zijn dateringen voor aardewerk, glas etc. verkregen die niet juist zullen zijn, en ook daar zijn dus correcties te verwachten.

4.2. Provinciaal-Romeinse chronologie van ca. 370 tot ca. 450 n.Chr.

In de late 4^e eeuw en in de 5^e eeuw nemen de dateringsproblemen toe. Van belang zijn nu vooral de vondsten uit de onder Valentinianus I na 369 n.Chr. herbouwde/gebouwde fortificaties langs de Rijn en in het achterland. Deze werkzaamheden zijn deels uit bouwinscripties en/of historische bronnen bekend. Voor castellum Altrip worden deze bovendien nog eens bevestigd door dendrodateringen. Als einddatering van deze versterkingen is vaak gedacht aan het eerste decennium van de 5^e eeuw, met verwijzing naar de verplaatsing van troepen uit Gallië – en mogelijk zelfs uit Britannia – naar Italië door Stilicho. Deze reageerde hiermee op invallen van Vandalen in Raetia en Noricum, van Goten in Noord-Italië in 401, en op de inval van Goten onder leiding van Radagaisus in Noord-Italië in 405/6. De verzwakking van de Rijn grens leidde daarna tot grote groepen Vandalen, Sueven en Alanen rond de jaarwisseling 406/407 in de buurt van Mainz, verwoesting van versterkte steden met garnizoenen tussen Mainz en Straatsburg, en vervolgens grootschalige verwoesting en plundering in noordelijk en westelijk Gallië. Zelfs in gebieden waar geen aanwijzingen voor verwoesting als gevolg van deze invallen herkenbaar zijn, zou de economie zware klappen hebben gekregen. Er is dus in de oudere literatuur een sterke neiging om aan de inval van 406/7 een overdreven belang toe te kennen. Weliswaar herstelde de in Britannia als tegenkeizer uitgeroepen Constantinus III de orde in Gallië al snel. De Rijn grens werd hersteld en de invalers werden naar Spanje verdreven – voor zover ze al niet door middel van verdragen gepacificeerd waren, maar dat zou van weinig betekenis zijn geweest. De forten langs de Rijn grens in Germania I en II zouden definitief zijn verlaten. In par. 2.4 hebben we al aangetoond dat dit beeld onjuist is. Na 413 werden Germania I en II weer volwaardige Romeinse provincies. De Rijn grens werd hersteld en bleef kennelijk tot ca. 455 intact. Wel werden met name in Germania II Frankische foederaten op Romeins gebied toegelaten.

Belangrijk is natuurlijk dat ook archeologisch onderzoek duidelijk heeft gemaakt dat de Rijn grens niet defi-

nitief werd opgegeven in 406/7, dat ook elders in Gallië versterkingen bezet bleven na 406/7, en dat Britannia inderdaad na 410 nog onderdeel van het Romeinse rijk was. De datering van dit 5^e-eeuwse archeologische materiaal berust deels op de bovengenoemde veranderde inzichten in de gebeurtenissen, en op de herkenning van een grote mate van continuïteit in aardewerk- en glasproductie in Romeins gebied. En vooral ook op het inzicht dat een deel van het metaalwerk in 5^e-eeuwse soldatengraven in feite laat-Romeins is en door een Romeinse overheid werd verstrekt aan soldaten die in laat-Romeinse legers dienden. De absolute getallen berusten deels op muntdateringen, deels op interpolaties van geaccepteerde laat-Romeinse, resp. vroeg-Merovingische dateringen. Voor de haken en ogen aan muntdateringen in deze periode kan verwezen worden naar par. 4.5. Een enkele keer is ook een historische gebeurtenis van belang, zoals de verwoesting van Metz door de Hunnen in 451 die een rol speelt bij de herdatering van Argonnen-sigillata met rolstempelsversiering (zie par. 4.6.1). Hier volstaat een kort overzichtje betreffende de gewijzigde dateringen.

In het Duitse Beneden-Rijngebied kan in dit verband gewezen worden op nieuwe, latere einddateringen, voor zes militaire nederzettingen. Tricensimae, het verkleinde Colonia Ulpia Traiana, blijkt tot in het tweede kwart van de 5^e eeuw in gebruik te zijn gebleven, samen met een *burgus* aan de Rijn (Bridger, 2003: contra Rüger, 1979). Het laat-Romeinse castellum Gelduba bij Krefeld-Gellep bleef tot ca. 450 militair in gebruik (Reichmann, 2003). In Neuss-Norf werd een 5^e-eeuwse versterking gevonden (Kaiser, 1998). De kleinere 4^e-eeuwse versterking in de noordoost-hoek van het oude castellum van Dormagen bleef mogelijk tot ver in de 5^e eeuw in gebruik, te oordelen naar een vondst van 'Maaslandse' sigillata (Gechter, 2002). De versterking van Jülich kende tot zeker halverwege de 5^e eeuw een militaire bezetting (Perse, 1998). Tot slot bleef het kleine castellum Haus Bürgel tot in de tweede helft van de 5^e eeuw bezet (Gechter, 2005). Ook voor Keulen wordt algemeen aangenomen dat het tot in de jaren '50 van de 5^e eeuw nog door het Romeinse leger werd verdedigd. Van castellum Divita in Köln-Deutz mag eveneens worden aangenomen dat het tot minstens 450 een Romeins garnizoen heeft gekend – te oordelen naar de vondsten (zie Carroll, 1998, die zelf overigens van mening is dat dit castellum na 406/7 door Franken werd bezet). Böhme (2003b: 14 en noot 12) gaat er vanuit dat Boppard tot het midden van de 5^e eeuw een militaire bezetting kende. De opgraver (Eiden, 1979) stelde de traditionele aftocht van het garnizoen in 406/7 niet ter discussie, hij wees echter wel op de continuïteit van bewoning in de 5^e eeuw. Böhme (2003b: 17–18) wijst ook op de vondsten uit de *burgus* van Niederlahnstein die op een militaire bezetting rond het midden van de 5^e eeuw duiden. Hij gaat er vanuit dat in het gehele Midden-Rijngebied de Romeinse militaire structuur intact bleef tot ca. 455/59, toen dit gebied onder gezag kwam van een Frankische koning met zetel in Keulen.

Op grond van de oudere opgravingen werd ook van castellum Alzey aangenomen dat het in 406/7 werd opgegeven. Dit castellum werd aangelegd op een laag geëgaliseerd brandpuin, samenhangend met de Frankische invallen van 355 (de zgn. *Alzeyer Brandschicht*), die aanvankelijk aan een ouder castellum werd toegeschreven, maar nu aan een burgerlijke nederzetting. De bouw vond plaats onder Valentinianus I. Het vondstmateriaal uit het castellum hoorde volgens de inzichten destijds (Unverzagt, 1916) dus thuis in de periode ca. 370–ca. 410. De publicatie van dit materiaal heeft grote invloed gehad, en heeft ertoe geleid dat vergelijkbaar materiaal elders eveneens niet veel later dan ca. 410 n.Chr. werd gedateerd. Maar ook hier zijn de inzichten ingrijpend gewijzigd na nieuw onderzoek en herinterpretatie van de oude velddocumentatie. Oldenstein (1986) gaat er vanuit dat het castellum in 406/7 weliswaar schade opliep, maar dat het hersteld werd en opnieuw gebruikt. Daarna lagen er waarschijnlijk Burgundische foederaten tot ca. 436. Bij de vernietiging van het Burgundische rijk door Hunse foederaten (in opdracht van Aetius!) ging de bebouwing binnen het fort in vlammen op, en werden vervolgens de grachten opgevuld met puin. Maar kort daarna werd het fort opnieuw hersteld, werden nieuwe grachten gegraven, en werden er opnieuw militairen gelegerd. Deze laatste fase duurde tot de inval van de Hunnen onder Attila in 451. Dat er Burgundische foederaten in dit fort gelegerd zouden zijn geweest staat overigens niet vast. Op grond van het vondstmateriaal kan alleen gesteld worden dat er ook soldaten van Oost-Germaanse afkomst lagen, maar die kende het laat-Romeinse leger in grote aantallen bij de reguliere troepen (Scharf, 2005: 307).

In Nederland kunnen we ervan uitgaan dat de laat-Romeinse versterking op het Valkhof in Nijmegen tot in het middelste derde van de 5^e eeuw in gebruik bleef – te oordelen naar een grafvondst als die van Nijmegen-Broerstraat die een typische laat-Romeinse gordel bevatte (Böhme, 1974: Taf. 84; herdatering: Böhme, 1987). Dit graf wordt door Swinkels & Koster (2005: 80) en Van Enckevort & Thijssen (2006: 185) nogal voorbarig Frankisch genoemd. Over de herkomst van de overledene is niets bekend en zijn grafgraven kreeg hij uit een Romeinse werkplaats (zie par. 4.3). Ook van Maastricht kan worden aangenomen dat het gedurende de 5^e eeuw bewoond bleef. Gedurende een groot deel van die tijd zal er ook een Romeins garnizoen zijn geweest.

Dat ook buiten het gebied dat in 406/7 direct getroffen werd door de invallen van Vandalen, Sueven en Alanen, met diep ingrijpende gevolgen werd gerekend, blijkt uit de publicatie van het grafveld bij het castellum van Oudenburg in het Belgische kustgebied. De opgravers zelf bleken overtuigd te zijn van een aftocht van het garnizoen tussen 406/7 en 410 (Mertens & Van Impe, 1971: 37). Ook het grafveld zou na 406/410 dus niet meer gebruikt zijn. Op grond van de huidige ideeën over de datering van laat-Romeins materiaal (zie volgende paragraaf) is duidelijk dat het grafveld tot minstens 430/5 in gebruik

bleef. Böhme (1987: Abb. 40) beeldt immers de gesp uit graf 111 (Mertens & Van Impe, 1971: Pl. XXXVII) af bij het materiaal van zijn *Fundgruppe* B, die in het tweede derde van de 5^e eeuw gedateerd wordt. Dit graf bevat ook een *Zwiebelknopf*-fibula, van type 6 volgens Pröttel (1988: Abb. 8.2), die zo'n datering rond of na 430/5 zeker niet tegenspreekt.

4.3. De datering van graven van Germaanse *auxilia* in noordelijk Gallia, ca. 390–ca. 465 n.Chr.

Een belangrijke plaats in de chronologische studies van Late Keizertijd–Volksverhuizingstijd–Vroeg-Merovingische periode nemen de late 4^e-en 5^e-eeuwse wapengraven in, d.i. de graven van Germaanse *auxilia* in het Romeinse leger, in Noord-Frankrijk, België, Zuid-Nederland, het Duitse Rijngebied westelijk van de Rijn en Engeland. De *auxilia* in andere Romeinse provincies zijn in dit verband niet van belang. Allereerst levert de datering van de graven natuurlijk een beter inzicht op betreffende de aanwezigheid van een Romeins militair gezag, en dus van het functioneren van een Romeinse samenleving. In dit verband mag gewezen worden op de opzienbarende studie van Böhme (1986b, in combinatie met de herziene dateringen van 1987) over het einde van het Romeinse bestuur in, en het begin van de Angelsaksische verovering van Britannia. De aanwezigheid van in Romeinse *fabricae* vervaardigde militaire uitrustingsstukken wijst op het voortbestaan van het Romeinse bestuur tot ca. 440, terwijl er ook duidelijke aanwijzingen zijn voor verplaatsing van militairen van en naar het continent in de periode 390–440. Verder spelen de 5^e-eeuwse graven een duidelijke rol in de ontwikkeling van de vroeg-Merovingische rijengravingen, terwijl daarnaast steeds duidelijker wordt dat een aantal 'proto- of vroeg-Merovingische' vormen in feite laat-Romeinse producten zijn. Te denken is hierbij aan de Krefelder zwaarden, de *Goldgriff*-spatha's en de helmen van type Baldenheim, en aan gespen en beslagstukken met vroege geïsoleerde en met granaat ingelegde versieringen. Dankzij het feit dat Germaanse *auxilia* deels na afloop van hun dienstitijd huiswaarts keerden met hun Romeinse uitrustingsstukken – en deze vervolgens in hun graven meekregen – in associatie met lokaal vervaardigde metalen voorwerpen, aardewerk etc., zijn scherpe dateringen van de laat 4^e/5^e-eeuwse wapengraven ook van direct belang voor de datering van inheems materiaal in de *Germania libera*. Dat geldt met name voor de grote 'Saksische' gravingen in het Elbe-Wesergebied, en in mindere mate ook voor gravingen elders. Een deel van deze *auxilia* nam vrouw (en kinderen) mee tijdens de dienstitijd, en een deel van deze vrouwen is in Romeins gebied begraven, vaak met sieraden die uit het oorsprongsgebied afkomstig waren.

Het meegeven van wapens in graven van soldaten is geen Romeinse traditie, maar deed desondanks zijn intrede op Romeins gebied in de loop van de 4^e eeuw. Schulze-Dörrlamm (1985) heeft een uitvoerige studie

gewijd aan de Germaanse graven met zwaardbijgave. Zij komt tot de conclusie dat het Oost-Germaanse soldaten in het Romeinse leger moeten zijn geweest die de gewoonte om wapens, en meer specifiek om zwaarden mee te geven in de graven op West-Romeins gebied introduceerden, daarbij in feite niet anders handelend dan zij thuis zouden hebben gedaan. Schulze-Dörrlamm denkt daarbij aan Burgunden in het Rijn-Maingebied, en aan Vandalen in het Neder-Rijngebied en Noord-Gallië, gezien de verschillen in grafritueel. Later werd deze gewoonte ook door *auxilia* van andere Germaanse stammen geadopteerd, met name Franken en Saksen. Overigens moeten Schulze-Dörrlamm's dateringen deels gecorrigeerd worden. Wat zij laat-4^e eeuws noemt, is eerder vroeg-5^e, en dat vraagt natuurlijk ook om 'oprekking' van de overige 4^e, en zelfs laat-3^e eeuwse dateringen.

Werner (1950/51) zag de 4^e/vroeg-5^e eeuwse wapengraven in Noord-Frankrijk en België als graven van een bovenlaag van de *laeti*, d.w.z. van Germaanse bevolkingsgroepen die in de late 3^e en vroege 4^e eeuw werden gedwongen zich als horigen te vestigen in deze gebieden om de na de invallen in de tweede helft van de 3^e eeuw braakliggende landerijen te bewerken, maar die bovendien militaire dienstplicht kregen opgelegd. In de loop van de 4^e eeuw wisten, volgens Werner, de *laeti* hun sociale positie te verbeteren, wat onder meer bleek uit het meegeven van wapens in de graven. Tussen deze wapengraven van de *laeti* en de rond 500 ontstane Merovingische 'rijengravingencultuur' zou direct verband bestaan. Later voegde Werner (1958) daar nog een tweede element, namelijk de instroom van *donauländisch Formengut* na ca. 450, aan toe. De toewijzing van de 4^e/vroeg-5^e-eeuwse graven (die overigens ook in Engeland en het Duitse Rijngebied bekend bleken) aan *laeti* bleef niet onbestreden. De Laet, Dhondt & Nenquin (1952) schreven ze toe aan etnische niet nader te specificeren Romeinse soldaten, terwijl Chadwick Hawkes (1962/63) en Böhner (1950/51; 1963) aan Germaanse foederaten dachten. Roosens (1967) meende in België meerdere groepen te kunnen onderscheiden, nl. *laeti*, vaak in de omgeving van versterkingen in hoog-België, soldaten van stedelijke milities in o.a. Tongeren en Tournai, en geregelde legereenheden, als bij castellum Oudenburg. Foederaten en *dedicij* waren volgens hem archeologisch niet grijpbaar. Overigens was al duidelijk dat in hetzelfde gebied ook vrouwengraven met typisch Germaanse fibula's en haarnaalden optraden, en dat uitrustingsstukken als gordelgarnituren ook in graven en nederzettingen in *Germania libera* niet onbekend waren. Böhme (1974) presenteerde een analyse van Germaanse grafvondsten uit de 4^e en 5^e eeuw, in het gebied tussen Beneden-Elbe en Loire. Hij behandelde dus zowel grafvondsten in toenmalig Romeins gebied van Germaanse soldaten en hun vrouwen en kinderen, als in het vrije Germaanse gebied, met deels identieke, deels verwante grafgiften, vooral uit de grote gravingen in het Beneden-Elbegebied.

Böhme (1974: 79–90 en Texttafel A en B) onderscheidde bij de gordelgarnituren, gespen en riemtongen uit de mannengraven meerdere typen, die hij op basis van simpele *Kombinationsstatistik* over een drietal *Stufen* verdeelde. *Stufen* I en II werden door middel van muntdateeringen en associaties met *Zwiebelknopf*-fibula's absoluut gedateerd. *Stufe* I kende o.a. *Kerbschnitt*-gordelgarnituren van types A en B maar ook *punzverzierte* gordelgarnituren. In *Stufe* II plaatste hij o.a. *Kerbschnitt*-versierde gordelgarnituren van type Vieuxville en opnieuw *punzverzierte* garnituren, terwijl in *Stufe* III o.a. de simpele gordelgarnituren met gespen van typen Liebenau en Wijster zouden thuishoren. Hij dateerde *Stufe* I tussen 350 en 400, *Stufe* II tussen 380 en 420 en *Stufe* III tussen 400 en 450, maar benadrukte tegelijkertijd (Böhme, 1974: 83) dat geen enkel graf met *Kerbschnitt*-garnituren of dierkopgespen vóór 360 geplaatst kon worden. Böhme (1974) onderscheidde bij de *Kerbschnitt*-versierde gordelgarnituren in wezen drie groepen: vijfdelige garnituren van type A, driedelige garnituren van type B en garnituren van type Vieuxville. Daarnaast onderscheidde hij dus *Einfache Gürtelgarnituren*. Deze indeling is een oversimplificatie. Het zou beter zijn geweest als Böhme de indeling van Ypey (1969) had gevolgd die bij de *Kerbschnitt*-garnituren 7, en bij de simpele garnituren 4 subtypen onderscheidde. Bij de *Kerbschnitt*-garnituren (Ypey's A-typen) is het aantal tegenbeslagplaten van belang, evenals het aantal gespplaten. In de praktijk blijken bij deze garnituren 5-, 4-, 3- en 2-delige uitvoeringen mogelijk. Bij de simpele garnituren (Ypey's B-typen) zijn de uitvoering van de gesp (vaste, dan wel beweegbare beugel) en van de *Astragalröhrchen* op de rolzooimplaten (losgegoten en cilindervormig, dan wel meegegoten en half rond gebogen) van belang. Overigens is op Ypey's indeling ook wel kritiek mogelijk. Zijn type B2 moet gezien de *Kerbschnitt*-versiering in de A-reeks worden geplaatst, en is niets anders dan een smalle uitvoering van type A2var. Aan het bestaan van een B-variant met drie rolzooimplaten (Ypey, 1969: 124), die bij Böhme opduikt als type Vieuxville, moet ernstig getwijfeld worden. De naamgevende vondst bestaat niet uit de inhoud van één rijk graf, maar is een mengsel van vondsten uit meerdere graven (Roosens, 1981; Alénus-Lecerf, 1985), en andere overtuigende vondsten zijn er niet of nauwelijks. De naam zou echter gebruikt kunnen worden voor een gordelgarnituur bestaande uit twee smalle *Kerbschnitt*-versierde rolzooimplaten, een gesp en een riemtong, beide met *Kerbschnitt*-versiering, dus in feite voor een *Kerbschnitt*-versierde B-garnituur. Maar een nieuwe naam, bijvoorbeeld type Fallward naar de vondst uit het bootgraf in het grafveld van die naam (Schön, 1995; 1999a; 2000: Abb. 196; 2005: Abb. 8; Böhme, 1999b: Abb. 6) zou beter zijn.

De vrouwengraven konden op basis van seriatie van fibulatypes in drie *Zeitstufen* ingedeeld worden, met een *Zeitstufe* I lopend van eerste helft tot laatste derde van de 4^e eeuw, *Zeitstufe* II van laatste derde van de 4^e eeuw tot vroege 5^e eeuw, en *Zeitstufe* III van eerste helft tot

laatste derde van de 5^e eeuw. Böhme (1974: 34) constateerde zelf al dat de negen door hem gebruikte Noord-Gallische vrouwengraven alleen fibula's van *Zeitstufen* I en vooral van II bevatten. Maar Böhme beging hier een fout: hij vergeleek Belgische en Noord-Franse graven (Noord-Gallië dus) met Noord-Duitse, Engelse en Nederlandse graven. Maar de door hem genoemde graven uit Dorchester (2 stuks), Krefeld-Gellep (2) en Nijmegen (1) moeten natuurlijk bij de Germaanse graven in het Romeins gebied worden gerekend, en niet bij de graven uit *Germania libera* worden opgeteld. Met die correctie wordt het verschil tussen de beide overzichten (Böhme, 1974: Abb. 10 en 11) kleiner, en komen ook op Romeins gebied graven van *Zeitstufe* III voor! Overigens blijft het opvallend dat gelijkvormige *Kerbschnitt*-fibula's niet uit grafvondsten op Romeins gebied bekend zijn. Op grond van typologische overwegingen en op basis van vondstcombinaties wist Böhme deze fibula's toch in te delen: de vroege vormen in *Zeitstufe* II, de late vormen in *Zeitstufe* III.

Tenslotte presenteerde Böhme (1974: 155–157 en Abb. 51/52) nog een samenvattende chronologie van mannen- en vrouwengraven, met opnieuw drie *Zeitstufen*: *Zeitstufe* I, met o.a. *Kerbschnitt*-gordelgarnituren van typen A en B, tussen 330 en 400, *Zeitstufe* II, met o.a. gordelgarnituren van type Vieuxville en vroege gelijkarmige *Kerbschnitt*-fibula's, tussen 380 en 420, en *Zeitstufe* III, met o.a. simpele gordelgarnituren van type Wijster/Liebenau en late gelijkarmige *Kerbschnitt*-fibula's, tussen 400 en 450, resp. het einde van de 5^e eeuw (zie fig. 2). Böhme's publicatie van 1974 wordt nog vaak geciteerd, waarbij het de gebruikers niet bekend schijnt te zijn dat zijn werk al zeer kritisch is besproken door Mildenerger (1975), en evenmin dat Böhme in 1987 zijn ideeën en dateringen zelf heeft gecorrigeerd.

Mildenerger (1975) heeft gewezen op een aantal problemen voortvloeiend uit de keuze van het werkgebied door Böhme. Zo wijst hij erop dat de gordelgarnituren van Böhme's *Zeitstufen* I en II vooral links van de Rijn, en die van *Zeitstufe* III overwegend rechts van de Rijn optreden. Ook benadrukt hij nog eens het al door Böhme geconstateerde feit dat de fibula's uit de Noord-Gallische vrouwengraven voornamelijk tot *Zeitstufe* II behoren. Dat is overigens niet zo evident als het op het eerste gezicht lijkt, als een correctie wordt gemaakt voor de graven van Dorchester, Nijmegen en Krefeld/Gellep (zie boven). Belangrijker is Mildenerger's kritiek op de datering van de *Zeitstufen*. Hij constateert terecht dat Böhme niet kritisch genoeg is bij de toepassing van muntdateering, hoewel deze wel degelijk op de hoogte blijkt te zijn van de problemen die aan de methode kleven (Böhme, 1974: 149–152) en ook van het stagneren van de aanvoer van nieuwe munten in de eerste helft van de 5^e eeuw. Dat was immers de reden waarom hij geen bruikbare muntdateeringen voor zijn *Zeitstufe* III kon opvoeren. Bovendien wist Böhme dat de jongste typen van de *Zwiebelknopf*-fibula volgens Keller (1971) evenmin gedateerd konden

Zeitstufe I (ca. 330–400 n.Chr.): 1. A- und B-Kerbschnittgürtelgarnituren. – 2. Schnallen Form Hermes-Loxstedt. – 3. Punzverzierte Garnituren. – 4. Einfache Armbrustfibeln. – 5. Armbrustfibeln mit Trapezfuß Var. A und B. – 6. Stützarmfibeln Nieders. Typ A. – 7. Frühe komponierte Schalenfibeln. – 8. Tutulusfibeln Typ Nymwegen. – 9. Tutulusfibeln Typ Cortrat.

Zeitstufe II (ca. 380–420 n.Chr.): 10. Stützarmfibeln Gall. Typ A und Nieders. Typ B. – 11. Schnallen Typ Misery und Cuijk-Tongern. – 12. Frühe kreuzförmige Fibeln. – 13. Garnituren und Schnallen Typ Vieuxville. – 14. Gleicharmige Kerbschnittfibeln Typ Sahlenburg und Wehden. – 15. Haarpfeile Typ Wijster. – 16. Haarpfeile Typ Fécamp. – 17. Armbrustfibeln mit Trapezfuß Variante C. – 18. Gürtelgarnituren Typ Chécý. – 19. Entwickelte komponierte Schalenfibeln. – 20. Stützarmfibeln Typ Mahndorf und Perlberg. – 21. Tutulusfibeln Typ Oudenburg.

Zeitstufe III (ca. 400–450 n.Chr. bzw. Ende 5. Jahrh. n.Chr.): 22. Einfache Gürtelgarnituren und Schnallen Form Liebenau und Wijster. – 23. Schnallen mit festem Beschlag und lanzettförmige Riemenzungen. – 24. Gleicharmige Kerbschnittfibeln Typ Dösemoor und Nesse. – 25. Späte komponierte Schalenfibeln. – 26. Tierfibeln. – 27. Haarpfeile Typ Tongern. – 28. Haarpfeile Typ Muids.

Fig. 2. De kenmerkende artefacten van de *Zeitstufen* I, II en III volgens Böhme (1974: Abb. 51/52), met bijbehorende korte beschrijvingen en dateringen..

worden, om exact dezelfde reden. Bij de vrouwengraven wijst Mildenerger op het daterende belang van de vogel-fibula's in graf A van Anderlingen, dat ook een gelijk-armige *Kerbschnitt*-fibula van type Dösemoor bevat. Dit graf kan volgens Mildenerger (1975: 259) op zijn vroegst in de late 5^e eeuw gedateerd worden, zo niet later, terwijl Böhme (1974: 19) niet verder wil gaan dan een datering in de tweede helft van de 5^e eeuw voor de 'gedegenereerde' versie van de gelijkarmige *Kerbschnitt*-fibula – te weten het type Nesse, op basis van een vondst in Liebenau in graf M10/B3, waar een fibula van type Nesse geassocieerd is met een vijfknoppenfibula (Brieske, 2001: Abb. 12). Ten slotte wijst Mildenerger er nog op dat Böhme's eigen synthese niet correspondeert met de voorgestelde chronologie. Böhme ziet de behandelde graven op Romeins gebied namelijk als de graven van foederaten die vanaf de regeringsperioden van Julianus en Valentinianus I, dus vanaf ca. 360, in Noord-Gallië werden gehuisvest. Dat is uiteraard moeilijk te verenigen met een datering van *Zeitstufe* I vanaf 330. Mildenerger heeft dus ongetwijfeld gelijk, als hij schrijft dat Böhme's *Zeitstufen* meerdere tientallen jaren te oud gedateerd zijn.

Böhme heeft zich van deze kritiek aanvankelijk niet veel aangetrokken. In een aantal artikelen herhaalde hij zijn ideeën en dateringen (Böhme, 1976; 1977; 1985; 1986a). Maar geleidelijk aan groeide zijn materiaalkennis en ontwikkelde hij de brede blik die zijn latere publicaties zo stimulerend maakt. In zijn opzienbarende artikel over het einde van het Romeinse bestuur in Engeland en de Angelsaksische migratie (Böhme, 1986b) kwam hij met een aantal correcties betreffende de datering van *punzverzierte* gordelgarnituren en bijbehorende schijfvormige riemtongen en propellervormige riembeslagstukken. Terwijl hij deze in 1974 nog aan de *Stufen* I en II toewees, was het hem inmiddels duidelijk geworden dat ze gelijktijdig moesten zijn met de simpele gordelgarnituren van *Stufe* III. De *punzverzierte* garnituren werden vooral in de provincies langs Boven-Rijn en Boven- en Midden-Donau geproduceerd, de simpele garnituren vooral in de provincies Germania II en Belgica II. Gelijktijdig werden in Britannia dolfijn- en paardenkopgespen met lang, smal beslag vervaardigd. Overigens gebruikte Böhme in dit artikel nog wel de oude dateringen van 1974: simpele garnituren traden zijns inziens op vanaf ca. 400. Wel duidde hij aan dat de gelijkarmige *Kerbschnitt*-fibula's van type Dösemoor en Nesse ook in de tweede helft van de 5^e eeuw gedateerd kunnen worden (Böhme, 1986b: 545 en noot 169). Maar dat was dan ook de enige concessie van Mildenerger, tot dan toe! Rond die tijd moet Böhme echter hebben ingezien dat zijn *Zeitstufen* en bijbehorende dateringen niet langer te handhaven waren. Inmiddels was Pröttel (1988) bezig met een revisie van de typologie en datering van *Zwiebelknopf*-fibula's (contra Keller, 1971), en had Böhme zelf meegewerkt aan de publicatie van het grafveld Vireux-Molhain, dat onder meer een van de zeer weinige bruikbare muntdateringen voor de ontwikkelde eerste helft van de 5^e eeuw

had opgeleverd, namelijk voor graf 14 dat o.a. een glazen beker bevatte (Lemant, 1985; Böhme, 1985). Verder waren in de tussentijd belangrijke publicaties verschenen of in de maak over laat-4^e en 5^e-eeuwse chronologie in het Midden-Donaugebied (Tejral, 1969; 1988) en over de chronologie van Oost-Germaanse vondsten in oostelijk Midden-Europa en de zuidelijke Oekraïne (Bierbauer, 1980; 1991). Bovendien beseftte Böhme dat hij zich beter kon beperken tot de Germaanse grafvondsten in het West-Romeinse gebied, en dat hij de daterende waarde van een aantal materiaalcategorieën, zoals glaswerk en benen kammen, tot dan toe had onderschat. Met name glaswerk pleegt regelmatig voor te komen in graven, zowel van mannen als van vrouwen, en zowel in Gallië als in het Donaugebied.

In een zeer summier maar uiterst belangrijk *Forschungsbericht* deelde Böhme (1987) de Germaanse grafvondsten in de West-Romeinse provincies in twee groepen in: *Fundgruppe* A uit de late 4^e eeuw en het eerste derde van de 5^e eeuw (d.w.z. ca. 390–430/5), en *Fundgruppe* B uit het middelste derde van de 5^e eeuw (d.w.z. 430/5–465/70). Een uitgebreidere toelichting op deze nieuwe indeling is nog steeds niet verschenen, maar dat doet aan het belang ervan niet af. Voor het gemak van de lezer beelden we hier een compilatie van de figuren in Böhme's publicatie van 1987 af, met het relevante deel van de tekst als bijschrift (fig. 3 en 4). Op deze plaats zullen we niet ingaan op de consequenties van de dateringen van *Fundgruppen* A en B voor de dateringen van Germaans materiaal in *Germania libera* dat door Böhme in 1974 samen met het materiaal uit Germaanse graven op Romeins gebied werd behandeld. Dit aspect wordt in par. 6.2.3 behandeld. Een deel van de door Böhme opgesomde typen in *Fundgruppen* A en B heeft een Oost-Germaanse oorsprong, zoals de fibula's van type Villafontana, of is in het oostelijke rijkdeel vervaardigd voor *auxilia* afkomstig uit de gebieden ten noorden van de Midden- en Beneden-Donau of uit de Oekraïne, deels van Germaanse, deels van niet-Germaanse herkomst. Daartoe behoren met name de rijkversierde fibula's van type Untersiebenbrunn en de geclousonneerde en met granaat ingelegde gespen (zie Stark, 2000). De absolute datering van dit materiaal lijkt op het eerste gezicht duidelijk, blijkt dat bij nader inzien echter niet te zijn, maar dit is niet de plaats om daar dieper op in te gaan.

In een latere publicatie is Böhme (1996) ook ingegaan op de historische context van de gordelgarnituren. De *Kerbschnitt*-garnituren van typen A en B werden in laat-Romeinse *fabricae* vervaardigd voor officieren, ongeacht hun etnische achtergrond. Slechts een deel van deze officieren nam deze gordels echter ook mee in het graf. In onze streken waren dat met name Germaanse officieren. In de vroege 5^e eeuw werden de gordelgarnituren simpeler van vorm en uitvoering. Ten tijde van Aetius (ca. 430–454) werden de simpele gordelgarnituren van type Wijster/Liebenau geproduceerd, nog steeds in Romeinse staatsbedrijven. Die garnituren kwamen in het

Abb. 38

Abb. 39

pp. 770

Danach gehören zur älteren Fundgruppe A, die das ausgehende 4. Jahrhundert und auch noch das erste Drittel des 5. Jahrhunderts umfaßt, zahlreiche Kerbschnittgarnituren (Typen A und B) und die spätesten Tutulusfibeln, aber auch die älteren cloisonnierten Gold- und Silberschnallen mit rundstabilem Bügel sowie die silbernen bzw. goldenen Blechfibeln vom Typ Villafontana-Untersiebenbrunn (Abb. 38). Chronologisch verbunden sind diese unterschiedlichen Altertümergruppen durch das Vorkommen von stets gleichen Glasgefäßtypen: halbkugelige bis eiförmige Glasbecher (z. T. mit blauen Nuppen bzw. Wellenfadenauflege), weitmündige, flache Faltenschalen, konische Schrägrillenbecher und gedrungene Glockenbecher mit Standfuß und abgesprengtem Rand (Abb. 39).

Abb. 40

Abb. 41

pp. 770 + 773

Zur zeitlich folgenden Fundgruppe B gehören gleichermaßen einfache Gürtelgarnituren (incl. Schnallen mit festem Beschlag und lanzettförmige Riemenzungen), Kerbschnittgarnituren vom Typ Vieuxville, Tierkopfschnallen vom Typ Cuijk-Tongern als auch entwickeltere cloisonnierte Schnallen, späte komponierte Schalenfibeln (z. T. mit figürlicher Verzierung), verschiedene Typen der Miniaturfibeln und lange Haarpfeile der Typen Muids und Tongern (Abb. 40). Die Gleichzeitigkeit dieser verschiedenartigsten Trachtbestandteile wird erwiesen einerseits durch das Fehlen der älteren Gläser (vgl. Abb. 39) in den entsprechenden Grabfunden, andererseits durch das Auftreten neuer Hohlglasformen: Spitzbecher, Standfußbecher mit wellenförmiger Fadenaufgabe, engmündige, steilwandige Faltschalen (z. T. mit Spiralfaden und umgeschmolzenem Rand), weitmündige sog. kesselförmige Schalen, gedrungene Glockenbecher mit Standfuß, umgeschmolzenem Rand und Spiralfaden sowie schlanke, zylindrische Glockenbecher (Abb. 41). Zeitlich entspricht die Fundgruppe B annähernd dem mittleren Drittel des 5. Jahrhunderts.

middelste derde van de 5^e eeuw, dus ruwweg tussen 435 en 465, in graven terecht. In de provincies langs Boven-Rijn en Boven-Donau werden terzelfder tijd *punzverzierte Gürtelgarnituren* geproduceerd (Böhme, 1994). Als gevolg van troepenverplaatsingen kwamen zowel de simpele als de *punzverzierte* gordels ook elders terecht, tot in Engeland aan toe. Daarnaast komen ze in graven van naar huis teruggekeerde soldaten in *Germania libera* voor, waar ze eveneens tot 465/70 als grafgiften optreden.

4.4. Wapengraven van Germaanse *auxilia* in de periode ca. 465–ca. 486 n.Chr.

Maar ook na de periode Aetius kregen Germaanse *auxilia* in Romeinse dienst nog steeds in Romeinse *fabricae* geproduceerde uitrustingsstukken. In noordelijk Gallië werden voor de Romeinse troepen onder bevel van Aegidius/Syagrius, Paulus en wellicht ook Arbogastes – en dat zullen voor een groot gedeelte Germaanse *auxilia* zijn geweest – nog steeds uitrustingsstukken en wapens geproduceerd in staatswerkplaatsen. Daartoe behoren o.a. de ‘Krefelder zwaarden’ van Böhme (1994: 82 ff.), met bijbehorende zwaardriemgespen van type Krefeld/Gellep, beide genoemd naar de vondsten uit graf 43 in het grote Romeins/Frankische grafveld van Krefeld/Gellep (Steeger, 1937; Pirling, 1966). Het gaat hierbij om:

- Zwaarden vervaardigd volgens laat West-Romeinse traditie, met U-vormige *Ortbänder* met *Ortbandzwingen* die een menselijk masker tussen twee vogelkoppen tonen, en met *Scheidemundbänder* die plantaardige motieven in Kerbschnitt tonen in twee zones (spatha’s van type IIa volgens Menghin (1983), het zgn. type Samson-Oberlörick);
- De nauwverwante spatha’s van type IIb volgens Menghin (1983), het zgn. type Wageningen-Wenigumstadt, waarvan de *Ortbandzwingen* een gestileerde zoogdierkop tussen twee vogelkoppen tonen;
- Zwaardriemgespen van type Krefeld/Gellep met starre en in dierkoppen eindigende beugel, waarvan het trapezoidale beslag motieven toont die ook op de *Scheidemundbänder* van de bijbehorende spatha’s voorkomen. Deze gespen zijn een kleine uitvoering van de gespen van type Liebenau/Wijster.

De verspreiding van de Krefelder zwaarden en bijbehorende zwaardriemgespen (Böhme, 1994: Abb. 11) heeft een duidelijk zwaartepunt in Noord-Frankrijk, het Belgische Maasgebied en het Duitse Beneden-Rijngebied. Het optreden in Zuid-Engeland en Zuidwest-Duitsland wijst op de herkomst van de *auxilia*. Böhme (1994: 98) wijst nadrukkelijk op de productie van deze zwaarden c.a. in Romeinse werkplaatsen in Noord-Gallië. Ze zijn volgens hem (*ibid.*: 95) in de tweede helft, voor het grootste deel zelfs in het laatste derde deel van de 5^e eeuw in graven meegegeven. Böhme bekritiseert Martin (1989) wat dat betreft. Die wil de Krefelder zwaarden namelijk wat vroeger dateren, in het tweede kwart, hooguit middelste derde

van de 5^e eeuw. Böhme wijst er op dat de gespen van type Krefeld/Gellep zwaardriemgespen zijn, en dat de graven met Krefelder zwaarden vaak andere gordelgespen bevatten, van typen die eenduidig in de tweede helft van de 5^e eeuw thuishoren. Hij verwijst naar graf 14 in Vieuxville, dat naast een gesp van type Krefeld/Gellep ook nog een gordelgesp met ovaal beslag met gedegenereerde dierstijlversiering heeft (Böhme, 1994: Abb. 14). Dit graf bevat bovendien een umbo met zilverageplateerde nielen, van een type dat in de tijd van Childeric en Clovis in gebruik is. Böhme hecht nogal wat waarde aan de vondst van een zwaardriemgesp van type Krefeld/Gellep in graf 822 van het grafveld van Bulles, Dept. Oise (Legoux, 1988). In dit graf werd namelijk ook een *tremissis* van keizer Anastasius (491–518) gevonden, aanduidend dat dit graf op zijn vroegst in 491, maar waarschijnlijk wat later kan worden gedateerd. Deze opwinding is volgens ons echter wat voorbarig. Volgens *La Picardie, berceau de la France* (1986: cat.nr. 135) waren de crematieresten afkomstig van een kind, niet van een oude krijger. De munt zou bovendien tussen 515 en 520 zijn geslagen. Het gaat bij de gesp dus om een erfstuk, dat bovendien in die hoedanigheid niet uniek is. Er is ook een zwaardriemgesp van type Krefeld/Gellep bekend uit het Frankische grafveld van Eltville, uit vrouwengraf 459, dat gezien de overige grafgiften ergens tussen 520/530 en 540/545 geplaatst moet worden (Blaich, 2003: 429 en Abb. 3. Zie ook de foto’s in *Die Franken*, Abb. 538 en 539 op p. 673). Deze gesp maakte zeker deel uit van de kleding van de dode, gezien de ligging op de buik (Blaich, 2003: Abb. 2). Dat zwaardriemgespen van type Krefeld/Gellep niet op dezelfde wijze gedateerd mogen worden als de gespen van type Wijster/Liebenau die in de *Einfache Gürtelgarnituren* optreden, staat echter wel vast.

Min of meer gelijktijdig met bovengenoemde spatha’s en zwaardriemgespen zijn de spatha’s van Menghin’s (1983) type IV, met vier subtypen. Daarvan vallen de subtypen IVa, IVb en IVc op door de met goudblik beklede grepen, de gecloisonneerde en met granaat ingelegde pareerstangen en *Scheidemundbänder*, en de U-vormige *Ortbänder* die bij subtype IVa zonder, en bij IVb en IVc met *Ortblech* zijn uitgevoerd. Subtype IVd is een simpele versie, zonder goudblik, en zonder gecloisonneerde versieringen, maar met simpele *Scheidemundbänder* van bronsblik, en met U-vormige *Ortbänder* met *Ortblech*, en in één geval ook nog een sterk gestileerde dierkopvormige *Ortbandzwingen*. De verspreiding van type IV is vrijwel beperkt tot noordelijk Gallië, met een klein groepje in het Rijn-Maingebied (Menghin, 1983: Abb. 93). Deze Gallische *Goldblech*-spatha’s hebben tegenhangers in Zuidwest-Duitsland, in de vorm van de spatha’s van Menghin’s type III, met subtypen IIIa, IIIb en IIIc, die wel vaak de met goudblik beklede groep kennen, maar niet de ingelegde pareerstangen en *Scheidemundbänder*. In plaats daarvan komen geribde, verguld-zilveren *Scheidemundbänder* voor. Verder opvallend zijn de U-vormige

Ortbänder mit Ortbandzwingen, peltavormige siernieten op de schede en *Riemendurchzüge mit Dornenden*.

Menghin's indeling van de vroegste spatha's is bekritiseerd door Böhner (1987) en M. Martin (1989), maar die kritiek is ons inziens afdoende weerlegd door Menghin zelf in een later artikel, dat ook een aantal 'nieuwe' vondsten en enkele correcties bevat (Menghin, 1994/95). Het werk van alle drie auteurs lijdt echter onder hun neiging om de verschillende spatha-typen etnisch te willen duiden, en met name om een onderscheid te willen maken tussen Frankische en Alamaanse zwaarden. Dat gaat zelfs zover dat het optreden van *Ortbandzwingen* bij de *Goldgriffspathas* van Flonheim en Rommersheim in Rheinhessen als een bewijs voor Alamaanse aanwezigheid in dit gebied vóór 497 wordt gezien, hoewel beide zwaarden gezien hun gecloisonneerde en met granaat ingelegde pareerstangen en *Scheidemundbänder* beter aansluiten bij de 'Frankische' exemplaren.

Menghin (1983: 109–110; 1994/95: 146) zelf beschouwt de in paren optredende *Riemendurchzüge mit Dornenden* als een in Germaanse cultuurmilieu ontwikkelde vorm van zwaardophanging, waarvan het vroegste voorbeeld in graf 1/1957, of beter M8/A2, van het grote grafveld van Liebenau in Nedersachsen bekend zou zijn, te dateren rond 400 (Genrich, 1971; Cosack, 1982). Laatstgenoemde datering is zeker onjuist. In het betreffende graf werden immers ook de onderdelen van een *einfache Gürtelgarnitur* gevonden die Böhme (1987) in het middelste derde van de 5^e eeuw plaatst, en in verbinding brengt met de periode Aetius. Het zwaard is kennelijk laat-Romeins (Genrich, 1971: 161), en het geheel maakt de indruk dat hier een Germaan is begraven die in het West-Romeinse leger diende en zijn Romeinse wapenrusting meekreeg in het graf. Op basis van de analyse van Kleemann (1997) betreffende de wapenbijgave in soldatengraven in Nedersachsen kunnen we aannemen dat graf M8/A2 relatief laat is, en rond of na 450 gedateerd kan worden. Ook Böhme (2005: 92) is thans deze mening toegedaan. Schulze-Dörrlamm (1990: 719/20) vermoedt bovendien op basis van een Zuid-Spaanse vondst dat dergelijke *Riemendurchzüge* tot de wapenrusting van officieren uit het 5^e eeuwse Romeinse leger hebben behoord, maar dat bij gebrek aan grafvondsten geen duidelijk beeld van dergelijke wapenrustingen te verkrijgen is. Het is dan ook niet verbazingwekkend dat Böhme (1994: 107) aanneemt dat de verschillende *Goldgriff*-spatha's in laat-Romeinse werkplaatsen werden vervaardigd ten behoeve van hoge officieren. Een deel van deze zwaarden werd met de eigenaars begraven, deels op Romeins gebied, deels in het eigen stamgebied. De verschillende ophangingssystemen, oortbanden etc. zouden dan aan verschillende werkplaatstradities toegeschreven kunnen worden, of aan regionale voorkeuren.

Anders is het echter gesteld met de gecloisonneerde en met granaat ingelegde onderdelen. Geleidelijk aan heeft de laat-Romeinse/vroeg-Merovingische archeologie het idee geaccepteerd dat door Arrhenius (1985) werd

gelanceerd, namelijk dat de vroege gecloisonneerde en met granaat ingelegde versieringen in Romeinse ateliers werden vervaardigd (zie bijv. Böhme, 1994; Stark, 2000; Quast, 2003). Arrhenius zelf maakte al duidelijk dat aan verschillende ateliers gedacht moet worden, gezien de verschillende samenstellingen van het cement. Eén van de ateliers zou volgens haar in/bij Constantinopel gevestigd geweest zijn, en gebruikte als cement met kwartszand gemengde gips, dat onder meer bekend is van de vondsten in de 'vorstengraven' van Tournai en Apahida II. Inleg met gekleurde stenen en glas pasta was niet een oorspronkelijk Romeins idee, maar werd overgenomen uit het Nabije Oosten en Zuid-Rusland. Een vroeg voorbeeld is het zogenaamde pectoraal van Wolfsheim, dat oorspronkelijk deel van een Sassanidische manchetarmband was, en dat 4^e eeuws lijkt te zijn (Quast, 1999). Na de inval van de Hunnen in het Gotische gebied in Zuid-Rusland en de Oekraïne in 375 zouden met deze techniek vertrouwde handwerkslieden uit het Pontische rijk naar Romeins gebied zijn gevlucht waar ze hun werkzaamheden konden voortzetten en ontwikkelen. Van staatswege was er interesse voor de productie van prestigieuze sieraden en beslagstukken, in de smaak van en ten behoeve van de leiders van de grote troepen Oost-Germanen, Alanen etc., die na 375 als foederaten op Romeins gebied werden toegelaten, en voor de leiders van de bevolkingsgroepen buiten de rijksgrenzen waarmee goede relaties moesten worden gekweekt en onderhouden. Overigens wijst Adams (2003) er op dat de door Arrhenius gepostuleerde, door waterkracht aangedreven slijpwielen niet nodig zijn voor de bewerking van granaat/almandijn, en dat daarmee ook een deel van haar argument voor de productie in staatsbedrijven vervalt. Volgens Adams kan granaat/almandijn zonder problemen bewerkt worden op simpele boog-gedreven slijpwielen van het type dat in de Derde Wereld ook thans gebruikt wordt, en waarmee zelfs brillenglazen vervaardigd worden!

Tot de vroege voorbeelden behoren onder meer de met glas pasta en gekleurde stenen *en cabochon* versierde Oost-Germaanse fibula's van type Untersiebenbrunn-Szilagyosomlyo, en de gecloisonneerde en met granaat ingelegde gouden en zilveren gespen van het type dat o.a. uit Untersiebenbrunn en Laa a.d. Thaya bekend is (voor beide: zie Stark, 2000), en verder een aantal 'Aziatische' en 'Pontische' zwaarden van de typen die Menghin (1994/95) heeft beschreven. Ook in het westelijk rijkdeel treden deze vroege elementen op, waar ze kennelijk in het bezit waren van hoge officieren van Oost-Germaanse, Alaanse of Hunse origine of van hun echtgenotes. Hiertoe behoren o.a. de fibula's van Airan (zie Kazanski, 1989: fig. 1), de gespen van Fürst (Werner, 1960) en Wolfsheim (Bernhard, 1982; Quast, 1999) en de zwaarden van Beja (Koenig, 1981) en Altlussheim (Garscha, 1936; 1960). In de loop van de 5^e eeuw werd deze gecloisonneerde granaatversiering verder ontwikkeld, en in de tweede helft van de 5^e eeuw ontstaat de zogenaamde Tournai-Apahida stijl, genoemd naar drie vorstengraven, name-

lijk dat van Childeric in Tournai (zie Périn & Kazanski, 1996a), dat van koning Omaharus (zie Schmauder, 1998) uit graf I (1889) van Apahida in Zevenburgen, Roemenië (Hampel, 1905; Fettich, 1953), en het in 1968 ontdekte vorstengraf II van Apahida (Horedt & Protase, 1972). Graf II is ouder dan graf I. Het met granaat ingelegde materiaal uit deze graven wordt eveneens geacht geproduceerd te zijn in Romeinse werkplaatsen. In het geval van Childeric zou het kunnen behoren tot de giften die hij in 476/77 ontving van keizer Zeno (zie Böhme, 1994: 105). In dit verband mag er nog eens op gewezen worden dat volgens Arrhenius (1985: 84) het materiaal van Tournai en Apahida II uit een atelier in Constantinopel kwam. Maar kennelijk werd ook aan een aantal andere hooggeplaatste Franken dergelijk prestigieus materiaal verstrekt, zij het op kleinere schaal. Te denken is hierbij in de eerste plaats aan andere Frankische koningen, want uiteraard had Childeric nog een aantal collega's in Noord-Gallië en het Duitse Midden- en Beneden-Rijngebied. Maar ook Alamaanse vorsten hebben kennelijk dit materiaal ontvangen.

Volgens Böhme (1994: 95) zijn zwaarden van Menghin's typen II en IV 'gelijktijdig'. Volgens Périn & Kazanski (1996b) beginnen zwaarden van type II (hun groep A) al rond het midden van de 5^e eeuw te verschijnen, en zwaarden van type IV (groep B) pas in de tijd van Childeric, behoudens een enkele voorloper zoals de *Goldgriff*-spatha van Pouan (Salin & France-Lanord, 1956). Beide groepen zouden gelijktijdig zijn in het laatste derde van de 5^e eeuw. Anders dan wat Périn & Kazanski suggereren, is dat echter vrijwel hetzelfde als wat Böhme zegt. Böhme (1994: 95) schrijft namelijk dat de Krefelder zwaarden in de tweede helft van de 5^e eeuw thuishoren, en grotendeels in het laatste derde deel van de 5^e eeuw begraven werden, en dat ze min of meer gelijktijdig zijn met de *Goldgriff*-spatha's. Overigens is het allerminst zeker dat het zwaard van Pouan zoveel ouder is dan de overige zwaarden van type IV. Recentelijk heeft Kazanski (2003) deze grafvondst rond 470 gedateerd. Een nieuwe vondst uit graf 118 van het grafveld van Zaragij in de Russische republiek Kobardino-Balkaria (ingeklemd tussen Georgië, Noord-Ossetië en Tjserkessië aan de noordzijde van de Kaukasus) maakt duidelijk dat de vondsten uit het graf van Pouan inderdaad niet veel eerder hoeven te zijn dan die uit het graf van Childeric (Quast, 2003). De vondsten van Zaragij zijn overigens een extra argument om aan centrale werkplaatsen op Romeins gebied te denken voor de vervaardiging van dit soort materiaal.

Naast zwaarden, al dan niet met *Goldgriff*, en/of met granaat ingelegde beslagstukken, en met granaat ingelegde gouden en zilveren gespen voor verschillende doeleinden, worden aan het eind van de 5^e eeuw en in de vroege 6^e eeuw ook andere gespen ingevoerd vanuit het Mediterrane gebied. Daartoe rekent Böhme (1994) gespen met beugels van 'meerschium' (een magnesiumsilicaat), bergkristal of rooktopaas, en gespen van brons of edelmetaal ingelegd met glaspasta en/of gekleurde stenen

in weinig gecompliceerd celwerk of kleinmazige cloisonné. De verspreiding laat zien dat deze Mediterrane gespen vooral uit graven van Germaanse *auxilia* bekend zijn, maar dat is nauwelijks verrassend.

Böhme wijst ook op de helmen van type Baldenheim, een categorie die al verschillende malen behandeld is (Pirling, 1974b; Werner, 1988; Quast, 1993), maar die recentelijk nog eens uitgebreid bestudeerd is door Böhner (1994). Böhner geeft een compleet overzicht van de op dat moment bekende 32 vondsten van min of meer complete helmen, en herkenbare fragmenten met goede afbeeldingen. Van belang is vooral het onderscheid dat hij ziet in de verspreiding van de helmen met vier, en met zes spangen. Eerstgenoemde hebben een oostelijke verspreiding, laatstgenoemde een westelijke. Het is dan ook waarschijnlijk dat de vier-spangen helmen in Oost-Romeinse *fabricae* werden vervaardigd, en de zes-spangen helmen in Italische. De Italische *fabricae* bleven ook onder Oost-Gotisch, en mogelijk ook Langobardisch bestuur in gebruik. De vroegste zes-spangen helm is bekend uit graf Gültlingen-1901 (Quast, 1993), en is geassocieerd met o.a. een *Goldgriff*-spatha van Menghin's subtype IIIa, die met granaat ingelegde *Riemendurchzüge mit Dornenden* heeft, een aantal met granaat ingelegde gespen, waarvan een grote gordelgesp een beugel van 'meerschium' heeft. Quast (1993: 60) dateert dit graf tussen 460 en 480. De eigenaar, ongetwijfeld een Alamaan, zal deze voorwerpen gekregen hebben als officier in het West-Romeinse leger. Maar niet alle helmen van type Baldenheim zijn zo vroeg. Het merendeel hoort volgens Böhner (1994: 526) in de 6^e eeuw thuis, waarbij de exemplaren van Morken en Gammertingen die tegen 600 werden begraven mogelijk oude en langgebruikte exemplaren waren. Het is dus onjuist deze helmen te beschouwen als onderdeel van de statusobjecten die aan het eind van de 5^e eeuw van staatswege naar de Germaanse foederaten in Noord-Gallië werden gestuurd. Bij het merendeel van de Baldenheimhelmen gaat het eerder om relatiegeschenken van de Oost-Gotische of Langobardische heersers in Italië.

De goede contacten met het Oost-Romeinse rijk werden onder Clovis voortgezet, met als hoogtepunt zijn benoeming tot ereconsul in 507/8, na de slag bij Vouillé waarin hij de West-Goten versloeg. Deze contacten met Italië en Byzantium verklaren ook de verdere levering van gecloisonnerde en met granaat ingelegde beslagstukken etc. in de laatste jaren van de 5^e en de vroege 6^e eeuw.

4.5. De problemen van muntdatering in de provinciaal-Romeinse archeologie

Ook in de provinciaal-Romeinse archeologie wordt regelmatig gebruik gemaakt van muntdateringen, hoewel deze methode de nodige problemen kent, en de mogelijkheden vaak overschat werden/worden. Om die mogelijkheden op waarde te kunnen schatten is het nodig een goed beeld te hebben van de beschikbaarheid van goud-, zil-

ver- en bronsgeld, van de pogingen van de verschillende Romeinse keizer om het muntstelsel te hervormen, van de productie van de verschillende muntplaatsen en van de invloed die dat had op de samenstelling van het in omloop zijnde geld. Overzichten zijn gemakkelijk in de literatuur te vinden (zie bijv. Mattingly, 1960; Harl, 1996; Carson, 1980), al betekent dat niet dat de schrijvers altijd op één lijn zitten. Van belang zijn de volgende zaken:

Goudgeld: het gewicht van de *aureus* zakte van 8,19 gram (1/40 van een Romeins pond) aan het begin van de 1^e eeuw tot 4,54 gram (1/72) halverwege de 3^e eeuw onder Trajanus Decius. Diocletianus introduceerde in 286 een *aureus* van 5,46 gram (1/60). Vanaf Constantijn de Grote werd de *solidus* geslagen, met een gewicht van 4,54 gram (1/72). Hij voerde ook de *semissis*, de halve *solidus* in, terwijl Theodosius I de *tremissis*, een derde van een *solidus*, introduceerde. Gouden munten van laatstgenoemde typen werden nog lange tijd geproduceerd. Het goudgehalte van *aureus* en *solidus* bleef door de eeuwen hoog. Er werd wel gesjoemeld met het gewicht.

Zilvergeld: de *denarius* die aan het begin van de 1^e eeuw uit zuiver zilver bestond en 3,99 gram woog (1/82 van een pond) werd onder Nero in gewicht verminderd tot 3,41 gram (1/96) terwijl het zilveragehalte tot 90% of zelfs minder werd gereduceerd. In de loop van de 1^e en 2^e eeuw werd het gehalte steeds verder verlaagd tot het rond 200 nog maar 40% bedroeg. Rond die tijd voerde Caracalla de *antoninianus* in, met een gewicht van anderhalve, maar vrijwel zeker met een waarde van twee *denarii*. Deze *antoninianus* verdreef de *denarius* uit het geldverkeer. Met name de relatief hoogwaardige 1^e-en 2^e-eeuwse *denarii* werden opgepot, ook buiten de rijksgrenzen. Het is niet toevallig dat het zilvergeld in het graf van de Frankische koning Childeric († 481/82) voornamelijk uit 2^e-eeuwse *denarii* bestond. Dat geld was tijdens het leven van Childeric niet in omloop, maar was toen al langdurig opgepot geweest, vanwege het hoge zilveragehalte. De term *denarius* bleef wel in gebruik, maar dan in de vorm van een rekeneenheid, de *denarius communes*. Het zilveragehalte van de *antoninianus* bleef dalen tot ca. 2 à 3% in 268–270. Deze minderwaardige *antoniniani* namen de rol van het echte bronsgeld over dat rond die tijd dan ook niet meer aangemaakt werd. De munthervorming van Aurelianus in 274 leidde tot een *antoninianus* van 3,9 gram, met een zilveragehalte van 4 à 5%. Deze *neo-antoninianus* of *aurelianianus* was relatief succesvol, en bleef volgens dezelfde standaard tot vroeg in de 4^e eeuw geproduceerd worden, ook na de munthervormingen van 294.

In het kader van deze hervormingen voerden Diocletianus c.s. in 294 een nieuwe hoogwaardige zilvermunt in, de *argenteus* van 3,4 gram (1/96 van een pond) met een gehalte van 98%. Uiteraard verdween deze waardevolle munt snel uit de omloop, en daarom werd de aanmunting ervan na 310 gestaakt. In de praktijk werden voornamelijk munten van het type *neo-antoninianus* met laag zilveragehalte geproduceerd. Constantijn de Grote

voerde de *miliarensis* van 4,5 gram (1/72) en de *siliqua* van 3,4 gram (1/96) in, met hoog zilveragehalte. De *siliqua* was qua gewicht en gehalte gelijk aan de *argenteus* van Diocletianus c.s., en had een waarde van 1/24 van een *solidus*. In de praktijk waren deze munten nauwelijks in omloop. Onder Constantius II werd in 357 een nieuwe zilveren munt geïntroduceerd die 2/3 van het gewicht van de oude *siliqua* had (2,25 gram = 1/144 van een pond), maar kennelijk ook als *siliqua* werd aangeduid, en ook een waarde had van 1/24 van een *solidus*. De *miliarensis* van 4,5 gram bleef in productie als dubbele *siliqua*, terwijl ook nog een zwaardere munt van 5,4 gram werd geslagen die in de literatuur als ‘zware *miliarensis*’ wordt aangeduid. Vanaf de regering van Gratianus (367–383) is ook een halve *siliqua* bekend. Overigens werd ook het gewicht van deze munten door latere keizers gereduceerd. Onder Honorius en Arcadius bedroeg het gewicht van de *siliqua* nog maar 1,6 gram (1/196), hoewel de waarde vrijwel zeker nog steeds 1/24 van een *solidus* was. Kennelijk was zilver dus duurder geworden. *Siliquae* werden tot aan het einde van de 5^e eeuw/begin van de 6^e eeuw geproduceerd, maar waren in de tweede helft van de 5^e eeuw al nauwelijks meer in omloop. In het Oost-Romeinse rijk werd na ca. 500 gedurende enkele eeuwen niet of nauwelijks zilvergeld geslagen.

Bronsgeld: zoals gezegd werd na ca. 270 geen bronsgeld meer geslagen, en nam de *antoninianus* met laag zilveragehalte de rol van het bronsgeld over. Dat bleef zo na de introductie van de *neo-antoninianus* (of *aurelianianus*) onder Aurelianus in 274. In het kader van de grote munthervorming door Diocletianus c.s. in 294 werd de *folles* geïntroduceerd, een munt van ca. 10 gram met een zilveragehalte van 4 à 5%. Deze munt was echter niet populair vanwege zijn gewicht. In de praktijk werden voornamelijk munten van het type *neo-antoninianus* gebruikt die vanaf 284 ook voor Diocletianus c.s. werden geslagen, en die kennelijk tot ca. 305 werden geproduceerd. Wel werd het gewicht gereduceerd tot ca. 2,8–2,9 gram. Daarnaast werd ook nog een kleinere munt van brons (met zeer laag zilveragehalte?) van ca. 1,3 gram geslagen. Een belangrijk aspect van de munthervormingen onder Diocletianus was dat oudere munten ongeldig werden verklaard, op grote schaal werden ingenomen en omgesmolten. Dat gold echter niet voor de *antoniniani* van betere kwaliteit. De *folles* werd na 307 vervangen door munten met een lager gewicht, een lager zilveragehalte en een kleinere diameter. Na 313 weegt de *folles* nog maar 3,4 gram, met een zilveragehalte van 1,5%; rond 340 1,6 à 1,7 gram met een gehalte tussen 0,5 en 1%.

In 346/48 werden *maiorina* (5,45 gram, 2,5 à 3% zilver) en *centennionalis* (2,72 gram) ingevoerd. Later verscheen ook de halve *centennionalis*. Ook deze munten werden al snel in gewicht gereduceerd, zodat het bij laat-4^e/vroeg-5^e-eeuws ‘bronsgeld’ vaak niet duidelijk is wat de contemporaine benaming is geweest. In de literatuur worden deze munten ingedeeld in vier diameterklassen, aangeduid als AE 1 t/m 4: AE 1 32–26 mm, AE 2

25–21 mm, AE 3 20–17 mm en AE 4 minder dan 17 mm. Vanaf Valentinianus I werd overigens aan deze munten geen zilver meer toegevoegd, waardoor dus in feite weer echt bronsgeld werd geïntroduceerd. Hoewel dit bronsgeld ook in de 5^e eeuw nog werd geslagen, bereikte het na 406 de noordwestelijke provincies van het Romeinse rijk nauwelijks meer. In dat verband is het opvallend dat bij de opgravingen in en rond het laat-4^e/vroeg-5^e-eeuwse castellum van Gelduba een halve *centennionalis* van Honorius, geslagen tussen 410 en 423 in Rome, en twee halve *centennionalii* van Valentinianus III, geslagen in Rome tussen 425 en 455, zijn gevonden, aantonend dat de contacten met het zuiden nog steeds mogelijk waren (Reichmann, 2003: 43).

Gorecki (1975) heeft de munten uit laat-3^e tot vroeg-5^e-eeuwse inhumatiegraven in het gebied tussen Rijn, Moezel en Somme bestudeerd. In totaal kent hij 492 graven, waarvan 325 slechts één munt bevatten, 129 twee of meer bij elkaar liggende munten, en de overige 38 combinaties van meerdere enkelvoudige munten, of van enkelvoudige en meervoudige deposities. Uit zijn studie blijkt dat het bronsgeld uit de 1^e en 2^e eeuw nog tot in het begin van de 4^e eeuw in redelijke hoeveelheden beschikbaar was. Met de massale aanmuntning van ‘bronsgeld’ onder Constantijn de Grote en zijn opvolgers, vooral van de *centennionales*, verdwenen deze oudere munten grotendeels. In het laatste derde van de 4^e eeuw, en in de vroege 5^e eeuw komen in de graven vooral 4^e-eeuwse munten voor, grotendeels zelfs munten geslagen onder Valentinianus I en zijn opvolgers. Het zilvergeld uit de 1^e en 2^e eeuw verdween wel vroeg uit de omloop. De *denarii* en *antoniniani* uit de eerste helft van de 3^e eeuw, met lage tot zeer lage zilveragehaltes, kwamen nog relatief vaak voor in graven uit de tweede helft van de 3^e eeuw, en bleven zelfs tot halverwege de 4^e eeuw nog sporadisch in gebruik. Tegen die tijd domineerden echter ‘bronzen’ munten van het type *centennionalis* in grafcontext. Goud- en zilvergeld wordt in de tweede helft van de 4^e eeuw en in de vroege 5^e eeuw slechts op kleine schaal in grafcontext gevonden, en voornamelijk in Noord-Gallië en het Beneden-Rijngebied, in graven van soldaten van Germaanse herkomst.

Opvallend is dat na het eerste decennium van de 5^e eeuw de aanvoer van nieuw bronsgeld in de noordelijke gebieden van het West-Romeinse rijk geheel, en de regelmatige aanvoer van nieuw zilver- en goudgeld grotendeels stagneert. Wat dat betreft is het nuttig de muntgrafieken van een aantal nederzettingen in het Midden- en Boven-Rijngebied en langs de Iller-Donaugrens eens te bekijken, die door Stribrny (1989) zijn gepubliceerd. De grafieken van Mainz, Bad Kreuznach en Speyer (Stribrny, 1989: Abb. 20), van Koblenz, Alzey en Vindonissa (*ibid.*: Abb. 22), en van Augsburg en Regensburg (*ibid.*: Abb. 25) zijn illustratief. In al deze grafieken vallen de grote aantallen munten per jaar tussen 259–275 op, die door Stribrny (1989: 373) als een zuiver monetair fenomeen worden gezien. Eveneens opvallend is de duidelijke toename na

305, en met name in de jaren 330–341 die met de munt-hervormingen en met de grote aanmaak van ‘bronsgeld’ onder Constantijn de Grote en opvolgers kan worden verklaard. Het dieptepunt tussen 354 en 363, dat vooral in het Rijngebied opvallend is, hangt samen met de invallen van de Alamannen en Franken na de slag bij Mursa in 351. Eén van de gevolgen van deze invallen was de sluiting van de munt in Trier, die pas onder Valentinianus I in 367 werd heropend. De duidelijke toename van munten per jaar na 363 is deels te verklaren met het herstel van het Romeinse gezag, maar in het Rijngebied vooral ook met het intensieve bouwprogramma van vestingwerken onder Valentinianus I. De heropening van de munt in Trier speelde een ondergeschikte rol, want Trier produceerde na 367 slechts op een bescheiden schaal bronsgeld. Wigg (1991) heeft een studie gemaakt van de 4^e-eeuwse muntomloop in Noord-Gallië, eveneens op basis van de losse muntvondsten in nederzettingen. Zijn werk levert een aanvulling op het werk van Stribrny op. Door vergelijking met een aantal vindplaatsen buiten Noordwest-Europa kan Wigg aantonen dat de schaarste aan munten tussen 348 en 354 en tussen 361 en 364 ook elders in het Romeinse rijk herkenbaar is, en dus een gevolg is van monetair beleid. Hij bevestigt dat de schaarste tussen 354 en 361 samenhangt met de usurpatie van Magnentius (350–353), de door de wettige keizer Constantius II georkestreerde invallen van Franken en Alamannen, en het pas onder *Caesar* Julianus tussen 356 en 360 gevolgde herstel van het gezag in Noord-Gallië.

In 395 werd de munt in Trier opnieuw gesloten. Na 406, na de inval van Sueven, Vandalen en Alanen in Gallië, werd de aanvoer van bronsgeld naar Noord-Gallië vanuit de munten van Arles en Lyon moeilijk, zo niet onmogelijk. Eén en ander resulteert in het beeld dat bovengenoemde plaatsen in Rijn-, resp. Donau/Illegedebied tonen, namelijk dat na 408 de muntgrafieken afbreken. De aanvoer van goud- en zilvergeld kwam pas in de tweede helft van de 5^e eeuw weer op gang, zonder overigens volledig onderbroken te zijn geweest. In de literatuur wordt vaak geclaimd dat zilver- en vooral goudgeld aangevoerd bleef worden om de soldaten te kunnen betalen. Maar dat blijkt niet uit graf- en schatvondsten. Zeker in het Beneden-Rijngebied en Noord-Gallië zijn munten van Theodosius II (408–450) en Valentinianus III (425–455) uitgesproken schaars, zelfs in gebieden waar zeker Romeinse troepen gelegerd waren (zie bijv. het overzicht van Romeinse munten in Rheinessen van Franke (1960), of het overzicht van Romeinse muntschatten in België van Thirion (1967). Maar zelfs in Vindonissa treden volgens Pékary (1971: 24) geen munten jonger dan 406 op.). Overigens is het zeer waarschijnlijk dat een deel van het soldij werd uitbetaald in de vorm van baren zilver, en later zelfs in de vorm van ‘*Hacksilber*’. Wat dat betreft kan gewezen worden op de schatvondsten van Dierstorf in Niedersachsen (3 baren zilver, gestempeld: Berger, 1986: 51 en Abb. 12), van Ballinrees (‘Coleraine’), Co. Derry in Noord-Ierland (met 3 gehalveerde, gestempelde baren, een aantal staaf-

jes zilver, een grote hoeveelheid 'Hacksilber', resten van een zilveren gordelgarnituur van 5^e eeuwse type en 1711 deels bijgesneden *siliquae*: Mattingly & Pearce, 1937; Bateson, 1973; 1976), Balline, Co. Limerick in Ierland (met 2 complete baren, delen van 2 andere en 3 stukken 'Hacksilber': Ó. Riordáin, 1947), Traprain in Schotland (bijna 24 kg 'Hacksilber', delen van een zilveren gordelgarnituur van 5^e eeuwse type, een zilveren fibula van Oost-Germaans type en 4 zilveren munten: Curle, 1923) en Gross Bodungen in Sachsen (809 gram 'Hacksilber', en 21 *solidi* waarvan één in *Goldfassung*: Grünhagen, 1954). De baren van Dierstorf, Balline en Ballinrees wegen tussen 300 en 340 gram, en waren kennelijk bedoeld baren van één Romeins pond van 327 gram te zijn. Toen Julianus in 360 de soldaten die hem net tot keizer hadden uitgeroepen per persoon 5 *solidi* en een pond zilver toezegde (Ammianus Marcellinus XX, 4: 18) zal hij aan dergelijke baren hebben gedacht, of aan de representatieve zilverbaren die Salomonson (1961) publiceerde. Overigens wil dat niet zeggen dat dit goud- en zilvergeld ook vrijelijk circuleerde in het dagelijkse betalingsverkeer. Met name het goudgeld zal opgepot zijn geweest, en niet gecirculeerd hebben. In het dagelijkse betalingsverkeer speelden na 408 de oudere bronzen munten een belangrijke rol. Het ziet er zelfs naar uit dat die tot in de 7^e eeuw nog in redelijke hoeveelheden circuleerden, te oordelen naar de aantallen 4^e-eeuwse bronzen munten in Frankische graven in het Beneden-Rijngebied en Noord-Frankrijk (zie Steuer, 1970). Pékary (1971: 24) denkt aan een vergelijkbare situatie in Vindonissa.

Resultaat van een en ander is wel dat muntseries dus niet gebruikt kunnen worden om nederzettingen (civiel of militair) te dateren na ca. 390/400. Maar ook vóór 400 is datering op basis van muntgrafieken niet zo simpel als het soms lijkt. Illustratief zijn in dit verband de verschillen van inzicht van Rüger (1979), resp. Bridger (2003) betreffende de 'Grossfestung' binnen de Colonia Ulpia Traiana. Rüger meende onder meer op basis van de munten te kunnen besluiten dat deze *Grossfestung* ten tijde van Constantijn de Grote was gebouwd als legerplaats op het terrein van de rond 260/70 verwoeste en verlaten stad, en dat deze legerplaats vlak na 351 werd verwoest en niet weer opgebouwd. Volgens Bridger (2003) is geen sprake van een legerplaats, maar van een reductie van de omvang van de Colonia. Dat zou theoretisch kort na de verwoesting, door Bridger in 275/76 geplaatst, kunnen hebben plaatsgevonden, en zelf denkt hij aan een herbouw onder Probus in 277. Waarschijnlijk werd in de verkleinde stad ook het garnizoen van de eveneens verwoeste legerplaats Vetera II opgenomen, d.w.z. het 30^e legioen, waarvan de steenbakkerij ten tijde van Constantijn de Grote, dus in de vroege 4^e eeuw, nog actief was. Op grond van deze verplaatsing werd de verkleinde stad dan ook Tricensimae genoemd, een naam die in 359 en 360 door Ammianus Marcellinus (XVIII, 2: 4 en XX, 10: 1) werd genoemd als één van de zeven steden die door Julianus werden hersteld, resp. gebruikt als uit-

valsbasis voor een korte veldtocht in Frankisch gebied rechts van de Rijn. Bridger wijst er bovendien op dat van het terrein van de Colonia Ulpia Traiana thans vier munten uit de periode na Magnentius bekend zijn, en dat er vroeg-5^e-eeuwse aardewerk in de Colonia/Tricensimae gevonden is. Kortom: het lijkt er op dat ook Tricensimae tot in het tweede kwart van de 5^e eeuw bewoond bleef. Dat zou goed te rijmen zijn met de in 1764 in de directe omgeving ontdekte schatvondst met gouden munten van Constantijn de Grote tot Valentinianus III, dus te dateren na 425. In het geval van Köln-Deutz mag natuurlijk niet gesteld worden dat deze vesting in 408 werd opgegeven, omdat jongere munten ontbreken. De muntgrafiek van deze versterking (Stribrny, 1989: Abb. 27) wijkt immers niet af van het normale beeld, dat ook bekend is van versterkingen die zeker lang na 408 nog in gebruik waren, zoals Alzey (zie par. 4.2). Bovendien wordt algemeen aangenomen dat Keulen zelf nog rond 450 Romeins was.

Muntdatering van graven heeft eveneens beperkingen in de periode na ca. 390/400, zoals al bleek uit bovengenoemde studie van Gorecki (1975). Alleen gouden en zilveren munten hebben daterende waarde, maar zelfs dan is voorzichtigheid geboden. Dat blijkt uit het overzicht dat Böhme (1974: 150) publiceerde van munten in 40 graven van Germaanse militairen in Romeinse dienst uit de late 4^e en vroege 5^e eeuw. Zeven van deze graven werden op Germaans gebied gevonden, de overige 33 op Romeins gebied. Van deze graven bevatte 32 één munt, en 8 twee of meer. In 18 graven werden in totaal 20 zilveren munten gevonden (twee keer: 2 munten), in vijf graven in totaal 5 gouden munten. Bij de zilveren munten valt op dat in zeven graven 2^e-eeuwse *denarii* werden aangetroffen. Vijf van deze zeven graven werden op Germaans gebied gevonden, de beide andere op Romeins gebied, maar langs de grens, nl. in Krefeld-Gellep en in Nijmegen. De overige zilveren munten zijn *siliquae* uit de late 4^e en vroege 5^e eeuw. Daarbij moet wel aangetekend worden dat de twee vroeg-5^e eeuwse *siliquae*, van Constantinus III (407–411) en van Jovinus (411–413), tot de vondsten uit graf 'Vieuxville-1938' behoren (Breuer & Roosens, 1957), waarvan inmiddels wordt aangenomen dat het vondsten uit een aantal vernielde graven betreft (Roosens, 1981; Alénus-Lecerf, 1985). Dat doet overigens aan het betoog niet af. De gouden munten tonen eenzelfde beeld: vier keer een laat-4^e-eeuwse munt, één keer een vroeg-5^e-eeuwse van Constantinus III. De bronzen munten zijn vooral laat-4^e-eeuwse kleine bronzen exemplaren, hoewel ook enkele vroeg-4^e-eeuwse munten voorkomen, en zelfs één 2^e-eeuwse munt van Hadrianus. Maar dat beeld heeft Gorecki ook beschreven.

Böhme (1974) steunde zeer zwaar op deze munten in grafvondsten bij het dateren van zijn verschillende *Zeitstufen*, al was het hem duidelijk dat bij gebrek aan vondsten met munten zijn *Zeitstufe* III op andere wijze gedateerd moest worden. Mildenerger (1975) maakte bezwaar tegen de wijze waarop Böhme deze muntdateringen gebruikte, en niet ten onrechte. Gezien de thans

door Böhme (1987, en latere werken) gehanteerde getallen moet inderdaad geconstateerd worden dat de betreffende munten maar beperkte waarde hebben, waar het de absolute datering van het materiaal betreft. Daarbij moet wel aangetekend worden dat nadien gepubliceerde vondsten dit beeld enigszins corrigeren. In Vireux-Molhain (Lemant, 1985) werden o.a. een *solidus* van Honorius geslagen in Ravenna tussen 405 en 420 (graf 12), een barbaarse naslag van een halve *siliqua* van Honorius geslagen tussen 410 en 420 (graf 25) en een *siliqua* van Theodosius II geslagen in Trier tussen 440 en 450 (graf 14) gevonden. Met name laatstgenoemde munt moet min of meer gelijktijdig zijn met de graflegging. Maar dit is wel één van de zeer weinige contemporaine munten!

Nog voorzichtiger moeten we zijn met gouden en zilveren munten in *Germania libera*. Goudgeld circuleerde daar zeker niet. Kwaliteit zegt dus weinig over de tijd die verstreek tussen het moment van slaan van de munt en het moment van zijn verberging. Met andere woorden: aan het argument *stempelfrisch* moet niet al te veel waarde worden toegekend (zie ook par. 5.7.3).

4.6. Consequenties van de veranderde ideeën over de late provinciaal-Romeinse chronologie

4.6.1. De herziene datering van Rädchensigillata

Schallmayer (1987: 491–492) stipte al de ingrijpende wijzigingen van de door Hübener (1968) voorgestelde dateringen van Argonnen-sigillata met rolstempelversiering (*Rädchensigillata*) aan. De eerste die zich met deze sigillata heeft beziggehouden is Unverzagt (1919) die 222 verschillende rolstempels meende te kunnen onderscheiden, en die op grond van een aantal gedateerde vindplaatsen dit materiaal in de 4^e en eerste helft van de 5^e eeuw meende te kunnen plaatsen. Chenet (1941) breidde het aantal rolstempelpatronen uit tot 354. Hij verzette zich echter tegen de einddatering van Unverzagt. Volgens hem waren de pottenbakkersovens in de Argonnen na 406/7 niet meer gebruikt geweest. De jongere vondsten van Unverzagt wilde hij verklaren als oude voorraad van handelaren en als erfstukken (Chenet, 1941: 154–155). Soms zal dat inderdaad de juiste verklaring zijn, zoals in het geval van de terrasigillata kom uit graf 178 in Lavoye (*ibid.*: fig. 53), dat op grond van de overige grafgiften in de eerste helft van de 6^e eeuw gedateerd moet worden (Joffroy, 1974: 86). Breuer & Roosens (1957) hebben in hun publicatie van het grafveld van Haillet al gewezen op de zwakte van de argumenten van Chenet, en hebben duidelijk gemaakt dat Argonnen-sigillata met rolstempelversiering zeker na 406/7 nog werd geproduceerd. Volgens hen werden rolstempels met christelijke motieven waarschijnlijk pas na 425 geïntroduceerd en zijn ze tot zeker halverwege de 5^e eeuw in gebruik gebleven. Dat een enkel stuk lang na de productiedatum nog in een graf terecht kwam, zoals in het geval van Lavoye 178, bestrijden ze niet.

Hübener (1968) borduurde voort op het werk van Unverzagt en Chenet wat betreft de rolstempelpatronen en verspreidingsbeelden, nam ook de argumenten van Breuer & Roosens ter harte, maar kon zich kennelijk toch niet helemaal losmaken van het idee dat de productie in de Argonnen na 406/7 niet veel meer voorstelde. Hij meende dat deze rond 425 definitief beëindigd werd. Met Chenet was hij van mening dat vondsten jonger dan ca. 425 erfstukken moesten zijn. Dat gold volgens hem bijvoorbeeld voor het graf Gonzenheim 9 (Hübener, 1968: 280). En uit zijn behandeling van vondsten uit het grafveld van Oudenburg blijkt dat hij de gebeurtenissen van 406/7 toch ook wel als zeer ingrijpend beschouwde. Dat grafveld kon volgens hem onmogelijk nog na 410 in gebruik zijn geweest. Inmiddels is duidelijk dat in Oudenburg zeker tot rond 435 werd begraven, en dat de legerplaats toen dus nog bestond (Böhme, 1987: *Fundgruppe* B). Ook is thans duidelijk, op grond van graven als Haillet XII en Gonzenheim 9, die beide een *Perlandbecken* bevatten, en Köln-St. Severin graf 65 (Fremersdorf, 1941; Paffgen, 1992: Taf. 50) dat Argonnen-sigillata van goede kwaliteit en met door Unverzagt/Chenet beschreven stempels nog rond 450 werd geproduceerd en meegegeven in graven.

Voor Hübener kwam de publicatie van het grafveld van Merlemont in de Belgische provincie Namen door Wautelet (1967) te laat. In dit 6^e-eeuwse grafveld bevatten enkele graven late sigillata. In vier gevallen waren dat kommen versierd met rolstempelindrukken. Wautelet wees op de van de producten uit de Argonnen afwijkende kwaliteit. In een latere publicatie (Wautelet, 1977) kwam hij nog eens terug op deze ‘pseudo-sigillata’. Na bestudering van Argonnen-sigillata met christelijke rolstempelmotieven uit het productiecentrum Châtel, dat volgens hem van duidelijk andere kwaliteit was dan het materiaal van Merlemont en een aantal andere vindplaatsen in de provincie Namen, meende hij te kunnen stellen dat de productie in de Argonnen rond 406/7 was gestopt, en dat pottenbakkers uit dat gebied naar de Maasvallei waren verhuisd met medeneming van hun rolstempels en daar de productie hadden voortgezet, zij het met aardewerk van mindere kwaliteit. Van Ossel (1986: 65) vermeldt echter dat bij prospecties bij Châtel en bij Pont-du-Quatre-Enfants in het Argonnengebied grote hoeveelheden van deze ‘pseudo-sigillata’ werden gevonden, en dat dit aardewerk (ook) in de Argonnen werd vervaardigd. Hij veronderstelt dat deze late sigillata deels in het Argonnengebied, deels in het Maasgebied, mogelijk tot in Maastricht werd geproduceerd, en dat er sprake was van continuïteit van productie gedurende de hele 5^e eeuw.

In zijn niet-gepubliceerde dissertatie van 1981 kwam Bakker met een ingrijpende herdatering van *Rädchensigillata*, op basis van een nieuwe analyse van dateerbare nederzettingen- en grafcontexten, en van stratigrafische waarnemingen. Schallmayer (1987: 491–492) geeft een samenvatting van de resultaten. Bakker concludeerde dat de chronologie van de door Hübener opgestelde stempelgroepen niet correspondeerde met de volgorde

van groepen 1-8. Volgens hem zijn de volgende dateringen waarschijnlijk: Hübener Groep 1 tot midden 4^e eeuw, Groep 2 tot in Valentijniaanse tijd, Groep 3 van vroege 4^e tot minstens overgang van 4^e naar 5^e eeuw, Groep 4 in laatste kwart 4^e en in eerste helft 5^e eeuw, Groep 5 beginnend voor het midden van de 4^e eeuw en doorlopend tot in de 5^e eeuw, Groep 6 van laatste derde van 4^e tot in vroege 5^e eeuw, Groep 7 4^e en eerste helft 5^e eeuw en Groep 8 van tweede kwart 5^e tot in 6^e eeuw. Ook Brulet (1990a: 61–74) had scherpe kritiek op het werk van Hübener, met name ook op de stempelgroepen. Op basis van een betere kennis van het Noord-Gallische materiaal, de definitieve publicatie van het grafveld van Oudenburg, en het werk van Dijkman in Maastricht (zie onder) stelde hij de volgende dateringen van Hübener's stempelgroepen voor: Groep 1: 320–360, Groep 2: 330–370, Groep 3: 310–360, Groep 4: 350–430, Groep 5: 340–430, Groep 6: 320–430, Groep 7: 320–430 en Groep 8: 400–550.

Bayard (1990) bestudeerde de rolstempelsigillata uit het amfiteater van Metz, opgegraven in 1902/03. Volgens de opgravers zou dit materiaal tot 451, toen Metz door de Hunnen werd verwoest, gebruikt zijn geweest. Bayard vergeleek de stempels van Metz met die van een aantal andere grotere vondstcomplexen met laat-4^e/5^e-eeuwse Argonnen-sigillata. Op basis van de veronderstelde dateringen van de complexen onderscheidde Bayard een viertal stempelgroepen die chronologische waarde zouden hebben. Deze indeling staat los van die van Hübener, en Bayard behandelde niet de vroeg-4^e-eeuwse stempels. Volgens Bayard duurde fase 1 ('horizont Altrip') tot 400/410, fase 2 ('horizont Metz/Alzey') tot 430/440 en fase 3 (christelijke motieven) tot 460/470. Het vondstcomplex van Metz-amfiteater begon volgens Bayard (1990: 302) aan het eind van fase 1, maar werd voornamelijk gevormd tijdens fasen 2 en 3. Volgens hem (*ibid.*: 300) is een hiaat aanwezig alvorens rond 500 fase 4 begint, gekenmerkt door stempels met christelijke motieven die niet beschreven zijn door Chenet. Het gaat hierbij om het late materiaal dat al door Wautelet (1967; 1977) werd beschreven, en waarvan inmiddels meerdere vindplaatsen bekend waren geworden (zie Bayard, 1990: fig. 12). Aardewerk van fase 4 werd overigens in Metz niet aangetroffen.

Van groot belang is de publicatie door Dijkman (1992) van de stratigrafische waarnemingen van laat-Romeins aardewerk en munten in de opgravingen die sinds 1980 door de Dienst voor Stadsarcheologie van Maastricht werden uitgevoerd in en rond het 4^e-eeuwse castellum. Dankzij deze opgravingen konden onder meer 29 scherven van rolstempelsigillata met christelijke motieven worden gedocumenteerd, terwijl voordien slechts vier scherven van dergelijk aardewerk verzameld waren. Het aantal goed gedocumenteerde vondsten van ander laat-Romeins aardewerk, inclusief rolstempelsigillata met andere motieven, nam evenredig toe. Het castellum van Maastricht werd in of kort na 333 gebouwd, te oordelen naar de dendrodateringen van heipalen onder één van de

muurtorens (zie Dijkman, 1992: 139, met verdere verwijzingen). De gracht van het castellum raakte in de loop van de 4^e eeuw opgevuld. Een nieuwe gracht werd in de late 4^e eeuw verder naar buiten aangelegd. Het castellum bleef ongetwijfeld gedurende de 5^e/6^e eeuw in gebruik. In de vroege 7^e eeuw werd boven de opgevlude grachten een laag met Merovingische overblijfselen gevormd. Op grond van de stratigrafische waarnemingen en van munt-dateringen voor de 4^e eeuwse lagen kan Dijkman (1992: fig. 19) een correctie voorstellen van de dateringen van de stempelgroepen 1-8 van Hübener: Stempelgroep 1 tot ca. 360, Stempelgroep 2 tot ca. 400, Stempelgroep 3 tot ca. 450, Stempelgroep 4 ca. 380–ca. 450, Stempelgroep 5 tot ca. 450, Stempelgroep 6 ca. 350–ca. 450, Stempelgroep 7 tot ca. 450, Stempelgroep 8 ca. 400–ca. 525. Daarnaast heeft Dijkman ook naar de makelij van het aardewerk met christelijke motieven gekeken. Hij onderscheidt drie chronologische fasen:

- Fase 1: Door en door oxiderend gebakken aardewerk met een orangerode engobe. Alle stempels zijn bekend bij Chenet;
- Fase 2: Aardewerk grijs tot zwart in de kern, en voorzien van een oranjebruine engobe. Er beginnen nu ook varianten van door Chenet beschreven stempels gebruikt te worden;
- Fase 3: Aardewerk grijs tot zwart in de kern, en voorzien van een beige of bruine engobe. De stempels bestaan uit varianten van door Chenet beschreven rolstempels, of zijn onbekend bij Chenet.

Overigens had Bayard (1985: 71–72) al op een verschil in makelij bij de laat-4^e, resp. 5^e-eeuwse rolstempelsigillata gewezen dat lijkt te corresponderen met het verschil tussen Dijkman's fasen 1 en 2. In het Maastrichtse materiaal herkende Dijkman (1992: fig. 35) zes stempels die niet bij Chenet waren afgebeeld (maar deels al wel elders waren opgemerkt!). Volgens Dijkman begon de productie van fase 1 rond of vlak na 400, van fase 2 rond 430 en van fase 3 rond 470/80. Halverwege fase 2 dus rond 450, verdwenen volgens hem alle niet-christelijke stempels. Hierbij is echter een kanttekening te plaatsen, want Dijkman's waarneming is gebaseerd op het relatief kleine aantal Maastrichtse scherven. Elders zijn wel degelijk stempels zonder christelijke motieven bekend op laat-5^e/vroeg-6^e-eeuwse rolstempelsigillata, zoals in graf XX van Merlemont (Wautelet, 1967: fig. 25) en in Charleville-Mézières graf 119 (Bayard, 1990: 287 en fig. 8: 2). Volgens Dijkman behoort het materiaal van Metz-amfiteater grotendeels tot zijn fase 2, maar zouden sommige fragmenten nog tot fase 1 kunnen behoren. Fase 3 ontbreekt daar echter. Hoewel Bakker, Brulet, Bayard en Dijkman niet helemaal op dezelfde lijn zitten qua datering van de verschillende stempelgroepen, is wel duidelijk dat Hübener's ideeën volledig achterhaald zijn.

Opvallend is de sterke reductie van het afzetgebied van rolstempelsigillata in de loop van de 5^e eeuw. Een indruk van het totale verspreidingsgebied van 4^e en 5^e eeuwse

rolstempelsigillata wordt gegeven door Hübener (1968: Abb. 1), al is de lijst van vindplaatsen verre van compleet. Dijkman (1992) geeft een verspreidingskaart van stempels met christelijke motieven (*ibid.*: fig. 36), van stempels met christelijke motieven van fase 3 (*ibid.*: fig. 35), en van terra sigillata met christelijke motieven in grafcontext (*ibid.*: fig. 25). Op laatstgenoemd kaartje kan de vindplaats N4 (Ferwerd-Burmaniaterp I) vervallen, aangezien het daar om een scherf uit een brandlaag gaat, niet om een brandgrafje (contra Knol, 1993: 156). De oorspronkelijke beschrijving van deze scherf met duidelijke sporen van verbranding, ook op de breukranden, luidt: “*Bewerkte scherf van radstempel terra sigillata: aan de binnenkant zit nog een laag aarde met overblijfselen van verbranding*” (Terp Boek IV, p. 341). In *Friesland tot de elfde eeuw* van 1951 vermeldt Boeles in Bijlage VIA op p. 494: “*Groot fragment van kleine kom. Verweerd. Patroon niet bij Chenet. Verwording van patroon 181. Inhoud as en houtskool (brandstapel)*”. In 1968 bracht conservator G. Elzinga de gegevens uit de Terp Boeken over op inventariskaarten. Hij schreef onder meer “*Aan de binnenzijde heeft zich volgens het T.B. en Boeles een laagje aarde met verbrande beenderen bevonden, nu (maart 1968) niet meer aanwezig*”. Kennelijk meende Elzinga dat de as van Boeles op verbrande beenderen sloeg, zoals crematieresten wel vaker ten onrechte als as worden aangeduid. Mogelijk speelde de ‘brandstapel’ van Boeles daarbij ook een rol. Knol (1993: 156) promoveerde de vondst ten slotte tot “*het brandgraf met een fragment van een schaal van radstempelsigillata*”. Het zal duidelijk zijn uit de oorspronkelijke notitie in Terp Boek IV dat het om niet meer dan een scherf uit een brandlaag ging.

4.6.2. Herziene datering van terra nigra voetschaaltjes

De in par. 4.3 en 4.4 genoemde 5^e-eeuwse graven bevatten ook het nodige aan aardewerk en glas dat als grafgift was meegegeven en dat de grote mate van continuïteit van aardewerk- en glasproductie (Koch, 1996) demonstreert, in centra die deels al in de laat-Romeinse tijd actief waren, en die tot in de Merovingische tijd bleven produceren. Nederzettingsvondsten tonen uiteraard eenzelfde beeld. Speciaal genoemd worden mogen in dit verband de 5^e-eeuwse vondsten in en bij het castellum van Gelduba, onder meer vanwege de afbeeldingen van karakteristieke typen en vanwege de aandacht voor de makelij (Reichmann, 2003: Abb. 6–10). Er zijn in Gelduba goede aanwijzingen voor het bestaan van productiecentra in het Beneden-Rijngebied gevonden, die overigens wel dezelfde typen produceerden als de pottenbakkerijen in het Midden-Rijngebied. De makelij verschilt echter. Interessant is dat Reichmann bij de terra nigra een toename van ‘Germaanse’ vormen ziet in de tweede helft van de 5^e eeuw. Het gaat daarbij om de voetschaaltjes met uitstaande hals, een duidelijke halsknik, een meestal afgeronde buikknik van de typen Chenet 342 en Krefeld-Gellep 131a, 131b, 273 en 274

(Chenet, 1941; Pirling, 1966; 1974a). Mogelijk hangt deze toename samen met verandering van de bevolking ter plaatse, nadat het castellum zijn militaire functie had verloren. Want deze voetschaaltjes van typen 273 en 274 komen in de eerste helft van de 5^e eeuw al regelmatig in graven voor, en ook al in de 4^e eeuw te oordelen naar de vondst van een schaalte van type 273 in graf 1273 in Krefeld-Gellep (Pirling, 1974a: Taf. 7), en van een schaalte van type 274 in graf 1291 (*ibid.*: Taf. 15). De datering van de munten in deze graven is overigens van ondergeschikt belang (zie par. 4.5). Er doet zich echter een probleem voor bij de typetoeschrijvingen van terra nigra-achtige voetschaaltjes. Sommige auteurs lijken te snel de termen Chenet 342 en Krefeld-Gellep 131a/b, 273 en 274 te gebruiken. Wat Erdrich (1998a: Abb. 1) als Type Gellep 273/Chenet 342 afbeeldt uit Heeten, valt ons inziens slechts deels onder deze termen. Een zelfde misconceptie duikt op in de dissertatie van Knol (1993), die op p. 58 meedeelt dat hij bij het terra nigra-achtige aardewerk in het Noord-Nederlandse kustgebied alleen het materiaal jonger dan ca. 350 n.Chr. behandelt en dat het daarbij om Chenet 342 gaat. Op p. 156 vermeldt hij vervolgens een crematie met meeverbrande terra nigra uit Dronrijp (Fr.), die dus gezien de opmerking op p. 58 tot type Chenet 342 moet worden gerekend. Blijkens de tekening van deze pot (Nieuwhof, 2008a: Afb. 2) gaat het echter onmiskenbaar om het zwarte gedraaide aardewerk waar Van Es al de aandacht op vestigde, en dat nu ook uit Noord-Holland bekend is (Hagens & Sier (eds.), 1999: Afb. 50; Diederik, 2002: Afb. 30). De ¹⁴C-datering aan de crematieresten (1885±35 BP; GrA-36015) suggereert een vroeg-2^e-eeuwse ouderdom. Een vrijwel identieke terra nigra-pot werd gevonden in het grafveld van Colmschate, in graf 1-1-6 (Verlinde & Erdrich, 2006: Afb.24), dat een ¹⁴C-datering aan crematieresten van 1790±50 BP (GrA-23410) heeft.

De voetschaaltjes van Type Krefeld-Gellep 273/Chenet 342 hebben kennelijk een gemengd Romeins/Germaanse oorsprong. Enerzijds zijn er onmiskenbare verbanden met terra nigra uit de 1^e eeuw, zoals gevonden in Halder (Willems, 1977: figs 5 en 6) en met voetschalen van de typen Krefeld-Gellep 51 en 252 die 3^e en 4^e eeuws lijken te zijn (Pirling, 1966; 1974a), anderzijds ook met het terra nigra-achtige en het zwarte, gedraaide aardewerk uit Noord-Nederland dat Van Es (1967: 158–168) heeft beschreven. De voetschaaltjes Chenet 342/Krefeld-Gellep 273 komen in *Germania libera* vooral voor in Noordoost-Nederland/Noordwest-Duitsland en op Romeins gebied vooral in het Duitse Beneden-Rijngebied, Zuid-Nederland, België en Noord-Frankrijk (Mildenberger, 1972: Abb. 5). Een verband met de Franken ligt voor de hand. De productie vond vrijwel zeker lokaal plaats waar het de exemplaren rechts van de Rijn betreft, en in Romeinse aardewerkcentra waar het exemplaren links van de Rijn betreft. Laatstgenoemde werden kennelijk vooral geproduceerd om aan de wensen van de Frankische *auxilia* te voldoen. In de late 4^e

en 5^e eeuw benaderden deze voetschaaltjes in vorm dan ook de late *Trichterschalen* van de typen Wijster I C en I D, en Type II volgens Von Uslar (zie Van Es, 1967: figs 100–105; zie ook Bérenger, 2000: *Formengruppen* 12 en 13). Het gaat echter te ver om van een Salisch-Frankisch type te spreken, zoals Erdrich (1998a) doet, eenvoudig omdat Salische Franken als zodanig niet hebben bestaan (zie par. 3.4.1).

Type Chenet 342/Krefeld-Gellep 273 bleef tot in de tweede helft van de 5^e eeuw in gebruik, te oordelen naar de associatie van een dergelijk schaalte met een vroege knikwandpot van type Kwt1C volgens Franken AG (Müssemeier *et al.*, 2003: Abb. 5) in graf 172 in Wageningen (Van Es, 1964: 239–40 en fig. 80; maar de bronzen riemtong en de drie bronzen rechthoekige beslagplaatjes kunnen onmogelijk geassocieerd zijn geweest met beide potjes). En een scherf van een terra nigra-achtig potje met vergelijkbare stempelpersiering werd in deingangskuil van één van de vroegste huizen van de vroeg-middeleeuwse nederzetting Odoorn gevonden. Later dan 480 kan die scherf niet zijn (zie par. 6.3.3). Schaaltes van type Krefeld-Gellep 131 schijnen in de ontwikkelde 5^e eeuw thuis te horen. Siegmund (1998: 154) beschrijft dit type als Sch.2.11; Franken AG neemt dit type over als S.Sch.2.11 en plaatst het in hun fasen 2 en 3 (Müssemeier *et al.*, 2003: Abb. 4), terwijl Nieveler & Siegmund (1999: fig. 1: 5) hetzelfde doen. Dat zou een datering tussen ca. 480/90 en 520/30 inhouden, maar de toewijzingen aan *Rheinland-Phase 3* moeten waarschijnlijk beperkt worden tot vroege *Phase 3*, zeg tot ca. 480/90, te oordelen naar grafvondsten als Krefeld-Gellep 406 (Pirling, 1966: Taf. 34, met een *argenteus minutus* van type Graben-Neudorf), Krefeld-Gellep 1248 (Pirling, 1960, met een *argenteus minutus* van type Heilbronn-Böckingen), Krefeld-Gellep 1307 (Pirling, 1974a: Taf. 18 met knikwandpot van type Kwt1A), en Schwarzhindorf 80 (Behrens, 1947: 27 en Abb. 80, eveneens met Kwt1A).

Volgens Wiczorek (1987: Abb. 10 en 11) speelden voetschaaltjes van type Krefeld-Gellep 131a en 131b een belangrijke rol in de ontwikkeling van de Frankische knikwandpotten. Hij beeldt een fraaie ‘stamboom’ af, waarin deze beide typen prominent figureren, evenals de situla-achtige potjes uit de graven 1 en 2 van Bad Lippspringe (Lange, 1959), die volgens Böhme (1999a: 59–62) als laat Rhein-Wesergermaans aardewerk moeten worden gezien, dat halverwege de 5^e eeuw thuishoort. Wiczorek’s typologische reeks is echter weinig overtuigend, zeker waar het de voetschaaltjes van type Krefeld-Gellep 131a en 131b betreft. Deze wijken qua profiel en voetvorming te veel af van de knikwandpotten om overtuigende voorlopers te kunnen zijn. Bovendien zouden ze wel eens te jong kunnen zijn (zie boven). Wat Wiczorek en Gross (1996), die dezelfde ontwikkeling van de knikwandpot lijkt te zien, niet in de beschouwingen hebben betrokken, zijn de *Schalenurnen* van de typen die in NO-Nederland en westelijk Niedersachsen voorkomen, en die in Wijster door Van Es (1967) zijn beschreven als type VIIIA. Dit type

met ingebogen bovenhelft, zwak uitbuigende onderhelft en vaak een bundel horizontale groeflijnen vlak boven de buikknik is zonder meer te beschouwen als de directe voorloper van de vroegste knikwandpotten van type Kwt1C volgens Franken AG (Müssemeier *et al.*, 2003: 58 en Abb. 5), die vanaf *Phase 2*, mogelijk dus vanaf ca. 440, voorkomen (fig. 5). Drie van de in figuur 5 afgebeelde *Schalenurnen* van type VIIIA zijn gedateerd. Het exemplaar van Zweelo hoort thuis in het middelste derde van de 5^e eeuw, op grond van de bijbehorende gelijkarmige *Kerbschnitt*-fibula (Van Es & Ypey, 1977; zie ook par. 6.2.3). Graf I in Helle kan op grond van de *Einfache Gürtelgarnitur* en het glaswerk (Böhme, 1974: Taf. 4–14) in het zelfde tijdvak worden geplaatst (zie ook Aouni & Westphal, 1999). Inhumatiegraf P10/A2 in Liebenau kan op grond van de kruisboogfibula met sterk verbrede voet van type C en van de beide *Stützarm*-fibula’s van type Mahndorf op de overgang van Böhme’s *Fundgruppen A* en B worden geplaatst, d.i. rond 430/35 (Hässler, 1990: Taf. 44). Qua datering overlappen VIIIA en Kwt1C elkaar dus, hoewel VIIIA hoogstwaarschijnlijk wat vroeger begon. Het is ons bekend dat een *Schalenurne* van type VIIIA werd gevonden in het Merovingische grafveld van Alphen (N-Br.), in graf 13 dat 6^e-eeuws zou zijn (Roes, 1955: 12 en Pl. III,6; Verwers, 1977: 179 en fig. 5:6). Wij nemen aan dat het om een vondst uit een niet-herkend of bij de aanleg van graf 13 verspit 5^e-eeuws graf gaat. Een vergelijkbare 5^e-eeuwse vondst in secundaire ligging is volgens ons ook de *komponierte Schalenfibula mit gegossener Kerbschnittauflage* van type Liebenau (Böhme, 1986: 548 noot 179, met correctie van de toewijzing aan type Alphen in Böhme, 1974). Deze fibula werd gevonden in graf 4 dat op grond van de vondst van een vijfknoppenfibula in de 6^e eeuw thuishoort (Roes, 1955: 9–19, fig. 3 en Pl. II,5; Verwers, 1977: fig. 18:1 en 7). Het is bekend dat het grafveld van Alphen onder zeer ongunstige omstandigheden moest worden opgegraven (Roes, 1955: 5–7).

Vormen vergelijkbaar met de *Schalenurnen* van type VIIIA komen ook in het late Rhein-Wesergermaanse aardewerk in (oostelijk) Westfalen voor, in de vorm van Var. 13.3 van Bérenger (2000: 58 en Abb. 18). Een goed voorbeeld is potje F7a uit het grafveldje van Dehme (Bérenger, 1988: Abb. 4). Maar Bérenger rekent ook de *Trichterschalen* uit de graven van Bad Lippspringe (Lange, 1959) tot dit type, hoewel deze een standvoet bezitten in tegenstelling tot de *Schalenurnen* van type VIIIA en de vroegste knikwandpotten.

5. DE CHRONOLOGIE VAN DE MEROVINGISCHE/VROEG-KAROLINGISCHE GRAFVELDEN

5.1. Het Midden-Rijngebied

Voor een historisch overzicht van de ontrafeling van de chronologische problemen van de Merovingische peri-

Fig. 5. De veronderstelde familieband van *Schalurnen* type Wijster VIIIa en deels *Formengruppe* 13.3 volgens Béranger (2000), en de vroegste Frankische knikwandpotten. 1. Ezinge; 2. Zweelo (beide naar: Van Es, 1967); 3. Flögel-In-Vossgang 130 (Naar: Schön, 1988a); 4. Helle (Naar: Böhme, 1974: Taf. 21:5); 5. Liebenau P10/A2 (Naar: Hüssler, 1990); 6. Dehme (Béranger, 1988); 7. Köln-St. Severin V.217 (Naar: Paffgen, 1992); 8. Wageningen 172 (Naar: Van Es, 1964); 9. Krefeld-Gellep 643 (Naar: Pirling, 1966); 10. Rhenen graf 99 (Naar: Ypey, 1973); 11. Köln-St. Severin II.105 (Naar: Paffgen, 1992); 12. Wageningen 153 (Naar: Van Es, 1964); 13. Rodingen 463 (Naar: Herget, 2006); 14. Krefeld-Gellep 1307 (Naar: Pirling, 1974a). De nummers 1-6 zijn handgevormd, de nummers 7-14 zijn op de draaischijf vervaardigd. Schaal 1:4.

ode kan verwezen worden naar o.a. Siegmund (1998), Nieveler & Siegmund (1999) en Périn (1980). Voor onze doeleinden is alleen een aantal studies uit de laatste 60 jaren van belang.

In het Duitse Midden-Rijngebied wordt nog steeds gewerkt met de chronologische indeling van Böhner (1958). Deze deelde de laat-Romeinse en Frankische oudheden, voornamelijk grafvondsten, uit het gebied rond Trier in vijf fasen in. Wie echter deze publicatie ter hand neemt in de hoop daarin een uitvoerige beschrijving te vinden van de methode(n) die Böhner gebruikte om tot zijn indeling te geraken komt bedrogen uit. Böhner presenteert de indeling in vijf *Stufen* (I-V) namelijk als een vaststaand feit. Verbazingwekkend daarbij is dat hij en passant vermeldt dat *Stufe* I helemaal niet voorkomt in zijn werkgebied, dat *Stufe* II slechts met 20 graven is vertegenwoordigd, die mogelijk alle laat binnen die *Stufe* geplaatst moeten worden, en dat ook aan *Stufe* V maar weinig graven konden worden toegeschreven, omdat in het gebied rond Trier de gewoonte om grafgiften mee te geven aan het einde van *Stufe* IV ophoudt en slechts hier en daar doorloopt tot in *Stufe* V. Dat betekent dus dat in het gebied rond Trier alleen *Stufen* III en IV ruim vertegenwoordigd zijn in de graven. Uit andere publicaties blijkt dat Böhner zijn indeling dan ook niet baseerde op het materiaal uit de omgeving van Trier. Dezelfde indeling in vijf *Stufen* wordt immers ook al gepresenteerd in een oudere publicatie over de Frankische periode in het Duitse Beneden-Rijngebied (Böhner, 1950/51), zij het dat de *Stufen* daar nog met de hoofdletters A t/m E worden aangeduid. Böhner maakte in die publicatie gebruik van een niet-gepubliceerde catalogus van Merovingische grafvondsten in de vroegere *Rheinprovinz* van Stoll, die in het LM Bonn wordt bewaard. De in 1946 opgeheven *Rheinprovinz* bestond uit het huidige Nordrhein, en uit de *Regierungsbezirke* Trier en Koblenz (omvang vóór 1968: dus zonder het *Regierungsbezirk* Montabaur) die bij Rheinland-Pfalz werden gevoegd (voor de grenzen: zie Tackenberg, 1954: Taf. A). Grafvondsten uit het Beneden-Rijngebied moeten dus een belangrijke rol hebben gespeeld. Ook hier beschrijft Böhner echter niet in detail hoe zijn indeling tot stand is gekomen. Bovendien is duidelijk dat de aanzet tot dit vijf-*Stufen* systeem al aanwezig was in Böhner's niet-gepubliceerde dissertatie *Die fränkischen Waffen des Regierungsbezirks Trier* van 1942. Hij verwijst hier zelf naar in zijn publicatie van de Frankische graven van Orsoy, Kr. Moers (Böhner, 1949). Ook Steeger (1948: 252 en 268, noot 4) maakte van dit werk gebruik. Gezien Böhner's werk van 1958 kan deze dissertatie alleen van belang zijn geweest voor de latere *Stufen* II, III en IV, tenzij ook materiaal van elders in de beschouwingen werd betrokken.

Verder baseerde Böhner zich op het werk van Werner (1935) over de muntgedateerde Austrasische grafvondsten. In die studie probeerde Werner een chronologische indeling van Frankische grafvondsten te verkrijgen met behulp van munten in graven die slechts kort in omloop

geacht werden te zijn geweest (d.i. voornamelijk gouden munten). Hij meende vijf groepen te kunnen onderscheiden, die de periode 450–700 besloegen. Volgens Böhner (1950/51: noot 32) werd Werner's indeling in grote lijnen bevestigd door zijn eigen werk aan het materiaal in het Duitse Beneden-Rijngebied. Maar dat is een tamelijk misleidende opmerking, want Werner's *Gruppe* II werd niet herkend, en Werner's *Gruppe* III volgde volgens Böhner direct op *Gruppe* I. Verder meende Böhner dat de vroege graven van Werner's *Gruppe* IV op basis van de daarin optredende wapens en aardewerktypen beter bij *Gruppe* III gevoegd konden worden, en de jongere graven van *Gruppe* IV bij *Gruppe* V. Böhner (1950/51) accepteerde wel de door Werner genoemde absolute dateringen, en dat leverde de volgende correlatie op: Böhner *Stufe* B = Werner I + II: 450–550, Böhner *Stufe* C = Werner III + vroeg-IV: 550–625 en Böhner *Stufe* D = Werner laat-IV + V: 625–700. Daarnaast onderscheidde Böhner nog een *Stufe* A, die vóór 450 geplaatst moest worden, en een *Stufe* E, die na 700 te dateren was. Over *Stufe* A laat Böhner zich niet duidelijk uit, maar het gaat hierbij kennelijk om de *laeten*-graven die Werner (1950/51) kort te voren beschreven had, en die een belangrijke rol bij het ontstaan van de rijengrafveldtraditie zouden hebben gespeeld. In een latere publicatie noemde Böhner (1971: 999) deze laat-Romeinse graven met '*Kerbschnittschnallen*' (lees: laat-Romeinse gordelgarnituren) expliciet. *Stufe* E was in het Beneden-Rijngebied kennelijk wel te onderscheiden, in tegenstelling tot *Stufe* V in het gebied rond Trier, omdat in het Beneden-Rijngebied de gewoonte om grafgiften mee te geven langer standhield.

Het belang van Böhner's boek van 1958 zit dan ook niet in de beschrijving van de methode, maar in die van typen aardewerk, wapens en sieraden, van de afbeeldingen van deze typen, en verder in de herziene datering van de *Stufen*. Deze worden niet langer aangeduid met hoofdletters A t/m E, maar met Romeinse cijfers (I-V), en krijgen de volgende jaartallen:

I	tot ca. 450
II	ca. 450–525
III	ca. 525–600
IV	7 ^e eeuw
V	eerste helft 8 ^e eeuw

Deze nieuwe dateringen zijn deels gebaseerd op een nieuwe analyse van munten die in graven zijn gevonden (overgang II/III, overgang III/IV en einde *Stufe* IV), deels op archeologische argumenten (overgang I/II). Bij de munten gaat het overigens grotendeels om materiaal dat buiten het gebied rond Trier werd gevonden. In een latere publicatie heeft Böhner (1967/68) deze nieuwe muntdateringen ook grafisch gepresenteerd. De datering van *Stufe* V in de eerste helft van de 8^e eeuw geldt waarschijnlijk alleen voor het gebied rond Trier.

Ondanks de genoemde beperkingen werd Böhner's systeem ook elders in de Merovingische gebieden en onder Merovingische invloed staande randgebieden toe-

gepast, en als bruikbaar ervaren. Daarbij moet wel aangekend worden dat de in het Trierer Land ontbrekende *Stufe* I al snel als laat-Romeins werd herkend, en dat *Stufe* V zelfs nu nog ter discussie staat. Voor de *Stufen* II, III en IV waren de uitvoerige typebeschrijvingen en bijbehorende afbeeldingen kennelijk voldoende om deze *Stufen* ook in Noordoost-Frankrijk, België, Zuid-Nederland en Zuidwest-Duitsland te kunnen herkennen. Voor het Duitse Beneden-Rijngebied gold dat vanzelfsprekend ook. Wel waren wat aanpassingen nodig in de typen-bestanden, naarmate de afstanden tot Trier groter werden. Pogingen om Böhner's systeem te verfijnen werden gepubliceerd door Ament (1976) en Wieczorek (1987). Ament deelde *Stufe* IV onder in twee subfasen, corresponderend met de *Belegungsphasen* B3 en C in het grote grafveld van Rübenach (Neuffer-Müller & Ament, 1973), en voerde een klein aantal nieuwe muntdateringen ten tonele die duidelijk maakten dat de overgang van *Stufe* IV naar *Stufe* V rond 680 gedateerd diende te worden. Daarnaast stelde hij voor de Merovingische periode in zes fasen onder te verdelen AM I-III en JM I-III (*Ältere* resp. *Jüngere Merovingerzeit*), waarbij AM II en III de oudere en jongere helft van Böhner's *Stufe* III zijn, zonder dat hij overigens diep op het onderscheid van AM II en III inging. AM I correspondeerde met Böhner II, JM I en II met de genoemde beide subfasen van Böhner IV en JM III met Böhner V. Als 'absolute' dateringen stelde hij voor:

AM I	=	Böhner II	450/80–520/30
AM II	=	Böhner III-vroeg	520/30–560/70
AM III	=	Böhner III-laet	560/70–ca. 600
JM I	=	Böhner IV-vroeg	ca. 600–630/40
JM II	=	Böhner IV-laet	630/40–670/80
JM III	=	Böhner V	670/80–710/20

Wieczorek (1987) heeft later kans gezien om op basis van grafvondsten uit Rübenach en een aantal andere, vooral Beneden-Rijnse grafvelden, de inhoud van AM II/Böhner III-vroeg en AM III/Böhner III-laet nader te specificeren, terwijl hij en passant ook AM I/Böhner II nog in twee subfasen AM Ia en AM Ib splitste, gelijk te stellen met de *Belegungsphasen* A₁ en A₂ in Rübenach. Volgens hem zou *Belegungsphase* A₁ in Rübenach tussen 460 en 470 zijn begonnen. Verder stelde Wieczorek voor de overgang van Böhner II naar Böhner III te verschuiven naar 525/535 in verband met de dendrodateringen van graf Arlon 10 en Köln-*Knabengrab*, die beide vroeg in *Stufe* III te plaatsen zouden zijn (op die dendrodateringen komen we nog terug: zie par. 5.7.2).

Martin (1989) heeft de datering door Böhner van het einde van *Stufe* II rond 525 ook ter discussie gesteld door er op te wijzen dat het graf van Monceau-le-Neuf – met een zilveren munt die door Theoderik de Grote op naam van Justinus I werd geslagen en die tussen 518 en 526 gedateerd moet worden – niet perse aan *Stufe* II hoeft te worden toegeschreven zoals Böhner (1967/68) in zijn muntgrafiek deed. Die datering was gebaseerd

op een *Taschenbügel* met granaat- en glasversiering, van een type dat weliswaar vooral in *Stufe* II voorkomt, maar dat ook bekend is uit enkele graven van *Stufe* III. Martin stelde daarom voor dit graf niet langer te gebruiken voor de bepaling van het einde van *Stufe* II, maar in plaats daarvan de beide voorlaatste graven uit de grafiek van Böhner (1967/68: Abb. 1), met naslagen van munten van Anastasius (491–518). Hoewel Martin zonder meer gelijk heeft met de afwijzing van het graf van Monceau-le-Neuf, betekent dat niet dat het einde van *Stufe* II aanzienlijk vroeger geplaatst moet worden, rond 510 zoals Martin (1989: 141) meent. Een einddatering van 515/520 zou meer voor de hand liggen. Maar Martin gebruikte een dubieus argument om zijn getal van 510 te bereiken. Hij refereerde aan de duidelijke *Zäsur* die Zuid-Duitse archeologen herkennen in Alamaanse grafvelden en nederzettingen in de vroege 6^e eeuw, en die min of meer correspondeert met de overgang Böhner II/III. Deze *Zäsur* zou het gevolg zijn van het neerslaan van een Alamaanse opstand in 506, en de vlucht van de Alamaanse elite naar onder Oost-Gotisch bestuur staande buurgebieden. Deze herdatering van het begin van *Stufe* III leverde echter problemen op. Eén daarvan was de datering van het *Knabengrab* onder de Dom van Keulen dat door Böhner (1967/68: 133) aan het einde van *Stufe* II was geplaatst, en dat een dendrodatering van 537±10 had gekregen (met een jongste bewaard gebleven ring van 511). Het vrouwengraf ernaast werd door Böhner (1967/68: 132) vroeg in *Stufe* III gedateerd, en heeft een *t.p.q.*-datering van 526–34, op grond van een munt van de Oost-Gotische koning Athalarich. Martin slaagt er ons inziens niet in deze dateringen weg te redeneren, dus een einddatering van *Stufe* II rond 525 ligt nog steeds voor de hand op basis van deze beide graven.

Het zal duidelijk zijn dat de verfijning van de relatieve chronologie met name in de *Ältere Merovingerzeit* heeft plaatsgevonden, en dat daar nu met vier subfasen (AM Ia, AM Ib, AM II en AM III) gewerkt wordt in plaats van de oorspronkelijke *Stufen* II en III volgens Böhner. Dat is duidelijk verschillend van de situatie in de *Jüngere Merovingerzeit*, ondanks de indeling in drie fasen met tamelijk scherpe begin- en einddateringen die Ament (1976) voorstelde. Het was Ament zelf die in zijn publicatie van het grafveld van Mertloch-Künzerhof (Kr. Mayen-Koblenz) wees op de zeer wankelende basis van relatieve en absolute chronologie van de *Jüngere Merovingerzeit* (Ament, 1993: 99–100). Om te beginnen bleek in Mertloch-Künzerhof dat ook tijdens JM III nog grafgiften werden meegegeven (deels zelfs van hoge kwaliteit), en dat andere grafgiften niet alleen in JM II optraden, zoals eerder verondersteld, maar ook nog in JM III. Verder wees Ament op enkele observaties die aannemelijk maken dat een aantal 7^e-eeuwse verschijnselen doorloopt in de 8^e eeuw, en direct voorafgaat aan goedgedateerde 9^e-eeuwse objecten en versieringsstijlen. Hij doelde daarbij op het optreden van gelijkarmige beugelfibula's, rechthoekige fibula's en

andere objecten in laat-9^e-eeuwse depotvondsten in Noord-Frankrijk en België, die zo nauw verwant zijn aan laat-Merovingische typen, dat aan een directe relatie gedacht moet worden, dus aan een herdatering van die laat-Merovingische voorbeelden tot in de late 8^e en vroege 9^e eeuw (zie ook par. 5.6). Iets dergelijks zou met de *Tierstil*-ornamentiek het geval kunnen zijn. Deze wordt geacht halverwege de 7^e eeuw te zijn opgehouden. Maar de Zuid-Duitse Tassilo-kelk uit de late 8^e eeuw vertoont een dermate overeenkomstige *Tierstil*-ornamentiek, dat van een continuïteit in gebruik sprake moet zijn geweest. Ook dat zou dus het oprekken van 7^e eeuwse dateringen tot in de gevorderde 8^e eeuw betekenen.

Daarnaast wees Ament ook op de zwakke fundering van de door hem voorgestelde absolute chronologie. De door hem in 1976 genoemde datering van ca. 600 voor de overgang AM III/JM I zou volgens hem zonder bezwaar veranderd kunnen worden. Hij verwees daarbij naar de dissertatie van Siegmund (zie par. 5.2) die zijn *Niederrhein-Phase 7*, corresponderend met een vroege horizont van JM I, tussen 585 en 605 plaatste. Ook wees Ament op het optreden van Karolingische munten in graf 47 van Wesel-Bislich, Kr. Wesel (Zedelius, 1992), en graf 68 van Griesheim, Ldkr. Darmstadt-Dieburg. Deze verder vondstloze graven toonden in ieder geval aan dat de Merovingische grafvelden tot in de vroege 9^e eeuw in gebruik bleven, zij het dat de jongste graven dus niet of nauwelijks bijgiften bevatten. Ament (1993: noot 267) wees er bovendien op dat simpele rekensommetjes hetzelfde aanduiden voor een grafveld als dat van Rügenach. Afhankelijk van ideeën over bevolkingstoename gedurende de late 7^e en 8^e eeuw, was duidelijk dat Rügenach tot minstens 800, en wellicht tot 910, in gebruik bleef.

Grunwald (2007) borduurt door op deze opmerkingen van Ament. Om te beginnen (Grunwald, 2007: 452) deelt hij JM I onder in subfasen JM Ia en JM Ib, mede op basis van eerdere studies (Grunwald, 1998b). Voor JM Ia verwijst hij naar de door Ament (1993: 99) genoemde 'vroege horizont' die met Siegmund's *Niederrhein-Phase 7* zou corresponderen. Grunwald wijst verder op een tweetal graven uit de omgeving van Koblenz die met behulp van Friese *sceattas* absoluut gedateerd kunnen worden. Graf 6 van Lay, Stadt Koblenz, bevatte naast een ijzeren gesp en een ijzeren mes ook een *sceatta* die rond of vlak na 720 moet zijn geslagen. Graf 2/1990 van Rhens, Ldkr. Mayen-Koblenz, bevatte o.a. een ijzeren gesp, een sax, een mesje met vaste greep, een ijzeren klapmes, sporen, en daarnaast in een beurs twee *sceattas* die ook voor dit graf een datering na 720 aannemelijk maken. Volgens Grunwald (2007: 450) zou dit graf zonder deze munten aan JM II zijn toegeschreven op basis van de grafgiften, en dus vóór 670/80 gedateerd zijn. De consequentie is dus dat voor JM II kenmerkende vormen inderdaad tot in de 8^e eeuw in gebruik bleven. Grunwald wijst er bovendien op dat hij in een eerdere studie (Grunwald, 1998b) al een jongere horizont van JM II had beschreven, die tot in

de vroege 8^e eeuw zou hebben doorgelopen, vanwege de overeenkomsten met *Gruppe A* volgens Stein (1967) die door haar tussen 680 en 710/20 werd gedateerd.

Grunwald (2007: 451) meent dat het einde van de gewoonte om grafgiften mee te geven na 720/30 moet liggen, en waarschijnlijk zelfs rond 750, overeenkomstig de einddatering van Stein's *Gruppe B*. Maar zelfs dan verdwijnt deze gewoonte niet overal, en blijven bovendien de oude grafvelden nog in gebruik. Grunwald (2007: 451 en Abb. 3) introduceert dan ook een vroeg-Karolingische fase K I, gedurende welke de grafgewoonten van de laat-Merovingische periode geleidelijk plaats maakten voor bijgavenloze christelijke begravingen. In de loop van de vroege 9^e eeuw werden de oude grafvelden definitief opgegeven, en werden grafvelden bij kerken in gebruik genomen. Grunwald vergelijkt zijn fase K I met Stein's *Gruppe C*, en gebruikt overeenkomstige begin- en einddateringen van ca. 750, resp. ca. 800.

Een en ander resulteert in het volgende schema voor het Midden-Rijngebied:

AM Ia	460/80–500/10
AM Ib	500/10–520/30
AM II	520/30–560/70
AM III	560/70–580/90
JM Ia	580/90–610/20
JM Ib	610/20–640/50
JM IIa	640/50–670/80
JM IIb	670/80–710/20
JM III	710/20–ca. 750
K I	ca. 750–ca. 800

Helaas ontbreken in de publicaties van Grunwald de handige overzichtsfijguren met de typen die tot de diverse fasen/subfasen worden gerekend, zoals die thans uit het Beneden-Rijngebied (zie par. 5.2) en ZW-Duitsland (zie par. 5.3) bekend zijn.

5.2. Het Beneden-Rijngebied

Zoals in de vorige paragraaf al werd vermeld, maakte Böhner bij de uitwerking van zijn chronologiesysteem ook gebruik van grafvondsten uit het Duitse Beneden-Rijngebied. Het hoeft dan ook niet te verbazen dat dit systeem ook daar bruikbaar bleek, en zelfs al vroeg werd toegepast, onder andere door Steeger (1948) en door Böhner (1949) zelf. Wel was al snel duidelijk dat in dit gebied de gewoonte om grafgiften mee te geven langer gehandhaafd werd dan Böhner in het gebied rond Trier meende te kunnen herkennen. Gewezen kan worden op het grafveld van Wesel-Bislich dat helaas nog niet is gepubliceerd, maar waar de graven 7 en 448 9^e-eeuwse *Kugeltöpfe* van het type Walberberg bevatten (Janssen, 1990/91: Taf. 1). Graf 47 van ditzelfde grafveld bevatte twee *denarii* van het XPISTIANA RELIGIO-type van Lodewijk de Vrome, die na 814 geslagen werden (Zedelius, 1992).

In de jaren '80 en '90 van de vorige eeuw werd het inmiddels aanzienlijk gegroeide bestand aan Merovingische en vroeg-Karolingische graven in het Duitse Beneden-Rijngebied onderwerp van nieuwe chronologische studies. In 1989 voltooide Siegmund zijn dissertatie (Univ. Köln) over Frankische grafvondsten in Nordrhein benoorden de lijn van Übach-Palenberg naar Remscheid. Ter vergroting van de materiaalbasis werden ook de reeds gepubliceerde zuidelijker gelegen grafvelden van Köln-Junkersdorf, Köln-Müngersdorf en Bad Münstereifel-Iversheim in de beschouwingen betrokken. Pas 9 jaar later werd deze studie gepubliceerd (Siegmund, 1998). Op basis van deels nieuwe typologische studies werd het vondstmateriaal uit mannen- en vrouwengraven gescheiden aan seriatie onderworpen. De geslachtelijk niet-toewijsbare graven werden bij de mannengraven gevoegd. Op die wijze konden 364 'mannengraven' met 158 typen, en 215 vrouwengraven met 124 typen worden bestudeerd. Daarnaast werden kralensnoeren nog apart onderzocht, d.m.v. correspondentieanalyse. Siegmund heeft ook gekeken naar de mogelijkheden van *Belegungschronologie*, maar dat bleek in het bewuste gebied van weinig belang. Siegmund deelde het materiaal in 12 fasen in, aangeduid als *Niederrhein-Phasen*. Hij gaf een beschrijving van de inhoud van deze fasen (Siegmund, 1998: 203–208), evenals een *Typentafel* met de chronologische belangrijkste grafgiften van de *Phasen* 1-11 (*ibid.*: Abb. 81). Daarbij valt direct op dat *Niederrhein-Phasen* 1 en 2 het materiaal omvatten dat Böhme (1987) aan zijn *Fundgruppen* A en B toeschreef, en dat het jongste materiaal van *Niederrhein-Phase* 2 correspondeert met het materiaal dat Böhme (1994) tot zijn laat-Romeinse horizont van de 'Krefelder zwaarden' rekende. *Niederrhein-Phasen* 9-10 corresponderen volgens Siegmund (1998: 217–219 en Abb. 82) met *Gruppe* A, en *Niederrhein-Phase* 11 met *Gruppe* B volgens Stein (1967). *Niederrhein-Phase* 12 behoort strikt genomen niet tot de Merovingische periode, maar is al vroeg-Karolingisch. Theuws (2001) heeft in zijn recensie van Siegmund's werk ook een aantal minpuntjes aangestipt, zoals het ontbreken van indicaties in hoeverre de kenmerkende typen van bepaalde *Phasen* ook in voorafgaande en volgende *Phasen* al of nog optreden. Het ontbreken daarvan maakt ook de fraaie *Typentafel* tot op zekere hoogte misleidend. De absolute dateringen die Siegmund aan zijn *Niederrhein-Phasen* toekende zijn grotendeels op muntdateringen en voor een klein deel op dendrodatering gebaseerd (Siegmund, 1998: Liste 12). Het valt op dat sommige *Phasen* wel erg kort zijn (*NR-Phasen* 5 en 6 elk slechts 15 jaren!), en het is dan ook de vraag of hier de grenzen van de mogelijkheden van de combinatie seriatie en muntdatering al niet overschreden zijn.

Ondanks de over het algemeen lyrische recensie van Theuws (2001) was Siegmund's dissertatie toch niet het lang verwachte standaardwerk dat nog vele jaren gebruikt zou worden. In 1991 werd aan de universiteit van Bonn namelijk de *Arbeitsgruppe Franken* (verder: Franken AG)

opgericht door een viertal studentes die zich bezig hielden met de bewerking van Frankische graven en grafvondsten uit het zuidelijke deel van de Kölner Bucht. Dankzij het feit dat Siegmund zijn toen nog niet gepubliceerde gegevens beschikbaar stelde, was het mogelijk de typologie verder te verfijnen en nieuwe seriaties aan een veel groter aantal graven uit te voeren. Bovendien werden de qua geslacht indeterminate graven bij deze seriaties zowel aan de mannen- als aan de vrouwengraven toegevoegd. In totaal waren 535 'mannengraven' (incl. 'onzeker') en 396 zekere vrouwengraven beschikbaar, d.i. toename van ca. 50, resp. ca. 52% ten opzichte van Siegmund's gegevens. Met het meetellen van de 'geslachtelijk onzekere' graven bij de vrouwengraven werd zelfs een toename van ca. 93% bereikt. Het typologische en chronologische werk van Franken AG werd in 1992 voltooid, maar pas elf jaar later gepubliceerd (Müssemeier *et al.*, 2003). Vergelijking met Siegmund's werk toont naast vergaande overeenkomsten ook een aantal verschillen. Er zijn kleine wijzigingen bij de typedefinities en bij de toewijzingen van typen aan fasen. Franken AG geeft bovendien aan wanneer een type in meer dan één fase voorkomt. Belangrijk is verder dat Siegmund's *Niederrhein-Phasen* 4 en 5 door Franken AG werden gecombineerd tot een *Phase* 4, die bij de vrouwengraven wel een onderscheid tussen 4A en 4B liet zien maar bij de mannengraven niet. Dat betekent overigens ook dat de nummering van de fasen na *Phase* 4 niet meer parallel loopt. *Niederrhein-Phase* 6 correspondeert met Franken AG *Phase* 5, etc.

Op een symposium in Aalborg in 1996 werd een synthese van het werk van Siegmund en Franken AG gepresenteerd, die enkele jaren later werd gepubliceerd (Nieveler & Siegmund, 1999). Deze synthese volgt Franken AG qua typen en toewijzing van typen aan fasen, maar handhaaft de fasen van Siegmund, die nu echter als *Rheinland-Phasen* worden aangeduid. De samenvoeging van *NR-Phasen* 4 en 5 wordt dus niet gevolgd. Dat was overigens nog niet het laatste woord. Op het Franken-colloquium te Berlijn in 1997 presenteerde Heike Aouni (die onder de naam Heike Pöppelmann participeerde in Franken AG) vondsten uit de vroege fase van het laat-Romeinse/vroeg-Middeleeuwse grafveld van Jülich (Aouni, 1998), dat zij bewerkte in het kader van een dissertatie (Universität Bonn, 1997). Zij verwijst in haar publicatie naar de dissertatie van Siegmund van 1989, en naar de in 1992 door Franken AG opgestelde chronologie (toen beide nog niet gepubliceerd), maar niet naar de synthese van Nieveler & Siegmund, alsof haar niet bekend was dat deze een jaar eerder in Aalborg was gepresenteerd. Het materiaal van Jülich wordt door haar verdeeld over twee laat-Romeinse fasen (beide 4^e eeuws, en hier niet van belang) en acht vroeg-middeleeuwse fasen die overeenkomen met de *Phasen* 1-8 van Franken AG, en overeenkomstig zijn genummerd. Het is niet duidelijk of Aouni de Rheinland-chronologie bewust niet gebruikt, of dat deze haar niet bekend was. Belangrijk is dat Aouni (1998) kans zag *Phase* 2 onder te verdelen in twee subfa-

sen (2a en 2b), waarbij 2a overeenkomt met *Fundgruppe B* volgens Böhme (1987) en gekenmerkt wordt door *Einfache Gürtelgarnituren* en 2b wordt gekenmerkt door zwaardriemgespen van type Krefeld en door zgn. vroeg-Frankische gespen. *Phase 1* heeft als belangrijke gidstypen o.a. *Tierkopfschnallen mit Laschenbeschlag* en *Kerbschnittgarnituren*, en komt overeen met Böhme's *Fundgruppe A*. Al met al ziet het er dus naar uit dat in het Beneden-Rijngebied de Rheinland-chronologie van Nieveler & Siegmund (1999), aangevuld met de verbeterde indeling van fasen 1 en 2 volgens Aouni (1998) het beste systeem is:

<i>Rheinland-Phase</i>	1	ca. 390/400–420/30
	2a	420/30–450/60
	2b	450/60–480/90
	3	480/90–520/30
	4	520/30–550/60
	5	550/60–ca. 570
	6	ca. 570–580/90
	7	580/90–ca. 610
	8	ca. 610–ca. 640
	9	ca. 640–ca. 670
	10	ca. 670–ca. 710
	11	ca. 710–ca. 740
	12	ca. 740– ?

Er moet echter wel op gewezen worden dat de aanvangs-datering van *Stufe 9* opmerkelijk vroeg is. *Stufen 9* en 10 corresponderen volgens Siegmund (1998) en Nieveler & Siegmund (1999) immers met *Gruppe A* volgens Stein (1967). Volgens Stein zou *Gruppe A* tussen 680 en 710/20 gedateerd moeten worden. Grunwald (2007) bleek geen problemen te hebben met Stein's datering van *Gruppe A*. Het laatste woord is dus nog niet gezegd. In dit verband kan echter gewezen worden op het muntgedateerde kindergraf 4 binnen de fundamenten van het vroeg-middel-eeuwse kerkje in het laat-Romeinse castellum *Tasgaetium*, het huidige Burg bij Eschenz, Gem. Stein am Rhein (Zw.) (Martin, 1986). Dit graf bevatte naast een ijzeren gordel-gesp, een zilveren riemtong, een benen kam en draden van goudbrokaat ook een fibula vervaardigd van een gouden kopie van een *triens* van de Langobardische koning Cunibert (692–702). M. Martin (1986: 90) wil dit graf op grond van de gesp dateren rond de overgang van *Gruppen A* en *B* volgens Stein. Dat past dus uitstekend bij de door Stein, Siegmund, Nieveler & Siegmund en Grunwald (2007) voorgestelde datering van deze overgang. De vraag blijft vervolgens waarom de begindatering van Stein's *Gruppe A* bij Siegmund en Nieveler & Siegmund zo veel vroeger is dan bij Stein en Grunwald. Voor de hand ligt dat de correlatie van *Rheinland-Phase 9* met Stein's *Gruppe A* niet juist is. De datering van *Phase 11*, vergelijkbaar met Stein's *Gruppe B* correspondeert wel redelijk: Stein stelde 710/20–750 voor.

5.3. Zuid-Duitsland

Tot voor kort was voor Zuid-Duitsland geen algemeen geldige chronologische indeling van vroeg-middel-eeuwse graven en grafvondsten ontwikkeld. In plaats daarvan bestond een aantal lokale chronologieën, gebaseerd op gedetailleerde studies van afzonderlijke grafvelden, waarbij die van Marktoberdorf (Christlein, 1966), Schretzheim (Koch, 1977) en Bergen & Berghausen (Koch, 1982) met name vermeld kunnen worden. Met enige moeite was hieruit een soort van regionaal geldig systeem te distilleren, dat echter gebaseerd was op relatief weinig materiaal, en dat bovendien pas rond 525 begon. De vroeg-Merovingische periode kon min of meer worden ingevuld dankzij studies van Martin (1989) en Quast (1993), hoewel met name het werk van Martin op dit gebied controversieel is. In grote lijnen betrof het overigens pogingen van Böhner's *Stufe II* ook voor Zuid-Duitsland toepasbaar te maken.

Eerste pogingen om in Zuid-Duitsland door middel van seriatie tot een betere chronologische indeling te komen (Roth & Theune, 1988; 1999) kunnen hier buiten beschouwing blijven. Van groot belang is echter recent werk van U. Koch (2001), die in haar publicatie van het grafveld van Pleidelsheim de gelegenheid benutte om een groter bestand aan Zuid-Duitse en Zwitserse graven aan seriatie te onderwerpen. In totaal had zij de beschikking over 304 vrouwengraven met 175 typen (Koch, 2001: 44–61) en 207 mannengraven met 125 typen (*ibid.*: 61–70). De seriatie resulteerde in zeven *Süd-Deutschland (SD) Phasen*. Voor mannen- en vrouwengraven wordt de inhoud van deze fasen in afbeelding gepresenteerd en beschreven. Daarnaast worden de aanwijzingen voor absolute datering van deze fasen, meestal muntdatering, genoemd:

<i>SD-Phase 1</i>	ca. 430–460
<i>SD-Phase 2</i>	ca. 460–480
<i>SD-Phase 3</i>	ca. 480–510
<i>SD-Phase 4</i>	ca. 510–530
<i>SD-Phase 5</i>	ca. 530–555
<i>SD-Phase 6</i>	ca. 555–580
<i>SD-Phase 7</i>	ca. 580–600
<i>SD-Phase 8</i>	ca. 600–620

Koch onderscheidt ook nog *SD-Phasen 8–10* (600–620; 620–650, resp. 650–670), maar deze zijn gebaseerd op fasen die in eerdere grafveldstudies werden herkend. Hoewel het neerslaan van de Alamannische opstand in 507 volgens Koch een duidelijke invloed op de samenleving in het Neckargebied had, is in het grafveld van Pleidelsheim pas vanaf het begin van *SD-Phase 5* ook een duidelijke Frankische invloed bespeurbaar. Dat is dus na de dood van de Oost-Gotische koning Theoderik de Grote, die zich als beschermheer van de Alamannen had opgeworpen.

Koch geeft ook correlaties met de chronologiesystemen in Midden- en Beneden-Rijngebied:

- SD 1 = proto-Merovingisch
 SD 2 = begin vroeg-Merovingische periode =
 periode Childeric
 SD 3 = AM I/oudere deel = periode Clovis
 SD 4 = AM I/jongere deel
 SD 5 = AM II
 SD 6 = overgang AM II/III
 SD 7 = AM III

De typische vormen in de vrouwengraven van *SD-Phasen* 3 en 4 hebben hun tegenhangers in *NR-Phase* 3 (Koch, 2001: 75), die van *SD-Phase* 5 in *NR-Phase* 4 (*ibid.*: 77). Dat de voor *SD-Phase* 5 kenmerkende fibula van Typ Hahnheim al in *NR-Phase* 3 zou voorkomen, is volgens Franken AG onjuist: dit type is kenmerkend voor hun *Phase* 4 (Müssemeyer *et al.*, 2003: 30 (S. Fib. 12.7) en Abb. 6). Bij de vrouwengraven van *SD-Phase* 6 zijn parallellen te vinden in *NR-Phasen* 5 en 6 (Koch, 2001: 78), bij die van *SD-Phase* 7 in *NR-Phase* 7 (*ibid.*: 79). Bij de mannengraven van *SD-Phase* 7 zijn echter al parallellen te herkennen in *NR-Phase* 6, maar is het merendeel van de overeenkomsten eveneens in *NR-Phase* 7 te vinden (*ibid.*: 78).

5.4. De laat-Merovingisch/vroeg-Karolingische ‘Adelsgräber’ volgens Stein

Van groot belang is ook de bewerking door Stein (1967) van laat-Merovingisch/vroeg-Karolingische graven met bijgiften in Noordwest-Duitsland, Noord-Nederland, het Duitse Beneden- en Midden-Rijngebied, Zuid-Duitsland en Oostenrijk. De laat-Merovingisch/vroeg-Karolingische periode wordt volgens Zeiss (1950) gekenmerkt door het optreden van *Zuckerhutförmige Schildbuckel* in de graven. Stein werkt deze waarneming verder uit. Zij onderscheidt drie typen bij deze umbo's, nl. de typen Göggingen, Walsum en Galgenberg. De typen Göggingen en Walsum blijken kenmerkend voor een *Südkreis*, die het Duitse Beneden- en Midden-Rijngebied, Zuidwest-Duitsland, Beieren en Oostenrijk omvat, al komt het type Walsum ook in kleine aantallen in Zuidwest-Duitsland voor (Stein, 1967: Taf. 98 en 99). Het type Galgenberg is kenmerkend voor een *Nordkreis* die Nederland ten noorden van de grote rivieren, Westfalen, Nedersachsen en Schleswig-Holstein omvat (Stein, 1967: Taf. 100).

In de *Südkreis* komen umbo's van de typen Göggingen en Walsum in mannengraven voor in associatie met zwaarden, saxen (meestal langsaxen) en/of lanspunten. Op basis van verdere associaties kunnen ook ruitersporen en gordelbeslagen aan dit vondstcomplex worden toegevoegd. Op basis van *Kombinationsstatistik* en van typologische argumenten onderscheidt Stein (1967: 58) drie chronologische groepen: een vroege *Gruppe* A, een late *Gruppe* B, en een overgangs *Gruppe* A/B. In de *Südkreis* blijkt het aantal rijke vrouwengraven veel geringer te zijn dan het aantal rijke mannengraven. Op basis van de ligging in de grafvelden is het desondanks mogelijk een aantal rijke vrouwengraven aan de laat-Merovingisch/

vroeg-Karolingische periode toe te schrijven. Het geringe aantal graven, en het kleine aantal chronologisch interessante grafgiften (voornamelijk fibula's en oorringen) verhindert echter een indeling in drie *Gruppen*, en laat slechts een tweedeling, in *Gruppen* A/B en B toe (Stein, 1967: 75).

In de *Nordkreis* zijn rijke mannengraven evenmin schaars. Specifiek voor deze *Kreis* is het optreden van stijgbeugels in de graven. Gordelbeslag komt minder vaak voor dan in de *Südkreis*. Vanwege het grote aantal typen wapens blijkt *Kombinationsstatistik* bij deze graven veel moeilijker dan in de *Südkreis*. Het blijkt echter dat *Schildbuckel* van type Galgenberg geassocieerd zijn met een sax en een brede lanspunt, òf met een zwaard en een vleugellanspunt. Verder zijn combinaties van zwaard en sax in de *Nordkreis* niet bekend, en komt een combinatie van langsax (in plaats van zwaard) en vleugellanspunt slechts in twee graven voor. Aangezien de combinaties umbo/sax/brede lanspunt en umbo/zwaard/vleugellanspunt in dezelfde gebieden optreden, gaat het volgens Stein om chronologische groepen. De umbo's van het zuidelijke type Walsum en de lanspunten van het zuidelijke type Egling lijken kenmerkend voor graven die gelijktijdig zijn met de *Gruppen* A en A/B in de *Südkreis*. Daarnaast zijn er zuidelijke importen die duidelijk maken dat de sax/brede lanspunt-groep in de *Nordkreis* gelijktijdig is met *Gruppe* B in de *Südkreis*. Dat maakt het voor Stein (1967: 92) mogelijk de mannengraven van de *Nordkreis* in vier groepen in te delen: A, A/B, B en C, maar *Gruppe* A omvat slechts enkele graven. *Gruppe* C heeft geen tegenhangers in de *Südkreis* en wordt gekenmerkt door de combinatie zwaard/vleugellanspunt. Rijke vrouwengraven zijn in de *Nordkreis* algemener dan in de *Südkreis*. Bovendien bevatten deze graven een grotere variatie aan grafgiften. Naast fibula's gaat het vooral om kralenkettingen, naaldenkokers en sleutels, en in mindere mate om oor-, hals- en armingen. Bij de fibula's gaat het om rechthoekige, ronde, kruisvormige en gelijkarmige fibula's. De ronde fibula's omvatten o.a. ijzeren fibula's met *Pressblechauflagen* en verder *Emailscheibenfibeln* van verschillende typen. Juist deze verscheidenheid aan typen zorgt er voor dat *Kombinationsstatistik* bij de vrouwengraven niet mogelijk is, temeer omdat de vrouwen zelden combinaties van verschillende fibulatypeen meekregen/droegen. Stein (1967: 102–103) kan slechts twee *Gruppen* onderscheiden: één die gelijktijdig is met de mannengraven van de *Gruppen* A, A/B en B, en één die gelijktijdig is met de mannengraven van *Gruppe* C.

De absolute dateringen van Stein's *Gruppen* A, A/B, B en C berust deels op de tamelijk schaarse associaties met munten (voornamelijk *Gruppe* A), deels op de ornamentiek op gordelbeslagen, etc. Op grond daarvan stelt Stein (1967: 110) de volgende getallen voor:

<i>Gruppe</i> A	680–710/20
<i>Gruppe</i> A/B	700–730
<i>Gruppe</i> B	710/20–750
<i>Gruppe</i> C	750–800

Zoals eerder opgemerkt levert dit een probleem op in de Niederrhein-chronologie van Siegmund, die zijn *Niederrhein-Phasen* 9 en 10 gelijk stelt aan *Gruppe A*, maar *Phase* 9 al rond 640 wil laten beginnen. Grunwald (1998; 2007) levert argumenten om Stein's begindatering van *Gruppe A* te handhaven. Overigens kan er hier op gewezen worden dat in 1988 in Borne een graf met vondsten van *Gruppe C* en munten werd opgegraven (Verlinde, 1990). Het betreft een graf in een Karolingische nederzetting bij Borne Hoefblad, dat kennelijk geïsoleerd ligt en niet deel van een grafveld vormt. In de oostwest-gerichte kuil (zonder sporen van kist of lijksilhouet, maar ook zonder crematie) werden een zwaard, een vleugellanspunt, twee ijzeren ruitersporen en 16 denariën van Karel de Grote (op één na in een beurs) gevonden. Van deze munten dateert één van vóór de munthervorming van 790/794, en dateren de overige van na die tijd. Aangezien munten van Lodewijk de Vrome ontbreken, zal de begraving dus na 790/794 en op zijn laatst kort na 814 plaats gevonden hebben (en dus niet vóór 840 zoals Verlinde schrijft).

5.5. Noord-Frankrijk

In Noord-Frankrijk is chronologisch onderzoek aan laat-Romeinse en Merovingische graven lange tijd een verwaarloosde tak van wetenschap geweest. Momenteel wordt echter gewerkt met een indeling die door Périn (1978; 1980) is uitgewerkt, en die methodisch overeenkomt met de methoden van Siegmund, Franken AG en Koch. Wat Périn (1978) beschrijft is in feite de handmatig uitgevoerde seriatie (*permutation matricielle manuelle*) van vondsten uit Merovingische graven in de departementen Ardennes en Meuse, nadat eerst de typen die in deze graven optreden beschreven werden. Périn benadrukt dat deze seriatie een indeling oplevert die vergelijkbaar is met die van Böhner (die in dit deel van Frankrijk ook nog bruikbaar is), maar verfijnder is omdat hij de *Stufen* II, III en IV van Böhner elk nog weer in tweeën kan splitsen. In 1980 behandelde Périn de Merovingische graven uit hetzelfde gebied nog een keer, maar nu met een uitgebreider typenbestand, en aan een groter aantal graven. Hij onderscheidde 118 typen, en behandelde 341 graven, waarvan 144 aan mannen toegeschreven konden worden, 108 aan vrouwen, en waarvan 89 niet te determineren waren qua geslacht van de overledenen. De seriatie werd nu met de computer uitgevoerd (*permutation matricielle automatique*). Nieuw was het onderscheiden in de tabellen van zgn. *bandes typologiques*, d.i. clusters van herhaaldelijk voorkomende associaties van dezelfde typen. Daarvan waren in de mannengraven 9 herkenbaar (A t/m I), in de vrouwengraven eveneens 9, en in de niet te determineren graven 8. Uiteraard gaat het bij de *bandes typologiques* in mannen- en vrouwengraven om groten-deels verschillende typen. Tenslotte bleek het mogelijk om 9 chronologische fasen te onderscheiden, die werden aangeduid met de letters van de *bandes typologiques* die

in zo'n fase voorkomen. In de vroegste fase komt materiaal van de *bandes typologiques* A, B en D voor, en de aanduiding van deze fase wordt dus ABD. Andere chronologische fasen die Périn onderscheidt zijn in volgorde van ouderdom: BCD, DE, DEF, DEFGH, EFGH, FGHI, GHI en HI.

Périn's methode is ook elders getest, bijvoorbeeld in het grafveld Bulles in het departement Oise (Legoux, 1980), en bruikbaar gebleken. Siegmund (1998: 214) is van mening dat Périn's fasen verrassend goed correleren met zijn eigen *NR-Phasen*, ondanks deels afwijkende ontwikkelingen in Noord-Frankrijk, en ondanks de hier en daar aanvechtbare generalisaties bij de vorming van de typen. Volgens Siegmund correspondeert ABD met *Niederrhein-Phase* 3, BCD met 4 en 5, DE met 5 en 6 (wat dus opnieuw vragen oproept betreffende *Niederrhein-Phase* 5!), DEF met 7, DEFGH en EFGH met 8, en FGHI, GHI en HI met 9. Périn (1980: fig. 107) vermeldt ook een correlatie van zijn fasen met de *Stufen* van Böhner, en absolute dateringen die hij aan zijn fasen toekent op basis van muntdateringen. Daarbij maakt hij ook duidelijk dat muntdatering niet in staat is om alle fasen van elkaar te onderscheiden:

ABD	=	Böhner II	480–530
BCD t/m DEF	=	Böhner III	530–575/80
DEFGH t/m HI	=	Böhner IV	575/80–680/90

De overgang van Böhner III naar IV is opmerkelijk vroeg vergeleken met Siegmund en Franken AG. In een latere publicatie plaatst Périn (Périn & Calligaro, 2005) de overgang van *Méovingien ancien* 3 en *Méovingien récent* 1 (d.i. van *Ältere Merovingerzeit* III en *Jüngere Merovingerzeit* I volgens Ament, en dus van Böhner III en Böhner IV) rond 600. Dat zou dus ook een herdatering van de overgang DEF naar DEFGH naar ca. 600 moeten inhouden.

5.6. Gelijkarmige beugelfibula's in het westelijke Frankenrijk

Het artikel van Thörle (1998) over gelijkarmige beugelfibula's in het westelijke deel van het Frankische gebied gedurende de jongere Merovingische en de Karolingische periode is een goede illustratie van een chronologisch probleem dat Ament (1993: 99–100) al signaleerde (zie par. 5.1). Thörle kent ca. 1300 exemplaren, die een duidelijk verspreidingszwaartepunt in Frankrijk ten noorden van de Seine, België en het Duitse Beneden- en Midden-Rijngebied lijken te hebben (Thörle, 1998: Abb. 1). Deze fibula's komen echter ook elders voor, van Zuidwest-Frankrijk tot in het oostelijke Alpengebied, en van Midden-Nederland tot in het oosten van Nedersachsen en het Midden-Maingebied. Thörle wijst er terecht op dat dit verspreidingsbeeld sterk beïnvloed wordt door het grafitueel en de stand van publicatie van grafvelden en losse vondsten. Dat laatstgenoemde factor van grote betekenis is blijkt ook in Nederland. Terwijl Thörle in de

provincie Friesland kennelijk slechts één vindplaats kent, worden in een recent overzicht met veel detectorvondsten maar liefst 174 gelijkarmige fibula's genoemd (Bos, 2005/06), grotendeels uit het terpengebied. Het is aannemelijk dat ook in het Groninger terpengebied het aantal bekende exemplaren aanzienlijk groter zal blijken te zijn, wanneer amateurcollecties systematisch worden bekeken. En dat zal ook wel gelden voor de rest van het land, zij het misschien niet op dezelfde spectaculaire wijze als in Friesland.

Aangezien een deel van de fibula's van Thörle uit graven komt, kan hij een deel van de typen aan de jongere Merovingische periode toewijzen. Hij hanteert voor de fasen JM I-III (en AM III) echter de dateringen die Ament (1976) noemde, maar die deze later betwijfelde (Ament, 1993) en die vervolgens door Grunwald werden gecorrigeerd (zie par. 5.1). Daarnaast zijn echter ook gelijkarmige fibula's bekend uit depotvondsten die met Vikingeninvalen van de 9^e eeuw in verband gebracht kunnen worden, en uit dateerbare nederzettingcontexten uit die tijd. Tot die depotvondsten behoort ook de vondst van Emmererfscheidenveen van 1871, bestaande uit 362 denariën van Karel de Grote, Lodewijk de Vrome en Lotharius I, verborgen in een wollen buidel waarvan de resten bewaard zijn gebleven, en één zilveren gelijkarmige beugelfibula (Boeles, 1915: 60–63; Pleyte, 1882: 23–24 en Pl. XXIV: 6a, 6b en 6c). Deze vondst is dus na 840 begraven. In het oostelijke Alpengebied zouden zelfs vroeg 10^e-eeuwse exemplaren bekend zijn. Ondanks een gebrek aan 8^e-eeuwse vondsten (die dus deels het gevolg zijn van het gebruik van een verouderde chronologie) gaat Thörle uit van een continu gebruik van gelijkarmige beugelfibula's van late 6^e tot 9^e eeuw in het westelijke Frankische gebied.

5.7. Aantekeningen bij de rol van historische dateringen, dendrodateringen en muntdateringen in de absolute chronologie van de Merovingische periode

5.7.1. Historische dateringen

Het is duidelijk dat met het werk van Ament en Grunwald voor het Midden-Rijngebied, van Siegmund en Franken AG voor het Beneden-Rijngebied, van Koch voor Zuid-Duitsland en van Périn voor Noord-Frankrijk, de chronologische indeling van Frankische, Alamaanse en Bajuwarische grafvondsten uit de Merovingische periode ver gevorderd is, mede vanwege het feit dat de verschillende onderzoekers vergelijkbare methoden hebben gebruikt. Uit bovengegeven overzichten blijkt bovendien dat de absolute dateringen in de verschillende werkgebieden grotendeels op muntdateringen berusten. Er is weliswaar ook een handjevol dendrodateringen bekend, maar die zijn nog te gering in aantal om al van betekenis te kunnen zijn, en zijn bovendien deels discutabel (zie onder). Historische dateringen spelen in feite geen

rol van betekenis. Er zijn eigenlijk maar twee graven van historisch bekende personen uit de Merovingische periode bekend, namelijk van koning Childeric, en van koningin Arnegunde.

Voor **Childeric** wordt algemeen geaccepteerd dat hij in 481/2 overleed, maar die datum is niet gebaseerd op een contemporaine vermelding. De datum gaat terug op de bij Gregorius van Tours vermelde regeringsduur van Childeric's zoon Clovis van 30 jaren, en diens met grote mate van zekerheid vaststaande overlijden in 511 (Levison, 1898). Wel staat vast, op grond van munten van de Oost-Romeinse keizer Basiliskos, dat hij na 475 moet zijn gestorven. Al met al zal die sterfdatum van 481/2 dus wel correct zijn. De grafgiften zijn ook voor de chronologische indeling van Frankisch materiaal van belang, op grond van o.a. umbo, franciska, spatha, sax, etc., die in het graf werden gevonden. Een deel van de grafgiften moet echter als materiaal worden beschouwd dat in Romeinse werkplaatsen werd vervaardigd. De historische datering is dus wel van belang in dit geval.

Minder van belang voor de absolute chronologie is het graf van **Arnegunde** dat in 1959 in de basiliek van St. Denis in Parijs werd ontdekt in sarcofaag 49 (France-Lanord & Fleury, 1962). De identiteit van de dode werd ontleend aan de naam 'Arnegundis' op de zegelring. Zij werd vervolgens gelijk gesteld aan de bij Gregorius van Tours vermelde Arégunde, één van de echtgenotes van Chlotarius I (die in 561 overleed) en moeder van Chilperic I, die in 539 zou zijn geboren, en in 584 overleed. Een eerste antropologisch onderzoek leek te wijzen op een ouderdom van de overledene van ca. 45 jaren. Uitgaande van de geboortedatum van haar zoon in 539 werd een overlijden tussen 565 en 570 berekend, en volgens de opgravers was er niets onder de rijke grafgiften dat zo'n datum tegensprak. Alföldi (1963) publiceerde vervolgens de ontcijfering van het monogram in het centrum van de zegelring als 'Regina', waarmee de identificatie nog sterker leek te worden. Maar Wilson (1964) twijfelde aan de beschrijving als zegelring omdat de tekst niet in spiegelbeeld was gegraveerd. Hij meende dat het een naamring was, die als geschenk was meegegeven. En dat werd weer bestreden door Ament (1965) die er op wees dat Merovingische zegelringen niet perse in spiegelbeeld gegraveerd hoeven te zijn.

Roth (1986) was de eerste die twijfel uitte aan de datering van de grafgiften. Op basis van onder meer het dierornament op de zilveren schoengespgarnituren meende hij dat deze rond 600 of in het eerste derde deel van de 7^e eeuw waren vervaardigd, en dat Arnegunde een tijdgenoot was geweest van Lothar II (584–629) of Dagobert I (623–639), en dus niet de historisch bekende Arégunde kon zijn. Ook Périn was in 1979 (publicatie: 1991, met naschrift van 1987) nog van mening dat de vondsten niet bij de historische Arégunde pasten, omdat ze pas in het tweede kwart van de 7^e eeuw gedateerd konden worden. Martin (1991) maakte echter een eind aan deze discussies door vast te stellen dat Arnegunde weliswaar zeer uitzon-

derlijke en door een koninklijke goudsmid vervaardigde sieraden had meegekregen, en dat de mode aan het hof richtingbepalend was voor de ontwikkeling van gordelgespen, etc. voor het lagere volk, maar dat die sieraden wel degelijk rond 580 gedateerd dienden te worden. Périn (1996: 422) sloot zich hier min of meer bij aan, maar stelde wel een datering tussen 590–600 voor. Recentelijk is nieuw onderzoek aan de inhoud van sarcofaag 49 gestart. De leeftijd van de overledene wordt nu als 61 ± 3 jaar opgegeven en de vondsten worden rond de overgang AM III/JM I gedateerd (Périn & Calligaro, 2005). Die datering van de vondsten houdt een ‘absolute’ datering van ca. 580 in, maar Périn & Calligaro houden om onduidelijke redenen een wat ruimere datering van 580–600 aan. Uitgaande van de inmiddels door Ewig (1991: 60 sub 34) herberekende geboortedatum van Chilperic I van 534 i.p.v. 539 is een sterfdatum van Arnegunde tussen 572 en 583 te berekenen, waarbij de onzekerheidsmarge wordt bepaald door de niet-bekende leeftijd van Arnegunde bij de geboorte van Chilperic. Aangenomen wordt dat zij tussen 15 en 20 jaar oud was. Ook haar ouderdom bij overlijden kent een onzekerheidsmarge (zie boven). Kortom: de Arnegunde uit sarcofaag 49 is kennelijk de koningin Arégunde van Gregorius van Tours, maar voor de chronologie van de ‘gewone’ Frankische graven heeft deze ontdekking weinig betekenis.

5.7.2. Dendrodateringen

Er is zoals gezegd maar een klein aantal dendrodateringen beschikbaar. En die zijn bepaald niet probleemloos, grotendeels vanwege de slordige wijze waarop ze gepubliceerd werden.

Het oudste gedateerde graf is het zgn. *Knabengrab* uit de Dom van **Keulen** (Doppelfeld, 1964; Doppelfeld & Pirling, 1966). Böhner (1967/68) wilde dit graf aan het eind van zijn *Stufe* II plaatsen, Wiczorek (1987) vroeg in *Stufe* III, en Siegmund (1998) vroeg in *NR-Phase* 4. U. Koch (2001: 85) zag parallellen in *SD-Phase* 5. Uit dit graf bleek een plank van het dodenbed dateerbaar. Deze had 238 ringen. In een eerste publicatie plaatste Hollstein (1970: 153) deze ringen tussen 284 en 521, en suggereerde hij een kapdatum van 550 ± 8 . Later corrigeerde hij de dateringen van de ringen naar 273–511, met een kapdatum 537 ± 10 (Hollstein, 1980: 75). Niet duidelijk is of deze plank nog spintringen had. De publicatie van 1970 suggereert weliswaar heel sterk dat zulks niet het geval was, omdat de spintgrens daar in de regel wordt vermeld, maar volledige zekerheid is er niet. Maar als er geen spintgrens herkenbaar was, mocht ook geen kapdatum worden gegeven, maar had alleen gesproken mogen worden van een *vroegst mogelijke* kapdatum. Waarom in 1970 29 ± 8 jaren bij de jongste ringen werden opgeteld, en in 1980 26 ± 10 is niet duidelijk. Het getal 26 ± 10 doet in ieder geval denken aan de 26 ± 8 jaren, die voor de dikte van het spinthout van West-Duitse eiken met meer dan 200 jaarringen geldt (1 standaarddeviatie, dus 68% zeker-

heid; Hollstein, 1965). Een datering van 537 ± 10 past overigens wel bij *NR-Phase* 4, die door Nieveler & Siegmund (1999) tussen 520/30 en 550/60 wordt geplaatst.

Graf 10 in **Arlon** (prov. Luxembourg, België) is het graf van een man, met relatief rijke grafgiften (Roosens & Alénus-Lecerf, 1965) die door Siegmund in zijn *NR-Phase* 5 worden geplaatst. In de grafkuil waren de bodemplanken nog bewaard gebleven. Twee daarvan werden door Hollstein onderzocht, maar het onderzoekresultaat is alleen bekend uit een publicatie van Roosens (1979). In de door Roosens geciteerde brief van Hollstein wordt vermeld dat er 134 ringen waren, waarvan de jongste in 522 werd gevormd, en dat er geen *Waldkante* bewaard was gebleven. De kapdatum van het hout zou ‘rond 535’ liggen. Opnieuw zijn er hier enige problemen. Indien er spint aanwezig was, had met een spindikte van 20 ± 6 jaren (68% zekerheid) gerekend moeten worden. Het getal van 535 had dan 535 ± 6 , of iets dergelijks moeten zijn en de spintgrens zou dan bij 515 hebben moeten liggen. Indien er geen spint was, had alleen een *vroegst mogelijke* kapdatum genoemd mogen worden, en die zou dan 542 ± 6 of iets vergelijkbaars moeten zijn (vgl. Hollstein, 1965). Curieus is overigens dat Hollstein deze bepaling niet in ‘*Mitteleuropäische Eichenchronologie*’ vermeldt. Hoe dan ook, het opgegeven getal van ‘rond 535’ is te oud voor *NR-Phase* 5 die door Nieveler & Siegmund (1999) tussen 550/60 en 570 wordt gedateerd. Mogelijk gaat het om hergebruikt hout.

Het uitzonderlijk grote, maar helaas oudtijds beroofde kamergraf 2268 in **Krefeld-Gellep** (Pirling, 1973) bevatte nog net genoeg vondsten die over het hoofd waren gezien of niet de moeite van het meenemen waard waren geweest, om datering in *NR-Phase* 7 volgens Siegmund (1998: Liste 12) mogelijk te maken. Een eerste dendrochronologische ouderdomsbepaling werd gepubliceerd door Hollstein (1970: 154). In drie stukken van een plank kon hij een serie jaarringen lopend van 430 tot 551 tellen, waarvan de laatste een spintring bleek te zijn. Dat had dus tot een kapdatum van 571 ± 6 (68% zekerheid) moeten leiden, maar vreemd genoeg vermeldde Hollstein een kapdatum “nach 571 ± 6 ”. Ook deze bepaling werd echter later gecorrigeerd. In *Mitteleuropäische Eichenchronologie* vermeldt Hollstein (1980: 63) 103 ringen (!) waarvan de jongste in 569 gevormd zou zijn, en een kapdatum “um 589”. Indien de laatste ring werkelijk een spintring was, zou dit dus eigenlijk 589 ± 6 of iets vergelijkbaars moeten zijn. *NR-Phase* 7 wordt door Nieveler & Siegmund (1999) tussen 580/90 en 610 geplaatst, en de dendrodatering is daar niet mee in tegenspraak.

Ook het grote *Kammergrab* van **Hüfingen** (Fingerlin, 1974) heeft vondsten opgeleverd die toewijzing aan *Niederrhein-Phase* 7 mogelijk maken. Hollstein (1970: 154) kreeg 11 eiken- en 2 sparrenplanken ter beoordeling. In dit geval waren de jongste ringen (de *Waldkanten*) nog aanwezig, en kon de kapdatum op 616 worden bepaald. In ‘*Mitteleuropäische Eichenchronologie*’ kwam Hollstein op dit graf terug. Hij vermeldt dat bij drie eikenplan-

ken de *Waldkante* nog bewaard was, en dat de kapdatum gecorrigeerd was tot 606 (Hollstein, 1980: 68; zie ook p. 104!). Ook deze bepaling is dus met het door Nieveler & Siegmund (1999) genoemde traject in overeenstemming.

Graf 111 in **Beerlegem** (prov. Oost-Vlaanderen, België) was eveneens een kamergraf dat relatief rijke vondsten opleverde (Roosens & Gyselinck, 1975). Vijf bodemplanken uit dit graf – door toevallige omstandigheden bewaard gebleven – werden door Hollstein (1980: 49) onderzocht. Eén daarvan bleek nog spintringen te bezitten, zodat een kapdatum van 587±10 kon worden berekend. Bij de andere vier werden de jongste bewaard gebleven kernhoutringen gevormd in 526, 530, 539 en 553. Roosens (1977) vermeldt slechts twee gedateerde planken, maar geeft als extra informatie dat die ene plank met spint nog zeven spintringen bezat. Siegmund (1998: 526) plaatst dit graf in zijn *Niederrhein-Phase 8A*. In het systeem van Nieveler & Siegmund (1999) wordt dit *Rheinland-Phase 8*, die tussen 610 en 640 thuishoort. Aangenomen moet worden dat de toewijzing onjuist is. In een eerdere publicatie plaatste Siegmund (1982: 265) dit graf in zijn Krefeld-Gellep *Belegungsphase 4*, waartoe ook Krefeld-Gellep graf 2268 (zie boven) werd gerekend. Ook Roosens & Gyselinck (1975) hadden goede argumenten (met name de dateringen van de gouden vingerring en van de gouden huls op de greep van het mesje) om dit graf aan het einde van de 6^e eeuw te dateren. Bij de toewijzing aan *Niederrhein-Phase 8A* speelt kennelijk de datering van de bronzen sierschijf een belangrijke rol, maar het exemplaar van Beerlegem graf 111 is mogelijk een vroeg type dat in het Rheinland nog niet optreedt. Al met al is toewijzing aan *Rheinland-Phase 7* dus waarschijnlijker (absoluut: 580/90–610).

De door Hollstein (1980: 104 en 180) vermelde dendrodateringen van boomkisten uit Oberflacht en Zöbingen kunnen hier buiten beschouwing blijven vanwege het ontbreken van archeologisch toewijsbaar materiaal.

5.7.3. Muntdateringen

Het is duidelijk dat historische en dendrochronologische dateringen geen grote rol spelen bij het bepalen van een absolute chronologie van de Merovingische periode. En het ziet er ook niet naar uit dat dat spoedig zal veranderen. Voor de absolute chronologie zijn muntdateringen daarom van groot belang, ondanks alle problemen die aan deze wijze van dateren kleven.

Werner (1935) was de eerste die munten gebruikte om absolute dateringen voor Frankische oudheden te verkrijgen. De methode kreeg echter pas betekenis nadat Böhner (1958) zijn relatieve chronologie met indeling in vijf *Stufen* voor het gebied rond Trier had uitgewerkt. Zijn later gepubliceerde tabel van munten uit graven van de *Stufen* II t/m IV (Böhner, 1967/8: Abb. 1) – gebaseerd op een eerder gepubliceerde lijst (Böhner, 1958: 24–34) aangevuld met ‘nieuwe’ vondsten – heeft grote indruk gemaakt, en heeft de mogelijkheden van muntdatering aangetoond.

Overigens laat zijn tabel ook zien dat in Frankische graven munten werden meegegeven die al lange tijd in omloop waren. Overigens is Böhner’s overzicht niet compleet. Zo ontbreekt het rijke graf van Planig (overgang II/III), met een *solidus* van Leo I (457–474) die als dodenmunt was gebruikt (Kessler, 1940; Menghin, 1983: cat.nr. 56). En uiteraard zijn sindsdien nieuwe vondsten gedaan, en zijn oude vondsten eindelijk gepubliceerd. Zo kende Böhner kennelijk alleen graf 307bis uit het grafveld van Lavoye, terwijl inmiddels duidelijk is dat ook de graven 194 en 319 ‘bruikbare’ munten bevatten (zie Menghin, 1983: cat.nrs. 68 en 46). Périn (1980: hfdst. VII en Bijlagen VII en VIII) heeft een nuttig overzicht gegeven van de op dat moment bekende 118 graven met minstens één voor dateringsdoeleinden bruikbaar Frankisch object, en minstens één min of meer contemporaine munt (wat dus alle graven met 4^e-eeuwse of oudere Romeinse munten zou moeten uitsluiten). Planig ontbreekt ook bij Périn! Opvallend is dat 83 van deze graven in westelijk Duitsland werden ontdekt, 19 in Noord-Frankrijk, 8 in België en 8 in Noordwest-Zwitserland. Een kortere lijst, maar met een aantal door Périn niet genoemde vondsten, is te vinden bij Siegmund (1998: Liste 12).

De gewoonte om dodenmunten mee te geven is vooral uit het Frankische kerngebied bekend, hoewel het zeker niet zo is dat het een algemeen voorkomende gewoonte was. Daarnaast zijn munten soms ook meegegeven in de vorm van sieraden, vaak doorboord of van een oogje voorzien, en een enkele keer in de vorm van geld in een beurs of iets dergelijks. Het merendeel van de munten uit graven is derhalve te vinden in het Midden- en Beneden-Rijngebied, België en Noord-Frankrijk. En het is opvallend dat een groot deel van de dodenmunten bestaat uit Romeinse ‘bronzen’ munten uit de 1^e–4^e eeuw, die kennelijk tot in de 7^e eeuw nog beschikbaar waren (Steuer, 1970). Nog curieuzer is dat zelfs op enige schaal nog Keltische muntjes uit de Late IJzertijd als dodenmunt werden meegegeven. Om een indruk te geven wat betreft het aantal graven met dodenmunten per grafveld, en van de dateringen van die munten worden hier gegevens van een aantal Franse en Duitse grafvelden genoemd.

In het Frankische grafveld van **Rödingen**, Kr. Düren (Herget, 2006) werden 706 graven onderzocht, waarvan 152 oudtijds of modern verstoord en beroofd waren. De oudste begravingen behoren tot fase 3 van de Rheinland-chronologie, de jongste archeologisch dateerbare tot fasen 9-10, maar mogelijk zijn er jongere vondstloze graven. Het geheel dateert ruwweg tussen ca. 480 en 700. In 9 graven werden in totaal 11 munten gevonden. Het merendeel daarvan betrof ‘Romeinse bronzen munten’, die niet nader beschreven worden. In graf 54 (*Rheinland-Phase 5-6*) werd een *tremissis* van Justinianus I, in graf 484 (*Rheinland-Phasen 6-7*) een halve *siliqua*, eveneens van Justinianus I gevonden. Deze kunnen als min of meer contemporain worden beschouwd. De munt uit graf I/1913 is momenteel onvindbaar, werd echter beschreven als ‘zilver, Merovingisch’.

In het Frankische grafveld van **Müden**, Kr. Cochem-Zell (Machhaus, 2003) werden 463 graven onderzocht, waarvan de vroegste in Böhner's *Stufe* II thuishoren en de laatste jonger zijn dan *Stufe* V. In 14 graven werden in totaal 24 munten aangetroffen. Slechts één munt was van zilver. Het betrof een 'barbaarse' naslag van een *siliqua* van Valentinianus III volgens de auteur (Machhaus, 2003: 126). Het is waarschijnlijk correcter om deze munt als een *argenteus minutus* te beschouwen (zie par. 5.7.4). De overige munten zijn Romeinse bronzen exemplaren, waarvan 3 uit Augusteïsche tijd, de overige 20 uit de 4^e eeuw.

In het Frankische grafveld van **Lavoie** (Meuse) werden 367 graven onderzocht, die ruwweg tussen 500–700 kunnen worden gedateerd, en archeologisch gezien behoren tot Böhner's *Stufen* II/laat, III en IV. In 84 van deze graven werden munten aangetroffen, in totaal 122 stuks. Naast 8 Keltische muntjes werden liefst 109 bronzen en 8 zilveren munten uit 1^e–4^e eeuw aangetroffen, terwijl slechts 7 gouden en zilveren munten uit de 5^e en 6^e eeuw werden gevonden in 5 graven (Joffroy, 1974). En daarvan zijn slechts drie belangrijk voor chronologische doeleinden, namelijk die uit de graven 194, 307bis en 319, die ook door Périn (1980: 340) worden genoemd. Menghin (1983: Abb. 23) vermeldt de graven 194 en 319, Böhner (1958: 26) alleen graf 307bis. Werner (1935: 71) noemde de belangrijkste graven van Lavoie wel, maar kende de grafgraven maar deels.

In het grafveld van **Nouvion-en-Ponthieu** (Somme) werden 457 graven uit de late 4^e tot de tweede helft van de 7^e eeuw onderzocht (Piton, 1985). In 27 graven werden in totaal 40 munten gevonden. Daarvan was één Keltisch, waren 38 Romeïns uit de 1^e–4^e eeuw, en bevatte slechts één graf (T.406) een min of meer contemporaine munt, te weten een in Frankisch gebied geslagen kopie van een *tremissis* die in Oost-Gotisch Italië was geslagen op naam van Justinus I (518–527).

In het Frankische grafveld van **Lezéville** (Haut-Marne) werden in 259 graven slechts 21 munten gevonden (Salin, 1922). Daarvan waren 7 Keltisch, 10 Romeïns uit 1^e–4^e eeuw, 3 niet-determineerbaar, maar waarschijnlijk ook Romeïns, en was slechts één min of meer contemporain, een half-*siliqua* die door de opgraver in de 6^e eeuw werd geplaatst.

In het grafveld van **Ennery** (Moselle) werden 82 graven onderzocht. Daarvan bevatten 16 in totaal 21 munten, terwijl de opgraving ook nog eens 34 munten buiten grafcontext opleverde (Delort, 1947). Van de munten was één Keltisch, en waren de overige 4^e eeuwse Romeïns. Dat laatste geldt kennelijk ook voor de buiten grafcontext gevonden exemplaren.

In het grafveld van **Rübenach**, Stadt Koblenz (Neuffer-Müller & Ament, 1973) zijn tot dusverre 829 graven onderzocht, die in de *Stufen* II–V te plaatsen zijn. In 13 graven werden in totaal 15 munten gevonden. Daarvan waren 11 stuks uit 9 graven 3^e/4^e eeuwse Romeïns 'bronzen' exemplaren. Verder waren in drie graven naslagen

van munten van Justinus I (518–527) aanwezig, te weten van een *tremissis*, van een *solidus* (in werkelijkheid een goudgeplateerde bronzen munt) en van een kwart-*siliqua*. Een vierde munt werd door de opgravers (Neuffer-Müller & Ament, 1973: 108–110, en Taf. 53) beschreven als een naslag van een *siliqua* van Theodosius II, maar kan beter als *argenteus minutus* worden beschouwd (zie par. 5.7.4).

In het grote grafveld van **Krefeld-Gellep** (tot nu toe zijn 6346 voornamelijk Romeïns en Frankische graven onderzocht: Pirling, 2001) zijn de aantallen wat moeilijker te bepalen. Wat in ieder geval duidelijk is, is dat er 30 graven met materiaal uit Böhner's *Stufen* II–IV zijn die ook munten bevatten (Pirling, 1966; 1974a; 1979; 1989; 1997 en Pirling & Siepen, 2000). Van deze 30 bevatten 22 graven zilveren, en vooral bronzen munten uit de 1^e–4^e eeuw, en slechts 8 graven jongere munten. De graven 406 en 499 (volgens Pirling beide *Stufe* II) bevatten *argentei minuti* van typen die ook uit Graben-Neudorf bekend zijn (zie par. 5.7.4), en die daar rond 475 gedateerd kunnen worden (Bader, 1943; Boosen, 1985; P.-H. Martin, 1985). Graf 1813 (volgens Pirling laat II/vroeg III) leverde dunne, eenzijdig gestempelde zilveren muntjes op van het type dat ook in het knapengraf onder het koor van de Dom van Keulen werd gevonden (Doppelfeld, 1964: Taf. 38). Graven 1782 (volgens Pirling: laat II/vroeg III) en 2091 (volgens Pirling: laat III) bevatten Frankische naslagen van een *solidus* van Anastasius. Graf 2494 (volgens Pirling: laat III/vroeg IV) bevat een half-*siliqua* van Justinianus. Graf 2608 (volgens Pirling: *Stufe* IV) leverde een Frankische gouden munt van de *Civitas Tungrorum* op, en graf 2793 (volgens Pirling: III) bevatte een niet nader te bepalen Frankische gouden munt met koperkern.

Het beeld is dus tamelijk constant: 'bronzen' munten uit de Romeïns tijd kwamen nog veel voor in Frankische graven. Van belang voor de absolute datering zijn daarom alleen 5^e–7^e eeuwse Romeïns gouden en zilveren munten, of Germaanse naslagen daarvan, en in enkele uitzonderlijke gevallen munten met afbeelding en naam van een Germaanse koning. De munten met vermelding van een *Civitas* of muntmeester zijn minder bruikbaar, omdat ze (nog) niet scherp gedateerd kunnen worden. Opnieuw blijkt overigens hoe voorzichtig men moet zijn met de term *prägefrisch* (zie ook par. 5.7.4).

Uit bovenstaand overzicht zal duidelijk zijn geworden dat de muntdatering van de Merovingische periode berust op een relatief klein aantal munten. Dat aantal was/is net groot genoeg om de datering van Böhner's *Stufen* II, III en IV mogelijk te maken. Maar bij de verdere verfijning van de chronologie, zoals uitgewerkt door Siegmund (1998), Franken AG (Müssemeier *et al.*, 2003) en Périn (1980) blijkt deze methode van datering niet meer in alle gevallen toereikend te zijn. Périn (1980: fig. 107) slaagde er bijvoorbeeld niet in om zijn subfasen BCD, DE en DEF (samen Böhner's *Stufe* III) met behulp van munten van elkaar te scheiden. En Theuws (2001: 196), die met de muntgedateerde graven van Siegmund (1998: Liste 12) heeft gespeeld, merkte op dat ook de *Niederrhein-*

Phasen 4, 5 en 6 niet van elkaar te scheiden zijn op basis van de munten in de graven. Dat hoeft natuurlijk niet te verbazen, want het betreft dezelfde periode en grotendeels dezelfde munten waarmee Périn had gewerkt. Périn (1980: fig. 107) laat verder zien dat in de loop van de 7^e eeuw de mogelijkheden van muntdatering afnemen. De einddateringen van de opeenvolgende fasen EFGH en FGHI zijn op basis van de munten in de graven nauwelijks te scheiden, en verder zijn munten niet toereikend om de einddateringen van fasen GHI en HI aan te geven. In zijn algemeenheid kan gesteld worden dat het aantal goed dateerbare jongere munten uit graven van Böhner's *Stufe* V en daarna te gering in aantal is om statistisch gebruikt te kunnen worden. Wel zijn in enkele gevallen *terminus post quem*-dateringen mogelijk, bijvoorbeeld in de gevallen dat Friese *sceattas* of Karolingische munten zijn meegegeven.

5.7.4. Opmerkingen betreffende de term *prägefrisch*, en betreffende de datering van *argentei minuti*, toegelicht aan de schatvondst van Dortmund

De schatvondst van Dortmund werd in 1907 ontdekt, en zeer snel gepubliceerd (Regling, 1908). De vondst bevatte 430 *solidi*, 13 'barbaarse' maar vrijwel zeker op Romeins gebied geproduceerde naslagen van *solidi*, 1 vervalste *solidus* (goud op zilverkern), 16 zilveren muntjes en 3 gouden halsringen, die in en om een aardewerken kruik waren begraven. De oudste munt is een *solidus* van Constantijn de Grote (307–337), de jongste drie zijn *solidi* van Constantinus III (407–411). Van de 430 'echte' *solidi* werden 41 exemplaren geslagen vóór, en 389 exemplaren na 364. (Berghaus, 1986). Volgens Regling (1908: 11, noot 2) waren de munten die na Constantius II († 361) werden geslagen "*meist so gut wie stempelfrisch und fast gar nicht abgegriffen*". Enkele exemplaren waren echter als hangertje gebruikt. Volgens Berghaus (1986) hebben 12 *solidi* uit de periode tot 367 een doorboring. Hoe dan ook, het overgrote deel van de munten die na 361 werden geslagen (d.i. 391 ex, volgens Regling (1908: 19)) werd *stempelfrisch* begraven. Samen met het ontbreken van munten van Theodosius II, die Arcadius in 408 opvolgde als keizer van het oostelijke rijk, was dat een argument om het verbergen van de schat niet al te lang na 408 te plaatsen. Anderen hebben er echter al vroeg op gewezen dat hiermee in feite alleen de einddatum voor het vergaren van de gouden munten werd verkregen.

De zilveren muntjes in de schatvondst bleven aanvankelijk buiten beschouwing. Berghaus (1986) beschreef ze nog als 'barbaarse' imitaties van *argentei* van Julianus als *Caesar* in Gallië (355–360 AD), hoewel toen al lang duidelijk was dat het hier gaat om zgn. *argentei minuti*, die pas na 460 werden geslagen in de min of meer zelfstandige gebieden onder Romeins bestuur in Noord-Gallië. Daaraan worden vaak namen als Aegidius en Syagrius (461–486) verbonden, en van *comes* Arbogastes van Trier, die rond 475 nog in functie was en na 480 bisschop

van Chartres lijkt te zijn geworden (Anton, 1984; K.F. Werner, 1996: 32). Maar dat deze muntjes werkelijk door deze bestuurders zouden zijn geproduceerd is niet meer dan een aanname (King, 1992: 193–194). Bij deze *argentei minuti* komen twee hoofdtypen voor, namelijk een relatief grote groep met een tronende Roma met kruis en kruis staf op de keerzijde, en een kleinere groep met lauwerkrans en ankerkruis op de keerzijde (Gilles, 1996: 45 en Abb. 22). De voorzijdes tonen een keizerkop in profiel; de randschriften zijn zinloze series letters en streepjes. Daarnaast is er nog een aantal minder vaak voorkomende typen die hier niet ter zake doen.

In graf 2 van Heilbronn-Böckingen/Forchenweg (Roeren, 1962) werden 31 tot hangertjes verwerkte munten gevonden, waarvan 28 *argentei minuti*. Drie daarvan tonen Roma op de keerzijde, de overige lauwerkrans en ankerkruis (Alföldi, 1962). Dit graf wordt door A. Koch (1998: 42–44) op grond van de fibula's in het laatste derde van de 5^e eeuw gedateerd, contra Roeren (1962: 130) die het rond of vlak na 450 wilde plaatsen. U. Koch (2001: 50) rekent Heilbronn-Böckingen/Forchenweg 2 tot *SD-Phase* 3 die tussen ca. 480 en 510 gedateerd wordt, wat niet in tegenspraak is met de datering door A. Koch, maar wel met die van Roeren. Nu doet zich nog wel een ander dateringsprobleem voor: de keerzijde van munt G7 in Heilbronn is volgens P.-H. Martin (1980: 36) stempelgelijk aan die van een als hangertje gebruikte, maar bij de mond van de dode gevonden *argenteus minutus* uit graf 1248 in Krefeld-Gellep (Pirling, 1960a). Op grond van de overige grafgiften wil Pirling (1966: 149) dit graf rond 400 dateren, wat natuurlijk onmogelijk te combineren is met de veronderstelde productie van deze munten ten tijde van Aegidius, Syagrius en Arbogastes. Problematisch is bovendien dat ook Siegmund (1998: 498, Liste 3) dit graf uitermate vroeg dateert, namelijk in zijn *Niederrhein-Phase* 1, tussen 400 en 440. Er is echter alle reden om aan te nemen dat deze datering niet juist is. Böhme (1987) kent glazen *Faltenschalen* van het type dat in graf 1248 voorkomt uit zijn *Fundgruppen* A en B. Voor *Fundgruppe* B baseert Böhme zich hierbij ongetwijfeld op graf 6 in Samson (Böhme, 1994: Abb. 4), op graf 14 in Vireux-Molhain (Lemant, 1985: 18 en fig. 23) dat bovendien ook nog een zilveren munt geslagen tussen 440 en 450 te Trier op naam van Theodosius II heeft opgeleverd, en op graf 126 te Bulles (zie Vallet, 1997: fig. 11:1) dat door A. Koch (1998: 159–160) in het derde kwart van de 5^e eeuw wordt gedateerd en dat een tweetal fibula's bevat, die door Böhme (1987) aan zijn *Fundgruppe* B worden toegeschreven. De enige *Faltenschale* die met zekerheid in *Fundgruppe* A blijkt thuis te horen is die uit graf 37 in Oudenburg (Mertens & Van Impe, 1971: Pl. XIII; Böhme, 1974: Taf. 94) Deze vorm is ooit door Isings (1957) beschreven als Type 117. Haar datering in de 4^e eeuw moet echter als niet langer juist worden beschouwd. Met de herdatering van ander laat-Romeins materiaal zijn ook deze schaaltes jonger geworden. U. Koch (2001) beschouwt *Faltenschalen* als kenmerkend voor

mannengraven van *SD-Phase 1*, die dateren tussen ca. 430 en 460. Bovendien mag niet verzwegen worden dat Siegmund in een latere publicatie (Nieveler & Siegmund, 1999: fig. 1.5) *Faltenschalen* (Gla.1.2) als type van de *Rheinland-Phasen 1* (ca. 400–440) én 2 (ca. 440–480/90) beschouwt. Er lijkt dus geen bezwaar tegen een datering rond of kort na 460 voor graf 1248 van Krefeld-Gellep te zijn. We zijn dan overigens wel verplicht de munt van graf 1248 als één van de vroegste te beschouwen, die al kort na het slaan, en na een kort gebruik als hangertje, als dodenmunt in het graf terecht kwam.

In het graf van Graben-Neudorf (Boosen, 1985) werd eveneens een serie tot hangertjes verwerkte zilveren munten en versierde zilverschijfjes gevonden. Drie van de munten zijn 2^e-eeuwse *denarii*, een vierde is een *siliqua* van Constantinus III (407–411). Deze vier munten zijn sterk afgesleten. Daarnaast zijn 9 *argentei minuti* van lauwerkrans/ankerkrans-type aanwezig die niet of nauwelijks slijtage tonen (vgl. Boosen, 1985: Abb. 4 en 5; P.-H. Martin, 1980: Abb. 1–5). Tussen de munten van Heilbronn-Böckingen en Graben-Neudorf bestaan geen stempelovereenkomsten. Volgens P.-H. Martin (1985) hebben de stempels van Heilbronn echter wat oudere kenmerken. U. Koch (2001: 50) rekent het graf van Graben-Neudorf tot *SD-Phase 3* (480–510). Eveneens dateerbaar zijn de als hangertjes gebruikte *argentei minuti* uit graf 1 van Tiengen (Frey, 2001: Abb. 2), dat volgens U. Koch (2001: 72) tot de jongste graven van *SD-Phase 3* behoort en dus te dateren is tussen 500 en 510, en uit graf 10 van Tournai-St. Brice (Brulet (ed.), 1990b: 125–126 en Pl. 7–9) dat op grond van een Kentse beugelschijffibula eveneens kort na 500 gedateerd kan worden. In Adlingen werden in mannengraf 10 een aantal niet-doorboorde *argentei minuti* gevonden, waarvan één van het lauwerkrans/ankerkrans-type (Nau, 1981: Abb. 1, spec. no. 8). Volgens U. Koch (2001: 41) breekt het gebruik van dit grafveld kort na 500 af, maar over de datering van graf 10 zijn ons verder geen gegevens bekend.

Van belang voor de datering van de schatvondst van Dortmund is dat één van de *argentei minuti* van Graben-Neudorf tweezijdig stempelgelijk is met drie van de exemplaren uit Dortmund. Dat betekent dat die schatvondst nauwelijks vóór 480 begraven kan zijn. Dat betekent dus ook dat in Dortmund een groot aantal *solidi* minstens 100 jaren nadat ze waren geslagen nog *stempelfrisch* was. Eén en ander heeft overigens ook consequenties voor de datering van de gouden halsringen. Deze behoren tot de halsringen van type Velp-Beilen, beschreven door Waterbolk & Glasbergen (1955). De ringen van Dortmund zijn echter onversierd, hebben een ronde doorsnede, en missen de verdikking in het midden die de meeste exemplaren wel hebben. Ringen van type Velp-Beilen zijn voornamelijk bekend uit depotvondsten. Er is echter één rijke grafvondst bekend met zo'n halsring en wel uit Pouan in Noord-Frankrijk (Salin & France-Lanord, 1956). Op grond van zwaard, sax, gespen met geclouisonneerde granaatversiering etc. kan dit graf niet vóór 450 gedateerd

worden. Kazanski (2003) denkt zelfs aan een datering rond 470. De halsring van Pouan heeft een achtkantige doorsnede, is nauwelijks verdikt in het midden, en is versierd met stempelindrukken. De beste tegenhanger is het exemplaar uit de *Sammlung Diergardt* dat helaas geen bekende vindplaats heeft. Nauw verwant zijn de drie onversierde halsringen met ronde doorsnede, en nauwelijks verdikt middendeel uit Velp, Körbecke en Beilen. En daarvan zijn Velp en Beilen weer geassocieerd met andere typen halsringen, waardoor de indruk ontstaat dat ondanks de verschillen al deze halsringen nauw verwant en min of meer contemporain zijn. Gezien de datering van Pouan en de datering van het jongste muntmateriaal in de schatvondst van Dortmund is het niet onwaarschijnlijk dat ook de halsringen van Beilen jonger zijn dan de *solidi* waarmee ze geassocieerd zijn. De 22 *solidi* die in 1955 in Beilen tevoorschijn kwamen werden geslagen tussen 364/67 en 394/95 voor zes keizers. Alle munten waren *stempelfrisch* (Zadoks-Josephus Jitta, 1955). Er was in Beilen in 1845 al een *solidus* van Valentinianus II gevonden, die alleen uit een goede beschrijving bekend is. Overigens is in 1985 op het DOMO-terrein nog een *solidus* van Honorius, geslagen in Milaan tussen 394 en 402, gevonden, terwijl mogelijk ook een *solidus* van Valentinianus I, in 1863 door het museum te Assen aangekocht van antiquair Hemmes in Assen en gevonden in Beilen, tot de schatvondst behoort (Van der Vin, 1996: 116–118 en 138). Ook de munten van Beilen zouden dus langdurig bewaard kunnen zijn geweest, alvorens ze in het derde kwart van de 5^e eeuw begraven werden nadat een deel van de schat inmiddels tot hals- en armringen was verwerkt!

Langdurig bewaren van munten zonder optreden van slijtage van betekenis is ook van elders bekend, en bovendien ook voor zilveren munten. Siegmund (1998: 523–524) vermeldt twee graven uit Basel-Kleinhüningen, die hij correleert met zijn *Niederrhein-Phase 3* die tussen 485 en 530 thuishoort. In graf 34 werd een *prägefrische Fälschung* van een gouden munt van Valentinianus III (425–455) gevonden. In graf 126 werden 20 *prägefrische* zilveren munten van Theodosius II en Valentinianus III gevonden, die tot hangertjes waren verwerkt, en die in 449/50 in Trier werden geslagen (Geiger, 1979: Abb. 3; Giesler, 1981: 104 en noot 14). Dat moet dus een ernstige waarschuwing zijn bij het gebruik voor datering van zgn. *stempelfrische* gouden- en zilveren munten. Desondanks komen in de literatuur regelmatig dateringen voor die op de aanname berusten dat dergelijke munten kort na de productie begraven werden!

6. RELATIEVE EN ABSOLUTE CHRONOLOGIE VAN DE KEIZERTIJD EN VROEG-MEROVINGISCHE PERIODE IN *GERMANIA LIBERA*

6.1. Relatieve chronologie

De periodisering van de Keizertijd in *Germania libera* maakt gebruik van faseaanduidingen die teruggaan op een systeem dat door O. Tischler (1880) werd uitgewerkt voor Oost-Pruisen en dat later door Blume (1912) werd uitgewerkt en verfijnd voor een groter gebied, daarbij zwaar steunend op het werk van Almgren (1897) aan de fibula's in Noord-Europa. Tischler en Blume zijn het er over eens dat *Stufe A* nog in de Late IJzertijd thuishoort. Volgens Blume behoren de *Stufen B, C* en een groot deel van *D* tot de Keizertijd, maar zou *D* tot in de 5^e eeuw doorlopen. *Stufe E* zou in de 5^e en 6^e eeuw te plaatsen zijn. Aangezien Tischler en Blume de voor deze *Stufen* kenmerkende fibula's beschrijven en afbeelden, is het niet moeilijk correcties aan te brengen. Volgens Lund Hansen (1987: fig. 10) horen Blume's *Stufen B, C* en *D* in de periode 0–350 n.Chr. thuis, maar dit getal van 350 moet volgens ons gecorrigeerd worden tot ca. 400 n.Chr. (zie par. 6.2.3). Godlowski (1970: 33) roemt overigens de kwaliteit van Blume's werk.

Het systeem Tischler/Blume vond echter weinig navolging, ondanks het feit dat A. Plettke (1921) in zijn postuum gedrukte dissertatie – die toch zonder overdrijving een standaardwerk mag worden genoemd – een eigen variant ervan gebruikte. Plettke onderscheidde een Oudere Keizertijd/*Stufe B* met vier subperiodes aangeduid met letters (Ba t/m Bd) in de 1^e en 2^e eeuw, een Jongere Keizertijd/*Stufe C* in de 3^e eeuw, en een Volksverhuizingstijd/*Stufen D* en *E* in 4^e en 5^e eeuw. Hij onderscheidde ook nog korte overgangsfasen *C/D* rond 300, en *D/E* rond 400. Overigens laat de chronologische tabel zien dat Plettke (1921: 89) rekening hield met een onderverdeling van *Stufe D* in subfasen *Da* (300–350) en *Db* (350–400), en dat *Stufe E* tot ca. 450 duurde. Vergelijking met nieuwe chronologische studies maakt duidelijk dat aan de door Plettke genoemde begin- en einddateringen van zijn *Stufen* niet al te veel waarde moet worden toegekend. Het systeem Tischler/Blume/Plettke kreeg pas betekenis door het werk van Eggers aan de Romeinse importen in *Germania libera*. Eggers (1951; 1955) ging er vanuit dat de relatieve chronologie van de Keizertijd in grote lijnen vaststond. Het inheems-Germaanse materiaal werd door hem ingedeeld volgens een systeem dat in 1896 door Montelius was geïntroduceerd voor Scandinavië (Periode III/Late IJzertijd, Per. IV/Vroege Keizertijd, Per. V/Late Keizertijd), en dat in 1923 door Almgren en Nerman verder was verfijnd (IV onderverdeeld in VI-1 en IV-2; V in V-1 en V-2). Met name fibula's speelden een belangrijke rol. Eggers (1951: 70–71) verklaarde deze fasering in grote lijnen ook van toepassing in de zuidelijker gelegen delen van *Germania*

libera, maar verving de Romeinse cijfers III, IV en V door de A, B en C die daarvoor ook al door Tischler/Blume/Plettke waren gebruikt. De aanduidingen voor de subfasen verving hij door cijfers. De Oudere Keizertijd werd dus onderverdeeld in B1 en B2, de Jongere Keizertijd in C1 en C2, en de Volksverhuizingstijd in D1 en D2. In 1955 realiseerde Eggers zich dat *Stufe C2* al rond 300 eindigde en dat er nog een fase tussen het einde van *C2* en het begin van de Volksverhuizingstijd (voor hem gekenmerkt door vondsten van het type Untersiebenbrunn) moest bestaan. Hij introduceerde daarom een *Stufe C3*, waarvan de inhoud niet beschreven werd, die maar één *Leitfund* kende op dat moment, en die rond 350 of kort daarna zou zijn geëindigd.

Het is niet onze bedoeling om hier verder in te gaan op de fasering van het Keizertijdmateriaal in *Germania libera* en op de problemen die zich daarbij voordoen. Vastgesteld kan worden dat momenteel in een groot deel van *Germania libera* een bruikbaar systeem bestaat. Voor overzichten van de voor verschillende perioden en subperiodes kenmerkende fibula's kan verwezen worden naar Voss (1994) voor Keizertijd en Volksverhuizingstijd in het gebied tussen Rijn en Elbe, van Jørgensen (1994) voor dezelfde perioden in Scandinavië, en van Godlowski (1994) voor de Keizertijd in Midden-Europa en Oost-Europa. Van belang is ook het artikel van Tejral (1992) over de chronologie van de Late Keizertijd in Midden-Europa dat ook fase *D1* meebehandelt, en dat aansluit bij een eerder artikel (Tejral, 1988) over de chronologie van de eerste helft van de Volksverhuizingstijd in het Midden-Donaugebied. In de praktijk berusten deze regionale chronologieën voor een groot gedeelte op de analyse van sieraden en vooral van fibula's, hoewel daarnaast ook wapengraven een rol kunnen spelen. Eén van de hoofdlijnen is dat in grote delen van Noord- en Midden-Europa de fibula's van Almgren's groepen II t/m V als kenmerkend worden beschouwd voor *Stufe B*, en die van de groepen VI en VII voor *Stufe C*. Maar niet overal is sprake van een even snelle wijziging van het typenbestand. Dat heeft Godlowski (1970) ertoe verleid om bij de vrouwengraven van de Przeworsk- en Wielbark-culturen en bij gelijktijdige groepen in het Baltische gebied een fase *B2/C1* in te voeren, die gekenmerkt wordt door het optreden van late varianten van Almgren's groepen II en V naast die van de groepen VI en VII.

Gecompliseerd wordt Godlowski's betoog door de introductie van een Horizont 1a bij de wapengraven, dus de mannengraven, die eveneens gekenmerkt worden door een combinatie van elementen die al in de Vroege Keizertijd voorkomen, en elementen die met name in de Late Keizertijd optreden (Godlowski, 1970: 12). Hoewel Godlowski dat niet met zoveel woorden zegt, hebben anderen, o.a. Lund Hansen (1987: 34) dat opgevat als een toewijzing van Horizont 1a aan *Stufe B2/C1*. Lund Hansen (1987: 57f en fig. 10) meende een dergelijke *Stufe B2/C1* vervolgens ook in Zuid-Scandinavië te kunnen herkennen. Volgens Bantelmann (1989: 106) berust dat

echter op een methodische fout van Lund Hansen. Terwijl de overgang van B naar C bovenregionaal berust op het verdwijnen van fibula's van Almgren's groepen II-V en het verschijnen van fibula's van groepen VI en VII, zijn voor de definitie van B2/C1 voornamelijk wapengraven en de daarin voorkomende wapens en wapenbeslagstukken gebruikt. Rond de overgang van oudere naar jongere Keizertijd treden veranderingen op bij de geïmporteerde Romeinse zwaarden en hun lokale navolgingen, bij de zwaardschedebeslagen, bij de umbo's, etc. (zie ook Gechter, 1997). Deze veranderingen beginnen al in B2, maar zijn nog niet voltooid wanneer op grond van de fibula's fase C1 begint. Het lijkt daarom alsof vroeg in C1 nog oudere elementen in gebruik bleven. Wanneer de overgang B2/C1 echter alleen op basis van fibula's wordt bepaald, en niet voor een deelgroepje ook op basis van wapens c.a., dan is het introduceren van een fase B2/C1 niet nodig, althans niet in Zuid-Scandinavië. Bantelmann's redenering geldt ongetwijfeld ook voor Horizont 1a van Godłowski, maar heeft geen betekenis voor *Stufe* B2/C1 bij de vrouwengraven. Ook daar zou echter een aanpassing van de definities wenselijk zijn.

Overigens mag natuurlijk niet over het hoofd worden gezien, dat in delen van *Germania libera* de graven zo arm aan grafgiften zijn dat indeling in de *Stufen* B en C niet mogelijk is. Dat geldt onder andere voor Noord- en Oost-Nederland. Toch zijn ook in Noord-Nederland, in het gebied van de Frisii, twee of drie rijke graven bekend, al gaat het te ver om in alle drie gevallen van vorstengraven te spreken. Het gaat om de nabijzetting in het Sommeltjesbergje bij Den Burg op Texel (Van Cuyck, 1780), een verstoord graf bij Tzum (Fr.) en mogelijk om een verstoord graf bij Castricum-Oosterbuurt (N-H) (Erdrich, 2004). Het graf van Den Burg kan in de periode B2 worden geplaatst. De bronzen fibula van Tzum – geassocieerd met een fragment van zilveren vaatwerk en een bronzen beugelschaar – dateert het verstoorde graf in C1a, terwijl de bronzen steelpan van Castricum-Oosterbuurt, die evenals een bronzen beugelschaar in een 3^e-eeuwse greppel werd gevonden, in de tweede helft van de 1^e, of in de vroege 2^e eeuw thuishoort (Erdrich, in Hagers & Sier (eds), 1999: Afb. 62:i, resp. Afb. 59:g). Overigens spelen fibula's wel degelijk een rol in de chronologische discussies, maar dan wel exemplaren uit een nederzettingcontext, met name fibula's van type Almgren VII, series 3 en 4 volgens Matthes (1931) die in par. 3.4.2 al uitgebreid aan bod zijn gekomen.

6.2. 'Absolute' chronologie

6.2.1. Traditionele opvattingen

Eggers (1951; 1955) was vooral geïnteresseerd in de relatieve chronologie van de rijke graven in *Germania libera* die Romeins importmateriaal (aardewerk, bronzen vaatwerk, glas, etc.) bevatten. Dat importmateriaal stelde hem in staat een absolute chronologie uit te werken, terwijl via

het inheemse materiaal (fibula's, etc.) ook de armere graven in dit chronologische raamwerk ingepast zouden kunnen worden. Helaas moest hij later (Eggers, 1960: 2–3) toegeven dat de relatieve chronologie van de rijke graven niet zonder meer van toepassing bleek op de armere graven. Hij stelde zich dan ook voor regionale analyses van deze armere graven uit te voeren, maar daar is hij niet meer aan toegekomen. Het werk van Eggers aan de rijke graven was gebaseerd op een grote materiaalkennis, en was daardoor tot op zekere hoogte intuïtief. In zijn behandeling van de vraag of aan geïmporteerd Romeins materiaal dezelfde relatief-chronologische waarde mag worden toegekend als aan inheems materiaal is hij zelfs subjectief te noemen. De *Stufen* B en C werden door hem beide onderverdeeld en gekarakteriseerd op basis van inheemse én Romeinse typen. Vervolgens voerde Eggers een honderdtal *Leitfunde erster Ordnung* ten tonele. Daaronder verstond hij gesloten vondsten (vnl. grafvondsten) die ten minste drie van de typen bevatten die hij voor elk van zijn vier subperiodes kenmerkend achtte, en bij voorkeur zowel Romeinse als Germaanse. Vervolgens zette hij in een tabel de *Leitfunde* tegen deze typen uit.

Dat resulteerde in een op het eerste gezicht overtuigende indeling in genoemde vier subfasen, wat door Eggers als een bevestiging van deze periodisering werd gezien en van zijn stelling dat Romeinse importen dezelfde waarde voor de chronologische indeling hadden als Germaanse. Maar gezien Eggers' uitgangspunten en het feit dat zijn kennis van deze *Leitfunde* hem in de eerste plaats inspireerde bij de keuze van inheemse en Romeinse typen die kenmerkend geacht konden worden voor de vier subfasen, was een ander resultaat ook niet te verwachten. Deze methodische zwakke kant van zijn werk heeft dan ook de nodige kritiek uitgelokt (o.a. Körner, 1957; Lund Hansen, 1976). De vier subfasen B1, B2, C1 en C2 werden vervolgens absoluut gedateerd door Eggers, met behulp van de dateringen van de Romeinse typen op Romeinse vindplaatsen, met name limes-castella. Dat betrof in de eerste plaats bronzen vaatwerk, maar daarnaast schonk Eggers ook aandacht aan munten, terra sigilata en Romeins glaswerk. Ook dit onderdeel van Eggers' werk is terecht bekritiseerd, omdat genoemde vindplaatsen in de regel niet geschikt zijn om de volledige productieperiode van betreffende typen te reconstrueren, en omdat geen of weinig rekening werd gehouden met langere omlooptijden van Romeinse objecten in *Germania libera* (zie o.a. Ekholm, 1957; Beckmann, 1969; Kunow, 1983). Zoals gezegd eindigde periode C3 min of meer per definitie rond 350 AD.

Latere onderzoekers hebben de faseaanduidingen van Eggers gehandhaafd, maar hebben afstand genomen van de rol die Eggers aan Romeinse importen toekende. Of, zoals Lund Hansen (1987: 32) schrijft: "*Es ist allmählich eingesehen worden, dass die Chronologie der römischen Kaiserzeit primär auf der Basis einheimischen archäologischen Materials errichtet werden muss und nicht ausschließlich auf der Grundlage von Importmaterial*". De

methodisch correcte wijze om met geïmporteerd Romeins materiaal om te gaan bij dit soort chronologische problemen is beschreven door Lund Hansen (1976; 1987), maar zal hier niet verder behandeld worden. In grote lijnen zijn de verschillende auteurs die zich met deze problemen hebben bezig gehouden het wel eens over de periodisering, al zijn regionaal nog wel verschillende subfasen herkenbaar. In grote lijnen stemmen ook de absolute dateringen overeen: verwezen kan worden naar Lund Hansen (1987: fig. 10) voor een vergelijkend overzicht. De grootste verschillen zijn te bespeuren rond de overgang van Oudere naar Jongere Keizertijd, d.w.z. van B naar C.

- B1 0-70, met een overgang van B1a naar B1b rond 40
- B2 70-150/160 à 180
- C1 150/160 à 180-250/260, met een overgang van C1a naar C1b rond 210-220
- C2 250/260-310/320
- C3 310/320-375

6.2.2. *Herziene opvattingen betreffende fase C3 en D*

Dat betekent overigens niet dat daarmee het laatste woord over de absolute chronologie, en met name over het einde van de periode C3 is gezegd. Dankzij de veranderde inzichten betreffende de datering van graven en grafvondsten van Germaanse *auxilia* en van bijbehorende vrouwengraven in noordelijk Gallië, zoals door Böhme (1987) uitgewerkt, en van graven met laat-Romeinse uitrustingsstukken in *Germania libera* moet namelijk het einde van C3 later gedateerd worden. Het beste is dit te illustreren met een voorbeeld, en wel met dat van de kruisvormige fibula's.

Het standaardwerk op dit gebied voor het continentale materiaal is nog steeds de studie van Reichstein (1975), ondanks kritiek en verbeteringen door latere onderzoekers (bijv. Bemmann, 1993; Bos & Brouwer, 2005). We kunnen ons hier beperken tot de kruisvormige fibula's uit Denemarken, Noord-Duitsland en Noord-Nederland, en de Scandinavische exemplaren buiten beschouwing laten. Het grote belang van Reichstein's werk is dat hij op basis van een aantal grafveldjes en van een enkele terp in Schleswig-Holstein, en vooral op basis van goed opgegraven grote grafvelden als Pritzier en Perdöhl in Mecklenburg een opeenvolging van de belangrijkste fibulatypes in de Late Keizertijd en Volksverhuizingstijd heeft uitgewerkt. Met name de 'horizontaal-stratigrafie' van het grafveld Perdöhl speelt verder een belangrijke rol, te meer omdat in dit grafveld ook laat-Romeinse en lokaal nagemaakte gordelgespen en riemtongen in aantallen meegegeven zijn (Reichstein, 1975: 83-86 en Abb. 23-25). Van belang voor de relatieve chronologie zijn vooral de Nydam-fibula, die als de directe voorloper van de kruisvormige fibula wordt beschouwd, en de vroegste kruisvormige fibula van type Dorchester, die ondanks zijn Britse naam voornamelijk op het continent voorkomt. Reichstein (1975: 110) beschouwt Nydam-fibula's als kenmerkend voor periode C3, en de vroegste kruis-

vormige voor C3/D1. Maar deze toewijzingen blijken bij nader inzien niet juist te zijn.

Bemmann (1993) heeft de Nydam-fibula's nog eens onder de loep genomen, en onderscheidt zes varianten, waarvan 1, 4 en 6 de dominante vormen zijn, en 2, 3 en 5 relatief weinig voorkomende overgangsvormen die vooral typologisch van belang zijn. Variant 6 is overigens identiek aan Reichstein's vroegste kruisvormige fibula van type Dorchester, wat de familierelatie van de Nydam- en kruisvormige fibula's nog eens onderstreept. Daarnaast heeft Bemmann het grafveld Pritzier opnieuw bekeken, en is hij er in geslaagd ook daar een 'horizontaal-stratigrafie' uit te werken. Op basis van vooral Pritzier en Perdöhl komt Bemmann tot de conclusie dat niet Perdöhl-zone 3 (met Nydam-fibula's) gelijkgesteld moet worden met C3 in het Elbgermaanse gebied zoals uitgewerkt door Godlowski (1970), maar dat de voorafgaande zone 2 in Perdöhl typische C3-fibula's heeft opgeleverd. Perdöhl-zone 3 correspondeert met de eerste helft van Godlowski's Volksverhuizingstijd (D1), en Perdöhl-zone 4 (met vroege kruisvormige fibula's) correspondeert met de tweede helft van Godlowski's Volksverhuizingstijd (D2). Deze wijziging brengt de relatieve chronologie in Pritzier en Perdöhl ook in lijn met de door Keller (1974) uitgewerkte relatieve chronologie in Zuidwest-Duitsland en Noord-Beieren. De conclusie is dus duidelijk: de Nydam-fibula is niet kenmerkend voor een fase C3 zoals Reichstein wilde, maar voor een fase D1, terwijl de vroege kruisvormige fibula's kenmerkend zijn voor D2.

De absolute chronologie van Nydam-fibula's en vroege kruisvormige fibula's zoals Reichstein (1975) en Bemmann (1993) voorstellen verdient ook aanpassing. Reichstein noemt Böhme wel in het voorwoord van zijn boek, maar heeft kennelijk geen gebruik gemaakt van diens werk over de Germaanse grafvondsten uit de 4^e en 5^e eeuw (Böhme, 1974), terwijl Bemmann dit werk wel citeert maar niet op de hoogte lijkt te zijn van de toch tamelijk ingrijpende herdateringen die Böhme (1987) zelf aanbracht. Daarnaast maakt Bemmann gebruik van Keller's chronologie van de *Zwiebelknopf*-fibula's (Keller, 1971), maar negeert hij de herdatering van deze fibula's door Pröttel (1988), hoewel hij dat werk wel kent (Bemmann, 1993: noot 99). Bemmann (1993: 154 en 173) acht de Nydam-fibula's gelijktijdig te zijn met *Zeitstufe* I volgens Böhme (1974). Dat is niet in tegenspraak met de plaatsing van de vroegste kruisvormige fibula's in *Zeitstufe* II door Böhme (1974: 155 en Abb. 51/52) zelf. Wel blijkt Böhme (1974: 255 en Taf. 10: 1-2) Nydam-fibula's tot de vroege kruisvormige fibula's te rekenen, wat Bemmann kennelijk over het hoofd heeft gezien. *Zeitstufe* I werd oorspronkelijk door Böhme tussen 350 en 400 gedateerd, maar in 1987 nam Böhme afstand van de *Zeitstufen* van 1974, en introduceerde hij de *Fundgruppen* A en B op basis van vondsten uit Germaanse graven op West-Romeins gebied. Via een omweg kan aangetoond worden dat de Nydam-fibula's gelijktijdig zijn met *Fundgruppe* A (390-435), en de vroegste kruisvormige fibula's met *Fundgruppe* B

(435–465). Maar zelfs bij deze datering is nog een kritische kanttekening te plaatsen: er is immers uit graf 3480 in Issendorf een associatie bekend van een Nydam-fibula van Variant 1 volgens Bemmann met een laat-Romeinse *punzverzierte Tierkopf*-gesp en andere onderdelen van een gordel (Hässler, 1994: Abb. 22). Volgens Böhme (1987) hoort deze gordel in *Fundgruppe B* (435–465) thuis. Aangetekend hierbij moet worden dat de Nydam-fibula in dit geval en bij grote uitzondering door een man werd gedragen. Kennelijk verving een toen al verouderde Nydam-fibula hier een *Zwiebelknopf*-fibula.

In Dorchester werd de naamgevende vroege kruisvormige fibula, dan wel Nydam-fibula Variant 6 volgens Bemmann, gevonden in het graf van een vrouw in een laat-Romeins grafveld buiten de muren van de Romeinse stad. Dat graf bevatte ook een kleine paardenkopgesp met lang, smal beslag en de bodemplaat van een tutulusfibula (Kirk & Leeds, 1952/53: fig. 27: 14–16; Böhme, 1974: 21). De betreffende gesp wordt door Böhme (1986b: 505–508) tot de typen gerekend die speciaal voor het laat-Romeinse leger in Britannia werden vervaardigd. Naast dit graf lag het graf van een man die een gordel droeg met gesp en beslagstukken die tot Böhme's *Einfache Gürtelgarnituren* gerekend kunnen worden, en die door Böhme (1987) in het middelste derde van de 5^e eeuw gedateerd worden. Beide graven hoeven niet gelijktijdig te zijn, maar veel tijdsverschil zal er niet zijn geweest en het is waarschijnlijk dat beide graven voor ca. 440, d.i. voor de *Adventus Saxonum*, te dateren zijn. Crematiebijzetting 2197 in het grafveld van Spong Hill in East Anglia, in een versierde Saksische urn (Hills & Penn, 1981: fig. 102) en geassocieerd met onder meer een vroege kruisvormige fibula van type Dorchester/Nydam-fibula Variant 6 volgens Bemmann (*ibid.*: fig. 137), dateert vermoedelijk na de *Adventus Saxonum*, d.i. na ca. 440.

Al met al is het dus waarschijnlijk dat fase C3 van de Late Keizertijd een einddatering van ca. 390 moet hebben (en vrijwel zeker later dan 310/20 zal zijn begonnen), dat Nydam-fibula's tussen ca. 400 en ca. 440 te dateren zijn, en de vroegste kruisvormige fibula's rond ca. 440 beginnen. Dat is niet in tegenspraak met het door Reichstein al geconstateerde en door Bemmann (1993:159) geciteerde optreden van Nydam-fibula's en amfoorvormige gordelgespen in zone 3 in het grafveld van Perdöhl, en de datering van vergelijkbare gespen in Beieren met behulp van geassocieerde *Zwiebelknopf*-fibula's van zijn typen 4 en 5 waar Keller (1971) op wees. De chronologie van de *Zwiebelknopf*-fibula's is gereviseerd door Pröttel (1988) die de typen 4 en 5 tot minstens 415 laat doorlopen. Het zal duidelijk zijn dat de door Bos & Brouwer (2005) genoemde datering van de vroegste kruisvormige fibula's vanaf 380 voor een groot deel gebaseerd is op al lang achterhaalde gegevens.

De kruisvormige fibula's vormen echter maar een klein deel van het bestand aan mantelspelden en sieraden die, met name in de vrouwengraven, in gebruik waren tijdens de perioden D1 en D2 in het 'Saksische' gebied. Voor

de absolute dateringen voor deze perioden zijn uiteraard associaties in engere of ruimere zin met laat-Romeins of vroeg-Merovingisch materiaal nodig. Een eigen absolute chronologie voor 'Saksisch' materiaal bestaat niet, hoewel er enkele dendrodateringen bekend zijn.

6.2.3. *Het belang van Böhme's Forschungsbericht van 1987*

We willen er nog eens met nadruk op wijzen dat er een belangrijk verschil in uitgangspunt is tussen de publicaties van Böhme over de 4^e/5^e eeuwse graven tussen Beneden-Elbe en Loire (Böhme, 1974) enerzijds, en het *Forschungsbericht* over het einde van de Romeinse heerschappij in Gallië (Böhme, 1987) anderzijds. Het verschil is dat Böhme (1987) alleen het vondstmateriaal uit graven op West-Romeins gebied behandelde, en niet ook het materiaal uit graven met vergelijkbare typen in *Germania libera*, zoals hij eerder deed (Böhme, 1974). Dat betekent dat een deel van de typen die in 1974 in de *Zeitgruppen* I–III werden opgenomen, in 1987 in de *Fundgruppen* A en B niet meer optraden. Daarnaast is voor een aantal van de zowel in 1974 als in 1987 behandelde typen de datering in de tussenliggende jaren gewijzigd. Het is dus niet zo dat *Zeitstufe* I in *Fundgruppe A* veranderde, en *Zeitstufe* III in *Fundgruppe B*, en dat voorwerpen uit *Zeitstufe* II deels in de ene, deels in de andere *Fundgruppe* terechtkwamen. Maar het is wel mogelijk gebleken een deel van de in 1987 niet genoemde typen toch te correleren met *Fundgruppen* A en B. Daarom wordt hier een overzichtje gegeven van de typen die in 1974 door Böhme gebruikt werden in het schematische overzicht van de inhoud van de *Zeitstufen* I–III (Böhme, 1974: 155 en Abb. 51/52; in deze publicatie figuur 2), met de vermelding van de huidige toewijzing.

Van *Zeitstufe* I is alleen type 1 (*Kerbschnitt*-versierde gordelgarnituren) terug te vinden in *Fundgruppe A* (zie fig. 3). De typen 2, 3 en 7 worden nu jonger gedateerd en horen in *Fundgruppe B* thuis (Böhme, 1986b). Type 4 is een langlevig type gebleken en komt ook ten tijde van *Fundgruppe B* en zelfs daarna nog voor. Typen 5 en 6 lijken deels ouder te zijn dan *Fundgruppe A*, wat zeker geldt voor de typen 8 en 9 (Böhme, 1999b). Böhme (1999b: 66–70) ziet de ontwikkeling van de *Stützarm*-fibula met trapeziumvormige voet (type 6) plaatsvinden in het laatste derde van de 4^e eeuw. In de *Elb-Weser-Dreieck* ontstaat daaruit rond of vlak na 400 de *Vorstufe* Issendorf van de gelijkarmige fibula's, door het 'aangieten' van een trapeziumvormige kopplaat aan de steunarm. Daaruit ontstond vervolgens de *Frühform* Seraing. *Vorstufe* Issendorf en *Frühform* Seraing kunnen dus als gelijktijdig met *Fundgruppe A* worden beschouwd, terwijl de *Stützarm*-fibula met trapeziumvormige voet in ieder geval deels ouder dan *Fundgruppe A* zal zijn geweest. Uit *Zeitstufe* II werden de typen 10 (in ieder geval het Gallische type A), 15, 17 en 21 door Böhme (1987) zelf al in *Fundgruppe A* geplaatst. Er moet echter op gewezen

worden dat in Liebenau graf P10/A2 een kruisboogfibula met brede trapeziumvormige voet van Var. C (type 17) geassocieerd was met een tweetal *Stützarmfibeln* van type Mahndorf (Hässler, 1990: Taf. 44; Brieske, 2001: 342). Dit type (20) geldt als kenmerkend voor *Fundgruppe B* (zie onder). Type 18 hoort daar zeker ook in thuis, wordt door Böhme echter niet specifiek genoemd.

Uit *Zeitstufe II* werden de typen 11, 13 en 19 (althans deels) door Böhme (1987) zelf naar *Fundgruppe B* verplaatst, terwijl voor type 20 op grond van een summier mededeling in *Jahrbuch RGZM* 34 (2), 1987: 794–795 iets dergelijks geldt. Indien dat juist is hoort Liebenau graf P10/A2 rond 435 thuis. Wat betreft type 12 is een kleine correctie op Böhme (1974) nodig. Deze rekende namelijk ook fibula's van type Nydam tot dit type gezien de beschrijving van de inhoud van graf 203 in Bremen-Mahndorf (Böhme, 1974: 255 en Taf. 10: 1–2). Nydam-fibula's moeten echter tot het materiaal gelijktijdig met *Fundgruppe A* worden gerekend (zie par. 6.2.2), en de 'echte' vroege kruisvormige fibula's tot de groep gelijktijdig met *Fundgruppe B*. Op basis van de periodisering van het grafveld van Liebenau (zie onder) is aannemelijk dat alle gelijkarmige fibula's met *Kerbschnitt*-versiering gelijktijdig zijn met *Fundgruppe B*, dus zowel type 14 uit *Zeitstufe II*, als type 24 uit *Zeitstufe III*. Type 16 lijkt ons deels ouder dan, deels overlappend met het begin van *Fundgruppe A* te zijn. Het naamgevend graf van Fécamp (Böhme, 1974: Taf. 122) bevatte echter een *siliqua* van Eugenius (392–394), wat een datering ten tijde van de vroege *Fundgruppe A* aannemelijk maakt.

Uit het materiaal van *Zeitstufe III* is type 22 (*Einfache Gürtelgarnituren*) het kenmerkende element van *Fundgruppe B* geworden (zie fig. 4). Ook de typen 23, 24, 27 en 28 zijn door Böhme zelf naar *Fundgruppe B* verplaatst. De typen 25 en 26 zijn in grote lijnen jonger dan *Fundgruppe B*, hoewel overlap met het einde ervan aannemelijk is.

Samengevat komt bovenstaande dus neer op het volgende:

- *Fundgruppe A* bevat de typen 1, 10, 15, 17, 18 en 21, en de Nydam-component van type 12.
- *Fundgruppe B* bevat de typen 2, 3, 7, 11, de rest van 12, 13, 14, 19 (althans deels), 20, 22, 23, 24, 25, 27 en 28.

De typen 8 en 9 zijn ouder dan *Fundgruppe A*, typen 5, 6 en 16 lijken deels ouder dan deels gelijktijdig met *Fundgruppe A*, type 4 is een langlevig type en komt zowel in A als in B en zelfs nog post-B voor, terwijl 26 jonger dan *Fundgruppe B* is behoudens een enkele zeer vroege uitvoering.

Gegevens over de in bovenvermeld overzicht genoemde dateringen van fibula's en sieraden uit vrouwengraven die niet in Germaanse graven op West-Romeins gebied optreden, zijn uit andere bronnen verkregen. Zeer belangrijk is hierbij het werk van Brieske & Schlicksbier (2005) over de chronologie van het grote 'Saksische' grafveld van

Liebenau, Kr. Nienburg. De dateringen van de vroegste fase zijn overigens niet correct, gaan kennelijk nog terug op het werk van Böhme van 1974, en dienen dus gecorrigeerd te worden met behulp van het *Forschungsbericht* van Böhme van 1987. Bovendien blijkt uit gegevens uit andere grafvelden dat de grens tussen fasen 1 en 2 van Liebenau daar minder abrupt is dan Brieske & Schlicksbier (2005: 99–100) in Liebenau menen te zien. Met die gegevens uit andere grafvelden leidt dat tot ondervermelde kleine correcties van periodisering.

Fase Liebenau 1 (fig. 6) wordt in de mannengraven gekarakteriseerd door (onderdelen van) *Einfache Gürtelgarnituren*. Bij de vrouwengraven menen Brieske & Schlicksbier (2005: 99–100) onderscheid te kunnen maken in twee subfasen. Voor subfase 1a zouden late tutulusfibula's (slechts 1 grafvondst), vroege kruisvormige fibula's, kruisboogfibula's, *Stützarm*-fibula's van de typen Mahndorf en Perlberg, en *komponierte Schalen*-fibula's van de typen Liebenau, Krefeld-Gellep, Rhenen en Westerwanna kenmerkend zijn. In subfase 1b zouden vooral gelijkarmige *Kerbschnitt*-fibula's van alle door Böhme (1974: 14–19) onderscheiden typen en *komponierte Schalen*-fibula's optreden. In subfase 1b komt het materiaal voornamelijk uit crematiegraven, dit in tegenstelling tot fase 1a, en dat betekent dat de fibula's vaak beschadigd zijn. Brieske & Schlicksbier (2005: 99) willen fase Liebenau-1 tussen ca. 390 en ca. 450 plaatsen, maar voor de mannengraven moet dat op basis van Böhme (1987) gecorrigeerd worden naar ca. 430/5–460/5. Bij de vrouwengraven wijst graf N7/A2 (Brieske & Schlicksbier, 2005: 32–34 en Abb. 7: 1–2) met een Nydam-fibula Variant 6 volgens Bemmann (1993), dan wel een vroege kruisvormige fibula van type Dorchester, en een kruisvormige fibula van type Witmarsum (voor beide typen: Reichstein, 1975), op een datering na 440. Verder blijken *Stützarm*-fibula's van type Mahndorf en *komponierte Schalen*-fibula's van typen Westerwanna en Lippspringe in het tweede derde van de 5^e eeuw geplaatst te moeten worden (*Jahrbuch RGZM* 34 (2), 1987: 794–795). Dat gelijkarmige *Kerbschnitt*-fibula's kenmerkend zouden zijn voor een subfase 1b is volgens ons niet juist. Het ziet er eerder naar uit dat deze fibula's zowel in fase Liebenau-1 als in de eerste helft van fase Liebenau-2 voorkomen. We komen daar nog op terug.

In fase Liebenau-2 (fig. 6) worden de 'lokale' fibula's vertegenwoordigd door de simpele beugelfibula's met halfronde, rechthoekige (al dan niet van doorboringen voorzien), kruisvormige of *gelappte* kopplaat, en meestal rhombische voetplaat. Ook treden in deze fase voor het eerst vogelfibula's (die een 'Saksische' oorsprong zouden hebben) en ruitfibula's op. Daarnaast treden geïmporteerde vroeg-Frankische en Alamaanse beugelfibula's met *Kerbschnitt*-ornament van de typen Krefeld-Gellep, Taman en Heilbronn-Böckingen op. Deze importfibula's vervangen de lokaalvervaardigde in de loop van fase 2.

In verband met de datering van de gelijkarmige *Kerbschnitt*-fibula's is van belang dat, in tegenstelling tot

Liebenau Belegungsphase 1 (Auswahl)

Liebenau Belegungsphase 2 (Auswahl)

Fig. 6. De metalen objecten kenmerkend voor *Belegungsphasen* 1 en 2 in het grafveld van Liebenau (Naar: Brieske & Schlicksbier, 2005). *Phase 1*: 1. Tutulusfibula; 2-3. Vroege kruisvormige fibula's; 4. Kruisboogfibula met brede trapeziumvormige voet van Variant C; 5. Kruisboogfibula met even brede beugel als voet; 6-7. *Stützarm*-fibula's van typen Mahndorf en Perlberg; 8-11. *Komponierte Schalen*-fibula's van typen Rhenen, Westerwanna, Krefeld-Gellep en Liebenau; 12. Bandvormige bronzen haaksleutel; 13. Getordeerde bronzen ring; 14-17. Gelijkarmige *Kerbschnitt*-fibula's van typen Wehden, Dösemoor, Nesse en Sahlenburg; 18-25. Gespen, riemtongen en beslagstukken behorend tot de *Einfache Gürtelgarnituren* volgens Böhme (1974).

Phase 2: 1. Simpele beugelfibula met halfronde kopplaat en centrale knop, en even brede voet als beugel; 2. Simpele beugelfibula met halfronde kopplaat en rhombische voetplaat, type Oldendorf-Issendorf; 3. Idem, met doorboorde of ingekepte rechthoekige kopplaat, type Liebenau-West Stow vorm 1; 4. Idem, vorm 2; 5. Idem, met kruisvormige kopplaat, type Liebenau-Issendorf; 6. Idem, met rechthoekige kopplaat; 7. Drieknoppenfibula type Krefeld-Gellep; 8. Vijfknoppenfibula type Heilbronn-Böckingen; 9. Idem, type Taman; 10. Drieknoppenfibula met halfronde kopplaat met visgraatversiering; 11. Ruitervibula; 12. Vogelfibula; 13. Siernaald, type Basel-Gotterbarmweg; 14. Munthangertje; 15-18. Bronzen en ijzeren gespen met ovaal of rechthoekig beslag; 19. Vuurstaal van type Krefeld-Gellep, ingelegd met zilver; 20. Tasbeugel/vuurstaal met omgebogen uiteinden.

wat Brieske & Schlicksbier (2005: 102) schrijven, zowel in Liebenau als elders associaties van dergelijke fibula's en fibula's die kenmerkend zijn voor fase Liebenau-2 bekend zijn. In Liebenau betreft het graf M10/B3, een crematiegrafje dat zowel een groot fragment van een bronzen gelijkarmige *Kerbschnitt*-fibula van type Nesse bevatte (Brieske, 2001: Abb. 12: 1) als een fragment van de kopplaat van een zilveren vijfknoppen-fibula van type

Taman (Cosack, 1982: Taf. 14; Brieske, 2001: Abb. 32: 7). De beugel en de voetplaat van een simpele beugelfibula van type Liebenau-West Stow (Brieske, 2001: Abb. 32: 7) die door Böhme (1974: Taf. 26: 12-18) tot dit graf wordt gerekend, is echter een losse vondst. In graf 3536 van het grote 'Saksische' grafveld van Issendorf, Kr. Stade, werd een gelijkarmige *Kerbschnitt*-fibula van type Dösemoor van verguld zilver gevonden, samen met twee

simpele bronzen beugelfibula's met halfronde kopplaat met drie korte, brede uitsteeksels en rhombische voetplaat gevonden (Hässler, 1994: Abb. 15). Verder is uit graf 55 van het 'Saksische' grafveld Westgarth Gardens bij Bury St. Edmunds in Suffolk een associatie bekend van een lokale versie van een gelijkarmige *Kerbschnitt*-fibula van type Nesse (type Nesse 2 volgens Bruns, 2003: 21–22) met een kruisvormige fibula en een simpele beugelfibula met rechthoekige kopplaat voorzien van drie laag-paddenstoelvormige uitsteeksels, en een voetplaat met trapeziumvormige uiteinde (*Schauelfuss*) (Bruns, 2003: fig. 38). Tenslotte kan nog gewezen worden op de grafvondst van Anderlingen, Kr. Bremervörde, met een gelijkarmige *Kerbschnitt*-fibula van type Dösemoor, en twee vroege vogelfibula's. De gelijkarmige fibula valt op vanwege de opgeschoven *Astragalröhrchen* die beter bekend zijn van de rolzooiplaten van de *Einfache Gürtelgarnituren* van Böhme's *Fundgruppe* B (435–465).

Deze vondsten wijzen er op dat de fasen Liebenau-1 en Liebenau-2 zoals beschreven door Brieske & Schlicksbier (2005) deels overlappen. Het is niet onwaarschijnlijk dat simpele beugelfibula's, zowel van 'Saksische' als van vroeg-Frankische of Alamaanse typen, vanaf ca. 450 werden geproduceerd. In ieder geval rekent ook Böhme (1987: Abb. 40) kleine beugelfibula's, zowel van 'Saksische' als van vroeg-Frankische en Thüringse typen tot zijn *Fundgruppe* B. De fibula's die Brieske & Schlicksbier als typerend voor fase Liebenau-1 beschouwen lijken echter tot ca. 460/5 door te lopen, gezien de boven beschreven associaties. Indien we overigens de *Kerbschnitt*-versiering op, en de randdieren van de gelijkarmige *Kerbschnitt*-fibula's willen afleiden van de *Kerbschnitt*-versierde gordelgarnituren van Böhme's *Fundgruppe* A, zoals Haseloff (1978) meent, dan zullen de vroegste gelijkarmige *Kerbschnitt*-fibula's al vóór ca. 430/5 geproduceerd moeten zijn. Al met al is het dus waarschijnlijk dat fase Liebenau-1 rond 425/30 begon (net vroeg genoeg om nog een paar late tutulusfibula's en een kruisboogfibula met sterk verbrede trapeziumvormige voet van Variant C als grafgift te kunnen verwachten), dat gelijkarmige *Kerbschnitt*-fibula's vanaf het begin van deze fase geproduceerd werden, en dat deze fase rond 460/5 eindigde. Fase Liebenau-2 begon mogelijk al rond 450, en eindigde rond 500. Fasen Liebenau-3, -4 en -5 kunnen probleemloos gedateerd worden met behulp van de Merovingische importen die in de graven zijn gevonden.

Het wachten is uiteraard op vergelijkbare studies aan andere grote, recent onderzochte grafvelden. Overigens zijn uit andere grafvelden inmiddels wel kleine aantallen interessante vondstassociaties gepubliceerd, bijvoorbeeld uit Issendorf (Hässler, 1994). Maar ook kleinere grafveldjes in Westfalen, en zelfs in Nederland, kunnen nog interessante gegevens betreffende datering van bepaalde typen fibula's etc. opleveren. Terwijl Böhme (1974: 155 en Abb. 51/52) simpele kruisboogfibula's met even brede beugel als voet nog tot zijn *Zeitstufe* I rekende, die hij

tussen 330 en 400 dateerde, is inmiddels duidelijk dat dergelijke fibula's veel langer in gebruik zijn gebleven. Graf I in Bad Lippspringe, Kr. Paderborn (Lange, 1959) bevatte naast onder andere twee *Schalen*-fibula's van type Lippspringe en een bronzen naald van type Wijster ook een bronzen kruisboogfibula met even brede beugel als voet. Dit graf kan halverwege de 5^e eeuw worden gedateerd (Böhme, 1999a: 62). Brieske (2001: 62, noot 244) wilde dit graf in de eerste helft van de 5^e eeuw dateren, en beschouwde de kruisboogfibula als een erfstuk dat in de tweede helft van de 4^e eeuw geproduceerd zou zijn. Brieske leunde hierbij kennelijk op de verouderde inzichten en dateringen van Böhme (1974). Verder werd in een inhumatiegraf bij Herzebrock-Clarholz, Kr. Gütersloh, onder meer een ijzeren kruisboogfibula van type Rathewitz, eveneens met even brede beugels als voet, gevonden (Best, 1990/91). Dit graf wordt gedateerd door een *argenteus minutus* (zie par. 5.7.3) die zeer waarschijnlijk beiderzijds stempelgelijk is aan een muntje uit de grafvondst van Graben-Neudorf, Kr. Karlsruhe (Ilisch, 1990/91), die volgens U. Koch (2001: 50) tot de *SD-Phase* 3 (zie par. 5.3) behoort, d.w.z. tussen 480 en 510 gedateerd moet worden. Dat sluit niet uit dat de *argentei minuti* van Graben-Neudorf nog vóór 480 gedateerd zouden kunnen worden. Zij zijn immers doorboord en tot hangertjes verwerkt. Anderzijds zijn ze zo weinig versleten dat ze niet lang in omloop kunnen zijn geweest. Kortom: het graf van Herzebrock-Clarholz dateert waarschijnlijk rond 470–480! Twee ijzeren kruisboogfibula's van type Rathewitz werden gevonden in een vrouwengraf bij Beelen, Kr. Warendorf, naast onder andere een late terra sigillata kruik, een glazen *Sturzbecher*, twee bronzen *Schalen*-fibula's en een grote schijfvormige fibula met versierd gouden *Pressblech*-bekleding (Grünwald, 1999: 96–100, maar zie ook Böhme, 1999a: 64 en noten 46 en 47). Dit graf kan vermoedelijk ook in de tweede helft van de 5^e eeuw gedateerd worden. Deze late verschijningen hoeven niet te verbazen. Schulze-Dörrlamm (1986: 617) plaatst type Rathewitz in de tweede helft van de 5^e eeuw en het eerste derde van de 6^e eeuw.

De *Stützarm*-fibula's met massieve staaftvormige beugel, even brede voet als beugel en asdrager (Böhme, 1974: 51–52 en Karte 10) kunnen niet zonder meer tot de fibula's van Noordwest-Duitse herkomst worden gerekend, hoewel ze in het Elb-Wesergebied wel optreden. Opvallend is de concentratie op de Veluwe, Utrechtse heuvelrug en in het oostelijke rivierengebied. In het Elb-Wesergebied komt dit type alleen in vrouwengraven voor, in Midden-Nederland en Gallië echter in mannengraven. In navolging van Roeder (1930) beschouwt Böhme (1974: 51) deze fibula's als afgeleid van de *Zwiebelknopf*-fibula's die door Romeinse militairen werden gedragen en kennelijk statussymbolen waren. Net als deze treden genoemde *Stützarm*-fibula's individueel op in graven. Op basis van de weinige associaties (Böhme, 1974: 52) moeten deze fibula's als gelijktijdig met het laatst van *Fundgruppe* A en met *Fundgruppe* B worden beschouwd. De exem-

plaren van Wijk bij Duurstede-‘De Geer’ (Van Es & Hessing, 1994: fig. 56) zullen door Frankische foederaten die in het Romeinse leger hadden gediend zijn gedragen.

Tenslotte verdient nog een tot dusverre niet in de literatuur afgebeelde associatie uit het grafveld van Aalden in Drenthe de aandacht. Uit één van de graven die in 1950 door Van Giffen onderzocht werden (Van Giffen, 1952) komt een kleine onversierde gelijkarmige fibula die al meerdere malen is afgebeeld (Van Giffen, 1952: Afb. 4; F. Tischler, 1954: Abb. 35: 3a en 3b; Böhme, 1974: Taf. 58: 4). Anders dan Tischler (1954: 117 en Abb. 35) schijnt te denken gaat het bij de door Van Giffen afgebeelde objecten niet om een gesloten grafvondst, maar alleen maar om een viertal vondsten uit dit grafveld. Böhme (1974: 17) heeft de fibula ooit beschreven als een onversierde versie van een gelijkarmige *Kerbschnitt*-fibula van type Sahlenburg. Later is deze fibula echter gedegradeerd tot *Imitationsform* Aalden (Böhme, 1999b: Abb. 15). Er is slechts één tegenhanger bekend, en wel uit Hod Hill, Dorset (Eagles & Mortimer, 1993: fig. 3). Daar betreft het overigens een losse vondst. Anders dan Eagles & Mortimer (1993: 134–135) denken is de fibula van Aalden groter dan die van Hod Hill (lengte Aalden 52 mm, Hod Hill 42 mm). De fibula van Aalden is een grafvondst en is onder meer geassocieerd met twee identieke kruisvormige fibula’s, die op grond van de vorm van de kopplaat en de vorm van de knoppen als vroeg moeten worden beschouwd, maar die vanwege de vorm van de voetplaat niet tot één van de typen van Reichstein (1975) kunnen worden gerekend (fig. 7). Een datering halverwege de 5^e eeuw ligt voor de hand.

Al met al lijkt het er dus op dat de in par. 6.2.1 genoemde absolute datering van C3 enige correctie behoeft, en dat het schema aangevuld kan worden met absolute dateringen van fasen D1 en D2:

- C3: 320/30 – ca. 390
- D1: ca. 390 – 430/35
- D2: 430/35 – 465/70

Van belang is verder dat Böhme’s *Fundgruppen* A en B en zijn fase van de Krefelder zwaarden (zie par. 4.4) vooral dankzij Aouni (1998) duidelijk gecorreleerd kunnen worden met de *Rheinland-Phasen* van de chronologie van de Merovingische grafvondsten in het Duitse Neder-Rijngebied (zie ook Müssemeier *et al.*, 2003 en Siegmund, 1998). Böhme A correspondeert met *Rheinland-Phase* 1, die dateringen van 390/400–420/30 heeft, Böhme B met *Rheinland-Phase* 2a, met dateringen van 420/30–450/60, en Böhme’s fase van de Krefelder zwaarden met *Rheinland-Phase* 2b, met dateringen van 450/60–480/90.

Bovengenoemde dateringen van D1 en D2 corresponderen niet helemaal met die van Aouni’s 1 en 2a, maar de overeenkomst is groot genoeg om als acceptabel te kunnen worden beschouwd. Met Böhme’s ideeën over de herdatering van de grafvondsten van Germaanse

auxilia zoals gepubliceerd in 1987 zal dus serieus rekening moeten worden gehouden, want de implicaties van deze herdatering zijn aanzienlijk, zoals is gebleken bij de behandeling van de kruisvormige fibula’s (par. 6.2.2) en van het grafveld van Liebenau (par. 6.2.3). In de volgende paragraaf zal de datering van ‘Saksisch’ aardewerk nader bekeken worden.

6.3. Traditionele en nieuwe datering van ‘Saksisch’ aardewerk

6.3.1. *Traditionele en nieuwe datering in Noord-Duitsland*

Een eerste grondige analyse van het vondstmateriaal uit grafvelden uit Keizertijd en Volksverhuizingstijd in de Elb-Weser-driehoek, Schleswig-Holstein, en in mindere mate Nedersachsen ten westen van de Weser is door Plettke (1921) gepubliceerd. Zijn indeling van het aardewerk in typen en subtypen wordt ook nu nog geciteerd. Voor de dateringen maakte Plettke gebruik van geassocieerde metaalvondsten, met name fibula’s, waarbij hij zwaar leunde op het werk van Almgren (1897) en anderen. Het door Plettke gebruikte chronologische schema is al behandeld in par. 6.1. Overigens hanteerde Plettke ook een historisch argument. Aan het optreden van identieke aardewerkvormen en fibula’s in Engeland en Noord-Duitsland werd een datering tussen 407 en ca. 450 verbonden. Dat was immers de periode waarin grote aantallen Angelen, Saksen en Euten zich in Engeland vestigden, aanvankelijk als huursoldaten, later als vrije migranten. Na ca. 450 was het Noord-Duitse gebied grotendeels ontvolkt, en ging de ontwikkeling van aardewerk en metaalvormen in Engeland zelfstandig verder.

Een handige samenvatting van Plettke’s werk zover het Late Keizertijd en Volksverhuizingstijd betreft is gepubliceerd door Eggers (1960), met twee overzichtsfiguren die duidelijk maken welke aardewerktypen en welke fibula’s Plettke als kenmerkend voor zijn fasen beschouwde. Uiteraard mogen we niet verwachten dat Plettke’s chronologie thans nog correct is. Zo kan de Nydam-fibula (Plettke’s *kreuzförmige Fibel* Serie 1) niet langer als een type beschouwd worden dat rond 300 in gebruik was. Momenteel wordt aan een datering in het laatste decennium van de 4^e eeuw en in het eerste derde van de 5^e eeuw gedacht (zie par. 6.2.2). Vroege kruisvormige fibula’s van de series 2 en 3 horen niet in de 4^e eeuw thuis, maar komen pas in het tweede derde van de 5^e eeuw in gebruik, terwijl de fibula’s met *gelappte* kopplaat (*kreuzförmige Fibel* Serie 5) niet rond 400 zijn te dateren, maar pas na 450 verschijnen. Ook bij andere types zijn correcties in de dateringen nodig. Uiteraard hebben deze correcties van de dateringen geen betekenis voor de typologie van het aardewerk, of op de waarde van de associaties.

Belangrijk is ook het werk van Tischler (1954) die het Angelsaksische aardewerk probeerde in te passen in een

Fig. 7. Twee chronologisch belangrijke associaties uit het in 1950 opgegraven en nog steeds niet gepubliceerde grafveld van Aalden (Dr.). a. Onversierd gelijkarmige fibula ('Imitationsform Aalden') en twee identieke vroege kruisvormige fibula's uit een inhumatiegraf; b. 'Saksisch' potje met brede verticale geulen op de buik (type Wijster VIIIA volgens Van Es, 1967: fig. 160:15) en twee vermoedelijk identieke Domburg-fibula's van bronsblik, van type V volgens Botman (1994), eveneens uit een inhumatiegraf (Tek. P.C.A. van der Kamp, PMO, Assen; vervaardigd direct na de opgraving). Schaal van alle voorwerpen 3:4.

ruimer West- en Midden-Europees chronologisch schema voor Late Keizertijd en Volksverhuizingstijd. Tischler (*ibid.*: 32–34) onderscheidde in navolging van Genrich (1954: 16–18) de fasen Late Keizertijd I en II, te dateren tussen 180–275 en 275–350, en Volksverhuizingstijd I en II. Volksverhuizingstijd I correleerde Tischler met de *laeten*-horizont van Werner (1950/51) waartoe grafvondsten met tutulus-, kruisboog- en *Zwiebelknopf*-fibula's en *Kerbschnitt*-gordelgarnituren werden gerekend. Deze horizont werd door Tischler gecorreleerd met *Stufe A* volgens Böhner (1948) in het Midden- en Beneden-Rijngebied enerzijds, en met grafvondsten als Airan en Haillot in België/Noord-Frankrijk, en Untersiebenbrunn in het Midden-Donaugebied anderzijds. Deze fase werd door Böhner en Tischler tussen 400 en 450 geplaatst. Tischler corrigeerde ook een deel van Plettke's chronologische uitspraken. Aardewerk van type B1, door Plettke rond 300 gedateerd, bleek een aantal malen geassocieerd met fibula's van typen behorend tot Almgren VII, Serie 3

die doorlopen tot halverwege de 4^e eeuw (Tischler, 1954: 34). In overeenstemming daarmee is dat aardewerk van Plettke type B2 op grond van geassocieerde fibula's in de tweede helft van de 4^e eeuw thuishoort, en niet in de 4^e eeuw in het algemeen (Tischler, 1954: 48). Bij typen B1 en B2 gaat het om '*Töpfe vom Westerwanna-Typ*', resp. '*Töpfe vom Cuxhaven-Galgenberg Typ*', die een belangrijke rol spelen in recente discussies. Tischler (1954: 66) schrijft Plettke's aardewerktype A6 tot de *laeten*-horizont, d.i. tot de tweede helft van de 4^e eeuw, en laat subtype A6a zelfs doorlopen in de vroege 5^e eeuw. Plettke plaatste dit type in de 4^e eeuw in het algemeen. Plettke's aardewerk type A7 wordt door Tischler (1954: 68) in de 5^e eeuw geplaatst. De typische *Buckelgefässe* worden door hem in de tweede helft van de 5^e eeuw geplaatst, maar subtype A7a rond 450. Plettke dateerde de verschillen A7-varianten tussen het laatst van de 4^e eeuw en ca. 450, waarbij overigens de *Buckelgefässe* eenduidig 5^e eeuws werden genoemd.

Maar ook het chronologische schema van Tischler is inmiddels achterhaald. De *laeten*-horizont representeert in feite de graven van de Germaanse *auxilia* in het Romeinse leger en hun familieleden, waarbij de mannen in de regel gordelgarnituren of delen ervan meekregen in de graven. In de vrouwengraven komen ook in de *Germania libera* geproduceerde sieraden en mantelspelden voor. Zover deze graven op West-Romeins gebied zijn gevonden, kunnen de grafgiften onderverdeeld worden in *Fundgruppen* A en B volgens Böhme (1987), met dateringen van ca. 390–430/35, resp. 430/35–465/70 AD. De genoemde *Kerbschnitt*-gordelgarnituren behoren tot *Fundgruppe* A.

Fase Volksverhuizingstijd II blijkt bij nader inzien grotendeels te overlappen met Volksverhuizingstijd I. *Stufe* A van Böhner (1948) omvatte immers ook de graven van Germaanse *auxilia* in het Romeinse leger met *Kerbschnitt*-garnituren. Böhme (1987: Abb. 38) rekent inmiddels de graven van Airan en Untersiebenbrunn met rijkversierde Gotische beugelfibula's tot zijn *Fundgruppe* A die ook de *Kerbschnitt*-garnituren omvat, en Haillot graf 11 tot zijn *Fundgruppe* B, op grond van de gesp die onderdeel van een *einfache Gürtelgarnitur* is.

Tischler laat zich niet uit over de wijdmondige schalen van Plettke's groep C, waarvan type C1 in de 4^e eeuw zou optreden, C2 in de decennia rond 400, en C3 in de eerste helft van de 5^e eeuw.

Voor een recent overzicht van de aardewerkontwikkeling in het Elb-Wesergebied kan verwezen worden naar Schmid (2006). Deze beschrijft in eerste instantie de ontwikkeling in Feddersen Wierde, maar verwijst daarbij op ruime schaal naar vondsten in grafvelden uit Late Keizertijd en Volksverhuizingstijd in het Elb-Wesergebied, recentelijk gepubliceerd door Schön (1988a; 1988b; 1990; 1990/91; 1999a; 1999b; 2001). Schmid maakt voor de datering van de *Siedlungshorizonte* (SH) van Feddersen Wierde gebruik van de studie over de non-ferro metaalvondsten (vooral koperlegeringen) van Schuster (2006). De publicaties van Schmid, Schuster en Schön hebben één kenmerk gemeen: ze maken geen gebruik van het *Forschungsbericht* van Böhme (1987) met de dateringen van *Fundgruppen* A en B, die ook van essentieel belang zijn voor de datering van vondstmateriaal uit Late Keizertijd en Volksverhuizingstijd in het Elb-Wesergebied. Dat betekent dat dateringen die Schmid, Schuster en Schön geven hier en daar duidelijke correcties behoeven, zoals dit ook nodig was bij de dateringen van de vroege fasen van het grafveld van Liebenau (par. 6.2.3), en de datering van de vroege kruisfibula's van Bemmann (par. 6.2.2). Zo verwijst Schuster (2006: 46) voor de datering van de beide *Stützarm*-fibula's van type Mahndorf in Feddersen Wierde nog naar Böhme (1974), maar recent onderzoek maakt duidelijk dat deze fibula's niet in de eerste helft van de 5^e eeuw, maar in het middelste derde van de 5^e eeuw thuishoren. Deze late datering (zie par. 6.2.3) wordt nog eens bevestigd door de asso-

ciaties van *Stützarm*-fibula's met kruisvormige fibula's in Otterndorf-Westerwörden graf 4 (Schön, 1988a: Abb. 4) en Flögeln-Vossbarg graf 119 (*ibid.*: Abb. 17). De betreffende kruisvormige fibula's horen zeker in de tweede helft van de 5^e eeuw thuis. De dateringen die Schön (1988a) voor beide vondsten geeft zijn gebaseerd op een onjuiste toewijzing (C3/D1 volgens Reichstein, i.p.v. D2 volgens Bemmann) en op verouderde ideeën over absolute chronologie (Böhme, 1974 i.p.v. Böhme, 1987). Een wat vroegere datering levert Flögeln-Vossbarg graf 75 (Schön, 1988a: Abb. 10), waar een *Stützarm*-fibula geassocieerd is met tutulusfibula's van onbekend type, wat een datering rond de overgang van *Fundgruppe* A naar *Fundgruppe* B, oftewel rond 430/35 suggereert. De beide *Stützarm*-fibula's van Feddersen Wierde zijn gevonden in SH 7/8, resp. SH 8.

De kruisvormige fibula van type Ferwerd, die Schuster (2006: 467–47) in de decennia rond 450 of in de tweede helft van de 5^e eeuw wil plaatsen, hoort in de late 5^e eeuw, zo niet vroege 6^e eeuw thuis. Het exemplaar van Feddersen Wierde werd gevonden in SH 5/6, maar hoogstwaarschijnlijk in een niet-herkend jonger grondspoor.

Kruisboogfibula's van type 'Bad Lippspringe' zijn zeker niet alleen rond 400 te dateren zoals Schuster (2006: 45) denkt, maar lopen door tot in het middelste derde van de 5^e eeuw, waarbij de naamgevende vondst mogelijk zelfs rond 450 te plaatsen is (Böhme, 1999a: 62). In Feddersen Wierde werden de vier exemplaren gevonden in SH 5/6, SH 6/7 (2x) en SH 7/8. De SH 5/6-context lijkt ons aan de vroege kant te zijn; mogelijk werd de fibula in een niet-herkende jongere versterking gevonden.

De *Haarpfeil* met polyedervormige kop No. 122 (Schuster, 2006: 53) behoort tot het type Cortrat volgens Böhme (1974: 36), genoemd naar de vondst in graf VI in Cortrat (*ibid.*: Taf. 117) dat op basis van de geassocieerde tutulusfibula's en glaswerk vermoedelijk aan *Fundgruppe* A van Böhme (1987) kan worden toegeschreven, en dan te dateren is tussen ca. 390–430/35. Het exemplaar in Feddersen Wierde dateert het einde van SH 7.

De niervormige gesp No. 114 heeft zoals Schuster (2006: 63) al schreef zijn beste tegenhanger in graf 968 in Krefeld-Gellep (Böhme, 1974: Taf. 70). Dit graf behoort tot *Fundgruppe* B volgens Böhme (1987). Enkele vondsten uit dit graf zijn zelfs afgebeeld in de typeoverzichten (*ibid.*: Abb. 40 en 41). De datering van dit graf is dus middelste derde van de 5^e eeuw. Maar dit type gesp komt ook nog later voor: het is namelijk kenmerkend voor *Rheinland-Phasen* 2 en 3 (Nieveler & Siegmund, 1999: fig. 1.5), hetgeen betekent dat het tot ca. 510/25 in gebruik bleef. De gesp van Feddersen Wierde werd in SH 8 gevonden.

Op basis van de weinig dateerbare vondsten uit een min of meer zekere context, en aannemende dat SH 2 t/m 8 ongeveer even lang duurden en SH 1d rond 50 n.Chr. eindigde, komen dan de volgende dateringen tot stand: SH 2 50–110, SH 3 110–175, SH 4 175–240, SH 5 240–305, SH 6 305–370, SH 7 370–435 en SH 8 435–500 n.Chr.

Dat zijn natuurlijk getallen die niet al te letterlijk moeten worden genomen, maar die alleen als benaderingen moeten worden beschouwd. Desondanks houden ze wel een correctie van de dateringen van Schuster (2006: Tab. 19) in. Helaas is door de gevolgde opgravingsmethode, met horizontale vlakken en horizontale *Abtragshorizonte* van 20–30 cm dik, nauwkeurige datering van de aardewerkontwikkeling in de Feddersen Wierde niet goed mogelijk, ondanks de zorgvuldige wijze waarop aardewerkfragmenten bij het schaven en het afwerken van de vlakken werden verzameld (Schmid, 2006: 15–20). SH 8 correspondeert immers globaal met *Abtragshorizont A*, SH 7 en 6 met B, SH 5 en 4 met C, SH 3 met D, SH 2 en 1d met E (Schmid, 2006: Tab. 2). Dat betekent dat volgens bovengenoemde gecorrigeerde dateringen van Schuster echter zeer ruime dateringen zijn voor deze *Abtragshorizonte*: A 435–500, B 305–435, C 175–305, D 110–175 en E ca. 30–110. Bij het uitwerken van de opgravingsgegevens bleek echter dat nogal wat scherven door niet-herkende jongere ingravingen, of door niet-reconstrueerbare onregelmatigheden in het verloop van de *Siedlungshorizonte* aan te oude of te jonge *Siedlungshorizonte* zijn toegeschreven. Dat blijkt uit de verspreidingskaarten van de verschillende aardewerktypen die Schmid (2006) heeft gepubliceerd en die vergezeld gaan van staafdiagrammen die de percentages per *Abtragshorizont* weergeven. In veel gevallen blijken duidelijk omschreven typen in alle *Abtragshorizonten* vertegenwoordigd te zijn. In de meeste gevallen is wel sprake van een duidelijke piek in één of twee *Abtragshorizonte*, maar gezien hun ruime dateringen betekent dat ook voor de betreffende aardewerktypen ruime tot zeer ruime dateringen. Dit overzichtswerk van Schmid (2006) maakt bovendien duidelijk dat eerdere publicaties, die nauwkeurige aardewerkdateringen in Feddersen Wierde suggereerden (Schmid, 1977; 1981), nu achterhaald zijn.

Schmid (2006) verwijst vervolgens naar een serie recente publicaties van Schön (1988a; 1988b; 1990; 1990/91; 1999b) van grafvondsten uit de Landkreis Cuxhaven uit de 4^e/5^e eeuw, en naar een tabel van Böhme (1974: Abb. 50) waarin de aardewerktypen A4 t/m A7 en C volgens Plettke (1921) zijn uitgezet tegen Noordwest-Duitse fibula's uit deze periode, met vermelding van het aantal associaties. Verbazingwekkend is wel dat Schmid dit werk van Böhme nog steeds citeert, hoewel hij het *Forschungsbericht* van 1987 wel noemt in zijn literatuurlijst. Ook door Schön wordt Böhme (1974) nog uitgebreid geciteerd, evenals het werk van Reichstein (1975). De volgende twee voorbeelden laten zien tot welke dateringsfouten dat leidt.

In inhumatiegraf 2 van het grafveldje van Ottendorf-Westerwörden, Ldkr. Cuxhaven werden twee *Stützarm*-fibula's met massieve staafvormige beugel, even brede voet en asdrager gevonden, samen met een kruisvormige fibula lijkend op Reichstein's type Witmarsum (Schön, 1988a: 197 en Abb. 4; 1999: 165 en Abb. 26). Vergelijkbare *Stützarm*-fibula's werden in Flögeln-

Vossbarg gevonden in graf 53 (Schön, 1988a: Abb. 9), samen met een schijfvormige fibula en een pot van type A7a volgens Plettke (*ibid.*: 212), en in graf 75 met een tutulusfibula van onbekend type (*ibid.*: Abb. 10). Deze associaties komen goed overeen met de al in 6.2.3 vermelde dateringen voor dit type: het laatst van Böhme's *Fundgruppe A* en *Fundgruppe B*, oftewel ruwweg tussen 425 en 470 AD. Schön (1988a: 197; 1999: 165) plaatst de kruisvormige fibula van Ottendorf in Reichstein's *Stufe C3/D1*, waarbij hij kennelijk aan de periode rond 400 denkt (vgl. Schön, 1990/91: 452). In Holssel, Ldkr. Cuxhaven vond Schön (1990/91: 452 en Abb. 4) een urn, die hij kennelijk tot type A7a volgens Plettke rekent, samen met een kruisvormige fibula van type Pritzler die hij in *Stufe C3/D1* volgens Reichstein plaatst, en rond 400 dateert. Volgens ons kan deze fibula niet voor 450 gedateerd worden.

Het is dus duidelijk dat Böhme's nieuwe dateringen zowel toegepast moeten worden op de tabel uit zijn monografie van 1974, als op de vondstassociaties die Schön publiceerde en Schmid citeerde. Maar ook dan blijken er nog problemen te zijn. Die hebben voor een groot deel te maken met de typologische indeling van het 4^e/5^e-eeuwse aardewerk, zoals uitgewerkt door Plettke (1921). In de praktijk blijkt het vaak moeilijk om te bepalen tot welk type van Plettke een pot eigenlijk behoort. Zo rekent Schmid (1977: Abb. 4.3) een urn van Flögeln-Vossbarg tot type A5, terwijl Schön (1988a: 212 en Abb. 77) meent dat deze niet volgens Plettke is in te delen. De onversierde pot uit graf VII van Wijster-Looveen (Van Es, 1967: 485) wordt door Schmid (2006: 64) tot Plettke's type A4 gerekend, maar twee pagina's later (*ibid.*: 66) tot type A6. Eén en ander hangt nauw samen met de te summiere typebeschrijvingen van Plettke, en met zijn keuze van afgebeelde potten. En het is dus maar de vraag of Böhme's (1974: Abb. 50) determinaties van de potten altijd correct waren. Daarnaast blijken nieuwe vondsten soms verrassende combinaties van aardewerktype en fibula op te leveren. Zo publiceerde Schön (1988a: Abb. 15) de combinatie van een pot van type A4 met een kruisboogfibula met sterk verbrede trapeziumvormige voetplaat van type C uit graf 103 van Flögeln-Vossbarg. Op grond van de fibula hoort dit graf in het laatst van de 4^e, of in het eerste derde van de 5^e eeuw gedateerd te worden. Type A4 komt dus nog aanzienlijk later voor dan Böhme (1974: Abb. 50) suggereerde. En als A4 nog zo laat optreedt, zal dat ook wel voor A5 gelden, vermoeden wij. Beide typen komen overigens al vanaf het begin van de 4^e eeuw voor. Type A6 begint halverwege de 4^e eeuw. Het vroegste voorkomen van A6 is dateerbaar dankzij de vondst uit het grafveld van Krempel, Ldkr. Cuxhaven, waar in graf 7 een pot van dit type geassocieerd bleek met een fibula Almgren VII, serie 3 volgens Matthes (Schön, 1988b: Abb. 6). Dit is volgens Schön (*ibid.*: 194) de eerste associatie van beide typen. Maar hij wijst er wel op dat de pot mogelijk vroeg is omdat hij nog niet het karakteristieke versieringspatroon van A6 heeft. Volgens ons

lopen fibula's Almgren VII, serie 3 door tot halverwege de 4^e eeuw (zie 3.4.2). Plettke's type A6a was te oordelen naar Böhme's tabel (1974: Abb. 50) en zijn herziene chronologie (Böhme, 1987) vanaf het eind van de 4^e eeuw tot zeker het einde van *Fundgruppe* B in gebruik, oftewel tot ca. 470. Hetzelfde geldt voor Plettke's type A7a. De datering van type A7 β , waartoe de *Buckelurnen* met standvoet behoren, is moeilijker. Böhme (1974: Abb. 50) kent maar twee associaties uit het middelste derde van de 5^e eeuw, maar dit is te weinig voor een definitieve uitspraak. Hetzelfde geldt ook voor *Schalenförmige Gefässe*, Plettke's groep C.

Een vondst van Fallward (Schön, 1999a; 1999b: Abb. 18a-f) toont echter aan dat *Schalenförmige Gefässe* met hoge, min of meer cilindrische hals en afgeronde buik (Variant 1) al halverwege de 4^e eeuw optraden. Dat lijkt ons de zinnigste datering voor de combinatie van fibula's Almgren VII, serie 3 en relatief late tutulusfibula's te zijn. Er is vervolgens weinig reden om de overige varianten van deze groep C ook niet aanzienlijk eerder te laten beginnen. En dat geldt volgens ons ook voor de *Buckelurnen*. Er zijn geen dwingende redenen om dat aardewerk pas in de 5^e eeuw te laten ontstaan. Laat-4^e eeuws lijkt ons ook mogelijk.

Wat betreft dateringen voor de groepen A6, A7 en C na ca. 465/70, d.i. na het einde van Böhme's *Fundgruppe* B kan verwezen worden naar het grafveld van Liebenau. Daar is immers sprake van continuïteit, in tegenstelling tot de grafvelden en nederzettingen in het Elb-Wesermondingsgebied die tussen 450 en 500 ophouden (Böhme, 2003a: 253–255). Verwezen kan worden naar Brieske & Schlicksbier (2005), en naar de correcties die wij in par. 6.2.3 hebben voorgesteld voor de dateringen van de *Belegungsphasen* 1 en 2. Het ziet er naar uit dat in Liebenau 'Saksisch' aardewerk van bovengenoemde groepen voor het laatst optreedt in *Belegungsphase* 3, oftewel in de eerste helft van de 6^e eeuw. In inhumatiegraf 3575 van het grafveld van Issendorf, Ldkr. Stade komt een late versierde 'Saksische' pot met *Buckeln* voor in associatie met onder meer twee verguld-zilveren fibula's van type Rositz (Hässler, 1994: Abb. 33). Hässler (*ibid.*: 70) dateert deze fibula's tussen 525 en 560. A. Koch (1998: 410–412) denkt eerder aan 500–550, terwijl U. Koch (2001: 36) de exemplaren uit graf 36 in Schretzheim (U. Koch, 1977) toewijst aan *SD-Phase* 5, tussen 530–555. Ook hier lijkt een datering in de eerste helft van de 6^e eeuw dus aannemelijk voor de laatste 'Saksische' *Buckelware*. Ook *Schalenförmige Gefässe* komen in Issendorf nog in de eerste helft van de 6^e eeuw voor, te oordelen naar de graven 3561 (Hässler, 1994: 24 bovenaan en Abb. 16) en graf 3555 (*ibid.*: 24 en Abb. 26).

Overigens zijn wij van mening dat Plettke's typologie vervangen moet worden door een nieuwe die niet alleen op vorm is gebaseerd, maar op een combinatie van vorm en versieringspatronen en - elementen. Bladerend door de afbeeldingen in Von Quillfeldt & Roggenbuck (1985) wordt al snel duidelijk dat Plettke's indeling te grof is, en

dat op basis van versieringen een fijnere typechronologie mogelijk moet zijn.

6.3.2. Traditionele datering in Engeland

In Engeland werd de datering van het Angelsaksische aardewerk uitgewerkt door Myres (1969), die vastomlijnde ideeën had over de aard van de Angelsaksische migratie naar en de uitbreiding van de Angelsaksische invloed in Engeland. Of zoals Evison (1981: 127) zijn werk karakteriseerde: "*Dr. Myres's study of pottery was guided by the recorded historical facts, and has been assembled according to the phases dictated by these facts*". Die *historical facts* werden ontleend aan schrijvers als Zosimus, Gildas en Beda, en kwamen neer op het volgende schematische beeld. In 407 werd Constantinus III in Britannia uitgeroepen tot tegenkeizer, waarna hij met een deel van het leger in Britannia overstak naar het continent. Tijdens zijn afwezigheid vonden invallen van Saksen plaats, wat tot een opstand leidde van ontevreden Britse burgers. De wettige keizer Honorius zou vervolgens in een brief, geciteerd door Zosimus, de Britse steden in 410 opdracht hebben gegeven zichzelf te verdedigen, wat *de facto* het einde van het Romeinse gezag in Britannia betekende. Op basis van Gildas werd aangenomen dat vervolgens Britse leiders nog een tijd lang een vorm van centraal gezag wisten te handhaven, onder meer met behulp van Angelsaksische huurlingen. Deze kwamen rond 450 n.Chr. in opstand en wisten vervolgens een flink deel van Britannia onder hun gezag te brengen. De datering van het begin van de eerste veroveringsfase werd ontleend aan Beda, die getallen van 446/7 en 449/455 noemde (Muhlberger, 1983: 238). Rond 500, na de slag bij *Mons Badonicus*, zou de Angelsaksische uitbreiding tijdelijk een halt zijn toegeroepen, om een halve eeuw later definitief te worden afgerond. Op basis daarvan onderscheidde Myres vijf fasen:

1. *Overlap and controlled settlement*, tussen 360 en 410.
2. *Transition*, tussen 410 en 450.
3. *Invasion and destruction*, tussen 450 en 500.
4. *Reaction and British recovery*, tussen 500 en 550.
5. *Consolidation*, na 550.

Myres wees in dit verband ook op de gordelgarnituren uit graf I in Dorchester (Chadwick Hawkes, 1962/63) en uit graf 1957/I in Liebenau in Niedersachsen (Bohnsack & Schöttler, 1965). Dorchester I werd door hem toegeschreven aan zijn 1^e fase, waarin Angelsaksische huurlingen in het laat-Romeinse leger in Britannia dienst deden, en zich met hun families mochten vestigen in of bij steden waar zij gestationeerd waren. Het graf van Liebenau bevatte een vergelijkbare gordelgarnituur, maar bovendien een Angelsaksische pot die volgens Myres vergelijkbaar was met laat-4^e-eeuwse exemplaren in westelijk Schleswig-Holstein en in het Elb-Wesermondingsgebied. Myres was dus overtuigd van een datering van Dorchester I in de late

4^e eeuw, temeer omdat Bohnsack & Schöttler Liebenau 1957/I ook niet later dan 400 n.Chr. wilden dateren. Inmiddels is echter duidelijk dat de gordelgarnituren van Dorchester en Liebenau aanzienlijk jonger zijn, en tussen ca. 435–465 gedateerd moeten worden (Böhme, 1987: Abb. 40). Het is bovendien niet juist deze garnituren aan Angelen en Saksen toe te schrijven, zelfs al komen ze in grafvondsten in Noord-Duitsland regelmatig voor. Het gaat om laat-Romeinse garnituren, vervaardigd in Romeinse *fabricae* ten behoeve van de *auxilia*, waarvan inderdaad ook Angelen en ‘Saksen’ deel hebben uitgemaakt. Maar een Britse vondst als Dorchester I kan niet zonder meer etnisch geduid worden. Er zijn overigens meer van deze *Einfache Gürtelgarnituren* uit Engeland bekend, onder meer uit Mucking graf 979 (Evison, 1981: fig. 6. Zij vergelijkt deze gesp overigens ten onrechte met de zwaardriemgespen van type Krefeld-Gellep).

Bij de datering van de overgang van Myres’ fasen 1 en 2 rond 410 moet eveneens een kritische opmerking worden geplaatst. Het is namelijk uiterst onwaarschijnlijk dat de door Zosimus genoemde brief van Honorius betrekking heeft op de Britse steden. Deze vermelding komt voor in *Historia Nova* boek VI waarvan de hoofdstukken 6-10 betrekking hebben op de penibele situatie in Noord- en Midden-Italië, als gevolg van de Gotische inval onder Alarich. Deze dreigde vervolgens zijn aandacht te verleggen naar Zuid-Italië. In het kader daarvan is een bief van Honorius aan steden in Bruttium (‘wreef en tenen’ van de laars van Italië) niet meer dan logisch. Het lijkt dan ook voor de hand ‘Brettania’ in de befaamde passage bij Zosimus te beschouwen als een verschrijving voor ‘Brettia’, waarmee in Griekse geschriften Bruttium wordt aangeduid (Bartholomew, 1982: 262). Overigens werd de naam van deze streek in het Latijn als ‘Brittia’ geschreven in die dagen (bijv. in de *Notitia Dignitatum* van 423 (Seeck, 1876; Scharf, 2005)), evenals rond 500 (Matthews, 1975: 358). Dat Bruttium werd bedoeld en niet Britannia, blijkt ook uit de rest van Zosimus’ tekst. Ridley (1982) vertaalt de betreffende passage als “*Honorius sent letters to the cities in Britain, urging them to fend for themselves, and rewarded his troops with the money sent by Heraclianus*” Veh’s (1990: 264) vertaling wijkt iets af: “*Honorius hatte indessen die britischen Städte in Mahnschreiben aufgefordert auf den Hut zu sein, und aus den von Heraclianus übersandten Geldern den Soldaten Geschenke zugute kommen zu lassen*”. Heraclianus hield als *Comes Africae* Noord-Afrika bezet voor Honorius, en organiseerde korte tijd later ook de uitvoerstop van graan en olijfolie vanuit Noord-Afrikaanse havens naar Rome, teneinde de Goten te dwingen deze stad te verlaten. Dat deze man geld zou hebben gezonden aan Britse steden, terwijl hij zijn handen vol had aan de Gotische dreiging in Italië, ligt niet voor de hand. Het is overigens waarschijnlijk dat deze verschrijving in de hand werd gewerkt door de vermelding bij Zosimus in hoofdstuk VI.5 van een opstand van burgers in Britannia en in delen van Gallia (o.a. Armorica) tegen het

Romeinse gezag, waarbij Romeinse bestuurders werden verjaagd. Deze opstand is overigens alleen uit Zosimus bekend, maar zou betrekking kunnen hebben op het verjagen van door Constantinus III aangestelde bestuurders. Scharf (1996: 32–36) is van mening dat de vermelding bij Procopius (boek III, ii, 38), dat Britannia na 410 niet meer door Rome heroverd en sindsdien door ‘tirannen’ werd bestuurd, op een foute conclusie van de schrijver berust, die wel de vermeldingen van Olympiodorus van de gebeurtenissen in 409/410 kende, maar verder geen berichten over de toestand in Britannia kon vinden. En overigens heeft Scharf (2005) zelf aannemelijk gemaakt dat de *Notitia Dignitatum Occidentis* in 423 werd samengesteld, en dat de daarin vermelde bestuurders, burelen en legereenheden in Britannia ook werkelijk bestonden. Ondanks de opstand van 410 was Britannia in 423 dus een onderdeel van het West-Romeinse rijk met een vicarius als hoofd van het diocees, met consuls en praesides als provinciale bestuurders, en met legereenheden onder gezag van een *Comes litoris Saxonici per Britanniam*, een *Dux Britanniarum* en een *Comes Britanniae*.

De datering van 450 voor de overgang van de fasen 2 en 3 van Myres is gebaseerd op terugrekeningen door Beda van twee vermeldingen van de *Adventus Saxonum* in Gildas’ *De Excidio Britanniae*, uitkomend op 446/7 (*HE* I, 23, II, 14 en V, 23), resp. 449–455 (*ibid.*: I, 15 en V, 24 en *De temporibus* Ch. 66, sub. 4410). Deze hebben geen historische waarde (Muhlberger, 1983: 23 en noot 2). Op basis van een vermelding in de *Gallische kroniek van 452* kan aangenomen worden dat de Zuid-Gallische schrijver van deze kroniek de indruk had dat in of rond 441 een deel van Britannia door de Saksen was veroverd (Muhlberger, 1983; Burgess, 1990). Interessant is dat die kroniekschrijver Britannia nog steeds als een deel van het Romeinse rijk zag. In dat verband mag ook nog eens herinnerd worden aan de bezoeken van St. Germanus van Auxerre aan Britannia in 429 (vermeld in de kroniek van Prosper van Aquitanië, Ch. 1301) en in of vlak na 435 (Wood, 1984). Voor laatstgenoemde datering zijn vooral de vermeldingen van beide fasen van de opstand van Bagauden in Bretagne in de *Gallische kroniek van 452* van belang, in de jaren 435 en 437. De reis van St. Germanus naar Italië stond immers met deze gebeurtenissen in verband, en vond plaats kort na het tweede bezoek aan Britannia. De dateringen van het tweede bezoek in 445 (Scharf, 1991) of 446 (Mathisen, 1981) kunnen niet juist zijn. Bij de argumenten van Mathisen kan aangetekend worden dat Aetius niet alleen rond de jaarwisseling 445/6 in Rome vertoefde in verband met de aanvaarding van een consulaat, maar ook rond de jaarwisseling 436/7! De vermelding in de *Gallische kroniek van 452* onder 433, dat “*Germanus the bishop of Auxerre became renowned for his miraculous powers and the strictness of his life*” (Murray, 2000: 83), of “*for his virtues and the rigor of his life*” (Muhlberger, 1990: 158) moet beschouwd worden als diens overlijdensbericht. Dat overlijden zou dus enkele jaren te vroeg vermeld zijn in geval Germanus in

437 overleed, maar 12 of 13 jaren te vroeg indien hij in 446 of 447 stierf. *De Gallische kroniek van 452* bevat rond 433 echter geen grote dateringsfouten, wat dus voor een overlijden in 437 pleit. Overigens is de vermelding van Tibatto als leider van de hervatte opstand in Armorica op het moment dat Germanus in Italië verbleef ook een duidelijke aanwijzing voor het jaar 437. Tibatto werd volgens de *Gallische kroniek van 452* immers in dat jaar gevangen genomen, en zal evenals de andere leiders van de opstand ter dood zijn gebracht. Dat hij vrijgelaten zou zijn of ontsnapt, en in 444 of 445 een nieuwe opstand zou hebben geleid, zoals Hoare (1954: 317) meent, kan uitgesloten worden.

Beide bezoeken aan Britannia worden beschreven in de *Vita Germani* van Constantius van Lyon, geschreven rond 480. Uit dat werk krijgt men de indruk dat Britannia ten tijde van beide bezoeken een normale Romeinse provincie was. En dat is ook de indruk die men krijgt uit de korte beschrijving die St. Patrick in zijn *Confessio* geeft van zijn familie en van zijn jeugd tot hij op 16-jarige leeftijd werd ontvoerd en als slaaf verkocht in Ierland. Thans wordt algemeen geaccepteerd dat St. Patrick in 493 n.Chr. overleed, en niet in 461 (Dumville, 1993). Hoe oud hij werd is niet bekend, maar die ontvoering zal op zijn vroegst in de jaren '30 van de 5^e eeuw plaats hebben gevonden. Nog interessanter is in dit verband Gildas. Algemeen wordt aangenomen dat *De Excidio Britanniae* in de vroege 6^e eeuw werd geschreven, mogelijk pas in de jaren '40 van de 6^e eeuw (Dumville, 1984: 83), toen Gildas 44 jaar was volgens eigen zeggen. Opvallend is echter dat hij een klassieke opleiding had genoten, met nadruk op grammatica en rhetorica, en dat hij Latijn beschrijft als "*lingua... nostra*" (Lapidge, 1984). We mogen aannemen dat Britannia door en door geromaniseerd was, dat de hogere klassen in het dagelijks leven Latijn gebruikten en dat bleven doen tot in de vroege 6^e eeuw!

Interessant is natuurlijk dat de archeologische gegevens de *Gallische kroniek van 452* niet tegenspreken. Böhme (1986b, maar met de gecorrigeerde dateringen van 1987) heeft duidelijk gemaakt dat tot in het tweede derde van de 5^e eeuw Britannia nog een regulier Romeins leger moet hebben gehad, waarin ook *auxilia* dienst deden die hun uitrustingsstukken op het continent hadden gekregen, zoals *Einfache Gürtelgarnituren*. Dat is te verenigen met een datering van de opstand van deze *auxilia* in 441. In samenhang met deze opstand vond een migratie van *Angulus* plaats, zodat de Saksen/Angelen al snel tot verovering van grote delen van Zuidoost-Britannia in staat waren. De vrouwen van deze vroegste migranten zijn herkenbaar aan de fibula's die zij droegen, die in het tweede derde van de 5^e eeuw gedateerd kunnen worden (Böhme, 1986b: Abb. 57, gecombineerd met de herziene dateringen van 1987). Deze vroege fibula's concentreren zich in East en Middle Anglia. Een datering vanaf ca. 441 is voor de hand liggend. De 'Saksische' opstand en de snelle toestroming van migranten uit Noordwest-Duitsland bracht de Britten zo in het nauw dat ze al spoedig gedwongen

waren de door Gildas geciteerde smeekbede aan "*Agitio ter consuli*" te richten, waarmee ongetwijfeld de *magister utriusque militiae* Aetius werd bedoeld die in 446 voor de derde keer consul werd, en die tot zijn dood in 454 als 'drie maal consul' geadresseerd had kunnen worden.

Het is duidelijk dat Myres' fasen 1 en 2 slechts zeer ten dele overeenkomen met de werkelijke vroeg-Angelsaksische bewoningsgeschiedenis van Britannia, en dat houdt ook in dat het vroegste Angelsaksische aardewerk niet volgens de door Myres beschreven wijze gedateerd kan worden. Dat wordt natuurlijk afdoende gedemonstreerd aan de hand van graf Dorchester I. Dat is het graf van een reguliere Romeinse soldaat van Germaanse afkomst die op het continent een *Einfache Gürtelgranitur* heeft gekregen. Dat graf moet vermoedelijk rond 435 worden gedateerd, of in ieder geval niet lang na die datum, en in geen geval vóór 400, zoals Myres meende. De betreffende soldaat hoeft bovendien geen Angel of Saks te zijn geweest. Eén en ander betekent natuurlijk niet dat er geen vroeger 'Angelsaksisch' vondstmateriaal in Engeland aanwezig is of kan zijn. De vroeg-5^e-eeuwse *auxilia* in het Romeinse leger waren zeker voor een deel uit Noordwest-Duitsland afkomstig, en zullen voor een deel met vrouw en kinderen naar Engeland zijn gekomen, zoals dat ook in het noorden van Gallië het geval was. Het is denkbaar dat in de graven van de vrouwen fibula's van Noordwest-Duitse typen en eventueel ook aardewerk optreden die voor ca. 440 gedateerd zouden kunnen worden. Böhme (1986b, in combinatie met de herdatering van 1987) beeldt echter geen voorwerpen uit mannen- of vrouwengraven af die eenduidig 'Saksisch' of Noordwest-Duits zijn en die voor 440 gedateerd moeten worden. In het geval van de vijfde gordelgarnituur uit graf 117 in Mucking (Böhme, 1986b: Abb. 45) is de neiging aanwezig aan gelijktijdigheid met *Kerbschnitt*-gordelgarnituren van *Fundgruppe A* (Böhme, 1987, te dateren tussen ca. 390 en 430/5) te denken, maar Böhme (1986b: 523–525) sluit zelf een jongere datering voor deze gordel niet uit.

De chronologie van het Angelsaksische materiaal in Engeland is hier verder nauwelijks van belang. Uit een tweetal recente publicaties (Brugmann, 1999; Hines, 1999) blijkt hoe moeilijk het is om het 6^e-eeuwse materiaal in Kent en Cambridgeshire te dateren, omdat contacten met het Merovingische gebied daarbij essentieel zijn. Toch is het aardig om ook nog eens te wijzen op de publicaties van Stilborg (1992) en Palm & Pind (1992) die een aantal grafvelden langs de Engelse oostkust met behulp van seriatie te lijf zijn gegaan, toegespitst op mannengraven, resp. vrouwengraven. Via een vergelijk met vormontwikkelingen in het Merovingische gebied wisten ze bovendien een absolute chronologie uit te werken die bij de mannengraven rond 450 begint (Stilborg, 1992: 43). Palm & Pind (1992: 94) noemen geen begindatering voor fase I bij de vrouwengraven, maar laten deze fase wel gelijktijdig eindigen met fase I bij de mannengraven, terwijl ook de fasen II t/m VI parallel lopen. Welch (1999) heeft een poging gedaan het werk van Böhme

toe te passen op het 5^e-eeuwse Angelsaksische materiaal in Engeland. Maar kennelijk heeft hij het belang van het *Forschungsbericht* met de introductie van de *Fundgruppen A* en *B* (Böhme, 1987) toch niet helemaal begrepen. Hij blijft namelijk gebruik maken van de *Zeitstufen I, II* en *III* die Böhme in 1974 introduceerde, en schijnt te denken dat alleen de dateringen van deze *Zeitstufen* wat jonger zijn geworden. Dat een deel van de Noordwest-Duitse typen in de *Fundgruppen A* en *B* niet meer voorkomen, omdat deze *Fundgruppen* alleen gebaseerd zijn op materiaal uit graven van *auxilia* c.a. op West-Romeins gebied, schijnt hem ontgaan te zijn. Maar los daarvan gaan de ideeën van Welch een heel eind in de richting van de onze, zoals boven uiteengezet.

6.3.3. Traditionele datering in Nederland van versierd 'Saksisch' aardewerk

Sinds Holwerda (1914) het grafveld van Rijnsburg publiceerde is bekend dat in het Zuid-Hollandse kustgebied 'Saksisch' aardewerk is gebruikt. Ook het grafveld van Monster/Den Haag-Solleveld (Braat, 1956; Waasdorp & Eimermann, 2008) heeft een aantal 'Saksische' potten opgeleverd. Beide grafvelden bevatten daarnaast Frankische knikwandpotten die als urn waren gebruikt. Holwerda (1914) kon het 'Saksische' aardewerk van Rijnsburg niet dateren door het ontbreken van archeologisch dateerbare bijvondsten. In een latere publicatie (Holwerda, 1924: 18–19) plaatste hij het grafveld tussen ruwweg 550 en 650 AD. Dat gold ook als datering van het 'Saksische' aardewerk, aangezien hij aan een naast elkaar wonen ter plaatse van Franken en Saksen geloofde. Dat deze potten 'Fries' zouden kunnen zijn werd zelfs niet overwogen, hoewel we aannemen dat Holwerda de *Lex Frisionum* heeft gekend.

In de eerste uitgave van *Friesland tot de elfde eeuw* heeft Boeles (1927: 123–130) zich uitgesproken over het 'Angelsaksische' aardewerk in Friesland. Hij postuleerde een immigratie van groepen Angelen en Saksen over zee, die al begonnen zou zijn voor de grote migratie naar Britannia die hij in 449 plaatste, met verwijzing naar Beda. Ook het 'Angelsaksische' aardewerk uit Zuid-Holland schreef hij aan migranten-over-zee uit Noordwest-Duitsland toe. Het 'Angelsaksische' materiaal uit Drenthe en op de Veluwe zou afkomstig kunnen zijn van migranten-over-land. Boeles (1927: 128) achtte het zelfs niet uitgesloten dat een deel van de Angelen en Saksen in Engeland eerst een tijdje in Friesland had verbleven, en daar lijkbegraving had leren kennen.

Braat (1956) publiceerde het materiaal dat bij Monster in een zandafgraving was verzameld door een amateur-archeoloog, en dat hij zelf opgroef in een aangrenzend opgravingsvlak. Het Frankische knikwandaardewerk plaatste hij in de 7^e, merendeels zelfs late 7^e eeuw. En sommige potten wilde hij zelfs nog in de 8^e eeuw dateren. Aangezien versierde knikwandpotten in *Rheinland-Phase 9*, oftewel tussen 640 en 670, ophouden (Nieveler

& Siegmund, 1999: fig. 1.11), en onversierde exemplaren in *Phase 10*, tussen 670 en 710 (*ibid.*: fig. 1.12), zijn de 8^e-eeuwse dateringen onwaarschijnlijk. De 'Saksische' potten dateerde Braat (1956: 89) in de 6^e en 7^e eeuw, waarbij hij verwees naar parallellen in Engeland. Braat zag kennelijk een West- en Midden-Nederlands groepje 'Saksisch' aardewerk (Putten, Wageningen, Rhenen, Katwijk en Rijnsburg zijn andere vindplaatsen) dat Engelse wortels heeft. Noord-Nederlandse parallellen worden niet genoemd, hoewel Braat het werk van Boeles (1927) over het Friese materiaal en de belangrijke publicatie *Stand der Sachsenforschung* kende, waarin dergelijk materiaal is afgebeeld (Tischler, 1954: Abb. 43–45). Dat Braat Tischler's werk kende, blijkt uit het feit dat hij diens hypothese aanhaalt dat de opleving van de crematiebijzetting in onze streken (inclusief het Frankische gebied) gedurende de 6^e en 7^e eeuw aan Angelsaksische invloed vanuit Engeland zou zijn toe te schrijven (Tischler, 1954: 114–115). Braat voegde daar zelf de hypothese aan toe dat ook het 'Saksische' aardewerk in Midden- en West-Nederland aan handelscontacten met Engeland moet worden toegeschreven. Van belang is dat Braat het 'Saksische' aardewerk dus als ouder beschouwt dan het Frankische, maar evenals Holwerda niet denkt aan mogelijk Friese connecties.

In zijn publicatie van het rijengrafveld van Wageningen splitste Van Es (1964: 272–275) het 'Saksische' aardewerk in twee groepjes. Groep 1 bestond uit drie potjes die Van Es in de 5^e eeuw wilde dateren. De beide potten van groep 2 zouden volgens hem echter veel jonger zijn. Hij verwees naar Myres (1948) voor parallellen in Engeland, en naar Braat (1956) die dit Engelse materiaal in de 6^e/7^e eeuw zou hebben gedateerd (Van Es, 1964: 275). Deze verwijzingen zijn ronduit misleidend. Myres wees alleen op overeenkomsten tussen Angelsaksisch aardewerk in 'Friesland' en in Engeland, maar gaf geen dateringen. Braat (1956) noemde wel de 6^e/7^e eeuwse dateringen bij de behandeling van het 'Saksische' aardewerk van Monster, maar ontleende deze dateringen uiteindelijk niet aan gesloten vondsten van aardewerk en archeologisch dateerbaar materiaal elders, maar aan Tischler's datering van de 'opleving' in het crematieritueel. Daarnaast wees Van Es (1964: 274) voor de datering van beide potten van groep 2 in Wageningen ook op de gelijkenis met *alamannische Rippengefässe* uit de 7^e eeuw. Maar ook hier is sprake van een misverstand. Gross (1997) heeft duidelijk gemaakt dat in Zuidwest-Duitsland twee groepen aardewerk te onderscheiden zijn. Langs de Midden- en Boven-Rijn zijn aan weerszijden van de rivier door de Franken in de loop van de 6^e eeuw 'Saksische' bevolkingsgroepen 'uit het noordwestduitse kustgebied' gevestigd. Deze gedwongen migranten vervaardigden gedurende de rest van de 6^e eeuw 'Saksisch' aardewerk (Gross, 1997: Abb. 249; 1999). Op de Schwäbische Alb en in het Donaugebied werden, kennelijk na de verovering van Thüringen in 534, Thüringse bevolkingsgroepen gevestigd. Uit het Thüringse aardewerk dat deze

groepen aanvankelijk produceerden (Gross, 1997: Abb. 247) ontwikkelde zich vanaf het midden van de 6^e eeuw *alamannische Rippengefässe* (Gross, 1997: Abb. 248) die tot halverwege de 7^e eeuw in productie bleven. En dat materiaal heeft weinig gelijkenis met de beide potten uit Wageningen. Bovendien is dankzij Gross (1997) nu duidelijk dat de parallellen die Van Es (1964: 274) noemde helemaal niet tot de *alamannische Rippengefässe* behoren. Het potje van Sörngenloch (Böhner, 1958: 62 en Abb. 2) in het museum van Worms behoort tot het 6^e-eeuwse Saksische aardewerk aan de Midden-Rijn, en dat geldt ook voor de door Brenner afgebeelde potten uit het museum te Worms, en de door Van Es niet genoemde en eveneens door Brenner afgebeelde potten uit het museum in Wiesbaden (Brenner, 1911: Abb. 4 en 5). In feite toonde Van Es dus aan dat zijn groep 2 in Wageningen 6^e eeuws was!

Helaas hebben de uitspraak van Braat over de Engelse oorsprong en de datering van het ‘Saksische’ aardewerk in Midden- en West-Nederland, en de min of meer stilzwijgende instemming van Van Es met deze hypothese grote invloed gehad. Zo maakt Knol (1993: 54–55) nog steeds onderscheid tussen ‘versierd Angelsaksisch’ aardewerk dat hij tussen 350 en 600 dateert, en ‘laat Angelsaksisch’ aardewerk dat hij tussen 500 en 700 plaatst. Dit ‘laat Angelsaksische’ materiaal is overigens ook versierd, zij het in de regel met simpele patronen (Knol, 1993: fig. 10). Knol (1993: 54) wijst op een verschil in oppervlakbehandeling tussen beide groepen. Curieus is overigens wel dat Knol aantoont dat de uitspraak van Van Es onjuist is dat de late ‘Saksische’ potten van Wageningen, Rijnsburg en Monster geen tegenhanger in het noorden des lands zouden hebben, maar vervolgens de late datering van Braat/Van Es overneemt, in plaats van de potten van Wageningen, Rijnsburg en Monster vroeger te dateren. Ook Waasdorp & Eimmermann (2008: 73) menen het ‘Saksische’ aardewerk van Monster/Den Haag-Solleveld zonder enige discussie in de 6^e/7^e eeuw te kunnen plaatsen. Daarbij valt op dat zij het ‘vanzelfsprekend’ vinden dat het ‘Saksische’ aardewerk in West-Nederland niet zo vroeg is als in het oorsprongsgebied van de *Buckelurn*.

Er zijn overigens wel andere geluiden geweest. Hallewas (1986: 176) dateerde het ‘Saksische’ aardewerk van Monster en Rijnsburg in de 5^e/6^e eeuw, maar wel met een verwijzing naar Myres (1977). Kennelijk had ook hij zich nog niet los kunnen maken van een vermeende Angelsaksische invloed in West-Nederland. De Boone (1956) meende dat het ‘Saksische’ aardewerk van Monster aan de Warnen moest worden toegeschreven. Bazelmans, Dijkstra & De Koning (2004: 18 en 25) schreven het versierde ‘Saksische’ aardewerk in Rijnsburg en Monster toe aan de ‘nieuwe’ Friezen, Angelsaksische migranten uit Noordwest-Duitsland die zich eerder op Texel en in het Friese terpengebied hadden gevestigd. Deze ‘nieuwe’ Friezen zouden in de 6^e eeuw of wellicht al (laat) in de 5^e eeuw het Hollandse kustgebied hebben gekoloniseerd.

Wij zien een andere herkomst voor het ‘Saksische’ aardewerk in West- en Midden-Nederland, namelijk een herkomst uit Noordoost-Nederland. Maar ook dat Noordoost-Nederlandse materiaal heeft volgens ons een andere ontstaansgeschiedenis dan gewoonlijk wordt gedacht. Het is in de Nederlandse archeologie haast schering en inslag om te denken dat het ‘Saksische’ aardewerk in Noordoost-Nederland werd geïntroduceerd door Angelen en ‘Saksen’, en eventueel ook nog Juten/Euten die op weg naar Britannia tijdelijk of voorgoed in het Fries-Groningse kustgebied bleven hangen en vervolgens ook landinwaarts trokken (zie bijv. Knol, 1993: 242; 2009; Bazelmans, Dijkstra & De Koning, 2004: 18; Krol & Bos, 2005; Bos & Saan, 2006). Aanzienlijk waarschijnlijker is echter dat het optreden van ‘Saksisch’ aardewerk gezien moet worden als het laatste stadium van een culturele beïnvloeding vanuit het NW-Duitse kustgebied die al sinds het begin van de jaartelling in Noordoost-Nederland bespeurbaar was en die uitvoerig is beschreven door Taayke (1996). Die invloed is zowel op de zandgronden in Noord-Drenthe als in het Groningse terpengebied te herkennen, en deels ook al eerder beschreven, onder meer door Van Es (1968a) in Paddepoel, en door Waterbolk (1977) in de versterkte nederzetting I/fase 4 in de omgeving van Zeijen. Voor het aardewerk in het kustgebied voerde Taayke (1996: V: 175) de term ‘Wierumstijl’ in. Overigens is het tamelijk moeilijk om bij Taayke een duidelijk beeld te krijgen van deze ‘Wierumstijl’ en van de verschillen met het ‘Friese’ aardewerk, omdat van het aardewerk slechts enkele voorbeelden per type/subtype worden afgebeeld, en geen overzichten van typen die gelijktijdig in gebruik waren.

De invloed vanuit Noordwest-Duitsland leidde vervolgens in de 3^e eeuw tot het ontstaan van de Driesumstijl (Taayke, 1996: V: 180), die ook in Oostergo optrad en vervolgens Westergo en Noord-Holland bereikte. Weliswaar vond in de loop van de eerste helft van de 4^e eeuw een sterke terugval in bevolkingsdichtheid in Noord-Holland en Westergo plaats, en was er gelijktijdig een bevolkingsafname in Oostergo, maar in Groningen en Noord-Drenthe lijkt sprake te zijn geweest van bevolkingscontinuïteit. Die gebieden bleven onder Noordwest-Duitse invloed staan, en overname van ‘Saksisch’ aardewerk en van Noordwest-Duitse typen mantelspelden en sieraden past geheel in de lijn van eerdere ontwikkelingen. Dat ‘Saksische’ aardewerk werd ongetwijfeld lokaal vervaardigd en niet geïmporteerd, en wijkt dan ook in een aantal aspecten af van het Noordwest-Duitse materiaal zoals eerder het aardewerk uit 1^e tot laat-4^e eeuw al in aspecten afweek van dat van de ‘*nordseeküstennahe Fundgruppe*’ (Schmid, 2006: 74–82).

Met de herbevolking van het Friese terpengebied en van Noord-Holland in de jaren rond 440 n.Chr. werd ook het nieuwe aardewerk (versierd ‘Saksisch’ en onversierd handgevormd Hessens-Schortens aardewerk) in die gebieden geïntroduceerd, samen met fibula’s van in oorsprong Noordwest-Duitse typen. Hetzelfde pakket

bereikte Zuid-Holland (en waarschijnlijk ook het Oude Duinlandschap in Zeeland) na ca. 455. De migranten kwamen volgens ons simpelweg uit Groningen, Drenthe en mogelijk ook het direct aangrenzende Duitse gebied. Deze migranten zagen zichzelf kennelijk als Friezen, ondanks de duidelijk Noordwest-Duitse invloeden in hun aardewerk en mantelspelden. Zij noemden hun opnieuw bewoonde gebieden dan ook nog steeds Friesland, en gebruikten Friese wetten.

Dat ook in grafvelden als Garderen-Beumelerberg (De Boone, 1970/71), Wageningen (Van Es, 1964) en Rhenen (Ypey, 1973) ‘Saksisch’ aardewerk optreedt is aan contacten met de naburige Friezen toe te schrijven, zoals ook de *Stützarm*-fibula van Tiel-Passewaay (Heeren, 2007: fig. 7) als een ‘Fries’ element moet worden gezien. In grafvelden als Rijnsburg en Monster/Den Haag-Solveveld zal het versierde ‘Saksische’ aardewerk tot een vroege fase moeten worden gerekend. Het versierde aardewerk werd in een latere fase vervangen door Frankische knikwandpotten die eveneens als urn werden gebruikt. Het is aannemelijk dat dit Frankische aardewerk pas in zwang kwam nadat dit deel van het Friese gebied (*Frisia citerior* in latere termen) was ingelijfd bij het Merovingische rijk in de eerste helft van de 6^e eeuw.

Het blijkt niet eenvoudig om deze hypothese te voorzien van scherpe dateringen met behulp van associaties van goed dateerbare metalen objecten met versierd ‘Saksisch’ aardewerk. Dergelijke associaties zijn in Nederland niet of nauwelijks bekend. Evenmin is het mogelijk dit versierde ‘Saksische’ aardewerk scherp te dateren op basis van nederzettingsvondsten. Maar wel is het mogelijk een globale indruk van de gebruikperiode te krijgen. Op de Drentse zandgronden worden die gegevens geleverd door de nederzetting met grafveld van Wijster-Looveen (Van Es, 1967), en de nederzettingen Eursinge (Lanting, 1977) en Odoorn (Waterbolk, 1973; Van Es, 1979; Waterbolk & Lanting, 2002). Er zijn weliswaar meer nederzettingen met versierd ‘Saksisch’ aardewerk bekend, zoals Peelo-Es (Kooi, 1991/92), Dalen-Westakkers (Kooi, 1994) en Midlaren-de Bloemert (Nieuwhof, 2008b), maar die leveren geen extra informatie op. Een ronduit gemiste kans is het onderzoek van een deel van een huisplattegrond in een gassleuf bij Dalen, enkele honderden meters ten zuidwesten van de locatie Dalen-Westakkers. In de ingangskuil van deze huisplattegrond werd een *Schalenurn* met gefacetteerde buikknik gevonden (Krist, 1988) die uiteraard niet 3^e/4^e, maar 5^e eeuw is. Dit huis had volledig onderzocht moeten worden, met een deel van de omgeving. In het Fries-Groningse kustgebied hebben Ezinge en Wijnaldum-Tjitsma grotere hoeveelheden versierd ‘Saksisch’ aardewerk in nederzettingcontext opgeleverd. Ezinge is echter niet gepubliceerd en zal dat voorlopig ook wel niet worden. Wijnaldum wordt hopelijk binnenkort gepubliceerd.

In **Wijster** komt versierd ‘Saksisch’ aardewerk in kleine hoeveelheden (Van Es, 1967: fig. 177) voor, in de

vorm van de typen IV G (*ibid.*: fig. 142), een deel van IV H (*ibid.*: fig. 144) en VIII A/B (*ibid.*: figs 158–159). Kennelijk behoort het tot het jongste aardewerk ter plaatse. De datering tussen 300 en 450 die Van Es (1967: fig. 175) aan dit materiaal geeft is volgens ons veel te ruim, en onjuist voor wat betreft het grootste deel van de 4^e eeuw. Van Es dateerde de nederzetting Wijster tussen ca. 150 en ca. 425, maar op basis van de herziene dateringen van Böhme (1987) blijkt het grafveld ook na 425 nog in gebruik te zijn geweest, en dat zal dus ook wel voor de nederzetting gelden. Graf 116 moet op basis van de *einfache Gürtelgarnitur* tot *Fundgruppe* B van Böhme (1987) worden gerekend en dus in het middelste derde van de 5^e eeuw worden gedateerd, maar de franciska in dit graf pleit voor een datering niet vroeger dan ca. 450, terwijl graf 211, met *Stützarmfibel* en *Haarpeil* van type Wijster op de overgang van *Fundgruppen* A en B lijkt thuis te horen, en dus rond 435 gedateerd kan worden. Een einddatering van ca. 450 ligt voor de hand. Maar helaas levert Wijster geen dateringen op voor de introductie van het versierde ‘Saksische’ aardewerk. Gezien de geringe hoeveelheden lijkt ons een begindatering rond 400 aannemelijk. Opvallend is overigens dat in Wijster nog geen aardewerk van de Hessens-Schortens familie aanwezig lijkt te zijn, al is er enige verwantschap te bespeuren tussen sommige van de door Van Es (1967: figs 143–144) afgebeelde exemplaren van type Wijster IV H en onversierde handgevormde potten uit Eursinge (zie fig. 9) en uit Odoorn (Van Es, 1979: Abb. 3–5).

In **Eursinge** werd een groot deel van het erf van huis XI met twee bijgebouwen, een waterput en een ovenkuil onderzocht. Ter plaatse bleken slechts weinig jongere sporen aanwezig (een hutkom die huis XI sneed, en enkele omheiningssporen), zodat de vondsten van dit erf opgevat mogen worden als resten van een eenmalige bewoning. Gezien het geringe aantal vondsten is het aandeel versierd ‘Saksisch’ aardewerk vrij hoog (fig. 8). Gezien de bouwwijze van huis XI lijkt Eursinge niet al te lang na het einde van Wijster geplaatst te moeten worden, maar vóór het begin van de nederzetting Odoorn (Lanting, 1977).

In **Odoorn** is opnieuw sprake van een nederzetting die langere tijd in gebruik is geweest, met de nodige oversnijdingen van grondsporen en met problemen bij de toewijzing van bij- en hoofdgebouwen, en dus aan nederzettingfasen (Waterbolk, 1973). In een vroege fase van de bewoning wordt nog versierd ‘Saksisch’ aardewerk gebruikt (Van Es, 1979: Abb. 8, 10 en 14: typen IV (deels) en VI, en ornament B). Volgens Van Es (1979: 224) komen de vroege aardewerktypen IV-VII en de ornamenten B en C uitsluitend in de fasen 1a, 1b en 2 volgens Waterbolk (1973) voor. Tijdens de opgravingscampagnes 1977–1981 werd de zuidelijke helft van de nederzetting onderzocht (Waterbolk & Lanting, 2002). Opnieuw werd versierd ‘Saksisch’ aardewerk gevonden, onder meer in een aantal ovenkuilen. Een selectie daarvan is afgebeeld, evenals twee van de scherven van 1966 (fig. 11). De indruk bestaat (maar de opgraving moet nog

Fig. 8. Huis XI te Eursinge met bijbehorende bijgebouwen, waterput, ovenkuil, palisade en overige grondsporen met vondsten. De omtrek van de opgravingsputten is aangegeven (Naar: Harsema, 1980 en Lanting, 1977).

uitgewerkt worden) dat dit aardewerk alleen in de vroegste fase optreedt. Met andere woorden: Odoorn maakte het einde van de productie van dit aardewerk mee. De datering van het begin van de bewoning berust voor een belangrijk deel op de vondst van een scherv van een terra nigra-potje met stempelversiering (ongetwijfeld Chenet

342) in de ingangskuil van een huis van type Odoorn-A, samen met scherven van handgemaakt onversierd aardewerk van de Hessens-Schortens familie, waaronder een groot fragment van een forse dikwandige pot (zie fig. 11). De betreffende terra nigra-pot kan nauwelijks na 475 geproduceerd zijn (zie par. 4.6.2), en er is geen

Fig. 9. Aardewerk gevonden op het erf van huis XI te Eursinge (Dr.), met vondstnummers (Tek. J.M. Smit, RUG/GIA). Schaal 1:2.

reden om aan te nemen dat het in Odoorn om een erfstuk ging. De scherf kan in geen geval van oudere bewoning ter plaatse afkomstig zijn. Elders werd, maar helaas als ‘losse vondst’, de bodem van een terra nigra-potje gevonden (vdr. 228).

De ¹⁴C-dateringen aan materiaal uit de opgraving van 1966 werden helaas zowel door Waterbolk (1973: 37) als Van Es (1979: 218) fout gebruikt, door simpele omrekening van jaren BP in jaren n.Chr., door aftrek van 1950. Dat is uiteraard niet toegestaan. De ¹⁴C-dateringen van monsters die in 1977–1981 waren genomen werden door Waterbolk (Waterbolk & Lanting, 2002: 569–570) wel vermeld, maar niet grondig geanalyseerd, hoewel de hele serie zich daar wel voor leent (zie par. 6.3.5). Mede op basis van de ¹⁴C-dateringen stelt Waterbolk (*ibid.*: 570) een begindatering van ca. 550 voor, wat ongetwijfeld te jong is. De datering van 450/500 die Van Es (1979: 225) voorstelde, en die Van Es & Schoen (2007/08: 855) ook nog hanteren, is ongetwijfeld reëler, gezien de stempelversierde terra nigra-scherf (vdr. 71) uit deingangskuil van een huis van type Odoorn-A (fig. 11).

Al met al doen de gecombineerde gegevens van Wijster, Eursinge en Odoorn vermoeden dat versierd ‘Saksisch’ aardewerk tussen ca. 425 en ca. 525 op de Drentse zandgronden werd geproduceerd, of anders wel tussen ca. 400 en ca. 550. Bij het versierde ‘Saksische’ aardewerk van Odoorn komen de simpele versieringen voor die ook kenmerkend zijn voor het ‘laat Angelsaksische’ aardewerk van Knol (1993) dat ook in West- en Midden-Nederland bekend is. Wij zijn van mening dat dit ‘laat Angelsaksische’ materiaal niet afgesplitst moet worden van het ‘versierde Angelsaksische’ aardewerk van Knol (1993: 53–54), en dat het om één groep ‘Saksisch’ aardewerk gaat. En dat betekent dan ook dat het ‘Saksische’ aardewerk in West- en Midden-Nederland eveneens tot ca. 525, hooguit ca. 550, werd geproduceerd. Als begindatering geldt echter ca. 455, aangezien de migratie van de ‘nieuwe Friezen’ naar het Zuid-Hollandse kustgebied niet voor die tijd zal hebben plaatsgevonden. Hallewas (1986: 176) had dus in grote lijnen gelijk met zijn datering in de 5^e/6^e eeuw. Zoals al eerder aangeduid gaat het bij dit onversierde ‘Saksische’ aardewerk in West- en Midden-Nederland om materiaal dat door Friezen werd vervaardigd en gebruikt. Van migrerende Angelen en/of ‘Saksen’ is geen sprake.

Overigens willen we er nog op wijzen dat het “aardewerk met kenmerkende ‘Saksische’ vormen” van Tiel-Passewaay (Heeren, 2007: 65 en fig. 6: B–D) niets met ‘Saksisch’ aardewerk te maken heeft. Het is laat Rijn-Wesergermaans aardewerk dat ongetwijfeld geproduceerd en gebruikt werd door de Franken die zich na 341/2 in het rivierengebied mochten vestigen (d.i. de Salii), of die kort nadien dit gebied wederrechtelijk binnendrongen (d.i. de Chamavi). Verwezen kan worden naar par. 2.3 en par. 3.4.1. De term ‘Saksisch’ was al eerder ten onrechte gebruikt voor laat Rijn-Wesergermaans aardewerk, namelijk voor het aardewerk uit Gennep (Heidinga

& Offenbergh, 1992: 95). Die foutieve beschrijving is later gecorrigeerd door Verhoeven (2003). Wij willen er in dit verband op wijzen dat *Schalenurnen* in de 5^e eeuw ook in Westfalen opduiken in laat Rijn-Wesergermaanse complexen, waar ze toegeschreven kunnen worden door invloeden uit het Noordwest-Duitse kustgebied (zie o.a. Bérenger, 2000: *Formengruppe* 13 en *Zeitgruppe* 8; Lange, 1959. In beide publicaties verdient de chronologie enige correctie).

6.3.4. *De datering van het onversierde handgevormde aardewerk van de Hessens-Schortens familie in Nederland*

Bij de behandeling van het versierde ‘Saksische’ aardewerk is al gewezen op het onversierde handgevormde aardewerk dat min of meer gelijktijdig in Friesland en het Zuid-Hollandse kustgebied verschijnt. Dit onversierde aardewerk bleek in Wijnaldum-Tjitsma te behoren tot het materiaal waarmee de ‘nieuwe Friezen’ rond of kort voor 440 arriveerden. Dit aardewerk komt ook elders in Noord- en Oost-Nederland voor. Knol (1993: 55–56) rekent het tot de groep ‘Merovingisch uit de hand gevormd aardewerk’ die hij tussen 450/500 en 700 dateert. Volgens ons is het niet nodig om daarvan een groep ‘onversierd Angelsaksisch aardewerk’ af te splitsen, zoals Knol (1993: 54) doet, hoewel ook hij de verwantschap met het ‘Merovingische’ materiaal erkent. Zijn datering van dit ‘onversierde Angelsaksische aardewerk’ tussen 300 en 600 is overigens niet juist. Hij verwijst daartoe naar de publicatie van Eagles (1979) over Angelsaksische vondsten in Humberside, waarin een overzicht van dateerbare vondsten in Engeland is opgenomen. De dateringen van Eagles zijn echter gebaseerd op sindsdien gecorrigeerde continentale dateringen. Zoals we eerder hebben aange- toond (par. 6.3.2) is er weinig reden om Angelsaksisch materiaal in Engeland vóór 440 te dateren, behoudens wellicht een handjevol vondsten die toegeschreven kunnen worden aan laat-Romeinse *auxilia* van Noordwest-Duitse oorsprong en hun echtgenotes. Maar zelfs tot die kleine groep kunnen momenteel hooguit de graven Dorchester 1 en 2 (Kirk & Leeds, 1952/53) worden gerekend. Dat betekent dus dat ook het ‘onversierde Angelsaksische aardewerk’ in Engeland niet ver vóór 440 gedateerd kon worden. En die datering lijkt goed te corresponderen met die van het onversierde handgevormde aardewerk elders in Noordoost-Nederland. In par. 6.3.3 hebben we er al op gewezen dat in de nederzetting Wijster het aardewerk van de Hessens-Schortens familie (F. Tischler, 1954: 79–83; Van Balen, 1975) nog lijkt te ontbreken, hoewel er wel een geringe hoeveelheid versierd ‘Saksisch’ aardewerk in Wijster voorkomt. Maar we hebben er ook op gewezen dat eventuele exemplaren van de Hessens-Schortens familie van het type dat in Eursinge is gevonden (fig. 9) in Wijster tot type Wijster IV H (Van Es, 1967: figs 143–144) zouden zijn gerekend.

Wij rekenen het ‘onversierde Angelsaksische aardewerk’ van Knol tot de groep van het ‘Merovingische uit de hand gevormde aardewerk’. Knol (1993: 56) stelde voor die groep een datering van (450)500–700 voor. De aanvangsdatering is een adaptatie van de begindatering van 450/500 die Van Es (1979: 225) voorstelde voor de nederzetting Odoorn. Wij gaan ervan uit dat de bewoning van Odoorn rond 475 begon (zie par. 6.3.3), en dat de door Waterbolk (Waterbolk & Lanting, 2002: 570) genoemde datering van ca. 550 onjuist is. Anderzijds is op grond van de vondsten in Eursinge (zie fig. 9), en op grond van de gekalibreerde ¹⁴C-getallen van zestien als urn gebruikte onversierde handgevormde potten uit Friese grafvelden (Knol, 1993: fig. 13) een datering van dit aardewerk vanaf ca. 450 te verdedigen. Daarbij kan aangetekend worden dat de beide afwijkende, d.i. veel te oude getallen in Knol’s afbeelding inmiddels gecorrigeerd zijn, dankzij AMS-dateringen van crematieresten in beide potten. Daarnaast is bekend dat dit onversierde handgevormde aardewerk in Wijnaldum-Tjitsma optreedt vanaf het begin van bewoningsfase III, die volgens ons (zie par. 3.4.2) rond 440 begon, en niet rond 425 zoals Gerrets & De Koning (1999: 96) menen.

In een recente publicatie duiden Waasdorp & Eimmermann (2008: 74) het onversierde handgevormde aardewerk uit het grafveld Monster/Den Haag-Solleveld aan als Tritsum-aardewerk, met verwijzing naar een publicatie van Taayke & Knol (1992). In Tritsum gaat het bij het materiaal met deze naam om dikwandig, zachtgebakken organisch-gemagerd aardewerk dat niet meer is dan een variant van het ‘handgevormde Merovingische aardewerk’ van de Hessens-Schortens familie. En het lijkt ons beter de naam Tritsum-aardewerk specifiek voor deze variant te reserveren, en voor de hele groep de naam Hessens-Schortens te blijven gebruiken. In de late 7^e eeuw ontstaat uit deze groep de zgn. *Eitopf* met nauwe opening en *Wackelboden*, en daaruit ontstaan in de loop van de 8^e eeuw de kogelpotten. De term *Eitopf* is in oudere publicaties (o.a. Van Es, 1964: 275; Lanting, 1977) ten onrechte gebruikt voor de hele Hessens-Schortens groep volgens Knol (1993: 57 noot 404), maar wij willen er wel op wijzen dat ook Duitse collega’s de term *Eitopf* in een ruimere zin gebruiken (zie bijv. Bärenfänger, 1999b: Abb. 36). Overigens heeft Bärenfänger in een latere publicatie de term *weiche Grauware* ingevoerd voor het aardewerk uit Esens, Ldkr. Wittmund, dat hij eerder als *Eitöpfe* had aangeduid (Bärenfänger, 2001: Abb. 49 en 50). Ook het handgevormde aardewerk uit de vulling van een waterput bij Loga-Leegkamp, Ldkr. Leer, met dendrodateringen van 416 –6/+8 en 417 –6/+8. rekent hij tot deze *weiche Grauware* (*ibid.*: 294). Dat is dus momenteel het vroegste gedateerde optreden van deze aardewerkgroep. Uit dezelfde put komt overigens ook een fragment versierd ‘Saksisch’ aardewerk (fig. 15 (c): no. 30).

Gelijktijdig met aardewerk van het Hessens-Schortens type werd in Odoorn ook onversierd aardewerk met een duidelijke buikknik en een kort uitstaand halsje ver-

vaardigd (Van Es, 1979: Type IV). Het aardewerk is dunwandig, en het buitenoppervlak is zorgvuldig glad gemaakt, soms zelfs gepolijst. Volgens Van Es (1979: 224) werd Type IV alleen tijdens de fasen 1a, 1b en 2 volgens Waterbolk (1973) vervaardigd, in tegenstelling tot het Hessens-Schortens aardewerk dat in alle fasen van de nederzetting in gebruik was. Op grond van vorm en kwaliteit van het aardewerk van Type IV moet dit kenmerklijk beschouwd worden als een onversierde variant van *Schalenurnen* van type Wijster VIII A/B. Interessant is dat volgens de vinder in het vroeg-middeleeuwse grafveld van Tinaarlo een versierde ‘Saksische’ urn en een onversierd potje van Odoorn-Type IV (Van Vilsteren, 1993: 94 en fig. 4, beide potten rechts) geassocieerd waren. De versierde urn behoort tot het ‘laat Angelsaksische’ type volgens Knol (1993: fig. 10).

De conclusie kan dus zijn dat het aardewerk van type Hessens-Schortens in de eerste helft van de 5^e eeuw in gebruik is gekomen in Noordoost-Nederland en dat het rond 440 in Westergo werd geïntroduceerd, vrijwel zeker door migranten uit het Groningse kustgebied en van de Drentse zandgronden. Deze migranten introduceerden in Westergo ook het versierde ‘Saksische’ aardewerk. Na ca. 455 werden beide typen aardewerk ook in het Zuid-Hollandse kustgebied geïntroduceerd.

6.3.5. De ouderdom van het versierde ‘Saksische’ aardewerk en van het Hessens-Schortens aardewerk in Nederland, op basis van gekalibreerde ¹⁴C-dateringen

Aangezien in Nederland het versierde ‘Saksische’ aardewerk maar in kleine hoeveelheden in nederzettingcontexten optreedt en daar niet geassocieerd is met dateerbare metalen objecten, en ook in grafcontexten weinig bruikbare associaties kent, leek het ons wenselijk om door middel van ¹⁴C-dateringen van zowel nederzettingvondsten als van graven tot een nauwkeuriger bepaling van de gebruiksduur van dit aardewerk te komen.

Om te beginnen is gekeken naar huis XI en bijbehorende grondsporen in **Eursinge** (Lanting, 1977). In plaats van de ene datering die destijds beschikbaar was, zijn nu vier dateringen bekend: van de tussenwand van huis XI (nu twee keer gedateerd), voor een kuil naast bijgebouw IX (ook twee keer gedateerd), voor de ovenkuil en voor de waterput. Van de in figuur 9 afgebeelde scherven komen die met nummer 16 uit de kuil bij bijgebouw IX. Zij zijn geassocieerd met houtskoolmonster 17. De scherven No. 19 komen uit de ovenkuil en zijn geassocieerd met houtskoolmonster No. 20. Voetje No. 15 komt uit de vulling van de waterput, die gedateerd is aan spinhoutmonster No. 29. Scherf No. 25 komt uit één van de ingangskuilen van huis XI, scherf No. 26 uit een paalgat van de tussenwand van dit huis. Huis XI is gedateerd aan verkoold takhout (No. 24) uit een ander paalgat van de tussenwand. Scherf No. 40 komt uit een kuiltje bij de westelijke korte zijde van dit huis (fig. 8). De resultaten zijn:

Fig. 10. De gekalibreerde ^{14}C -dateringen van Eursinge.

No. 17	GrN-8825/GrA-44318	1585±30 BP
No. 20	GrN-8826	1545±30 BP
No. 24	GrN-7499/GrA-44317	1555±30 BP
No. 29	GrN-32043	1560±30 BP

De ^{14}C -ouderdom van No. 17 is het gemiddelde van 1570 ± 50 (GrN-8825) en 1590 ± 30 BP (GrA-44318); die van No. 24 van 1460 ± 50 (GrN-7499) en 1590 ± 30 BP (GrA-44317). De gekalibreerde resultaten zijn weergegeven in figuur 10. Op grond van eerdere overwegingen betreffende de volgorde van Wijster, Eursinge en Odoorn (zie par. 6.3.3) ligt het voor de hand Eursinge in het middelste derde van de 5^e eeuw te plaatsen. De gekalibreerde ^{14}C -getallen sluiten die mogelijkheid zeker niet uit. We kunnen overigens de ^{14}C -ijkcurve ook anders gebruiken. Uitgaande van een plaatsing van Eursinge in het middelste derde deel van de 5^e eeuw kunnen we uit de curve aflezen dat ^{14}C -getallen van ca. 1550 BP, met een zekere spreiding en voorzien van onzekerheidsmarges, verwacht moeten worden, en dat is dus precies wat ook verkregen is!

Ook de nederzetting **Odoorn** kent nu een groter aantal ^{14}C -dateringen dan de drie uit opgravingscampagne 1966 die Waterbolk (1973) en Van Es (1979) gebruikten. Uit de opgravingscampagnes 1977–1981 zijn nog eens vijf dateringen bekend. Overigens zijn bij de drie dateringen van 1966 nog enkele opmerkingen te plaatsen. Volgens Waterbolk (1973: 37) zou houtskoolmonster No. 171 afkomstig zijn uit een kuil die afgedekt was met een laagje stuifzand en daarom ouder zou zijn dan de nederzetting. Dat laatste is echter onjuist. Van Es (1979: figs 4 en 10) beeldt aardewerk van typen I en IV uit deze kuil af, waaruit zonder twijfel volgt dat deze kuil tot een vroege fase van de bewoning hoort. Het stuifzand werd kennelijk tijdens de bewoning afgezet. Houtskoolmonster No. 123 komt uit een ovenkuil, waaruit Van Es geen aardewerk afbeeldt. Maar toewijzing aan een vroege fase van de bewoning is volgens Waterbolk (1973: 37) zeker. Houtskoolmonster No. 230 komt uit de vulling van een hutkom met zes paalgaten, en behoort volgens Waterbolk (1973: 37) tot zijn nederzettingfase 2, maar de ^{14}C -datering spreekt dat ons inziens tegen. Van Es (1979: fig. 6) beeldt een randscherf van type II uit deze hutkom af, hetgeen een jongere datering dan fase 2 niet uitsluit.

Uit de opgravingscampagnes 1977–1981 werden gedateerd:

- Houtskoolmonster No. 100, uit de vulling van een hutkom die met brandafval werd opgevuld. In de vulling waren scherven van Hessens-Schortens aardewerk en van versierd ‘Saksisch’ aanwezig, waaronder een scherf met een ingekraste diervoorstelling, die deels op de bodem doorloopt (fig. 11);
- Houtskoolmonster No. 158 uit de vulling van een ovenkuil, die ook scherven van versierd ‘Saksisch’ aardewerk bevatte (fig. 11);
- Houtskoolmonster No. 165 uit de vulling van een ovenkuil die ook fragmenten van een versierd ‘Saksisch’ potje bevatte (fig. 11);
- Verkoalde takken No. 98 van de wand van een door brand verwoest huis van type B volgens Waterbolk (Waterbolk & Lanting, 2002: 569), type C volgens ons;
- Verbrande heidetakjes No. 349 uit de stalgreppel van een huis van type C.

De resultaten voor het vroegste materiaal zijn als volgt:

No. 1966: 123	GrN-6623	1620±35 BP
No. 1966: 171	GrN-6624	1645±30 BP
No. 100	GrN-10943	1495±35 BP
No. 158	GrN-10944	1490±30 BP
No. 165	GrN-10945/-32041	1620±30 BP

De ouderdom van No. 165 is het gemiddelde van 1665 ± 50 , resp. 1600 ± 30 BP. De dateringen van No. 165 en No. 1966: 123 wijzen uiteraard niet op bewoning tijdens de Keizertijd zoals Waterbolk (Waterbolk & Lanting, 2002: 569) schrijft, temeer omdat op dezelfde pagina wordt meegedeeld dat de ovenkuil van No. 165 vroeg-middeleeuwse scherven bevatte.

De resultaten voor het jongere materiaal zijn:

No. 1966: 230	GrN-6625	1310±25 BP
No. 98	GrN-10942/GrA-44313	1330±35 BP
No. 349	GrN-10946	1345±30 BP

De ^{14}C -ouderdom van No. 98 is het gemiddelde van 1425 ± 55 , resp. 1300 ± 30 BP. De gekalibreerde resultaten voor de vijf oudere monsters zijn weergegeven in figuur 12. In dit geval lijken de gekalibreerde resultaten minder overtuigend dan in Eursinge het geval was. Dat is deels

Fig. 11. Selectie van versierd 'Saksisch' aardewerk uit de nederzetting Odoorn (Dr.), verzameld bij de opgravingen in 1966 en 1977-1981 (met vondstnummers), fragment dikwandig onversierd handgevormd aardewerk en terra nigra-scherf (Chenet 342) uit de ingangskuil van een huis van type Odoorn-A (vdr. 71), en van los gevonden bodem van een terra nigra-potje (vdr. 228) (Tek. H.R. Roelink en J.M. Smit, RUG/GIA). Schaal 1:2.

Fig. 11, vervolg.

Fig. 12. De gekalibreerde ¹⁴C-dateringen behorend bij de fase met versierd 'Saksisch' aardewerk in Odoorn.

het gevolg van het feit dat de gedateerde monsters zich over een langere tijdsperiode uitspreiden, maar deels ook van de keuze van de vorm van de consensus-ijkcurve tussen ca. 490 en ca. 550, met een topje dat tot ca. 1600 BP reikt. Zoals we al in par. 1.4 hebben opgemerkt zou een top reikend tot ca. 1630 BP op grond van de metingen aan jaarringen (zie fig. 1) en op grond van de hier gepubliceerde getallen aannemelijker zijn. Dat zou bij de drie oudere dateringen in ieder geval voor een duidelijker signaal in de vroege 6^e eeuw hebben geleid. Maar zelfs met de consensus-ijkcurve worden gekalibreerde resultaten verkregen die de archeologische veronderstellingen niet tegenspreken. Ook hier is natuurlijk de omgekeerde weg mogelijk. Op grond van de archeologische veronderstellingen (begin rond 475, eind op zijn laatst rond 550) zouden voor vondsten met versierd 'Saksisch' aardewerk ¹⁴C-getallen tussen ca. 1600 (of ca. 1630 bij anders getrokken curve) en ca. 1500 BP verwacht mogen worden, en dat is wat ook verkregen is.

De drie jongere monsters lijken in de periode 650–700 n.Chr. thuis te horen, maar er zijn meer dateringen nodig om uit te maken hoe lang de bewoning werkelijk duurde.

Een begindatum voor het gebruik van versierd 'Saksisch' aardewerk in Noordoost-Nederland is echter uit gedateerde nederzettingsvondsten niet af te leiden. We willen echter wel wijzen op een belangrijk vondst-complex van Loga-Leegkamp, Ldkr. Leer, waar in de vulling van een waterput zowel een groot fragment versierde 'Saksische' *Buckelware*, als fragmenten van onversierd handgevoerd aardewerk werden gevonden (Bärenfänger, 1996; 1999a). De *Buckelware* is afgebeeld in figuur 15 (c). Gekloofde planken van de put konden dendrogedateerd worden, met kapdatums van 416 –6/+8, 416 –2/+8 en 417 –6/+8. Weliswaar zijn dit *terminus post quem*-dateringen voor het aardewerk in de vulling, maar een langdurig gebruik van de put is niet waarschijnlijk. Interessant is dat Bärenfänger (2001: 294) het onversierde aardewerk vergelijkt met de *weiche Grauware* van Esens, Ldkr. Wittmund (*ibid.*: Abb. 49 en 50) die hij in een eerdere publicatie (Bärenfänger, 1999b: Abb. 36) nog als *Eitöpfe* betitelde. Mogelijk hebben we hier dus de tot dusver vroegst gedateerde associatie van versierd 'Saksisch' aardewerk met aardewerk van de Hessens-Schortens familie.

Ook grafvondsten met dateerbare bijgiften leveren geen bijdrage aan de datering van het vroegste aardewerk. In Noordoost-Nederland zijn overigens maar vijf graven met versierd 'Saksisch' aardewerk en dateerbare bijgiften bekend: vier uit Aalden (opgraving 1950, en niet gepubliceerd. De publicatie van Bos & Saan (2006) kan beter genegeerd worden!) en één uit Zweelo (het graf van de 'prinses': Van Es & Ypey, 1977; Van Es & Schoen, 2007/08). Vanwege dit gebrek aan daterende gegevens leek het ons wenselijk om een groter aantal versierde 'Saksische' urnen te laten ¹⁴C-dateren dan de vier die Knol (1993: fig. 13 rechts) al had gepubliceerd. Deze vier waren gevonden in het Friese terpengebied en werden aan houtskool gedateerd dat tussen de gecremeerde beenderen werd aangetroffen. Uiteindelijk hebben we 29 monsters crematieresten kunnen verzamelen: elf uit Drenthe, drie uit Groningen, negen uit Friesland, vijf uit Zuid-Holland en één uit Gelderland. Bij de negen Friese monsters waren ook crematieresten uit de vier urnen die eerder aan houtskool waren gedateerd. Het aantal monsters uit West- en Midden-Nederland viel wat tegen, omdat een aantal crematies momenteel zoek, dan wel praktisch ontoegankelijk is.

Verder werden crematieresten uit negen onversierde handgevormde potten van de Hessens-Schortens familie (zie par. 6.3.4) verzameld en gedateerd, waarvan twee uit Hogebeintum ter controle op de onwaarschijnlijk oude dateringen aan houtskool die Knol (1993: fig. 13 Hogebeintum 1 en 2) had gepubliceerd. Van de overige zeven kwamen er twee uit Rijnsburg, één uit Den Haag/Solleveld en één uit Wageningen, en de resterende drie uit het Groninger kustgebied. Eerder waren al crematieresten gedateerd uit een onversierd handgevoerd urntje uit Marum (Groenendijk & Knol, 2007). Daarnaast zijn veertien ¹⁴C-dateringen aan houtskool bekend, uit Hessens-Schortens potten uit Friesland, die als urn werden gebruikt. Zij werden al door Knol gepubliceerd (Knol, 1993: fig. 13 Hogebeintum 3-10, 12-15 en Friens 1; Knol *et al.*, 1995/96: 400, Oosterbeintum no. 438), en één datering aan hout uit een inhumatiegraf in Oosterbeintum met een dergelijk potje (Knol *et al.*, 1995/96: 402, no. 483). Voor het onversierde handgevormde aardewerk met uitbuigende rand zijn dus 25 dateringen bekend.

Ter demonstratie van de mogelijkheden van ¹⁴C-bepalingen aan crematieresten werden vervolgens ook nog

Fig. 13. Als urn gebruikt en aan crematieresten gedateerd Frankisch knikwandaardewerk. 1. Monster, Peeters I; 2. Hoogeloon-Broekeneind II; 3. Monster h 1956/7.8; 4. Den Haag-Solleveld V511; 5. Hogebeintum 28-161; 6. Hoogeloon-Broekeneind VIII; 7. Monster h 196/7.3; 8. Monster h 1956/7.11a; 9. Monster h 1956/7.4 (In de tekst is de herkomst van de illustraties aangegeven). Schaal 1:4.

monsters gecalceineerd been uit zeven als urn gebruikte Frankische knikwandpotten verzameld: zes uit het grafveld Monster/Den Haag-Solleveld (Braat, 1956; Waasdorp & Eimermann, 2008), en één uit Hogebeintum (Knol, 1993: fig. 13 rechts Hogebeintum 1). Daarnaast waren al crematieresten uit twee als urn gebruikte knikwandpotten uit het grafveld Hoogeloon-Broekeneind (N-Br.) gedateerd, om de methode te testen (Glasbergen, 1955: graven II en VIII). Deze dateringen dienen vervolgens natuurlijk ook ter controle op de eerder geopperde theorie, dat het Frankische knikwandaardewerk in West- en Midden-Nederland het versierde ‘Saksische’ aardewerk opvolgt in het grafritueel. Maar uiteindelijk zullen meer dateringen nodig zijn om deze theorie te testen. Het

is te hopen dat ook andere instellingen dan GIA en CIO willen investeren in dit soort onderzoek.

Om te demonstreren dat dateringen aan crematieresten ook in de Vroege Middeleeuwen een belangrijke bijdrage kunnen leveren, beginnen we met de **Frankische knikwandpotten** die als urn zijn gebruikt. De volgende potten werden geselecteerd:

Friesland

Hogebeintum 28-161

GrA-43430 1500±35 BP

Deze pot werd eerder aan houtskool gedateerd: 1395±50 BP (GrN-16077). Datering en pot werden gepubliceerd

Fig. 14. De gekalibreerde ¹⁴C-dateringen van de negen in fig. 13 afgebeelde knikwandpotten.

door Knol (1993: fig. 13 rechts). De pot wordt hier opnieuw afgebeeld in figuur 13.

Zuid-Holland

Den Haag-Solleveld V511	GrA-44416	1545±30 BP
Monster, Peeters I	GrA-44413	1575±30 BP
Monster, h 1956/7.3	GrA-44826	1540±30 BP
Monster, h 1956/7.4	GrA-44829	1565±35 BP
Monster, h 1956/7.8	GrA-44830	1535±30 BP
Monster, h 1956/7.11a	GrA-44832	1555±35 BP

Den Haag-Solleveld en Monster zijn delen van hetzelfde vroeg-middeleeuwse grafveld. Monster werd opgegraven door Braat nadat de amateur-archeoloog Peeters al een aantal vondsten had geborgen. Onlangs is het aansluitende deel als Den Haag-Solleveld onderzocht en gepubliceerd door de Dienst Archeologie van Den Haag (Braat, 1956; Waasdorp & Eimermann, 2008). Den Haag-Solleveld V511 is gepubliceerd door Waasdorp & Eimermann (2008). De vijf potten van Monster zijn door Braat (1956), en opnieuw door Waasdorp & Eimermann (2008) gepubliceerd. Alle zes zijn afgebeeld in figuur 13.

Noord-Brabant

Hoogeloon-Broekeneind II	GrA-13368	1530±30 BP
Hoogeloon-Broekeneind VIII	GrA-13367	1490±40 BP

Beide potten zijn gepubliceerd door Glasbergen (1955), en opnieuw afgebeeld in figuur 13.

Deze knikwandpotten kunnen deels ingedeeld worden volgens het systeem van Franken AG (Müssemeier *et al.*, 2003: 56–63), dat overgenomen is door Nieveler & Siegmund (1999). De potten van Monster/Peeters I, Den Haag-Solleveld V511 en Hoogeloon-Broekeneind II

behoren tot type Kwt3A dat tijdens *Rheinland-Phasen* 4 en 5, en sporadisch nog in 6, werd gebruikt, oftewel in de periode 520/30 tot ca. 570. De potten Hogebeintum 161, Hoogeloon-Broekeneind VIII en Monster h 1956/7.3 behoren tot type Kwt5A, dat tijdens *Rheinland-Phasen* 6–7, oftewel in de periode 570–610 werd gebruikt. De potten Monster h 1956/7.4 en 7.11a behoren hoogstwaarschijnlijk tot type Kwt3B dat alleen in *Rheinland-Phase* 5, oftewel tussen 550 en 570 werd gebruikt. Pot Monster h 1956/7.11a behoort in geen geval tot type Kwt3A, zoals Waasdorp & Eimermann (2008: Tabel 5.2) menen. Pot Monster h 1956/7.8 kan niet in de Beneden-Rijnchronologie worden ingepast. Maar op grond van vorm en versiering is deze pot waarschijnlijk ook in de 6^e eeuw te plaatsen.

De gekalibreerde ¹⁴C-ouderdommen zijn te vinden in figuur 14. Het is duidelijk dat deze niet in strijd zijn met de archeologische dateringen van Nieveler & Siegmund (1999). Maar vanwege de vorm van de jaarring-ijkcurve (zie fig. 1) is het onvermijdelijk dat de ¹⁴C-dateringen van deze 6^e-eeuwse monsters na ijking ook de optie van 5^e-eeuwse ouderdom blijken te leveren. Dit 5^e-eeuwse signaal kan in dit geval natuurlijk genegeerd worden. Ook hier is overigens de omgekeerde benadering mogelijk. Voor 6^e-eeuwse monsters kunnen ¹⁴C-dateringen tussen ca. 1600 (eventueel ca. 1630 bij anders getrokken curve) en ca. 1500 BP worden verwacht, en dat zijn precies de dateringen die verkregen zijn. En dat is een belangrijke conclusie: kennelijk kunnen ¹⁴C-dateringen aan crematieresten gebruikt worden om vroeg-middeleeuws aardewerk te dateren. En dat verhoogt dus het vertrouwen in de resultaten van dateringen van crematieresten uit versierd ‘Saksisch’ aardewerk, respectievelijk onversierd handgevoerd aardewerk van de Hessens-Schortens familie.

Voor het versierde ‘Saksische’ aardewerk zijn de volgende resultaten verkregen:

Drenthe

Midlaren 1856/IV.2	GrA-43415	1720±35 BP
Midlaren 1856/IV.3	GrA-43416	1690±35 BP
Midlaren 1856/IV.4	GrA-43418	1615±35 BP
Midlaren 1856/IV.5	GrA-43419	1620±35 BP
Midlaren 1856/IV.8	GrA-43689	1590±30 BP
Midlaren 1856/IV/10	GrA-45176	1625±35 BP
Midlaren- de Bloemert 2582	GrA-28354/32125	1750±25 BP
Tinaarlo A	GrA-43675	1570±30 BP
Tinaarlo B	GrA-43677	1570±35 BP
Wijster 1926/IV.221	GrA-13369/24189	1605±30 BP
Zeyen-Rhee 1937/ VIII.134	GrA-23497/45178	1585±30 BP

De datering van Midlaren-de Bloemert is het gemiddelde van 1745±35 (GrA-28354) en 1760±35 (GrA-32125), die van Zeijen-Rhee van 1650±50 (GrA-23497) en 1550±35 (GrA-45178).

De vondsten van Midlaren 1856 zijn al beschreven en gepubliceerd door Pleyte (1882: 49–51 en Pl. LVII en LVIII), door Tischler (1954: Abb. 43 en 44), terwijl Van Es (1967: fig. 81) urn 1856/IV.2 met inhoud opnieuw heeft laten tekenen. Midlaren-de Bloemert 2582 is gepubliceerd door Nieuwhof (2008b: fig. 14.12). De vondsten van Tinaarlo zijn gepubliceerd door Van Vilsteren (1993: fig. 4). De min of meer complete versierde ‘Saksische’ pot is hier aangeduid als Tinaarlo A, het grote fragment en het kleine onversierde potje met buikknik als Tinaarlo B. Wijster 1926/IV.221 en Zeyen-Rhee 1937/VIII.134 zijn afgebeeld door Van Es (1967: fig. 278: 1, resp. fig. 160: 17). Alle gedateerde potten zijn afgebeeld in figuur 15 (a), waarbij voor de potten Midlaren 1856/IV.3, 4, 5, 8 en 10 gebruik is gemaakt van tekeningen die J. Ypey ooit voor Van Giffen vervaardigde, en die door F. Tischler (1954) zijn gebruikt als *Unterlage* voor zijn afbeeldingen.

Uit het versierde ‘Saksische’ urtje van Pesse-‘Hilgensteen’ (Pleyte, 1882: 85–86 en Pl. LXXVIII:3) werden monsters crematie en houtskool voor AMS-datering verzameld. Helaas bleken deze niet de oorspronkelijke inhoud van dit urtje te zijn. De crematie bleek een ¹⁴C-ouderdom van 2480±35 (GrA-43676) te hebben, de houtskool van 2270±30 BP (GrA-44320).

Groningen

Aalsum 1920/II.21	GrA-44825	1290±30 BP
Helpman	GrA-44146	1560±35 BP
Leermens 1968/VI.131	GrA-43693	1525±30 BP

Urn en inhoud van Aalsum zijn al gepubliceerd door Van Giffen (1920: 22–23 en Pl. XI) en zijn later nog eens door Boersma (1970: afb. op p. 52) afgebeeld als het ‘graf van de goklustige dronkaard’. De pot van Helpman is gepubliceerd door Van Es (1967/68); die van Leermens door

Miedema (1990: fig. 61–4). De drie potten zijn afgebeeld in figuur 15 (b). De tekeningen van Aalsum en Leermens zijn beschikbaar gesteld door E. Knol. Het zal duidelijk zijn, gezien de overige ¹⁴C-bepalingen, dat de datering van de urn van Aalsum niet juist kan zijn. Helaas is het niet gelukt om tijdig een tweede monster te laten dateren. Het blijft onduidelijk of het hier om een verwisseling van crematies in het Gronings Museum of door de vinder, dan wel om een fout in het ¹⁴C-laboratorium gaat.

Friesland

Beetgum-Besseburen 46A-271	GrA-44419	1615±35 BP
Beetgum-Besseburen 46A-999	GrA-43425	1530±35 BP
Beetgum-Besseburen 46A-1000	GrA-44420	1595±35 BP
Beetgum-Besseburen 46A-1001	GrA-44422	1650±30 BP
Ferwerd-Burmania II 101 ^{bis} -1941	GrA-43426	1570±35 BP
Hogebeintum 28-373a	GrA-43431	1625±35 BP
Hogebeintum 28-422	GrA-44840	1705±35 BP
Hogebeintum 28-459	GrA-23456	1575±40 BP
Wijnaldum-Tjitsma	GrA-44595/	1790±35 BP
	45845	

De datering van Wijnaldum-Tjitsma is het gemiddelde van 1780±35 (GrA-44595) en 1795±35 (GrA-45845). De drie potten uit Hogebeintum en Beetgum-Besseburen 999 waren al eerder gedateerd aan houtskool: 28-373a 1450±45 (GrN-16724), 28-422 1645±25 (GrN-16078), 28-459 1750±35 (GrN-16080) en 46A-999 1565±40 (GrN-16726) (Knol, 1993: 62 en fig. 13 rechts). De vier potten zijn daar ook afgebeeld. Elders in zijn proefschrift heeft Knol (1993: fig. 10 no. 6 en fig. 75 nos. 1 en 5) ook de pot van Ferwerd-Burmania II en de potten 1000 en 1001 van Beetgum-Besseburen afgebeeld. Onlangs heeft hij het grafveldje van Beetgum-Besseburen volledig gepubliceerd (Knol, 2008). Urn 46A-271 is daar afgebeeld op p. 153 als no. 3, met drie aanzichten om de variatie van de versiering te demonstreren. De urn van Wijnaldum-Tjitsma is nog niet eerder gepubliceerd. Alle negen potten zijn afgebeeld in figuur 15 (b). De tekening van Wijnaldum-Tjitsma werd beschikbaar gesteld door J. de Koning, terwijl E. Knol de originele tekeningen van zijn hand van de overige potten ter beschikking stelde.

De beide ouderdomsbepalingen aan de crematieresten van Wijnaldum-Tjitsma produceerden vergelijkbare, onmiskenbaar veel te oude resultaten. Van verwisseling van crematieresten kan geen sprake zijn. Een systematische fout in het ¹⁴C-laboratorium kan uitgesloten worden. Een verklaring voor de afwijkende resultaten ontbreekt. Ook de datering van de crematieresten van Hogebeintum 28-422 leverde een opmerkelijk oud resultaat op: kennelijk ligt de werkelijke ¹⁴C-ouderdom in dit geval minstens twee standaarddeviaties beneden de gemeten ¹⁴C-ouderdom, dus in de buurt van het resultaat van de houtskooldatering.

Gelderland

Wageningen e 1928/3.8	GrA-45521	1500±BP
-----------------------	-----------	---------

Deze urn werd gepubliceerd door Van Es (1964: fig. 94 no. 5), en is opnieuw afgebeeld in figuur 15 (c).

Fig. 15a.

Fig. 15b.

Fig. 15(a-c). Als urn gebruikte en aan crematieresten gedateerd versierd ‘Saksisch’ aardewerk uit Drenthe (a), uit Groningen en Friesland (b) en uit Gelderland en Zuid-Holland (c). Verder is de dendrogedateerde *Buckelware* uit Loga-Leegkamp, Ldkr. Leer afgebeeld (no. 30). 1. Midlaren 1856/VI.2; 2. *Ibid.* 1856/IV.3; 3. *Ibid.* 1856/IV.4; 4. *Ibid.* 1856/IV.5; 5. *Ibid.* 1856/IV.8; 6. *Ibid.* 1856/IV.10.; 7. Wijster-Looveen 1926/IV.221; 8. Zeyen-Rhee 1937/VIII.134; 9. Tinaarlo A; 10. Tinaarlo B; 11. Midlaren-De Bloemert 2582; 12. Aalsum 1920/II.21; 13. Leermens 1968/VI.131; 14. Helpman; 15. Hogebeintum 28-373a; 16. *Ibid.* 28-422; 17. *Ibid.* 28-459; 18. Beetgum 46A-271; 19. *Ibid.* 46A-999; 20. *Ibid.* 46A-1000; 21. *Ibid.* 46A-1001; 22. Ferwerd-Burmania II 101 bis-1941; 23. Wijnaldum-Tjitsma 4840; 1925/2.14; 24. Wageningen e 1928/3.8; 25. Monster, Peeters VIII; 26. Monster h 1956/7.9; 27. Rijnsburg h 1925/2.14.; 28. *Ibid.* h 1921/10.1; 29. *Ibid.* h 1913/11.77; 30. Loga-Leegkamp, Ldkr. Leer (In de tekst is de herkomst van de illustratie aangegeven). Schaal 1:4.

Zuid-Holland

Monster, Peeters VIII	GrA-44414	1560±30 BP
Monster h 1956/7.9	GrA-44831	1540±30 BP
Rijnsburg h 1913/11.77	GrA-45517	1560±50 BP
Rijnsburg h 1921/10.1	GrA-45518	1510±45 BP
Rijnsburg h 1925/2.14	GrA-44836	1510±35 BP

De beide potten uit Monster zijn al afgebeeld door Braat (1956: Afb. 21:VIII, resp. Afb. 22:9 (No. 13 en door Waasdorp & Eimermann (2008: Afb. 5.9 no. VIII, resp. Afb. 5.10, no. 9 (No. 13)). Pot h 1956/7.9 werd ook afgebeeld in *Verleden Land* op p. 129, en door Knol (1993: fig. 10: 2). Rijnsburg h 1913/11.77 en h 1921/10.1 zijn afgebeeld door Hallewas (1986: Afb. 3: 2 en 3). De fragmenten h 1925/2.14 zijn niet eerder gepubliceerd. De gedateerde potten zijn afgebeeld in figuur 15 (c). Van het

aardewerk van Rijnsburg stelde M. Dijkstra kopieën van de tekeningen beschikbaar.

De gekalibreerde ¹⁴C-dateringen van bovengenoemde urnen, met uitzondering van Aalsum en Wijnaldum-Tjitsma, zijn weergegeven in figuur 16. Door de vorm van de jaarring-ijkcurve tussen 1500 en 1600 BP is de interpretatie niet eenvoudig. Bovendien moet er rekening mee worden gehouden dat de vorm van de jaarring-ijkcurve tussen 500 en 550 mogelijk niet helemaal correct is (zie par. 1.4). Gezien de vroege dateringen van Midlaren 1856/IV.2 en 1856/IV.3, en van Midlaren-de Bloemert is het aannemelijk dat de vroegste ‘Saksische’ aardewerkvormen al rond 375 in Drenthe werden geproduceerd. Of het geheel toevallig is dat deze vroegste vormen in het noorden van Drenthe optreden is de vraag. Maar

Fig. 16. De gekalibreerde ^{14}C -dateringen van het in figuur 15 afgebeelde versierd 'Saksisch' aardewerk uit Nederland, met uitzondering van Aalsum (no. 12) en Wijnaldum-Tjitsma (no. 23) die sterk afwijkende resultaten hebben opgeleverd.

alleen meer dateringen kunnen die vraag beantwoorden. Bij de overige bepalingen is het minder eenvoudig om een 'absolute' ouderdom te bepalen, vanwege de vorm van de jaarring-ijkcurve: ^{14}C -ouderdommen rond 1550 BP kunnen in het middelste derde deel van de 5^e eeuw thuishoren maar ook in de periode 525–550. Anderzijds is het wel aannemelijk dat dateringen rond 1600–1650 BP in ieder geval deels thuishoren in de periode 500–525, zoals we ook bij het nederzettingmateriaal van Odoorn hebben aangenomen.

De urnen Tinaarlo A en Wijster 1926/IV.221 hebben kenmerken gemeen, onder andere de met visgraat- of sparrenboommotief versierde knobbels. Van belang is dat een vergelijkbare versiering ook is aangetroffen op een groot fragment van versierde 'Saksische' *Buckelware* uit een waterput in de nederzetting Loga-Leegkamp, Ldkr.

Leer (Bärenfänger, 1996; 1999a; zie deze publicatie figuur 15 (c)). Gekloofde planken van deze put konden dendrogedateerd worden, met kapdatums van 416 $-6/+8$, 416 $-2/+8$ en 417 $-6/+8$ AD. Weliswaar zijn dit *terminus post quem*-dateringen voor het aardewerk in de vulling van de put, maar een langdurig gebruik van deze put is niet waarschijnlijk. De ^{14}C -dateringen van Tinaarlo A en Wijster sluiten een vergelijkbare ouderdom in kalenderjaren niet uit. Maar tegelijk wijst deze exercitie ons op een ander probleem, want hoewel de ^{14}C -datering van Tinaarlo B op het eerste gezicht identiek is aan die van Tinaarlo A, is het weinig waarschijnlijk dat Tinaarlo B zo vroeg gedateerd kon worden. De associatie met een onversierd potje met buikknik van type Odoorn IV wijst eerder op een vroeg 6^e-eeuwse ouderdom, wat gezien de

¹⁴C-datering en de vorm van de jaarring-ijkcurve heel goed mogelijk is.

Van belang voor de discussie over ‘versierd Angelsaksisch’ en ‘laat Angelsaksisch’ aardewerk is uiteraard dat de nu verkregen ¹⁴C-dateringen geen aanleiding geven om een verschil tussen beide typen te handhaven. Het West- en Midden-Nederlandse aardewerk lijkt even oud te zijn als het Friese. Van 7^e eeuw ‘laat Angelsaksisch’ aardewerk van Engelse origine is geen sprake.

In verband met de kennelijk laat-4^e-eeuwse dateringen van een drietal Drentse vondsten met versierd ‘Saksisch’ aardewerk kan nog gewezen worden op een datering voor graf VII van het grafveld van Wijster (Van Es, 1967: 485). In dit graf was de urn van type Wijster IVF (vergelijkbaar met Plettké’s type A6) geassocieerd met een bronzen tutulusfibula waarvan de top helaas zwaar beschadigd was door vuur, zodat het type niet eenduidig bepaald kon worden. Maar dat dit type fibula zijn oorsprong heeft in het Elb-Wesergebied lijkt wel zeker (Böhme, 2003a: 255–256). De crematie uit de urn werd gedateerd: 1750±50 BP (GrA-23496). Een datering in kalenderjaren in de tweede helft van de 4^e eeuw ligt voor de hand.

De hele serie dateringen maakt echter wel duidelijk dat versierd ‘Saksisch’ aardewerk in het grafitueel na 525/550 niet meer werd gebruikt. Dat komt dus overeen met het einde van het gebruik in de nederzetting Odoorn, en de conclusie mag dus zijn dat in Nederland dit aardewerk na 525/550 niet meer geproduceerd werd. Dat rond die tijd in West- en Midden-Nederland versierd ‘Saksisch’ aardewerk in de grafvelden plaats maakt voor Frankisch knikwandaardewerk berust op toeval, en is niet direct het gevolg van deze inlijving van deze gebieden bij het Merovingische rijk rond deze tijd.

Overigens is de einddatering van 525/550 voor het gebruik van versierd ‘Saksisch’ aardewerk ook om andere redenen van belang. Een van de vier genoemde inhumatiegraven van Aalden bevatte een potje met verticale geulen op de buik, dat door Van Es (1967: fig. 160: 15) tot type Wijster VIIIA werd gerekend. Dit potje is geassocieerd met een aantal kralen, een versierd zilveren hangertje, fragmenten van een ijzeren mes en met twee fibula’s van dun bronsblik die door Botman (1994: 31–32) tot type V van de Domburg-fibula’s worden gerekend (potje en fibula’s: zie fig. 8 (b)). Vergelijkbare fibula’s zijn bekend uit een tweede graf in Aalden (1 exemplaar), uit graf 19 in Wijster-Looveen (Van Es, 1967: 420 en fig. 193) en uit graf 50 in Zweelo (Van Es & Schoen, 2007/08: 831 en fig. 19). Type V is dus kennelijk een Drents type. A. Koch (1999) rekent deze Drentse exemplaren eveneens tot type Domburg, dat hij van tweede kwart 6^e eeuw tot in de vroege 7^e eeuw dateert (*ibid.*: 78). De grafvondst van Aalden zou op grond van het aardewerk overigens wel eens ouder dan tweede kwart 6^e eeuw kunnen zijn. De overige Drentse exemplaren zullen eveneens in de 6^e eeuw, en misschien zelfs vroeg in de 6^e eeuw thuishoren. Botman’s datering van type V in (de tweede helft van) de 7^e eeuw is onjuist, omdat zij de associatie met het aarde-

werk (correct beschreven als *Schalenuerne* op p. 31 van haar scriptie) niet op waarde wist te schatten.

Met Botman (1994: 38) en A. Koch (1999) zijn wij van mening dat de Domburg-fibula in wezen een Fries type is. Het versierde ‘Saksische’ aardewerk in Friesland en Zuid-Holland werd volgens ons geïntroduceerd door migranten uit Drenthe en Groningen die zich zelf als Friezen beschouwde. En dat waren de voorouders van de producenten van de Domburg-fibula’s. De banden tussen migranten en achterblijvers bleven kennelijk gehandhaafd, en dat leidde tot de productie van Domburg-fibula’s in Drenthe (en Groningen), zij het dat in Drenthe ook een eigen subtype V werd geproduceerd. Dit wijst voorzichtig in de richting van een identificatie van de ‘Saksisch’ aardewerk producerende Drenten ook in de vroege 6^e eeuw als Friezen! Aan het eind van de 4^e eeuw waren de Drentse Friezen mogelijk nog beperkt tot noordelijk Drenthe, waar tot die tijd ‘Driesum’-aardewerk werd vervaardigd. In de loop van de 5^e en vroege 6^e eeuw werd een groot deel van Drenthe Fries. Opnieuw moeten we voor ogen houden dat zulks niet uitsluit dat deze mensen zich zelf ook als Franken zagen.

Voor het **onversierde handgemaakte aardewerk** met uitbuigende rand van de Hessens-Schortens familie zijn de volgende crematiedateringen bekend:

Friesland

Hogebeintum 28-159	GrA-23454	1540±45 BP
Hogebeintum 28-299	GrA-23455	1515±45 BP

Deze twee potten werden eerder aan houtskool gedateerd: 28-159 1730±60 (GrN-16721) en 28-299 1900±70 (GrN-16722). Potten en dateringen werden gepubliceerd door Knol (1993: fig. 13). Verondersteld moet worden dat in beide gevallen hout met een aanzienlijke eigen leeftijd en/of lange gebruiksperiode op de brandstapel was gebruikt. De potten zijn afgebeeld in figuur 17 (a).

Groningen

Aalsum 1920/II.2	GrA-44824	1380±35 BP
Marum	GrA-32130	1310±25 BP
Ulrum-De Capel 1	GrA-44423	1255±30 BP
Ulrum-De Capel 2	GrA-44594	1405±35 BP

Het potje van Marum werd gepubliceerd door Waterbolk (1958) en na datering van crematieresten opnieuw gepubliceerd door Groenendijk & Knol (2007). De beide urnen van Ulrum-De Capel werden gepubliceerd door Knol (1995). De pot van Aalsum werd niet eerder afgebeeld, maar E. Knol stelde ons een tekening van zijn hand ter beschikking. Alle vier zijn afgebeeld in figuur 17 (b).

Gelderland

Wageningen e 1928/3.7 GrA-44839 1600±35 BP
Dit urntje werd gepubliceerd door Van Es (1964), en is opnieuw afgebeeld in figuur 17 (b).

Fig. 17 (a).

Fig. 17 (b). Als urn gebruikt en aan crematie (cr) of houtskool gedateerd onversierd handgevormd aardewerk van de Hessens-Schortens familie en één aan hout gedateerd potje van deze groep uit een inhumatiegraf (no. 2) uit Friesland (a: 1–17 in volgorde van ¹⁴C-ouderdom), en uit Groningen, Gelderland en Zuid-Holland (b). 1. Hogebeintum 28-508; 2. Oosterbeintum 483 (hout); 3. Hogebeintum 28-159 (cr); 4. *Ibid.* 28-811; 5. *Ibid.* 28-299 (cr); 6. *Ibid.* 28-809; 7. *Ibid.* 28-328; 8. *Ibid.* 28-158; 9. *Ibid.* 28-333; 10. Oosterbeintum 438; 11. Hogebeintum 28-469; 12. *Ibid.* 28-458; 13. Friens 172-31; 14. Hogebeintum 28-527; 15. *Ibid.* 28-463; 16. *Ibid.* 28-430; 17. *Ibid.* 28-525; 18. Ulrum-De Capel 1 (cr); 19. Ulrum-De Capel 2 (cr); 20. Marum (cr); 21. Aalsum 1920/II.2 (cr); 22. Wageningen e 1928/3.7 (cr); 23. Den Haag-Solleveld V511 (cr); 24. Rijnsburg h 1913/11.80 (cr); 25. Rijnsburg h 1913/11.81 (cr) (In de tekst is de herkomst van de illustraties aangegeven). Schaal 1:4.

Zuid-Holland

Den Haag-Solleveld V1010	GrA-44418	1550±35 BP
Rijnsburg h 1913/11.80	GrA-44834	1535±35 BP
Rijnsburg h 1913/11.81	GrA-44835	1495±35 BP

Het potje van Den Haag-Solleveld werd gepubliceerd door Waasdorp & Eimermann (2008: Afb. 5.7), Rijnsburg h 1913/11.81 is afgebeeld door Hallewas (1986: Afb.

3:6). Rijnsburg h 1913/11.80 lijkt niet eerder te zijn afgebeeld. M. Dijkstra stelde ons kopieën van de tekeningen van de Rijnsburger potten ter beschikking. De drie potten zijn afgebeeld in figuur 17 (b).

Daarnaast zijn nog veertien dateringen aan houtskool uit Friese urnen van dit type bekend, die eerder werden gepubliceerd door Knol (1993: fig. 13; Knol *et al.*,

1995/96: 400, no. 438), en een datering aan hout voor een potje dat als grafgift in een inhumatiegraf was meegegeven, eveneens uit Friesland (Knol *et al.*, 1995/96: 402, no. 483).

Hogebeintum 28-158	GrN-16076	1500±35 BP
” 28-328	GrN-16540	1505±40 BP
” 28-333	GrN-16723	1470±50 BP
” 28-430	GrN-16541	1280±50 BP
” 28-458	GrN-16079	1325±45 BP
” 28-463	GrN-16725	1285±40 BP
” 28-469	GrN-16542	1335±40 BP
” 28-508	GrN-16082	1550±40 BP
” 28-525	GrN-16544	1270±40 BP
” 28-527	GrN-16545	1300±40 BP
” 28-809	GrN-16083	1510±25 BP
” 28-811	GrN-16547	1515±45 BP
Friens 172-31	GrN-16727	1320±50 BP
Oosterbeintum 438	GrN-19448	1385±40 BP
” 483	GrN-16341	1545±35 BP

In figuur 17 (a) zijn deze vijftien potten en twee aan crematieresten hergedateerde urnen 28-159 en 28-299 uit Hogebeintum in volgorde van ¹⁴C-ouderdom gerangschikt. De beide potten van Oosterbeintum zijn overgenomen uit Knol *et al.* (1995/96). E. Knol stelde ons de tekeningen van zijn hand van het aardewerk van Hogebeintum en Friens ter beschikking.

De gekalibreerde ¹⁴C-dateringen zijn weergegeven in figuur 18. Opvallend is dat bij deze groep vrijwel geen getallen ouder dan ca. 1550 BP voorkomen. De datering van Wageningen lijkt een uitzondering, maar wellicht ligt de werkelijke ¹⁴C-ouderdom hier meer dan één standaarddeviatie beneden de gemeten waarde. Opvallend is verder dat hoge flesvormige vormen als Hogebeintum 158, 328 en 508 en Rijnsburg h 1913/11.80 tot de oudere potten behoren. Dat is mogelijk geen toeval; waarschijnlijk is de vorm ontleend aan late versierde ‘Saksische’ potten als Aalsum 1920/II.21 en Leermens 1968/VI.131.

De dateringen na ca. 1550 BP doen vermoeden dat het onversierde Hessens-Schortens aardewerk pas laat in het grafitueel opdoek, waarschijnlijk pas na het moment dat het versierde ‘Saksische’ aardewerk uit het beeld verdween. Maar dit Hessens-Schortens aardewerk werd uiteraard al veel eerder geproduceerd, te oordelen naar de datering van huis XI in Eursinge en van de herbewoning van Wijnaldum-Tjitsma, beide beginnend rond 440. De jongste dateringen van de onversierde potten in graven liggen rond 1275 BP, wat min of meer correspondeert met 700.

6.4. De einddatering van Rijn-Wesergermaans aardewerk

Aan het eind van par. 3.3 hebben we al aangeduid dat met uitzondering van Frisii en Chauca alle door ons behandel-

de Germaanse stammen in het gebied tussen Rijn, Weser en Main vanaf laat-Augusteïsche /vroeg-Tiberische tijd Rijn-Wesergermaans aardewerk produceerden. Ook in Nederland is het bekend. Taayke (2006) bestudeerde het aardewerk van twee Keizertijd-nederzettingen bij Ede en een bij Wehl, en kon op basis daarvan een nieuwe typenindeling presenteren die ook elders in Midden-Nederland geldig blijkt te zijn. Deze nieuwe indeling kan als een verbetering van het werk van Von Uslar (1938) worden beschouwd. Eerder had Taayke (1996: V, Abb. 7-9) al verspreidingskaarten van het Rijn-Wesergermaans aardewerk in Nederland en aangrenzend West-Duitsland gepubliceerd. Voor het optreden van Rijn-Wesergermaans aardewerk in zuidelijk Drenthe kan verwezen worden naar Taayke (1996: V, 175–176 en Abb. 6). Uit Overijssel zijn vondstcomplexen gepubliceerd van Dalfsen (Van Beek & Van Es, 1964), Deventer-Colmschate (Hermsen, 2007), Elsen (Schotten & Groenewoudt, 1977) en Heeten (Bouwmeester, 2007). Het materiaal van Denekamp-de Bochert is helaas nog niet gepubliceerd. Wel bestaat een nuttig overzicht van vondsten van Keizertijd-aardewerk in Overijssel (Van Es & Verlinde, 1977). Uit Gelderland zijn voornamelijk kleinere vondstcomplexen gepubliceerd, zoals Bennekom (Van Es, Miedema & Wynia, 1985), Didam-Kollenburg (Koster, Tomas & Verwers, 2001), Ermelo (Miedema, 1974), Kootwijk (Van Es, 1965/66), Wehl- “Oldershove” (Prangma, 2003) en Zutphen-Laaksche Veld (Bouwmeester, 2001). Grote complexen als Ede-Veldhuizen, Ede-Op den Berg en Wehl-Hessenveld zijn nog niet gepubliceerd. Uit de provincie Utrecht zijn kleinere vondstcomplexen beschreven van Oud-Leusden (Van Tent, 1988: 19–33) en Rhenen (Van Es, 1986b). Er is overigens geen scherpe grens te trekken tussen de gebieden met Rijn-Wesergermaans aardewerk, en met aardewerk van de *nordseeküstennahe Fundgruppe*, aangezien op ruime schaal vormen en versieringswijzen zijn uitgewisseld (Schmid, 2006: 74–82).

Belangrijker in dit verband is de vraag hoe lang Rijn-Wesergermaans aardewerk nog in de 5^e eeuw werd geproduceerd. En dat zou wel eens langer kunnen zijn geweest dan tot dusverre werd aangenomen in de literatuur, en dat heeft uiteraard opnieuw te maken met de herdatering van laat-Romeins materiaal. Met behulp van het *Forschungsbericht* van Böhme (1987) waarin de *Fundgruppen* A en B werden geïntroduceerd, die zoals eerder gezegd probleemloos zijn geïncorporeerd in de laat-Romeinse/Merovingische *Rheinland*-chronologie (Nieveler & Siegmund, 1999; Aouni, 1998), kan aangevoerd worden dat nederzettingen als Westick bij Kamen, Kr. Unna (Beck (ed.), 1970: 22–64) en Zeche Erin bij Castrop-Rauxel (*ibid.*: 65–121; Dickmann, 1997) tot minstens halverwege de 5^e eeuw hebben bestaan. Kennelijk werd tot dat moment ook Rijn-Wesergermaans aardewerk geproduceerd, maar in hoeverre dit 5^e-eeuwse materiaal zich onderscheidde van het 3^e/4^e eeuwse is niet duidelijk.

In de periode 260–293 en na 341/2 kregen Franken toestemming zich te vestigen in voormalig Bataafs en

Fig. 18. De gekalibreerde ¹⁴C-dateringen van de in figuur 17 afgebeelde onversierde handgevormde potten, behorend tot de Hessens-Schortens familie.

Cananafaats gebied. Na 341/2 was dat in ieder geval met toestemming van de Romeinse bestuurders, en kregen deze Franken waarschijnlijk de status van foederaten. Geleidelijk aan hebben deze Franken vervolgens grote gebieden in beslag genomen, zonder dat de Romeinen daar al te grote problemen van maakten. In Nederland wijzen vondsten uit nederzettingen als Gennep, Tiel-Passewaay en Wijk-bij-Duurstede-‘De Geer’ uit dat zich daar Frankische foederaten hadden gevestigd. De Frankische herkomst blijkt uit de haarnaalden van typen Cortrat, Fécamp en Wijster (Heidinga & Offenber, 1992: 106; Heeren, 2007: foto top p. 59; Van Es & Hessing, 1994: fig. 60). Fragmenten van laat-Romeinse militaire gordels maken duidelijk dat de mannen dienst deden in het Romeinse leger (Heidinga & Offenber, 1994: 108; Van Es & Hessing, 1994: fig. 59). Hetzelfde geldt voor de *Zwiebelknopf*-fibula van ‘De Geer’ (Van Es & Hessing, 1994: fig. 121), behorend tot type 3/4C volgens Pröttel (1988), dat tot in de vroege 5^e eeuw werd geproduceerd.

In dezelfde nederzettingen hadden de vrouwen de beschikking over fibula’s die deels in Gallië waren vervaardigd, zoals de beide kruisboogfibula’s met verbrede voet van Variant C volgens Böhme (1974: 8–10 en Karte 2) uit Gennep (Heidinga & Offenber, 1992: 103), de beide kruisboogfibula’s van Variant Vert-la-Gravelle (Böhme, 1974: 9 en Karte 2) uit Tiel-Passewaay (Heeren, 2007: fig. 7), en de kruisboogfibula van Variant C uit ‘De Geer’ (Van Es & Hessing, 1994: fig. 123). Ook de zilveren *Stützarm*-fibula van Gallisch type A (Böhme, 1974: 12) uit de omgeving van Wijk-bij-Duurstede (Van Es & Hessing, 1994: fig. 58) behoort tot deze Gallische producten.

Voor de bestudering van het late Rijn-Wesergermaanse aardewerk is de nederzetting Gennep de meest belovende. Deze nederzetting werd tussen ca. 390 en 500 bewoond. Het is te hopen dat de zeer voorlopige publicatie van Verhoeven (2003) spoedig gevolgd zal worden door de definitieve.

7. LITERATUUR

7.1. Historische bronnen in vertaling

- Alcuin, *Vita Willibrordi*: Reischmann, 1989 of Talbot, 1995.
 Altfred, *Vita sancti Liudgeri*: Senger, 1982.
 Ammianus Marcellinus: Rolfe, 1963.
Annales Mettenses Priores: Fouracre & Gerberding, 1996.
 Augustus, *Res Gestae*: Shipley, 1967.
 Aurelius Victor, *De Caesaribus*: Bird, 1994.
 Beda, *Historia ecclesiastica gentis Anglorum*: Sherley-Price, 1968.
 Beda, *De temporum ratione*: Wallis, 2004.
Beowulf: Alexander, 1973.
 Caesar, *Commentarii de bello Gallico*: Handford, 1951.
 Cassiodorus, *Variae*: Hodgkin, 2006.
 Cassius Dio, *Historia romana*: Cary, 1961.
 Constantius van Lyon, *Vita Germani*: Hoare, 1954.
 Eddius Stephanus, *Vita sancti Wilfrithi*: Moonen, 1946.
Epitome de Caesaribus: Banchich, 2000.
 Eugippius, *Vita sancti Severini*: Nüsslein, 1986.
 Eutropius, *Breviarium ab urbe condita*: Müller, 1995.
 Florus, *Epitome*: Forster, 1984.
Fredegar: Kusternig, 1982.
Gallische kroniek van 452: Burgess, 2001 (tekst), Murray, 2000: 76–85 (vertaling).
Gallische kroniek van 511: Murray, 2000: 98–100.
 Gildas, *De excidio et conquestu Britanniae*: Winterbottom, 1978.
 Gregorius van Tours, *Historiarum libri decem*: Buchner, 1986.
 Herodianus, *Ab exussu divi Marci*: Brok, 1973.
 Hieronymus, *Chronicon*: Donalson, 1996.
 Hieronymus, *Epistula ad Geruchiam*: Labourt, 1961.
Historia Augusta: Hohl, 1985.
 Hydatius, *Chronica subdita*: Burgess, 1993.
 Jordanes, *De origine actibusque Getarum*: Mierow, 1908.
Liber Historiae Francorum: Bachrach, 1973.
 Liudger, *Vita Gregorii*: Onings, 1936.
 Marcellinus, *Chronicon*: Croke, 1995.
 Marius van Avenches, *Chronica*: Murray, 2000: 100–108.
 Orosius, *Historiarum adversus paganos*: Deferrari, 1964.
Panegyrici Latini: Nixon & Rodgers, 1994.
 Paulus Diaconus, *Historia Langobardum*: Meijer & Meijer, 1999.
Periochae (van Livius *Ab urbe condita*): Chaplin, 2007.
 Photius, *Bibliotheca*:
<http://www.ccel.org/p/pearse/morefathers/photius>.
 Plinius, *Naturalis Historia*: Rackham, 1967.
 Plinius de Jongere, *Epistulae*: Radice, 1963.
Procopius: Dewing, 1961.
 Prosper, *Chronicon*: Murray, 2000: 62–76 of De Paor, 1993: 72–87.
 Ptolemaeus, *Geographica*: Stückelberger & Grasshoff, 2006.
 Salvianus van Massilia, *De gubernatione Dei & Epistola*: Mayer, 1935 of O'Sullivan, 1947.
 Sidonius Apollinaris, *Carmina & Epistulae*: Anderson, 1963.
 Saint Patrick, *Confessio*: De Paor, 1993: 96–108.
 Sozomen, *Historia ecclesiastica*: Hansen, 2004.
 Strabo, *Geographica*: Jones, 1969.
 Suetonius, *Vitae XII Caesarum*: Graves, 1957.
 Tacitus, *Agricola*: Mattingly, 1948.

- Tacitus, *Annales*: Grant, 1959.
 Tacitus, *Germania*: Mattingly, 1948.
 Tacitus, *Historiae*: Wellesley, 1964.
 Velleius Paterculus, *Historia romana*: Shipley, 1967.
 Venantius Fortunatus, *Opera poetica*: George, 1995.
Vita Lebuini antiqua: Otten, 2006: 26–27, 65, 66–68 en 72.
 Willebald, *Vita Bonifatii*: Rau, 1968.
De sancto Willehado primo Bremensis episcopo: Potter & Noble, 1995.
 Zosimus, *Historia Nova*: Ridley, 1982 of Veh, 1990.

7.2. Bibliografie

- ADAMS, N., 2003. Garnet inlays in the light of the Armaziskhevi dagger hilt. *Medieval Archaeology* 47, 167–175.
 ALÉNUS-LECERF, J., 1985. Le cimetière de Vieuxville. Bilan des fouilles 1980–1984. *Archaeologica Belgica* I (1), 121–139.
 ALEXANDER, M. (vert.), 1973. *Beowulf*. Harmondsworth, Penguin Books.
 ALFÖLDI, M.R., 1962. Die Münzanhänger aus dem Frauengrab Heilbronn-Böckingen. *Fundberichte aus Schwaben* NF 16, 114–146.
 ALFÖLDI, M.R., 1963. Zum Ring der Königin Arnegunde. *Germania* 41, 55–58.
 ALFÖLDY, G., 1968. *Die Hilfstruppen der römischen Provinz Germania Inferior*. Düsseldorf, Rheinland-Verlag.
 ALMGREN, O., 1897. *Studien über Nordeuropäische Fibelformen der ersten nachchristlichen Jahrhunderte mit Berücksichtigung der provinzialrömischen und südrussischen Formen*. Stockholm, Haeggström (herdrukt in 1923, aangevuld met een nawoord, bij Kabitzsch in Leipzig).
 AMENT, H., 1965. Zum Ring der Königin Arnegunde. *Germania* 43, 324–327.
 AMENT, H., 1976. Chronologische Untersuchungen an fränkischen Gräberfeldern der jüngeren Merovingezeit im Rheinland. *Bericht der Römisch-Germanischen Kommission* 57, 285–336.
 AMENT, H., 1993. *Siedlung und Gräberfeld des frühen Mittelalters von Mertloch, Künzerhof (Kreis Mayen-Koblenz)*. Nürnberg, Verlag des Germanischen Nationalmuseum.
 ANDERSON, W.B. (transl.), 1963. *Sidonius poems and letters* (2 vols). Cambridge (Mass.), Harvard University Press/London, Heinemann (Loeb Classical Library).
 ANTON, H.H., 1984. Trier im Übergang von der römischen zur fränkischen Herrschaft. *Francia* 12, 1–52.
 AOUNI, H., 1998. Das spätantik-frühmittelalterliche Gräberfeld von Jülich – die “einfachen Gürtelgarnituren”. *Acta Praehistorica et Archaeologica* 30, 19–37.
 AOUNI, H. & H. WESTPHAL, 1999. Die Spatha von Helle. Neues zu einem alten Fund. In: F. Both & H. Aouni (eds), *Über allen Fronten: Nordwestdeutschland zwischen Augustus und Karl dem Grossen*. Oldenburg, Isensee, 79–83.
 ARRHENIUS, B., 1985. *Merovingian garnet jewellery*. Stockholm, Kungl. Vitterhets Historie och Antikvitets Akademien.
 BACHRACH, B.S. (transl.), 1973. *Liber Historiae Francorum*. Lawrence/Kansas, Coronado Press.
 BADER, W., 1943. Ein frühfränkischer Münzanhänger aus Xanten. *Germania* 27, 35–45.

- BÄRENFÄNGER, R., 1996. Loga OL-Nr. 2710/6: 47, Gde Stadt Leer (Ostfriesland), Ldkr. Leer, Reg.-Bez. W.-E. In: J. Möller (ed.), *Fundchronik Niedersachsen 1995. Nachrichten aus Niedersachsens Urgeschichte* 65 (2), 358.
- BÄRENFÄNGER, R., 1999a. Römische Kaiserzeit und Völkerwanderungszeit. In: R. Bärenfänger (ed.), *Ostfriesland* (Führer zu archäologischen Denkmälern 35). Stuttgart, Theiss, 72–89.
- BÄRENFÄNGER, R., 1999b. Mittelalter. In: R. Bärenfänger (ed.), *Ostfriesland* (Führer zu archäologischen Denkmälern 35). Stuttgart, Theiss, 90–106.
- BÄRENFÄNGER, R., 2001. Befunde einer frühmittelalterlichen Siedlung bei Esens, Ldkr. Wittmund (Ostfriesland). *Probleme der Küstentforschung im südlichen Nordseegebiet* 27, 249–300.
- BALEN, J.H. VAN, 1975. “Hessens-Schortens” aardewerk. In: D.P. Hallewas et al. (eds.), *De “Noordzeecultuur” Project middeleeuwse archeologie 1972–1974* (IPP Working Paper 2). Amsterdam, Instituut voor Prae- en Protohistorie, 105–107.
- BANCHICH, T.M. (transl.), 2000. *A booklet about the style of life and the manners of the imperatores*. <http://www.roman-emperors.org/epitome.htm> (gewoonlijk geciteerd als *Epitome de Caesaribus*).
- BANG, M., 1906. *Die Germanen im römischen Dienst bis zum Regierungsantritt Constantinus I.* Berlin, Weidmannsche Buchhandlung.
- BANTELMANN, N., 1989. Zur relativen Chronologie der älteren römischen Kaiserzeit im Gebiet der unteren Elbe. *Offa* 46, 95–110.
- BARNES, T.D., 1976. Imperial campaigns, A.D. 285–311. *Phoenix* 30, 174–193.
- BARTHOLOMEW, P., 1982. Fifth-century facts. *Britannia* 13, 261–270.
- BATESON, J.D., 1973. Roman material from Ireland: a re-consideration. *Proceedings of the Royal Irish Academy* 73C, 21–97.
- BATESON, J.D., 1976. Further finds of roman material from Ireland. *Proceedings of the Royal Irish Academy* 76C, 171–180.
- BAYARD, D., 1985. La sigillée d’Argonne de Vireux-Molhain. In: J.-P. Lemant, *Le cimetière et la fortification du Bas-Empire de Vireux-Molhain, Dep. Ardennes*. Mainz, Verlag RGZM, 71–75.
- BAYARD, D., 1990. L’ensemble du grand amphithéâtre de Metz et la sigillée d’Argonne au V^e siècle. *Gallia* 47, 271–319.
- BAZELMANS, J., 1998. De Friezenaam en het laatromeinse bewoningshaat in het noordelijk kustgebied. *Paleo-aktueel* 9, 70–73.
- BAZELMANS, J., M. DIJKSTRA & J. DE KONING, 2004. Holland during the first millennium. In: M. Lodewijckx (ed.), *Bruc ealles well. Archaeological essays concerning the peoples of North-west Europe in the first millennium AD* (Acta Archaeologica Lovaniensia Monographiae 15). Leuven, University Press, 3–36.
- BECHER, M., 1999. *Non enim habent regem idem Antiqui Saxones...* Verfassung und Ethnogenese in Sachsen während des 8. Jahrhunderts. *Studien zur Sachsenforschung* 12, 1–31.
- BECHERT, T., 2003. *Asciburgium und Dispargum*. Das Ruhrmündungsgebiet zwischen Spätantike und Frühmittelalter. In: T. Grunewald & S. Seibel (eds), *Kontinuität und Diskontinuität* (Ergänzungsbände zum Reallexikon der Germanischen Altertumskunde, Bd. 35). Berlin/New York, De Gruyter, 1–11.
- BECK, H. (ed.), 1970. *Spätkaiserzeitliche Funde in Westfalen* (Bodenaltertümer Westfalens 12). Münster, Aschendorff.
- BECKER, A., 1992. *Rom und die Chatten* (Quellen und Forschungen zur hessischen Geschichte 88) Darmstadt. Marburg, Selbstverlag der Hessischen Historischen Kommission Darmstadt und der Historischen Kommission für Hessen.
- BECKER, A. & G. RASBACH, 2001. Waldgirmes. Eine augusteische Stadtgründung im Lahntal. *Bericht der Römisch-Germanischen Kommission* 82, 591–610.
- BECKER, A. & G. RASBACH, 2003. Die spätaugusteische Stadtgründung in Lahnau-Waldgirmes. *Germania* 81, 147–149.
- BECKMANN, C., 1969. Metallfingerringe der römischen Kaiserzeit im freien Germanien. *Saalburg-Jahrbuch* 26, 5–106.
- BEEK, R. VAN & W.A. VAN ES, 1964. Nederzettingssporen uit de Laat-Romeinse keizertijd bij Daltsen (Ov.). *Westerheem* 13, 13–28.
- BEHRENS, G., 1947. *Merovingenzeit. Original-Altertümer des Römisch-Germanischen Zentralmuseums Mainz*. Mainz, Schneider Verlag.
- BELLEN, H., 1981. *Die germanische Leibwache der römischen Kaiser des jülich-claudischen Hauses*. Mainz, Akademie der Wissenschaften und der Literatur / Wiesbaden, Steiner.
- BEMMANN, J., 1993. Die Nydamfibeln. Eine Fibelform der Stufe C3? *Germania* 71, 139–182.
- BENSKIN, M., 2002. Bede’s Frisians and the *Adventus Saxonum*. *Nowele* 41, 91–97.
- BÉRENGER, D., 1988. Die germanischen Gräber im Friedhof von Dehme. In: G. Bartling (ed.), *900 Jahre Dehme* (Beiträge zur Heimatkunde der Städte Löhne und Bad Oeynhausen, Sonderheft 5). Löhne, Heimatverein / Bad Oeynhausen, Arbeitskreis für Heimatpflege, 21–39.
- BÉRENGER, D., 2000. *Zur Chronologie der Vorrömischen Eisenzeit und der Römischen Kaiserzeit in Nordost-Westfalen* (Bodenaltertümer Westfalens 38). Mainz, Von Zabern.
- BERG, J. VAN DEN & W. HENDRIKSE, 1981. De Nehalennia-tempel te Colijnsplaat. Nieuwe feiten over zijn vroegere ligging en ondergang. *Westerheem* 30, 13–17.
- BERGER, F., 1986. *Römisches Geld* (Gefunden in Niedersachsen, Heft 2). Hildesheim, Lax.
- BERGHAUS, P., 1986. Dortmund (Fund röm. Goldmünzen). In: *Reallexikon der Germanischen Altertumskunde*, Bd. 6. Berlin/New York, De Gruyter, 124–127.
- BERNHARD, H., 1982. Germanische Funde der Spätantike zwischen Strassburg und Mainz. *Saalburg-Jahrbuch* 38, 72–109.
- BERNHARD, H., 1990. Die römische Geschichte in Rheinland-Pfalz. In: H. Cüppers (ed.), *Die Römer in Rheinland-Pfalz*. Stuttgart, Theiss, 39–168.
- BEST, W., 1990/91. Ein münzdatiertes Körpergrab der Völkerwanderungszeit aus Herzebrock-Clarholz, Kreis Gütersloh. *Die Kunde* NF 41/42, 431–443.
- BIERBAUER, V., 1980. Zur chronologischen, soziologischen und regionalen Gliederung des ostgermanischen Fundstoffs des 5. Jahrhunderts in Südosteuropa. In: H. Wolfram & F. Daim (eds), *Die Völker an der mittleren und unteren Donau im fünften und sechsten Jahrhundert*. Wien, Verlag der Österreichischen Akademie der Wissenschaften, 131–142.
- BIERBAUER, V., 1991. Das Frauengrab von Castelbolognese in der Romagna (Italien). Zur chronologischen, ethnischen und historischen Auswertbarkeit des ostgermanischen Fundstoffs des 5. Jahrhunderts in Südosteuropa und Italien. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 38, 541–592.

- BINSFELD, W., 1984. Die früheste römische Keramik aus Trier. In: *Trier. Augustusstadt der Treverer*. Mainz, Von Zabern, 174–179.
- BIRD, H.W. (transl.), 1994. *Aurelius Victor: De Caesaribus*. Liverpool, Liverpool University Press.
- BIRLEY, E., 1988. *The Roman army. Papers 1929–1986* (Mavors Roman Army researches IV). Amsterdam, J.C. Gieben.
- BLAICH, M., 2003. Messer, Glefen und *Vitis silvestris* L. Zur Frühgeschichte des Weinbaus im Rheingau. *Archäologisches Korrespondenzblatt* 33, 427–436.
- BLOCKLEY, R.C., 1983. *The fragmentary classicising historians of the later Roman Empire: Eunapius, Olympiodorus, Priscus and Malchus. II. Text, translation and historiographical notes*. Liverpool, Francis Cairns.
- BLOEMERS, J.H.F., 1983. Acculturation in the Rhine/Meuse basin in the Roman period: a preliminary survey. In: R. Brandt & J. Slofstra (eds), *Roman and native in the Low Countries* (BAR International Series 184). Oxford, B.A.R., 159–209.
- BLOK, D.P., 1962. Het immunitetsdiploma van koning Pippijn I voor de St. Maartenskerk te Utrecht. *Tijdschrift voor Geschiedenis* 75, 40–43.
- BLUME, E., 1912. *Die germanischen Stämme und die Kulturen zwischen Oder und Passarge zur römischen Kaiserzeit*. I. Text (Mannus-Bibliothek Nr. 8). Würzburg, Kabitzsch.
- BÖHME, A., 1972. Die Fibeln der Kastelle Saalburg und Zugmantel. *Saalburg Jahrbuch* 29.
- BÖHME, H.W., 1974. *Germanische Grabfunde des 4. bis 5. Jahrhunderts zwischen unterer Elbe und Loire*. München, Beck.
- BÖHME, H.W., 1976. Das Land zwischen Elb- und Wesermündung vom 4. bis 6. Jh. In: *Das Elb-Weser-Dreieck. I. Einführende Aufsätze* (Führer zu vor- und frühgeschichtlichen Denkmälern, Bd. 29). Mainz, Von Zabern, 205–226.
- BÖHME, H.W., 1977. Die Bedeutung der spätrömischen Chronologie Nordgalliens für das nordwestdeutsche Küstengebiet im 4.–5. Jahrhundert n. Chr. In: G. Kossack & J. Reichstein (eds), *Archäologische Beiträge zur Chronologie der Völkerwanderungszeit*. Bonn, Habelt, 17–28.
- BÖHME, H.W., 1985. Les découvertes du Bas-Empire à Vireux-Molhain. Considérations générales. In: J.-P. Lemant, *Le cimetière et la fortification du Bas-Empire de Vireux-Molhain, Dep. Ardennes*. Mainz, Verlag RGZM, 76–88.
- BÖHME, H.W., 1986a. Bemerkungen zum spätrömischen Militärstil. In: H. Roth (ed.), *Zum Problem der Deutung frühmittelalterlicher Bildinhalte*. Sigmaringen, Thorbecke, 25–49.
- BÖHME, H.W., 1986b. Das Ende der Römerherrschaft in Britannien und die angelsächsische Besiedlung Englands im 5. Jahrhundert. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 33, 469–574.
- BÖHME, H.W., 1987. Gallien in der Spätantike. Forschungen zum Ende der Römerherrschaft in den westlichen Provinzen. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 34, 770–773.
- BÖHME, H.W., 1994. Der Frankenkönig Childerich zwischen Attila und Aëtius. Zu den Goldgriffspathen der Merowingerzeit. In: C. Dobiati (ed.), *Festschrift für Otto-Herman Frey zum 65. Geburtstag*. Marburg, Hitzeroth, 69–110.
- BÖHME, H.W., 1996. Söldner und Siedler im spätantiken Nordgallien. In: *Die Franken, Wegbereiter Europas*. Mainz, Von Zabern, 91–101.
- BÖHME, H.W., 1999a. Franken oder Sachsen? Beiträge zur Siedlungs- und Bevölkerungsgeschichte in Westfalen vom 4.–7. Jahrhundert. *Studien zur Sachsenforschung* 12, 43–73.
- BÖHME, H.W., 1999b. Sächsische Söldner im römischen Heer. Das Land zwischen Ems und Niederelbe während des 4. und 5. Jahrhunderts. In: M. Fansa (ed.), *Über allen Fronten. Nordwestdeutschland zwischen Augustus und Karl dem Grossen* (Archäologische Mitteilungen aus Nordwestdeutschland, Beiheft 26). Oldenburg, Isensee, 49–73.
- BÖHME, H.W., 2003a. Das nördliche Niedersachsen zwischen Spätantike und frühem Mittelalter. *Probleme der Küstenforschung im südlichen Nordseegebiet* 28, 251–270.
- BÖHME, H.W., 2003b. Lahnstein und der Mittelrhein in spätrömischer Zeit. *Berichte zur Archäologie an Mittelrhein und Mosel* 8, 11–19.
- BÖHME, H.W., 2005. Merowingisches in Liebenau. *Studien zur Sachsenforschung* 15, 83–95.
- BÖHNER, K., 1948. Das Langschwert des Frankenkönigs Childerich. *Bonner Jahrbücher* 148, 218–248.
- BÖHNER, K., 1949. Die fränkischen Gräber von Orsoy, Kreis Mörs. *Bonner Jahrbücher* 149, 146–196.
- BÖHNER, K., 1950/51. Archäologische Beiträge zur Erforschung der Frankenzeit am Niederrhein. *Rheinische Vierteljahrsblätter* 15/16, 19–38.
- BÖHNER, K., 1958. *Die fränkischen Altertümer des Trierer Landes*. Berlin, Mann.
- BÖHNER, K., 1963. Zur historischen Interpretation der sogenannten Laetengräber. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 10, 139–167.
- BÖHNER, K., 1967/68. Zur Zeitstellung der beiden fränkischen Gräber im Kölner Dom. *Kölner Jahrbuch für Vor- und Frühgeschichte* 9, 124–135.
- BÖHNER, K., 1971. Zur archäologischen Chronologie der Merowingerzeit. In: J. Filip (ed.), *Actes du VII^e Congrès International des Sciences Préhistoriques et Protohistoriques, Prague 21–27 août 1966*. Prague, Académie Tchecoslovaque des Sciences, Part 2, 999–1001.
- BÖHNER, K., 1987. Germanische Schwerter des 5./6. Jahrhunderts. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 34, 411–490.
- BÖHNER, K., 1994. Die frühmittelalterlichen Spangenhelme und die nordischen Helme der Vendelzeit. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 41, 471–549.
- BOELES, P.C.J.A., 1915. *Les trouvailles de monnaies carolingiennes dans les Pays-Bas*. Amsterdam, Johannes Müller.
- BOELES, P.C.J.A., 1927. *Friesland tot de elfde eeuw. Zijn oudste beschaving en geschiedenis*. 's Gravenhage, Nijhoff / Leeuwarden, Meyer & Schaafsma.
- BOELES, P.C.J.A., 1951. *Friesland tot de elfde eeuw: zijn vóór- en vroege geschiedenis*. 's Gravenhage, Nijhoff.
- BOERSMA, J.W., 1970. Het terpengebied in protohistorische tijd. In: J.W. Boersma (ed.), *Terpen – mens en milieu*. Haren, Knoop & Niemeyer, 43–64.
- BOGAERS, J.E., 1971. Germania Inferior, Gallia Belgica en de civitates van de Frisiavones en de Tungri. *Helinium* 11, 228–237.
- BOGAERS, J.E., 1972. Civitates und Civitas-Hauptorte in der nördlichen Germania Inferior. *Bonner Jahrbücher* 172, 310–333.

- BOGAERS, J.E., 1984. Zum Namen des “oppidum Cugernorum”. *Naamkunde* 16, 33–39.
- BOGAERS, J.E. & M. GYSSELING, 1971. Nehalennia, Gimio en Ganuenta. *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden* 52, 86–92.
- BOHNSACK, D. & W. SCHÖTTLER, 1965. Reiches Kriegergrab mit Runenscheibe aus dem Beginn des 5. Jahrh. n.Chr. von Liebenau, Kreis Nienburg. In: R. von Uslar (ed.), *Studien aus Alteuropa*. Köln/Graz, Böhlau Verlag, Teil II, 233–255.
- BOONE, W.J. DE, 1954. *De Franken van hun eerste optreden tot de dood van Childerik*. Dissertatie Universiteit Groningen.
- BOONE, W.J. DE, 1956. Het Frankisch-Warnse grafveld van Ockenburg. *Westerheem* 5, 75–78.
- BOONE, W.J. DE, 1957a. Een getuigenis uit Byzantium over toestand aan de Rijnmond in de zesde eeuw. *Westerheem* 6, 10–13.
- BOONE, W.J. DE, 1957b. Een bevolkingsgroep uit 't noordoosten in het Nederland van de zesde eeuw. *Westerheem* 6, 38–43.
- BOONE, W.J. DE, 1970/71. An early mediaeval grave field on the Beumelerberg near Garderen, province of Gelderland. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 20/21, 249–292.
- BOOSEN, J.D., 1985. Ein alamannisches Frauengrab des 5. Jahrhunderts von Graben-Neudorf, Kreis Karlsruhe. *Fundberichte aus Baden-Württemberg* 10, 281–309.
- BOS, J.M., 2005/06. Medieval brooches from the Dutch province of Friesland (Frisia): a regional perspective on the Wijnaldum brooches. Part I: small equal-armed brooches. *Palaeohistoria* 47/48, 455–477.
- BOS, J.M. & E. BROUWER, 2005. Kruisvormige mantelspelden in vroegmiddeleeuws Friesland. *Paleo-aktueel* 16, 96–100.
- BOS, J.M. & F.B. SAAN, 2006. Het vroeg-middeleeuwse grafveld van Aalden (Dr.). Noord-Nederland in de Volksverhuizingstijd. *Paleo-aktueel* 17, 146–151.
- BOSMAN, A.V.A.J., 1997. *Het culturele vondstmateriaal van de vroeg-romeinse versterking Velsen I*. Dissertatie, Universiteit van Amsterdam.
- BOTMAN, A., 1994. *De Domburg-fibula, een Fries type?* Doctoraalscriptie Archeologie, VU Amsterdam.
- BOUWMEESTER, J., 2001. Licht in de vroeg-middeleeuwse duisternis. De nederzetting Eme tussen 350 en 700. In: M. Groothedde, J. Bouwmeester, J. Deeben *et al.*, *Steentijdjagers en Frankische boeren in het Laaksche veld bij Zutphen*. Zutphen, Walburg Pers, 43–69.
- BOUWMEESTER, J., 2007. Aardewerk uit de Romeinse tijd: de opgravingen Telgen en Hordelman 2003. In: H.M. van der Velde (ed.), *Germanen, Franken en Saksen in Salland* (ADC Monografie 1). Amersfoort, ADC Archeoprojecten, 207–232.
- BRAAT, W.C., 1956. Brandgraven uit de 7^e eeuw in de duinen bij Monster. *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden* NR 37, 82–91.
- BRENNER, E., 1911. Vorfränkische Funde aus Wiesbaden. In: *Die Altertümer unserer heidnischen Vorzeit* V. Mainz, Von Zabern, 422–431.
- BREUER, J. & H. ROOSENS, 1957. Le cimetière franc de Haillot. *Archaeologica Belgica* 34.
- BRIDGER, C., 2003. Das spätantike Xanten – eine Bestandsaufnahme. In: T. Grünwald & S. Seibel (eds), *Kontinuität und Diskontinuität* (Ergänzungsbande zum Reallexikon der Germanischen Altertumskunde, Bd. 35). Berlin/New York, De Gruyter, 12–36.
- BRIESKE, V., 2001. Schmuck und Trachtbestandteile des Gräberfeldes von Liebenau, Kreis Nienburg/Weser. *Studien zur Sachsenforschung* 5, 6.
- BRIESKE, V. & G. SCHLICKSBIER, 2005. Zur Chronologie des Gräberfeldes von Liebenau, Kr. Nienburg (Weser). *Studien zur Sachsenforschung* 15, 97–118.
- BROER, C.J.C. & M.W.J. DE BRUYN, 1995. *De eerste kerken in Utrecht: Sint-Thomas, Sint-Salvador, Sint-Maarten*. Utrecht, Nederlands Centrum voor Volkscultuur.
- BROK, M.F.A. (vert.), 1973. *Herodianus: crisis in Rome*. Bussum, Fibula-van Dishoeck.
- BRUGMANN, B., 1999. The role of Continental artefact-types in sixth-century Kentish chronology. In: J. Hines, K. Høiland Nielsen & F. Siegmund (eds), *The pace of change. Studies in early medieval chronology*. Oxford, Oxbow Books, 37–64.
- BRULET, R., 1990a. *La Gaule septentrionale au Bas-Empire*. Trier, Selbstverlag des Rheinischen Landesmuseums.
- BRULET, R. (ed.), 1990b. *Les fouilles du quartier Saint-Brice à Tournai*. Louvain-la-Neuve, Département d'Archéologie et d'Histoire de l'Art.
- BRUNS, D., 2003. *Germanic equal arm brooches of the Migration Period* (BAR International Series 1113). Oxford, Archaeopress.
- BUCHNER, R., 1986. *Gregor van Tours: zehh Bücher Geschichten*. Darmstadt, Wissenschaftliche Buchgesellschaft.
- BUITENDORP, T., 2006a. De voorganger van Forum Hadriani. Van inheemse nederzetting tot centrale plaats. In: W. de Jonge *et al.* (eds), *Forum Hadriani. Van Romeinse stad tot monument*. Utrecht, Matrijs, 66–77.
- BUITENDORP, T., 2006b. Romeins Voorburg. Keizer Hadrianus en de status van de stad. In: W. de Jonge *et al.* (eds), *Forum Hadriani. Van Romeinse stad tot monument*. Utrecht, Matrijs, 80–116.
- BURGESS, R.W., 1990. The Dark Ages return to fifth-century Britain: the 'restored' Gallic Chronicle exploded. *Britannia* 21, 185–195.
- BURGESS, R.W. (transl.), 1993. *The Chronicle of Hydatius and the Consularia Constantinopolitana*. Oxford, Clarendon Press.
- BURGESS, R.W., 2001. The Gallic Chronicle of 452: a new critical edition with a brief introduction. In: R.W. Mathisen & D. Shanzer (eds), *Society and Culture in Late Antique Gaul*. Aldershot *et c.*, Ashgate, 52–84.
- BURY, J.B., 1923. *History of the Late Roman Empire from the death of Theodosius I to the death of Justinian*, Vol. I. London, Macmillan (reprinted in 1958 by Dover Books, New York).
- BYVANCK, A.W., 1931. *Excerpta Romana. De bronnen der romeinse geschiedenis van Nederland*. Eerste deel: teksten. 's-Gravenhage, Nijhoff.
- CARROLL, M., 1998. Das spätrömische Militärlager Divitia in Köln/Deutz und seine Besatzungen. In: C. Bridger & K.-J. Gilles (eds), *Spätrömische Befestigungsanlagen in den Rhein- und Donau-Provinzen* (BAR International Series 704). Oxford, Archaeopress, 49–55.
- CARSON, R.A.G., 1980. *Principal coins of the Romans* (3 volumes). London, The Trustees of the British Museum.
- CARY, E. (transl.), 1961. *Dio's Roman history* (9 vols). Cambridge (Mass.), Harvard University Press / London, Heinemann (Loeb Classical Library).

- CHADWICK HAWKES, S., 1962/63. Krieger und Siedler in Britannien während des 4. und 5. Jahrhunderts. *Bericht der Römisch-Germanischen Kommission* 43/44, 155–231.
- CHAPLIN, J.D. (transl.), 2007. *Livy: Rome's Mediterranean Empire, Books 41–45 and the Periochae*. Oxford, Oxford University Press.
- CHENET, G., 1941. *La céramique gallo-romaine d'Argonne du IV^e siècle et la terre sigillée décorée à la molette*. Macon, Protat Frères.
- CHRISTLEIN, R., 1966. *Das alamannische Reihengräberfeld von Marktoberdorf im Allgäu*. Kallmünz/Opf, Lassleben.
- COCK, J.K. DE, 1990. De koninkrijken der Herulen en Warnen in Nederland. *Westerheem* 39, 147–151.
- COSACK, E., 1982. *Das sächsische Gräberfeld bei Liebenau, Kr. Nienburg (Weser), Teil I*. Berlin, Mann.
- CRAWFORD, M.H., 1996. *Roman Statutes I*. London, Institute of Classical Studies, University of London.
- CROKE, B. (transl.), 1995. *The Chronicle of Marcellinus*. Sydney, Australian Association for Byzantine Studies.
- CURLE, A.O., 1923. *The treasure of Traprain*. Glasgow, Maclohoose, Jackson & Co.
- CUYCK, P. VAN, 1780. *Beschrijving van eenige oudheden, gevonden in een tumulus, of begraafplaats, op het eiland Texel, in november 1777*. Amsterdam, Yntema & Tieboel.
- DEFERRARI, R.J. (transl.), 1964. *Paulus Orosius: the seven books of history against the pagans* (The Fathers of the Church, 50). Washington, Catholic University of America Press.
- DELORT, E., 1947. Le cimetière franc d'Ennery. *Gallia* 5, 351–403.
- DEWING, H.B. (transl.), 1961. *Procopius: History of the Wars* (in eight books). Cambridge (Mass.), Harvard University Press / London, Heinemann (Loeb Classical Library).
- DICKMANN, E., 1997. *Erin. Archäologie in Castrop-Rauxel*. Castrop-Rauxel, Stadt Castrop-Rauxel, Der Stadtdirektor.
- DIEDERIK, F., 2002. 'Schervengericht'. *Een onderzoek naar inheems aardewerk uit de late derde en de vierde eeuw in de Kop van Noord-Holland*. Amsterdam, Archeologische Werkgemeenschap voor Nederland.
- DONALSON, M.C., 1996. *A translation of Jerome's Chronicon with historical elements*. Lewiston/Queenston/Lampeter, The Edwin Mellen Press.
- DOPPELFELD, O., 1964. Das fränkische Knabengrab unter dem Chor des Kölner Domes. *Germania* 42, 156–188.
- DOPPELFELD, O. & R. PIRLING, 1966. *Fränkische Fürsten in Rheinland*. Düsseldorf, Rheinland-Verlag.
- DUMVILLE, D.N., 1984. The chronology of De Excidio Britanniae, Book 1. In: M. Lapidge & D. Dumville (eds), *Gildas: new approaches*. Woodbridge, The Boydell Press, 61–84.
- DUMVILLE, D.N., 1993. *Saint Patrick A.D. 493–1993*. Woodbridge, The Boydell Press.
- DIJKMAN, W., 1992. La terre sigillée décorée à la molette à motifs chrétiens dans la stratigraphie maastrichtoise (Pays-Bas) et dans le nord-ouest de l'Europe. *Gallia* 49, 129–172.
- EAGLES, B.N., 1979. The Anglo-Saxon settlement of Humberside (*BAR British Series* 68, i en ii). Oxford, B.A.R.
- EAGLES, B.N. & C. MORTIMER, 1993. Early Anglo-Saxon artefacts from Hod Hill, Dorset. *Antiquaries Journal* 73, 132–140.
- ECK, W., 1985. *Die Statthalter der germanischen Provinzen vom 1.–3. Jahrhundert* (Epigrafische Studien, Bd. 14). Köln, Rheinland-Verlag / Bonn, Habelt.
- ECKHARDT, K.A., 1934. *Die Gesetze des Karolingerreiches 714–911. III. Sachsen, Thüringer, Chamaven und Friesen*. Weimar, Verlag Herm. Böhlau Nachf.
- EGGERS, H.J., 1951. *Der römische Import im freien Germanien*. Hamburg, Museum für Völkerkunde und Vorgeschichte.
- EGGERS, H.J., 1955. Zur absoluten Chronologie der römischen Kaiserzeit im freien Germanien. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 2, 196–244.
- EGGERS, H.J., 1960. Beiträge zur relativen und absoluten Chronologie der römischen Kaiserzeit in Niedersachsen. *Die Kunde NF* 11, 2–13.
- EIDEN, H., 1979. Die Ergebnisse der Ausgrabungen im spätrömischen Kastell Bodobrica (Boppard) und im Vicus Cardena (Karden). In: J. Werner & E. Ewig (eds), *Von der Spätantike zum frühen Mittelalter*. Sigmaringen, Thorbecke, 317–345.
- EKHOLM, G., 1957. Die absolute Chronologie der römischen Kaiserzeit. Eine Erwiderung. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 4, 119–122.
- ENCKEVORT, H. VAN & E. HEIRBAUT, 2009. De Romeinse stad Ulpia Noviomagus opnieuw in kaart gebracht. *Westerheem* 58, 18–26.
- ENCKEVORT, H. VAN & J. THIJSSSEN, 2006. Nijmegen: die spätantiken-frühmittelalterlichen Gräberfelder. In: *Der Niederrhein zwischen Xanten und Nijmegen* (Führer zu archäologischen Denkmälern in Deutschland, Bd. 47). Stuttgart, Theiss, 184–185.
- ERDRICH, M., 1998a. Terra Nigra-Fussschalen wie Chenet 342 oder Gellep 273: eine salisch-fränkische Keramikgattung. *Germania* 76, 875–884.
- ERDRICH, M., 1998b. Fibeln mit hohem Nadelhalter (Almgren Gruppe VII) aus Wijnaldum (Prov. Friesland, Niederlande). In: *100 Jahre Fibelformen nach Oscar Almgren* (Forschungen zur Archäologie im Land Brandenburg 5). Wünsdorf, Verlag Brandenburgisches Landesmuseum für Ur- und Frühgeschichte, 299–304.
- ERDRICH, M., 1999. Continuity or discontinuity: native roman metal finds. In: J.C. Besteman *et al.* (eds), *The excavations at Wijnaldum*, Vol. 1. Rotterdam/Brookfield, Balkema, 171–183.
- ERDRICH, M., 2004. Eine reich ausgestattete Bestattung des Lübsow-Typs aus Tzum (Gem. Franekeradeel, Provinz Friesland, Niederlande). In: H. Heftner & K. Tomaschitz (eds), *Ad. Fontes. Festschrift für Gerhard Dobesch zum 65. Geburtstag*. Wien, Eigenverlag der Herausgeber, 791–798.
- ERDRICH, M., 2005. Spiel ohne Grenzen – Auf der Suche nach dem Limes am Niederrhein in der ausgehenden Kaiserzeit. *Studien zur Sachsenforschung* 15, 167–180.
- ES, W.A. VAN, 1964. Het rijengrafveld van Wageningen. *Palaeohistoria* 10, 181–316.
- ES, W.A. VAN, 1965/66. Hand-made pottery of the Roman period from Kootwijksche Zand near Kootwijk, Geld. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 15/16, 233–236.
- ES, W.A. VAN, 1967. Wijster, a native village beyond the Imperial frontier 150–425 AD. Dissertatie, Universiteit Groningen (tevens verschenen als *Palaeohistoria* 11, 1976).
- ES, W.A. VAN, 1967/68. Een Angelsaksische urn uit Helpman. *Groningse Volksalmanak*, 224–229.
- ES, W.A. VAN, 1968a. Paddepoel, excavations of frustrated terps, 200–250 A.D. *Palaeohistoria* 14, 187–352.

- ES, W.A. VAN, 1968b. Hand-made pottery of the Roman period from Rhenen, Utrecht. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 18, 267–272.
- ES, W.A. VAN, 1979. Odoorn: frühmittelalterliche Siedlung. Das Fundmaterial der Grabung 1966. *Palaeohistoria* 21, 205–225.
- ES, W.A. VAN, 1983. *De Romeinen in Nederland* (3^e druk). Haarlem, Fibula-Van Dishoeck.
- ES, W.A. VAN & W.A.M. HESSING (eds), 1994. *Romeinen, Friezen en Franken in het hart van Nederland*. Amersfoort, ROB.
- ES, W.A. VAN, M. MIEDEMA & S.L. WYNIA, 1985. Eine Siedlung der römischen Kaiserzeit in Bennekom, Provinz Gelderland. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 35, 533–652.
- ES, W.A. VAN, H. SARFATIJ & P.J. WOLTERING, 1988. *Archeologie in Nederland*. Amsterdam, Meulenhoff Informatief / Amersfoort, ROB.
- ES, W.A. VAN & R.P. SCHOEN, 2007/08. Het vroegmiddeleeuwse grafveld van Zweeloo (met bijlagen van W.A. Bommel-van der Sluys en L. Smits). *Palaeohistoria* 49/50, 795–935.
- ES, W.A. VAN & A.D. VERLINDE, 1977. Overijssel in Roman and Early-Mediaeval times. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 27, 7–89.
- ES, W.A. VAN & J. YPEY, 1977. Das Grab der “Prinzessin” von Zweeloo und seine Bedeutung im Rahmen des Gräberfelders. *Studien zur Sachsenforschung* 1, 97–126.
- EVISON, V.I., 1968. Quoit brooch style buckles. *Antiquaries Journal* 48, 231–249.
- EVISON, V.I., 1981. Distribution maps and England in the first two phases. In: V.I. Evison (ed.), *Angles, Saxons and Jutes*. Oxford, Clarendon Press, 126–167.
- EWIG, E., 1954. Die Civitas Ubiorum, die Francia Rinensis und das Land Ribuarien. *Rheinische Vierteljahrsblätter* 19, 1–29.
- EWIG, E., 1972. Von der Kaiserstadt zur Bischofsstadt. Beobachtungen zur Geschichte von Trier im 5. Jahrhundert. In: W. Besch *et al.* (eds), *Die Stadt in der europäischen Geschichte. Festschrift Edith Ennen*. Bonn, Ludwig Röhrscheid, 59–73.
- EWIG, E., 1978. Bemerkungen zur Vita des Bischofs Lupus von Troyes. In: K. Hauck & H. Mordek (eds), *Geschichtsschreibung und geistiges Leben im Mittelalter. Festschrift für Heinz Löwe zum 65. Geburtstag*. Köln/Wien, Böhlau Verlag, 14–26.
- EWIG, E., 1979. Der Raum zwischen Selz und Andernach vom 5. bis zum 7. Jahrhundert. In: J. Werner & E. Ewig (eds), *Von der Spätantike zum frühen Mittelalter*. Sigmaringen, Thorbecke, 271–296.
- EWIG, E., 1991. Die Namengebung bei den ältesten Frankenkönigen und im merowingischen Königshaus. *Francia* 18/1, 21–69.
- FETTICH., N., 1953. *La trouvaille de tombe princière hunnique à Szeged-Nagyszéksós*. Budapest, Akadémia kiadó.
- FILTZINGER, Ph., 1976. Die römische Besetzung Baden-Württembergs. In: Ph. Filtzinger *et al.*, *Die Römer in Baden-Württemberg*. Stuttgart/Aalen, Theiss, 23–120.
- FINGERLIN, G., 1974. Ein alamannisches Reitergrab aus Hüfingen. In: G. Kossack & G. Ulbert (eds), *Studien zur vor- und frühgeschichtlichen Archäologie. Festschrift für Joachim Werner zum 65. Geburtstag. Teil II: Frühmittelalter*. München, Beck, 591–628.
- FORSTER, E.A., (transl.), 1984. *Florus: Epitome of Roman History*. Cambridge (Mass.) / London, Harvard University Press.
- FOURACRE, P. & R.A. GERBERDING, 1996. *Late Merovingian France. History and hagiography 640–720*. Manchester/New York, Manchester University Press.
- FRANCE-LANORD, A. & M. FLEURY, 1962. Das Grab der Arnegundis in Saint-Denis. *Germania* 40, 341–359.
- FRANKE, P.R., 1960. *Die Fundmünzen der römischen Zeit in Deutschland, Abt. IV Rheinland-Pfalz, Bd. 1: Rheinhessen*. Berlin, Mann.
- FREMERSDORF, F., 1941. Zwei germanische Grabfunde des frühen 5. Jahrhunderts aus Köln. *Germania* 25, 180–188.
- FREY, A., 2001. Die alamannischen Grabfunde von Tiengen, Stadt Freiburg i. Br. *Fundberichte aus Baden-Württemberg* 25, 767–824.
- FRITZE, W.H., 1971. Zur Entstehungsgeschichte des Bistums Utrecht. Franken und Friesen 690–734. *Rheinische Vierteljahrsblätter* 35, 107–131.
- GALESTIN, M.C., 1999/2000. Winsum-Bruggeburen, first report on the excavation: an early Roman outpost among the Frisians? Part one: The Roman coins. *Palaeohistoria* 41/42, 225–235.
- GALESTIN, M.C., 2001/02a. Winsum-Bruggeburen, second report on the excavation: the Roman pottery. *Palaeohistoria* 43/44, 435–467.
- GALESTIN, M.C., 2001/02b. Winsum-Bruggeburen, third report on the excavation: bronze and other Roman finds. *Palaeohistoria* 43/44, 469–482.
- GALESTIN, M.C., 2007/08. *Frisii and Frisiavones*. *Palaeohistoria* 49/50, 687–708.
- GALESTIN, M.C., 2009. Het Romeinse schrijfflankje uit het Friese Tolsum eindelijk ontcijferd. *Paleo-aktueel* 20, 69–76.
- GARSCHA, F., 1936. Das völkerwanderungszeitliche Fürstengrab von Altlussheim. *Germania* 20, 191–198.
- GARSCHA, F., 1960. Zum Grabfund von Altlussheim. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 7, 315–318.
- GECHTER, M., 1997. Zur Wechselwirkung zwischen römischer und germanischer Bewaffnung und Kampfweise an Rhein und Donau während der Prinzipatszeit. In: C. Bridger & C. von Carnap-Bornheim (eds), *Römer und Germanen – Nachbarn über Jahrhunderte* (BAR International Series 678). Oxford, Archaeopress, 13–17.
- GECHTER, M., 2002. Die Untersuchungen des Jahres 2001 im Alenka-stell Dormagen. *Archäologie im Rheinland 2001*, 52–54.
- GECHTER, M., 2005. Das spätantike Kastell Haus Bürgel. In: *Von Anfang an. Archäologie in Nordrhein-Westfalen*. Köln, Römisch-Germanisches Museum, 476–479.
- GEIGER, H.-U., 1979. Münzwesen, Wirtschaft und Handel. In: *Archäologie der Schweiz. Bd. VI. Das Frühmittelalter*. Basel, Verlag SGUF, 185–202.
- GENRICH, A., 1954. *Formenkreise und Stammesgruppen in Schleswig-Holstein*. Neumünster, Wachholtz.
- GENRICH, A., 1971. Gürtel mit Tierkopfschnallen aus einem Kriegergrab von Liebenau, Kr. Nienburg (Weser), und ihre Tragerweise. *Nachrichten aus Niedersachsens Vorgeschichte* 40, 156–179.
- GEORGE, J. (transl.), 1995. *Venantius Fortunatus: personal and political poems*. Liverpool, Liverpool University Press.
- GERRETS, D.A., 1999. Excavation methods. In: J.C. Besteman *et al.* (eds), *The excavations at Wijnaldum*, Vol. I. Rotterdam/Brookfield, Balkema, 17–22.
- GERRETS, D.A., H.A. HEIDINGA & J. DE KONING, 1996. Over oude en nieuwe Friezen. De komst van migranten naar de terp Tjitsma bij Wijnaldum (Fr.). *Paleo-aktueel* 7, 82–85.

- GERRETS, D.A. & J. DE KONING, 1999. Settlement development on the Wijnaldum-Tjitsma terp. In: J.C. Besteman *et al.* (eds), *The excavations at Wijnaldum*, Vol. I. Rotterdam/Brookfield, Balkema, 73–123.
- GEUENICH, D., 1997. Ein junges Volk macht Geschichte. Herkunft und 'Landnahme' der Alamannen. In: *Die Alamannen* (hrsg. Vom Archäologischen Landesmuseum Baden-Württemberg). Stuttgart, Theiss, 73–78.
- GIESLER, U., 1981. Das rechtsrheinische Vorland von Basel und Augst im frühen Mittelalter. In: *Lörrach und das rechtsrheinische Vorland von Basel* (Führer zu vor- und frühgeschichtlichen Denkmälern Bd. 47). Mainz, Von Zabern, 92–125.
- GIFFEN, A.E. VAN, 1920. Iets over terpen. *Jaarverslag van de Vereniging voor Terpenonderzoek* 3–4 (1918–1920), 10–31.
- GIFFEN, A.E. VAN, 1952. *Drents Prehistorische Vereniging. Excursie 1950 naar een boerderij te Bruntinge, het rijengrafveld van Aalden, etc.* Assen, Van Gorcum. (Dit is de verbeterde versie, d.w.z. van de missende afbeeldingen 1–4 voorziene overdruk uit *Nieuwe Drentse Volksalmanak* 70, 1952.)
- GILLES, K.J., 1996. *Das Münzkabinett im Rheinischen Landesmuseum Trier*. Trier, Rheinisches Landesmuseum.
- GLASBERGEN, W., 1944. Terra sigillata uit de provincie Groningen; bijdrage tot de geschiedenis van de handel in de Romeinse tijd. *Jaarverslag van de Vereniging voor Terpenonderzoek* 25–28 (1940–44), 321–368.
- GLASBERGEN, W., 1955. *Het rijengrafveld te Broekeneind bij Hoo-geloon (N.-Br.)* (Bijdragen tot de studie van het Brabantse Heem, deel VI). Eindhoven, Stichting Brabants Heem.
- GODLOWSKI, K., 1970. *The chronology of the Late Roman and Early Migration periods in Central Europe*. Krakow, Nakladem Uniwersytetu Jagiellonskiego.
- GODLOWSKI, K., 1994. Fibel und Fibeltracht, II G: vorrömische Eisenzeit und Römische Kaiserzeit im östlichen Mitteleuropa und Osteuropa. *Reallexikon der Germanischen Altertumskunde*, Bd. 8, 411–607, spec. 478–496.
- GORECKI, J., 1975. Studien zur Sitte der Münzbeigabe in römerzeitlichen Körpergräbern zwischen Rhein, Mosel und Somme. *Bericht der Römisch-Germanischen Kommission* 56, 179–467.
- GRANT, M. (transl.), 1959. *Tacitus: the annals of imperial Rome*. Harmondsworth, Penguin Books.
- GRAVES, R., 1957. *Suetonius: the twelve Caesars*. Harmondsworth, Penguin Books.
- GROENENDIJK, H.A. & E. KNOL, 2007. Marum-Oude Diep en Lelens-Borgweg (Gr.). Aanzet tot nieuwe inzichten in grafbestel door ¹⁴C-dateringen. *Paleo-aktueel* 18, 100–106.
- GROENEWOUDT, B.J. & M. VAN NIE, 1995. Assessing scale and organisation of germanic iron production at Heeten, the Netherlands. *Journal of European Archaeology* 3, 187–215.
- GROOT, H.L., M. MONTFORTS & T.J. POT, 1983. Archeologische en bouwhistorische kroniek van de gemeente Utrecht over 1982: 51 Pieterskerkhof 10–11. *Maandblad Oud-Utrecht* 1983-3, 119–124.
- GROSS, U., 1996. Die Töpferware der Franken. Herleitung – Formen – Produktion. In: *Die Franken. Wegbereiter Europas*. Mainz, Von Zabern, 581–593.
- GROSS, U., 1997. Das Zeugnis der handgemachten Tonware. Fränkische Siedlungspolitik im Spiegel der südwestdeutschen Rippen- und Buckelkeramik. In: *Die Alamannen*. Stuttgart, Archäologisches Landesmuseum Baden-Württemberg/Theiss, 233–236.
- GROSS, U., 1999. Funde und Keramik aus dem Nordseeküstenraum im fränkischen Reich. In: F. Both & H. Aouni (eds), *Über allen Fronten Nordwestdeutschland zwischen Augustus und Karl dem Grossen*. Oldenburg, Isensee, 91–112.
- GRÜNEWALD, C., 1999. Neues zu Sachsen und Franken in Westfalen. *Studien zur Sachsenforschung* 12, 83–108.
- GRÜNHAGEN, W., 1954. *Der Schatzfund von Gross Bodungen*. Berlin, De Gruyter.
- GRUNWALD, L., 1998a. Fränkisch oder alamannisch? Das Neuwieder Becken während des 5. Jahrhunderts n.Chr. *Acta Praehistorica et Archaeologica* 30, 38–54.
- GRUNWALD, L., 1998b. *Grabfunde des Neuwieder Beckens von der Völkerwanderungszeit bis zum frühen Mittelalter* (Internationale Archäologie Bd. 44). Rahden/Westf., Leidorf.
- GRUNWALD, L., 2007. Friesische sceattas als Schlüssel zur Lösung. *Archäologisches Korrespondenzblatt* 37, 447–456.
- GYSELING, M. & A.F.C. KOCH, 1950. *Diplomata Belgica ante annum millesimum centesimum scripta*. Brussel, Belgisch Inter-Universitair Centrum voor Neerlandistiek.
- HAALBOS, J.K., 1986. *Fibulae uit Maurik* (OMROL supplement 65). Leiden, Rijksmuseum van Oudheden.
- HAALBOS, J.K., 2000. Traian und die Hilfstruppen am Niederrhein. Ein Militärdiplom des Jahres 98 n.Chr. aus Elst in der Over-Betuwe (Niederlande). *Saalburg Jahrbuch* 50, 31–72.
- HAALBOS, J.K. & H. VAN ENCKEVORT, 1995. Frühromische Lager in Nimwegen (NL). In: J.-S. Kühlborn (ed.), *GERMANIA PACAVI – Germanien habe ich befriedet*. Münster, Westfälisches Museum für Archäologie – Amt für Bodendenkmalpflege, 29–58.
- HÄSSLER, H.-J., 1990. Das sächsische Gräberfeld bei Liebenau, Kreis Nienburg/Weser, Teil 4. *Studien zur Sachsenforschung* 5, 3.
- HÄSSLER, H.-J., 1994. Neue Ausgrabungen in Issendorf, Ldkr. Stade, Niedersachsen. *Studien zur Sachsenforschung* 9.
- HAGERS, J.-K.A. & M.M. SIER, 1999. *Castricum-Oosterbuurt, bewoningssporen uit de Romeinse tijd en middeleeuwen* (Rapportage Archeologische Monumentenzorg 53). Amersfoort, ROB.
- HALBERTSMA, H., 1982. *Frieslands Oudheid*. Dissertatie, Universiteit Groningen.
- HALLEWAS, D.P., 1986. Archeologische gegevens over de middeleeuwse bewoningsgeschiedenis van het mondingsgebied van de Oude Rijn en hun relatie tot het landschap. In: M.C. van Trierum & H.E. Henkes (eds), *Rotterdam Papers V*. Rotterdam, s.n., 173–182.
- HAMPEL, J., 1905. *Altertümer des frühen Mittelalters in Ungarn*. Braunschweig, Vieweg.
- HANDFORD, S.A., 1951. *Caesar: the conquest of Gaul*. Harmondsworth, Penguin Books.
- HANSEN, G.C. (vert.), 2004. *Sozomen: Historia ecclesiastica* (4 delen). Turnhout, Brepols.
- HARL, K.W., 1996. *Coinage in the Roman economy 300 B.C. to A.D. 700*. Baltimore/London, John Hopkins University Press.
- HARSEMA, O.H., 1980. *Drents boerenleven van de bronstijd tot de middeleeuwen*. Assen, Provinciaal Museum van Drenthe.
- HASELOFF, G., 1978. Römische Elemente in sächsischem Schmuck (am Beispiel der gleicharmigen Fibeln). In: *Sachsen und Angelsachsen*. Hamburg, Helm-Museum, 153–161.

- HASSALL, M.W.C., 1970. Batavians and the Roman conquest of Britain. *Britannia* 1, 131–136.
- HEEREN, S., 2007. Van Bataven naar Franken: de laat-Romeinse tijd in Tiel-Passewaay. In: N. Roymans, T. Derks & S. Heeren (eds), *Een Bataafse gemeenschap in de wereld van het Romeinse rijk. Opgravingen te Tiel-Passewaay*. Utrecht, Matrijs, 59–70.
- HEERINGEN, R.M. VAN, 1992. *The Iron Age in the western Netherlands*. Dissertatie, VU Amsterdam. (Ook verschenen in de vorm van artikelen in *Berichten van de Rijksdienst voor Oudheidkundig Bodemonderzoek* 31/1981 (deel I), 37/1987 (deel II) en 39/1989 (delen III–VI)).
- HEIDINGA, H.A., 1990. From Kootwijk to Rhenen: in search of the elite in the Central Netherlands in the Early Middle Ages. In: J.C. Besteman, J.M. Bos & H.A. Heidinga (eds), *Medieval Archaeology in the Netherlands. Studies presented to H.H. van Regteren Altena*. Assen/Maastricht, Van Gorcum, 9–40.
- HEIDINGA, H.A., 1999. The Wijnaldum excavation: searching for a central place in Dark Age Frisia. In: J.C. Besteman *et al.* (eds), *The excavations at Wijnaldum*, Vol. I. Rotterdam/Brookfield, Balkema, 1–16.
- HEIDINGA, H.A. & G.A.M. OFFENBERG, 1992. *Op zoek naar de vijfde eeuw*. Amsterdam, De Bataafse Leeuw.
- HEINRICHS, J., 2003. Ubier, Chatter, Bataver. Mittel- und Niederrhein ca. 70–1 v.Chr. anhand germanischer Münzen. In: T. Grünwald & S. Seibel (eds), *Kontinuität und Diskontinuität* (Ergänzungsbände zur Reallexikon der Germanischen Altertumskunde, Bd. 35). Berlin/New York, De Gruyter, 266–344.
- HEINRICHS, J., 2005. Ubische Quinare im Lippegebiet: ein Modell. In: J. Metzler & D. Wigg-Wolf (eds), *Die Kelten und Rom. Neue numismatische Forschungen*. Mainz, Von Zabern, 183–228.
- HEINZELMANN, M., & J.-C. POULIN, 1986. *Les Vies anciennes de sainte Geneviève de Paris*. Paris, Champion / Genève, Slatkine.
- HERGET, M., 2006. *Das fränkische Gräberfeld von Rödingen, Kr. Düren*. Rahden/Westf., Verlag Marie Leidorf.
- HERMSEN, I., 2007. *Een afdaling in het verleden. Archeologisch onderzoek van bewoningsresten uit de prehistorie en de Romeinse tijd op het terrein Colmschate (gemeente Deventer)* (Rapportages Archeologie Deventer 19). Deventer, Gemeente Deventer.
- HESSING, W., R. POLAK, W. VOS & S. WYNIA, 1997. *Romeinen langs de snelweg. Bouwstenen voor Vechters verleden*. Abcoude, Uniepers / Amersfoort, ROB.
- HILLS, C. & K. PENN, 1981. *The Anglo-Saxon cemetery at Spong Hill, North Elmham. Part II. Catalogue of cremations, Nos. 22, 41 and 1691–2285* (East Anglian Archaeology, Report No. 11). Dereham, Norfolk Archaeological Unit.
- HINES, J., 1999. The sixth-century transition in Anglian England: an analysis of female graves from Cambridgeshire. In: J. Hines, K. Høilund Nielsen & F. Siegmund (eds), *The pace of change. Studies in early medieval chronology*. Oxford, Oxbow Books, 65–79.
- HOARE, F.R. (transl. & ed.), 1954. *The Western Fathers, being the lives of SS. Martin of Tours, Ambrose, Augustine of Hippo, Honoratus of Arles and Germanus of Auxerre*. London, Sheed and Ward.
- HODGKIN, T., 2006. *The letters of Cassiodorus*. Teddington, The Echo Library.
- HÖMBERG, A.K., 1963. *Westfalen und das sächsische Herzogtum*. Münster, Aschendorffsche Verlagsbuchhandlung.
- HOFFMANN, D., 1969. *Das spätrömische Bewegungsheer und die Notitia Dignitatum*. Düsseldorf, Rheinland-Verlag.
- HOFFMANN, D., 1973. Die Gallienarmee und der Grenzschutz am Rhein in der Spätantike. *Nassauische Annalen* 84, 1–18.
- HOHL, E. (vert.), 1985. *Historia Augusta. Römische Herrschergestalten, Bd. II: von Maximinus Thrax bis Carinus*. Zürich/München, Artemis Verlag.
- HOLLSTEIN, E., 1965. Jahrringchronologische Datierung von Eichenhölzern ohne Waldkante. *Bonner Jahrbücher* 165, 12–27.
- HOLLSTEIN, E., 1970. Dendrochronologische Untersuchungen an Hölzern des frühen Mittelalters. *Acta Praehistorica et Archaeologica* 1, 147–156.
- HOLLSTEIN, E., 1980. *Mitteuropäische Eichenchronologie: Trierer dendrochronologische Forschungen zur Archäologie und Kunstgeschichte*. Mainz, Von Zabern.
- HOLWERDA, J.H., 1914. Het grafveld van Rijnsburg. *Leidsch Jaarboekje* 11, 43–49.
- HOLWERDA, J.H., 1924. De Franken in Nederland. *Oudheidkundige Mededelingen uit 's Rijksmuseum van Oudheden te Leiden* NR 5, 1–50.
- HOREDTE, K. & D. PROTASE, 1972. Das zweite Fürstengrab von Apahida (Siebenbürgen). *Germania* 50, 174–220.
- HÜBENER, W., 1968. Eine Studie zur spätrömischen Rädchensigillata (Argonnensigillata). *Bonner Jahrbücher* 168, 241–298.
- HULST, R.S., 2007. *Het onderzoek van het Romeinse marskamp bij Ermelo-Leuvenum, Nederland* (Rapportage Archeologische Monumentenzorg 146). Amersfoort, RACM.
- ILISCH, P., 1990/91. Die Münze aus dem Körpergrab von Herzebrock-Clarholz. *Die Kunde* NF 41/42, 444–446.
- ILISCH, P., 2005. Der Münzschatzfund von Dorsten-Holsterhausen. In: *Von Anfang an, Archäologie in Nordrhein-Westfalen*. Köln, Römisch-Germanisches Museum, 369–372.
- ISINGS, C., 1957. *Roman glass from dated finds*. Dissertatie, Universiteit Utrecht.
- JAMES, E., 1988. Childéric, Syagrius et la disparition du royaume de Soissons. *Revue Archéologique de Picardie* 3/4, 9–12.
- JANSSSEN, W., 1990/91. Das fränkische Gräberfeld von Wesel-Bislich, Bericht I. *Zeitschrift für Archäologie des Mittelalters* 18/19, 71–116.
- JEHNE, M., 1996. Überlegungen zur Chronologie der Jahre 259 bis 261 n.Chr. im Lichte des neuen Postumus-Inschrift aus Augsburg. *Bayerische Vorgeschichtsblätter* 61, 185–206.
- JOBEY, I., 1979. Housesteads Ware – a Frisian tradition on Hadrians Wall. *Archaeologia Aeliana* 5th s. vol. 7, 127–143.
- JOFFROY, R., 1974. *Le cimetière de Lavoye*. Paris, Picard.
- JOHNSON, S., 1976. *The Roman forts of the Saxon shore*. London, Paul Elek.
- JONES, H.L. (transl.), 1969. *The Geography of Strabo* (8 vols). Cambridge (Mass.), Harvard University Press / London Heinemann (Loeb Classical Library).
- JOOSTEN, E. & H. KARS, 1999. Early historical iron production in the Netherlands; estimations of the output. In: S.M.M. Young *et al.* (eds), *Metals in Antiquity* (BAR International Series 792). Oxford, Archaeopress, 243–251.
- JØRGENSEN, L., 1994. Fibel und Fibeltracht, II J: Römische Kaiserzeit und Völkerwanderungszeit in Skandinavien. In: *Reallexikon der Germanischen Altertumskunde* Bd. 8. Berlin/New York, De Gruyter, 411–607, spec. 523–536.

- KAHRSTEDT, U., 1934. Die politische Geschichte Niedersachsens in der Römerzeit. *Nachrichten aus Niedersachsens Urgeschichte* 8, 1–20.
- KAISER, M., 1998. Ein spätrömisches Militärlager in Neuss-Norf und Überlegungen zur Verteidigung der Rheingrenze im 5. Jahrhundert. In: C. Bridger & K.-J. Gilles (eds), *Spätrömische Befestigungsanlagen in den Rhein- und Donau-Provinzen* (BAR International Series 704). Oxford, Archaeopress, 35–40.
- KAZANSKI, M., 1989. La diffusion de la mode danubienne en Gaule (fin de IV^e siècle-début du VI^e siècle): essai d'interprétation historique. *Antiquités Nationales* 21, 59–73.
- KAZANSKI, M., 2003. Pouan. In: *Reallexikon der Germanischen Altertumskunde*, Bd. 23. Berlin/New York, De Gruyter, 325–327.
- KEHNE, P., 2000. Zur Datierung von Fundmünzen aus Kalkriese und zur Verlegung des Enddatums des Hallerner Hauptlagers in die Zeit der Germanenkriege und Tiberius und Germanicus (10–16 n.Chr.). In: R. Wiegels (ed.), *Die Fundmünzen von Kalkriese und die frühkaiserzeitliche Münzprägung*. Mönchsee, Bibliopolis, 47–79.
- KEHNE, P., 2003. Vermarktung contra Wissenschaft: Kalkriese und der Versuch zur Vereinnahmung der Varusschlacht. *Die Kunde* NF 54, 93–112.
- KELLER, E., 1971. *Die spätrömischen Grabfunde in Südbayern*. München, Beck.
- KELLER, E., 1974. Zur Chronologie der jungkaiserzeitlichen Grabfunde aus Südwestdeutschland und Nordbayern. In: G. Kossack & G. Ulbert (eds), *Studien zur vor- und frühgeschichtlichen Archäologie*. Teil I. München, Beck, 247–291.
- KELLY, J.N.D., 1975. *Jerome, his life, writings, and controversies*. London, Duckworth.
- KESSLER, P.T., 1940. Merowingisches Fürstengrab von Planig in Rheinhessen. *Mainzer Zeitschrift* 35, 1–12.
- KING, C.E., 1992. Roman, local, and barbarian coinages in fifth-century Gaul. In: J. Drinkwater & H. Elton (eds), *Fifth-century Gaul: a crisis of identity?* Cambridge, Cambridge University Press, 184–195.
- KIRK, J.R. & E.T. LEEDS, 1952/53. Three early Saxon graves from Dorchester, Oxon. *Oxoniensia* 17/18, 63–76.
- KLEEMANN, J., 1997. Bemerkungen zur Waffenbeigabe in Förderatengräbern Niedersachsens. In: C. Bridger & C. von Carnap-Bornheim (eds), *Römer und Germanen – Nachbarn über Jahrhunderte* (BAR International Series 678). Oxford, Archaeopress, 43–48.
- KNOL, E., 1993. *De Noordnederlandse kustlanden in de Vroege Middeleeuwen*. Dissertatie, VU Amsterdam.
- KNOL, E., 1995. Een nieuw ontdekt vroeg-middeleeuws grafveld: Ulrum-De Capel (Gr.). *Paleo-aktueel* 6, 112–114.
- KNOL, E., 2008. Het Angelsaksische grafveld Beetgum-Besseburen. In: K. Huisman (ed.), *Diggelgoud: 25 jaar Argeologisch Werkferbân: archeologisch onderzoek in Friesland*. Leeuwarden, Fryske Akademy & Afûk, 148–157.
- KNOL, E., 2009. Anglo-Saxon migration reflected in cemeteries in the northern Netherlands. In: D. Quast (ed.), *Foreigners in early medieval Europe*. Mainz, Verlag des Römisch-Germanischen Zentralmuseums, 113–129.
- KNOL, E., W. PRUMMEL, H.T. UYTTERSCHAUT *et al.*, 1995/96. The early medieval cemetery of Oosterbeintum (Friesland). *Palaeohistoria* 37/38, 245–416.
- KOCH, A., 1998. *Bügelfibeln der Merowingerzeit im westlichen Frankenreich*. Mainz, Verlag RGZM.
- KOCH, A., 1999. Friesisch-sächsische Beziehungen zur Merowingerzeit. Zum Fund einer Bügelfibeln vom Typ Domburg auf dem sächsischen Gräberfeld von Liebenau, Ldkr. Nienburg (Weser). *Nachrichten aus Niedersachsens Urgeschichte* 68, 67–87.
- KOCH, U., 1977. *Das Reihengräberfeld bei Schretzheim*. Berlin, Mann.
- KOCH, U., 1982. *Die fränkischen Gräberfelder von Barga und Berghausen in Nordbaden*. Stuttgart, Theiss.
- KOCH, U., 1996. Glas – Luxus der Wohlhabenden. In: *Die Franken – Wegbereiter Europas*. Mainz, Von Zabern, 605–617.
- KOCH, U., 2001. *Das alamannisch-fränkische Gräberfeld bei Pleidelsheim*. Stuttgart, Theiss.
- KOENIG, G.G., 1981. Wandalische Grabfunde des 5. und 6. Jhs. *Madridr Mitteilungen* 22, 299–360.
- KÖNIG, I., 1981. *Die gallischen Usurpatoren von Postumus bis Tetricus* (Vestigia 31). München, Beck.
- KONING, J. DE, 2002. Why did they leave? Why did they stay? On continuity versus discontinuity from Roman times to the Early Middle Ages in the western coastal area of the Netherlands. In: T. Grünwald & S. Seibel (eds), *Kontinuität und Diskontinuität* (Ergänzungsbände zum Reallexikon der Germanischen Altertumskunde, Bd. 35). Berlin/New York, De Gruyter, 53–82.
- KÖRNER, G., 1957. Zur Chronologie der römischen Kaiserzeit im freien Germanien. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 4, 108–118.
- KOOI, P.B., 1991/92. Project Peelo: het onderzoek in de jaren 1977, 1978 en 1979 op de es. *Palaeohistoria* 33/34, 165–285.
- KOOI, P.B., 1994. Een opgraving op de Westakker te Dalen. *Nieuwe Drentse Volksalmanak* 111, 131–145.
- KOSTER, A., H.TOMAS & W.J.H. VERWERS, 2001. *Venster op het verleden. Didam-Kollenburg in de Laat-Romeinse tijd*. Drempt, Historische en Archeologische Stichting.
- KRAFT, K., 1955/56. Das Enddatum des Legionslagers Haltern. *Bonner Jahrbücher* 155/156, 95–111.
- KRIST, J.S., 1988. *Oudheidkundig bodemonderzoek bij de aanleg van het zuurgas-leidingennet Ommen-Emmen en Coevorden-Dalen (samenwerking tussen bedrijfsleven en archeologie)*. Groningen, Biologisch-Archaeologisch Instituut.
- KROL, T. & J. BOS, 2005. Een verklaring voor de hoeveelheid Angelsaksisch aardewerk in Drenthe. *Paleo-aktueel* 16, 101–104.
- KRUMBEIN, C., 1937. Das Wappentier der XXII. Legion. *Die Kunde* NF 5, 41–42.
- KÜHLBORN, J.-S., 2008. Die Lippetrasse – Zum Stand der archäologischen Forschungen während der Jahre 1996 bis 2006 in den augusteischen Lippelagern. In: J.-S. Kühlborn *et al.*, *Rom auf dem Weg nach Germanien: Geostrategie, Vormarschtrassen und Logistik* (Bodenaltertümer Westfalens 45). Mainz, Von Zabern, 7–35.
- KÜHLBORN, J.-S., 2009. *Römerlager in Westfalen. 4: Anreppen, Stadt Delbrück, Kreis Paderborn*. Münster, Altertumskommission für Westfalen.
- KUNOW, J., 1983. *Die römische Import in der Germania libera bis zu den Markomannenkriegern*. Neumünster, Wachholtz.
- KUSTERNIG, A. (vert.), 1982. Die vier Bücher der Chroniken des sogenannten Fredegar (Buch 2, Kapittel 53 bis Buch 4). In: *Quellen zur Geschichte des 7. und 8. Jahrhunderts*. Darmstadt, Wissenschaftlich Buchgesellschaft, 3–271.
- LABOURT, J. (vert.), 1961. *Saint Jérôme lettres, tome VII*. Paris, Société d'édition "Les Belles Lettres".

- LAET, S.J. DE, J. DHONDT & J.A.E. NENQUIN, 1952. Les Laeti du Namurois et l'origine de la civilisation mérovingienne. In: *Études d'Histoire et d'Archéologie Namuroises dédiées à Ferdinand Courtoy*. Gembloux, Société Archéologique de Namur, 149–172.
- LAMPEN, A., 1999. Sachsenkriege, sächsischer Widerstand und Kooperation. In: C. Stiegemann & M. Wemhoff (eds), *799. Kunst und Kultur der Karolingerzeit*, Bd. I. Mainz, Von Zabern, 264–272.
- LANGE, W.R., 1959. Zwei Körpergräber der frühen Völkerwanderungszeit aus Bad Lippspringe, Kr. Paderborn. *Germania* 37, 298–302.
- LANTING, J.N., 1977. Bewoningssporen uit de ijzertijd en de vroege middeleeuwen nabij Eursinge, gem. Ruinen. *Nieuwe Drentse Volkssalmanak* 94, 213–249.
- LANTING, J.N., 2007/08. De NO-Nederlandse/NW-Duitse klokbekergroep: culturele achtergrond, typologie van het aardewerk, datering, verspreiding en grafritueel. *Palaeohistoria* 49/50, 11–326.
- LANTING, J.N. & J. VAN DER PLICHT, 2005/06. De ¹⁴C-chronologie van de Nederlandse pre- en protohistorie, V: midden en late ijzertijd. *Palaeohistoria* 47/47, 241–427.
- LAPIDGE, M., 1984. Gildas's education and the Latin culture of sub-roman Britain. In: M. Lapidge & D. Dumville (eds), *Gildas: new approaches*. Woodbridge, Boydell Press, 27–50.
- LEGOUX, R., 1980. Analyse chronologique relative d'une vaste nécropole: l'exemple du site de Bulles (Oise). In: P. Périn, *La datation des tombes mérovingiennes*. Genève, Librairie Droz, 284–307.
- LEGOUX, R., 1988. La nécropole mérovingienne de Bulles (Oise): caractères généraux et particularismes. *Revue Archéologique de Picardie* 3–4, 81–88.
- LEMANT, J.P., 1985. *Le cimetière et la fortification du Bas-Empire de Vireux-Molhain, Dép. Ardennes*. Mainz, Verlag RGZM.
- LEVISON, W., 1898. Zur Geschichte des Frankenkönigs Chlodowech. *Bonner Jahrbücher* 103, 42–67. (Herdruckt in: W. Levison, *Aus rheinischer und fränkischer Frühzeit*. Düsseldorf, Schwann, 1948, 202–228.)
- LUND HANSEN, U., 1976. Das Gräberfeld bei Harpelev, Seeland. *Acta Archaeologica* 47, 91–158.
- LUND HANSEN, U., 1987. *Römischer Import im Norden*. København, Det Kongelige Nordiske Oldskriftselskab.
- MACHHAUS, R., 2003. Das frühmittelalterliche Gräberfeld von Müden, Kreis Cochem-Zell. *Berichte zur Archäologie an Mittelrhein und Mosel* 8, 21–283.
- MACNEILL, E., 1919. *Phases of Irish history*. Dublin/Sidney, Gill and Son.
- MARTIN, M., 1986. Ein münzdatiertes Kindergrab aus der frühmittelalterlichen "ecclesia in castro Exsientie" (Burg bei Eschenz, Gem. Stein am Rhein SH). *Archäologie der Schweiz* 9, 84–92.
- MARTIN, M., 1989. Bemerkungen zur chronologischen Gliederung der frühen Merowingerzeit. *Germania* 67, 121–141.
- MARTIN, M., 1991. Zur frühmittelalterlichen Gürteltracht der Frau in der Burgundia, Francia und Aquitania. In: *L'art des invasions en Hongrie et en Wallonie*. Mariemont, Musée royal de Mariemont, 31–84.
- MARTIN, P.-H., 1980. Neue Münzanhänger und Schmuckscheiben aus einem Grab des 5. Jahrhunderts in Baden. *Archäologische Nachrichten aus Baden* 25, 33–40.
- MARTIN, P.-H., 1985. Die Münzanhänger und Schmuckscheiben aus Graben-Neudorf, Kreis Karlsruhe. *Fundberichte aus Baden-Württemberg* 10, 310–317.
- MATHISEN, R.W., 1981. The last year of Saint Germanus of Auxerre. *Analecta Bollandiana* 99, 151–159.
- MATTHES, W., 1931. *Die nördlichen Elbgermanen in spätrömischer Zeit* (Mannus-Bibliothek 48). Leipzig, Kabitzsch.
- MATTHEWS, J., 1975. *Western aristocracies and imperial court AD 364–425*. Oxford, Clarendon Press.
- MATTINGLY, H. (transl.), 1948. *Tacitus on Britain and Germany*. Harmondsworth, Penguin Books.
- MATTINGLY, H., 1960. *Roman Coins*. London, Methuen & Co (second revised edition).
- MATTINGLY, H. & J.W.E. PEARCE, 1937. The Coleraine hoard (with a note by T.D. Kendrick). *Antiquity* 11, 39–45.
- MAYER, A. (transl.), 1935. *Des Presbyters Salvianus von Massilia erhaltene Schriften: von der Weltregierung Gottes, vier Bücher an die Kirche, Briefe*. München, Verlag Kösel & Pustet.
- MENGHIN, W., 1983. *Das Schwert im Frühen Mittelalter*. Stuttgart, Theiss.
- MENGHIN, W., 1994/95. Schwerter des Goldgriffspathenhorizonts im Museum für Vor- und Frühgeschichte, Berlin. *Acta Praehistorica et Archaeologica* 26/27, 140–191.
- MERTENS, J. & L. VAN IMPE, 1971. Het laat-romeins grafveld van Oudenburg. *Archeologia Belgica* 135.
- METZLER, J., 1995. *Das treverische Oppidum auf dem Titelberg (G.H. Luxemburg)*. I & II. Luxembourg, Musée National d'Histoire et d'Art.
- MEIJER, T. & F. MEIJER (vert.), 1999. *Paulus Diaconus: Geschiedenis van de Langobarden*. Amsterdam, Athenaeum – Polak & Van Gennep.
- MIEDEMA, M., 1974. A native Roman settlement at Ermelo. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 24, 25–41.
- MIEDEMA, M., 1990. Oost-Fivelingo 250 v.C.–1850 n.C. Archeologische kartering en beschrijving van 2100 jaar bewoning in Noord-oost-Groningen. *Palaeohistoria* 32, 111–245.
- MIEROW, C.C. (transl.), 1908. *Jordanes: The Origin and Deeds of the Goths*. (Part of) thesis Princeton University. Reprinted (n.d.) by Dodo Press, U.K.
- MILDENBERGER, G., 1972. Terra Nigra aus Nordhessen. *Fundberichte aus Hessen* 12, 104–126.
- MILDENBERGER, G., 1975. Bespreking van H.W. Böhme, Germanische Grabfunde des 4. bis 5. Jahrhunderts. München, Beck, 1974. *Germania* 53, 256–263.
- MOMMSEN, T., 1889. Das römische Militärwesen seit Diocletian. *Hermes* 24, 195–279.
- MOONEN, H. (vert.), 1946. *Eddius Stephanus: het leven van Sint Wilfrid*. 's Hertogenbosch, Malmberg.
- MOREL, J.-M.A.W., 1988. *De vroeg-romeinse versterking te Velsen 1. Fort en haven*. Dissertatie, Universiteit van Amsterdam.
- MOREL, J.-M.A.W. & W. GROENMAN-VAN WAATERINGE, 1993. Opkomst en ondergang van een Romeins havenfort bij Velsen NH. In: J.H.F. Bloemers, W. Groenman-van Waateringe & H.A. Heidinga (eds), *Voeten in de aarde*. Amsterdam, Amsterdam University Press, 45–60.

- MÜLLER, F.L. (vert.), 1995. *Eutropius, Kurze Geschichte Roms seit Gründung*. Stuttgart, Steiner Verlag.
- MÜSSEMEIER U., E. NIEVELER, R. PLUM & H. PÖPELMANN, 2003. *Chronologie der merowingzeitlichen Grabfunde vom linken Niederrhein bis zur nördlichen Eifel* (Materialien zur Bodendenkmalpflege im Rheinland 15). Köln, Rheinland-Verlag in Kommission bei Habelt, Bonn.
- MUHLBERGER, S., 1983. The Gallic Chronicle of 452 and its authority for British events. *Britannia* 14, 23–33.
- MUHLBERGER, S., 1990. *The fifth-century chroniclers: Prosper, Hydatius and the Gallic Chronicler of 452*. Leeds, Francis Cairns.
- MURRAY, A.C. (transl.), 2000. *From Roman to Merovingian Gaul. A reader*. Ontario/New York, Broadview Press.
- MYRES, J.N.L., 1969. *Anglo-Saxon pottery and the settlement of England*. Oxford, Clarendon Press.
- MYRES, J.N.L., 1970. The Angles, the Saxons, and the Jutes. *Proceedings of the British Academy* 56, 145–174.
- MYRES, J.N.L., 1977. *A corpus of Anglo-Saxon pottery of the Pagan period*. Vol. I. Cambridge, Cambridge University Press.
- NAU, E., 1981. Argentei minuti aus Aldingen, Kreis Ludwigsburg. *Fundberichte aus Baden-Württemberg* 6, 603–607.
- NESSERHAUF, H., 1938. *Die spätrömische Verwaltung der galisch-germanischen Länder*. Berlin, Verlag der Akademie der Wissenschaften.
- NEUFFER-MÜLLER, C. & H. AMENT, 1973. *Das fränkische Gräberfeld von Rübenach*. Berlin, Mann.
- NEUMANN, G., 1981. Chattwarier/Der Name. In: *Reallexikon der Germanischen Altertumskunde*, Bd. 4. Berlin/New York, De Gruyter, 391–392.
- NEUMANN, G., 1989. Engern. In: *Reallexikon der Germanischen Altertumskunde*, Bd. 7. Berlin/New York, De Gruyter, 286–288.
- NEUMANN, G., 1994a. Falchovarii. In: *Reallexikon der Germanischen Altertumskunde*, Bd. 8. Berlin/New York, De Gruyter, 171–172.
- NEUMANN, G., 1994b. Falen. In: *Reallexikon der Germanischen Altertumskunde*, Bd. 8. Berlin/New York, De Gruyter, 172–173.
- NEYSES, M. & E. HOLLSTEIN, 1984. Hölzer aus dem Römerlager Trier-Petrisberg. In: *Trier. Augustusstadt der Treverer*. Mainz, Von Zabern, 179–180.
- NIEUWHOF, A., 2008a. Crematierresten uit Dronrijp-Noord. In: K. Huisman (ed.), *Diggelgoud: 25 jaar Argeologisch Werkferbân: archeologisch onderzoek in Friesland*. Leeuwarden, Fryske Akademy & Afûk, 127–131.
- NIEUWHOF, A., 2008b. Het handgemaakte aardewerk, ijzertijd tot vroege middeleeuwen. In: J.A.W. Nicolay (ed.), *Opravingen bij Midlaren. 5000 jaar wonen tussen Hondsrug en Hunzedal*. Groningen, Barkhuis & University of Groningen, University Library, 261–304.
- NIEVELER, E. & F. SIEGMUND, 1999. The Merovingian chronology of the Lower Rhine area: results and problems. In: J. Hines, K. Høilund Nielsen & F. Siegmund (eds), *The pace of change. Studies in early-medieval chronology*. Oxford, Oxbow Books, 3–22.
- NISCHER-FALKENHOF, E., 1947. *Stilicho*. Wien, Seidel.
- NIXON, C.E.V. & B.S. RODGERS, 1994. *In praise of later Roman emperors. The Panegyrici Latini*. Berkeley/Los Angeles/Oxford, University of California Press.
- NORKUS, J., 1953. Die Flottenlandung des Germanikus im Jahre 16 n.Chr., von einem Soldaten gesehen. *Niedersächsisches Jahrbuch für Landesgeschichte* 25, 1–31.
- NORKUS, J., 1963. *Feldzüge der Römer in Nordwestdeutschland in den Jahren 9–16 n.Chr. von einem Soldaten gesehen*. Hildesheim, Lax.
- NÜSSLEIN, T. (transl.), 1986. *Eugippius: Vita Sancti Severini. Das Leben des heiligen Severin*. Stuttgart, Philipp Redam Jun.
- OLDENSTEIN, J., 1986. Neue Forschungen im spätrömischen Kastell von Alzey. *Bericht der Römisch-Germanischen Kommission* 67, 289–356.
- OLDENSTEIN, J., 1994. Die letzten Jahrzehnten des römischen Limes zwischen Andernach und Selz unter besonderer Berücksichtigung des Kastells Alzey und der Notitia Dignitatum. In: F. Staab (ed.), *Zur Kontinuität zwischen Antike und Mittelalter am Oberrhein*. Sigmaringen, Thorbecke, 69–112.
- ONINGS, I. (vert.), 1936. *De heilige Gregorius door Liudger*. 's Hertogenbosch, Geert Grote Genootschap.
- Ó RÍORDÁIN, S.P., 1947. Roman material in Ireland. *Proceedings of the Royal Irish Academy* 51C, 35–82.
- OSSEL, P. VAN, 1986. Céramiques de la fin du IV^e siècle et du V^e siècle en Gaule Belgique. *Bulletin de la Société Archéologique Champenoise* 79, 63–71.
- O'SULLIVAN, J.F. (transl.), 1947. *The writings of Salvian, the Presbyter*. Washington, D.C., The Catholic University of American Press, in association with Consortium Books.
- OTTEN, D., 2006. *Lebwinus, een gedreven missionaris*. Hilversum, Verloren.
- PÄFFGEN, B., 1992. *Die Ausgrabungen in St. Severin zu Köln*. Mainz, Von Zabern.
- PALM, M. & J. PIND, 1992. Anglian English women's graves in the fifth to seventh centuries A.D. – a chronological analysis. In: L. Jørgensen (ed.), *Chronological studies of Anglo-Saxon England, Lombard Italy and Vendel Period Sweden*. Copenhagen, Institute of Prehistoric and Classical Archaeology, 50–80.
- PANHUYSEN, T.A.S.M., 1998. Boekbespreking: Tongeren en het land van de Tungri (31 v.Chr.–284 n.Chr.). *Archeologie in Limburg* 77, 53–56.
- PAOR, L. DE, 1993. *Saint Patrick's World*. Dublin, Four Courts Press.
- PÉKARY, T., 1971. *Die Fundmünzen von Vindonissa, Bd. VI: von Hadrian bis zum Ausgang der Römerherrschaft*. Brugg, Gesellschaft Pro Vindonissa.
- PÉRIN, P., 1978. Quelques éléments de chronologie relative et absolue concernant les cimetières mérovingiens du nord de la Champagne. In: M. Fleury & P. Périn (eds), *Problèmes de chronologie relative et absolue concernant les cimetières mérovingiens d'entre Loire et Rhin*. Paris, Librairie Honoré Champion, 157–171.
- PÉRIN, P., 1980. *La datation des tombes mérovingiennes*. Genève, Librairie Droz.
- PÉRIN, P., 1991. A propos de la datation et de l'interprétation de la tombe No. 49 de la basilique de Sint-Denis, attribuée à la reine Arégonde, épouse de Clotaire I^{er}. In: *L'art des invasions en Hongrie et en Wallonie*. Mariemont, Musée Royal de Mariemont, 11–30.
- PÉRIN, P., 1996. Die Grabstätten der merovingischen Könige in Paris. In: *Die Franken. Wegbereiter Europas*. Mainz, Von Zabern, 416–422.

- PÉRIN, P. & T. CALLIGARO, 2005. La tombe d'Arégonde. Nouvelles analyses en laboratoire du mobilier métallique et des restes organiques de la défunte du sarcophage 49 de la basilique de Saint-Denis. *Antiquités nationales* 37, 181–206.
- PÉRIN, P. & M. KAZANSKI, 1996a. Das Grab Childerichs I. In: *Die Franken. Wegbereiter Europas*. Mainz, Von Zabern, 173–182.
- PÉRIN, P. & M. KAZANSKI, 1996b. Männerkleidung und Bewaffnung im Wandel der Zeit. In: *Die Franken. Wegbereiter Europas*. Mainz, Von Zabern, 707–711.
- PERSE, M., 1998. Das spätrömische Kastell in Jülich. In: C. Bridger & K.J. Gilles (eds), *Spätrömische Befestigungsanlagen in den Rhein- und Donauprovinzen* (BAR International Series 704). Oxford, Archaeopress, 57–62.
- PIRLING, R., 1960a. Neue Grabfunde des 4. und frühen 5. Jahrhunderts aus Krefeld-Gellep. *Germania* 38, 80–89.
- PIRLING, R., 1966. *Das römisch-fränkische Gräberfeld von Krefeld-Gellep* (= GDV, Serie B, Bd. 2). Berlin, Mann.
- PIRLING, R., 1973. Der Fund einer Ledertasche aus Grab 2268 des fränkischen Friedhofes von Krefeld-Gellep. *Archäologisches Korrespondenzblatt* 3, 81–84.
- PIRLING, R., 1974a. *Das römisch-fränkische Gräberfeld von Krefeld-Gellep 1960–1963* (GDV, Serie B, Bd. 8). Berlin, Mann.
- PIRLING, R., 1974b. Ein Spangenhelm des Typs Baldenheim aus Lep-tis Magna in Libyen. In: G. Kossack & G. Ulbert (eds), *Studien zur vor- und frühgeschichtlichen Archäologie*. Teil II. *Frühmittelalter*. München, Beck, 471–482.
- PIRLING, R., 1979. *Das römisch-fränkische Gräberfeld von Krefeld-Gellep 1964–1965* (GDV, Serie B, Bd. 10) Berlin, Mann.
- PIRLING, R., 1986. *Römer und Franken am Niederrhein* (Katalog-Handbuch des Landschaftsmuseum Burg Linn in Krefeld). Mainz, Von Zabern.
- PIRLING, R., 1989. *Das römisch-fränkische Gräberfeld von Krefeld-Gellep 1966–1974* (GDV, Serie B, Bd. 13). Stuttgart, Steiner.
- PIRLING, R., 1997. *Das römisch-fränkische Gräberfeld von Krefeld-Gellep 1975–1982* (GDV, Serie B, Bd. 17). Stuttgart, Steiner.
- PIRLING, R., 2001. Gellep – und kein Ende. *Archäologie im Rheinland* 2000, 81–82.
- PIRLING, R. & M. SIEPEN, 2000. *Das römisch-fränkische Gräberfeld von Krefeld-Gellep 1983–1988* (GDV, Serie B, Bd. 18). Stuttgart, Steiner.
- PITON, D., 1985. *La nécropole de Nouvion-en-Ponthieu*. Berck-sur-Mer, Dossiers archéologiques, historiques et culturels du Nord et du Pas-de-Calais.
- PLETTKE, A., 1921. *Ursprung und Ausbreitung der Angeln und Sachsen*. Hildesheim/Leipzig, Lax.
- PLEYTE, W., 1882. *Niederlandsche Oudheden van de vroegste tijden tot op Karel de Groote: Drenthe*. Leiden, Brill.
- POTTER, P.-J. & T.F.X. NOBLE (transl.), 1995. Anonymous: the life of Saint Willehad. In: T.F.X. Noble & T. Head (eds), *Soldiers of Christ. Saints and Saints' Lives from Late Antiquity and the Early Middle Ages*. University Park, PA, Pennsylvania State University Press, 279–291.
- PRANGSMA, N.M., 2003. *Archeologisch onderzoek bij Zorgcentrum Oldershove te Wehl* (ADC Rapport 172). Bunschoten, ADC.
- PRÖTTEL, Ph.M., 1988. Zur Chronologie der Zwiebelknopffibeln. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 35, 347–372.
- QUAST, D., 1993. *Die merowingerzeitlichen Grabfunde aus Gültlingen*. Stuttgart. Theiss.
- QUAST, D., 1999. Das "Pektorale" von Wolfsheim, Kr. Mainz-Bingen. *Germania* 77, 705–718.
- QUAST, D., 2003. Childerichs Schwertgurt – ein neuer Rekonstruktionsvorschlag. *Archäologisches Korrespondenzblatt* 33, 597–614.
- QUILLFELDT, I. VON & P. ROGGENBUCK, 1985. *Westerwanna II. Die Funde des völkerwanderungszeitlichen Gräberfeldes im Helms-Museum, Hamburgisches Museum für Vor- und Frühgeschichte. Katalog und Tafeln*. Hildesheim, Lax.
- RACKHAM, H. (transl.), 1967. *Pliny: Natural History* (10 vols). London, Heinemann / Cambridge (Mass.), Harvard University Press (Loeb Classical Library).
- RADICE, B. (transl.), 1963. *The letters of the younger Pliny*. Harmondsworth, Penguin Books.
- RAEPSAET-CHARLIER, M.T., 1995. Municipium Tungrorum. *Latomus* 54, 361–369.
- RANCE, P., 2001. Attacotti, Déisi und Magnus Maximus: the case for Irish federates in late Roman Britain. *Britannia* 32, 243–270.
- RAU, R. (Bearb.), 1968. *Briefe des Bonifatius & Willibalds Leben des Bonifatius*. Darmstadt, Wissenschaftliche Buchgesellschaft.
- RAU, R. (Bearb.), 1980. *Quellen zur karolingischen Reichsgeschichte. I. Die Reichsannalen, Einhard Leben Karls des Grossen, zwei "Leben" Ludwigs, Nithard Geschichten*. Darmstadt, Wissenschaftliche Buchgesellschaft.
- REGLING, K., 1908. *Der Dortmunder Fund römischer Goldmünzen*. Dortmund, Ruhfus.
- REICHMANN, C., 2003. Das Kastell Gelduba (Krefeld-Gellep) im 4. und 5. Jahrhundert. In: T. Grünewald & S. Seibel (eds), *Kontinuität und Diskontinuität* (Ergänzungsbände zum Reallexikon der Germanischen Altertumskunde, Bd. 35). Berlin/New York, De Gruyter, 37–52.
- REICHSTEIN, J., 1975. *Die Kreuzförmige Fibel*. Neumünster, Wachholtz.
- REIGERSMAN-VAN LIDTH DE JEUDE, W.F., 2003. Het aardewerk. In: M.M. Sier (ed.), *Ellewoutsdijk in de Romeinse tijd* (ADC Rapport 200). Bunschoten, ADC, 80–97.
- REIMER, P.J., M.G.L. BAILLIE, E. BARD, A. BAYLISS *et al.*, 2004. INTCAL04 terrestrial radiocarbon age calibration, 0–26 cal kyr BP. *Radiocarbon* 46 (3), 1029–1058.
- REISCHMANN, H.-J., 1989. *Willibrord – Apostel der Friesen. Seine Vita nach Alkuin und Thiofrid*. Sigmaringendorf, regio Verlag Glock und Lutz.
- REMOUCHAMPS, A.E., 1925. Opgraving van een romeinse villa in het Ravenbos (L). *Oudheidkundige Mededelingen uit 's Rijksmuseum van Oudheden te Leiden* NR 6, 40–79.
- REUTER, M., 1999. Studien zu den *numeri* des Römischen Heeres in der Mittleren Kaiserzeit. *Bericht der Römisch-Germanischen Kommission* 80, 357–569.
- REUTER, M., 2007. Das Ende des raetischen Limes im Jahr 254 n.Chr. *Bayerische Vorgeschichtsblätter* 72, 77–149.
- RIDLEY, R.T. (transl.), 1982. *Zosimus: New History*. Canberra, Australian Association for Byzantine Studies.
- ROEDER, F., 1930. Typologisch-chronologische Studien zu Metallsachsen der Völkerwanderungszeit. *Jahrbuch des Provinzial-Museums Hannover* N.F. 5.

- ROEREN, R., 1962. Ein münzdatierter Grabfund der frühen Merowingerzeit aus Heilbronn-Böckingen. *Fundberichte aus Schwaben* NF 16, 119–133.
- ROES, A., 1955. *De Merovingische begraafplaats van Alphen (N.-Br.)* (Bijdragen tot de studie van het Brabantse Heem IV). Eindhoven, Stichting “Brabants Heem.”
- ROLFE, J.C. (transl.), 1963. *Ammianus Marcellinus* (3 vols). London, Heinemann / Cambridge (Mass.), Harvard University Press (Loeb Classical Library).
- ROOSENS, H., 1967. Laeti, foederati und andere spätrömische Bevölkerungsniederschläge im belgischen Raum. *Die Kunde* NF 18, 89–109.
- ROOSENS, H., 1977. Dendrochronologie van graf 111 van Beerlegem. *Archaeologica Belgica* 196, 60–62.
- ROOSENS, H., 1979. Die Datierung des Grabes X von Arlon. *Archaeologica Belgica* 213, 124–127.
- ROOSENS, H., 1981. ‘La trouvaille de Vieuxville’. *Archaeologica Belgica* 238 (Conspectus MCMLXXX), 56–58.
- ROOSENS, H. & J. ALÉNUS-LECERF, 1965. Sépultures mérovingiennes au ‘Vieux Cimetière’ d’Arlon. *Archaeologica Belgica* 88.
- ROOSENS, H. & J. GYSELINCK, 1975. Een merovingisch grafveld te Beerlegem. *Archaeologica Belgica* 170.
- ROTH, H., 1986. Zweifel an Aregunde. In: *Gedenkschrift für Gero von Merhart* (Marburger Studien zur Vor- und Frühgeschichte Bd. 7). Marburg, Hitzeroth, 267–276.
- ROTH, H., 2002. Childerichs Ring – Fremde Könige mit den Augen von Byzanz gesehen? *Acta Praehistorica et Archaeologica* 34, 124–134.
- ROTH, H. & C. THEUNE, 1988. *SW ♀ I-V: Zur Chronologie merowingerzeitlicher Frauengräber in Südwestdeutschland*. Stuttgart, Landesdenkmalamt Baden-Württemberg.
- ROTH, H. & C. THEUNE, 1999. On the chronology of Merovingian-period grave goods in Alamannia. In: J. Hines, K. Hoiland Nielsen & F. Siegmund (eds), *The pace of change. Studies in early-medieval chronology*. Oxford, Oxbow Books, 23–33.
- ROYMANS, N., 2004. *Ethnic identity and imperial power* (Amsterdam Archaeological Studies 10). Amsterdam, Amsterdam University Press.
- ROYMANS, N. & T. DERKS (eds), 1994. *De tempel van Empel. Een Hercules-heiligdom in het woongebied van de Bataven*. ’s Hertogenbosch, Stichting Brabantse Regionale Geschiedbeoefening.
- ROYMANS, N., T. DERKS & S. HEEREN (eds), 2007. *Een Bataafse gemeenschap in de wereld van het Romeinse rijk. Opgravingen te Tiel-Passewaaij*. Utrecht, Matrijs.
- RÜGER, C.B., 1968. *Germania Inferior*. Köln/Graz, Böhlau.
- RÜGER, C.B., 1979. Die spätrömische Grossfestung in der Colonia Ulpia Traiana. *Bonner Jahrbücher* 179, 499–524.
- SALIN, E., 1922. *Le cimetière barbare de Lezéville*. Nancy/Paris/Strasbourg, Berger-Levrault.
- SALIN, E. & A. FRANCE-LANORD, 1956. Sur le trésor barbare de Pouan (Aube). *Gallia* 14, 65–75.
- SALOMONSON, J.W., 1961. Zwei spätrömische Geschenk-Silberbarren mit eingestempelten Inschriften in Leiden. *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden* 42, 63–77.
- SCARRE, C., 1995. *Chronicle of the Roman Emperors*. London, Thames and Hudson.
- SCHACH-DÖRGES, H., 1997. “Zusammengespülte und vermengte Menschen”. Suebische Kriegerbünde werden sesshaft. In: *Die Alamannen*. Stuttgart, Theiss, 79–102.
- SCHALLMAYER, E., 1987. Zur Chronologie in der römischen Archäologie. *Archäologisches Korrespondenzblatt* 17, 483–497.
- SCHARF, R., 1991. Germanus von Auxerre – Chronologie seiner Vita. *Francia* 18/1, 1–19.
- SCHARF, R., 1996. *Spätromische Studien*. Mannheim, Palatium Verlag im J. & J. Verlag.
- SCHARF, R., 2005. *Der Dux Mogontiacensis und die Notitia Dignitatum* (Ergänzungsbände zum Reallexikon der Germanischen Altertumskunde, Bd. 50). Berlin/New York, De Gruyter.
- SCHLÜTER, W., 1979. Die Vor- und Frühgeschichte der Stadt und des Landkreises Osnabrück. In: *Das Osnabrückischer Land. I. Einführende Aufsätze* (Führer zur vor- und frühgeschichtlichen Denkmälern, Bd. 42). Mainz, Von Zabern, 43–154.
- SCHMAUDER, M., 1998. Die Oberschichtgräber und Verwahrfunde Südosteuropas und das Childerichgrab von Tournai. Anmerkungen zu den spätantiken Randkulturen. *Acta Praehistorica et Archaeologica* 30, 55–68.
- SCHMID, P., 1977. Zur chronologischen Auswertung von Siedlungsfunden des 4.–5. Jahrhunderts n.Chr. im Küstengebiet zwischen Elbe und Weser. In: G. Kossack & J. Reichstein (eds), *Archäologische Beiträge zur Chronologie der Völkerwanderungszeit*. Bonn, Habelt, 29–41.
- SCHMID, P., 1981. Some bowls from the excavations of the terp at Feddersen Wierde near Bremerhaven. In: V.I. Evison (ed.), *Angles, Saxons and Jutes. Essays presented to J.N.L. Myres*. Oxford, Clarendon Press, 39–58.
- SCHMID, P., 1994. Oldorf – eine frühmittelalterliche friesische Wurtsiedlung. *Germania* 72, 231–267.
- SCHMID, P., 2006. Die Keramikfunde der Grabung Feddersen Wierde (1. Jh. v. bis 5. Jh. n.Chr.) (Feddersen Wierde Bd. 5). *Probleme der Küstenforschung im südlichen Nordseegebiet* 29.
- SCHMIDT, B., 1992. Jahrringanalytische Untersuchungen an Eichenfunden aus den Grabungen in Oberaden. In: J.-S. Kühlborn, *Das Römerlager in Oberaden III* (Bodenaltertümer Westfalens 27). Münster, Aschendorff, 217–236.
- SCHMIDT, L., 1909. *Allgemeine Geschichte der germanischen Völker bis zur Mitte des sechsten Jahrhunderts*. München/Berlin, Oldenbourg.
- SCHNURBEIN, S. VON, 2003. Augustus in *Germania* and his new ‘town’ at Waldgirmes east of the Rhine. *Journal of Roman Archaeology* 16, 93–107.
- SCHÖN, M.D., 1988a. Gräberfelder der Römischen Kaiserzeit und frühen Völkerwanderungszeit aus dem Zentralteil der Siedlungskammer von Flögeln, Landkreis Cuxhaven. *Neue Ausgrabungen und Forschungen in Niedersachsen* 18, 181–297.
- SCHÖN, M.D., 1988b. Kaiserzeitliche und völkerwanderungszeitliche Grabfunde von Krempel, Ldkr. Cuxhaven. *Nachrichten aus Niedersachsens Urgeschichte* 57, 183–197.
- SCHÖN, M.D., 1990. Ausgrabungen in einem frühvölkerwanderungszeitlichen Gräberfeld bei Sievern, Gemeinde Langen, Ldkr. Cuxhaven. *Nachrichten aus Niedersachsens Urgeschichte* 59, 199–214.
- SCHÖN, M.D., 1990/91. Gräber des 4. und 5. Jahrhunderts bei Holssel, Landkreis Cuxhaven. *Die Kunde* NF 41/42, 447–460.

- SCHÖN, M.D., 1995. *Der Thron aus der Marsch* (Begleitheft des Museums Burg Bederkesa 1). Cuxhaven, Museum Burg Bederkesa.
- SCHÖN, M.D., 1999a. *Feddersen Wierde, Fallward, Flögeln. Archäologie im Museum Burg Bederkesa, Landkreis Cuxhaven*. Landkreis Cuxhaven. Der Oberkreisdirektor.
- SCHÖN, M.D., 1999b. Gräber und Siedlungen bei Otterndorf-Westerwörden, Landkreis Cuxhaven. *Probleme der Küstenforschung im südlichen Nordseegebiet* 26, 123–208.
- SCHÖN, M.D., 2000. Germanische Holzmöbel von der Fallward in Niedersachsen. In: L. Wamser (ed.), *Die Römer zwischen Alpen und Nordmeer*. Mainz, Von Zabern, 231–235.
- SCHÖN, M.D., 2001. Grabfunde der Römischen Kaiserzeit und Völkerwanderungszeit bei Sievern, Ldkr. Cuxhaven. *Probleme der Küstenforschung im südlichen Nordseegebiet* 27, 75–248.
- SCHÖN, M.D., 2005. Gräber des 4. und 5. Jhs. in der Marsch der Unterweser an der Fallward bei Wremen, Ldkr. Cuxhaven. In: *Archäologie/Land/Niedersachsen. 25 Jahre Denkmalschutzgesetz – 400 000 Jahre Geschichte* (Archäologische Mitteilungen aus Nordwestdeutschland, Beiheft 42). Oldenburg, Landesmuseum für Natur und Mensch, 526–534.
- SCHOTTEN, J. & B.J. GROENEWOUDT, 1977. *Halverwege Wijster en Gennep. Vierde- en vijfde-eeuwse nederzettingenvondsten uit Elsen, gemeente Markelo* (Interne Rapporten ROB 34). Amersfoort, Rijksdienst van het Oudheidkundig Bodemonderzoek.
- SCHULZE-DÖRRLAMM, M., 1985. Germanische Kriegergräber mit Schwertbeigabe in Mitteleuropa aus dem späten 3. Jahrhundert und der ersten Hälfte des 4. Jahrhunderts n.Chr. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 32, 509–569.
- SCHULZE-DÖRRLAMM, M., 1986. Romanisch oder Germanisch. Untersuchungen zu den Armbrust- und Bügelknopffibeln des 5. und 6. Jahrhunderts n.Chr. aus den Gebieten westlich des Rheins und südlich der Donau. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 33, 593–720.
- SCHULZE-DÖRRLAMM, M., 1990. Neuerwerbungen für die Sammlungen. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 37, 716–723.
- SCHUSTER, J., 2006. Die Buntmetallfunde der Grabung Feddersen Wierde. Chronologie – Chorologie – Technologie (Feddersen Wierde Bd. 6). *Probleme der Küstenforschung im südlichen Nordseegebiet* 30.
- SEECK, O., 1876. *Notitia Dignitatum accedunt Notitia Urbis Constantinopolitanae et Latercula provinciarum*. Berlin, Weidmann. (Unveränderte Nachdruck 1962, Frankfurt a.M., Minerva.)
- SENGER, B. (vert.), 1982. *Liudger in seiner Zeit. Altfred über Liudger. Liudgers Erinnerungen*. Münster, Verlag Regensburg.
- SHERLEY-PRICE, L. (transl.), 1968. *Bede: A history of the English church and people*. Harmondsworth, Penguin Books.
- SHIPLEY, F.W. (transl.), 1967. *Velleius Paterculus & Res gestae divi Augusti*. Cambridge (Mass.), Harvard University Press / London, Heinemann (Loeb Classical Library).
- SIEGMUND, F., 1982. Zum Belegungsablauf auf dem fränkischen Grabfeld von Krefeld-Gellep. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 29, 249–270.
- SIEGMUND, F., 1998. *Merowingerzeit am Niederrhein* (Rheinische Ausgrabungen Bd. 34). Köln/Rheinland-Verlag.
- SOESBERGEN, P.G. VAN, 1971. The phases of the Batavian revolt. *Helinium* 11, 238–256.
- SPEIDEL, M.P., 1984. Germani Corporis Custodes. *Germania* 62, 31–45.
- SPRINGER, M., 1984. Der Eintritt der Alemannen in die Weltgeschichte. *Abhandlungen und Berichte des Staatlichen Museums für Völkerkunde Dresdens* 41, 99–137.
- SPRINGER, M., 1996. Salier und Salisches Recht – Beobachtungen zu den Wörtern *Salii* und *Salicus*. In: *Die Franken. Wegbereiter Europas*. Mainz, Von Zabern, 485–487.
- SPRINGER, M., 1997. Gab es ein Volk der Salier? In: D. Geuenich, W. Haubrichs & J. Jarnt (eds), *Nomen et gens* (Ergänzungsbände zum Reallexikon der Germanischen Altertumskunde, Bd. 16). Berlin/New York, De Gruyter, 58–83.
- SPRINGER, M., 1999. Was Lebuins Lebensbeschreibung über die Verfassung Sachsens wirklich sagt oder warum man sich mit einzelnen Wörtern beschäftigen muss. *Studien zur Sachsenforschung* 12, 223–239.
- SPRINGER, M., 2003. Die frühesten Nennungen des Namens der Sachsen. *Probleme der Küstenforschung im südlichen Nordseegebiet* 28, 235–250.
- SPRINGER, M., 2005. Die angeblich und die tatsächlich frühesten Nennungen des Namens der Sachsen. *Studien zur Sachsenforschung* 15, 437–455.
- SPRINGER, M., 2006. Warnen. In: *Reallexikon der Germanischen Altertumskunde*, Bd. 33. Berlin/New York, De Gruyter, 274–281.
- STARK, R., 2000. *Studien zu den Schatzfunden von Szilágysomlyó. Beiträge zum edelsteinverzierten Goldschmuck in der Selbstdarstellung von Eliten spätantiker Gesellschaften*. Inaugural-Dissertation, Universität München.
- STEEGER, A., 1937. Ein frühfränkisches Kriegergrab von Krefeld-Gellep. *Germania* 21, 182–188.
- STEEGER, A., 1948. Der fränkische Friedhof in Rill bei Xanten. *Bonner Jahrbücher* 148, 249–298.
- STEIN, F., 1967. *Adelsgräber des achten Jahrhunderts in Deutschland*. Berlin, De Gruyter.
- STEUER, H., 1970. Zur Gliederung frühgeschichtlicher Grabfelder am Beispiel der Münzbeigabe. *Neue Ausgrabungen und Forschungen in Niedersachsen* 6, 146–190.
- STILBORG, O., 1992. A chronological analysis of Anglo-Saxon men's graves in England. In: L. Jørgensen (ed.), *Chronological studies of Anglo-Saxon England, Lombard Italy and Vendel Period Sweden*. Copenhagen, Institute of Prehistoric and Classical Archaeology, 35–49.
- STOLTE, B.H., 1984. Deusone: Historisches. In: *Reallexikon der Germanischen Altertumskunde*, Bd. 5, 343.
- STORMS, G., 1970. The significance of Hygelac's raid. *Nottingham Mediaeval Studies* 14, 3–26.
- STRIBRNY, K., 1989. Römer rechts des Rheins nach 260 n.Chr. *Bericht der Römisch-Germanischen Kommission* 70, 351–505.
- STROBEL, K., 1987a. Anmerkungen zur Geschichte der Bataverkohorten in der hohen Kaiserzeit. *Zeitschrift für Papyrologie und Epigraphik* 70, 271–292.
- STROBEL, K., 1987b. Nochmals zur Datierung der Schlacht am Mons Graupius. *Historia* 36, 198–212.
- STUART, P. & J.E. BOGAERS (†), 2001. *Nehalennia. Römische Steindenkmäler aus der Oosterschelde bei Colijnsplaat* (Collections of the National Museum of Antiquities at Leiden XI). Leiden, Rijksmuseum van Oudheden.

- STÜCKELBERGER, A. & G. GRASSHOFF (vert.), 2006. *Klaudios Ptolemaios Handbuch der Geographie Griechisch-Deutsch*. Basel, Schwabe Verlag.
- STUPPERICH, R., 1980. *Römische Funde in Westfalen und Nordwest-Niedersachsen* (Boreas, Beiheft 1). Münster, Archäologisches Seminar der Universität.
- SWINKELS, L. & A. KOSTER, 2005. *Nijmegen, oudste stad van Nederland*. Nijmegen, Museum Het Valkhof.
- TAAYKE, E., 1996. *Die einheimische Keramik der nördlichen Niederlande 600 v.Chr. bis 300 n.Chr.* Dissertatie, Universiteit Groningen. (Ook verschenen als *Berichten ROB* 40/1990, 101–222 (I), 41/1995, 9–102 (II), 42/1996, 9–208 (III–V)).
- TAAYKE, E., 2006. Usuarien? Rijn-Wezer-Germaans aardewerk op Nederlandse bodem. In: O. Brinkkemper, J. Deeben, J. van Doesburg *et al.* (eds), *Vakken in vlakken. Archeologische kennis in lagen* (Nederlandse Archeologische Rapporten 32). Amersfoort, ROB, 199–214.
- TAAYKE, E. & E. KNOL, 1992. Het vroeg-middeleeuwse aardewerk van Tritsum, gem. Franekeradeel (Fr.). *Paleo-aktueel* 3, 84–88.
- TACKENBERG, K., 1954. *Fundkarten zur Vorgeschichte der Rheinprovinz*. Bonn, Habelt.
- TALBOT, C.H. (transl.), 1995. Alcuin: the life of Saint Willibrord. In: T.F.X. Noble & T. Head (eds), *Soldiers of Christ. Saint and Saints' lives from Late Antiquity and the Early Middle Ages*. University Park, Pennsylvania State University Press, 189–211.
- TEJRAL, J., 1969. Zur Chronologie der älteren römischen Kaiserzeit im Lichte mährischer und westslowakischer Bodenfunde. *Zbornik Filozofickej Fakulty Univerzity Komenského-Musaica* XX, 27–60.
- TEJRAL, J., 1988. Zur Chronologie der frühen Völkerwanderungszeit im mittleren Donaaraum. *Archaeologica Austriaca* 72, 223–304.
- TEJRAL, J., 1992. Einige Bemerkungen zur Chronologie der späten römischen Kaiserzeit in Mitteleuropa. In: *Probleme der relativen und absoluten Chronologie ab Latènezeit bis zum Frühmittelalter*. Krakow, Secesja, 227–248.
- TENHAEFF, N.B., 1913. *Diplomatische studiën over Utrechtse oorkonden der X^e tot XII^e eeuw*. Dissertatie, Universiteit Utrecht.
- TENT, W.J. VAN, 1988. *Archeologische kroniek van de provincie Utrecht over de jaren 1980–1984*. Utrecht, Stichting Publikaties Oud-Utrecht.
- THEUWS, F., 2001. Bespreking van F. Siegmund, *Merowingerzeit am Niederrhein*. Köln, Rheinland-Verlag. *Germania* 79, 194–199.
- THIRION, M., 1967. *Les trésors monétaires gaulois et romains trouvés en Belgique*. Bruxelles, Cercle d'Études Numismatiques.
- THÖRLE, S., 1998. Formen und Verzierungen gleicharmiger Bügelfibeln im westlichen Frankenreich. *Acta Praehistorica et Archaeologica* 30, 106–112.
- THOMPSON, E.A., 1980. Procopius on Britta and Britannia. *Classical Quarterly* NS 30, 498–507.
- TIEFENBACH, H., 1984. Deusone: Namenkundliches. In: *Reallexikon der Germanischen Altertumskunde*, Bd. 5. Berlin/New York, De Gruyter, 342–343.
- TISCHLER, F., 1954. Der Stand der Sachsenforschung, archäologisch gesehen. *Bericht der Römisch-Germanischen Kommission* 35, 21–215.
- TISCHLER, O., 1880. Ost-Preußen: 4. Königsberg. Provinzial-Museum der physicalisch-ökonomischen Gesellschaft. In: *Katalog der Ausstellung prähistorischer und anthropologischer Funde Deutschland zu Berlin vom 5.–21. August 1880*. Berlin, Berg & v. Holten, 393–428.
- UNVERZAGT, W., 1916. *Die Keramik des Kastells Alzei* (Materialien zur römisch-germanischen Keramik II). Frankfurt a.M., Joseph Baer & Co.
- UNVERZAGT, W., 1919. *Terra sigillata mit Rädchenverzierung* (Materialien zur römisch-germanischen Keramik III). Frankfurt a.M., Joseph Baer & Co.
- USLAR, R. VON, 1938. *Westgermanische Bodenfunde des ersten bis dritten Jahrhunderts nach Christus aus Mittel- und Westdeutschland*. Berlin, De Gruyter.
- VALLET, F., 1997. Regards critiques sur les témoins archéologiques des Francs en Gaule du Nord à l'époque de Childéric et de Clovis. *Antiquités Nationales* 29, 219–244.
- VEH, O. (transl.), 1990. *Zosimos: Neue Geschichte*. Stuttgart, Hiersemann.
- VERHOEVEN, A., 2003. Bemerkungen zur völkerwanderungszeitlichen Keramik aus Gennep (Niederlande). In: E. Taayke *et al.* (eds), *Essays on the Early Franks*. Groningen, Barkhuis & Groningen University, University Library, 115–127.
- VERLINDE, A.D., 1990. Borne, Hoefblad. In: A.D. Verlinde (ed.), *Archeologische kroniek van Overijssel over 1989. Overijsselse Historische Bijdragen*, 123–158, spec. 147–151.
- VERLINDE, A.D. & M. ERDRICH, 2006. Het Germaanse grafveld te Deventer-Colmschate, opgraving 1984. In: B.J. Groenewoudt, R.M. van Heeringen & G.H. Scheepstra (eds), *Het zandeilandenrijk van Overijssel* (Nederlandse Archeologische Rapporten 22). Amersfoort, ROB, 271–382.
- VERWERS, W.J.H., 1977. North Brabant in Roman and Early Medieval times, II: the Merovingian cemetery of Alphen reconsidered. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 27, 165–189.
- VILSTEREN, V.T. VAN, 1993. Een vroeg-middeleeuws grafveld in Tynaarlo. *Nieuwe Drentse Volksalmanak* 110, 87–96.
- VIN, J.P.A. VAN DER, 1996. *Die Fundmünzen der römischen Kaiserzeit in den Niederlanden, Abteilung II: Provinzen Groningen, Drenthe, Overijssel, Flevoland*. Berlin, Mann.
- VOLKMANN, H., 1964. *Germanische Seherinnen in römischen Diensten* (= Kölner Universitätsreden 32). Krefeld, Im Scherpe Verlag.
- VOS, P.C. & R.M. VAN HEERINGEN, 1997. Holocene geology and occupation history of the province of Zeeland. In: M.M. Fischer (ed.), *Holocene evolution of Zeeland (SW Netherlands)*. *Mededelingen Nederlands Instituut voor Toegepaste Geowetenschappen TNO* 59, 5–109.
- VOS, P. & P. KIDEN, 2005. De landschapsvorming tijdens de Steentijd. In: J. Deeben *et al.* (eds), *De Steentijd van Nederland*. *Archeologie* 11/12, 7–37.
- VOS, P.C. & E. KNOL, 2005. Wierden ontstaan in een dynamisch getijdenlandschap. In: E. Knol, A.C. Bardet & W. Prummel (eds), *Professor Van Giffen en het geheim van de wierden*. Veendam, Heveskes Uitgevers / Groningen, Groninger Museum, 119–135.
- VOSS, H.-U., 1994. Fibel und Fibeltracht, II H: Römische Kaiserzeit und Völkerwanderungszeit zwischen Rhein und Elbe. In: *Reallexikon der Germanischen Altertumskunde*, Bd. 8. Berlin/New York, De Gruyter, 411–607, spec. 496–509.

- WAASDORP, J.A., 2003. *III M.P. naar M.A.C. Romeinse mijlpalen en wegen* (Haagse Oudheidkundige Publicaties 8). Den Haag, Gem. Den Haag, Dienst Stadsbeheer, Afd. Archeologie.
- WAASDORP, J.A. & E. EIMERMANN, 2008. *Solleveld. Een opgraving naar een Merovingisch grafveld aan de rand van Den Haag* (Haagse Oudheidkundige Publicaties 10). Den Haag, Gem. Den Haag, Dienst Stadsbeheer, Afd. Archeologie.
- WAGNER, F., 1956/57. Neue Inschriften aus Raetien. *Bericht der Römisch-Germanischen Kommission* 37/38, 215–264.
- WAGNER, N., 1989. Der Stammesname der Salier und die ‘westgermanische’ Konsonantengermination. *Zeitschrift für deutsches Altertum und deutsche Literatur* 118, 34–42.
- WALLIS, F. (transl.), 2004. *Bede: The reckoning of time*. Liverpool, Liverpool University Press (reprint with corrections).
- WATERBOLK, H.T., 1958. Een 8e eeuwse urn uit Marum (Gr.). *Groningse Volksalmanak*, 16–18.
- WATERBOLK, H.T., 1973. Odoorn im frühen Mittelalter. Bericht der Grabung 1966. *Neue Ausgrabungen und Forschungen in Niedersachsen* 8, 25–89.
- WATERBOLK, H.T., 1977. Walled enclosures of the Iron Age in the north of the Netherlands. *Palaeohistoria* 19, 97–172.
- WATERBOLK, H.T. & W. GLASBERGEN, 1955. Der spätrömische Goldschatz von Beilen. I. Fundbericht und Beschreibung. *Palaeohistoria* 4, 81–101.
- WATERBOLK, H.T. & J.N. LANTING, 2002. Odoorn. In: *Reallexikon der Germanischen Altertumskunde*, Bd. 21. Berlin/New York, De Gruyter, 562–572.
- WAUTELET, Y., 1967. La nécropole franque de Merlemont. *Archaeologica Belgica* 100.
- WAUTELET, Y., 1977. L’important problème de la “pseudo-sigillée” dans la province de Namur. *Pro Antiqua* 7, 1–64.
- WEIDEMANN, K., 1980. Urkunde zur Errichtung des Landtages der Diözese der Sieben Provinzen. In: *Gallien in der Spätantike*. Mainz, Von Zabern, 38.
- WELCH, M.G., 1999. Relating Anglo-Saxon chronology to continental chronologies in the fifth century AD. In: U. von Freeden, U. Koch & A. Wiczorek (eds), *Völker an Nord- und Ostsee und die Franken*. Bonn, Habelt, 31–38.
- WELLESLEY, K. (transl.), 1964. *Tacitus: the histories*. Harmondsworth, Penguin Books.
- WERNER, J., 1935. *Münzdatierte austrasische Grabfunde*. Berlin/Leipzig, De Gruyter.
- WERNER, J., 1950/51. Zur Entstehung der Reihengräberzivilisation. *Archaeologia Geographica* 1, 23–32.
- WERNER, J., 1958. Kriegergräber aus der ersten Hälfte des 5. Jahrhunderts zwischen Schelde und Weser. *Bonner Jahrbücher* 158, 372–413.
- WERNER, J., 1960. Die frühgeschichtlichen Grabfunde vom Spielberg bei Erlbach, Ldkr. Nördlingen, und von Fürst, Ldkr. Laufen a.d. Salzach. *Bayerische Vorgeschichtsblätter* 25, 164–179.
- WERNER, J., 1973. Bemerkungen zur mitteldeutschen Skelettgräbergruppe Hassleben-Leuna. Zur Herkunft der *ingentia auxilia Germanorum* des gallischen Sonderreiches in den Jahren 259–274 n.Chr. In: H. Beumann (ed.), *Festschrift für Walter Schlesinger* Bd. 1. Köln/Wien, Böhlau, 1–30.
- WERNER, J., 1988. Neues zur Herkunft der frühmittelalterlichen Spanghelme vom Baldenheimer Typus. *Germania* 66, 521–528.
- WERNER, K.F., 1996. La “conquete franque” de la Gaule. Itinéraires historiographiques d’une erreur. *Bibliothèque de l’École des Chartes* 154, 7–45.
- WIECZOREK, A., 1987. Die frühmerowingischen Phasen des Gräberfeldes von Rübenach. *Bericht der Römisch-Germanischen Kommission* 68, 353–492.
- WIGG, D.G., 1991. *Münzumschlag in Nordgallien um die Mitte des 4. Jahrhunderts n.Chr.* (Studien zu Fundmünzen der Antike, Bd. 8). Berlin, Mann Verlag.
- WILL, W., 1983. Zu Velleius II.105.1. *Rheinisches Museum für Philologie* 126, 189–190.
- WILL, W., 1987. Römische ‘Klientel-Randstaaten’ am Rhein? *Bonner Jahrbücher* 187, 1–61.
- WILLEMS, W.J.H., 1977. A Roman kiln at Halder, gemeente St. Michielsgestel N.B. In: B.L. van Beek, R.W. Brandt & W. Groenman-van Waateringe (eds), *Ex Horreo*. Amsterdam, Albert Egges van Giffen Instituut voor Prae- en Protohistorie, 114–129.
- WILLEMS, W.J.H., 1986. *Romans and Batavians. A regional study in the Dutch eastern river area*. Proefschrift, Universiteit van Amsterdam. (Ook verschenen in *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 31/1981 (Ch. 1–6) en 34/1984 (Ch. 7–12)).
- WILSON, D.M., 1964. A ring of Queen Arnegunde. *Germania* 42, 265–268.
- WINTERBOTTOM, M. (transl.), 1978. *Gildas: The Ruin of Britain and other works*. London/Chichester, Phillimore & Co.
- WOLTERING, P.J., 1973. Wonen rond de Hoge Berg: prehistorie en vroegste geschiedenis van Texel. *Texel* 6(2), 2–20 (ROB overdruk 53).
- WOLTERING, P.J., 1974. 2000 jaar wonen. Opgravingen op Texel. *Spiegel Historiael* 6, 322–335 (ROB overdruk 63).
- WOLTERS, R., 1990. *Römische Eroberung und Herrschaftsorganisation in Gallien und Germanien. Zur Entstehung und Bedeutung der sogenannten Klientel-Randstaaten*. Bochum, Universitätsverlag Dr. N. Brockmeyer.
- WOLTERS, R., 2000. Anmerkungen zur Münzdatierung spätaugusteischer Fundplätze. In: R. Wiegels (ed.), *Die Fundmünzen von Kalkriese und die frühkaiserzeitliche Münzprägung*. Mohnese, Bibliopolis, 81–117.
- WOLTERS, R., 2001. Prägerhythmen, Soldverhältnisse und Geldumlaufgebiete in der frühen römischen Kaiserzeit. Methodische Überlegung zur Datierung archäologischer Komplexe. In: D. Hopp & C. Trümpler (eds), *Die frühe römische Kaiserzeit im Ruhrgebiet* (Kolloquium des Ruhrlandmuseums und der Stadtarchäologie/Denkmalbehörde in Zusammenarbeit mit der Universität Essen). Essen, Denkmalbehörde & Ruhrlandmuseum.
- WOLTERS, R., 2007. Kalkriese und die Datierung okkupationszeitlicher Militäranlagen. In: G.A. Lehmann & R. Wiegels (eds), *Römische Präsenz und Herrschaft im Germanien der augusteischen Zeit*. Göttingen, Vandenhoeck & Ruprecht, 135–160.
- WOOD, I., 1984. The end of Roman Britain: continental evidence and parallels. In: M. Lapidge & D. Dumville (eds), *Gildas: new approaches*. Woodbridge/Dover, Boydell Press, 1–25.
- WRIGHT, W.C. (transl.), 1913. *The works of the emperor Julian* (Loeb classical library). London, Heinemann.

- YPEY, J., 1969. Zur Tragweise frühfränkischer Gürtelgarnituren auf Grund niederländischer Befunde. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 19, 89–127.
- YPEY, J., 1973. Das fränkische Gräberfeld zu Rhenen, prov. Utrecht. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 23, 289–312.
- ZADOKS-JOSEPHUS JITTA, A.N., 1955. The late Roman gold hoard of Beilen. II. The coins. *Palaeohistoria* 4, 103–111.
- ZAGWIJN, W.H., 1986. *Nederland in het Holoceen*. Haarlem, RGD / Den Haag, Staatsuitgeverij.
- ZEDELIUS, V., 1992. Die Münzen aus dem Gräberfeld von Wesel-Bislich. Das fränkische Gräberfeld von Wesel-Bislich, Bericht II. *Zeitschrift für Archäologie des Mittelalters* 20, 81–87.
- ZEISS, H., 1950. Spätmerowingisch-frühkarolingische Schildbuckel von Zuckerhutform. In: G. Behrens & J. Werner (eds), *Reinecke Festschrift: zum 75. Geburtstag von Paul Reinecke*. Mainz, Schneider, 173–180.
- ZÖLLNER, E., 1970. *Geschichte der Franken bis zur Mitte des sechsten Jahrhunderts*. München, Beck.
- ZIJLSTRA, J., 1990. *Friese bodemvondsten. 1: Finns fibula*. [Leeuwarden], Jan Zijlstra.
- ZIJLSTRA, J., 1991. *Friese bodemvondsten. 2: Onderzoek Wijnaldum, supplement "Finns fibula"*. [Leeuwarden], Jan Zijlstra.
- ZIJLSTRA, J., 1992. *Friese bodemvondsten. 3: Wijnaldum – Finnsburg; vondsten uit noordelijk Westergo*. [Leeuwarden], Jan Zijlstra.
- ZIJLSTRA, J., 1993. *Friese bodemvondsten. 4: archeologische, historische en naamkundige aspecten*. [Leeuwarden], Jan Zijlstra.
- ZIJLSTRA, J., 1994. *Friese bodemvondsten. 5: archeologische, historische en naamkundige aspecten*. [Leeuwarden], Jan Zijlstra.