

Graven aan de voet van de Achlumer dorpsterp

Archeologische sporen rondom een terpnederzetting

Johan Nicolay & Gilles de Langen (redactie)


Vereniging voor Terpenonderzoek

JAARVERSLAGEN

Graven aan de voet van de Achlumer dorpsterp

ARCHEOLOGISCHE SPOREN RONDOM EEN TERPNEDERZETTING

Johan Nicolay & Gilles de Langen (redactie)

Met bijdragen van

Marco Bakker

Koen Blok

Nicolien Bottema-Mac-Gillavry

Johan van Gent

Hans Huisman

Harry Huisman

Arjan Hullegie

Jan de Koning

Johan Nicolay

Gert van Oortmerssen

Wietske Prummel

Patrice de Rijk

Mans Schepers

Bert Tuin

Theun Varwijk

Peter Vos

JAARVERSLAGEN VAN DE VERENIGING VOOR
TERPENONDERZOEK 97

2015


Vereniging voor Terpenonderzoek

Het onderzoek werd mogelijk gemaakt door:


rijksuniversiteit
groningen

groninger instituut
voor archeologie


terpencentrum

provinsje fryslân
provincie fryslân 


Deze publicatie werd mede mogelijk gemaakt door:

OKS

De Ottema-Kingma Stichting


COLOFON

UITGEVER

Vereniging voor Terpenonderzoek
p/a Groninger Instituut voor Archeologie
Poststraat 6
9712ER Groningen

EINDREDACTIE

A. Nieuwhof

OPMAAK EN OMSLAG

S. Boersma

DRUK

Drukkerij Tienkamp, Groningen (www.drukkerijtienkamp.nl)

ABONNEMENTEN

Via lidmaatschap vereniging (www.terpenonderzoek.nl)

ISSN 0920-2587

ISBN 978-90-811714-7-2

Copyright © 2015 Individual authors

Afbeelding omslag voorzijde: Zicht op de profielsleuf door de zuidelijke terpflank van Achlum tijdens het veldwerk in de zomer van 2009, foto Daniël Postma (RUG/GIA).

Afbeeldingen omslag achterzijde: De profielsleuf wordt machinaal aangelegd (boven); een verspoeld skelet van een rund in de profielsleuf wordt ingemeten en getekend (onder), foto's RUG/GIA.

Inhoudsopgave

Voorwoord	9
1 De geschiedenis van een steilkant en de waarde van booronderzoek op terpflanken	
<i>Koen Blok & Johan Nicolay</i>	11
1.1 Inleiding	11
1.2 Locatie van de onderzoeksterp	11
1.3 Reeds beschikbare gegevens	14
1.4 Aanleiding voor het onderzoek en vraagstellingen	21
1.5 Organisatie en financiering	24
1.6 Booronderzoek en de realiteit: de waarde van boringen op terpflanken	25
1.7 Aandacht van publiek en media	27
1.8 Na afronding van het veldwerk: herstel van het talud	28
2 Op veilige afstand van de Marne: geologische en paleolandschappelijke waarnemingen in Achlum	
<i>Peter Vos</i>	31
2.1 Inleiding	31
2.2 Geolandschappelijke setting	31
2.3 Lithologische beschrijving van de lagen onder en naast het terplichaam	40
2.4 Datering van de wad- en kwelderlagen	42
2.5 Antwoord op de geo- en archeo-landschappelijke vragen	44
2.6 Conclusie	46
3 Sporen op de terpflank en in het omliggende kweldergebied	
<i>Johan Nicolay</i>	48
3.1 Inleiding	48
3.2 Terplagen en ingegraven sporen	48
3.3 Fasering van de sporen	60
3.4 Datering van de bewoningsfasen	65
3.5 Conclusie	66
4 Terplagen en verbrande mest onder de loep: micromorfologisch onderzoek op een terpflank	
<i>Hans Huisman</i>	69
4.1 Inleiding	69
4.2 Resultaten en discussie	69
4.3 Conclusie	78
5 Randscherven: het handgevormde aardewerk uit een terpflank in Achlum	
<i>Theun Varwijk, Marco Bakker & Koen Blok</i>	82
5.1 Inleiding	82
5.2 Methoden	82
5.3 Aardewerkvormen per periode	85
5.4 Keramische artefacten en verbrande kleiresten	91
5.5 Discussie	93
5.6 Conclusie	96

6	Het importaadewerk uit de Romeinse tijd en middeleeuwen	
	<i>Jan de Koning</i>	101
6.1	Inleiding	101
6.2	Bespreking van het draaischijfaadewerk	101
6.3	Discussie	105
6.4	Conclusie	106
7	Voorwerpen van metaal en glas	
	<i>Johan Nicolay & Gert van Oortmerssen</i>	108
7.1	Inleiding	108
7.2	Voorwerpen van metaal	108
7.3	Voorwerpen van glas	113
7.4	Conclusie	113
8	Al dan niet met de hamer geslagen: de interpretatie van het slakmateriaal	
	<i>Patrice de Rijk</i>	115
8.1	Inleiding	115
8.2	Het slakmateriaal	115
8.3	Archeologische context en datering	120
8.4	Conclusie	120
9	Natuursteen: van malen tot vergruizen	
	<i>Johan Nicolay & Harry Huisman</i>	122
9.1	Inleiding	122
9.2	Gebruiksvormen van natuursteen in Achlum	122
9.3	Steensoorten en hun herkomst	125
9.4	Conclusie	126
10	Rondslingerend menselijk bot?	
	<i>Bert Tuin</i>	127
10.1	Inleiding	127
10.2	Het botmateriaal uit Achlum	127
10.3	Discussie	129
10.4	Conclusie	131
11	Dieren op en rond de Achlumer terp	
	<i>Arjan G.J. Hullegie & Wietske Prummel</i>	134
11.1	Inleiding	134
11.2	Methoden	134
11.3	Resultaten	134
11.4	Discussie en conclusie	151
12	Verspoelde dieren op de kwelder	
	<i>Johan van Gent</i>	160
12.1	Inleiding	160
12.2	De drie deelskeletten	160
12.3	Vergelijking	166
12.4	Eerder onderzoek	167
12.5	Conclusie	168

13 Hout, houtskool en niet-verhoute planten: van houten paal tot gedraaid touw	
<i>Nicolien Bottema-Mac Gillavry</i>	169
13.1 Inleiding	169
13.2 Resultaten	169
13.3 Discussie	174
13.4 Conclusie	181
14 Zilt met een korreltje zout: nieuw licht op de vegetatie rond een terp	
<i>Mans Schepers</i>	183
14.1 Inleiding	183
14.2 Historische archeobotanie in Achlum	183
14.3 Flotatiemonsters	183
14.4 Mestpakketten	191
14.5 Conclusie	201
15 Het kweldergebied als cultuurlandschap: een model	
<i>Johan Nicolay</i>	205
15.1 Inleiding	205
15.2 De Halligen als raamwerk	205
15.3 Archeologische waarnemingen: terpen en omgeving	211
15.4 Het onderzoek in Achlum	216
15.5 Menselijke activiteiten op en rond de terp: een model	219
15.6 Conclusie	220

Bijlagen: drie kaartbladen


Een drenkplaats op de met een zomerdijk beschermde kwelder van Hallig Hooge, voor de westkust van Schleswig-Holstein. Bij Achlum lagen waarschijnlijk vergelijkbare drenkplaatsen op de onbedijkte kwelder (foto N. Bottema-Mac Gillavry, augustus 2013).

Voorwoord

Sinds 2006 zijn in het terpengebied van Friesland verschillende opgravingen uitgevoerd door het Groninger Instituut voor Archeologie (GIA) van de Rijksuniversiteit Groningen. Het onderzoek vond plaats in nauwe samenwerking met de Provincie Fryslân, met name provinciaal archeoloog prof. dr. Gilles de Langen. De aanleiding tot dit onderzoek was niet, zoals bij veel moderne opgravingen het geval is, verstoring van het bodemarchief door bouwwerkzaamheden. Het uitgangspunt was puur wetenschappelijk: het werd uitgevoerd om onze kennis over de bewoningsgeschiedenis van het terpen- en wierdengebied te vergroten. Hoewel daar dankzij het terpen- en wierdenonderzoek in het verleden al heel wat over bekend is, zijn er ook nog veel vragen onbeantwoord. Hoe meer we weten, hoe meer we ons realiseren dat er nog heel veel is dat we niet weten!

Het terpenonderzoek in Friesland van de afgelopen jaren heeft drie speerpunten: het zogenaamde steilkantonderzoek (zeven opgravingen) onder leiding van dr. Johan Nicolay, een promotieonderzoek naar vroege veenontginningen door Marco Bakker (vier opgravingen), en een tweede promotieonderzoek, gericht op de informatie die in terpzolen ligt besloten, door Theun Varwijk (drie opgravingen). Deze opgravingen hebben veel aandacht gekregen in de media en trokken honderden bezoekers naar de open dagen. Ze brengen daardoor het nieuwe terpenonderzoek onder de aandacht van een groot publiek.

De Vereniging voor Terpenonderzoek steunt dit mooie onderzoek door het publiceren van de resultaten van een aantal van deze opgravingen in onze reeks Jaarverslagen. Dit nummer, gewijd aan het tweede steilkantonderzoek dat in 2009 in Achlum is uitgevoerd, is het eerste van deze verslagen. Het zijn opgravingsverslagen volgens de eisen die daaraan worden gesteld door de wetgever, maar ze gaan verder dan een standaard-opgravingsverslag. Er wordt gestreefd naar verbreding, door dieper in te gaan op de wetenschappelijke vragen en door bijzondere aspecten extra aandacht te geven. De verzamelde kennis van de onderzoekers van het Terpencentrum van het GIA wordt daarbij ingezet. In dit boek staat een onderwerp centraal dat meestal weinig aandacht krijgt in het terpen- en wierdenonderzoek: wat gebeurde er eigenlijk op de flanken van terpen en in het aansluitende kweldergebied? Ook is er een hoofdstuk gewijd aan de verschillende stadia van ontbinding van dieren die om het leven zijn gekomen op buitendijkse kwelders. Gewapend met die kennis kan een bijzonder runderskelet, dat tijdens de opgraving werd gevonden, worden verklaard.

Voor de betrokken onderzoekers is de analyse van de opgravingsgegevens en het publiceren van de resultaten een enorm karwei. Wij hopen dat zij er in zullen slagen deze klus binnen afzienbare tijd te klaren en dat dit het eerste nummer is van een reeks mooie publicaties.

Dit Jaarverslag kan verschijnen mede dankzij genereuze financiële ondersteuning door de Ottema-Kingma Stichting en de Stichting Nederlands Museum voor Anthropologie en Praehistorie. De redactie, de auteurs en het bestuur van de Vereniging voor Terpenonderzoek willen deze organisaties graag bedanken voor de verleende steun.

Het vernieuwde uiterlijk van dit jaarverslag is vormgegeven door Siebe Boersma (Groninger Instituut voor Archeologie). De rechten op de foto's in deze publicatie berusten, tenzij anders vermeld, bij het Groninger Instituut voor Archeologie van de Rijksuniversiteit Groningen (RUG/GIA). De determinatielijsten en lijsten met beschrijvingen van sporen en structuren worden afzonderlijk gepubliceerd in de digitale serie Grondsporen (www.archeologie.eldoc.ub.rug.nl), in een uitgave die geheel gewijd zal zijn aan de basisgegevens van het Friese steilkantonderzoek.

7 Voorwerpen van metaal en glas

Johan Nicolay & Gert van Oortmerssen

7.1 Inleiding

Dankzij het systematische gebruik van een metaaldetector tijdens het aanleggen van het profiel en de vlakken zijn in Achlum enkele tientallen metalen voorwerpen aangetroffen. Afgezien van spijkers of nagels, munten en fragmenten van afgedankt huisraad met een (sub)recente datering, die hier verder buiten beschouwing worden gelaten, zijn 12 objecten op grond van hun vorm, versiering en/of vondstcontext aan de Romeinse tijd en de hierop volgende middeleeuwen toe te wijzen. Daarnaast heeft het zeven van terplagen en de vulling van ingegraven sporen twee kleine stukjes glas opgeleverd, waaronder een fragment van een luxe beker of kom. Na een korte beschrijving van de individuele objecten zal in dit hoofdstuk op hun eventuele functie en vondstcontext worden ingegaan. Bijzonderheden die tijdens het schoonmaken en conserveren van een deel van de metaalvondsten in het Laboratorium voor Conservatie en Materiaalkennis (LCM) van de Rijksuniversiteit Groningen zijn waargenomen, worden eveneens vermeld.¹

7.2 Voorwerpen van metaal

In vergelijking met een reguliere opgraving wordt tijdens een steilkantonderzoek relatief weinig grond verplaatst, waardoor het aantal metaalvondsten vaak gering is. Ondanks de aanleg van twee vlakken in de zuidelijke terpfank was dit ook in Achlum het geval. De determineerbare voorwerpen die aan de Romeinse tijd en vooral aan de middeleeuwen zijn toe te wijzen, bestaan uit enkele sieraden, een munt en een baartje, huisraad en bouwonderdelen.

Schijffibulae van brons en lood

Na drie eerdere vondsten tijdens het vorige steilkantonderzoek in Anjum zijn in Achlum vier zogenaamde schijffibulae aangetroffen (fig. 7.1).² Dergelijke mantelspelden zijn vooral goed bekend uit Friesland, waar ze door detectoramateurs nog steeds regelmatig worden gevonden. De ruim 1.200 fibulae die al in 2004 voor Friesland geregistreerd waren, zijn door Bos gepubliceerd en typologisch ingedeeld.³ Voor zover de oorspronkelijke vorm en versiering herkenbaar zijn, kunnen de fibulae uit Achlum in deze typologie worden ingepast.

Vondstnr. 32: ronde, bronzen schijffibula. Doordat de voorzijde sterk is gecorrodeerd, is de oorspronkelijk vermoedelijk aanwezige emailversiering niet meer herkenbaar. Zowel de veer- als de naaldhouder zijn sterk door corrosie aangetast.

- Typologische datering: 9e of 10e eeuw (vermoedelijk type 2.5, variant onbekend).
- Context: vuile terplag (spoor 129).
- Contextdatering: 11e-12e eeuw (fase 6a).
- Opmerking conservator: Op een röntgenfoto zijn mogelijk sporen van emailnag zichtbaar, in de vorm van drie zich vaag aftekende vierkantjes (restant kruis?) en een mogelijke cirkel. In strijklucht lijkt er sprake van enig reliëf in het centrale deel van de fibula, maar een herkenbare tekening ontbreekt.

Vondstnr. 443-1: fragment van een ronde, bronzen schijffibula. Als gevolg van corrosie is de voorzijde sterk aangetast. Een versiering is niet meer herkenbaar. Van de veer- of naaldhouder is nog een restant aanwezig.

- Typologische datering: 8e-10e/11e eeuw (type onbekend).
- Context: stort.

Vondstnr. 12: stervormige, bronzen schijffibula. De voorplaat bestaat uit een onregelmatig vormgegeven, achtpuntige ster. In de centrale zetting met opstaande randen heeft oorspronkelijk een ronde 'steen' van glaspasta gezeten. De veerhouder is vrijwel volledig en de naaldhouder gedeeltelijk afgebroken.

- Typologische datering: 9e-10e eeuw, met uitloop tot in 11e of 12e eeuw (type 2.3.2.6).
- Context: kuil (spoor 47).
- Contextdatering: 11e-12e eeuw (fase 6).
- Opmerking conservator: Tijdens het reinigen bleek het voorwerp een kern van cupriet te hebben, onder een zeer dunne laag van groenige kopercarbonaten. Mogelijk is in de kern nog koper aanwezig.

Vondstnr. 10-6: ronde, loden pseudo-muntfibula met de beeltenis van een sterk gestileerde buste. Het haar en de schouders van de afgebeelde persoon zijn met parallelle groeflijnen aan de boven- en onderzijde van een hoofd in laag reliëf weergegeven. De verdikte buitenrand van de fibula is versierd met een centrale pareldraad, eveneens in laag reliëf. De rechthoekige veer- en naaldhouder zijn nog intact.

Als inspiratiebron voor de buste heeft vermoedelijk een *solidus* met de afbeelding van Lodewijk de Vrome (778-840)

1 Website: www.lcm.rug.nl. Zie ook Van Oortmerssen 2008.

2 Voor de fibulae uit Anjum, zie Nicolay *et al.* 2010, 141, fig. 4.9.

3 Bos 2007/2008.


Fig. 7.1. Drie bronzen schrijffibulae (vondstnrs. 32, 443-1, 12) en een loden pseudo-muntfibula (vondstnr. 10-6). Schaal 2:1 (foto's auteurs).

gediend, geslagen tussen 816 en 818.⁴ In eerste instantie werden pseudo-muntfibulae uit goud vervaardigd en rondom met een rand van dikke, gouden pareldraden versierd (9e eeuw), waarna ze voor minder exclusieve, bronzen en loden exemplaren met een 'neprand' van gestempelde pareldraad plaats maakten.⁵ De vondst uit Achlum is te beschouwen als een kopie van een fibula die oorspronkelijk op een gouden pseudo-muntfibula teruggaat; van een 'waarheidsgetrouwe' imitatie is geen sprake meer.

- Typologische datering: 9e-11e eeuw, met uitloop tot in 12e eeuw (variant type 2.6.5.6; vergelijk ook type 2.6.4.4).
- Context: bouwvoor.

Bronzen hanger

Een bijzonder object uit Achlum is een ronde, platte hanger van een koperlegering met een relatief hoog loodgehalte, die vermoedelijk aan een halssnoer is gedragen (vondstnr. 10-2,

fig. 7.2). Doordat het ovale, aan de bovenzijde ingeslepen gat niet in het midden van het object zit, heeft het sieraad een relatief brede onderrand. De aanwezige corrosie maakt het onmogelijk om vast te stellen of oorspronkelijk een versiering in reliëf of met groeflijnen aanwezig is geweest.

Directe parallellen voor de loodkoperen hanger zijn uit het Noord-Nederlandse kustgebied onbekend. Een kleinere, gouden hanger met een vergelijkbare vorm is enkele jaren geleden met een metaaldetector in Peins (Friesland) aangetroffen (fig. 7.2).⁶ Net als het Achlumer stuk heeft deze hanger een relatief brede onderrand en is het oog aan de bovenzijde uitgesleten. Aangezien de vondstlocatie verder alleen Romeinse munten heeft opgeleverd, is het gouden exemplaar vermoedelijk in de eerste eeuwen na Chr. te dateren. Dat vergelijkbare, in ieder geval uit brons en zilver vervaardigde hangers ook in de vroege middeleeuwen nog voorkwamen, tonen de vondsten uit enkele vrouwengraven

4 Bos 2007/2008, 755; voor solidi van Lodewijk de Vrome uit Noord-Nederland, zie Boersma 1977.

5 Voor gouden pseudo-muntfibulae, zie Nicolay 2008a.

6 Particuliere collectie G. van Dijk, St. Annaparochie.


Fig. 7.2. Bronzen hanger uit Achlum (vondstnr. 10-2) en een in goud uitgevoerde parallel uit het Friese Peins. Schaal 2:1 (foto's auteurs).

in het Noord-Duitse Issendorf.⁷ Uit de positie van deze hangers in het graf blijkt dat de ringen niet als oorbellen, maar als onderdeel van halssnoeren, vaak samen met kralen van glas en/of barnsteen, werden gedragen.

- Context: bouwvoor.
- Opmerking conservator: De hanger wordt gekenmerkt door een volumineuze afzetting van kopercarbonaten rond pseudomorphe afdrucken van organisch materiaal. Het object heeft een sterk poreuze, witgrijze kern met een mantel van witte corrosieproducten, vermoedelijk loodcarbonaten. Hoewel van de oorspronkelijke legering geen metaal bewaard is gebleven, heeft de ring dankzij de relatief harde schil van kopercarbonaten zijn oorspronkelijke vorm behouden. Röntgenfoto's hebben geen nadere informatie opgeleverd over een eventuele decoratie.
- De veronderstelling dat het metaal van de ring gezien de kleur mogelijk uit een zilver/koperlegering zou kunnen bestaan, is aan de hand van röntgen-fluorescentie met een zogenaamde *handheld-xrf* de verhouding van elementen bepaald: ca. 75% koper (Cu), ca. 20% lood (Pb) en, naast enkele zeer kleine fracties, een gering gehalte tin (Sn).⁸ Naar de ervaring van Van Os kan koper (Cu) als gevolg van specifieke bodemomstandigheden oplossen vanaf het oppervlak, waardoor het gehalte koper in een meting aanzienlijk lager kan uitvallen dan wanneer dieper in het object zou worden gemeten.⁹

Bronzen beslagplaatje

Tijdens het uittroffelen van een vuile laag op de terpfank werd een rechthoekig, bronzen beslagplaatje aangetroffen (vondstnr. 364, fig. 7.3). Het plaatje heeft in twee van de hoeken, waarvan er één deels is afgebroken, een klein, rond gat. Dergelijke beslagen kunnen op de leren riem van een heupgordel of op paardentuig bevestigd zijn geweest.

- Typologisch is dit stuk niet dateerbaar.
- Context: vuile terplaag (spoor 14).
- Contextdatering: 10e of 11e eeuw (fase 5C).
- Opmerking conservator: Op het breukvlak van de afgebroken hoek is een kern van rood cupriet zichtbaar. Hier omheen heeft zich een mantel van kopercarbonaten gevormd.

Bronzen follis

Naast verschillende munten uit de 19e en 20e eeuw heeft het afzoeken van de opgravingsstort slechts één oudere munt opgeleverd, namelijk een bronzen *follis* van het Constantinopolis-type (vondstnr. 148-2, fig. 7.4).¹⁰ Munten van dit type werden geslagen tussen ca. 330 en 341 n.Chr., onder Constantijn de Grote (ca. 280-337) en zijn opvolgers, die nog enkele jaren munten van dit type hebben laten slaan. Het exemplaar uit Achlum is een officieel product van het munt-huis in Trier en geslagen in het jaar 332 of 333. De voorzijde van de munt toont een gehelmde buste van een naar rechts kijkende personificatie van de stad Constantinopel (het huidige Istanbul, destijds hoofdstad van het Oost-Romeinse rijk). Van het omschrift is alleen de tekst links van de buste nog leesbaar: CONSTANTII[NOPOLIS]. De keerzijde toont een gevleugelde Victoria met lans en schild, staande op een scheepsboeg. De afgesneden tekst onder de Victoria is te lezen als TR.P of TR.S, verwijzend naar de muntplaats Trier en de werkplaats (*officina*) binnen het munthuis (*Prima* of *Secunda* - 'Eerste' of 'Tweede'). De langs de rand beschadigde munt heeft een resterend gewicht van slechts 1,1 g.

De munt uit Achlum behoort tot een omvangrijke groep van 4e-eeuwse munten, waarvan er maar liefst 5.000 in Nederland zijn aangetroffen – met een duidelijke vondstconcentratie in het Romeinse grensgebied langs de Rijn.¹¹ Van deze munten zijn er 85 uit Friesland afkomstig, bestaande uit gouden *solidi*, bronzen *folles*, koperen *aes* en een zilveren *siliqua*. *Folles* van het Constantinopolis-type zijn binnen Nederland met ruim 120 vondsten vertegenwoordigd, waarbij het stuk uit Achlum een van de best bewaard gebleven exemplaren vormt en ook nog eens het enige exemplaar uit Friesland is!¹² Ook voor dit munttype geldt dat er van een duidelijke clustering van vondsten in het Rijngebied sprake is; de weinige vondsten uit de noordelijke provincies blijven beperkt tot een schatvondst uit Huigsloot (Noord-Holland), evenals een los exemplaar van Texel (Noord-Holland) en losse exemplaren uit Ten Post en Zoutkamp (Groningen), Tynaarlo (Drenthe) en Usselo (Overijssel). Een interessante vraag waarop hier niet verder wordt ingegaan, is hoe het

7 Häbler 2002, graven 3546, 3549 en 3553 (late 4e-eerste helft 6e eeuw n.Chr.).

8 Analyse H. Huisman & B. van Os (Rijksdienst voor het Cultureel Erfgoed, Amersfoort).

9 Pers. med. B. van Os (Rijksdienst voor het Cultureel Erfgoed, Amersfoort).

10 Determinatie J.E.L. Pelsdonk (Teylers Museum, Haarlem) & P. Beliën (De Nederlandsche Bank, Amsterdam). De munt is opgenomen in NUMIS onder nr. 1114228.

11 Pers. inf. J.E.L. Pelsdonk (Teylers Museum, Haarlem); de munten zijn te raadplegen via NUMIS.

12 Pers. inf. P. Beliën (De Nederlandsche Bank, Amsterdam); de munten zijn te raadplegen via NUMIS.


Fig. 7.3. Bronzen beslagplaatje met twee gaatjes voor bevestiging aan een gordel of een riem van paardentuig (links, vondstnr. 364), bekapte fragment van een bronzen baartje (midden, vondstnr. 443-2) en een loden spinklos met een gewicht van 12,8 g (rechts, vondstnr. 10-1). Schaal 2:1 (foto's auteurs).

relatief grote aantal 4e-eeuwse munten uit Friesland verklaarbaar is in het licht van een bewoningshaat dat juist voor deze periode wordt verondersteld.

- Context: aanleg vlak 2 (niet aan specifiek spoor toe te wijzen).
- Opmerking conservator: Pas tijdens het schoonmaken van dit voorwerp bleek het om een munt te gaan. Hoewel deze aanvankelijk uit een koperlegering (groenige buitenkant) leek te bestaan, blijkt uit de grijswitte kleur van de randen dat het om een legering met een gering gehalte aan koper gaat. Het koper is uit de munt verdwenen ('uitgespoeld') en als kopercorrosie in een dun laagje op de buitenzijde van de munt neergeslagen. Het grijs-wit gekleurde materiaal van de kern, met lokaal een roze gekleurd plekje, bevat geen oorspronkelijk metaal meer. De munt heeft als gevolg van het verlies van het koper een licht poreuze structuur gekregen, maar desondanks is de oorspronkelijke tekening behouden. Opvallend is dat op beide zijden van de munt een kopercorrosielaag aanwezig was, die ontbrak op de randen. Vermoedelijk is de corrosie hier na het vinden van de munt vanaf gepoetst.

Ook bij de munt rees als vraag over de legering of er sprake kon zijn van zilver met een gering gehalte aan koper. Het Geldmuseum Utrecht, dat de munt heeft gedateerd op basis van de muntkenmerken, kent dit type uitsluitend als koperlegering, dat wil zeggen met toevoegingen als lood en tin. Er is om die reden eveneens met behulp van XRF bepaald wat de verhouding van legerende elementen is: ca. 73% lood, ca. 21% koper en een kleine fractie van ca. 3-4% tin.¹³ Als gevolg van het eerder genoemde oplossen van koper uit de legering kan het oorspronkelijke gehalte daarvan ongeveer 10-15% hoger zijn geweest.

Zelfs als het laatste het geval is geweest, dan nog kan het gehalte lood opmerkelijk worden genoemd. Hoewel het aantal analyses van de samenstelling van laat-Romeinse bronzen munten gering is, weten we dat er een grote variatie bestaat in samenstelling van legeringen. De belangrijkste metaalcomponenten van dergelijke munten uit de eerste helft van de 4e eeuw zijn echter steeds: koper (ca. 75-94%),

tin (ca. 2-14%) en lood (2-11%).¹⁴ Zilver komt in de meeste legeringen slechts in kleine hoeveelheden voor (0,3-2%) en is bij een percentage van minder dan 1% als een onbedoelde onzuiverheid te beschouwen. Al met al is het hoge loodpercentage van de munt uit Achlum opmerkelijk te noemen, vooral ook omdat het hier geen imitatie maar een product uit een officieel munthuis betreft. Aangezien brons gedurende de 4e eeuw op grote schaal voorradig moet zijn geweest (er zijn in deze periode vermoedelijk enkele miljoenen munten geslagen), is de enige denkbare verklaring dat de munt is geslagen in een periode dat er van een (zeer) tijdelijk tekort aan koper in het munthuis van Trier sprake was.¹⁵

Bronzen baartje

Van dit oorspronkelijk enigszins ovale baartje is slechts een deel aangetroffen (vondstnr. 443-2, fig. 7.3). Uit de nog duidelijke zichtbare kasporen blijkt dat er bewust delen vanaf zijn afgekapt. In eerste instantie zal het baartje in de breedte zijn gehalveerd en vervolgens in de lengte. In het laatste geval is het niet gelukt het object volledig door te kappen; een uitstekende rand vormt het restant van het verder loswrikken en afbreken van het afgekapte stuk. Het bronzen baarfragment weegt nog 3,6 g.

De beste parallellen voor deze vondst hebben de opgravingen bij Wijnaldum opgeleverd. Drie op de terp 'Tjitsma' aangetroffen zilverbaartjes, waarvan er een gehalveerd is, hebben een langgerekt ovale vorm. Twee van de baartjes zijn in een gesloten context aangetroffen en op grond daarvan respectievelijk rond 410-540 en 425-550 te dateren.¹⁶ Ook voor de vondst uit Achlum is een datering in de vroege middeleeuwen (5e-7e eeuw) het meest waarschijnlijk, aangezien baartjes vanaf de Karolingische periode een meer langgerekte vorm krijgen – zoals de zilveren exemplaren uit de schatvondst van Wieringen (9e eeuw) aantonen.¹⁷

Over het specifieke gebruik van baartjes in de vroege middeleeuwen is weinig bekend. Vrijwel zeker is echter dat ze niet alleen als grondstof dienden voor de productie van

¹³ Analyse H. Huisman & B. van Os (Rijksdienst voor het Cultureel Erfgoed, Amersfoort).

¹⁴ Bruun 1966, 79-86 (de hoogste en laagste waarden zijn buiten beschouwing gelaten). De enige onderzochte Constantinopolis-munt is 'Bruun 6': koper 84%, tin 2,5%, lood 11% en zilver 1%.

¹⁵ Voor deze suggestie zijn wij dank verschuldigd aan P. Beliën (De Nederlandsche Bank, Amsterdam).

¹⁶ Tulp 1996, fig. 17, catalogus (vondstnrs. 1611, 1613-1614); Nicolay 2015, 98, fig. 4.43.

¹⁷ Zie Besteman 1996.


Fig. 7.4. Bronzen follis van het 4e-eeuwse Constantinopolis-type. Schaal 4:1 (foto's auteurs).

sieraden. Net als oudere, Romeinse munten zullen ze tevens als een vorm van 'kleingeld' zijn gebruikt, naast de gouden solidi en tremisses die als enige munten gedurende de 6e en 7e eeuw werden geslagen.¹⁸ Een belangrijke aanwijzing hiervoor vormen de gelijktijdige bronzen weegschaaltjes die in een relatief groot aantal graven in het Frankisch-Alamannische gebied zijn aangetroffen en ook als losse vondsten in Noord-Nederland voorkomen.¹⁹ Met deze weegschaaltjes kon het gewicht en daarmee de waarde van goud, zilver en ook brons worden vastgesteld, zodat deze metalen in gemunte en in ongemunte vorm voor andere goederen konden worden uitgewisseld.

- Context: stort.
- Opmerking van de conservator: De baar bestaat uit een koperlegering.

Loden spinklos

Een vermoedelijke spinklos van lood heeft een ronde doorsnede (2,0 cm) en een centraal, rond gat (vondstnr. 10-1, fig. 7.3). De onregelmatige onderzijde is vlak en de 'gedekte' bovenzijde heeft een afgeronde conische vorm. Dit object weegt 12,8 g.

Enkele goede parallellen van dergelijke 'spinloodjes' zijn bij Leidsche Rijn (Utrecht) aangetroffen en op grond van de vondstcontext in de 12e eeuw te dateren.²⁰ Een datering in de late middeleeuwen (fasen 6-7) is ook voor het stuk uit Achlum het meest waarschijnlijk.

- Context: bouwvoor.
- Opmerking conservator: Dit relatief zware object heeft een stabiel, bruinrijks oppervlak van loodcarbonaten en -oxiden.

IJzeren mes

Tijdens het couperen van een waterput in het opgravingsvlak is een onregelmatig gevormde brok ijzercorrosie aangetroffen (vondstnr. 117). Hoewel het object niet is schoongemaakt, gaat het vrijwel zeker om een fragment van een klein ijzeren mes. Het resterende fragment (lengte 1,8 cm) vormt de overgang van de angel naar het lemmet; het ene uiteinde heeft

een ronde (angel) en het andere een platte, enigszins ovale doorsnede (lemmet).

- Typologisch is dit object niet dateerbaar.
- Context: waterput (spoor 1025).
- Contextdatering: 11e of 12e eeuw (fase 6).
- Opmerking van de conservator: Het mesfragment is volledig gecorrodeerd en gemineraliseerd. Omdat er geen ijzeren kern meer aanwezig is, is besloten dit object niet schoon te maken en te conserveren. Er is wel een röntgenfoto gemaakt.

Een tweede mes is beter geconserveerd en vermoedelijk van sub-recente datering; het wordt hier getoond om de oorspronkelijke vorm van het vorige fragment aan te geven (vondstnr. 10-3, fig. 7.5). Alleen van het lemmet zijn kleine delen afgebroken. De angel heeft een rechthoekige doorsnede. Het lemmet is in doorsnede vlak aan de achterzijde en loopt naar een snijvlak aan de voorzijde.

IJzeren nagels

Een ijzeren nagel met een resterende lengte van 2,1 cm is afkomstig uit een vuile laag op de terpflank (vondstnr. 16, fig. 7.5). De sterk gecorrodeerde nagel heeft een enigszins ronde kop; de stift is afgebroken en heeft een vierkante doorsnede. IJzeren nagels zijn op grond van vorm slecht dateerbaar, zeker als de doorsnede van de stift niet is vastgesteld.

- Context: vuile terplaag (spoor 25).
- Contextdatering: 10e of 11e eeuw (fase 5C).
- Opmerking conservator: De nagel bestaat uit volledig gecorrodeerd en gemineraliseerd ijzer. Een röntgenfoto bevestigt dat het gaat om de kop en het bovenste deel van de stift van een nagel.

Een tweede nagel heeft een grote, oorspronkelijk ronde of ovale kop en een korte, spitse stift met een vierkante doorsnede (vondstnr. 19, fig. 7.5). De lengte bedraagt 3,0 cm.

Vergelijkbare nagels uit Midlaren-'De Bloemert' (Drenthe), behorend tot het type A, zijn op grond van de vondstcontext voornamelijk in de Romeinse tijd en de volksverhuizingstijd te dateren.²¹ Een latere datering, in de middeleeuwen, is echter niet uit te sluiten.

¹⁸ Nicolay 2015, 266-272; voor Romeinse munten uit vroegmiddeleeuwse contexten in Wijnaldum, zie Van der Vin 1999; Nicolay 2015, table 10.1, fig. 10.6.

¹⁹ Werner 1954. De Friese vondsten zijn door Veenstra (2009) gepubliceerd.

²⁰ Hendriksen 2004, 87.

²¹ Nicolay 2008b, 365, figs. 18.1, 18.13.


Fig. 7.5. Een vermoedelijk sub-recent, ijzeren mes (vondstnr. 10-3, boven) en twee sterk gecorrodeerde ijzeren nagels met een ronde tot ovale kop (vondstnrs. 16 en 19, links). De stift van de nagels heeft in beide gevallen een vierkante doorsnede. Schaal 1:1 (foto's auteurs).


Fig. 7.6. Klein fragment van een blauwe beker of kom, versierd met witte glasdraden. Schaal 4:1 (foto's auteurs).

- Context: bouwvoor.
- Opmerking conservator: Ook dit ijzeren object is volledig gecorrodeerd en gemineraliseerd. Op een röntgenfoto bleken de kop en vooral de spitse stift nog goed herkenbaar.

Net als voor de nagels uit Midlaren kan ook voor beide stukken uit Achlum van een gebruik in de houten constructie van gebouwen, zoals boerderijen, schuren en spiekers, worden uitgegaan.²²

7.3 Voorwerpen van glas

De opgraving heeft slechts twee minutieuze stukjes glas opgeleverd, beide aangetroffen tijdens het zeven van spoorvullingen.

Vondstnr. 187: bodemfragment van een beker of kom van blauw glas (0,8 x 0,7 cm), aan de binnenzijde versierd met parallelle draden van wit glas (fig. 7.6).

Binnen het Noord-Nederlandse kustgebied zijn met doorzichtige of gekleurde glasdraden versierde bekers en kommen vooral bekend uit Wijnaldum-'Tjitsma', waar ze van de Romeinse tijd tot in de Karolingische periode zijn te dateren.²³ Als productiegebied van dit luxeproduct is, net als voor veel van het gelijktijdige draaischijfaardewerk, het Duitse Rijnland aan te wijzen.²⁴

- Context: vulling drenkplaats (spoor 152).
- Contextdatering: 1e-3e eeuw (fase 2).

Vondstnr. 67: klein fragment van doorzichtig glas met afmetingen van slechts 0,4 x 0,4 cm. Vermoedelijk gaat het om een fragment van een beker of kom, waarvan de oorspronkelijke vorm niet is vast te stellen.

- Context: houtskool- en asrijke laag in de vulling van een waterput (spoor 8).
- Contextdatering: 11e-12e eeuw (fase 6a)

7.4 Conclusie

Ondanks hun beperkte aantal geven de metaal- en glasvondsten een aardige indruk van de variatie aan materiële cultuur die de bewoners van terpnedersettingen in het Friese kweldergebied gedurende de Romeinse tijd en de middeleeuwen tot hun beschikking hadden. Naast eenvoudig huisraad en bouwonderdelen gaat het om sierelementen (fibulae, hanger en bronsbeslag), een vorm van geld dat voor de uitwisseling van goederen zal zijn gebruikt en zo nodig werd omgesmolten (munt en baartje) en glazen serviesgoed.

Uit de analyse van het slakmateriaal, fragmenten van smeedhaarden en hamerslag blijkt dat op de zuidelijke flank van de Achlumer dorps terp van de ijzertijd tot in de late middeleeuwen lokaal ijzer is gesmeed. De productie lijkt het meest omvangrijk te zijn geweest in de Romeinse tijd, een periode dat er ook lokaal koperlegeringen werden bewerkt.²⁵ Dit wijst erop dat de ijzeren objecten, het bronsbaartje en de fibulae heel goed in Achlum zelf kunnen zijn vervaardigd of bewerkt. Daarnaast zullen de terpbewoners via een interregionaal uitwisselingsnetwerk toegang hebben gehad tot allerlei voor het kustgebied 'exotische' producten, waaronder de grondstoffen voor lokale metaalbewerking, Romeinse munten en luxe glazen serviesgoed.

Literatuur

- Besteman, J.C., 1996: *Vikingen in Noord-Holland? De zilverschat van Wieringen in het licht van de Noormanneninvallen*, Haarlem.
- Boersma, J.W., 1977: Een imitatie-solidus van het type *munus divinum* uit de omgeving van Ten Post (Gr.) en soortgelijke in Noord-Nederland gevonden exemplaren, *Groningse Volksalmanak 1976-1977*, 161-182.

²² Nicolay 2008b, 365.

²³ Sablerolls 1999.

²⁴ Voor het geïmporteerde aardewerk, zie hoofdstuk 6.

²⁵ Zie hoofdstuk 8.

- Bos, J.M., 2007/2008: Medieval brooches from the Dutch province of Friesland (Frisia): a regional perspective on the Wijnaldum brooches. Part II: disc brooches, *Palaeohistoria* 49/50, 709-793.
- Bruun, P.M., 1966: *The Roman Imperial Coinage. Vol. VII: Constantine and Licinius, A.D. 313-337*, Londen.
- Häßler, H.-J., 2002: *Das sächsische Gräberfeld von Issendorf, Ldkr. Stade, Niedersachsen. Die Körpergräber* (= Studien zur Sachsenforschung 9,4), Oldenburg.
- Hendriksen, M., 2004: *Afgedamd en afgedankt. Metaalvondsten uit twee middeleeuwse nederzettingen in Leidsche Rijn* (= Utrechtse Materiaalcatalogus 1), Utrecht.
- Nicolay, J.A.W., 2008a: Een gouden pseudo-munthanger uit het Groningse terpengebied. De 9^e-eeuwse elite in beeld, *Paleo-Aktueel* 19, 161-167.
- Nicolay, J.A.W., 2008b: Metalen voorwerpen: van ijzeren nagel tot bronzen badflesje, in J.A.W. Nicolay (red.), *Opgravingen bij Midlaren. 5000 jaar wonen tussen Hondsrug en Hunzedal* (= Groningen Archaeological Studies 7/II), Groningen, 363-390.
- Nicolay, J.A.W., D. Postma, J.N. Bottema-Mac Gillavry, S.Y. Comis & P. de Rijk, 2010: Wonen en werken op een middeleeuwse terp: het vondstmateriaal, in J.A.W. Nicolay (red.), *Terpbewoning in oostelijk Friesland. Twee opgravingen in het voormalige kweldergebied van Oostergo* (= Groningen Archaeological Studies 10), Groningen, 133-171.
- Nicolay, J.A.W., 2015: *The splendour of power. Early medieval kingship and the use of gold and silver in the southern North Sea area (5th to 7th century AD)* (= Groningen Archaeological Studies 28), Groningen.
- NUMIS: www.dnb.nl/over-dnb/nationale-numismatische-collectie/index.jsp (database De Nederlandsche Bank, Amsterdam)
- Oortmerssen, G.J.M. van, 2008: Grondig ingrijpen? Over het behoud van archeologische vondsten uit Midlaren: voor, tijdens en na opgraving, in J.A.W. Nicolay (red.), *Archeologische opgravingen bij Midlaren. 5000 jaar wonen tussen Hondsrug en Hunzedal* (= Groningen Archaeological Studies 7/II), Groningen, 499-520.
- Sablerolles, Y., 1999: The glass vessel finds, in J.C. Besteman, J.M. Bos, D.A. Gerrets, H.A. Heidinga & J. de Koning (red.), *The excavations at Wijnaldum. Reports on Frisia in Roman and Medieval times 1*, Rotterdam/Brookfield, 229-252.
- Tulp, C., 1996: *De Metaalbewerking op de terp Tjitsma. De bewerking van ijzer, koper en edelmetaal van de 2^e tot en met de 10^e eeuw na Chr. op Tjitsma (Wijnaldum, Friesland)* (= afstudeerscriptie, Rijksuniversiteit Groningen), Groningen.
- Veenstra, J.B., 2009: Friesland in balans, *Paleo-Aktueel* 20, 83-90.
- Vin, J.P.A. van der, 1999: Roman coins from Wijnaldum, in J.C. Besteman, J.M. Bos, D.A. Gerrets, H.A. Heidinga & J. de Koning (red.), *The excavations at Wijnaldum. Reports on Frisia in Roman and Medieval times 1*, Rotterdam/Brookfield, 185-189.
- Werner, J., 1954: *Waage und Geld in der Merowingerzeit* (= Sitzungsberichte der Bayerischen Akademie der Wissenschaften 1), München.