

13 Het gedraaide aardewerk uit de Romeinse Tijd

H. van Enkevort, met een bijdrage van M. Driessen

13.1 Inleiding

Tijdens de opgravingen op Steen- en Huifakker zijn zeer veel scherven van vaatwerk en containers van aardewerk aangetroffen. In dit hoofdstuk staat het gedraaide aardewerk uit de Romeinse Tijd van deze beide opgravingen centraal, met inbegrip van *dolia*, alsmede enkele kurkurnen die echter grotendeels handgevormd zijn.¹ Het lokaal handgevormde aardewerk, dat zeker tot het begin van de 2e eeuw een aanzienlijk aandeel had in het aardewerkrepertoire in de Romeinse Tijd, is in hoofdstuk 12 beschreven. Glazen vaatwerk komt sporadisch voor en wordt in hoofdstuk 14 behandeld. Metalen vaatwerk lijkt geheel te ontbreken. Dit is niet zo verwonderlijk, aangezien ook in de eeuwen na het begin van de jaartelling oud metaal vaak gerecycled werd. Ook houten kommen en bекers ontbreken geheel. Deze hebben de tand des tijds niet doorstaan.

Het op de draaischijf vervaardigde aardewerk is op gangbare wijze en in aansluiting op de bestaande literatuur in een aantal groepen opgedeeld: *terra sigillata*, Belgische waar, geveerd aardewerk, gladwandig aardewerk, amforen, wrijfschalen, *dolia*, ruwwandig aardewerk, Waaslands aardewerk en een restgroep van overig aardewerk.² Deze komen successievelijk in de navolgende paragrafen aan bod.

Per aardewerkgroep wordt eerst in een tabel een overzicht gegeven van de onderscheiden vormtypen en het maximum aantal exemplaren van elke determineerbare randvorm.³ In veel gevallen kon van een scherf geen nadere vormaanduiding gegeven worden omdat wand- en bodemfragmenten zich over het algemeen slecht lenen voor een vormtype-aanduiding. Daar waar wand- en/of bodemfragmenten toch tot een vormtype konden worden herleid staan de totalen in de tabellen tussen ronde haakjes. Daarna worden de verschillende vormtypen in afzonderlijke en genummerde beschrijvingen toegelicht. Van veel vormtypen zijn waar mogelijk bovendien een of meer fragmenten afgebeeld.

Elke beschrijving van een vormtype bestaat in principe uit vijf vaste onderdelen: 1 Van elk vormtype (**Vt**) wordt in een kop een korte omschrijving gegeven, bestaande uit het Breda-vormtypenummer, voor zover bekend een gangbare naam uit de literatuur en een korte karakteristiek van de vorm.⁴ Het vormtypenummer komt overeen met de nummering bij de afbeeldingen. Daar waar meerdere exemplaren van een vormtype zijn afgebeeld, staat achter het vormtype ook nog een volgnummer.

2 Op basis van literatuuronderzoek wordt vervolgens waar mogelijk een algemene beschrijving gegeven, waarin wordt ingegaan op de vorm, functie, herkomst en datering.

3 Onder het kopje **Breda** wordt aanvullende informatie gegeven betreffende het aardewerk dat tijdens de opgravingen aangetroffen is.

4 Helaas was het niet mogelijk om het baksel van het aardewerk (onderzoek met behulp van een binoculair, slijpplaatjes, natuurwetenschappelijk onderzoek) nader te onderzoeken en verder onder te verdelen in bakseltypen. In een aantal gevallen is onder het kopje **baksel** een summier en onvolledige beschrijving van de kleur en de aard van het baksel van getekende randfragmenten gegeven (zie het volgnummer van de afbeelding als er verscheidene exemplaren worden beschreven). Daar waar op de breuk verschillende kleuren zichtbaar zijn, worden de kleuren steeds in dezelfde volgorde beschreven: buitenzijde / kern / binnenzijde. Ook is in een enkele maal gerefereerd aan de Revised Standard Soil Color Charts (Hue/Value/Chroma)⁵

5 Tot slot volgt per opgravingslocatie (**Steen- / Huifakker**) een lijst van de identificeerbare fragmenten met de verwijzing naar de structuren waarin de randfrag-

1 Bovendien wordt zijdelings ook ingegaan op de door Taayke in hoofdstuk 12 behandelde zoutcontainers.

2 Daarbij zijn in eerste instantie de beschrijvingen van het aardewerk overgenomen uit de studies betreffende het aardewerk uit de nederzetting Venray – Hoogriebeek (Van Enkevort 2000) en het grafveld Weert – Molenakkerdreef (Van Enkevort 2003). In bijlage 1 wordt een concordantielijst gegeven van de vormtypen uit Breda, Venray en Weert.

3 Steeds is geprobeerd om zoveel mogelijk scherven te herleiden tot een individu. In veel gevallen was dit niet mogelijk. Vooral bij het veel voorkomende Waaslandse aardewerk konden wandfragmenten nauwelijks tot individuen herleid worden.

4 De vormaanduidingen zijn gebaseerd op de volgende publicaties: Brouwer 1986; Brunsting 1937; Chenet 1941; Ettliger et al. 2002 (Conspectus); Deru 1996; Dragendorff 1895; Dressel 1899; Gose 1950; Holwerda 1941 (Belgische waar); Ludowici 1927; Oelmann 1914; Pelichet 1946; Stuart 1977; Vanvinckenroye 1967; Vanvinckenroye 1991.

5 Deze is gebaseerd op het Revised Munsell System, in 1970² uitgegeven door het Japanse ministerie voor Landbouw en Bosbouw

menten aangetroffen zijn. Het gedraaide aardewerk uit het archeologische onderzoek van Moelands, waarbij hij in 1956 en 1957 twee potstallen op Steenakker onderzocht, is tevens bestudeerd en onder Steenakker opgenomen.⁶ De structuren waarin herkenbare wand- en/of bodemfragmenten zijn aangetroffen staan tussen accolades. Tussen rechte haken staat het aantal individuen indien er meerdere exemplaren zijn aangetroffen. Ook in andere sporen of tussen de losse vondsten zaten determineerbare scherven; als deze in de nabijheid van herkende structuren zijn gevonden is dat vermeld.

13.2 *Terra sigillata*⁷

Terra sigillata vormt samen met de amforen, de wrijfschalen en borden (Belgische waar, Waaslands aardewerk) het meest typische romeinse aardewerk dat in onze streken terecht is gekomen, en soms zelfs is geproduceerd. Onder *terra sigillata* verstaan we fijn roodbruin tot oranje aardewerk dat voorzien is van een in kleur iets afwijkende en (mat)glanzende deklaag. Over het algemeen gaat het vooral om onversierd tafelaardewerk en wrijfschalen. Versierde vormen komen echter ook veel voor. Dit aardewerk wordt gewoonlijk als een luxe-artikel beschouwd. Of dit terecht is, is discutabel. In ieder geval zal in een typisch Gallo-Romeins of gromaniseerd huishouden het vaatwerk van metaal hoger gewaardeerd zijn dan *terra sigillata* en andere soorten aardewerk.

Voor de opgravingen te Breda-West geldt dat op één bakje uit Italië of Lyon (*aretina*) en enkele fragmenten van drinkkommen Dragendorff 37 uit Zuid-Gallië na, het merendeel van de *terra sigillata*, voor zover waarneembaar, afkomstig is uit het midden of het oosten van Gallië. De onderstaande presentatie van het Bredase materiaal bestaat uit twee delen: allereerst worden de vormen besproken, waarna meer gedetailleerd wordt ingegaan op de versierde *terra sigillata*.

categorie	vormtype	vorm	n
bord	1	Dragendorff 18/31	11 (10)
	2	Dragendorff 32	3
kleine kom	3	Haltern 8	1
	4	Dragendorff 27	1
	5	Dragendorff 33	3
	6	Dragendorff 40	1
	7	Dragendorff 35/36	2
beker	8	Chenet 333	– (1)
kom	9	Dragendorff 37	– (14)
wrijfschaal	10	Dragendorff 45	– (8)
totaal			22 (33)

Tabel 13.1 Overzicht van het maximum aantal determineerbare exemplaren van *terra sigillata* op basis van rand- en wandfragmenten.

Vt 1 Bord Dragendorff 18/31 met omhoog komende bodem en uitstaande rand met verdikte lip

Borden van deze vorm komen voort uit borden Dragendorff 18 die uit de 1e eeuw stammen. De verschillen tussen deze vroege vorm en de latere borden Dragendorff 18/31 en 31 zitten voornamelijk in de ontwikkeling van de wand. De wand en de omgeslagen rand worden in de loop van de tijd dikker, de hoek tussen boven- en benedenwand wordt langzamerhand groter, terwijl de steeds meer naar buiten stekende bovenwand gaandeweg langer wordt.⁸ Bij borden Dragendorff 31 of Ludowici Sa is er een flauwe knik tussen de boven- en de benedenwand. De bovenwand is langer dan de benedenwand. Borden van deze vorm zijn zo diep dat ze misschien ook wel als kommen beschouwd mogen worden. Dikwijls komt het centrale punt van de bodem sterk omhoog. Bij borden Dragendorff 31R of Ludowici Sb gaan de beneden- en bovenwand in een vloeiende curve in elkaar over. De overgang tussen beide wordt aan de binnenzijde gekenmerkt door een richeltje. Op de bodem is aan de binnenzijde altijd een soort

⁶ Trimpe-Burger 1958; 1959; Beex 1973.

⁷ De korte typebeschrijvingen zijn in grote lijnen gebaseerd op publicaties van Hartley (1969 en 1970) en Vanderhoeven (1985).

⁸ Het langer worden van de wand wordt door Furger & Deschler-Erb (1992, 56, afb. 36) duidelijk gemaakt aan de hand van materiaal uit Augst.

gearceerde cirkel aangebracht.⁹ Het middelpunt van de bodem komt niet zo omhoog als bij de Dragendorff 31. Borden Dragendorff 31 en 31R zijn vanaf het midden van de 2e eeuw vervaardigd. De jongste exemplaren dateren, in tegenstelling tot wat Pferdehirt aanneemt,¹⁰ uit het begin van de 4e eeuw.¹¹

Breda: de onder de Bredase vondsten herkenbare fragmenten van dergelijke borden lieten nauwelijks een meer nauwkeurigere determinatie toe dan een toewijzing aan Dragendorff 18/31. Vermoedelijk is één fragment vanwege de licht gebogen wand afkomstig van een bord Dragendorff 18 of een vroeg bord Dragendorff 18/31.¹² Het in afb. 13.1.1 afgebeelde fragment is gezien de hoge en rechte wand waarschijnlijk afkomstig van een bord Dragendorff 31. Slechts op een van de bordfragmenten uit Huis 48 was een restant van een gearceerde cirkel zichtbaar op de bodem, waardoor een toewijzing aan het type Dragendorff 31R mogelijk werd. Verder zijn op twee bodemfragmenten resten aangetroffen van een stempel. Zowel het stempelfragment —]F uit huis 47 als het stempelfragment —]M? uit Huis 59 konden niet tot een identificeerbaar en compleet stempel worden herleid. Van vijf exemplaren is de binnendiameter van de rand vastgesteld: 18 [2x], 24, 26, 30 cm.

Steenakker: Graf 41; Huis {47} [2x]; omgeving Huis 47; omgeving Huizen 51/52; Hutkom 3/Waterput 22 [2x]; Kuil 124; Waterput 9, {26}; 1956/57 Potstallen [2x]; BR-54-00 werkput 32; BR-69-01 stortvondst (afb. 13.1.1).

Huifakker: Huis 59, {59}; Waterput 33, {38}; Huis 76.

Afb. 13.1 Tafelwaar van *terra sigillata*, schaal 1:4.

⁹ Dit soort versiering komt ook op bekens voor, zoals *Belgische Waar*, geverfd aardewerk en *Waaands aardewerk*. Deze techniek wordt ook wel versiering met *Federend Blätchen* of *roulettering* genoemd. De versiering wordt verkregen door een spatel over het oppervlak van een op de draai-schijf staand en ronddraaiend voorwerp te laten 'huppelen'.¹⁰ Pferdehirt (1976, 67) dateert deze vorm tot in de tweede helft van de 3e eeuw.

¹¹ Hussong & Cüppers 1972, 7, type 6 en pl. 1-6; Vanvinckenroye 1984, 153, afb. 5.16.

¹² Huifakker Huis 76

¹³ Oelmann 1914, 22; Oswald & Pryce 1920, pl. 63.4; Haalebos 1977, 59-60 en bijlage II.

¹⁴ Hussong & Cüppers 1972, 6-7, type 2 en pl. 1.2.

¹⁵ Entlinger et al. 2002, 90-91.

Vt 2 Bord Dragendorff 32 met vlakke bodem en gebogen, gladde rand

De borden Dragendorff 32 worden gekenmerkt door een gladde, naar binnen gebogen rand die soms door een groef geprofileerd is. De wand is gebogen en de bodem vlak of concaaf. Soms is de bodem aan de binnenzijde voorzien van een cirkelvormige, gearceerde band. Er worden een drietal varianten onderscheiden. De Ludowici Ta heeft een platte bodem, de Ludowici Tp is klein en de Ludowici Sc is vrij diep. Deze bordvorm werd vanaf het midden van de 2e eeuw vervaardigd¹³ en ontwikkelde zich in de loop van de tijd tot borden Chenet 304, waarvan het bovenste gedeelte van de wand is geknikt ten opzichte van de benedenwand. De jongste exemplaren van de Chenet 304 stammen uit de eerste helft van de 4e eeuw.¹⁴

Breda: van de fragmenten kan het exemplaar uit Huis 47 tot het subtype Ludowici Ta (afb. 13.1.2.1) gerekend worden. Het fragment uit Huis 59 is door de diepere vorm tot het subtype Ludowici Sc (afb. 13.1.2.2) te rekenen. Van drie exemplaren is de binnendiameter van de rand vastgesteld: 21, 23, 24 cm.

Steenakker: Huis 47 (afb. 13.1.2.1).

Huifakker: Huis 59 (afb. 13.1.2.2); omgeving Huis 59 (afb. 13.1.2.3).

Vt 3 Conisch kommetje Conspectus 22 met concave en meestal fijn geprofileerde rand

De randen en de knik naar de wand van dergelijke kommetjes, in de literatuur veelal ook als Haltern 8 aangeduid, zijn meestal van roulettering voorzien. De wand loopt van de standring schuin naar buiten tot aan de rand. Deze kommetjes zijn in Noord-Italië en in Lyon vervaardigd. De oudste exemplaren stammen uit het tweede decennium v.Chr., de jongste exemplaren zijn in het vierde decennium n.Chr. vervaardigd.¹⁵

Breda: de fragmenten van dit kommetje zijn de enige in *arretina*, die in de opgravingen zijn aangetroffen. De rand ontbreekt.

Huifakker: Waterput 30 (afb. 13.1.3).

Vt 4 Kommetje Dragendorff 27 met tweeledige wand

Dergelijke kommetjes zijn in de Vroeg-Romeinse Tijd al in Italië geproduceerd. Deze waren aan de buitenzijde van roulettering voorzien (Haltern 11). Bij de latere exemplaren komt dit niet meer voor. Vroege exemplaren hebben vaak een driehoekige lip, tot aan de Flavische tijd een groef op de buitenkant van de voet en tot de eerste decennia van de 2e eeuw een groef direct onder de rand op de binnenwand. Jongere exemplaren, vanaf Trajanus/Hadrianus, zijn veelal dikwandiger en groter. Kommetjes Dragendorff 27 zijn vanaf de tijd van Claudius tot in het midden van de 2e eeuw vervaardigd.

Breda: door de vorm van de rand kan het enige gevonden exemplaar waarschijnlijk in de 1e eeuw n.Chr. gedateerd worden. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 10 cm.

Huifakker: Waterput 37 (afb. 13.1.4).

Vt 5 Conisch bakje Dragendorff 33 met schuin naar buiten staande wand

Alle bakjes van deze vorm hebben een afgeronde rand. Onder de vlakke bodem is een in doorsnede min of meer driehoekige standring aangebracht. De vroegste voorbeelden van deze bakjes uit de 1e eeuw worden gekenmerkt door een enigszins convexe wand.¹⁶ Exemplaren uit de eerste helft van de 2e eeuw hebben daarentegen dikwijls een enigszins concave wand. De meeste bakjes uit de tweede helft van de 2e eeuw worden gekenmerkt door een strakke, rechte wand.¹⁷ Vergelijkbare bakjes uit de 4e eeuw, die dan allemaal een rechte wand hebben, worden aangeduid als Chenet 310. Tot in de tweede helft van de 2e eeuw worden de meeste exemplaren gekenmerkt door een groef die aan de binnenzijde net onder de rand is aangebracht. Vanaf de Flavische periode treft men in veel gevallen een groef op de buitenzijde aan. De jongste exemplaren van Chenet 310 stammen uit de eerste helft van de 4e eeuw.¹⁸

Breda: het in afb. 13.1.5.1 afgebeelde exemplaar heeft een strakke, rechte wand en zal dan ook na het midden van de 2e eeuw gedateerd mogen worden. Van twee exemplaren is de binnendiameter van de rand vastgesteld: 11, 13 cm.

Steenakker: Huis 47 [2x] (afb. 13.1.5.1-2); Hutkom 1/fase 2.

Vt 6 Halfbolvormig kommetje Dragendorff 40

De oudste kommetjes met deze vorm zijn al in de Vroeg-Romeinse Tijd geproduceerd (Haltern 60). In de Flavische tijd spreekt men over de Ritterling 8, die gekenmerkt wordt door een lage voet, een dunne wand en in sommige gevallen een groef op de buitenwand. De Dragendorff 40 kommetjes met een dikkere wand en een hogere voet zijn in de 2e en de 3e eeuw te dateren. Ook in de 4e eeuw zijn zulke kommetjes nog geproduceerd (Chenet 302). Gezien de vorm zullen deze kommetjes een stel gevormd hebben met de borden Dragendorff 32.

Breda: tijdens de opgraving is slechts één fragment van zo'n kommetje gevonden. Dit kan gezien de dikke wand na het midden van de 2e eeuw gedateerd worden. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 11 cm.

Steenakker: Huis 47 (afb. 13.1.6).

Vt 7 Kom/Schaal Dragendorff 35/36 met afgeronde, uitgebogen en barbotineblaadjes versierde rand

De wand van zowel de kleine kommetjes Dragendorff 35 als de grotere schalen Dragendorff 36 (afb. 13.1.7.1) is meestal rond gebogen. Opvallend zijn de barbotine blaadjes op de rand. De kommetjes en schalen dateren vooral in de Flavische tijd, maar zijn ook nog in de 2e eeuw geproduceerd.

Breda: van 2 exemplaren is de binnendiameter van de rand vastgesteld: 6, 11 cm.

Steenakker: 1956/57 Potstallen (afb. 13.1.7.2).

Huifakker: BR-61-99 werkput 7 (afb. 13.1.7.1).

Vt 8 Bolle beker Chenet 333

Dergelijke bekera worden over het algemeen in de 4e eeuw gedateerd.¹⁹

Breda: Er is slechts één bodemfragment aangetroffen, waardoor er geen zekere uitspraak over de precieze vorm gedaan kan worden. Opvallend is de holle bodem. Eventueel kan het bodemfragment ook afkomstig zijn van een andere, aan Chenet 333 verwante, beker.

Steenakker: Hutkom {1/fase 2}.

Vt 9 Halfbolvormige kom Dragendorff 37 met reliëfversiering

De rand van deze kommen is voorzien van een naar buiten stekende, ronde lip. Dergelijke kommen zijn grotendeels gevormd met behulp van een mal of vormschotel; de rand en de afgeplatte standring zijn later toegevoegd. Met uitzondering van een onversierde zone op de bovenwand is de rest van de wand met reliëf versierd. De oudste exemplaren stammen uit de tweede helft van de 1e eeuw,²⁰ terwijl de jongste kommen uit de tweede helft van de 3e eeuw dateren.²¹ Een nauwkeurige datering is over het algemeen mogelijk op basis van met name

¹⁶ Ritterling 1913, 209, type 10 en pl. XXXI.10.

¹⁷ Oelmann 1914, 22.18
Unverzagt 1916, 19; Vanvinckenroye 1984, 150, afb. 4.6 en 151.

¹⁹ Chenet 1941, 81-84.

²⁰ Ritterling 1913, 231-233, type 19 en pl. XXXII.19.

²¹ Gose 1950, 8.

vorm, versiering en stempels.

Breda: in de volgende paragraaf worden de herkenbare decoraties op dergelijke kommen besproken. Op één exemplaar lijkt de in de vormschotel vervaardigde decoratie te ontbreken (afb. 13.1.8). De enige decoratie is in dit geval een band met roulettering op de bovenwand. Van vijf exemplaren is de binnendiameter van de rand vastgesteld: 18 [2x], 22, 23, 24 cm.

Steenakker: Huis 47, {47} [6x] (afb.13.2.e, f, h, i, j, n), 52 [2x] (afb. 13.2l), {53}; omgeving Huis 51/52 (afb.13.2r); Waterput {23} [3x], {26} (afb. 13.2q).

Huifakker: Huis 59 (afb. 13.2a); omgeving Huis 66 (afb. 13.1.8); Waterput 37 (afb. 13.2b), {37} (afb. 13.2c); Greppel {22} (afb. 13.2d).

Vt 10 Wrijfschaal Dragendorff 45

Deze wrijfschalen hebben een verticale, aan de bovenzijde afgeronde rand, met in de bovenwand een uitgietsopening die aan de buitenzijde altijd versierd is met een in een vorm vervaardigde leeuwenkop. De oorspronkelijk goed gemodelleerde leeuwenkop wordt in latere tij-

Afb. 13.2 In vormschotel versierde kommen Dragendorff 37 van *terra sigillata*, schaal 1:2.

den steeds grover uitgevoerd. De schuine benedenwand is aan de binnenzijde bedekt met kwartskorrels, terwijl de buitenwand veelal is voorzien van ondiepe groeven. De bodem is concaaf en de voet is vrij hoog. De oudste wrijfschalen Dragendorff 45 dateren uit het midden van de 2e eeuw of iets later;²² de jongste exemplaren, die als Chenet 330 aangeduid worden, dateren uit het einde van de 4e eeuw.²³

Breda: De fragmentaire aard van dergelijke wrijfschalen maakte het onmogelijk om een van de exemplaren te tekenen.

Steenakker: Huis {47} [4x]; Hutkom {1/fase2}; Kuil {115}, {118}.

Huifakker: Huis {59}.

13.2.1 De versierde terra sigillata (M. Driessen)

Tijdens het onderzoek is een kleine hoeveelheid versierde scherven gevonden van kommen Dragendorff 37. De fragmenten hebben over het algemeen het verblijf in de zandige bodem goed doorstaan. Slechts drie scherven zijn in de bodem aangetast. Het betreft vooral producten uit Oost-Gallië, waaronder Argonnen (1), La Madeleine (3), Rheinzabern (1) en Trier (4). Fragmenten van reliëfversierde *terra sigillata* uit Zuid- en Middengallische productieplaatsen zijn minder aangetroffen en komen uit respectievelijk La Graufesenque (2) en Lezoux (3). De herkomst van vier exemplaren is niet vast te stellen.²⁴

In het onderstaande overzicht van de fragmenten van deze versierde kommen (zie afb. 13.2) zijn de vondstomstandigheden opgenomen. Dit is van belang bij de interpretatie van de chronologische ontwikkeling van de nederzettingen en de datering van de huizen en waterputten. Daarnaast worden voor zover mogelijk de afzonderlijke decoratiemotieven beschreven en wordt er verwezen naar parallellen. Waar mogelijk is de herkomst en de datering aangegeven.

Afb. 13.2a Eierlijst, Huld-Zetsche (1993), E-12, voornamelijk serie A. Dubbele kerf boven de eierlijst komt geregeld voor bij Werkstatt 2. *Productiecentrum*: Trier II. *Datering*: rond het jaar 150 n.Chr. *Context*: Huifakker Huis 59.

Afb. 13.2b Hoorntjes, Ricken (1935), plaat 7.51. Hoorn, Ricken (1935), plaat 7.62. Drieblad, Ricken (1935), plaat 7.11. Panter, Ricken (1935), plaat 8.13. Eierlijst, Ricken (1935), plaat 7.A (?). *Productiecentrum*: La Madeleine. *Datering*: 120-170 n.Chr. *Context*: Huifakker Waterput 37.

Afb. 13.2c Pan, Oswald (1936/1937), 714; Déchelette (1904), 416: MERCATOR, MASCVVS, GERMANVS of PATRIC. Hercules in tuin Hesperiden, Oswald (1936/1937), 786; Déchelette (1904) 468: MERCATOR, COSIVS of BIRAGILIS. Haas, Knorr (1919), plaat 39.91 in plaat 39.R: GERMANVS. Vierblad-compositie, Knorr (1919), plaat 57.11 in plaat 57.G: MERCATO. Randfries, Knorr (1919), plaat 58.14 in plaat 58.B: OF MODESTI. *Productiecentrum*: La Graufesenque. *Datering*: Titus-Domitianus (Mercator). *Context*: Huifakker Waterput {37}.

Afb. 13.2d Vierblad, Rogers (1974), L19: SACER of ATTIANVS. Zuil, Rogers (1974), P2. *Productiecentrum*: Lezoux. *Datering*: 130-160 n.Chr. (Attianus 125-150, Sacer - voor 150).²⁵ *Context*: Huifakker Greppel 22.

Afb. 13.2e Eierlijst, Chenet & Gaudron (1955), afb. 54.bis.X-1: TRIBVNVS? Vergelijk met Haalebos (1977), plaat 45.261 en Ricken (1935) plaat 13.53-54. *Productiecentrum*: Argonnen. *Datering*: Hadrianus-Antoninus (Tribunus). *Context*: Steenakker Huis {47}.

Afb. 13.2f Eierlijst, Gard (1937), R30: CATVS-CRICOIRO. *Productiecentrum*: Trier. *Datering*: 190-210 n.Chr. (Criciro). *Context*: Steenakker Huis {47}.

Afb. 13.2h Zevenlobbig wijnblad aan rank met ringetje, Karnitsch (1959), plaat 72.4: CINNAMVS. *Productiecentrum*: Lezoux. *Datering*: Antoninus Pius-Commodus. *Context*: Steenakker Huis {47}.

Afb. 13.2i Dubbele boog, Huld-Zetsche (1993), K10. Schnurstab, Huld-Zetsche (1993), O154. Kerbstab, Huld-Zetsche (1993), O156. *Productiecentrum*: Trier II. *Datering*: 150-160 n.Chr. (Serie E). *Context*: Steenakker Huis {47}.

Afb. 13.2j Onderfries met drieblad, Ricken (1935), plaat 7.11; als in Fölzer (1913), plaat 2.35. *Productiecentrum*: La Madeleine. *Datering*: 120-170 n.Chr. *Context*: Steenakker Huis {47}.

²² Pferdehirt 1976, 62; Haalebos 1977, 59-60 en bijlage II.

²³ Hussong & Cüppers 1972, 69, type 11 en pl. 15.11.

²⁴ Niet identificeerbare fragmenten stammen van Huifakker huis 59 (g) en Steenakker huis 47 (p en s-v), 52 (k), 53 (m) en waterput 23 (o).

²⁵ Opmerking: Attianus, Sacer en Donnaucus zijn gerelateerde pottenbakkers (Donnaucus de oudste; 100-120 n.Chr.).

- Afb. 13.2k Drieblad, Ricken (1935), plaat 7.11. *Productiecentrum*: La Madeleine. *Datering*: 120-170 n.Chr. *Context*: Steenakker Huis {47}.
- Afb. 13.2l Eierlijst, Ricken-Fischer (1963), E39-d, met daaronder parellijst, Ricken-Fischer (1963), O258: CERALIS. *Productiecentrum*: Rheinzabern. *Datering*: Antoninus Pius-Marcus Aurelius. *Context*: Steenakker Huis 52.
- Afb. 13.2n Wijnrank met groot blad met ronde bladvoet, dit blad lijkt geschubd te zijn, bijv. Knorr (1919) plaat 49.1: MACCARI. Klein geschubd blad, Knorr (1919), plaat 62.28 als in plaat 63.B: OF PASSIENI. Geparelde rank, als in Knorr (1919), plaat 95.G. *Productiecentrum*: La Graufesenque. *Datering*: Flavisch. *Context*: Steenakker Waterput {23}.
- Afb. 13.2q Diana, Knorr (1919), 53.1: OF MASCVLI. Diagonaalvoorstelling met drieblad, Knorr (1919) plaat 57.10. Spiraal, Knorr (1919) plaat 57.17, als in plaat 57.J: MERCATO. Randfries met V-vormig dubbelblad, komt vrij universeel voor van MEDILLVS (Nero-Vespasianus) tot MERCATO (Titus-Domitianus). *Productiecentrum*: Lezoux. *Datering*: Titus-Domitianus (Mercator) of Domitianus-Nerva (Art des Mascuus). *Context*: Steenakker Waterput {26}.
- Afb. 13.2r Eierlijst, mogelijk Gard (1937), R2, DEXTRI, of CENSOR? Figuur, mogelijk Gard (1937), M19, CENSOR-gruppe B? *Productiecentrum*: mogelijk Trier. *Datering*: mogelijk 160-190 n.Chr. (Censo/Dexter). *Context*: Steenakker omgeving Huizen 51/52.

13.3 Belgische waar

Onder Belgische waar verstaan we diverse groepen aardewerk die vooral in de voormalige provincie *Gallia Belgica* vervaardigd zijn. Op de draaischijf werden zowel oorspronkelijke La Tène-vormen als typisch Romeinse vormen nagebootst. De pottenbakkers beperkten zich niet alleen tot de productie van de welbekende *terra nigra* en *terra rubra*. Ook andere baksels worden tot de Belgische waar gerekend. Het oppervlak is meestal gepolijst en de vervaardigde vormen kunnen bijna altijd tot de tafelwaar gerekend worden. Een uitzondering op deze regel is de handgevormde kurkurnwaar met een op een langzame schijf afgedraaide rand.

Ook in Nederland zijn producten vervaardigd die qua vorm en uitvoering verwant zijn met de Belgische waar. Een voorbeeld hiervan zijn de bekens en kommen uit St. Michielsgestel-Halder en Nijmegen-West.²⁶ Ook in het Waasland is dergelijk vaatwerk (zie paragraaf 13.10.1) vervaardigd. Het is moeilijk de baksels uit het Waasland te onderscheiden van die van elders vervaardigde *terra nigra*, in het bijzonder de reducerend gebakken borden, bekens en kommen. Strikt genomen zou zowel de reducerend als de oxiderend gebakken tafelwaar uit het Waasland tot de Belgische waar gerekend kunnen worden. Om zicht te houden op de herkomst is dat in deze catalogus niet gedaan. De Belgische waar van Steen- en Huifakker kan in drie groepen worden onderverdeeld, namelijk:

1 *Terra nigra* is een door en door reducerend gebakken aardewerk, waarvan de buitenkant in het algemeen gepolijst is.²⁷ Door het gladden of polijsten wordt het oppervlak minder poreus en krijgt het een glans. Sommige vormen, bijvoorbeeld de zogenoemde parelurnen, zijn bovendien voorzien van een glanzende zwarte deklaag (zie Vt 17).²⁸ De gebruikte klei alsmede de reducerende baktechniek resulteren in een grijs breukvlak bij scherven. Het buitenoppervlak is veelal diep zwart, doordat tijdens de laatste fase van het bakproces een rookontwikkeling in de oven op gang werd gebracht. Daardoor konden koolstofdeeltjes uit de rook op de wand neerslaan. Soms worden ook gepolijste, zeer lichtgrijze producten met een donker oppervlak tot deze groep gerekend. De herkomst van deze waar moet vooral gezocht worden in de Belgische provincies Henegouwen en Namen en het aansluitende Franse gebied.

2 Tot de overige Belgische waar worden in Nederland, in navolging van Holwerda, in het algemeen de oxiderend gebakken bekens gerekend.²⁹ De verscheidenheid aan baksels binnen deze groep is groot. In de Franstalige literatuur worden dergelijke bekens onder de *terra rubra* geschaard.³⁰ Holwerda rekent alleen de roodbakkende bakjes en borden tot de *terra rubra*.³¹ In de literatuur worden be-

²⁶ Willems 1977; Van Enkevort & Thijssen 1996, 68, afb. onder.

²⁷ Een scherf van een *terra nigra* beker uit hutkom 1/fase 2 op Steenakker is hergebruikt als speelschijfje, waarvoor de randen zijn afgerond (afb. 13.3a).

²⁸ Aan de overige *terra nigra* met deklaag wordt bij het geveerde aardewerk aandacht besteed.

²⁹ Holwerda 1941.

³⁰ Deru 1996.

³¹ Holwerda 1941, pl. XIII-XIV.

kers in dergelijke waar over het algemeen in de 1e eeuw n.Chr. gedateerd. Toch hebben in de 2e en de 3e eeuw kleinere en bollere bekers, die in deze traditie passen, het platteland van Noord-Brabant en Limburg bereikt, zij het dat de aantallen betrekkelijk gering zijn geweest. Tot deze waar rekenen we hier ook oxiderend gebakken bordes in een geel tot wit of oranje baksel, van het type vergelijkbaar met Holwerda BW 81 (Vt 18), die qua vorm en functie vergelijkbaar zijn met de geverfde bordes Stuart 10 (Vt 31). Ook witbakkende bekers (Vt 12 en 14) die vergelijkbaar zijn met geverfde bekers Oelmann 32 en 33 (Vt 28 en 29) worden tot deze waar gerekend. In tabel 13.2 zijn zij in een aparte kolom aangegeven. Deze bordes en bekers zijn oxiderend gebakken en hebben een glad gepolijst oppervlak.

Van een baksel, waarschijnlijk afkomstig uit het Belgische stroomgebied van de Maas, is het niet ongewoon dat het oppervlak 'gesmookt' is. Hiervoor is tijdens de laatste fase van het bakken de oven kortstondig afgesloten, waardoor in het ontstane reducerende milieu het oppervlak van het aardewerk een donkere kleur kreeg. Naar gelang de graad en de duur van het reductieproces en de gebruikte kleisoort varieert de kleur van het oppervlak van bruin tot bruinzwart. Bij het gebruik van witbakkende of andere lichtgekleurde kleien vertoont het oppervlak van de witte of okerkleurige scherven een paarsgrijze tot lichtbruine zweem.³²

3 Een bijzondere groep zijn de zogenoemde kurkurnen. Ze danken hun naam aan de magering met stukjes kalksteen die er tijdens het bakproces grotendeels zijn uitgebrand, waardoor het oppervlak met veel gaatjes een uiterlijk heeft gekregen dat met kurk vergelijkbaar is. De bodem is in het algemeen vlak, de benedenwand staat enigszins ovaal naar buiten, terwijl de bovenwand soms sterk naar binnen buigt. De naar binnen gebogen rand is meestal glad en in een aantal gevallen verdikt. De potten zijn handgemaakt, met uitzondering van de gedraaide rand.

Waarschijnlijk fungeerden dergelijke potten als een container, waarin levensmiddelen van de productieplaats naar de afnemers werden getransporteerd. Dikwijls hebben kurkurnen een pekrand. Deze is het restant van een laag pek die ervoor zorgde dat de potten met behulp van deksels luchtdicht konden worden afgesloten. Van de legerplaats op het Kops Plateau in Nijmegen kennen we een kleine kurkurn uit de 1e eeuw n.Chr., waarin een deel van de oorspronkelijke inhoud is aangetroffen. Het betrof de botjes van tientallen borstjes van zanglijsters.³³ Het is waarschijnlijk dat de oorspronkelijke inhoud voor de consumptie is opgewarmd of gekookt; vandaar de aangekoekte etensresten op de rand en buitenwand van veel kurkurnen.³⁴ Het is niet uitgesloten dat kurkurnen na consumptie van de oorspronkelijke inhoud als kookpot werden gebruikt. De herkomst van deze kurkurnen moet in zuidelijke richting gezocht worden. Onderzoek van enkele fragmenten van het Kops Plateau maakte duidelijk dat de potten in de Ardennen gemaakt zijn. Potten met een kurkurnbaksel zijn vooral in de 1e eeuw n.Chr. geproduceerd.³⁵

Deze potvorm is ook in andere uitvoeringen in Zuid-België vervaardigd, aangezien uit die streek veel vindplaatsen bekend zijn.³⁶ Veelal betreft dit ook handgevormde waar, maar met een ruwwandig karakter en hard gebakken. Dit sluit aan bij de veronderstelde productieregio van 1e-eeuwse kurkurnen in het zuiden van de Ardennen. Dergelijke potten zijn zeker in Blicquy geproduceerd.³⁷ Ook in Oost-Vlaanderen is de vorm niet ongewoon, waardoor productie aldaar niet uitgesloten mag worden.³⁸ Tevens bestaan er potten van deze vorm in een soort *terra nigra*-baksel.³⁹

Een vergelijkbare maar ruwwandige en op de draaischijf vervaardigde potvorm komt op in de 2e eeuw en blijft zeker tot in de 3e eeuw in zwang (vgl. Vt. 57).⁴⁰ De vorm is in die tijd vergelijkbaar met die van de tot aan het einde van de 2e of het begin van de 3e eeuw geproduceerde potten met een kurkurnbaksel.⁴¹ Deze hebben een groefje op de rand. Potten in kurkurnbaksel uit die tijd zijn vooralsnog niet uit het zuiden van Nederland bekend.

32 *Vergelijk de beschrijving van De Clerck 1983, 28.*

33 *Lauwerier 1993 en 1995.*

34 *Een interessante kijk op de kurkurn als een chemoverpakking geeft Tuijn (1998). De kalksteen (calciumcarbonaat) werd tijdens het bakproces (boven 910° Celsius) gedeeltelijk in ongebluste kalk omgezet. Deze kan met het water dat met het te verpakken voedsel in de kurkurn werd gedaan reageren tot calciumhydroxide of kalkmelk. Deze basische vloeistof voorkwam dat bacteriën en schimmels de inhoud konden aantasten. Door de geringe concentratie van kalkmelk zal de inhoud van de kurkurn nauwelijks smaak hebben verloren. Volgens Tuijn heeft bovendien de peklaag, waarmee de spleet tussen de deksel en de kurkurn werd afgedicht, een desinfecterende werking.*

35 *Holwerda 1941, 75-77 en pl. XVI.1281-pl. XVII.1374, type 94. Zie ook Mittag 1999.*

36 *Haalebos 1990, 154.*

37 *De Laet et al. 1972, 61, afb. 20 en 64-65.*

38 *Zo zijn in het massagraf te Destelbergen uit het eerste kwart van de 3e eeuw en in Waasmunster – Pont-rave diverse potten van deze vorm aangetroffen, zie De Laet et al. 1970, 150, afb. 117.1-11; Thoen 1967, 51, afb. 18.13-17.*

39 *Holwerda 1941, pl. XVII.1377.*

40 *Bloemers 1978, 263.*

41 *Brulet 1969/1970, 110-111.*

categorie	vormtype	vorm	terra nigra	overig	wit	kurkurn	zeep-aardewerk
beker	11	Holwerda BW 31	1	1 (3)	–	–	–
	12	als Oelmann 32	–	– (66)	1 (3)	–	–
	13	als Oelmann 30	–	1	–	–	–
	14	als Oelmann 33	1	–	3	–	–
	15	Vanvinckenroye 104	–	2	–	–	–
	16		3	–	–	–	–
	17	Holwerda BW 28	1	–	–	–	–
bord	18	Holwerda BW 81	1 (1)	– (4)	2 (1)	–	–
	19		1	–	–	–	–
kleine bak	20	Deru C4	1	–	–	–	–
	21		– (1)	–	–	–	–
pot	22	Holwerda 94	–	–	–	1	–
	23	Holwerda 26	– (3)	–	–	–	–
fles	24	Holwerda 25	1	–	–	–	–
beker	25		–	–	–	–	– (1)
totaal			10 (5)	4(73)	6 (4)	1	– (1)

Tabel 13.2 Overzicht van het maximum aantal determineerbare exemplaren Belgische waar op basis van rand- en wandfragmenten.

Vt 11 Bolle beker Holwerda BW 31 (Deru P12) met schuin opstaande rand

Deze bekers hebben dikwijls gearceerde banden, die door ribben of groeven van elkaar gescheiden zijn. De randen kennen we goed van de typische Belgische bekers.⁴² en de pareluren uit de 1e eeuw. Haalebos dateert de bekers met de ribben in het midden van de 1e eeuw.⁴³ De indruk bestaat echter dat dergelijke bekers met groeven nog in de 2e eeuw vervaardigd zijn.

Breda: op het enige fragment van dergelijke bekers in *terra nigra* ontbreekt de roulettering, waardoor de toeschrijving aan het type niet geheel zeker is. Mogelijk is een randfragment in een lichtbruin fabrikaat en een gepolijst oppervlak uit Huis 47 aan een ander type toe te schrijven. Bij het overige Belgische aardewerk zitten ook enkele wandfragmenten, die waarschijnlijk aan dergelijke bekers toegeschreven mogen worden. De banden met groeven lijken door ribben van elkaar gescheiden te zijn. De kleur van het baksel varieert van oranje (5YR5/6), oranjebruin met een 'gesmookt' oppervlak tot roodbruin (2.5YR5/8).⁴⁴ Van twee exemplaren is de binnendiameter van de rand vastgesteld: 11 (*terra nigra*), 12 (overig) cm.

Baksel: 11.1 zwart / rood / zwart.

Steenakker, terra nigra: Huis 52 (afb. 13.3.11.1).

Steenakker, overig: Huis 47; Waterput {23}; omgeving Huis {52}; omgeving Bijgebouwen {79/80}.

Vt 12 Bolle beker als Oelmann 32 met zich naar boven vernauwende rand

Dergelijke bekers (Vanvinckenroye 1967.87) lijken voort te komen uit de bolle bekers Holwerda BW 13. Zij zijn veelvuldig voorzien van gearceerde banden. De kleur van het baksel varieert, maar in het grafveld van Weert – Molenakkerdreef overheerst de oranje tot rode kleur. Het oppervlak is zoals bij nagenoeg alle bekers gepolijst. Dergelijke bekers worden in het algemeen in de 1e eeuw n.Chr. gedateerd. De indruk bestaat echter dat deze bekers ook nog een deel van de eerste helft van de 2e eeuw in gebruik zijn geweest.⁴⁵

Afb. 13.3 Tafelwaar van *terra nigra* (schaal 1:4, stempel 1:2).

42 Een zeer klein fragmentje met een visgraatversiering stamt waarschijnlijk van een Belgische beker uit de 1e eeuw, vgl. Holwerda 1941, nr. 51-55 en 113.

43 Haalebos 1990, 148, afb. 86.8 en 151, type 3311.

44 Respectievelijk Steenakker waterput 23, Steenakker BR-54-98 werkput 8 en Steenakker BR-69-01 werkput 23.

45 Van Enckevort 2003, 234.

Afb. 13.4 Tafelwaar kurkurn (22) en oxiderend gebakken Belgische waar, schaal 1:4.

De jongere bekers van het type Oelmann 32 zijn net als hun voorgangers oxiderend gebakken en hebben een gepolijst oppervlak. In een aantal gevallen komen deze bekers ook voor in een variant met een licht 'gesmookt' uiterlijk. De vorm is vooral bekend in een geveerd fabrikaat (Vt 28). Uit Tongeren zijn enkele bekers bekend die in een lichtbruine tot okerkleurige klei zijn uitgevoerd.⁴⁶ Ze zijn versierd met gearceerde zones op de buitenwand. Eén exemplaar is daar gedateerd in de tweede helft van de 2e eeuw.⁴⁷ Een ander exemplaar uit Tongeren wordt in de 3e eeuw gedateerd.⁴⁸ In zijn overzicht van in Tongeren gevonden Romeins aardewerk schrijft Vanvinckenroye dat deze bekers vooral in de periode 200-275 n.Chr. gedateerd mogen worden.⁴⁹ Ook uit Tienen is een grijsbeige, met scherfgruis gemagerde beker bekend, die een gepolijst en 'gesmookt' grijsbeige tot zwart oppervlak heeft.⁵⁰ Deze voorbeelden sluiten aan bij een aantal *gobelets à panse piriforme*, die in Braives tot de *céramique fumée* gerekend worden. Het baksel van de bekerfragmenten is roze-oranje en aan de binnen- en buitenzijde door het bakproces tot bruin of beige-oranje verkleurd.⁵¹ Tot slot kan nog gerefereerd worden aan bekers uit Antwerpen, Cuijk, Melick, Rumst, Schayk en Venray – Hoogrieboek.⁵² **Breda:** in vrij veel sporen zijn wandfragmenten van dergelijke bekers aangetroffen. Randfragmenten ontbreken bijna geheel. De toeschrijving aan deze vorm is dan ook niet in alle gevallen helemaal zeker. Enkele scherven zouden mogelijk ook tot het voorgaande vormtype gerekend mogen worden. De meeste scherven zijn voorzien van roulettering. Het baksel is vooral bruin (5YR5/6) tot roodbruin (2.5YR5-6/8) van kleur, terwijl in een enkel geval de kleur bleek oranje (5YR8/4) is.⁵³ Een enkele scherf is in een wit baksel uitgevoerd, de andere exemplaren worden tot de overige bakfels gerekend. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 18 cm.

Steenakker, wit: omgeving Huis {52}; Hutkom 1/fase 2 (afb. 13.4.12.2).

Steenakker, overig: Huis {42}, {47} [48x], {51}, {52}; omgeving Huis {52} [2x]; Hutkom {3} [2x], {3/Waterput 22} [2x]; Waterput {22}.

Huifakker, wit: Huis {59} [2x] (afb. 13.4.12.1).

Huifakker, overig: Huis {59} [6x], {60}; Waterput {33}.

Vt 13 Beker als Oelmann 30 met ongeprofileerde rand

Een verwijzing naar een reeds gepubliceerd type is gezien het kleine formaat van de scherf niet mogelijk. Vergelijk Vt 27.

Steenakker, terra nigra: Hutkom 6.

Vt 14 Bolle beker als Oelmann 33 met hoge hals en omgeslagen lip

Dergelijke bekers zijn vooral bekend in een geveerde techniek (Vt 29). Dat er ook andere uitvoeringen bestaan blijkt uit het voorkomen van de vormtypen 9, 23, 38 en 51 in Venray – Hoogrieboek.⁵⁴ Twee exemplaren, in een orangerode en beige klei, gemagerd met scherfgruis en met een gepolijst, zwartbruin en donkergrijsbruin 'gesmookt' oppervlak zijn aangetroffen in Tienen en lijken daar vervaardigd te zijn.⁵⁵ In de Belgische plaatsen Elewijt en Grobbendonk zijn ook fragmenten van zulke bekers aangetroffen. Dat aardewerk is van een fijn, hard en grauw- of okerbruin baksel. Het oppervlak is gepolijst, maar niet voorzien van een zwart oppervlak. De bekers uit Grobbendonk blijken aan het eind van de 2e of in het begin van de 3e eeuw gedateerd te mogen worden.⁵⁶ Het heeft er alle schijn van dat deze bekers in dezelfde periode geproduceerd zijn als de gelijkvormige geveerde bekers.

Breda: er is één randfragment van een beker in *terra nigra* uitvoering (afb. 13.3.14.1). De drie overige randfragmenten zijn in een bijna wit of witgeelbruin baksel uitgevoerd (afb. 13.4.14.2-3). Het oppervlak van alle bekers is gepolijst. Van drie de exemplaren is de binnendiameter van de rand vastgesteld: 6 (*terra nigra*), 8 (wit), 10 (wit) cm.

Baksel: 14.3 heeft een fijn geelwit baksel met fijn zand en rode insluitsels gemagerd.

Steenakker, wit: Huis 47; omgeving Huizen 51/52 (afb. 13.4.14.3).

Huifakker, wit: Huis 59 (afb. 13.4.14.2).

46 Vanvinckenroye 1967, 48, type 87 en pl. 16.87.

47 Vanvinckenroye 1963, 38, afb. 13.31.

48 Vanvinckenroye 1984, 130, graf 250.2.

49 Vanvinckenroye 1991, 114, nr. 484-488 en 115, pl. LIII.484-487.

50 De Clerck 1983, 62.

51 Massart & Gustin 1981, 155, afb. 64.43-49 en 156; Gustin & Massart 1983, 109, afb. 40. nr. 27-29 en 110-111; De Clerck 1983, nr. 31, 33-35; Gustin & Massart 1985, 94, 13-16 en 95, afb. 34.13.

52 Antwerpen: Vandenborn 1965, 268, gladwandig type 4; Cuijk: Holwerda 1941, 24, no. 58 en pl. II.58; Melick: Smeets 1982, 135, afb. c en 136, vondst 36C; Rumst: Rumst 1991, 68, afb. 49.1; Schayk: Modderman & Isings 1960/1961, 332, graf 24f en 335, graf 35a en graf 43a; Venray: Van Enkevort 2000, 101, vormtype 17, 102, afb. 45.17.

53 Respectievelijk huis 59, 47 en 59.

54 Van Enkevort 2000.

55 De Clerck 1983, 69-70.

56 Mertens 1961, 7-12, nr. 1, 2, 6-10, 14 en 16.

Huifakker, *terra nigra*: Huis 59 (afb. 13.3.14.1).

57 *Vanvinckenroye 1967, 54-54; Hupperetz 1991b, 54-57 en 155-157.*

58 *Vanvinckenroye 1969.*

59 *Haalebos 1990, 148, afb. 84.6 en 150-151, type 3280.*

60 *Holwerda 1941, 69-72, type 81 en pl. XV; Gose 1950, 25, type 290; Thoen 1967, 38-39; De Laet & Thoen 1968, 17-19; Haalebos 1990, 153; Vanvinckenroye 1991, 36 en 37, pl. XIV.*

61 *De Laet & Thoen 1968, 19; De Laet et al. 1972, 47.*

62 *Vermeulen 1992, 85. Dit wordt bevestigd door een aantal vondsten uit de Henegouwse grafvelden van Biesme (Brulet 1969/1970, 88, afb. 31.1 en 112, type D), Thuin en Gerpines (beide: Brulet 1968, 271, no. b en 272, afb. 2b) en het Belgisch-Limburgse grafveld van Maaseik (Janssens 1977, 20, Graf 79.8 en pl. VII.79.8; 29, Graf 119.10 en pl. XII.119.10). Blijkens bijbehorende (munt)vondsten zijn de graven laat in de tweede helft van de 2e of in het begin van de 3e eeuw gedolven. Tot slot is uit Brugge een exemplaar bekend dat gezien de vondstcontext in de 3e eeuw gedateerd mag worden (Thoen 1978, 169).*

63 *Antwerpen: Vandenborn 1965, 268; Heel: Hupperetz 1991a, 20, afb. E41 en 21, als ruwwandig geïnventariseerd; Hoogeloon: Poldermans 1989, 172-183, B.1-34 en pl. 11-14, niet alle borden als Belgische waar geïnventariseerd; Maaseik: Janssens, 1977, 24, graf 93.8, 50, nr. 84, pl. X.93.8 en pl. XXV.84; Venlo: Persoonlijke mededeling Wim Hupperetz; Venray: Van Enckevort 2000, 102-103; Melick: Smeets 1980, 131, vondst 22C en 132, afb. c; Nederweert: Bruekers 1986, 156, afb. 26 en 157, no. 26; Tongeren: Vandenborn 1965, 268.*

64 *Vanvinckenroye 1967, type 137; Stuart 1977, pl. 22.376; De Clerck 1983, 31-43.*

Vt 15 Eivormige beker Vanvinckenroye 1967.104 met naar binnen verdikte rand, de zogenoemde Tongerse beker

De eerste beschrijving van deze bekertjes is van Vanvinckenroye, waarna Hupperetz een verdere uitweiding over deze vorm geeft.⁵⁷ De naamgeving van de beker is het gevolg van het veelvuldig voorkomen in de Tongerse grafvelden. Pottenbakkersafval uit Tongeren bevestigt bovendien dat zulke bekertjes daadwerkelijk ter plaatse gemaakt zijn.⁵⁸ Die bekertjes zijn uit een oranjebruin bakkende klei vervaardigd. Bekertjes van witbakkende klei zijn echter een aanwijzing dat ze ook elders vervaardigd zijn. Het verspreidingsgebied beperkt zich vooral tot het Maasgebied. De oudste vorm Vanvinckenroye 104a dateert vanaf het midden van de 2e eeuw en wordt mede gekenmerkt door een groef op de buitenwand, direct onder de rand. Jongere vormen, die kleiner zijn, ontberen meestal deze groef.

Breda: dat dergelijke bekertjes ook in het Waasland vervaardigd zijn, blijkt uit het Bredase aardewerk. Voor een nadere beschrijving wordt naar Vt 75 verwezen. Van twee exemplaren is de binnendiameter van de rand vastgesteld: 8, 15 cm.

Baksel: 15.1 heeft een fijn geel (2.5Y7/4) baksel met fijn zand gemagerd, 15.2 heeft een fijn lichtbruin baksel met oranje kern en gemagerd met fijn, soms rood zand.

Steenakker, overig: Huis 47 (afb. 13.4.15.1), 52 (afb. 13.4.15.2).

Vt 16 Beker met uitwijkende rand

Een toeschrijving aan een reeds gepubliceerd type is wegens het geringe formaat van de scherf niet mogelijk.

Steenakker, terra nigra: Huis 47 (afb. 13.3.16.3).

Huifakker, terra nigra: Huis 59 (afb. 13.3.16.1); Waterput 37 (afb. 13.3.16.2).

Vt 17 Parelurn Holwerda BW 28

Deze reducerend gebakken grijze bekertjes met een zwarte deklaag op het bovenste deel van de buitenwand worden gekenmerkt door een versiering die bestaat uit rijen 'parels' en hoefijzervormige ornamenten van opgespoten klei (barbotine). De vorm van de parelurnen komt overeen met de geleverde bekertjes Stuart 1. Dergelijke bekertjes komen vooral in *Germania Inferior* voor en dateren uit de periode van de Claudische tijd tot in de eerste helft van de 2e eeuw.⁵⁹

Breda: van het enige exemplaar is de binnendiameter van de rand vastgesteld: 12 cm.

Huifakker, terra nigra: Waterput 36.

Vt 18 Bord Holwerda BW 81 (Brunsting 3, Hofheim 99, Deru A41-45) met schuin opstaande en meestal naar binnen gebogen rand

Op basis van de stand van de bovenwand, de bodem en de standring heeft Holwerda een aantal varianten binnen de *terra nigra* borden onderscheiden. Bij de oudste exemplaren staat de bovenwand bijna rechthoekig op de holle bodem. Bij de latere exemplaren verliest de standring haar functie en bij de jongste varianten is deze niet langer aanwezig. De oudste borden zijn na het begin van de 1e eeuw geproduceerd; de jongste exemplaren zouden uit het tweede kwart van de 2e eeuw dateren.⁶⁰ Uit de bestudering van materiaal uit Blicquy blijkt echter dat dergelijke borden nog zeker tot in het laatste kwart van de 2e eeuw geproduceerd werden.⁶¹ Het onderzoek van Vermeulen in het gebied tussen de Leie en de Schelde laat zien dat deze borden daar zelfs tot in de eerste helft van de 3e eeuw in gebruik zijn gebleven.⁶²

Dergelijke borden zijn uit de literatuur vooral bekend in een *terra nigra*-uitvoering. Door de overeenkomsten in baksel is het moeilijk fragmenten van dergelijke reducerend gebakken borden, die buiten het Waasland zijn vervaardigd, te onderscheiden van vergelijkbare borden uit het Waasland (Vt 78). Voor de oxiderend gebakken borden, met een witte of een andere kleur, zijn de literatuurverwijzingen schaarser. Uit Antwerpen, Heel, Hoogeloon, Maaseik, Venlo, Venray – Hoogriebroek en mogelijk uit Melick en Nederweert zijn gepolijste borden in een lichter gekleurd baksel met een (iets) donkere buitenzijde bekend.⁶³ Waarschijnlijk stammen ze uit België aangezien vergelijkbare borden onder meer in Tienen zijn vervaardigd. Dit fijne baksel – van borden met een diameter van 10-40 cm – varieert van beige, roze, oranjebeige tot rood. Sommige exemplaren hebben een magering van scherfgruis, andere van kwarts. De kleur van het gepolijste oppervlak loopt uiteen van licht vuilbruin, donkerbruin tot bruinrood. De randvorm is divers zoals ook bij de *terra nigra* borden Holwerda BW 81. Een bord in dit baksel en deze uitvoering heeft een afwijkend, gelede rand die overeenkomt met borden uit Tongeren en Nijmegen. Gezien bijbehorende muntvondsten is een datering in het tweede kwart van de 3e eeuw of mogelijk iets eerder waarschijnlijk.⁶⁴

Breda: naast enkele *terra nigra* fragmenten zijn de andere voorbeelden witbakkend of bleek oranje.⁶⁵ De bordfragmenten hebben allemaal een gepolijst oppervlak. Van drie exemplaren is de binnendiameter van de rand vastgesteld: 20 (wit), 26 (wit) cm.

Baksel: 18.1: fijn geel baksel met fijn zand in verscheidene kleuren en met rode insluitsels gemagerd; 18.2: fijn geel baksel met lichtgrijze kern en met fijn zand en met (donker)rode insluitsels gemagerd.

Steenakker, wit: Huis 47 (afb. 13.4.18.2), {47}.

Huifakker, wit: Huis 59 (afb. 13.4.18.1).

Huifakker, overig: Huis {59}, {61} [2x]; Waterput {33}.

Huifakker, terra nigra: Huis {59}; Waterput 37.

Vt 19 Bord met sterk geprofileerde, horizontale rand

Het in Breda gevonden baksel is zeer fijn bruingrijs, het oppervlak is zwart gepolijst. Een toeschrijving aan een reeds gepubliceerd type is wegens het geringe formaat van de scherf niet mogelijk. Gezien de context is een datering in de 2e of 3e eeuw goed mogelijk, al kan een jongere datering niet geheel uitgesloten worden.

Steenakker, terra nigra: Huis 50 (afb. 13.4.14a).

Vt 20 Bakje met naar buiten staande wand en hanglip met groef

Dergelijke bakjes worden als imitaties van het arretijnse *terra sigillata* bakje Conspectus 13 beschouwd. Volgens Deru zouden dergelijke bakjes in de eerste decennia van de Romeinse occupatie zijn vervaardigd, in de periode dat de legerplaatsen in Oberaden en Haltern in gebruik waren, globaal genomen tussen 15 v.Chr. en 20 n.Chr.⁶⁶

Breda: Het in Breda gevonden bakje is verbrand en mist de standring. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 16 cm.

Huifakker, terra nigra: Waterput 37 (afb. 13.3.20).

Vt 21 Voetbeker

De standvoet van het Bredase exemplaar is aan de buitenzijde gepolijst. Het fragment lijkt gedeeltelijk verbrand zodat onduidelijk is of het werkelijk om *terra nigra* gaat of om een oxide-rend gebakken voorwerp. Het baksel doet enigszins denken aan Waaslands aardewerk. Het fragment behoort misschien toe aan een voetbeker Chenet 342 uit de 4e eeuw, al is het niet geheel uitgesloten dat het afkomstig is van een kelkbakje.

Steenakker, terra nigra (?): BR-54-99 stortvondst (afb. 13.3.21).

Vt 22 Pot Holwerda 94 met naar binnen gebogen, geprofileerde, soms verdikte rand

Deze handgevormde, naar hun kurkachtige uiterlijk kurkurn genoemde potten stammen vooral uit de 1e eeuw n.Chr., maar komen ook nog in het begin van de 2e eeuw in onze streken voor.⁶⁷ De jongste exemplaren zijn veelal glanzend zwart gepolijst. De bodem is vlak, de benedenwand staat enigszins ovaal naar buiten, terwijl de bovenwand soms sterk naar binnen buigt. De rand is glad en soms ietwat verdikt of van een groefje voorzien. Waarschijnlijk fungeerden deze potten als een soort container waarin levensmiddelen van de productieplaats naar de afnemers werden getransporteerd.

Breda: Het tijdens de opgravingen gevonden exemplaar komt het sterkste overeen met het type Holwerda 94f.⁶⁸ Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 14 cm.

Steenakker, kurkurn: Huis 47 (afb. 13.4.22).

Vt 23 Pot Holwerda BW 26 met scherp geknikte wand

Potten met een scherp geknikte wand zijn vervaardigd van zeer dunwandige *terra nigra* en hebben een glanzende zwarte buitenwand. Zulke potten zijn vooral tussen 40 en 90 n.Chr. in gebruik, maar er zijn in België en Noord-Frankrijk ook exemplaren bekend die in de 2e eeuw worden gedateerd.⁶⁹

Breda: Eén exemplaar is vertegenwoordigd met bodem- en wandfragmenten. Van twee andere potten zijn bodemfragmenten gevonden, die afkomstig zijn van hetzelfde type of van een *terra nigra* pot met bolle schouder (Holwerda BW 27). Op een van die bodemfragmenten is aan de onderzijde het stempel —]NIIIX (afb. 13.3.23) aangetroffen.

Steenakker, terra nigra: Huis {47} (afb. 13.3.23); Waterput {28}.

Huifakker, terra nigra: Huis {59}.

Vt 24 Fles Holwerda 25

Dergelijke flessen worden door Holwerda onderverdeeld in een aantal varianten waarbij onder andere de afwerking van de voet een rol speelt.⁷⁰ Volgens Haalebos zijn de flessen, die hun oorsprong in de late IJzertijd hebben, op verschillende plaatsen in *Germania Inferior* en *Gallia Belgica* vervaardigd. Flessen zonder standring zouden in de periode van de Flavische tijd tot in de eerste helft van de 2e eeuw gedateerd mogen worden.⁷¹ De oudere exemplaren met een standring komen op het Kops Plateau in Nijmegen in de voor-Flavische tijd in grotere aantallen voor. Dat komt overeen met dergelijke flessen in Tongeren, die door Vanvinckenroye vanaf de Augusteïsche periode tot aan het einde van de 1e eeuw gedateerd worden.⁷²

Breda: Het ontbreken van de bodem van het enige exemplaar laat niet toe om de datering nader te preciseren dan in de 1e eeuw of in het begin van de 2e eeuw. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 7 cm.

Steenakker, terra nigra: Waterput 25 (afb. 13.3.24).

65 Huis 61.

66 Ettliger et al. 2002, 74-75; Deru 1996, 60-61.

67 Holwerda 1941, 75-77 en pl. XVI.1281-pl. XVII.1374, type 94.68 Holwerda 1941, 77, 1368-1373 en pl. XVII, 1369.

69 Haalebos 1990, 147, afb. 83.10 en 149, type 3260.

70 Holwerda 1941, 31-35 en pl. 5 en 6.

71 Haalebos 1990, 147, afb. 83.7-8 en 149, type 3250. In afwijking hiervan dateert Vanvinckenroye (1991, 28 en 29, pl. X.76) een fles zonder standring in de Augusteïsch-Tiberische tijd.

72 Vanvinckenroye 1991, 28 en 29, pl. X.76-81.

Vt 25 Bolbuikige beker met geribde hals en voet

Vermeedelijk is ook nog een vierde groep Belgische waar in Breda vertegenwoordigd. Dit betreft het zeer fijne *La potterie dite savonneuse*, of wel zeepaardewerk. Dit aardewerk wordt gekenmerkt door een zeer fijn baksel waarin geen zichtbare magering aanwezig is. De kleur is geelachtig dan wel roodachtig. In een aantal gevallen is het oppervlak bedekt met kleine biotietplaatjes, waardoor bronzen vaatwerk geïmiteerd wordt. In dergelijke gevallen wordt deze waar als gebronsd aardewerk aangeduid. In Blicquy is dergelijk aardewerk vervaardigd. Tot het vormenspectrum daar behoren borden, bakjes, kraagkommen, bekens, steelpannen en kruiken. Deze producten zijn daar vooral tussen 70 en 130 n.Chr. vervaardigd, maar ze zijn ook nog uit vondstcontexten uit het begin van de 3e eeuw bekend.⁷³ Ook in Braives en Cuijk is in de Flavische tijd en het begin van de 2e eeuw zulk gebronsd aardewerk vervaardigd.⁷⁴

Breda: de gevonden bodemscherf is zeer fijn van baksel en lichtbruin van kleur. De binnenzijde is licht oranje. Van een eventuele 'bronslaag' is niets zichtbaar. Opmerkelijk zijn vooral de groeven die op de wand zijn aangebracht. Het fragment lijkt afkomstig van een drinkbeker, die qua vorm sterk lijkt op een exemplaar uit Tongeren. Deze kon door Vanvinckenroye niet goed worden gedateerd. Het baksel wijkt echter sterk af van de Bredase scherf.⁷⁵

De scherf stamt uit de potstal van Huis 47 op Steenakker. Tussen de vele scherven uit de 3e eeuw zijn ook enkele andere scherven gevonden die uit de Flavische tijd dateren, waardoor de vondst van deze scherf van zeepaardewerk niet als een 'vreemde eend' in de potstal beschouwd hoeft te worden.

Steenakker, zeepaardewerk: Huis {47} (afb. 13.4.25).

13.4 Geverfd aardewerk

Geverfd aardewerk is aardewerk dat voorzien is van een deklaag, die meestal anders gekleurd is dan het baksel zelf. De bekens en borden zijn daartoe voor het bakken of in een kleipapje gedompeld of met een kwast, spons of iets dergelijks beschilderd. De term 'geverfd aardewerk' dekt de lading niet en is net zo slecht als de tevens veelgebruikte term 'gevernist aardewerk' (Du: *Firnisware*). Beter is het Engelse *Colour Coated Ware*. Het vormenscala bestaat voornamelijk uit eet- en drinkgerei. Binnen het geverfde aardewerk kunnen verschillende fabrikaten, bakfels of technieken worden onderscheiden, die zowel voor bekens als borden, als ook enkele andere zeldzamere vormen werden gebruikt. Geen van de in de literatuur gepresenteerde lijsten met technieken is volledig. Het voert dan ook te ver om ze in dit kader allemaal te bespreken. Op deze plaats wordt volstaan met de op Steen- en Huifakker voorkomende technieken. Daarvoor wordt gerefereerd aan de door Brunsting vervaardigde lijst met technieken, alsmede een voor het Bredase materiaal belangrijke aanvulling:⁷⁶

Techniek A: wit aardewerk met een bruinoranje deklaag, die overschaduwd wordt door bruinrijze vlekken.

Techniek B: wit aardewerk met een matte donkerbruine tot zwarte deklaag.

Techniek C: roodachtig aardewerk met een matte bruinzwarte tot zwarte deklaag.

Techniek D: rood aardewerk met een metaalachtige glanzende, zwarte deklaag, de zogenoemde *Qualitätsware*. De binnenzijde is veelal chocoladebruin van kleur. Deze producten zijn dun en hard gebakken. Door het opeenvolgende reducerende en oxiderende bakmilieu, is de rode kleur van de scherf in een aantal gevallen geheel of gedeeltelijk grijs.⁷⁷

Naast deze technieken komt een fabriek voor dat in de literatuur nauwelijks of geen aandacht krijgt. Het betreft afwijkende fabrikaten van bekens Oelmann 33 (Holwerda 94). Dit zijn in het algemeen fijne, grijze (*terra nigra*) bakfels welke aan de buitenzijde voorzien zijn van een min of meer transparante en/of matglanzende grijze tot zwarte deklaag. Op de binnenzijde ontbreekt deze, in tegenstelling tot bekens in techniek A-D, nagenoeg in alle gevallen.

Vormen in techniek B zijn afkomstig uit productiecentra in Keulen en aangrenzende regio's in het Beneden-Rijngebied. Ook een aantal in techniek C uitgevoerde bekens komt uit dit gebied. Daarnaast zijn veel van de in techniek C uitgevoerde bekens afkomstig uit de Argonnen in Noordoost-Frankrijk, hetzelfde produc-

73 De Laet, 1966.

74 Gustin 1985.

75 Vanvinckenroye 1991, 134 en 135, pl. LXIII.619.

76 Oelmann 1914, 35-37; Brunsting 1937, 70-72; Vanvinckenroye 1967, 9-10; Haalebos 1990, 135-137%

77 Oelmann 1914, 35.

categorie	vormtype	vorm	techn. A	techn. B	techn. C	techn. D	grijs
beker	26	Stuart 2	–	9 (1)	–	–	–
	27	Oelmann 30	–	6 (5)	–	–	–
	28	Oelmann 32	–	5	7 (6)	–	–
	29	Oelmann 33	–	–	–	2 (23)	1 (13)
	30	Pirling 59–62	–	–	– (2)	–	–
bord	31	Stuart 10	– (1)	–	–	–	–
totaal			– (1)	20 (6)	7 (8)	2 (23)	1 (13)

tiegebied waar de grijze bekers lijken te zijn vervaardigd. Een van de productiecentra in dit gebied was Lavoye. Bekers in techniek D zijn in Trier en directe omgeving vervaardigd. Andere aan de Rijn gelegen productiecentra van geverfd aardewerk waren in Mainz en Mittelbronn gevestigd, terwijl ook in *Britannia* (o.a. Colchester, Castor), Centraal-Gallië (Lezoux) dergelijke waar geproduceerd is.

Tabel 13.3 Overzicht van het maximum aantal determineerbare exemplaren van geverfd aardewerk op basis van rand- en wandfragmenten.

Vt 26 Beker Stuart 2 (Brunsting 2) met fijn geprofileerde Karnies-rand

Deze bekers zijn volgens Haalebos over het algemeen uitgevoerd in techniek C, maar techniek B is ook veelvuldig gebruikt. De hoogte van de bekers varieert tussen 7 en 20 cm, waarbij de kleinere exemplaren als drinkbeker zijn benut en de grotere als mengvat. De buitenwand kan zijn opgeruwd met een bestrooiing van zand of grove brokjes klei. De bekers zijn vooral in het Rijnland vervaardigd en worden dan ook vooral in dit gebied, maar ook in *Britannia*, aangetroffen. Op basis van gedateerde vondstcontexten zijn de oudste exemplaren aan het einde van de 1e eeuw te dateren. Aan het einde van de 2e eeuw werden zij niet meer geproduceerd.⁷⁸

Breda: van zes exemplaren is de binnendiameter van de rand vastgesteld: 4, 6 [2x], 9, 10, 11 cm.
Steenakker, techniek B: Huis 47 [2x], {47}, 52 (afb. 13.5.26.2); omgeving Huis 43; Hutkom 3; omgeving Graf 33; omgeving Bijgebouw 83 [2x].

Huifakker, techniek B: Waterput 37 (afb. 13.5.26.1).

Vt 27 Bekers Oelmann 30 met ongeprofileerde rand

Deze bekers zijn vooral uitgevoerd in techniek B, maar er zijn ook exemplaren in techniek A vervaardigd.⁷⁹ Men kan naar gelang de afmetingen een onderscheid maken in twee varianten. De kleinere exemplaren zijn meestal onversierd of met opgespoten reliëf (barbotine) versierd; bovendien zijn deze met een draad van de draaischijf afgesneden. Op sommige grotere exemplaren zijn gearceerde banden aangebracht. De standplaat van deze variant is over het algemeen zorgvuldig afgewerkt. Bekers Oelmann 30 lijken pas in de tweede helft van de 2e eeuw in zwang te zijn geraakt en zijn waarschijnlijk tot het midden van de 3e eeuw geproduceerd. De kleinere variant (Oelmann 30a) is wat langer in productie geweest dan de grotere (Oel-

Afb. 13.5 Tafelwaar van geverfd aardewerk, schaal 1:4.

⁷⁸ Haalebos 1990, 139-141 en 139, afb. 81.6-8, type 2020.

⁷⁹ Deze bekers zijn ook in andere fabrieken uitgevoerd getuige een randfragment van een gladwandig wit baksel en met een geglad oppervlak (Poldermans 1989, 201).

80 Haupt 1984, 429-430 en pl. 170.4 en 7; Haalebos 1990, 139, afb. 81.10-12 en 141, type 2030.

81 Köln-Rudolfplatz: Binsfeld 1964, 23.7-8; Schauerte 1987. *Diverse ovens*; Xanten: Heimberg & Rüger 1973, 94, 96 en afb. 7.10. Datering rond 200; Soller: Haupt 1984, 429-430 en pl. 170.4 en 7. Datering 175 - eind 3e eeuw.

82 Symonds 1992, 44, groep 28 en afb. 21.421-428.

83 Oelmann 1914, 39-40, type 30-32 en pl. III.32; Brunsting 1937, 78, type 5 en pl. 3.5; Vanvinckenroye 1967, 14-15, type 7 en pl. 2.7; Haalebos 1990, 139, afb. 81.16 en 142, type 2050.

84 Haalebos 1977, 60-61, bijlage III.

85 Froitzheim: Haupt 1968, 72, type 1 en afb. 25.1-7. Datering na 274; Trier - Louis Lintzstraße: Loeschke 1923, 105, type 39 en pl. XI.39. Datering 259/260.

86 Volgens Oelmann (1914, 39) zijn in Niederbieber slechts weinige exemplaren gevonden die in techniek B waren uitgevoerd, de meeste daarentegen waren in techniek C.

87 Köln-Rudolfplatz: Binsfeld 1964, 23, afb. 2.9; Schauerte 1987. *Diverse ovens*; Soller: Haupt 1984, 430-431 en pl. 170.2,3,5,6,9,10,15. Datering 175 - eind 3e eeuw; Trier: Symonds 1992, 54 en afb. 33-34.617-638; Xanten: Heimberg & Rüger 1973, 91, afb. 7.8 en 94, type 1. Datering rond 200.

88 *Persoonlijke mededeling F Vilvorder.*

89 Loeschke 1923, 104-105, type 41-43 en pl. XI.41-43; Symonds 1992, 46-62.

90 Pirling 1966, 56, type 13 en typenplaat 2.13. Datering: einde 3e tot in de 4e eeuw.

91 Haupt 1984, 431 en pl. 170.11-14,16,17. Datering: 175 einde 3e eeuw.

mann 30b). Het verspreidingsgebied omvat *Gallia Belgica* en *Germania Inferior*.⁸⁰ Dit soort bekers zijn onder meer in Köln - Rudolfplatz, Xanten en Soller vervaardigd.⁸¹ Mogelijk zijn dergelijke bekers ook nog in de omgeving van Straatsburg geproduceerd.⁸²

Breda: van vier exemplaren is de binnendiameter van de rand vastgesteld: 5 [2x], 6 en 7 cm. **Steenakker, techniek B:** Huis 47 [3x] afb. 13.5.27, 48; Omgeving Bijgebouw {83}.

Huifakker, techniek B: Huis 59 [2x], 60; omgeving Huis 59; Waterput {33}.

Vt 28 Bolle bekers Oelmann 32 (Brunsting 5, Vanvinckenroye 1967.7) met schuin naar binnen staande, lage hals en korte naar buiten omgeslagen lip

Het oppervlak van deze bekers is meestal versierd door middel van roulettering, barbotine, deuken of bestrooiing, of een combinatie van deze. Bij de vroege bekers is de bestrooiing met fijn zand, de bestrooiing op latere exemplaren is met kleideeltjes (schervengruis?).⁸³ De oudste exemplaren lijken rond het midden van de 2e eeuw te zijn vervaardigd.⁸⁴ De jongste exemplaren worden na 274 n.Chr. gedateerd.⁸⁵ Veelal zijn de vroegere bekers in techniek B en de latere exemplaren in techniek C, maar hierop kan men niet altijd blind varen.⁸⁶ Dit verschil heeft waarschijnlijk eerder te maken met de verschillen in productieplaats, dan dat er chronologische implicaties achter gezocht moeten worden. Dergelijke bekers zijn onder meer in Köln - Rudolfplatz, Soller, Trier en Xanten vervaardigd.⁸⁷ Ook in de Argonnen zijn zulke bekers in techniek C vervaardigd. Het baksel van deze bekers is bleek oranje en het oppervlak is matzwart uitgevoerd.⁸⁸

Breda: de afgebeelde bekers in techniek C (afb. 13.5.28.1-3) stammen alle uit de Argonnen. De overige bekers zijn in techniek B. Op één exemplaar na hadden alle bekers gearceerde banden. De uitzondering is een verbrand randfragment uit Huis 52 met een deel van een jachtscène in barbotine (afb. 13.5.28.6). Van drie exemplaren in techniek C is de binnendiameter van de rand vastgesteld: 6 [2x], 7 cm. De vijf bekers in techniek B zijn een maatje groter: 7, 8 [2x], 10, 11 cm.

Context

Steenakker, techniek B: Huis 47 [3x] (afb. 13.5.28.4-5), 52 (afb. 13.5.28.6)

Steenakker, techniek C: Huis 47 [3x], {47} [3x], 48 (afb. 13.5.28.1); omgeving Huis 47; Hutkom {3/Waterput 22} [2x].

Huifakker, techniek B: Huis 59.

Huifakker, techniek C: Huis 59 [2x] (afb. 13.5.28.2); omgeving Huis 66 (afb. 13.5.28.3).

Vt 29 Bolle bekers Oelmann 33 (Brunsting 8, Stuart 5, Vanvinckenroye 1967.11-13) met een hoge hals

Deze bekers, met smalle, fijn gearceerde bandjes, zijn in onze streken vooral bekend door hun uitvoering in techniek D. De afmetingen van deze in Trier vervaardigde bekers kunnen sterk variëren.⁸⁹ Het is echter niet zo dat deze bekers alleen maar in techniek D uitgevoerd zijn. We kennen ze bijvoorbeeld ook in *terra sigillata* uit onder meer Krefeld - Gellep.⁹⁰ Andere, vergelijkbare bekers, maar dan in de voor deze vorm minder bekende bakfels, lijken meer in onze streken te zijn gefabriceerd. Zo weten we dat in Soller zulke bekers in techniek B zijn geproduceerd.⁹¹ Ook in Braives, Köln - Rudolfplatz, Maaseik en Tongeren zijn scherven van bekers uitgevoerd in witbakkende klei en voorzien van een donkere deklaag aangetroffen, doch deze zijn niet te relateren aan een ovencomplex.⁹² Minder bekend zijn ook de vergelijkbare ruwandige bekers,⁹³ de *terra nigra* bekers,⁹⁴ de 'gesmookte' bekers,⁹⁵ bruine bekers⁹⁶ en gladwandige bekers.⁹⁷

Bekers in *terra nigra* met een deklaag uit de eerste helft van de 3e eeuw zijn in de literatuur moeilijk terug te vinden, hoewel ze in Breda goed vertegenwoordigd zijn.⁹⁸ Dat dit geen lokaal fenomeen is bewijzen de elders aangetroffen fragmenten van zulke bekers.⁹⁹ Hoewel het aantal vindplaatsen op basis van summier literatuuronderzoek gering is, lijken deze *terra nigra* bekers met deklaag zich te concentreren in het Maasgebied. Symonds suggereert een afzonderlijke productie van dergelijke bekers in Zuidoost-België, al zijn er opvallende overeenkomsten met vergelijkbare bekers uit Picardië.¹⁰⁰ De herkomst lijkt in de buurt van een productiecentrum voor *terra sigillata* gezocht te moeten worden. Dankzij een bakproef, waarbij een van de fragmenten uit Venray. Hoogrieboek bij 800-900 graden Celsius is gebakken,¹⁰¹ werd duidelijk dat dit vermoeden niet onterecht is. Na het bakken had de scherf een oranje-rode kleur gekregen. Het baksel en de glanzende deklaag waren nauwelijks meer te onderscheiden van bolvormige *terra sigillata* bekers; alleen de decoratie week af. Waarschijnlijk zijn veel van deze bekers in de Argonnen vervaardigd, een van de belangrijke productiegebieden van *terra sigillata* in de 3e eeuw.

Over het algemeen wordt, op basis van de geverfde exemplaren met opschriften die uitnodigen tot drinken, verondersteld dat deze bekers gebruikt werden als drinkbeker.¹⁰² Maar Erdrich heeft gesuggereerd dat gelijkvormige, geverfde bekers uit de 4e eeuw ook gebruikt zouden kunnen zijn voor het bereiden van voedsel.¹⁰³

De oudste exemplaren van deze bekervorm in techniek D lijken kort voor of rond het jaar 200 vervaardigd te zijn, de jongste zijn te dateren in tweede helft van de 3e eeuw.¹⁰⁴ Ze worden

aan het eind van de 3e eeuw opgevolgd door nagenoeg gelijkvormige bekers Pirling 59-62,¹⁰⁵ welke zich evenwel door hun wanddikte, roodoranje baksel en een mattere zwarte deklaag onderscheiden van hun voorgangers.¹⁰⁶ De einddatering van de *terra nigra* bekers met deklaag is onduidelijk. Wel is het zo dat in de 4e en in het begin van de 5e eeuw deze techniek nog toegepast is bij de vervaardiging van onder andere voetbekers Pirling 144, zoals blijkt uit vondsten uit Krefeld – Gellep en Gennep – De Stamelberg.¹⁰⁷

Breda: veel van de bekers in een grijs baksel hebben gearceerde bandjes, van twee exemplaren kon tevens vastgesteld worden dat ze voorzien zijn geweest van deuken. Hetzelfde beeld zien we terug bij de bekers in techniek D. Drie van deze bekers zijn bovendien voorzien van deuken. Op twee wandfragmenten in techniek D zijn behalve een smalle band met roulettering ook resten van respectievelijk witoranje en witte beschildering aangetroffen, waardoor ze zijn toe te schrijven aan spreukbekers uit Trier. In het algemeen zijn de spreukbekers tussen 255 en 355 n.Chr. te dateren. Het baksel van beide scherven is echte *Qualitätsware*, zodat de oorspronkelijke bekers zeker niet meer uit de 4e eeuw stammen. De versiering op het fragment uit huis 53/54 maakt waarschijnlijk deel uit van het door Künzl afgebeelde decoratievelement 114 *Traube mit 3-2-1-1 Beeren an Stiel* (afb. 13.5.29.4) al kunnen enkele andere decoratievelementen vanwege het fragmentaire karakter van de beschildering niet geheel uitgesloten worden.¹⁰⁸ Deze decoratie komt alleen voor op bekers uit groep II en IIIa en zijn in het algemeen tussen 255 en 280 n.Chr. te dateren.¹⁰⁹ Het andere fragment met beschildering uit Waterput 58 is niet nader te identificeren, maar is in ieder geval na het jaar 250 te dateren. Van drie exemplaren is de binnendiameter van de rand vastgesteld: 4 (grijs en techniek D), 9 (techniek D) cm.

Steenakker, techniek D: Huis 47 [2x] (afb. 13.5.29.2-3), {47} [14x], {51}, {53/54} (afb. 13.5.29.4); Hutkom {3} [2x]; Waterput {58}.

Steenakker, grijs: Huis 47 (afb. 13.5.29.1), {47} [6x]; omgeving Huis {52}; Hutkom {3}.

Huifakker, techniek D: Huis {59} [2x], 61; omgeving Huis {59}; **Grijs** Huis {59} [5x].

Vt 30 Bolle bekers Pirling 59–62 (?) met een hoge hals

Dergelijke bekers zijn de opvolgers van de in techniek D vervaardigde bekers Oelmann 33. Zij zijn op grote schaal in Trier geproduceerd. De oudste exemplaren zijn al voor het einde van de 3e eeuw vervaardigd. Zij dateren in Krefeld – Gellep nog tot in het derde kwart van de 4e eeuw.¹¹⁰

Breda: de toeschrijving van twee scherven aan dit type is enigszins twijfelachtig, maar het oranje baksel en de matzwarte deklaag (techniek C) zijn identiek aan de uitvoering van bekers Pirling 59-62.

Steenakker, techniek C: Huis {47} [2x].

Vt 31 Borden Stuart 10 (Brunsting 17, Oelmann 40) met schuin opstaande, meestal naar binnen gebogen rand

Deze borden zijn veelal uitgevoerd in techniek A of B. De deklaag is meestal vlekkelig aan de onderzijde. De rand kan verschillende vormen aannemen, maar meestal is deze afgerond. Op de binnenzijde van de bodem zijn veelal concentrische cirkels aangebracht. De vroegste exemplaren uit het einde van de 1e eeuw zijn gekenmerkt door een niet naar binnen gebogen rand.¹¹¹ Kenmerkend voor de 2e eeuw zijn de borden met een afgeronde, naar binnen gebogen rand. In de tweede helft van de 2e eeuw duiken ook randen op die enigszins haakvormig naar binnen gebogen zijn.¹¹² Dit soort borden zijn onder meer in Köln – Rudolfplatz, Xanten, Soller en Heerlen vervaardigd.¹¹³ Deze vorm wordt voornamelijk in de 2e eeuw gedateerd, maar waarschijnlijk zijn zulke borden tot ver in de 3e eeuw geproduceerd.¹¹⁴

Breda: elders komen dergelijke borden uit het Rijnland regelmatig voor. In de Bredase opgravingen blijft het beperkt tot twee bodemfragmenten van een bord.

Steenakker, techniek A: Huis {47}.

13.5 Gladwandig aardewerk

Onder gladwandig aardewerk verstaan we een groep van veelal in een wit, doch herhaaldelijk ook in een geel, bruin, rood of grijs fabrikaat uitgevoerde vormen. Over het algemeen is de klei niet of nauwelijks gemagerd. Wanneer er magering is toegepast, dan is dat met baksteen- of aardewerkgruis of zand. Regelmatig is het oppervlak van de producten in lederharde toestand geglad met behulp van een polijstinstrument. Deze afwerking van het oppervlak maakte de pot minder poreus. Bovendien verkreeg het oppervlak daardoor een glans. Soms zijn de producten met een mes of spatel aan de buitenzijde nog 'bijgesneden'. Onder het gladwandige aardewerk vallen in het algemeen de normale zaken als kruiken, honingpotten, kelkbakjes, etc.¹¹⁵

noten pagina 295 (vervolg):

92 *Braives: Derouaux & Vilvorder 1985, 70, no. 8 en 71, afb. 24.8; Köln – Rudolfplatz: Schauerte 1987, 37. Datering eind 2e tot begin 3e eeuw; Maaseik: Janssens 1977, 37, graf 172.7 en pl. XVII.172.7. Datering eind 2e tot eerste helft 3e eeuw; Tongeren: Vanwinckenroye 1967, 18-19, type 14 en pl. 2.14. Datering noten pagina 15 (vervolg):*

eind 3e tot ver in de 4e eeuw.

93 *Pirling 1966, 90, type 111 en typenplaat 9.111; Pirling 1974, 62, type 277 en typenplaat 5.277.*

94 *Van Enkevort 2000, 98, vormtype 9.*

95 *Van Enkevort 2000, 102, vormtype 18.*

96 *Van Enkevort 2000, 103-104, vormtype 23.*

97 *Van Enkevort 2000, 117, vormtype 51.*

98 *Parehurnen (vt 17) uit de 1e eeuw, vormen een oudere variant van terra nigra bekers met deklaag.*

Tabel 13.4 Overzicht van het maximum aantal determineerbare exemplaren van gladwandig aardewerk op basis van rand- en wandfragmenten.

noten pagina 295 (vervolg):

99 *Zo kennen we uit Hoogeloon en Venray – Hoogriebroek dergelijke bekerfragmenten die allemaal in het 3e eeuwse gedeelte van de nederzetting gevonden zijn, respectievelijk Van Enckevort 1987 (Hoogeloon – Kerkackers, huis XXVI, vondstnummer 42.006; huis XXVII, vondstnummer 43.008; huis XXVIII, vondstnummer 46.000, 46.033, 46.063 en 46.113) en Van Enckevort 2000, 111-112, vormtype 38). De diversiteit in baksels in Venray – Hoogriebroek is groot wat erop zou duiden dat ze op verschillende plaatsen vervaardigd zijn. Verder kennen we (fragmenten van) vergelijkbare bekers uit Arcen – Schandelo (Schaatorjé 1984, 68-70 en afb. 4.2-4; Wim Hupperetz, persoonlijke mededeling), Beek en Donk (persoonlijke mededeling Pim Verwers) Blerick – Groot Boller (Limburgs Museum, inventaris doos 86), Braives (Bulet, Mas-sart & Gustin 1981, 142-144, no. 7-13 en 141-143, afb. 59-60.7-13; Gustin & Derouaux 1983, 101, no. 2 en 102.2; Derouaux & Vilvorder 1985, 69-70, no. 1-7.9-11.15-16.18 en 71, afb. 24.1-7.9-11.15-16.18), Maaseik (Janssens 1977, 22, graf 90.2 en pl. VIII.90.2, 24; graf 93.4 en pl. X.93.4, 43; graf 194.4-5 en pl. XXI.194.4-5), Melick (Smeets 1982, 131, Vondst 22A en 132, afb. a; 144, afb. g en 145, vondst 61G (afwijkende vorm); 146, vondst 64G en afb. g en 150), Tongeren (Vanvinckenroye 1991, 48, nr. 224-225 en 49, pl. XX.224-225) en Weert – Molenaakkerdreef (Van Enckevort 2003,*

noten pagina 15 (vervolg)

242-244). Gezien het bijbehorende materiaal zijn de scherven uit Blerick – Groot Boller in de eerste helft van de 3e eeuw te dateren. De exemplaren uit Tongeren stammen uit het derde kwart van de 3e eeuw.

100 Symonds 1992, 40-41 en afb. 18.392-397.

101 Deze bakproef is uitgevoerd door Wim Tuyn.

102 Oelmann 1914, 36-37, afb. 12-13.

categorie	vormtype	vorm	n
kruik	32	Stuart 107	1
	33	Vanvinckenroye 424-8	2 (1)
	34	Brunsting 20	4
	35	Oelmann 61	4
	36	Stuart 131	1
	37		1
	38	Stuart 146	2
pot			
amfoortje	39		1
totaal			16 (1)

Opvallend aan het in Breda-West aangetroffen aardewerk is het betrekkelijk geringe aantal scherven van gladwandig aardewerk. Scherven van kruiken met rode banden die in de loop van de 3e eeuw opduiken ontbreken helemaal. Het aantal gevonden oorfragmenten bleef tot tien beperkt. In negen gevallen betrof het een tweeledig oor, het andere oor is drieledig.

Vt 32 Kruik Stuart 107 met betrekkelijk scherp gevormde lip

Deze vrij grote kruiken met een min of meer cilindrische hals zijn volgens Haalebos de grotere variant van de kruiken Stuart 106/108. In het algemeen hebben ze drieledige oren. Enkele van de plaatsen waar deze kruiken geproduceerd zijn, zijn Heerlen, Remagen en Keulen. Zulke kruiken zijn vanaf de Claudische tijd tot in de Flavische tijd geproduceerd.¹¹⁶

Breda: van het enige exemplaar is de binnendiameter van de rand vastgesteld: 6 cm.

Baksel: grijs met een geel oppervlak.

Steenakker: Huis 47 (afb. 13.6.32).

Vt 33 Kruik Vanvinckenroye 1991.424-428 (Brunsting 8, Vanvinckenroye 1967.70-72) met cilindervormige rand

De opening van deze kruiken is cilindervormig en loopt naar beneden wijd uit. Door een insnoering is de hals sterk vernauwd. Bij de oudste kruiken, uit het midden van de 2e eeuw, zijn de boven- en onderrand van het mondstuk meestal even groot. Bij de jongere exemplaren, uit de tweede helft van de 2e en de eerste helft van de 3e eeuw, is de bovenrand daarentegen kleiner dan de onderrand. De oren zijn meestal tweeledig en zitten bij de vroegste exemplaren een stukje onder de rand. Bij de latere varianten is het oor tegen de rand aangeplakt. Deze kruiken kunnen zowel van één als van twee oren voorzien zijn. De vroegste kruiken zijn bol van vorm. De hals van deze kruiken loopt, in tegenstelling tot latere exemplaren, niet over in de schouder. Deze hebben een peervormig, langwerpige dan wel afgeplat karakter. De voet kan zeer verschillend zijn afgewerkt; soms een standring, soms een vlakke bodem, dan weer een hoge en holle bodem. Het fijne baksel varieert van wit/geelwit tot lichtbruin/grijsbruin. De laatste groep is veelal zanderig van karakter. Dit soort kruiken lijkt kenmerkend voor de Belgische Kempen en Haspengouw en het aansluitende Nederlandse gebied in Noord-Brabant en Limburg.¹¹⁷ Ook uit Arentsburg, Cuijk en Nijmegen kennen we zulke kruiken.¹¹⁸ In het Rijngebied zijn ze daarentegen opvallend zeldzaam. Kruiken met deze vorm zijn onder andere in Heerlen en Tienen geproduceerd.¹¹⁹

Breda: op het afgebeelde fragment zijn de aanzetten van twee oren zichtbaar. Van één exemplaar is de binnendiameter van de rand vastgesteld: 5 cm.

Baksel: het afgebeelde exemplaar heeft een licht geelbruin baksel.

Steenakker: Huis 52; Waterput 20; 1956/57 Potstallen (afb. 13.6.33).

Vt 34 Kruik Brunsting 20 (Oelmann 67b, Gose 407, Vanvinckenroye 1991.449-451) met trechtervormige opening en twee oren

Karakteristiek voor deze vorm is de trechtervormige of ringvormige rand met aan de binnenzijde een concaaf profiel. De hals is kort en de twee, meestal niet gelede oren zijn tegen de rand bevestigd. Opvallend zijn de bij sommige exemplaren voorkomende knikken in de wand ter hoogte van de schouder en op de grootste buikomvang. Een standring ontbreekt of is zeer onvolkomen gevormd. Het fijne baksel is wit tot geelachtig. Zulke kruiken dateren uit de periode vanaf het einde van de 2e eeuw tot het midden van de 4e eeuw.¹²⁰

Breda: de in de opgravingen aangetroffen randfragmenten laten een tweedeling in grootte zien. Gezien de verschillen in baksel en randvorm lijkt het samenvoegen van de betreffende fragmenten onder hetzelfde vormtype niet juist. Ook in de geraadpleegde literatuur zien we dit

Afb. 13.6 Amfoortje (39) en kruiken van gladwandig aardewerk, schaal 1:4.

noten pagina 295 (vervolg):

103 *Erdrich* 1986, 18.

104 *Oelmann* 1914, 40-42 en pl. II.33; *Vanvinckenroye* 1967, 17-18, type 12-13 en pl. 2.12-13; *Haupt* 1984, 431 en pl. 170.11-14, 16-17; *Haalebos* 1990, 142, type 2060 en afb. 81.17-18.

noten pagina 296:

105 *Pirling* 1966, 70-71 en typenplaat 4.59-62; *Pirling* 1974, 44-45; *Pirling* 1979, 36-37.

106 Volgens *Pirling* (1966, 44) en *Hussong & Cüppers* (1972, 10-11) zijn deze latere vormen uitgevoerd in techniek B van *Oelmann* (1914, 35), die gelijk is aan techniek C van *Brunsting* (1937, 71).

107 *Krefeld - Gellep*: *Pirling* 1966, 68, type 52-54 en typenplaat 4.52-54; *Pirling* 1974, 42-43, type 252 en typenplaat 2.252; *Gennep - De Stamelberg*: *Van Enckevort* 1990, 6.

108 *Künzl* 1997, 303, typenplaat 11.

109 *Künzl* 1997, 56-62.

110 *Pirling* 1966, 70-71 en typenplaat 4.59-62; *Pirling* 1974, 44-45; *Pirling* 1979, 36-37.

111 *Brunsting* 1937, 83-84, type 17 en pl. 3.17; *Haalebos* 1990, 140, afb. 82.1 en 143, type 2100.

112 *Oelmann* 1914, 44-45, type 40 en pl. II.40; *Holwerda* 1923, 122, type 101 en pl. LVII.101; *Haupt* 1984, 432, vorm A en pl. 171A.3-6.

113 *Keulen-Rudolfplatz*: *Binsfeld* 1964, 22, type XXI en 24, afb. 3.1-2; *Xanten*: *Heimberg & Rüger* 1973, 96, type 4 en afb. 7.7. Datering rond 200; *Soller*: *Haupt* 1984, 432 en pl. 171A.1-6. Datering 175-eind 3e eeuw; *Heerlen*: *Gielen* 1987, 90-91. Drie ovens, datering resp. 100-300, 150-210 en 150-250.

terug. Een nadere afbakening van de hier samengevoegde kruikvormen lijkt dan ook op zijn plaats. Van vier exemplaren is de binnendiameter van de rand vastgesteld: 3, 5, 6 en 8 cm.

Steenakker, groot: Huis 47.

Steenakker, klein: Huis 47 (afb. 13.6.34.3).

Huifakker, groot: Huis 59 (afb. 13.6.34.1); Waterput 37 (afb. 13.6.34.2).

Vt 35 Slanke kruik *Oelmann* 61 (*Oelmann* 61, *Vanvinckenroye* 1967.77; 1991.407 en 409) met ringvormige lip

Dit type heeft een langgerekt en slank profiel; de grootste omvang is boven het midden van de buik. De oren zijn meestal tegen de lip aangelegd. Soms hangt de lip iets over. De voet loopt smal toe. De vorm is vervaardigd vanaf het einde van de 2e eeuw tot aan het einde van de 3e eeuw.¹²¹

Breda: de gevonden randfragmenten zijn zo klein dat de toeschrijving aan dit type niet zeker is. Van vier exemplaren is de binnendiameter van de rand vastgesteld: 3, 4, 5 en 6 cm.

Steenakker: Huis 47 [2x] (afb. 13.6.35.3); Hutkom 2 (afb. 13.6.35.2).

Huifakker: Huis 59 (afb. 13.6.35.1).

Vt 36 Kruik *Stuart* 131 (*Oelmann* 65, *Brunsting* 23) met wijde rechte hals, omgeslagen rand en twee oren

Dergelijke kruiken, vanwege de twee oren met een misleidende term ook wel kruikamforen genoemd, zijn in de Augusteïsche periode in zwang gekomen. De lip is in die tijd nogal driehoekig, terwijl drieledige oren overheersen; onder de vele fabrikaten overheerst het oranje baksel. In die tijd werden ze vooral in de militaire pottenbakkerijen, waaronder Haltern en Neuß, vervaardigd. In latere tijd is de rand sterk afgerond en hebben de meeste kruiken tweeledige oren. Dergelijke kruiken kenden een wijde verspreiding en komen in nagenoeg het gehele Rijngebied en in Engeland voor. In de 2e eeuw is de productie van deze kruikvorm beëindigd, al dateren de jongste exemplaren uit de 3e eeuw.¹²²

Breda: van het enige exemplaar is de binnendiameter van de rand vastgesteld: 12 cm.

Steenakker: 1956/57 Potstallen (afb. 13.6.36).

Vt 37 Kruikje

Het Bredase kruikje is van een bijna ruwwandig te noemen bruin baksel (7.5YR5/8) en is niet erg goed gebakken. Het baksel wijkt af van alle andere kruiken; het lijkt enigszins op het Waaslandse aardewerk. Mogelijk is het kruikje dan ook in dezelfde regio vervaardigd. Gezien de vondstlocatie in de buurt van enige graven zou het mogelijk rond het jaar 100 gedateerd mogen worden. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 1,5 cm.

Steenakker: omgeving Bijgebouw 83 [2x] (afb. 13.6.37).

Vt 38 Honingpot als *Stuart* 146 (*Brunsting* 28)

Deze potten danken hun naam aan een in Trier gevonden exemplaar waarop een inscriptie verwijst naar de inhoud: honing. Zeer waarschijnlijk zijn deze potten als een soort conservenblik uit de Romeinse Tijd te beschouwen, vergelijkbaar met de kurkurnen van de Belgische waar (Vt 22). Van het Kops Plateau in Nijmegen is een Augusteïsch exemplaar met inhoud bekend uit een afvalkuil. De vorm van deze pot verwijst naar een Spaanse herkomst, evenals de inhoud: botjes van Spaanse makreel.¹²³ Uit Xanten zijn twee 1e-eeuwse exemplaren bekend die *trester* bevatte, een uit druiven vervaardigd halffabriekaat, waaruit een goedkope zure en alco-

114 Haupt 1984, 432; Haalebos 1990, 143; Vanvinckenroye 1991, 40, nr. 157 en 41, pl. XVI.157.

115 'Gladwandige' standamforen, wrijfschalen en dolia worden in de paragrafen 13.6-8 behandeld.

noten pagina 297:

116 Haalebos 1990, 158, type 4020 en 159, afb. 87.2.

117 Vanvinckenroye 1967, 42-44, type 70-71 en pl. 12.70-71.

118 Holwerda 1923, 120, nr. 40 en afb. 89.40; Brunsting 1937, 98-99, type 8 en pl. 4.8.

119 Gielen 1987, 90.

120 Voor de oudere exemplaren zie Oelmann 1914, 60 en pl. III.67b; Brunsting 1937, 104, type 20 en pl. 4.20; Vanvinckenroye 1967, 40, type 64 en pl. 11.64; Vanvinckenroye 1991, 104 en 105, pl. XLVIII.449-451; Haalebos 1990, 160, afb. 88.4-5 en 161, type 4293. Voor de einddatering zie Pirling 1966, 78-79, type 84a en typenplaat 7.84a.

noten pagina 298:

121 Oelmann 1914, 58, 61 en pl. III.61; Vanvinckenroye 1967, 45-46, type 77 en pl. 14.77; Vanvinckenroye 1991, 90, nr. 407 en 409 en 91, pl. XLI.407 en 409.

122 Haalebos 1990, 160, afb. 88.9 en 162, type 4310.

123 Kops Plateau, vondstnummer 378/224. Determinatie: F. Laarman. Zie ook Lauwerier 1995, 10.

Tabel 13.5 Overzicht van het maximum aantal determineerbare exemplaren van amforen op basis van rand- en wandfragmenten.

holarme wijn kon worden gemaakt.¹²⁴ Toch is het niet zo dat in al dit soort potten voedsel werd verpakt. Min of meer vergelijkbare *pithosförmigen Gefäße* bevatten bijvoorbeeld looderts, dat werd gebruikt voor de bereiding van witte en rode verf.¹²⁵ De oudste honingpotten, rond het begin van de jaartelling, hebben grote oren, die in de loop van de 3e eeuw allengs kleiner worden.¹²⁶ Sommige potten hebben overigens geen oren. De randen bieden wellicht enige aanknopingspunten voor een meer nauwkeurige datering, maar in de literatuur is dit nog niet uitgewerkt.¹²⁷ Wel lijken honingpotten met een groef in de rand tot de jongere exemplaren te horen. Vanvinckenroye dateert dergelijke potten rond het midden van de 3e eeuw of iets later.¹²⁸ Gose dateert dergelijke randen tussen 150 en 300 n.Chr.¹²⁹ Honingpotten zijn tot laat in de 4e eeuw in gebruik geweest.¹³⁰

Steenakker: Huis 47.

Huifakker: Huis 59.

Vt 39 Kleine puntamfoor

Voor het gevonden amfoortje zijn geen parallellen voorhanden. Op basis van het fijne lichtroodbruine baksel – met een geelbruin oppervlak – en de randvorm die sterk doet denken aan een kruikrand is deze kleine amfoor bij het gladwandige aardewerk ingedeeld.

Huifakker: Waterput 13 (afb. 13.6.39).

13.6 Amforen

Amforen zijn grote aardewerken containers, in de vorm van een grote 'kruik', waarin voedsel, zoals olijfolie, vissaus, wijn en vruchten, werd getransporteerd en opgeslagen. De inhoud is ons bekend dankzij inscripties op sommige amforen. Op basis van vorm- en bakselovereenkomsten wordt aangenomen dat identieke amforen zonder inscripties dezelfde inhoud hebben gehad. In de herkomstgebieden van deze levensmiddelen zijn massa's amforen geproduceerd. De vorm van amforen maakte het mogelijk dat grote hoeveelheden gelijktijdig vervoerd konden worden, in het bijzonder per boot. Na aankomst en consumptie werd een deel van de amforen weggegooid. Een ander deel werd hergebruikt, onder andere voor de opslag van graan en als urinoir.¹³¹

Amforen kunnen qua vorm van de bodem worden onderverdeeld in puntamforen en standamforen. De eerste groep stamt nagenoeg geheel uit het Middellandse gebied en wordt al lange tijd bestudeerd. De tweede groep stamt voor een deel uit Zuid-Frankrijk en Noord-Spanje en voor een ander deel waarschijnlijk uit Noord-Frankrijk en het Rijngebied. Met uitzondering van de amforen van het type Pelichet 47 worden deze pas relatief kort door specialisten op het gebied van amforen bestudeerd. Ze worden in de Nederlandse literatuur dikwijls onterecht als kruikamforen betiteld.¹³² Deze kruiken maken waarschijnlijk vooral deel uit van het tafelservies. Om verwarring te vermijden is het zinvol om de term kruikamfoor te vermijden en voortaan te spreken over kruiken met twee oren, standamforen en puntamforen. De eerste groep maakt samen met de kruiken met een oor deel uit van het kleinere gebruiksgoed voor op tafel of in de keuken.¹³³

categorie	vormtype	vorm	n
amfoor	40	Pelichet 47	1 (9)
	41		– (17)
	42	Oelmann 68	1
	43	Dressel 20	1 (57)
totaal			3 (83)

Vt 40 Zuidfranse wijnamfoor Pelichet 47 (Oelmann 76, Gauloise 4)

Deze amforen worden gekenmerkt door hun smalle hals, brede schouder en smalle bodem met standing. De vorm veranderde nauwelijks gedurende de productieperiode. Ze konden ruim dertig liter wijn bevatten. Het baksel van deze in Zuidoost-Gallië, met name in het dal van

de Rhône en in de Provence, vervaardigde standamforen is zacht en poederig met een geelbruine kleur. Ze werden vanaf het midden van de 1e eeuw tot in de 3e eeuw en mogelijk zelfs tot in de 5e eeuw geproduceerd.¹³⁴

Breda: van het enige exemplaar is de binnendiameter van de rand vastgesteld: 8 cm.

Steenakker: Huis 47 (afb. 13.7.40), {47} [5x]; Hutkom 3, 3/Waterput 22 [2x].

Huifakker: Huis {62}.

Vt 41 Middelgrote standamfoor

Omdat er in Breda geen randfragmenten zijn gevonden, is een nadere toewijzing van deze scherven aan een vorm niet mogelijk. In de lijst met contexten zijn alleen die structuren opgenomen waarin kenmerkende fragmenten van middelgrote standamforen zijn aangetroffen: oren, wandscherven met ribbels en bodemfragmenten met brede standing.

Op één wandfragment van een oranje baksel (2.5YR6/8) met een lichtbruin oppervlak zijn direct onder de aanzet van het oor twee graffiti te zien. Een van beide is *ante cocturam* en incompleet en de betekenis is onbekend. De andere is ingekrast tijdens het gebruik van de amfoor. Ook van deze is de betekenis onduidelijk al lijkt de omgekeerde C op een *centurio* te duiden (afb. 13.7.41.1). In dezelfde waterput is een tweeledig oor van een standamfoor aangetroffen in een wel zeer ruwwandig oranje (5YR6/8) baksel.

Baksel: de meeste amfoorscherven hebben een wit baksel. Daarnaast zijn er enkele scherven van bruine en oranje bakkende klei.

Steenakker: Huis {47} [2x] (afb. 13.7.41.2); Waterput {26} [3x], {27}; 1956/57 {Potstallen} [4x].

Huifakker: Huis {59} [2x], {60}; Waterput {38} [4x] (afb. 13.7.41.1).

Vt 42 Middelgrote standamfoor Oelmann 68 met aan de binnenzijde holle rand

De brede lip is aan de onderzijde vlak en loopt conisch toe. Aan de binnenkant is de contour van de lip concaaf. De handvatten raken de lip niet.¹³⁵ De wand is soms voorzien van horizontale richels of groeven. Vergelijkbare exemplaren zijn onder andere aangetroffen in Nijmegen – Hatert, Rijswijk, Rosmeer, Tongeren en Venray – Hoogrieboek.¹³⁶ Ook aan de Obergermanische-Raetische *Limes* zijn ze gevonden.¹³⁷ Dergelijke amforen kunnen aan het eind van de 2e en begin 3e eeuw gedateerd worden, hoewel ook iets jongere gladwandige exemplaren bekend zijn.¹³⁸

Breda: van het enige exemplaar is de binnendiameter van de rand vastgesteld: 12 cm.

Steenakker: Huis 53 (afb. 13.7.42).

Vt 43 Spaanse olijfolie-amfoor Dressel 20

Deze dikbuikige amforen, met worstvormige oren en puntige bodem, zijn gedurende de eerste drie eeuwen van onze jaartelling in grote hoeveelheden vanuit de Romeinse provincie *Baetica* in Spanje naar onze streken verscheept. De productiecentra lagen geconcentreerd in het dal van de Guadalquivir, tussen Sevilla en Cordoba, en langs haar zijrivieren. Dankzij inscripties en opschriften weten wij dat het merendeel olijfolie heeft bevat. De lege, ongeveer 1 m hoge amforen, wogen 20-40 kg en konden zo'n 40-80 liter olijfolie bevatten.¹³⁹ Het transport geschiedde vooral over water, omdat het gewicht van amfoor en inhoud vervoer over land bemoeilijkt. Via de Middellandse Zee, Rhône, Doubs en Rijn bereikten deze amforen onze streken.

Breda: de meeste scherven zijn zoals gebruikelijk bij deze amforen in de lengterichting gebroken of afgesplinterd. In zes contexten zijn fragmenten van de kenmerkende oren gevonden. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 8 cm.

Steenakker: Huis {47} [20x], {52} [3x]; omgeving Huis {44} [2x], {52}; Hutkom {3}, {3/Waterput 22}; Waterput {17}, {20}, {23}, {27}; 1956/57 {Potstallen}; BR-61-99 werkput {8}.

Huifakker: Huis {59} [3x], {60}; omgeving Huis {61} [2x]; Waterput {34}, 36 (afb. 13.7.43), {36}, {37} [9x], {38} [3x]; Kuil {130}; Greppel {23}, {27}.

Afb. 13.7 Amforen, schaal 1:4, behalve 41.2 schaal 1:8.

noten pagina 299:

124 Maier-Weber 1993a en 1993b, 34-36.

125 Radic & Jurisic 1993, 119-123.

126 Loeschke 1909, 245-247, type 62 en pl. XIII.62.

127 Haalebos 1990, 160, afb. 88.9-11 en 162, type 4460-4461.

128 Vanvinckenroye 1991, 76, type 358 en 77, pl. XXXIV.358.

129 Gose 1950, 37, type 425-427 en pl. 41.425-427.

130 Pirling 1974, 56, type 268 en typenplaat 4.268.

131 Van der Werff 1989.

132 Zie bijvoorbeeld: Stuart 1977, 56-57, type 132 en pl. 11-12.168-178; Haalebos (1990, 172-173) maakt een indeling in kruikamforen, standamforen en grote transportamforen.

noten pagina 300:

134 Van der Werff 1984, 355-358; Laubenheimer 1985, 261-293 en 390-392.

135 Oelmann 1914, 60.

136 Nijmegen – Hatert: Haalebos 1990, 128, afb. 79.11, hier echter tot een ander type (8025) gerekend, 174, afb. 94.2 en 175, type 8350; Rosmeer: De Boe & van Impe 1979, 35 en pl. VIII.8; Rijswijk: Bloemers 1978, 284, afb. 113.292 en 584/5583 en 285, nr. 292 en 584/5538; Tongeren: Vanvinckenroye 1967, 46, type 79 en pl. 14.79; Vanvinckenroye 1991, 102, nr. 448 en 103, pl. XLVII.103; Venray – Hoogrieboek: Van Enckevort 2000a, 126-128.

137 Oelmann 1914, 60.

138 Vanvinckenroye 1991, 106, nr. 458-459 en pl. XLIX.458-459.

139 Martin-Kilcher 1987, 49-53.

13.7 Wrijfschalen

Wrijfschalen, in het Latijn *mortaria* geheten, zijn een typisch Romeins product en werden, zo weten we uit historische bronnen, in de Mediterrane keuken gebruikt voor het bereiden van diverse gerechten, in het bijzonder sauzen.¹⁴⁰ De bodem aan de binnenzijde is extra opgeruwd door er voor het bakken stukje kwarts, steentjes of grof zand op aan te brengen. Behalve sauzen werden met behulp van houten stampers ook deegwaren bewerkt en mogelijk kaas bereid.¹⁴¹ Het bakselscala van de wrijfschalen uit de Midden-Romeinse Tijd varieert per vindplaats sterk en gedurende de gehele Romeinse Tijd ook binnen de vindplaatsen. Dit duidt erop dat ze vanaf het midden van de 1e eeuw n.Chr. in de provincie op talrijke plaatsen vervaardigd zijn. De verspreiding zal dan ook over het algemeen regionaal van aard zijn geweest, al zijn sommige exemplaren over grotere afstanden getransporteerd en verhandeld over de provinciegrenzen.¹⁴² Wrijfschalen zijn in *Germania inferior* in de 2e en 3e eeuw onder meer in Birgel, Heerlen, Köln – Rudolfplatz, St. Michielsgestel – Halder, Soller en Tienen geproduceerd.¹⁴³ In het algemeen betreft het gangbare, ‘ruwwandige’ exemplaren, maar in Köln – Rudolfplatz en Soller zijn ook gladwandige wrijfschalen vervaardigd. Aanvankelijk is gedacht dat het afzetgebied van de diverse productieplaatsen zich voornamelijk zou hebben beperkt tot het directe achterland van de *limes*.¹⁴⁴ Vondsten uit Arnhem – Meinerswijk en Xanten lijken deze conclusie echter te ondergraven.¹⁴⁵ Wel is de productie beperkt gebleven tot onze streken.¹⁴⁶ Zo komen ze bijvoorbeeld niet voor in het Belgische gebied tussen de Leie en de Schelde.¹⁴⁷ Vanwege de variatie in baksels en vormen wordt verondersteld dat wrijfschalen nauwelijks bruikbaar zijn voor een betrouwbare datering.¹⁴⁸ Een gedegen studie, waarin naast de vorm ook het baksel betrokken wordt, kan hierin echter uitkomst bieden. Hierin lijkt verandering te komen door enkele recente studies in België. Daar de resultaten van dit wrijfschaalonderzoek nog niet gepubliceerd zijn kan hier niet naar verwezen worden.

noten pagina 300 (vervolg):

140 Baatz 1977, 229.

141 Jensen 1984.

142 Zie bijvoorbeeld Vanderhoeven 1971, 26-29; Hartley 1984; Haupt 1984, 440-444; Vanderhoeven 1989.

143 De Clerck 1983, 99-107; Haupt 1981; Gielen 1987, 91, afb. 8; Binsfeld 1964, 24; Willems 1977, 121; Haupt 1984, 436, 440-444, pl. 173B, 1-9, pl. 176.1-2, 6, pl. 179.2-6 en pl. 180.4-7, 9.

144 Brunsting 1937, 111; Haupt 1984, 444-445.

145 Willems 1984, 182-183 en 187.

146 Haalebos 1990, 172.

147 Vermeulen 1992, 95.

148 Stuart 1977, 65.

Tabel 13.6 Overzicht van het maximum aantal determineerbare exemplaren van wrijfschalen op basis van rand- en wandfragmenten.

categorie	vormtype	vorm	n
wrijfschaal	44	Stuart 149	10
	45	Vanvinckenroye 342-6	1
	46	Oelmann 86	28
	47	Vanvinckenroye 350	7
	48		1
	49	Gose 453	21 (2)
indet			4
totaal			72 (2)

Tabel 13.7 Overzicht van de wrijfschalen met brandsporen op de rand.

vormtype	n	met brandsporen	
		n	%
44	10	–	–
45	1	–	–
46	28	4	14
47	7	3	43
48	1	–	–
49	21	12	57
totaal	68	19	28

Er zijn in Breda-West vier randfragmenten van wrijfschalen, die niet nader te determineren zijn.¹⁴⁹ Zij waren bovendien te klein om te tekenen. Dat wrijfschalen op het vuur hebben gestaan om de inhoud te verwarmen bewijzen brandsporen op de buitenzijde van de rand op 28 % van de randfragmenten.

Vt 44 Wrijfschaal Stuart 149 (Brunsting 36) met min of meer horizontale rand

Deze wijd uitlopende wrijfschalen worden gekenmerkt door een stevige wand en bodem. De horizontale en relatief brede rand hangt sterk over en is enigszins gekruld. Ze zijn allemaal voorzien van een gootvormige uitgietsopening. Deze vorm komt vanaf de Claudische tijd voor, zoals vondsten uit Hofheim bewijzen.¹⁵⁰ De wrijfschalen hebben geen standring, in tegenstelling tot de qua baksel zeer homogene groep van wrijfschalen met horizontale rand Haltern 60, die echter uit de Augusteïsche periode dateren.¹⁵¹

Breda: de variatie aan randen in deze groep is nogal groot. Het is dan ook de vraag of alle onder dit vormtype geschaarde randfragmenten daadwerkelijk tot dit type gerekend mogen worden. Sommige randen, zoals afb. 13.8.44.4, 6 en 7, vertonen de aanzet van een opstaande lijst, die zo kenmerkend is voor wrijfschalen van het vormtype 46.

Op slechts één randfragment is een vaag stempel leesbaar: CVRIABITV[s (afb. 13.8.44.7). De R is niet zeker, het zou ook een B of een P kunnen zijn. Van negen exemplaren is de binnendiameter van de rand vastgesteld: 22, 25, 26 [3x], 27, 28, 30 [2x] cm.

Baksel:

- 44.1 Fijn, lichtbruin / grijs / lichtbruin, bruine magering.
- 44.2 Fijn, geelwit, deels roze en rood zand gemagerd, enkele grove zandkorrels.
- 44.3 Fijn, geelwit / geeloranje (10YR8/4) / geel, enkele rode insluitsels.
- 44.4 Fijn, oranjebruin, met fijn zand gemagerd.
- 44.5 Fijn, geel / oranje / geel, enkele grove zandkorrels, enkele witte insluitsels.
- 44.6 Zeer fijn, oranje (7.5YR7/6).
- 44.7 Fijn, licht oranjebruin (ca. 10 YR7/6), enkele grove insluitsels.

Steenakker: Huis 44 (afb. 13.8.44.4), 47 [3x], 52 (afb. 13.8.44.7); omgeving Huis 32; Waterput 26; omgeving Waterput 26 (afb. 13.8.44.1); 1956/57 Potstallen (afb. 13.8.44.6).

Huifakker: Waterput 37 [3x] (afb. 13.8.44.2, 3, 5).

Vt 45 Wrijfschaal Vanvinckenroye 1991.342-346 met driehoekig randprofiel

Deze wrijfschalen hebben een stompe driehoekige randverdikking die niet of nauwelijks is ondersneden en nooit omkruld. Ze zijn meestal overvloedig verschaald met grof potgruis. Volgens Vanvinckenroye dateren deze wrijfschalen in Tongeren uit de periode vanaf de Claudische tijd tot in de vroege 2e eeuw.¹⁵²

Breda: van het enige exemplaar is de binnendiameter van de rand vastgesteld: 24 cm.

Baksel: Fijn baksel, oranje / lichtgrijs / oranje / gele insluitsels (klei/chamotte?).

Huifakker: Huis 62 (afb. 13.8.45).

Vt 46 Wrijfschaal Oelmann 86 (Vanvinckenroye 1991.352) met opstaande lijst en afhanginge rand

Kenmerkend voor deze wrijfschaal is de opstaande lijst aan de binnenzijde van de rand, die duidelijk boven de rand uitsteekt. Volgens Vanvinckenroye zijn dergelijke wrijfschalen in de 3e eeuw te dateren.¹⁵³

Breda: de bovenkant van de opstaande lijst op een aantal randfragmenten is voorzien van een groef. Soms is deze dieper ingesneden, in andere gevallen is deze minder diep of nauwelijks te zien. Twee randfragmenten, uit de Huizen 47 en 52, stammen van dezelfde wrijfschaal. Van twaalf exemplaren is de binnendiameter van de rand vastgesteld: 19, 20, 21, 22, 24, 25, 26 [3x], 27, 28 [2x] cm.

Baksel:

- 46.1 fijn, geel / lichtoranje / geel / lichtoranje / geel, enkele grove zandkorrels, rode insluitsels;
- 46.2 fijn, geel / lichtoranje / geel;
- 46.3 fijn, oranje / grijs / oranje;
- 46.4 fijn, geel / oranje / geel, rode insluitsels;
- 46.5 fijn, geel / lichtoranje / geel / lichtoranje / geel, enkele rode insluitsels;
- 46.6 fijn, zeer lichtoranje / lichtgrijs / zeer lichtoranje, rode insluitsels;
- 46.7 fijn, roodbruin (ca. 5YR6/6);
- 46.8 fijn, verbrand, enkele rode insluitsels;
- 46.9 fijn, crèmekleurig, enigszins gelaagd;
- 46.10 fijn, verbrand, grijze kern;
- 46.11 fijn, crèmekleurig, enigszins gelaagd, rode insluitsels;
- 46.13 fijn, oranjebruin.

Steenakker: Huis 47 [10x] (afb. 13.8.46.1, 2 en afb. 13.8.7), 47+ 52 (afb. 13.8.46.3), 48, 52

149 Alle vier afkomstig van Steenakker: huis 47, waterput 28, kuil 114 en BR-54-98 8/143.

150 Ritterling 1913, 308-312, type 80B en pl. XXXV/80B.

151 Loeschke 1909, 243, afb. 16.14 en 244-245; Simon 1976, 107 en pl. 38.63.

152 Vanvinckenroye 1991, 72 en 73, pl. XXXII, 342-346.

153 Vanvinckenroye 1991, 74.

Afb. 13.8 Wrijfschalen, schaal
1:4, stempel 1:2.

[5x] (afb. 13.8.46.5); omgeving Huis 47 (afb. 13.8.46.11), 44/48/51 (afb. 13.8.46.9); Waterput 20, 27; 1956/57 Potstallen (afb. 13.8.46.12).

Huifakker: Huis 59 [3x] (afb. 13.8.46.4 en afb. 13.8.46.8), 10; omgeving Huis 59; Kuil 130 (afb. 13.8.46.6).

Vt 47 Wrijfschaal Vanvinckenroye 1991.350 met opstaande lijst, geul en afhangende rand

Tussen de opstaande lijst en de afhangende rand is een geul aangebracht. Volgens Vanvinckenroye dateren dergelijke randen uit de periode van het tweede kwart van de 2e eeuw tot aan het begin van de 3e eeuw.¹⁵⁴

Breda: van drie exemplaren is de binnendiameter van de rand vastgesteld: 24, 27 [2x] cm.

Baksel: 47.1: fijn, witgrijs; 47.2: fijn, witgrijs; 47.3: fijn, zeer lichtoranje / lichtgrijs / zeer lichtoranje, enkele grove zandkorrels, rode insluitsels.

Steenakker: Huis 47 [2x] (afb. 13.9.47.1), 48; omgeving Huis 43 (afb. 13.9.47.3); Waterput 23 (afb. 13.9.47.2); Kuil 114.

Huifakker: Huis 59.

Vt 48 Wrijfschaal met opstaande lijst, groef en afhangende rand

In plaats van een geul, zoals bij de vorige vorm, is bovenop de rand een smalle groef aange-

¹⁵⁴ Vanvinckenroye 1991, 74 en 75, pl. XXXIII, 350.

Afb. 13.9 Wrijfschalen, schaal 1:4; graffito 1:2.

155 Vanderhoeven 1989, 11.

156 Haupt 1981, 389, figuur 3.8 en 390; Gielen 1987, 91, figuur 9; Binsfeld 1964, 24; Haupt 1984, 444 en plaat 183; Heimberg & Rüger 1973, 103, plaat 10.12-13 en 116-118.

157 Haalebos 1990, 172.

158 Willems 1984, 182-183 en 187.

159 Haalebos 1990, 172.

13.8 *Dolia*

bracht. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 26 cm.

Baksel: fijn baksel, geel / zeer lichtoranje / geel, enkele grove zandkorrels.

Steenakker: Huis 47 (afb. 13.9.48).

Vt 49 Wrijfschaal Gose 453 met verticale rand

Deze schalen hebben een nagenoeg verticale rand, die enigszins naar binnen is gebogen. De uitgietsopening is, anders dan bij de wrijfschalen met horizontale rand, in de rand aangebracht. Sommige exemplaren zijn direct onder de rand voorzien van een groef. Over hun functie bestaat onduidelijkheid. In het algemeen worden ze als wrijfschalen bestempeld, maar het veelvuldig ontbreken van kwartskorrels op de binnenwand doet Vanderhoeven veronderstellen dat we mogelijk te maken hebben met melkteilen.¹⁵⁵

Deze wrijfschalen zijn min of meer gelijktijdig met wrijfschalen met een horizontale rand in diverse plaatsen vervaardigd, zoals uit vondsten in Birgel, Heerlen, Köln-Rudolfplatz, Soller en Xanten blijkt.¹⁵⁶ Over het algemeen betreft het ruwwandige producten; gladwandige exemplaren zijn geproduceerd in Köln-Rudolfplatz en Soller. Het afzetgebied van deze wrijfschalen zou zich voornamelijk beperkt hebben tot het achterland van de limes.¹⁵⁷ Vondsten uit Arnhem – Meinerswijk en Xanten lijken deze conclusie echter te ondergraven.¹⁵⁸ Wel is de productie beperkt gebleven tot onze streken.¹⁵⁹ Zo komen ze bijvoorbeeld niet voor in het Belgische ge-

bied tussen de Leie en de Schelde.¹⁶⁰ Deze wrijfschalen zijn min of meer gelijktijdig met wrijfschalen met een horizontale rand, dus vanaf het midden van de 2e eeuw tot het einde van de 3e eeuw.¹⁶¹

Breda: op een van de randfragmenten is een graffito in de vorm van drie uitroeptekens, dat *ante coctarum* is aangebracht (afb. 13.9.49.1). Een van de wrijfschalen is aan de buitenzijde voorzien van een gele deklaag (afb. 13.9.49.2). Van veertien exemplaren is de binnendiameter van de rand vastgesteld: 21, 23 [2x], 25, 26 [3x], 27 [4x], 28, 30, 36 cm.

Baksel

49.1 fijn tot grof, lichtbruin / grijs / lichtbruin;

49.2 fijn, geel / lichtoranje / geel;

49.3 fijn, lichtbruin (ca. 10 YR8/2);

49.4 fijn, verbrand;

49.5 grof, geelwit, gemagerd met wit en roze zand;

49.6 fijn tot grof, geel oranje / geel.;

49.7 fijn, crèmekleurig, met wat zand gemagerd, enkele rode insluitsels.

Steenakker: Huis 44, 47 [9x] (afb. 13.9.49.2, 5, 6), 48; omgeving Huis {52}; Waterput 20; 1956/57 Potstallen [2x]; omgeving Greppel 10.

Huifakker: Huis 59 [5x] (afb. 13.9.49.1, 3, 7), {59}; Waterput 33 (afb. 13.9.49.4).

Deze grote potten, die tot ruim een meter hoog kunnen zijn, zijn zeer waarschijnlijk gebruikt als voorraadvat onder andere voor wijn en olijfolie. Albrecht gaat dieper in op de functie van *dolia* als voorraadpot aan de hand van vondsten uit Italië, historische bronnen en afbeeldingen in beeldhouwwerk.¹⁶² *Dolia* werden daar volgens hem tot aan de grootste buikomvang in de grond ingegraven. In onze streken zijn voorbeelden van ingegraven *dolia* zeldzaam.¹⁶³

Het is niet waarschijnlijk dat *dolia* leeg op de uiteindelijke plaats van bestemming arriveerden, zoals Simon terecht heeft opgemerkt.¹⁶⁴ Vermeulen schrijft dat ze eenzelfde functie als amforen vervulden omdat 'sites met veel *dolia* doorgaans weinig amforen opleveren, en omgekeerd'. Hij interpreteert *dolia* als voorraadcontainers.¹⁶⁵ Het ligt voor de hand om te veronderstellen dat *dolia*, net als amforen, primair als transportcontainers werden gebruikt. Na aankomst op de plaats van bestemming, werden ze opgesteld als voorraadvat. De suggestie dat ze voor het vervoer van levensmiddelen werden gebruikt wordt ook gewekt door enkele overeenkomsten met de zogenoemde kurkurnen. Zo bezitten zowel de *dolia* als de kurkurnen een naar binnen gebogen rand, die in een aantal gevallen bij beide vormen bovendien voorzien is van een pekrand. Deze pekrand zorgde voor een goede afdichting tussen de rand van de pot en het deksel. Deze laatste is waarschijnlijk van een vergankelijk materiaal, zoals hout of geïmpregneerde stof, geweest, aangezien aardewerken deksels slechts sporadisch worden aangetroffen. Een voorbeeld van een deksel in een kurkurnbaksel is bekend uit Nijmegen.¹⁶⁶ Verder zijn in enkele gevallen mogelijk ook loden deksels toegepast. Dat *dolia* en kurkurnen in ieder geval in de 1e eeuw n.Chr. voor een deel in dezelfde pottenbakkerijen zijn vervaardigd, bewijst de vondst van enkele *dolium*-randen in een kurkurnbaksel op het Kops Plateau in Nijmegen.¹⁶⁷

Het is goed mogelijk dat *dolia* onder andere gebruikt werden voor het transport en/of de opslag van visproducten, zoals blijkt uit een in Aardenburg gevonden exemplaar met een ingekrast graffito.¹⁶⁸ Hoewel het een andere vorm betreft, lijkt het graffito op een klein op de draaischijf vervaardigd *dolium* uit Nederweert ook in deze richting te wijzen.¹⁶⁹ Bovendien werden grote *dolia* in onze streken ook gebruikt voor de vervaardiging van visproducten, zoals blijkt uit een vondst uit Valkenburg (Z-H).¹⁷⁰ Dit exemplaar was ingegraven in een kuil met mest. De broeiende mest zal voor een temperatuursverhoging gezorgd hebben, die noodzakelijk was voor de productie van de beoogde visproducten. De grondstoffen bestonden uit een mengsel van platvis, steur en snoek, die mogelijk tezamen met verschillende kruiden werden gegist.¹⁷¹

160 Vermeulen 1992, 95.

161 Barfield 1968, 80 en 81, afb. 28.8; Haalebos 1977, 63; Haupt 1984, 444-445.

162 Albrecht 1942, 142-143.

163 In Nijmegen, in de Flavische canabae op het terrein van het voormalige Canisius-College, is de bodem van een ingegraven *dolium* in situ gevonden (mondelinge mededeling van J. K. Haalebos). In Wange zijn in de kelder van een Romeinse villa vijftien gaten van verschillende afmetingen gevonden, waarin voorraadpotten en amforen gestaan moeten hebben (Lodewijckx 1991, 44, afb. 5 en 46). Ook het *dolium* te Swalmen – Heide is op de oorspronkelijke standplaats aangetroffen (Bosman 2001, 11. Zie ook Bosman 2002).

164 Simon 1976, 191.

165 Vermeulen 1992, 95.

166 Hokwerda 1941, 77 en pl. XVII.1388.

167 Vondstnummers 256/082, 292/135 en 396/121. Alle zijn in de voor-Flavische periode gedateerd.

168 ALLIIC XI S(emis), d.v.z. 11,5 amphora allec (ongeveer 300 l vissaus). Het graffito zou volgens Bogaers (1971, 40) voor het bakken zijn aangebracht. Dit moet volgens een persoonlijke mededeling van de auteur gecorrigeerd worden: het graffito is na het bakken aangebracht!

169 GARVM XXVII, d.v.z. 27 sextarii garum (= 14,4 l vissaus). Het graffito is na het bakken aangebracht: Willems 1983, 267; Bruekers 1986, 154 en 155, afb. 1; Bruekers 1989, 57-58.

170 Bult & Hallewas 1987, 14.

Tabel 13.8 Overzicht van het maximum aantal determineerbare exemplaren van *dolia* op basis van rand- en wandfragmenten.

categorie	vormtype	vorm	n
<i>dolium</i>	50	Stuart 147	2 (82)
	51		1
	52		2
totaal			5 (82)

noten pagina 306 (vervolg):

171 In 1970 zijn in de Oosterschelde bij Colijnsplaat enkele votiefaltaren gevonden die door drie handelaren in vissaus aan de godin Nehalennia zijn gewijd (Bogaers 1971, 40). Deze altaren worden in de tweede helft van de 2e en de eerste helft van de 3e eeuw gedateerd (Bogaers 1971, 34-35). Het is aannemelijk dat deze zogenoemde negotiatores allectarii handelden in *dolia*, die gevuld waren met visproducten, want vissausamforen die we zo goed kennen uit de 1e eeuw, zijn uit die latere periode niet bekend. Het is evenwel niet uitgesloten dat deze producten ook in andere aardewerkvormen of houten tonnen werden vervoerd. Het is echter niet zo, zoals Bosman (2001, 15) beweert dat *dolia* vooral voor de opslag van garum zijn gebruikt. Ons inziens is dit niet waarschijnlijk omdat *dolia*, zoals in Soller, zijn geproduceerd op plaatsen waar de mogelijkheden om in de directe nabijheid vis te vangen klein waren. Zou het wel waar zijn dan zou de productie van *dolia* vooral langs rivieren en de

Afb. 13.10 *Dolia*, schaal 1:4.

172 Simon 1976, 190.

173 Bosman 2001, 16.

174 Onder andere: Albrecht 1942, 139-143 en 141. afb. 36; Gose 1950, 31, type 356-358, pl. 57.356 en pl. 58.357-358; Simon 1976, 189-191, vorm 52 en pl. 46.210-211; Stuart 1977, 64-65, type 147 en pl. 16.218-221.

175 Haupt 1984, 454-455 en pl. 194.1-14.18 en 195.

176 Barfield 1968, 84, nr. 36.

Vt 50 Groot *dolium* Stuart 147 met naar binnen gebogen platte rand

De grote voorraadvaten of *dolia* Stuart 147 zijn voorzien van een naar binnen gebogen, gedraaide platte rand met groeven, waarvan het uiteinde soms enigszins is verdikt. De wand en bodem zijn niet op de draaischijf, maar met de hand gemodelleerd, dit in tegenstelling tot alle andere hier behandelde vormen aardewerk, met uitzondering van kurkurnen (Vt 22). Het baksel is grof en veelal met (bak)steengruis of zand gemagerd. De kleur varieert van bruinzwart, via (rood)bruin tot lichtgrijs en wit. Op de rand en de schouder is soms een golfvormige versiering aangebracht. De randen zijn meermaals van een pekachtige substantie voorzien welke waarschijnlijk heeft bijgedragen aan een luchtdichte afsluiting met houten deksels.

Uit de 1e eeuw zijn productieplaatsen bekend uit Thuisy, Sept-Saulx, Köln – Lungengasse en Vervoz.¹⁷² Overzien we het scala aan baksels dan is het onwaarschijnlijk dat *dolia* afkomstig zijn uit Zuid-Frankrijk en Spanje, zoals Bosman schrijft.¹⁷³ Daarvoor zijn geen aanwijzingen. Het verspreidingsgebied van *dolia* lijkt zich in de 1e eeuw te beperken tot *Gallia Belgica* en de beide Germaanse provincies. Deze potten zijn, als we de verschillende publicaties mogen geloven, vanaf de laatste decennia voor het begin van de jaartelling tot in het begin van de 2e eeuw geproduceerd.¹⁷⁴ De vondst van afval van *dolium*-productie in Soller bewijst echter dat ze ook in latere tijd nog zijn vervaardigd. Bovendien is de verscheidenheid aan baksels groter; er zijn in Soller bijvoorbeeld rode, ruwwandige en witte, gladwandige *dolia* geproduceerd. De wanden van de aldaar vervaardigde *dolia* zijn veelvuldig versierd met reliëfbanden, welke dikwijls de naden tussen de afzonderlijke onderdelen van de wand versterkt hebben. Deze reliëfbanden kunnen voorzien zijn van vingertopindrukken en ingekraste lijntjes. Bovendien zijn verschillende exemplaren voorzien van groeven en een golfvormige decoratie.¹⁷⁵ Vondsten uit Froitheim bewijzen dat de productie van *dolia* in ieder geval tot in het laatste kwart van de 3e eeuw doorloopt.¹⁷⁶

Breda: van één exemplaar is de binnendiameter van de rand vastgesteld: 30 cm.

Baksel: het baksel van de *dolium*-fragmenten varieert sterk, van bruin tot roodbruin met rode of gele potgruis verschaald en wit. Deze laatste fragmenten lijken vooral in de 3e eeuw gedateerd te mogen worden. Het is niet uitgesloten dat zulke *dolia* tevens in het Waasland zijn vervaardigd, al ontbreekt bij het enige exemplaar uit het Waasland de verschraling met potgruis (zie Vt 85). De verschraling met rode potgruis die enkele scherven tonen, heeft optisch gezien veel weg van Waaslands aardewerk. Nader microscopisch onderzoek is nodig om deze gedachte te verifiëren.

Steenakker: Huis {45}, {47} [33x], {48}, {52} [3x], {53}; Hutkom {3} [4x], {3/Waterput 22} [2x]; omgeving Hutkom {1}, {4}; Waterput {7}, {20} [3x], {22}, {23} [5x], {26} [3x], {28} [2x]; Kuil 114, {118}; 1956/57 Potstallen [1x], {Potstallen} [6x]; BR-54-98 stortvondst.

Huifakker: Huis {59}, {60} [2x]; Waterput {33}, {36} [3x], 37 (afb. 13.10.50), {37} [9x], {38}; Kuil {143}.

Vt 51) *Dolium* met afgeronde, naar binnen gebogen wand

Voor dit in *terra nigra* uitgevoerde randfragment zijn geen parallellen. De binnendiameter van dit exemplaar bedraagt 25 cm.

Baksel: het randfragment was grijszwart van kleur en grof gemagerd.

Huifakker: Waterput 36 (afb. 13.10.51).

Vt 52) *Dolium* met geprofileerde rand

Van twee Bredase exemplaren is de binnendiameter van de rand vastgesteld: 18, 19 cm.

Baksel: 52.1: lichtbruin / grijs / lichtbruin, met (soms grof) zand gemagerd, grijszwart oppervlak; 52.2: fijn grijs, met zwart oppervlak.

Steenakker: Hutkom 3 (afb. 13.10.52.2).

Huifakker: Waterput 37 (afb. 13.10.52.1).

13.9 Ruwwandig aardewerk

Onder ruwwandig aardewerk verstaan we baksels die sterk met zand of kwartsbrokjes gemagerd zijn, waardoor het oppervlak ruw aanvoelt. Veelal betreft het een 'goedkoop massaproduct' dat vooral in de directe omgeving van de productieplaats verspreid is, doch uitzonderingen komen regelmatig voor. Zo is bijvoorbeeld in de omgeving van Breda geen productiecentrum van dit aardewerk bekend, waardoor mag worden aangenomen dat de potten uit andere streken zijn aangevoerd. Vooral het stroomgebied van de Rijn en Maas komen als herkomstgebied van ruwwandig aardewerk in aanmerking. In Breda-West is vooral gebruik gemaakt van het functioneel vergelijkbare Waaslandse aardewerk.

Het zou misleidend zijn om de Bredase ruwwandige potten primair als kookpotten te betitelen. Het betreft over het algemeen potten en bakken die voor het transport van voedsel gebruikt zijn. Daarna lijkt de inhoud indien nodig voorafgaande aan de consumptie in een aantal gevallen verhit te zijn. Dit verklaart het regelmatige voorkomen van voedselresten en brandsporen op de rand van ruwwandige potten (en bakken) in Breda-West en andere Romeinse nederzettingen. Eenzelfde fenomeen zien we terug bij het Waaslandse aardewerk uit Breda-West. Daar zijn de brandsporen nog veel duidelijker te zien op de oxiderend gebakken oranje potten en bakken, dan op de donker gekleurde ruwwandige potten en bakken. In tabel 13.9 is te zien welk percentage van de potten en bakken brandsporen en/of voedselresten op de rand bezitten.

Dit aardewerk vormt in de meeste opgegraven nederzettingen uit de Romeinse Tijd in het zuidoosten van Nederland en langs de *limes* de grootste vondstgroep. Doordat het in een aantal gevallen verbrand is of de kleur in de bodem veranderd is, is niet altijd goed te bepalen met welk baksel we te maken hebben. Desondanks zijn van een aantal randfragmenten uitspraken te doen over de her-

categorie	vormtype	n	met brandsporen		
			n	%	
pot	53	5	2	40	
	54	35	17	49	
	55	1	–	–	
	56	1	–	–	
	57	1	–	–	
	58	1	–	–	
	59	1	1	100	
	60	1	1	100	
	kom bak	61	16	3	19
		62	1	–	–
63		6	1	17	
64		4	1	25	
65		1	–	–	
66		9	–	–	
67		2	–	–	
68		1	–	–	
totaal		86	26	30	

Tabel 13.9 Overzicht van het ruwwandige aardewerk met brandsporen en voedselresten op de rand.

categorie	vormtype	vorm	(geel)wit	urmitz	overig	n
pot	53	Oelmann 87	1	–	4	35
	54	Oelmann 89	10	1	24	1
	55		–	–	1	1
	56		–	–	1	1
	57		–	–	1	1
	58		–	–	1	1
	59		–	–	1	1
	60		–	–	1	1
	61	Oelmann 104	4	6	6	16
	62		–	–	1	1
bak	63	Oelmann 111	2	1	3	6
	64		1	1	2	4
	65	Vanvinckenroye 560	–	–	1	1
	66	Oelmann 112	–	3	6	9
	67		–	–	2	2
	68	Brunsting 19	–	–	1	1
	62-68 ¹⁷⁷		– (3)	–	– (6)	– (9)
	69		–	–	1	1
kan	70		–	–	1	1
	71	Oelmann 120a	3	–	7 (3)	10 (3)
indet			–	–	4	4
totaal			21 (3)	12	69 (9)	102 (12)

Tabel 13.10 Overzicht van het maximum aantal determineerbare exemplaren van ruwwandig aardewerk op basis van rand- en wandfragmenten.

komst. De belangrijkste groep zijn de Rijnlandse en Maaslandse producten, die veelal in een wit tot geelwit baksel zijn uitgevoerd. Een andere goed herkenbare bakselgroep is de Urmitzter waar, vanwege het opvallende rode zand als magering van de klei. De diversiteit in baksels van de overige scherven is groot, waardoor we mogen veronderstellen dat ze uit verschillende productieplaatsen afkomstig zijn. Met enige zekerheid mogen we aannemen dat ze niet in de directe omgeving gemaakt zijn. Waarschijnlijk zijn ze geïmporteerd uit het Rijngebied, België of Noord-Frankrijk.

Vt 53 Pot Oelmann 87 (Brunsting 1b, Stuart 201b) met naar buiten omgebogen en brede, afgeplatte rand

De rand is overwegend horizontaal, maar kan soms iets naar binnen hellen. De rand is niet altijd plat, soms oogt deze bol. Van het in afb. 13.11.53.3 afgebeelde fragment kan men zich afvragen of de toewijzing aan dit vormtype terecht is. Veelal bevinden zich op de schouder groeven. Deze potten zijn onder andere in Heerlen en Soller geproduceerd.¹⁷⁸ De in Tienen vervaardigde potten zijn aan het einde van het bakproces 'gesmookt'.¹⁷⁹ Dergelijke potten Oelmann 87 komen in de 2e eeuw in zwang. De jongste exemplaren stammen uit de eerste helft van de 3e eeuw.¹⁸⁰

Breda: van drie exemplaren is de binnendiameter van de rand vastgesteld: 9, 10, 13 cm.

Baksel:

53.1 verbrand, rode insluitsels;

53.2 crème tot lichtbruin, met fijn zand gemagerd, 'gesmookt';

53.3 verbrand, met zand gemagerd.

Steenakker: Huis 47 [2x] (afb. 13.11.53.2-3), 51; 1956/57 Potstallen.

Huifakker: Waterput 33 (afb. 13.11.53.1).

Vt 54 Pot Oelmann 89 met dekselgeul

De rand van deze vorm is nogal ingewikkeld geprofileerd. Aan de buitenzijde, onder de rand, is een lijst en de bovenzijde toont de karakteristieke dekselgeul met opstaande rand; waardoor ook wel wordt gesproken over randen met een 'hartvormig profiel'.¹⁸¹ Veel exemplaren van deze vorm ontberen deze rand; soms ontbreekt de lijst, soms is de rand min of meer horizontaal naar buiten geklapt. In veel gevallen zijn de potten op de schouder voorzien van ondiepe groeven en hebben ze een vlakke bodem. De kleur van het baksel varieert sterk.

Deze potten, die met deksels afgesloten konden worden, lijkten te zijn gebruikt om in te koken. Dat blijkt veelvuldig uit aangekoekte roetdeeltjes en verkoelde etensresten op randfragmenten. Waarschijnlijk zijn dit de verbrande resten van de oorspronkelijke inhoud, die voorafgaand

¹⁷⁷ Niet nader te identificeerbare randfragmenten van bakken: Steenakker Huis (47) [6x], (54) - 1956/57 (Potstallen) - BR-54-98 Werkput (8/0).

¹⁷⁸ Heerlen: Gielen 1987, 91, afb. 6.3; Soller: Haupt 1984, 448, afb. 11.

¹⁷⁹ De Clerck 1983, 120-121.

¹⁸⁰ Haupt 1984, 448.

¹⁸¹ Oelmann 1914, 72.

Afb. 13.11 Ruwwandig gebruiksaardewerk, schaal 1:4.

aan de consumptie werd gekookt. In eerste instantie werden zulke potten vooral gebruikt voor het transport of het bewaren van droge vruchten, gezouten vis, graan, groenten, kaas, kruiden, vlees en zelfs poedervormige kleurstof.¹⁸² In onze tijd denken we dan aan weckpotten of blikken. Na gebruik zijn veel van deze potten ook gebruikt als urn om de verbrande resten van overleden personen in bij te zetten.

Potten met dekselgeul zijn ontstaan in de eerste helft van de 2e eeuw en behoren vanaf het midden van de 2e eeuw tot in de Vroege Middeleeuwen tot het meest gebruikte aardewerk in het gebied van de Rijn en Maas.¹⁸³ Het verspreidingsgebied omvat *Germania Inferior* en *Superior*, alsmede delen van het noorden van *Gallia Belgica*.¹⁸⁴ Het is dan ook niet verwonderlijk dat zulke potten op grote schaal in Nijmegen en Xanten zijn vervaardigd.¹⁸⁵ Ruwwandige exemplaren van dergelijke potten zijn in Tienen in een oranje baksel, gemagerd met scherfgruis, vervaardigd. Het oppervlak is door het 'smoken' oranjebruin tot bruinzwart verkleurd.¹⁸⁶ Deze worden hier tot het 'gesmookte' aardewerk gerekend, dat vermoedelijk uit België afkomstig is. Diverse auteurs hebben getracht de verschillende randvormen in een typonchronologisch schema onder te brengen.¹⁸⁷ Tot bruikbare resultaten hebben deze pogingen echter niet geleid.

Breda: de variatie in de randen is groot zoals uit de afbeeldingen in afb. 13.11 blijkt. Een groot

182 De Clerck 1983, 28.

183 Voor de aanvangsdatering zie Oelmann 1914, 72; Brunsting 1937, 144. Voor de gebruikperiode zie Pirling 1966, type 159 en typenplaat 13.159; Hussong & Cüppers 1972, pl. 22, 91, 9b.

184 Oelmann 1914, 72; Haalebos 1990, 167.

185 Voor Nijmegen zie Bogaers & Haalebos 1986, afb. 7.6. Het geproduceerde aardewerk wordt gekarakteriseerd door een rood, baksteenachtig baksel. Voor Xanten zie Heimberg & Rüger 1973, 95 en 102 met afb. 10 en 11.

186 De Clerck 1983, 82-98.

187 Von Petrikovits 1937, 333-334; Pirling 1966, 84-88; Cüppers 1969, 99-107.

Afb. 13.12 Ruwwandig gebruiksaardewerk, schaal 1:4

deel van deze potten lijkt, gezien het geelwitte tot witte baksel, uit het Rijnland afkomstig te zijn. Een aantal randen heeft geen scherp maar een nogal 'slap' profiel, en wordt daarom in de literatuur vooral in de Laat-Romeinse Tijd gedateerd. Er is echter voor soortgelijke slappe randen uit het Maasdal in Noord-Limburg vastgesteld dat deze ook in de 3e eeuw zijn vervaardigd.¹⁸⁸ Uit Hutkom 2 op Steenakker komt een verbrand randfragment dat qua vorm in de Laat-Romeinse Tijd of Vroege Middeleeuwen thuis hoort (afb. 13.11.54.22). Indien het geen latere intrusie in deze hutkom is, lijken dergelijke randfragmenten al in de eerste helft van de 4e eeuw voor te komen. Bij veertien exemplaren kon vastgesteld worden dat ze zijn gebruikt om voedsel in te koken. De randen waren verbrand of er zaten voedselresten op of onder de rand. Eén rand (afb. 13.11.54.2) vertoont aan de buitenzijde een groef. Bij een andere pot zitten op de plaats van de zogenoemde *Viertelrundstab* twee groeven (afb. 13.11.54.4).

Tijdens de opgravingen is weinig compleet vaatwerk aangetroffen. Een van deze (afb. 13.11.54.21) is een pot met dekselgeul uit Waterput 31. Van 25 exemplaren is de binnendiameter van de rand vastgesteld: 7, 8 [2x], 9, 10 [5x], 11 [5x], 12, 13 [3x], 14 [4x], 15, 17, 20 cm.

Baksel:

- 54.1 licht oranjegeel, fijn, met weinig zand gemagerd, enkele holten, enkele rode insluitsels;
- 54.2 lichtbruinoranje (7.5YR7/3), met zand gemagerd;
- 54.3 gelig, met heel fijn zand gemagerd, veel rode insluitsels;
- 54.4 grauwwit tot oranje, magering met roze zand en veel rode insluitsels;
- 54.5 gelig, met zand gemagerd, een enkel rood insluitsel;
- 54.6 gelig / lichtoranje / gelig, met veel zand gemagerd;
- 54.7 licht geelbruin, met zand gemagerd;
- 54.8 gelig, met zand gemagerd, een enkel rood insluitsel;
- 54.9 licht geelbruin, met zand gemagerd;
- 54.10 oranje, met grof zand gemagerd, enkele rode insluitsels;
- 54.11 geeloranje / oranjegrijs / geeloranje, fijn en poederig;
- 54.12 oranjebruin / oranje / oranje bruin, fijn;
- 54.13 verbrand, met heel fijn zand gemagerd;
- 54.14 geel / lichtbruin / geel, met grof zand gemagerd;
- 54.15 gelig / witgrijs, met zand gemagerd;
- 54.16 verbrand / verbrand / oranjebruin, fijn baksel, met weinig zand gemagerd;
- 54.17 verbrand, met zand gemagerd;
- 54.18 geel / lichtgrijs / geel, veel rode insluitsels;
- 54.19 geel / oranje / geel, met zand gemagerd;
- 54.20 oranjegeel, met veel rode insluitsels;
- 54.21 lichtbruin, zeer fijn baksel met heel fijn zand gemagerd;
- 54.22 verbrand (roodbruin?), met middelgrof zand gemagerd;
- 54.23 –
- 54.24 –

Steenakker: Huis 44 (afb. 13.11.54.6), 47 [11x] (afb. 13.11.54.7-13, 24), 48 [2x] (afb. 13.11.54.14-15), 53 [2x] (afb. 13.11.54.16-17); Hutkom 2 (afb. 13.11.54.18, 22), 3/Waterput 22; omgeving Hutkom 1, 2 (afb. 13.11.54.5); Waterput 7, 20 (afb. 13.11.54.19), 23 (afb. 13.11.54.20); omgeving Waterput 20/21; 1956/57 Potstallen; BR-54-98 stortvondst.

Huifakker: Huis 58, 59 [2x] (afb. 13.11.54.3-4); Waterput 31 (afb. 13.11.54.21), 33 (afb. 13.11.54.23), 37 (afb. 13.11.54.1); omgeving Waterput 33 (afb. 13.11.54.2).

¹⁸⁸ Van Enckevort 2000a, 132, afb. 53.

Vt 55 Pot met een in doorsnede min of meer driehoekige rand en flauwe dekselgeul

Het is niet uitgesloten dat het in Breda gevonden exemplaar dateert uit de Vroege Middel-eeuwen. De binnendiameter van de rand bedraagt 16 cm.

Baksel: grijszwart / donker roodbruin / grijszwart, enkele augietkristallen, zeer hard gebakken.

Steenakker: Huis 48 (afb. 13.12.55).

Vt 56 Halsloze pot Oelmann 90 (Brunsting 4) met een eerst naar binnen en daarna naar boven gebogen rand

Kenmerkend voor deze vorm is de geknikte schouder, doordat de wand in een scherpe hoek naar binnen is gebogen. De halsloze rand is min of meer cirkelvormig naar buiten gebogen. Sommige exemplaren zijn voorzien van twee handvatten.¹⁸⁹ Op sommige potten is met behulp van klei (gekerfde) wenkbrauwen, ogen en een neus op de wand gemodelleerd; vandaar de naam 'gezichtsurn'.¹⁹⁰ Ze kunnen ook beschilderd zijn met cirkels, de zogenoemde 'cirkelpotten', of op andere wijzen versierd zijn. Het verspreidingsgebied van deze potten blijft voornamelijk beperkt tot het Benedenrijnse gebied.¹⁹¹ Potten met cirkels zijn onder meer in Heerlen en Soller geproduceerd.¹⁹²

Vroege exemplaren zijn bekend uit Hofheim, soms versierd met bladmotieven in barbotine, en dateren uit de Claudische periode.¹⁹³ De jongste dateren uit de tweede helft van de 3e eeuw, alhoewel enkele onversierde exemplaren uit de eerste helft van de 4e eeuw uit Krefeld – Gellep bekend zijn.¹⁹⁴

Breda: van het enige exemplaar is de binnendiameter van de rand vastgesteld: 11 cm.

Baksel: bruin (ca. 7.5YR5/4).

Huifakker: Huis 59 (afb. 13.12.56).

Vt 57 Pot met naar binnen gebogen rand

Gezien de overeenkomsten in de randvorm hebben we hier te maken met een vorm die vergelijkbaar is met in grijs (Bataafs) aardewerk uitgevoerde potten Holwerda BW 75 (die overigens niet gevonden zijn in Breda-West). Ruwwandige varianten zijn in de literatuur nauwelijks beschreven, als voorbeeld daarvan gelden exemplaren uit De Holdeurn bij Berg en Dal.¹⁹⁵ De vorm komt ook overeen met de welbekende kurkurnen (Vt 22) uit de 1e eeuw en het begin van de 2e eeuw. In Venray–Hoogrieboek kwamen zulke randen in een context uit de 3e eeuw voor.¹⁹⁶

Breda: de rand is afgerond en niet geprofileerd. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 22 cm.

Baksel: groenbruin, grof gemagerd, gegladde buitenzijde.

Steenakke: Kuil 114 (afb. 13.12.57).

Vt 58 Potje met dekselgeul

Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 5 cm.

Baksel: witgeel, veel fijn zand, enkele grotere zandkorrels, grijs oppervlak.

Steenakker: Huis 47 (afb. 13.12.58).

Vt 59 Pot met ondersneden rand

Het Bredase randfragment bezit brandsporen, waardoor ervan uitgegaan mag worden dat de pot met inhoud op het vuur heeft gestaan. De datering is onduidelijk. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 8 cm.

Baksel: donkerbruin, fijn baksel met enkele grotere zandkorrels.

Huifakker: Huis 59 (afb. 13.12.59).

Vt 60 Pot met horizontale, driehoekige rand

Het Bredase randfragment bezit brandsporen, waardoor ervan uitgegaan mag worden dat de pot met inhoud op het vuur heeft gestaan. Het fragment is in de nazakking van een waterput aangetroffen en ook al gezien het baksel en de vorm mag niet uitgesloten worden dat het fragment van een (post)midleleeuwse pot afkomstig is. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 26 cm.

Baksel: bruin, fijn, met rode en zwarte (augiet?) insluitsels.

Steenakker: Waterput 25 (afb. 13.12.60).

Vt 61 Pot Oelmann 104 (Stuart 211, Brunsting 9) met aan de binnenzijde verdikte ronde rand

De randen, die op verschillende wijzen uitgevoerd kunnen zijn, zijn meestal begrensd door een groef. Ook op de buitenkant van de wand is vaak een dergelijke groef aangebracht. Naar alle waarschijnlijkheid is een deel van deze potten gebruikt voor het koken van de inhoud, zoals Erdrich voor exemplaren uit de 4e eeuw heeft kunnen aantonen.¹⁹⁷ Ze zijn onder meer in Tienen in een 'gesmookte' variant vervaardigd.¹⁹⁸ Gezien de diversiteit en de baksels zijn dergelijke potten op grote schaal vervaardigd en hebben zij, samen met de potten met dekselgeul, lange tijd tot de standaardvormen in het transport- en het keukenaardewerk behoord.¹⁹⁹

189 Gose 1950, 45, type 526 en pl. 52.526.

190 Oelmann 1914, 72-73.

191 Brunsting 1937, 144-145 en pl. 7.4; Haalebos 1990, 165, afb. 90.8 en 167-168, type 6050.

192 Heerlen: Gielen 1971, 6-7 en afb. 2.7994; Haupt 1984, 447 en pl. 185B.1-5.

193 Ritterling 1913, 313-314, type 81 en pl. XXXV/81A.

194 Krefeld – Gellep zie Pirling 1966, 84, type 102 en typenplaat 9.102; Pirling 1974, 58; Gose 1950, 45, type 525 en pl. 52.525; Pirling 1979, 43. Echternach zie Bakker 1981, 249 en 252, afb. 192.34-35.

195 Holwerda 1944, 18-19, type 61 en pl. III.249-255.

196 Van Enckevort 2000a, 137, afb. 54.87 en 139.

197 Erdrich 1986, 13.

198 De Clerck 1983, 111-112.

199 Brunsting 1937, 148-149, type 9 en pl. 7.9; Stuart 1977, 79, type 211 en pl. 21.352; Haupt 1984, 450-451 en pl. 190.1-13; Haalebos 1990, 165, afb. 90.11 en 169, type 6110-6111.

De vroegste potten worden in de 1e eeuw gedateerd, maar ze zijn pas vanaf het midden van de 2e eeuw op grote schaal vervaardigd.²⁰⁰ De potvorm veranderde gedurende de 2e tot en met 4e eeuw nauwelijks.²⁰¹ De jongste exemplaren, uit de tweede helft van de 4e eeuw en de 5e eeuw, zijn enigszins afwijkend van randvorm, omdat de rand als een soort lip naar buiten steekt.²⁰²

Afb. 13.13 Ruwwandig gebruiksaardewerk, schaal 1:4.

Breda: qua vorm en baksel zijn de randfragmenten, zeker als geen delen van de wand daartoe behoren, nauwelijks te onderscheiden van de bakken met naar binnen gebogen en verdikte rand (Vt 64). In enkele gevallen is de toewijzing dan ook twijfelachtig.²⁰³ De vorm van de potten is gevarieerd. Nagenoeg alle potten hebben een groef onder de rand. Slechts één exemplaar heeft twee groeven. Aanwijzingen over de functie leveren de randfragmenten nauwelijks op, want slechts op één scherf zaten verkleuringen die wezen op het gebruik om voedsel te verwarmen. Van tien exemplaren is de binnendiameter van de rand vastgesteld: 11, 12, 14, 17, 18, 19 [2x], 20, 21, 26 cm.

Baksel:

- 61.1 lichtbruin, met fijn zand gemagerd;
- 61.2 verbrand, met fijn rood zand gemagerd;
- 61.3 geelbruin, fijn baksel met enige grove zandkorrels;
- 61.4 verbrand / lichtoranje / witgeel, met grof, deels roze zand gemagerd;
- 61.5 roze-oranje, met zand gemagerd;
- 61.6 crème tot gelig, fijn zand;
- 61.7 lichtbruin, gemagerd grof opaak en rozerood zand;
- 61.8 niet te bepalen;
- 61.9 gelig, met fijn zand gemagerd, kleine hoeveelheid roze zand;
- 61.10 geelgrijs, met fijn, deels roze zand gemagerd;
- 61.11 verbrand / zeer lichtoranje / gelig, met rood zand gemagerd;
- 61.12 verbrand, met fijn roodroze zand gemagerd.

Steenakker: Huis 47 [4x] (afb. 13.12.61.3-5), 48 [2x] (afb. 13.12.61.6-7); omgeving Huizen 47/48 [3x] (afb. 13.12.61.9-10); Waterput 22 (afb. 13.12.61.8); 1956/57 Potstallen.

Huifakker: Huis 59 [4x] (afb. 13.12.61.1-2); Waterput 37.

200 Ritterling 1913, 324, type 93A en 344-345, type 112.

201 Vergelijk Gose 1950, pl. 46.484-487 en pl. 47.488-493.

202 Bakker 1981, 335, 341, afb. 247.58-65 en 343, afb. 66-71.

203 Iets dergelijks heeft Haupt (1984, 451) ook bij het materiaal uit Soller geconstateerd.

Vt 62 Bak met naar binnen geknikte rand

Directe parallellen voor zulke bakken zijn niet direct voorhanden. De vorm van de rand lijkt veel op kommen Oelmann 105 uit Niederbieber. Oelmann ziet parallellen met vormen uit de 1e eeuw in Hofheim en naar de 4e eeuw, waardoor een duidelijke datering ontbreekt.²⁰⁴ Gose dateert deze kommen vanaf het einde van de 2e eeuw, het begin van Niederbieber, tot in de tweede helft van de 3e eeuw.²⁰⁵ Een in Tongeren gevonden kom wordt door Vanvinckenroye in de tweede helft van de 3e eeuw gedateerd.²⁰⁶ Een datering in de tweede helft van de 3e eeuw en het begin van de 4e eeuw wordt door Pirling aangehouden.²⁰⁷ Analooq aan de kommen zullen bakken met deze randvorm eenzelfde datering hebben. Op dergelijke kommen en op de in Breda gevonden bak passen zogenoemde stolpdeksels,²⁰⁸ maar daarvan zijn in Breda geen herkenbare, bijpassende fragmenten in ruwwandig aardewerk aangetroffen. Zulke deksels zijn wel vertegenwoordigd in Waaslands aardewerk (Vt 116).

Breda: van het enige exemplaar is de binnendiameter van de rand vastgesteld: 24 cm.

Baksel: grijszwart, met veel fijn zand gemagerd.

Steenakker: Huis 47 (afb. 13.13.62).

Vt 63 Bak Oelmann 111 met naar binnen gebogen en enigszins verdikte rand

Gewoonlijk hebben deze bakken direct onder de rand één of meer groeven. In Niederbieber is deze vorm sporadisch vertegenwoordigd en meent Oelmann te concluderen dat deze vorm *das II. Jahrhundert nicht überdauert* heeft.²⁰⁹ Vergelijkbare bakken uit Soller worden door Haupt echter van de tweede helft van de 2e tot ver in de 3e eeuw gedateerd.²¹⁰ Ook in Krefeld – Gellep komt een vergelijkbaar exemplaar voor, dat door Pirling rond het midden van de 4e eeuw is gedateerd.²¹¹ Bij de in Venray – Hoogriebroek aangetroffen randfragmenten werd geconstateerd dat er een zekere variatie bestaat in de verdikking van de rand.²¹² Deze verdikkingen zijn geprononceerder dan bij het onder Oelmann 111a afgebeelde voorbeeld.²¹³ Dit komt overeen met de bakken die in Soller zijn aangetroffen.

Breda: het in afb. 13.13.63.3 afgebeelde fragment lijkt op de borden Vt 18 en 78, maar is op basis van het baksel tot het ruwwandige aardewerk gerekend. Drie van de vier exemplaren vertonen een groef onder de rand. Het in afb. 13.13.63.4 afgebeelde fragment heeft een iets naar binnen geknikte rand en lijkt daardoor op bakken Vanvinckenroye 138 (= Unverzagt 34, Pirling 126). Dergelijke bakken worden over het algemeen in de 4e eeuw gedateerd, maar uit Soller zijn exemplaren uit de tweede helft van de 3e eeuw bekend.²¹⁴ Op twee van de vier randfragmenten zaten aan de buitenzijde aangekoekte en verbrande voedselresten, waaruit geconcludeerd mag worden dat hierin voedsel is gekookt. Een andere rand vertoonde aan de buitenzijde brandsporen. Van drie exemplaren is de binnendiameter van de rand vastgesteld: 12, 14, 22 cm.

Baksel:

63.1 verbrand, fijn baksel;

63.2 gelig / grijs / gelig, fijn zand, holtes;

63.3 verbrand, zeer fijn;

63.4 verbrand, veel (soms roze) zand al magering;

63.5 gelig, met rode insluitsels.

Steenakker: Huis 47 [2x] (afb. 13.13.63.1-2); Hutkom 1/fase 2 (afb. 13.13.63.4), 2 (afb. 13.13.63.3); 1956/57 Potstallen (afb. 13.13.63.5).

Vt 64 Bak met aan de binnenzijde verdikte ronde rand

Breda: de randafwerking lijkt sterk op de kommen Oelmann 104 (Vt 61). Dat de fragmenten niet tot genoemde kommen maar tot de bakken gerekend mogen worden, blijkt uit de naar binnen wijkende rand. Alle drie in Breda aangetroffen exemplaren hebben één groef. Bij één randfragment waren brandsporen op de buitenzijde van de rand. Van twee exemplaren is de binnendiameter van de rand vastgesteld: 14, 17 cm.

Baksel:

64.1 verbrand, zeer fijn baksel;

64.2 verbrand, fijn baksel, rode insluitsels;

64.3 lichtbruin, schilferig baksel;

64.4 gelig, met fijn zand gemagerd, kleine hoeveelheid roze zand.

Steenakker: Huis 47 (afb. 13.13.64.2), 51 (afb. 13.13.64.4); 1956/57 Potstallen (afb. 13.13.64.3).

Huifakker: Huis 59 (afb. 13.13.64.1).

Vt 65 Bak Vanvinckenroye 1991.560 met strakke wand en groef

Volgens Vanvinckenroye worden dergelijke borden in Tongeren in de periode van het midden van de 2e eeuw tot het midden van de 3e eeuw gedateerd.²¹⁵

Breda: het enige exemplaar heeft een rand-binnendiameter van 23 cm.

Baksel: verbrand, met zand gemagerd.

Steenakker: Huis 47 (afb. 13.13.65).

204 Oelmann 1914, 72, afb. 55.7-10 en 77, type 105.

205 Gose 1950, 42, type 497-498 en pl. 47.497-498.

206 Vanvinckenroye 1991, 120, type 523 en 121, pl. LVI.523.

207 Pirling 1966, 91-92, type 119.

208 Oelmann 1914, 80, type 120b en pl. IV.120b; Gose 1950, pl. 57.562-563; Van Enckevort 2000a, 137, afb. 54.91f.

209 Oelmann 1914, 78.

210 Haupt 1984, 452 en pl. 192.1-6.

211 Pirling 1966, 95, type 125.

212 Van Enckevort 2000a, 130-131, vormtype 71.

213 Oelmann 1914, pl. IV.

214 Pirling 1966, 95; 1974, 65-66; 1979, 47; Haupt 1984, 452-453.

215 Vanvinckenroye 1991, 124, type 560 en 125, pl. LVIII.560.

Vt 66 Bak Oelmann 112 met naar binnen gebogen, geprofileerde rand

Opvallend is de geprofileerde lijst aan de binnenzijde van de rand. Op de buitenzijde is onder de rand altijd een groef aangebracht. Dit type is een algemene vorm in de militaire versterkingen langs de *limes*. De verspreiding blijft echter niet tot de *limes* beperkt. Ook in Arentsburg komen dergelijke bakken voor. Holwerda dateert deze aan het einde van de 2e en in het begin van de 3e eeuw.²¹⁶ Door het ontbreken van deze bakken in de publicaties over aardewerk uit Tongeren lijken deze daar niet voor te komen.²¹⁷ Ook in Venray – Hoogriebroek zijn dergelijke randfragmenten niet aangetroffen,²¹⁸ waardoor we mogen aannemen dat deze bakken pas in de tweede helft van de 3e eeuw in het achterland van de *limes* zijn verspreid.

Breda: brandsporen of aangekoekte voedselresten zijn niet waargenomen op de randfragmenten. Van zes exemplaren is de binnendiameter van de rand vastgesteld: 18 [2x], 20, 22 [3x] cm.

Baksel:

66.1 geelwit / zeer lichtoranje / geelwit, deels met roze zand gemagerd;

66.2 lichtgrijs, met veel fijn zand gemagerd, enkele grove zandkorrels;

66.3 grijszwart, met fijn zand gemagerd;

66.4 verbrand, met fijn zand gemagerd;

66.5 lichtbruin, met veel fijn zand gemagerd;

66.6 geel, met veel fijn roze en rood zand gemagerd;

66.7 crème / lichtoranje / crème, met veel, deels roze zand gemagerd.

Steenakker: Huis 47 [5x] (afb. 13.13.66.1-5); Hutkom 3/Waterput 22 (afb. 13.13.66.6); Waterput 22 (afb. 13.13.66.7); 1956/57 Potstallen.

Huifakker: Huis 59.

Vt 67 Bak met naar buiten verdikte rand

Van één exemplaar is de binnendiameter van de rand vastgesteld: 15 cm.

Steenakker: Huis 47.

Huifakker: Huis 59 (afb. 13.13.67).

Vt 68 Bak Brunsting 19 met horizontale rand

Brunsting merkt op dat de randen van dergelijke bakken vaak van één of twee groeven zijn voorzien. Hij dateert deze vorm in de tweede helft van de 1e en in het begin van de 2e eeuw.²¹⁹ Dit sluit aan bij de datering die Holwerda geeft aan dergelijke bakken uit Arentsburg.²²⁰

Breda: van het enige exemplaar is de binnendiameter van de rand vastgesteld: 19 cm.

Baksel: grijs, met zeer fijn zand gemagerd, een enkele grove zandkorrel.

Huifakker: Huis 60 (afb. 13.13.68).

Vt 69 Kan met verdikte rand

Huifakker: Huis 47 (afb. 13.13.69).

Vt 70 Kan met naar binnen geknikte rand

Behalve de beide randfragmenten van ruwwandige kannen van dit en het vorige vormtype zijn op Steenakker ook twee fragmenten van tweeledige oren gevonden die afkomstig zijn van een kan.²²¹

Steenakker: Waterput 59 (afb. 13.13.70).

Vt 71 Deksel Oelmann 120a

Verskillende potvormen werden met een deksel afgesloten. De deksels variëren qua vorm en baksel. Stuart is van mening dat door die variatie deksels nauwelijks betrouwbaar te dateren zijn.²²² In grote lijnen geldt echter dat in de 1e en 2e eeuw de rand doorgaans niet verdikt is, terwijl latere deksels dikwijls een verdikte rand hebben. Veel Flavische deksels hebben een in doorsnede driehoekige rand. In de 4e eeuw, maar incidenteel ook al omstreeks het midden van de 3e eeuw, zoals blijkt uit Venray – Hoogriebroek, is de rand van de deksel naar beneden geknikt waardoor de vorm doet denken aan een bord.²²³ Deksels zijn waarschijnlijk overal gemaakt waar ook potten met een dekselgeul zijn gemaakt. Zo bijvoorbeeld ook in Tienen, waar in de 3e eeuw zowel deksels met een afgeronde verdikking (Oelmann 120a) als deksels met een rand die in doorsnede driehoekig is (scherpe verdikking die schuin afloopt), zijn vervaardigd.²²⁴

Breda: opmerkelijk is dat een van de deksels brandsporen op zowel de onder- als bovenzijde van de rand heeft (afb. 13.13.71.1). Tegelijkertijd is deze deksel met een diameter van 11 cm het kleinste deksel in Breda-West. De andere deksels zijn met een diameter van 20-25 cm een stuk groter. Als we naar de randdiameter van de potten met dekselgeul Oelmann 89 kijken, blijken deze gemiddeld genomen kleiner te zijn.

Op basis van de randen zijn drie groepen te onderscheiden. Daarmee is de variatie aan dekselvormen kleiner dan in Venray – Hoogriebroek.²²⁵ Wel komen de in Breda aangetroffen dek-

216 Holwerda 1923, 127, nr. 250-252 en PL.LX.250-252.

217 Vanvinckenroye 1967; 1991.

218 Van Enckevort 2000a.

219 Brunsting 1937, 153-154 en pl. 7.19.

220 Holwerda 1923, 127 en afb. 94.232a-c.

221 Het is niet helemaal uitgesloten dat dit fragment van een zogenoemde Henkeltopf Oelmann (1914, 74) type 95 afkomstig is. Net als Pirling (1966, 88-89; 1974, 61-62; 1979, 44-45) dateert Oelmann dergelijke potten vooral in de 4e en 5e eeuw. Context: waterput 23 en hutkom 3/waterput 22.

222 Brunsting 1937, 156; Stuart 1977, 85.

223 Oelmann 1914, 80, type 120b; Gose 1950, 47; Van Enckevort 2000a, 137, afb. 54.91f.

224 De Clerck 1983, 122-128.

225 Van Enckevort 2000a, 141, tabel 16.

selvormen ook allemaal in Venray – Hoogriebroek voor:²²⁶

1: Afgeronde rand

Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 11 cm.

Huifakker: Huis 59 (afb. 13.13.71.1).

2: Afgeronde en aan de bovenzijde verdikte rand

Van twee exemplaren is de binnendiameter van de rand vastgesteld: 20, 23 cm.

Baksel:

71.5 bruin, met vooral donker gekleurd zand gemagerd, enkele rode insluitsels, oppervlak 'gesmookt';

71.6 bruin, met zand gemagerd.

Steenakker: Huis 47 (afb. 13.13.71.5-6).

3: In doorsnede driehoekige rand.

Bij een van deze fragmenten is de rand aan de bovenzijde bovendien sterk ondersneden. Van vijf exemplaren is de binnendiameter van de rand vastgesteld: 20, 21 [2x], 23, 25 cm.

Baksel:

71.2 licht roodbruin, met soms grof zand gemagerd, 'gesmookt' oppervlak;

71.3 wit, met zand gemagerd, enkele rode insluitsels;

71.4 licht grijsbruin, heel fijn baksel met fijn zand gemagerd, donkerbruin 'gesmookt' oppervlak;

71.7 grijswit, fijn, met weinig grote zandkorrels;

71.8 lichtoranje / crème / lichtoranje, met fijn zand gemagerd, enkele grove zandkorrels en rode insluitsels.

Steenakker: Huis 47 [5x] (afb. 13.13.71.3-4, 7-8), 48.

Huifakker: Huis 59 (afb. 13.13.71.2)

13.10 Waaslands aardewerk

Het zogenoemde Waaslands aardewerk wordt gekenmerkt door een fijn grijs of oranje baksel.²²⁷ In de literatuur worden deze reducerende, respectievelijk oxiderende gebakken varianten naar analogie van middeleeuws aardewerk ook wel blauwgrijs of rood genoemd.²²⁸ In de praktijk is het gezien de overheersende kleuren beter te spreken van een grijze en oranje variant. Dikwijls is een ovenlading niet geheel reducerend of oxiderend gebakken en heeft het aardewerk een grijsbruine tot bruine kleur gekregen. In een aantal gevallen is het baksel bovendien nogal fijn zanderig. De herkomst van deze waar wordt in het Belgische Waasland, ten westen van Antwerpen en meer bepaald in de valleien van de Durme en de Rupel, gezocht.²²⁹ Gezien de grote hoeveelheid Waaslands aardewerk die in de inheemse nederzettingen rond de Maasmond wordt gevonden, bestaat de indruk dat een groot deel van deze keramiek ook wel eens in het huidige Zeeland of Zuid-Holland is vervaardigd.²³⁰ Overzien we bijvoorbeeld het *terra nigra*-achtige aardewerk van Rijswijk – De Bult dan vallen de overeenkomsten met het Waaslandse aardewerk duidelijk op.²³¹ Een nader typologisch en keramologisch onderzoek, waarvoor Brouwer pleit, zou daarin duidelijkheid kunnen brengen.²³² Het Waaslands aardewerk behoort in Holwerda's termen tot de *terra nigra*-achtige producten omdat sommige vormen, waaronder de drinkkommen, sterk op *terra nigra* lijken.²³³ De grijze Waaslandse variant kan redelijk goed van de *terra nigra* onderscheiden worden, doordat het oppervlak van het aardewerk niet of veel minder gepolijst is. De indruk bestaat dat de oudste Waaslandse producten meer op *terra nigra* lijken, omdat ze meer gepolijst zijn. Op de potten uit Breda zijn slechts sporadisch polijstsporen aangetroffen. De grote oxiderend gebakken producten, zoals de amforen en de *dolia*, zijn meestal voorzien van een witgele deklaag.

Het Waaslands aardewerk is in Nederland volgens Brouwer voor het eerst door Haalebos beschreven, bij het onderzoek van het Zwammerdamse *castellum*.²³⁴ In België is het echter al eerder herkend als een geheel eigen baksel- en vormengroep.²³⁵ Omdat dit aardewerk ontbreekt in de voor-Flavische periode van het *castellum* in Zwammerdam is geconcludeerd dat de grijze variant pas vanaf het

226 Niet nader determineerbare fragmenten van deksels stammen uit huis 59 (Huifakker), en twee uit huis 47 (Steenakker).

227 Zie voor een beschrijving van het baksel Thoen 1975, 61 en 63. Het staat ook wel bekend als Rupeliaans aardewerk.

228 Brouwer 1986, 81.

229 Brouwer (1986, 81 en afb. 6-13) geeft een beschrijving van het baksel, alsmede een overzicht van de vormen. Voor de herkomst zie Thoen (1967, 62-64) en Van der Werff, Thoen & Van Dierendonck (1997a, 4). Van de ovens, waarin dit soort aardewerk vervaardigd werd, is weinig bekend. Tot op heden is uit het gebied slechts één oven bekend. In deze is in de tweede helft van de 1e eeuw of in het begin van de 2e eeuw (een lokale variant van) *terra nigra* geproduceerd (Vanhove 1992, 21-22).

230 Brouwer 1986, 81.

231 Bloemers 1978, 254-269.

232 Brouwer 1986, 81-87.

233 Holwerda 1923, 123-125 en afb. no. 92.

234 Brouwer 1986, 81.

235 Zie Thoen 1967.

Afb. 13.14 Gebruiksaardewerk
 (a-e) en tafelwaar van grijs
 Waaslands aardewerk, schaal 1:4.

einde van de 1e eeuw is geproduceerd.²³⁶ De oranje variant komt pas vanaf het einde van de 2e eeuw in Zwammerdam voor, al lijken in ieder geval de oranje amforen al eerder geproduceerd te zijn.²³⁷ Sommige vormen worden hier nog tot het Waaslandse aardewerk gerekend maar er zijn aanwijzingen dat de amforen (Vt 81), de *dolia* (Vt 86) en waarschijnlijk ook de kruiken (Vt 80) niet tot het Waaslandse aardewerk gerekend mogen worden.

Enkele Bredase randscherven zijn tot het Waaslandse aardewerk gerekend, maar wijken af door het meer ruwwandige karakter en de verschraling met kwartszand. Dit baksel is mogelijk afkomstig uit de omgeving van Waasmunster – Pont-rave,²³⁸ maar een andere herkomst valt niet uit te sluiten. Wandfragmenten van deze waar zijn niet herkend en waarschijnlijk als Waaslands aardewerk gedetermineerd. Hetzelfde geldt wellicht voor wandfragmenten van het grijze aardewerk uit de Betuwe of de Maaskant (Bataafs aardewerk), waarvan enkele randfragmenten zijn aangetroffen tussen de scherven van Steen- en Huifakker.²³⁹

De oranje variant is over het algemeen minder hard gebakken dan de grijze variant, al zijn er bij de amforen en *dolia* wel uitzonderingen. Bij deze hard gebakken exemplaren is de kleur van de scherf roder en het oppervlak is op sommige plaatsen bruin gekleurd. Het verschil in baktemperatuur is ook duidelijk te zien aan het formaat van de randfragmenten van de potten Holwerda 140-142. De scherven van de grijze potten zijn gemiddeld duidelijk groter dan die van de oranje potten.

Soms verraden aangekoekte voedselresten of brandsporen op de buitenzijde van potten of bakken dat daarin voedsel heeft gezeten dat op het vuur verwarmd is. Het niet altijd duidelijk of dit resten zijn van een primair gebruik (het verwarmen van de oorspronkelijke inhoud) of van een secundair gebruik (een toevallige verbranding). In de meeste gevallen ontbreken dergelijke aanwijzingen. In het verdiepte staldeel van Huis 47 zijn twee wandscherven gevonden, waarop brandsporen aantonen dat de betreffende pot in het vuur heeft gestaan. Aan de binnenzijde van de scherf zit een witte aanslag die erop zou kunnen duiden dat in deze pot water is gekookt. Die witte aanslag lijkt direct vergelijkbaar met de ketelsteen in moderne fluitketels. Alleen nader chemisch onderzoek zou uitsluitsel kunnen geven over de samenstelling van deze witte laag.

Tussen al de Waaslandse wand- en bodemfragmenten vallen nog drie scherven op. Het gaat om een grijs handvat uit Kuil 87 op Steenakker van een pot of voorraadvat met een diameter van zeker 28-29 cm (afb. 13.14c), een grijs bodemfragment²⁴⁰ dat direct boven de bodem van groeven is voorzien (afb. 13.14d) en een grijs wandfragment²⁴¹ van een grote pot met allemaal kleine groefjes (afb. 13.14e).

Op de meeste scherven ontbreekt echter een versiering. Daar waar aangetroffen is de versiering ingedeeld in een van de volgende vijf groepen:

- 1 Banden met roulettering komen 33 maal voor, waarvan tien maal op oranje scherven. Ze komen vooral voor op drinkkommen (afb. 13.14.76.1 en 76/77.11) en mogelijk op een enkele beker. Op één oranje fragment met een band van fijne roulettering zaten aan de buitenzijde brandsporen, die erop wijzen dat deze scherf van een 'pot' afkomstig kan zijn, die in het vuur heeft gestaan.

Steenakker, grijs: Huis {47} [12x]; Waterput {22}, {26}; Potstallen {1956/57}; omgeving Huis {48}.

Steenakker, oranje: Huis 47 [7x]; omgeving Huis {45}; omgeving Bijgebouw {83} [2x].

Huifakker, grijs: Waterput 36 (afb. 13.14.73), 37 (afb. 13.14.76.1), {37}.

Huifakker, oranje: omgeving Huis {58/59}; Waterput {36}.

- 2 Op drie wandscherven zijn door middel van een radstempel lijnen met rechthoekige indrukken aangebracht. Vermoedelijk betreft het in alle gevallen wandscherven van *dolia*.

Steenakker, oranje: Huis {47} [2x] (afb. 13.15a); BR-54-98 stortvondst (afb. 13.15b).

236 Haalebos 1977, 63, 70-71 en *Beilage III*.

237 Haalebos 1977, 71 & *Beilage III*.

238 Thoen 1967. In de tekst zijn deze verder, ondanks de onzekere herkomst, met W-P afgekort.

239 Zie volgende paragraaf.

240 Huifakker BR-69-01 werkput 23/155, in de omgeving van Bijgebouw 83.

241 Huifakker BR-60-00 werkput 2/37, in de omgeving van Huis 62.

noten overliggende pagina:

242 Waasmunster - Pontrave.

243 Een niet identificeerbaar grijs bodemfragment stamt uit Huis 60 op Huifakker.

244 Gebaseerd op de oorfragmenten.

245 Hier zijn alleen de oorfragmenten en de enige bodem met standring geteld.

246 Vermoedelijk aanwezig.

247 Niet nader te bepalen grijze halsfragmenten afkomstig van Vt 87 of Vt 88 van Huifakker Waterput 37 en Steenakker Hutkom 3.

248 Vt 111-114 Niet nader identificeerbare bakfragmenten: Huifakker Oranje waterput (33); Steenakker Grijs BR-69-01 Werkput (23/0) - Hutkom (3/Waterput 22) - Oranje Huis (47) [3x] - 1956/57 (Potstallen) - Hutkom (1/fase 2) - BR-54-98 Werkput (1/1).

249 Thoen 1967, 45, afb. 16.14-16.

250 Thoen 1967, 51, afb. 18.18-19.

categorie	vormtype	vorm	grijs	oranje	W-P ²⁴²	n
beker	72		3	–	–	3
	73		2	–	–	2
	74	als Oelmann 32	1	10	–	11
drinkkom	75	Brouwer 12.II.1–3	5	1	–	6
	76	Holwerda 55c	9	–	–	9
	77	Brouwer 12.I.3–4	27	2	–	29
	76-77		150	18	–	168
bord	78	Holwerda BW 81	7 (1)	4	–	12
	79		1	–	–	1
	78-79 ²⁴³		– (1)	–	–	– (1)
kruik	80		–	1	–	1
		indet kruik ²⁴⁴	–	– (4)	–	– (4)
amfoor	81		3	36 (26)	–	39 (26) ²⁴⁵
wrijfschaal	82	als Oelmann 86	–	1	–	1
	83	als Vanvinckenroye 1991.350	–	1	–	1
	84		–	1	–	1
<i>dolium</i>	85	als Stuart 147	–	2 (1)	–	2 (1)
	86		– ²⁴⁶	15	–	15
fles	87		4	–	–	4
	88		1	–	–	1
	87-88 ²⁴⁷		– (2)	–	–	– (2)
voorraadpot	89		1	–	–	1
	90		1	–	–	1
	91		1	–	–	1
	92		1	–	–	1
	93		5	–	–	5
	94	Holwerda 140–142	297	52	–	349
	pot	95	Brouwer 7.I.1	–	2	3
96		als Stuart 201	3	–	4	7
97			2	–	–	2
98		Brouwer 7.I.2–3	2	1	–	3
99		als Oelmann 87	6	–	–	6
100		als Stuart 210	2	1	1	4
101		als Oelmann 89	1	8	–	9
102		als Oelmann 104	–	2	–	2
103		Brouwer 7.I.5–6	1	1	–	2
104			1	–	–	1
105			1	–	–	1
106			1	–	–	1
107		Brouwer 12.I.2	–	1	–	1
108	Brouwer 8.4	1	–	–	1	
109		2	–	–	2	
bak	110	Oelmann 111	6	3	–	9
	111		2	1	–	3
	112	Brouwer 9.III.1	1	2	–	3
	113	Brouwer 13.4 en 6	2	12	–	14
	114	Brouwer 13.8	–	1	–	1
	111-114 ²⁴⁸		– (2)	– (7)	–	– (9)
deksel	115	Oelmann 120a	5	9 (1)	–	14 (1)
	116	Brouwer 11.I.102	–	7	–	7
indet			19	6	–	25
totaal			577 (6)	201 (39)	8	787 (44)

Tabel 13.11 Overzicht maximum aantal determineerbare exemplaren Waaslands aardewerk op basis van rand- en wandfragmenten.

- 3 Lijnen met kerfjes, die met behulp van een spatel aangebracht zijn, komen op vijf exemplaren voor. De variatie is nogal groot. De kerfjes op aardewerk dat in Waasmunster – Pontrave vervaardigd is, komt alleen op potten voor. Van deze kon eenmaal de vorm vastgesteld worden (afb. 13.23.96.2). De vorm van deze potten en dezelfde versiering zien we ook terug op het aardewerk uit Waasmunster-Pontrave.²⁴⁹ Dezelfde manier van decoreren komt in Waas-

munster-Pontrave ook op twee andere aardewerkvormen voor.²⁵⁰ Bij drie individuen kon door de ribbels op de scherf of deklaag worden vastgesteld dat ze afkomstig waren van een *dolium* (afb. 13.15b). Bij vijf andere scherven van een individu uit huis 47 is dit ook het geval. Ook op de hals van een van de drinkkommen komt deze versieringswijze voor (afb. 13.14.76/77.11).

Steenakker, W-P: Hutkom {3}; 1956/57 Potstallen (afb. 13.23.96.2).

Steenakker, grijs: Huis 47 (afb. 13.14.76/77.11).

Steenakker, oranje: Huis {47}; omgeving Huis {44} [2x].

- 4 Golfvormige versiering komt drie maal voor op de buitenzijde van een wandfragment. Eenmaal op wat mogelijk een fragment van een bak is (afb. 13.14a) en tweemaal op de buitenzijde van een pot (afb. 13.14b).

Steenakker, grijs: Huis {44}, {47} (afb. 13.14b).

Huifakker, grijs: Waterput {36} (afb. 13.14a).

- 5 Een fragment dat vermoedelijk afkomstig is van een amfoor (of *dolium*) is versierd met indrukken van een klein rond metaal voorwerp, mogelijk een buisje. Twee indrukken zijn volledig bewaard gebleven, de derde zit gedeeltelijk op het breukvlak van de scherf. In eerste instantie zou het aangezien mogen worden voor een stempel van de pottenbakker. Aannemelijker is dat een pottenbakker de indrukken als versiering op de amfoor heeft aangebracht. Een dergelijke decoratiewijze kennen we ook van een oor van een amfoor uit Waasmunster – Pontrave.²⁵¹ Dit oor is aan drie zijden voorzien van dergelijke indrukken. Hoewel het geen pottenbakkersstempel betreft, lijkt het erop dat we hier toch met de signatuur van een pottenbakker te maken hebben.

Afb. 13.15 *Dolia* (a-c), kruiken (d-f en 80) en tafelwaar van oranje Waaslands aardewerk. Schaal 1:4.

Steenakker, oranje: Huis 47 (afb. 13.15c).

13.10.1 Tafelwaar

De groep ‘tafelwaar’ is in Breda-West gerepresenteerd door bekers, borden en kommen. Hierin zijn acht vormtypen onderscheiden (Vt 72 t/m 79), aangevuld met Vt 76/77 voor die kommen die niet specifiek aan een van beide typen kunnen worden toegeschreven.

Vt 72 Beker met naar buiten omgeslagen rand

De omgeslagen randen doen sterk denken aan bolle bekers van terra nigra zoals die door Holwerda beschreven zijn. Van geen exemplaar is de binnendiameter van de rand vastgesteld.

Steenakker, grijs: Huis 47²⁵² [2x] (afb. 13.14.72.2).

Huifakker, grijs: Huis 59 (afb. 13.14.72.1).

Vt 73 Beker met overhangende rand

Het enige tekenbare fragment wordt gekenmerkt door een band met roulettering. Dergelijke banden zijn verscheidene malen op wandfragmenten vastgesteld, maar konden niet tot een beker-vorm worden herleid. Van één exemplaar is de binnendiameter van de rand vastgesteld: 12 cm.

²⁵¹ Thoen 1967, 63, afb. 22.11 en 64.

²⁵² Zie bijvoorbeeld Holwerda 1941, pl. III.10 en 112 en pl. IV.130 en 133.

Steenakker, grijs: Huis 47.
Huifakker, grijs: Waterput 36 (afb. 13.14.73).

Vt 74 Bolle bekers als Oelmann 32 (Brouwer 12.II.5-6) met schuin naar binnen staande, lage hals en korte naar buiten omgeslagen lip

De randfragmenten van deze bekers lijken sterk op die van de geleverde bekers Oelmann 32, zoals die onder vormtype 28 beschreven zijn. Door het fragmentaire karakter van de Bredase scherven kan niet helemaal uitgesloten worden dat zij toebehoren aan bekers van het type Oelmann 33. Van zeven exemplaren is de binnendiameter van de rand vastgesteld: 7, 9, 10, 12 [2x], 13, 16 cm.

Steenakker, grijs: Huis 47 (afb. 13.14.74.1).

Steenakker, oranje: Huis 47 [8x] (afb. 13.15.74.2-3).

Huifakker, oranje: Huis 59 [2x].

Vt 75 Eivormige beker Brouwer 12.II.1-3 met naar binnen verdikte rand, de zogenoemde Tongerse beker

Dergelijke bekers mogen tot de imitaties van de onder vormtype 15 beschreven bekers worden beschouwd. Van vijf exemplaren is de binnendiameter van de rand vastgesteld: 9, 11, 15 [2x], 19 cm.

Steenakker, grijs: Huis 47 [2x] (afb. 13.14.75.2-3); omgeving Huis 47 (afb. 13.14.75.5); Hutkom 3.

Steenakker, oranje: Huis 47 (afb. 13.15.75.4).

Huifakker, grijs: Huis 60 (afb. 13.14.75.1).

Vt 76 Kom Holwerda 55c (Brunsting 10b, Brouwer 7.II.1-6) met een gewelfde schouder en naar buiten gebogen rand

Haalebos maakt bij deze kommen op basis van vorm en fabriektype een onderverdeling in drie groepen. De kommen uit de eerste groep hebben een zwarte gladde buitenzijde, waarbij de rand een beetje is verdikt. De jongere kommen uit deze groep zijn volgens hem van een dikker, grijs aardewerk gemaakt en dateren in de 1e en 2e eeuw. De grijze kommen van de tweede groep zijn aan de buitenzijde ruw en het uiteinde van de rand is niet verdikt. Deze kommen zijn vanaf het einde van de 1e eeuw tot in de 3e eeuw te dateren. Kommen uit de derde groep zijn uitgevoerd in een grove, zeer grijs aardewerk en hebben wat spits toelopen- de randen. Ze worden voornamelijk in de 2e eeuw gedateerd.²⁵³ Kommen Holwerda BW 55 zijn onder meer in St. Michielsgestel – Halder en Nijmegen vervaardigd.²⁵⁴ In het Waasland lijken zij ze ook op grote schaal en in diverse uitvoeringen gemaakt, zoals uit de bij Brouwer afgebeelde kommen blijkt.²⁵⁵ Een vergelijkbare van een zwarte deklaag voorziene kom uit het grafveld van Krefeld – Gellep wordt door Pirling in de tweede helft van de 3e eeuw gedateerd.²⁵⁶

Breda: Ook bij de Bredase randfragmenten komen verschillen in de afwerking van de rand voor. Wel zijn bij alle fragmenten de randen iets omgeslagen en enigszins verdikt. Of spitse randen tot dit vormtype gerekend mogen worden is onbekend. Eén kom is versierd (afb. 13.14.76.1) met twee banden met roulettering, die van de rest van de kom zijn afgescheiden door twee geglad- de strepen. Eenzelfde streep vormt de scheidslijn tussen beide banden. Van zeven exemplaren is de binnendiameter van de rand vastgesteld: 12 [2x], 13 [2x], 14, 15, 16 cm.

Steenakker, grijs: Huis 47 [3x] (afb. 13.14.76.4-5), 52 (afb. 13.14.76.8); omgeving Huis 42; Waterput 22 [2x] (afb. 13.14.76.6-7).

Huifakker, grijs: Waterput 32 (afb. 13.14.76.2), 37 (afb. 13.14.76.1), 38 (afb. 13.14.76.3).

Vt 77 Kom met schouderknik en naar buiten gebogen rand

Deze kommen onderscheiden zich van het vorige vormtype door de schouderknik. Doordat deze kommen tevens in het oranje fabriektype zijn vervaardigd, mogen ze misschien iets jonger gedateerd worden dan vormtype 76. De rand van deze kommen is naar buiten gebogen, meestal iets omgeslagen en enigszins verdikt. In sommige gevallen is de rand iets verdikt (afb. 13.14.77.2). In andere gevallen is de rand een weinig ondersneden en verdikt (afb. 13.14.77.7).²⁵⁷ Ook in het grafveld van Krefeld – Gellep komt een vergelijkbare kom met schouder- knik en zwarte deklaag voor.²⁵⁸ Waarschijnlijk betreft het daar een voorloper van de bekende voetbekers Chenet 342 die door Pirling in de tweede helft van de 3e en in de eerste helft van de 4e eeuw gedateerd wordt, maar waarvan het merendeel juist in de daarop volgende 100 jaar geproduceerd is.

Breda: het is niet onwaarschijnlijk dat ook de Bredase exemplaren in die periode gedateerd mogen worden. Van 21 exemplaren is de binnendiameter van de rand vastgesteld: 8, 10, 12, 13, 14 [4x], 15 [2x], 16 [2x], 17 [3x], 18 [3x], 19, 20, 23 cm.

Steenakker, grijs: Huis 44 (afb. 13.14.77.4), 47 [14x] (afb. 13.14.77.3, 5-6, 8-9), 52 [2x] (afb. 13.14.77.10); omgeving Huis 46 (afb. 13.14.77.1); omgeving Bijgebouw 185; Hutkom 3; Waterput 20 (afb. 13.14.77.2), 23.

253 Haalebos 1990, 152-153, type 3550; hij rekent deze vorm tot de *terra nigra*.

254 Willems (1977, 117-119, type 2) dateert vergelijkbare exemplaren in de *Flavische tijd*; Daniëls (1927, 92) dateert dergelijke kommen uit *Ulpia Noviomagus* iets later en wel in de 2e eeuw. Onderzoek van de Gemeente Nijmegen (Van Enckevort & Thijssen 1996, 68, afb. onder) heeft duidelijk gemaakt dat op verschillende lokaties in de Romeinse stad in de *Flavische tijd* (en niet in de 2e eeuw!) zulke kommen reeds vervaardigd zijn.

255 Brouwer 1986, 83, afb. 7, II.

256 Pirling 1966, 44, type 51.

257 Alle meer of minder ondersneden of door een groefje gemarkeerde kleine randfragmenten zijn tot dit type gerekend.

258 Pirling 1974, 42-43, type 252.

Steenakker, oranje: Huis 47 [2x] (afb. 13.15.77.11-12).

Huifakker, grijs: Huis 59, 60 (afb. 13.14.77.7); Waterput 36, 37 [2x].

Vt 76/77 Kom

Veel van de aangetroffen randfragmenten zijn zo klein dat het niet mogelijk was om ze aan een van beide voorgaande vormtypen toe te schrijven. Sommige randfragmenten zijn afwijkend van vorm, waardoor niet uitgesloten kan worden dat ze aan een andere vorm hebben toebehoord. Uitzonderlijk genoeg komt op een grijs randfragment uit een verdiept staldeel, dat in 1956/57 op Steenakker is onderzocht, een ingekraste X voor (afb. 13.14.76/77.3). Van geen enkele kom van vormtype 76 en 77 is het hele profiel bewaard gebleven. Daardoor kon geen bodemfragment met zekerheid aan deze vormtypen worden toegeschreven. Veel van deze bodems zullen vlak zijn, maar een aantal vertoonde een profilering die we ook van geverfde en Belgische bekens kennen. Zij hebben een mooi afgewerkte bodem met een standring, die door een groef van de rest van de bodem is gescheiden. Van 58 exemplaren is de binnendiameter van de rand vastgesteld: 11 [3x], 12 [7x], 13 [4x], 14 [14x], 15 [9x], 16 [12x], 17 [8x], 18, 19 [2x], 21 [2x], 22 [2x], 23 cm.

Steenakker, grijs: Huis 47 [79x] (afb. 13.14.76/77.1-2, 11), 48 [3x], 52 [5x] (afb. 13.14.76/77.8), 53, 54; omgeving Huis 44, 51; Hutkom 1/fase 2 [2x], 2, 3 [11x], 3/Waterput 22 [6x] (afb. 13.14.76/77.5, 6), 6 (afb. 13.14.76/77.9); 1956/57 Potstallen [5x] (afb. 13.14.76/77.3, 7); Waterput 20, 21, 22 [6x] (afb. 13.14.76/77.6), 26, 59 [2x]; Kuil 115; omgeving Bijgebouw 83, 187; BR-69-01 context 16/33.

Steenakker, oranje: Huis 44, 47 [9x] (afb. 13.15.76/77.10); Hutkom 3 [2x]; BR-54-99 context 31/26.

Huifakker, grijs: Huis 59 [12x], 60, 62; omgeving Huis 59, 60; Waterput 37 (afb. 13.14.76/77.4), 38; Greppel 23 (afb. 13.14.76/77.12).

Huifakker, oranje: Huis 59 [3x]; omgeving Huis 59, 62.

Vt 78 Bord Holwerda BW 81 (Brouwer 9.II.1-2) met schuin opstaande en meestal naar binnen gebogen rand

Dergelijke borden komen al vroeg voor in verschillende *terra nigra*-baksels, zoals die onder Vt 18 beschreven zijn. Het verschil tussen de borden in *terra nigra* en die in grijs Waaslands fabriekaat is niet goed aan te geven. De rand van een bord (afb. 13.15.78.6) gaat al sterk in de richting van een haakrand zoals beschreven onder Vt 79 en 112.

Breda: Van drie exemplaren is de binnendiameter van de rand vastgesteld: 12, 18, 25 cm.

Steenakker, grijs: Huis 47 [3x] (afb. 13.14.78.1-3); Hutkom 3, 3/Waterput 22; Waterput 25; omgeving Bijgebouw 115/184.

Steenakker, oranje: Huis 47 (afb. 13.15.78.6); Waterput 25 (afb. 13.15.78.5); omgeving Bijgebouw 102 (afb. 13.15.78.4).

Huifakker, grijs: Huis {59}, 61.

Huifakker, oranje: Huis 61.

Vt 79 Bord met haakrand

Borden met een haakrand komen in de 3e eeuw vooral voor in geverfd aardewerk. Het Bredase bordfragment is aan de buitenzijde gepolijst.

Steenakker, grijs: Greppel 31 (afb. 13.14.79).

13.10.2 Kruiken

Herkenbare fragmenten van kruiken zijn schaars. Behalve randfragmenten zijn de oren van kruiken bij uitstek herkenbaar. Er zijn slechts zes oren aangetroffen, die ook nog zeer divers van vorm zijn. Om het onderscheid met de oren van Waaslandse amforen duidelijk te maken zijn de oren van de kruiken afgebeeld. Een oorfragment uit huis 47 is niet aan een bepaalde vorm toe te schrijven. De oorvarianten kunnen in vier groepen worden onderverdeeld.²⁵⁹

- 1 Klein oor met groef. Steenakker, oranje: Huis {47} [2x] (afb. 13.15d).
- 2 Oor met drie ribben. Steenakker, oranje: 1956/57 {Potstallen} (afb. 13.15e).
- 3 Oor met 2 ribben en 3 groeven. Steenakker, oranje: 1956/57 {Potstallen} (afb. 13.15.80).
- 4 Bandvormig oor. Steenakker, oranje: omgeving Huis {42} (afb. 13.15f).

²⁵⁹ Een oorfragment uit huis 47 is niet aan een bepaalde vorm toe te schrijven.

Vt 80 Kruik met dekselgeul en groef in de rand

Het oppervlak van de Bredase kruik is evenals de Waaslandse amforen voorzien van een geelwitte deklaag. Deze is door het verblijf in de bodem echter grotendeels verdwenen. Opvallend zijn de groeven aan de bovenzijde en aan de zijkant van de rand.

Steenakker, oranje: 1956/57 Potstallen (afb. 13.15.80).

13.10.3 Amforen

Van de amforen uit de ‘Scheldevallei’ (samengevat onder Vt 81) worden in het onderstaande achtereenvolgens de oor- (Vt 81a) en randvormen (Vt 81b) beschreven. Deze amforen worden sinds enkele jaren in publicaties en lezingen van Jaap van der Werff, Hugo Thoen en Robert van Dierendonck als Scheldevallei-amforen herkend en aangeduid. In een tweetal artikelen wordt door de auteurs nader ingegaan op hun functie en hun typologische ontwikkeling aan de hand van randfragmenten uit de opgravingen op het Marktveld in Valkenburg (Z.-H.). Volgens hen zijn deze rode of oranje amforen vermoedelijk gebruikt voor het transport van bier. De amforen danken hun naam aan de opvallende oranjebruine tot rode klei (merendeels 2.5-5YR6/8) met grijze kern. Verse breuken zijn fijnkorrelig van structuur. Het oppervlak voelt fijnzandig aan en heeft doorgaans dezelfde kleur als de klei. Grote exemplaren hebben vaak een grijs oppervlak. Dikwijls is opzettelijk een witte sliblaag aangebracht.²⁶⁰ De amforen met inhoud lijken vooral in het uiterste noordwesten van *Gallia Belgica* en *Germania Inferior* afgezet te zijn. Alleen randfragmenten met een diameter groter dan 12 cm worden tot deze groep van standamforen gerekend. Kruikranden hebben een kleinere diameter. De variatie in randvormen is zeer groot. Desondanks is geprobeerd de randen in drie groepen in te delen:

- 1 sikkelvormige randen met een richel aan de binnenzijde: datering vanaf de late 1e eeuw;
- 2 schuin oplopende rand, aan de binnenzijde gegroefd: datering vanaf het midden van de 2e eeuw;
- 3 schuin oplopende rand met profilering aan binnen- en buitenzijde.

Er is slechts één bodemfragment met een standring van een amfoor aangetroffen in Greppel 30 op Huifakker. Waarschijnlijk zijn de meeste bodems van amforen plat geweest en daardoor niet te onderscheiden van de bodems van potten. Kort voor afsluiting van het manuscript meldde Wim de Clercq (Gent) dat dergelijke amforen waarschijnlijk niet in het Belgische Waasland, maar in het noordwesten van Frankrijk zijn vervaardigd. In een pottenbakkersoven in Dourges (Pas-de-Calais) zijn namelijk identieke, ter plaatse vervaardigde randfragmenten van deze amforen gevonden.²⁶¹ Gezien de overeenkomsten in het baksel zullen ook de tot het Waaslandse aardewerk gerekende op de draaischijf vervaardigde *dolia* (Vt 86) en mogelijk de hiervoor reeds behandelde kruik (Vt 80) waarschijnlijk ook uit deze regio stammen.

²⁶⁰ Van der Werff, Thoen & Van Dierendonck 1997a en b.

²⁶¹ Thuillier 2001; Mondelinge mededeling W. De Clercq.

²⁶² Beide zijn van de oranje variant en stammen uit huis 47 en waterput 20 op Steenakker.

²⁶³ Dat uit zowel de hutkom als de waterput een fragment van hetzelfde oor tevoorschijn is gekomen geeft aan dat het moeilijk is de vondsten uit beide structuren te scheiden.

Vt 81a Amforen uit de ‘Scheldevallei’: oortvormen

De variatie in vormen van de oren van de amforen is groot. In het navolgende overzicht is geprobeerd enige systematiek in de oortvormen aan te brengen door ze in acht groepen te verdelen. In totaal zijn er 25 fragmenten van oren gevonden. Hiervan waren er twee niet tot een bepaalde vorm te herleiden.²⁶²

- 1 **Grote oren met een groef**
Steenakker, oranje: Hutkom {3/Waterput 22}²⁶³ (afb. 13.16b); Bijgebouw {186} (afb. 13.16a).
- 2 **Grote oren met rib**
Huifakker, oranje: Huis {59} (afb. 13.16c).
- 3 **Grote oren met rib tussen twee groeven**
Huifakker, oranje: Huis {59} (afb. 13.16d).

Afb 13.16 Doorsnedes van oren van oranje amforen “uit het Waasland”, schaal 1:4.

4 Middelgrote oren met rib²⁶⁴

Steenakker, oranje: Hutkom {3/Waterput 22}.

Huifakker, oranje: Huis {59} (afb. 13.16e).

5 Middelgrote platte oren met drie ribben, gescheiden door twee groeven

Steenakker, oranje: Waterput {26} [2x] (afb. 13.16f, h); 1956/57 {Potstallen} (afb. 13.16g); omgeving Hutkom {4}.

Huifakker, oranje: Huis {59}.

6 Middelgrote platte oren met twee ribben, gescheiden door groef

Steenakker, oranje: Huis {47}; Hutkom {3/Waterput 22} (afb. 13.16i).

7 Middelgrote platte oren met groef

Steenakker, oranje: Waterput {27} (afb. 13.16j).

8 Middelgroot ongeleed oor

Steenakker, oranje: Huis {47} [2x] (afb. 13.16l), {48}; Waterput {22}.

Huifakker, oranje: Huis {59} [4x] (afb. 13.16k); omgeving Huis {59}; Waterput {38} (afb. 13.16m).

Vt 81b Amforen uit de ‘Scheldevallei’: randvormen

Ook de randen van amforen zijn in groepen ingedeeld. Daarbij is voor zover mogelijk de indeling gebruikt die Van der Werff, Thoen en Van Dierendonck hebben aangehouden. Enkele randfragmenten zijn zo fragmentair dat het onmogelijk is om ze aan een van de groepen toe te schrijven.²⁶⁵ Op geen van de randen is een coating met pek geconstateerd. Wel zijn regelmatig resten van de gele deklaag op de wandfragmenten aangetroffen. Drie van de getekende randfragmenten in een oranje fabrikaat zijn harder gebakken dan de rest en hebben daardoor een donkerder roodbruin tot soms bruin oppervlak (afb. 13.17.81.1-2 en 11). Van de getekende randfragmenten hadden er twaalf een grijze kern, de andere waren door en door oranje van kleur. Een aantal rand- en oorfragmenten was zo zacht gebakken dat het oppervlak door het lange verblijf in de bodem sterk gecraculeerd was. Sommige deeltjes van het oppervlak zijn daardoor uit de scherf gevallen. Zij waren op de harder gebakken (grijze) kern afgebroken.

Tussen de overwegend oranje amfoorranden en -oren zaten opmerkelijk genoeg ook scherven van twee amforen in een grijs fabrikaat (afb. 13.17.81.20-21).

Door Van der Werff, Thoen en Van Dierendonck werd de grens tussen kruiken en amforen bij een buitendiameter van de rand op 12 cm gesteld. Na meting van de amfoorfragmenten van Huif- en Steenakker blijkt die grens naar beneden bijgesteld te moeten worden. De kleinste amfoorranden uit Breda hebben een buitendiameter van 10 cm. Evenals bij de amforen uit Valkenburg blijken de randdiameters van de amforen uit groep 3 gemiddeld wat groter te zijn dan die van beide andere groepen.²⁶⁶

1 Sikkelvormige randen met een richel aan de binnenzijde

Van vijf exemplaren is de buitendiameter van de rand vastgesteld: 10 [2x], 12, 14, 19 cm. Steenakker, oranje: Huis 48 (afb. 13.17.81.3), 52 (afb. 13.17.81.1); omgeving Huis 44; 1956/57 Potstallen.

Huifakker, oranje: Huis 59; Waterput 37 (afb. 13.17.81.2)

2 Schuin oplopende rand, aan de binnenzijde gegroefd

Van dertien exemplaren is de buitendiameter van de rand vastgesteld: 10, 12, 13, 15, 16 [2x], 17 [4x], 18, 19, 20 cm.

Steenakker, grijs: Huis 47 [2x] (afb. 13.17.81.20, 22); Waterput 22 (afb. 13.17.81.21).

Steenakker, oranje: Huis 47 (afb. 13.17.81.8); 1956/57 Potstallen [2x] (afb. 13.17.81.9); omgeving Hutkom 2; omgeving Waterput 20/21 (afb. 13.17.81.10); BR-54-99 werkput 33 (afb. 13.17.81.19).

Huifakker, oranje: Huis 59 [3x] (afb. 13.17.81.4-5); omgeving Huis 59 (afb. 13.17.81.6);

²⁶⁴ Zie voor vergelijkbare oren Thoen 1967, 63, afb. 22.8 en 10.

²⁶⁵ De betreffende fragmenten zijn van de oranje variant en stammen uit huis 59 (Huifakker), huis 47 [2], huis 48, hutkom 2, hutkom 3 en waterput 22 (Steenakker).

²⁶⁶ Van der Werff, Thoen & Van Dierendonck 1997a, 4, afb. 3.

Waterput 37 (afb. 13.17.81.7).

3 Schuin oplopende rand met profilering aan binnen- en buitenzijde

Van twaalf exemplaren is de buitendiameter van de rand vastgesteld: 11 [2x], 13, 14 [2x], 16 [2x], 17, 18, 20, 21, 24 cm.

Steenakker, oranje: Huis 47 [3x] (afb. 13.17.81.17), 48, 53/54 (afb. 13.17.81.12); 1956/57 Potstallen [3x] (afb. 13.17.81.15, 18).

Huifakker, oranje: Huis 59 [3x] (afb. 13.17.81.11, 13-14); Waterput 33 (afb. 13.17.81.16).

Afb 13.17 Oranje (81.1-19) en grijze (81.20-22) randen en randfragmenten van amforen "uit het Waasland", schaal 1:4.

13.10.4 Wrijfschalen

De Wrijfschalen van Breda-West zijn onderverdeeld in drie vormtypen: Vt 82 t/m

Vt 82 Wrijfschaal als Oelmann 86 (Brouwer 10.II.1) met opstaande lijst en afhingende rand

Voor een beschrijving van de vorm en de datering wordt verwezen naar Vt 46.²⁶⁷

Op de buitenzijde van een gevonden rand zitten brandsporen, die erop wijzen dat deze wrijfschaal in het vuur heeft gestaan om de inhoud te verhitten. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 28 cm.

Huifakker, oranje: Huis 58 (afb. 13.18.82).

Vt 83 Wrijfschaal Vanvinckenroye 1991.350 met opstaande lijst, geul en afhingende rand

Voor een beschrijving van de vorm en de datering wordt verwezen naar Vt 47.

Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 26 cm.

Steenakker, oranje: Huis 53 (afb. 13.18.83).

²⁶⁷ Vgl. Brouwer 1986, afb. 10.II.1.

Afb. 13.18 Oranje wrijfschalen (82-83) en *dolia* "uit het Waasland", schaal 1:4.

Vt 84 Wrijfschaal met omgeknikte rand

Op de buitenzijde van de rand zitten brandsporen, die erop wijzen dat deze wrijfschaal in het vuur heeft gestaan om de inhoud te verhitten.

Steenakker, oranje: Waterput 20 (afb. 13.18.84).

84.

13.10.5 Grote transport- en voorraadcontainers

Onder deze vaatwerkgroep worden de grote en kleine *dolia* geschaard (Vt 85-86), alsook de flessen (Vt 87-89) en de voorraadpotten (Vt 87-94). Vooruitlopend op die vormbeschrijvingen wordt hier het gegeven uitgelicht dat op sommige potten Holwerda 140-2 (Vt 94) op de buitenkant graffiti zijn ingekrast. Deze zijn vooral op de rand aangebracht, maar ze komen ook voor op bodems en op de wand. Hoogstwaarschijnlijk gaat het in alle gevallen om getalsaanduidingen. Ook op andere Waaslandse vormtypen zijn graffiti aangebracht. Zo zit op de rand van een drinkkom een ingekraste X (afb. 13.14.76/77.3). Ook op een wandfragment van een *dolium* is een ingekraste X te lezen (afb. 13.18a). Op de bodem van een pot, zijnde geen Holwerda 140-2, uit Huis 47 op Steenakker zitten 2 ingekraste streepjes (afb. 13.19a). Alle andere graffiti op Waaslands aardewerk zitten op scherven van potten Holwerda 140-2. De meeste graffiti zijn als getallen lezen:

- I** Dwars door het graffito afb. 13.19b loopt een beschadiging. Het is niet helemaal zeker of de in afb. 13.19c afgebeelde inkrassing daadwerkelijk een graffito voorstelt. Het linker schuine streepje is zeker een toevallige kras. Huifakker, grijs: Huis 59 [2x] (afb. 13.19b-c).
- I en I** Op dit fragment staat twee maal los van elkaar een I ingekrast. Steenakker, grijs: Huis 52 (afb. 13.19v).
- I en II**— Op dit fragment lijken 2 graffiti te staan. Van de tweede is onzeker of die compleet is. Steenakker, grijs: Hutkom 3/Waterput 22 (afb. 13.19d).
-]I** Steenakker, oranje: Huis 52 (afb. 13.19u).
- I[—** Steenakker, grijs: Huis 47 (afb. 13.19f); Huifakker, grijs: Huis 59

Afb. 13.20 Oranje (k-l en u-v) en
grijze voorraadpotten Holwerda
140-2 van Waaslands aardewerk.

- (afb. 13.19e).
- II** Huifakker, grijs: Huis 59 (afb. 13.19g).
- II[---** Steenakker, grijs: Huis 47 (afb. 13.19h).
- III** Huifakker, grijs: Waterput 31 (afb. 13.19t).
- III[---** Steenakker, grijs: Huis 47 (afb. 13.19i); BR-54-98 stortvondst (afb. 13.19j).
- IIII** Het in afgebeelde graffito zit op de rand van een bodemfragment. Steenakker, grijs: Huis {47} (afb. 13.19k).
-]IIII** Steenakker, oranje: Huis 47 (afb. 13.19l).
- X** Het in afb. 13.19m afgebeelde graffito is door verwering (bevrozing?) sterk beschadigd. Dit is niet zo verwonderlijk, aangezien het in een post-romeinse waterput is aangetroffen. De X in afb. 13.19n is midden op de bodem ingekrast. Steenakker, grijs: Huis {47} (afb. 13.19n); Waterput 53 (afb. 13.19m).
-]X** Steenakker, grijs: Huis 47 [2x] (afb. 13.19o-p).
-]XI** Huifakker, grijs: Huis 59 (afb. 13.19q).
-]II** Steenakker, grijs: Huis 47 (afb. 13.19r).
- ?** Het is de vraag of deze krassen op een wandfragment daadwerkelijk een graffito betreffen. Steenakker, grijs: Huis 47 (afb. 13.19s).

In tabel 13.12 wordt een overzicht gegeven van de graffiti op Waaslands aardewerk uit Breda-West en uit enkele andere vindplaatsen. De gegevens voor Rijswijk zijn gepubliceerd door Bloemers.²⁶⁸ De overige gegevens zijn afkomstig uit het archief van Simon Wynia. De graffiti uit Breda zijn allemaal *post cocturam*. De diversiteit aan graffiti in relatie tot de inhoud van de potten laat niet toe om te constateren dat ze betrekking hebben op inhoudsmaten. De betekenis blijft nog onduidelijk. Mogelijk moeten we bij de getallen op de rand denken aan aanduidingen voor de inhoud of voor de partij potten waartoe de betreffende pot heeft gehoord, al kan het niet uitgesloten worden dat sommige getallen ook een verwijzing naar de eigenaar of de producent van de inhoud zijn.

268 Bloemers 1978.

Vt 85 Dolium

Dolium met een brede horizontale rand die overeenkomt met de eerder beschreven *dolia* Stuart 147 (Vt 50). Zoals alle andere *dolia* is ook dit vormtype met de hand gevormd, met uitzondering van de rand, die op de draaischijf is vervaardigd. Het baksel wijkt van de andere *dolia* af door de grovere vershraling met zand, terwijl chamotte veel minder gebruikt is. Op de rand lijken nog resten van de peklaag te zitten, waarmee eertijds de opening tussen deksel en *dolium* is afgedicht.

Tabel 13.12 Graffiti op potten Holwerda 140-2 in Waaslands aardewerk.

	Breda	Rijswijk	Tiel	Wehl	Den Haag	Arentsburg	De Meern
I	5	2	-	-	-	-	-
---]I	1	-	-	-	-	-	-
I[---	2	1	-	-	-	-	-
II	1	-	-	-	1	-	-
II[---	1	-	-	-	-	-	-
III	1	1	-	-	-	-	-
III[---	2	1	-	-	-	-	-
---]III	-	-	-	-	1	-	-
IIII	1	-	-	-	-	-	-
---]IIII	1	-	-	-	-	-	-
---]V	-	1	-	-	-	-	1
V	-	1	-	-	-	-	-
VI	-	-	1	-	-	-	-
VIII	-	-	-	-	1	-	-
X	2	2	1	1	1	-	1
---]X	2	-	-	-	-	-	-
X[---	-	2	-	-	-	-	-
---]XI	1	-	-	-	-	-	-
XII	-	-	-	-	-	1	-
overig	2	9	-	-	-	1	-

Afb. 13.19 Grijsse flessen en voorraadpotten van Waaslands aardewerk, schaal 1:4.

Breda: Het enige duidelijk herkenbare bodemfragment uit deze groep is qua vorm vergelijkbaar met de bodems van de *dolia* Stuart 147. In dit fragment zitten insluitsels van kleine rode potgruisdeeltjes. Van één exemplaar is de binnendiameter van de rand vastgesteld: 18 cm.

Huifakker, oranje: Waterput 37 [2x] (afb. 13.18.85.1 en 2 [1 exemplaar!]); omgeving Graf 59.

Vt 86 Kleine *dolia*

De *dolia* uit het Waasland zijn qua formaat en randafwerking te vergelijken met de kleine *dolia* in andere fabrieken. Stuart rekent de kleine *dolia* tot de grote *dolia* Stuart 147,²⁶⁹ doch door hun kleinere afmeting en hun zandige, maar soms ook gladwandige, baksel wijken ze hiervan af. Ook de maakwijze verschilt sterk. De kleine *dolia* zijn in tegenstelling tot de grotere exemplaren altijd geheel op de draaischijf vervaardigd. Gezien hun afmetingen waren ze uitstekend verplaatsbaar. De vorm van de rand lijkt op de vroege kurkurnen Holwerda BW 94 en de latere potten Holwerda BW 75a. Waarschijnlijk hebben we bij de kleine *dolia* dan ook te maken met voorraadpotten, die gemakkelijk voor het transport van voedsel gebruikt konden worden. Het bewijs hiervoor is een in Nederweert aangetroffen exemplaar, waarin vissaus gezeten heeft.²⁷⁰ In Vlaanderen komen inscripties of maataanduidingen op dergelijke *dolia* doorgaans alleen in de late 2e en in de 3e eeuw voor.²⁷¹

Breda: de fragmenten van *dolia* zijn nagenoeg allemaal in een oranje fabriek. Een van de *dolium*-randen is beduidend harder gebakken dan de andere en is aan het oppervlak roder van kleur met een bruine vleug (afb. 13.18.86.8). Zes van de getekende randfragmenten bezitten een grijze kern. Enkele fragmenten zijn zo zacht gebakken dat ze na het lange verblijf in de bodem een gecraqueleerd oppervlak hebben waar sommige deeltjes uit zijn gevallen. Bij een aan-

269 Stuart 1977, 64-65, type 147 en pl. 16.217.

270 Willems 1983, 267; Bruekers 1986, 154; Bruekers 1989, 57-58.

271 Mondelinge medeling W. De Clercq.

tal scherven zijn duidelijk de resten van de geelwitte deklaag zichtbaar. Op een wandfragment van een *dolium* is een ingekraste X zichtbaar (afb. 13.18.86a).²⁷² Slechts weinig wandfragmenten van *dolia* uit de potstal van Huis 47 op Steenakker zijn in een grijs fabrikaat en bezitten bovendien nog resten van een deklaag. De variatie in de afwerking van de randen van de Waaslandse *dolia* is groot. Daarom is net als bij amforen een onderverdeling in groepen gemaakt.²⁷³

1 Dolium met een verdikte, in doorsnede min of meer driehoekige, rand

Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 21 cm.

Huifakker, oranje: Huis 59 (afb. 13.18.86.1).

2 Dolium met een verdikte rand

Van twee exemplaren is de binnendiameter van de rand vastgesteld: 16, 18 cm.

Steenakker, oranje: Huis 47 [3x] (afb. 13.18.86.3); Waterput 22 (afb. 13.18.86.2).

3 Dolium met een opstaande rand

Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 17 cm.

Steenakker, oranje: Huis 47 (afb. 13.18.86.4).

4 Dolium met twee lijsten

Van vier exemplaren is de binnendiameter van de rand vastgesteld: 14, 16, 18, 19 cm.

Steenakker, oranje: Huis 44 (afb. 13.18.86.8), 47 [2x] (afb. 13.18.86.5); Kuil 118 (afb. 13.18.86.6).

Huifakker, oranje: Waterput 33 (afb. 13.18.86.7).

5 Dolium met drie lijsten

Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 17 cm.

Steenakker, oranje: omgeving Huis 48 (afb. 13.18.86.9).

Vt 87 Fles Brouwer 9.I.1 met verdikte, omgeslagen rand

Opvallend aan deze vorm is dat de hals aan de buitenzijde smalle 'draaigroeven' vertoont, waardoor ook wandfragmenten herkenbaar zijn. Deze flessen lijken, gezien de vondstcontexten, rond het midden van de 3e eeuw of iets later gedateerd te mogen worden. Van één exemplaar is de binnendiameter van de rand vastgesteld: 10 cm.

Steenakker, grijs: Huis 47 [2x] (afb. 13.20.87); Waterput 22.

Huifakker, grijs: Waterput 37.

Vt 88 Fles met in doorsnee rechthoekige rand en dekselgeul

Opvallend is dat ook de hals van deze fles aan de buitenzijde smalle 'draaigroeven' heeft. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 9 cm.

Steenakker, grijs: Huis 47 (afb. 13.20.88).

Vt 89 Fles met omgeslagen rand

Het is niet uit te sluiten dat kleine randfragmenten van zulke flessen toegeschreven zijn aan de vormtypen 76-77. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 13 cm.

Baksel: het baksel, bruingrijs / grijs / bruingrijs, wijkt af van het doorsnee Waaslandse aardewerk. Waarschijnlijk hebben we hier, gezien de vondstcontext, te maken met een van de jongere Waaslandse producten.

Steenakker, grijs: Hutkom1/fase 1 (afb. 13.20.89).

Vt 90 Voorraadpot met manchetrans

Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 14 cm.

Huifakker, grijs: Waterput 38 (afb. 13.20.90).

Vt 91 Bolle voorraadpot met S-vormig profiel en 'staffband'

Huifakker, grijs: Waterput 37 (afb. 13.20.91).

Vt 92 Voorraadpot

Of deze scherf als apart vormtype moet worden aangeduid is niet geheel zeker. Enkele andere randfragmenten die er sterk op lijken (afb. 21.94.51-52 en 60) zijn op vage gronden onder vormtype 94 geplaatst. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 28 cm.

Huifakker, grijs: Waterput 37 (afb. 13.20.92).

Vt 93 Voorraadpot met 'dekselgroef'

Aangezien het baksel niet met zekerheid als Waaslands aardewerk kan worden bestempeld, bestaat het vermoeden dat het onderhavige voorraadvat elders is vervaardigd. Er is een geringe kans dat zulke voorraadvaten in het Bataafse gebied zijn geproduceerd, blijkens de vondsten uit de opgravingen in Oss.²⁷⁴ Van vijf exemplaren is de binnendiameter van de rand vastgesteld: 25, 26, 27 [2x], 28 cm.

Steenakker, grijs: Huis 47 (afb. 13.20.93.1); omgeving Hutkom 3/Waterput 22 (afb. 13.20.93.3).

Huifakker, grijs: Waterput 36 (afb. 13.20.93.4), 37 (afb. 13.20.93.6), 38 (afb. 13.20.93.5); Greppel 23 (afb. 13.20.93.2).

²⁷² De oranje wandscherf stamt uit huis 52 (Steenakker).

²⁷³ Enkele randfragmenten konden niet nader worden onderverdeeld. Zij stammen uit huis 60 (Huifakker), huis 52 (Steenakker) en BR-54-98 werkput 1/1 (Steenakker).

²⁷⁴ Het materiaal uit Oss is door D. Wesselingh en de auteur doorgeno-

Vt 94 Voorraadpot Holwerda 140-142 (Brunsting 7) met zware afgeronde en naar buiten gebogen rand

Deze potten met hun kenmerkende fijne grijze en oranje baksel zijn nogal zwaar uitgevoerd. Het grijze baksel is goed te onderscheiden van de overige *terra nigra*-achtige bakfels. In beide Waaslandse bakfels komen de vormen overeen. De naar buiten gebogen rand hangt in veel gevallen ietwat af. De wand is dikwijls bol en de bodem is vlak of iets hol. In het Waasland moet dit vormtype op grote schaal zijn vervaardigd, gezien de hoeveelheden in opgravingen aangetroffen fragmenten. De vondsten concentreren zich vooral in het zuidwesten van Nederland en in een aantal plaatsen aan de Rijn in West-Nederland.²⁷⁵ Verder landinwaarts (Nijmegen, Xanten) zijn deze potten echter ook bekend.²⁷⁶ Het voorkomen van dergelijke potten in Venray – Hoogriebeek duidt er op dat deze, zij het in geringe aantallen, ook in veel nederzettingen in het achterland van de *limes* terecht zijn gekomen.²⁷⁷

Breda

De potten zijn zeer waarschijnlijk benut voor transport en opslag van goederen, het merendeel vermoedelijk voedsel. Brandsporen op de randfragmenten zijn incidenteel, waardoor het er niet op lijkt dat deze potten ook in het vuur hebben gestaan om de inhoud te verwarmen of te koken. Het kan echter mogelijk zijn dat door het tamelijk harde baksel nauwelijks brandsporen of verbrande voedselresten op de potscherven zijn achter gebleven. Van 182 exemplaren is de binnendiameter van de rand vastgesteld: 10 [2x], 12, 13, 14, 15 [6x], 16, 17 [2x], 18 [8x], 19 [9x], 20 [30x], 21 [18x], 22 [23x], 24 [16x], 25 [15x], 26 [16x], 27 [14x], 28 [8x], 29 [10x], 30 cm. De randen kunnen op basis van de vorm in groepen worden onderverdeeld. Dit is eerder ook al door Bloemers met de randfragmenten van de nederzetting Rijswijk – De Bult gedaan.²⁷⁸ Aan de groepen die Bloemers heeft onderscheiden zijn nog enkele groepen toegevoegd. In afb. 13.21 en 22 is een voor Breda representatief aantal randfragmenten afgebeeld. Uit die afbeeldingen blijkt dat zonder een gedegen analyse van de randvorm en van het baksel men zich kan afvragen of een dergelijke groepering wel zin heeft.

1 Potten met een afgeronde, overhangende rand, die aan de binnenzijde soms verdikt is

Onder de, soms aan de binnenzijde van de pot, verdikte rand kan een groef zitten. Meestal lijken deze groeven, die soms nauwelijks zichtbaar zijn, bij het draaien op de draaischijf als een automatisme aangebracht te zijn om de juiste randvorm te verkrijgen. In een enkel geval is de groef achteraf met een spatel aangebracht. Deze randvormen behoren tot de door Bloemers onderscheiden groep 2 (Holwerda 141-142). Volgens Bloemers komt deze randvorm in de 2e en in het bijzonder in de 3e eeuw voor. De variatie in randvorm is alsnog groot en varieert van slanke overhangende (afb. 13.21.1-14 en 13.22.10-36) tot plumpe, gedrongen randen (afb. 13.21.15-23, 13.21.24-31 en 13.22.38-41). De meeste potten variëren van lichtgrijs tot donkergrijs. Sommige potten zijn niet zo goed gebakken en hebben een bruin-grijze kleur. Het oppervlak is meestal niet gepolijst en voelt als zeer fijn schuurpapier aan. De in afb. 13.21.94.8-9 afgebeelde exemplaren vormen door het roodbruine baksel en enigszins gepolijste grijszwarte oppervlak een uitzondering. Mogelijk stammen ze uit een ander productiegebied. De randfragmenten van de oranje potten zijn over het algemeen kleiner van formaat. Dit komt doordat ze zachter gebakken zijn, waardoor een pot na het breken sterker gefragmenteerd is.

2 Potten met een afgeronde, dikke rand

Ook onder deze potten kan aan de binnenzijde van de soms verdikte rand soms een groef zitten (afb. 13.21b.94.42-48 en 13.22.94.55-56). De rand is horizontaal en hangt niet af.

3 Potten met een duidelijke ribbel aan de binnenzijde van de rand

Opmerkelijk is dat het merendeel van deze potten in Waterput 37 is aangetroffen (afb. 13.21b.94.49-60 en 13.22.56). Dit zou een aanwijzing kunnen zijn dat dergelijke potten in grotere hoeveelheden gelijktijdig uit een productieplaats zijn aangevoerd.

4 Restgroep

Steenakker, grijs: Huis 44 [4x] (afb. 13.21.94.20), 47 [113x] (afb. 13.19f, h, i, o, p r en afb. 13.21.94.2, 6, 8, 15, 22, 27-29, 30, 48, 63), 48 [5x] (afb. 13.21.94.11), 51, 52 [9x] (afb. 13.19u en 13.21.94.24), 53, 53/54 [2x]; omgeving Huis 42, 44/47 [9x] (afb. 13.19j en 13.21.94.19, 57), 46, 51 [2x], 52 [2x]; Hutkom 1/fase 2 [6x] (afb. 13.21.94.26), 3/Waterput 22 [6x] (afb. 13.19d), 53 (afb. 13.19m); Kuil 114, 115, 118 [2x]; Waterput 20 [4x], 21 [3x] (afb. 13.21.94.14), 22 [3x]; 1956/57 Potstallen [9x]; Greppel 2, 5 (afb. 13.21.94.7); BR-54-98 stortvondst [2x] (afb. 13.21.94.44).

Steenakker, oranje: Huis 47 [30x] (afb. 13.19l en afb. 13.22.94.34, 36, 39-41, 56), 48, 52 [2x]; Hutkom 1/fase 2 (afb. 13.22.94.10), 3/Waterput 22 (afb. 13.21.94.38); Waterput 23, 36, 56; 1956/57 Potstallen; omgeving Huis 53 (afb. 13.22.94.37); BR-54-99 context 9/64.

Huifakker, grijs: Huis 58, 59 [71x] (afb. 13.19, c, e, g, q en afb. 13.21.94.1-4, 5, 9, 12-13, 17-18, 21, 25, 43, 64), 60 (afb. 13.21.94.42), 62 (afb. 13.21.94.66), 66 [2x] (afb. 13.21.94.62), omgeving Huis 59, 62/63, 66 [2x]; Greppel 23; Kuil 128; Waterput 31 (afb. 13.19t), 32 [2x], 33 [2x] (afb. 13.21.94.23, 31), 36 [1x], 37 [13x] (afb. 13.21.94.16, 45-47, 49-53), 38 [4x] (afb. 13.21.94.59); omgeving Bijgebouw 83 [5x] (afb. 13.21.94.60), 131.

Huifakker, oranje: Huis 58, 59 [11x] (afb. 13.22.94.32-33, 35, 54-55); omgeving Huis 59.

275 *Holwerda 1923, 124 en pl. LVIII.141-142; Thoen 1975, 61-63; Haalebos 1977, 70-71; Brouwer 1986, 81-82; Haalebos 1990, 151-152, type 3410.*

276 *Brunsting 1937, 147, type 7 en pl. 7.7; Haalebos 1977, 71.*

277 *Zie onder andere ook een vondst uit Schayk: Modderman & Isings 1960/1961, 336, 46c.*

278 *Bloemers 1978, 265 en 266, afb. 105.*

Afb. 13.21 Grijze voorraadpotten
 Holwerda 140-2 van Waaslands
 aardewerk, schaal 1:4.

Afb. 13.21 (vervolg)

Afb. 13.22 Oranje voorraadpotten Holwerda 140-2 van Waaslands aardewerk, schaal 1:4.

13.10.6 Gebruiksaardewerk en klein transportaardewerk

Op een deel van de randfragmenten van dit aardewerk zitten brandsporen die erop duiden dat de inhoud van de potten en bakken voor consumptie verwarmd is. In tabel 13.13 wordt een overzicht gegeven van de vormen waarop dergelijke sporen zijn aangetroffen. Het zal duidelijk zijn dat op de wat harder gebakken en donker gekleurde grijze potten, bakken en deksels minder brandsporen zichtbaar zijn dan op de oranje variant. Deze laatste geeft dan ook een beter zicht op het

categorie	vormtype	totaal		met brandsporen			
		grijs	oranje	grijs		oranje	
				n	%	n	%
pot	96	3	-	1	33	-	-
	98	2	1	-	-	1	100
	100	2	1	1	50	-	100
	101	1	8	-	-	5	63
	102	-	2	-	-	1	50
	103	1	1	1	100	-	-
bak	110	6	3	2	33	2	100
	111	2	1	-	-	-	-
	112	1	2	-	-	2	100
	113	2	12	-	-	7	58
deksel	115	5	9	-	-	4	44
	116	-	7	-	-	3	43

Tabel 13.13 Overzicht van het Waaslandse aardewerk met brandsporen op de rand.

Vt 95 Pot Brouwer 7.I.1 met omgeslagen rand

Potten met een dergelijke vorm in ruwwandig aardewerk zijn al in de Vroeg-Romeinse Tijd gemaakt en wijken qua vorm af van de latere exemplaren. Nadien ondergaat deze vorm weinig veranderingen. De jongste potten met deze vorm dateren uit de 3e en 4e eeuw.²⁷⁹

Breda: de indruk bestaat dat een deel van de aan dit vormtype toegeschreven randfragmenten afwijkt van het Waaslandse aardewerk. Ze hebben een iets ruwer baksel en zijn met een weinig zand gemagerd; een enkel fragment is gemagerd met wit kwartsand. Een dergelijke magering ontbreekt bij het overige Waaslandse aardewerk. In Waasmunster – Pontrave zijn verschillende fragmenten van dergelijke potten gevonden.²⁸⁰ De meeste daar aangetroffen exemplaren zijn bruingrijs van kleur en sommige zijn gemagerd met fijne kwartskorrels. Volgens Thoen zijn het vooral lokale producten. Een van de aangetroffen randen loopt min of meer spits uit, de andere randen hebben een licht verdikte rand. Van drie exemplaren is de binnendiameter van de rand vastgesteld: 12 [2x], 15 cm.

Steenakker, W-P: Huis 47 [3x] (afb. 13.23.95.1).

Steenakker, oranje: Huis 47, 48 (afb. 13.24.95.2).

Vt 96 Pot als Stuart 201 met S-vormig profiel

Het baksel van de meeste Bredase potten is ruwer dan de doorsnee waar uit het Waasland. Dit komt door de magering met fijn zand. De randen zijn niet verdikt. Op één exemplaar zitten direct onder de schouderknik rijen met indrukken die met een spatel zijn gemaakt. Op één fragment zitten aankeoksels wat erop zou kunnen duiden dat in deze potten eten is gekookt. In Waasmunster – Pontrave zijn dergelijke potten ook aangetroffen.²⁸¹ Eén pot is in het grijze Waaslandse fabriekaat en heeft een verdikte rand en een schouderknik. Een andere heeft een spits toelopende rand. Van vijf exemplaren is de binnendiameter van de rand vastgesteld: 10, 11, 14, 16, 17 cm.

Steenakker, W-P: Huis 47 [2x] (afb. 13.23.96.3-4); 1956/57 Potstallen (afb. 13.23.96.2).

Steenakker, grijs: omgeving Bijgebouw 83 [2x] (afb. 13.23.96.6).

Huifakker, W-P: Huis 62 (afb. 13.23.96.1); Grijs Waterput 37 (afb. 13.23.96.5).

Afb. 13.23 Gebruiks aardewerk van grijs Waaslands aardewerk, schaal 1:4.

279 Brunsting 1937, 141 en pl. 7.1a; Vanwinckenroye 1991, 110, nr. 469-470 en 111, pl. LI.469-470.

280 Thoen 1967, 45, afb. 16.14-16 en 47.

281 Thoen 1967, 44-46 en 45, afb. 16.4-10.

Vt 97 Pot met hoge trechtervormige opening

Een fragment komt uit de nazakking boven de vulling van een waterput. Daarin zaten geen postromeinse scherven, waardoor het aannemelijk is dat deze scherf stamt uit de Romeinse Tijd. De binnenzijde van het fragment uit de insteek van Waterput 20 is aan de binnenzijde gepolijst. Van twee exemplaren is de binnendiameter van de rand vastgesteld: 22, 29 cm.

Baksel: bruingrijs / lichtgrijs / grijs / lichtgrijs / bruingrijs, fijn en hard gebakken.

Huifakker, grijs: Waterput 37 (afb. 13.23.97).

Vt 98 Pot Brouwer 7.1.2-3 (met oor) met schuin naar buiten staande rand en dekselgeul

Bij het onderhavige fragment kan niet beoordeeld worden of het een pot met of zonder oor betreft. Ook in Waasmunster – Pontrave is een vergelijkbaar randfragment aangetroffen. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 13 cm.

Steenakker, grijs: Huis 47 (afb. 13.23.98.1); Waterput 20 (afb. 13.23.98.2), 53

Steenakker, oranje: Huis 53 (afb. 13.24.98.3).

Afb. 13.24 Gebruiks aardewerk van oranje Waaslands aardewerk, schaal 1:4.

Vt 99 Pot als Oelmann 87 met horizontale rand

Voorbeelden van dergelijke potten zijn ook in Waasmunster – Pontrave aangetroffen.²⁸² De meeste Bredase exemplaren zijn uit Waaslands aardewerk vervaardigd. Eén exemplaar is met kwartszand gemagerd en lijkt derhalve uit de regio rond Waasmunster – Pontrave afkomstig te zijn. Dit fragment is verbrand en is daardoor gedeeltelijk oranje verkleurd, een kenmerk dat ook bij het Waaslands aardewerk enige malen geconstateerd is. Van vier exemplaren is de binnendiameter van de rand vastgesteld: 12, 20, 22, 23 cm.

Steenakker, grijs: Huis 47, 59 1956/57 Potstallen.

Huifakker, grijs: Huis 53 (afb. 13.23.99.1); omgeving Huis 59 (afb. 13.23.99.2), 62/63.

Vt 100 Pot als Stuart 210 met horizontale rand

De kenmerkende groeven op de brede en platte randen ontbreken. Door het kleine formaat van de randfragmenten en de brandsporen op enkele scherven bestaat in twee gevallen twijfel of de toeschrijving aan deze vorm terecht is.

Steenakker, W-P: Kuil 13.

Steenakker, grijs: 1956/57 Potstallen.

Huifakker, grijs: Huis 57.

Huifakker, oranje: omgeving Huis 66.

Vt 101 Pot als Oelmann 89 met dekselgeul

De variatie in randvorm is groot. Op drie randfragmenten zitten duidelijk aangekoekte etensresten of was de rand verbrand. Bij sommige fragmenten is de dekselgeul zeer ondiep. Van negen exemplaren is de binnendiameter van de rand vastgesteld: 11 [4x], 12, 13, 14, 15 [2x] cm.

Steenakker, grijs: omgeving Huis 52.

Steenakker, oranje: Huis 47 [2x]; Hutkom 1/fase 2 (afb. 13.24.101.3); Waterput 23; 1956/57 Potstallen [2x] (afb. 13.24.101.2); omgeving Bijgebouw 83 (afb. 13.24.101.4).

Huifakker, oranje: omgeving Waterput 33 (afb. 13.24.101.1).

Vt 102 Pot als Oelmann 104 met aan de binnenzijde verdikte ronde rand

De brandsporen op de rand geven duidelijk aan dat deze pot op het vuur heeft gestaan. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 20 cm.

Steenakker, oranje: Huis 47 (afb. 13.24.102.2), 48 (afb. 13.24.102.1)

Vt 103 Pot Brouwer 7.I.5-6 met naar binnen gebogen rand ('kurkurn')

De brandsporen op de rand maken duidelijk dat de pot op het vuur heeft gestaan. Het randfragment stamt uit de insteek van de dendrochronologisch in 77 n.Chr. gedateerde waterput 26. Daarmee lijkt deze vorm in de tweede helft van de 1e eeuw en in het begin van de 2e eeuw gedateerd te mogen worden. De datering stemt overeen met die van vergelijkbare vormen die door Holwerda in zijn boek over de Belgische waar zijn beschreven.²⁸³ Van twee exemplaren is de binnendiameter van de rand vastgesteld: 15, 16 cm.

Steenakker, grijs: Waterput 26 (afb. 13.23.103.2).

Steenakker, oranje: 1956/57 Potstallen (afb. 13.24.103.1).

Vt 104 Pot met naar binnen gaande, naar buiten afgeschuinde rand

Het enige exemplaar is op de rand versierd met kerfjes en lijkt qua vorm enigszins op komen Brouwer 8.5.²⁸⁴ De binnendiameter van de rand is: 17 cm.

Steenakker, grijs: 1956/57 Potstallen (afb. 13.23.104).

Vt 105 Pot met naar binnen gebogen, verdikte rand

Het is onzeker of dit fragment uit de Romeinse Tijd stamt.²⁸⁵ Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 19 cm.

Steenakker, grijs: BR-54-98 stortvondst (afb. 13.23.105).

Vt 106 Pot met naar binnen gebogen wand en trechtervormige opening.

Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 20 cm.

Steenakker, grijs: omgeving Huis 51 (afb. 13.23.106).

Vt 107 Pot Brouwer 12.I.2 met randlijst

Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 13 cm.

Huifakker, oranje: Huis 57 (afb. 13.24.107).

Vt 108 Kom Brouwer 8.4 met dekselgeul

Gezien het kleine formaat van de scherf is het niet helemaal zeker dat het enige gevonden randfragmentje tot dit vormtype gerekend mag worden.

Steenakker, grijs: Waterput 20.

²⁸² Thoen 1967, 45, afb. 17.21 en 30.

²⁸³ Holwerda 1941, 76-77, type 94e-f; Haalebos 1990, 154, type 3940.

²⁸⁴ Brouwer 1986, 84.

²⁸⁵ Een verwantschap met potten Vt 102 is niet geheel uitgeloten.

Vt 109 Pot met in doorsnede driehoekige rand

Van twee exemplaren is de binnendiameter van de rand vastgesteld: 17, 20 cm.

Steenakker, grijs: Hutkom 3/Waterput 22 en Waterput 22 (afb. 13.23.109.1); Waterput 25 (afb. 13.23.109.2).

Vt 110 Bak als Oelmann 111 (Brouwer 11.II.3) met naar binnen gebogen en enigszins verdikte rand

De Waaslandse bakken vertonen net als de ruwwandige exemplaren van deze vorm ook groeven onder de rand. Van de twaalf bakken hadden acht exemplaren een groef en een ander exemplaar had twee groeven. Het oppervlak van bijna alle bakken voelt als fijn schuurpapier aan. Alleen het in afb. 13.23.110.1 afgebeelde exemplaar bezit een gepolijst oppervlak, waardoor het misschien wel tot de tafelaar gerekend zou mogen worden. Op vier exemplaren zitten brandsporen of etensresten, die erop duiden dat deze bakken gebruikt zijn voor het verwarmen van voedsel. Van zes exemplaren is de binnendiameter van de rand vastgesteld: 16 [3x], 19, 24, 26, cm.

Steenakker, grijs: Huis 47 [3x], 48 (afb. 13.23.110.3); omgeving Huis 51 (afb. 13.23.110.5); omgeving Waterput 25/26 (afb. 13.23.110.4); omgeving Hutkom 3.

Steenakker, oranje: Huis 47 [3x] (afb. 13.24.110.1-2).

Vt 111 Bak met aan de binnenzijde een verdikte, afgeschuinde rand

De bak is aan de buitenzijde verbrand. Ook het bovenste deel van de binnenwand is verbrand. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 18 cm.

Baksel: 111.2 Dit exemplaar heeft geen grijs baksel maar is bruingrijs / grijs / bruingrijs.

Steenakker, oranje: Huis 47 (afb. 13.24.111.3).

Huifakker, grijs: Huis 59 (afb. 13.23.111.1); omgeving Huis 60 (afb. 13.111.2).

Vt 112 Bak Brouwer 9.III.3 met schuin opstaande en naar binnen geknikte, haakvormige rand

Dergelijke haakranden worden bij het ruwwandige aardewerk over het algemeen in de 4e eeuw gedateerd,²⁸⁶ doch oudere exemplaren zijn bekend uit Soller, waar ze in de tweede helft van de 3e eeuw gedateerd worden.²⁸⁷

Breda: het is enigszins twijfelachtig of het in afb. 13.23.112.3 afgebeelde fragment tot dit vormtype gerekend mag worden. De rand doet qua vorm namelijk denken aan *terra nigra* borden Holwerda BW 87,²⁸⁸ alhoewel het fragment niet gepolijst is en aan de buitenzijde een beetje ruw aanvoelt. De randen van de twee oranje bakken zijn aan de buitenzijde verbrand. Van drie exemplaren is de binnendiameter van de rand vastgesteld: 20 [2x], 23 cm.

Steenakker, grijs: Huis 47 (afb. 13.23.112.3).

Steenakker, oranje: Huis 47 (afb. 13.24.112.2).

Huifakker, oranje: Huis 59 (afb. 13.24.112.1).

Vt 113 Bak Brouwer 13.4 en 6 met dekselgeul

De meeste bakken zijn nogal grof uitgevoerd met een dikke wand. Enkele exemplaren zijn daarentegen ranker van vorm. Verschillende bakken hebben in het vuur gestaan om de inhoud op te warmen. Op vier exemplaren zaten op de rand en de buitenwand namelijk zeer duidelijke brandsporen. Bij twee andere bakken was de buitenzijde reducerend verkleurd. Van tien exemplaren is de binnendiameter van de rand vastgesteld: 17, 20 [5x], 22 [2x], 26, 27 cm.

Steenakker, grijs: Waterput 22 (afb. 13.23.113.9); Kuil 114 (afb. 13.23.113.10).

Steenakker, oranje: Huis 47 [5x] (afb. 13.24.113.2-5), 48 (afb. 13.24.113.6); Waterput 20 (afb. 13.24.113.8); 1956/57 Potstallen (afb. 13.24.113.7); omgeving Huis 47/48 (afb. 13.24.113.12); omgeving Hutkom 1; Kuil 114 (afb. 13.24.113.11).

Huifakker, oranje: omgeving Huis 62 (afb. 13.24.113.1).

Vt 114 Bak Brouwer 13.8 met groef in de rand

De drie aan elkaar passende fragmenten zijn te klein om te tekenen. De binnendiameter van de rand bedraagt: 22 cm.

Steenakker, oranje: Huis 47.

Vt 115 Deksel als Oelmann 120a

Net als bij ruwwandige deksels is de afwerking van de rand gevarieerd en in groepen te verdelen;²⁸⁹

1 Afgeronde rand

Van twee exemplaren is de binnendiameter van de rand vastgesteld: 14, 17 cm.

Steenakker, oranje: Huis 47 [2x] (afb. 13.24.115.2).

Huifakker, grijs: Huis 59 (afb. 13.23.115.1).

2 Afgeronde en aan de bovenzijde verdikte rand

Opvallend is dat de grijze randen veel dikker zijn dan de enige oranje rand in het Waas-

²⁸⁶ Vanvinckenroye 1967, 61, type 138 en pl. 22.138; (= Unverzagt 1916/1968 type 34, Pirling 1966, 95, type 126).

²⁸⁷ Haupt 1984, 452-453.

²⁸⁸ Hokwerda 1941, 67-68 en pl. XIV.1017-1026.

²⁸⁹ Een oranje randfragment dat niet nader is onder te verdelen stamt uit huis 47 (Steenakker).

lands aardewerk en ook veel dikker dan soortgelijke ruwwandige deksels. Bovendien zijn twee randen enigszins ondersneden. Van drie exemplaren is de binnendiameter van de rand vastgesteld: 16, 22, 24 cm.

Steenakker, grijs: Huis 47 [2x] (afb. 13.23.115.4-5).

Steenakker, oranje: Huis 47 (afb. 13.24.115.3); Kuil 114.

Huifakker Grijs: Huis 59 (afb. 13.23.115.6).

3 In doorsnede driehoekige rand

Bij een van de fragmenten is de rand aan de bovenzijde sterk ondersneden.

Steenakker, grijs: Kuil 148 (afb. 13.24.115.7).

Steenakker, oranje: Huis 47 [2x] (afb. 13.24.115.8-9); Hutkom 3; 1956/57 Potstallen.

Huifakker, oranje: Huis 59 (afb. 13.24.115.10).

Vt 116 Deksel als Oelmann 120b (Brouwer 11.I.1-2) met omlaaggebogen rand

Ruwwandige deksels met naar beneden gebogen rand zijn zeldzaam in Niederbieber.²⁹⁰ Dit zou erop kunnen duiden dat zij kort voor het laatste kwart van de 3e eeuw in zwang kwamen. Een randfragment van zo'n deksel in Venray - Hoogrieboek is kort voor of rond het midden van de 3e eeuw gedateerd en lijkt dit vermoeden te bevestigen.²⁹¹ Gose dateert vergelijkbare deksels vanaf het einde van de 2e eeuw, de begindatering van Niederbieber, tot in de tweede helft van de 3e eeuw.²⁹² Al deze deksels ontberen echter de kenmerkende randlijst van deze Waaslandse deksels. Deze zien we wel terug bij *terra sigillata* deksels Chenet 327 en vergelijkbare vormen uit de 4e eeuw in de Kaiserthermen en Barberathermen in Trier.²⁹³ De deksels zouden volgens Oelmann bedoeld zijn voor de potten Oelmann 105.²⁹⁴ Hiervan zijn geen voorbeelden in Breda-West aangetroffen. Wel kennen we een bak (Vt 62) die een vergelijkbare rand heeft.

Breda: Van vier exemplaren is de binnendiameter van de rand vastgesteld: 18, 19 [2x], 20 cm.

Steenakker, oranje: Huis 47 [5x] (afb. 13.24.116); BR-54-98 stortvondst.

Huifakker, oranje: Huis 59.

gebruik van het Waaslandse aardewerk in de bereiding van voedsel.

13.11 Varia

Een klein aantal scherven kan niet tot de hiervoor besproken aardewerkgroepen

Tabel 13.14: Overzicht van het maximum aantal determineerbare exemplaren van het overige aardewerk op basis van rand- en wandfragmenten.

categorie	vormtype	vorm	n
kom	117		- (2)
pot	118	Oelmann 89	1
kruik?	119		- (1)
beker?	120		- (1)
pot	121		1
bak	122		1
pot	123		- (1)
pot	124	als Stuart 210	1
pot	125		- (1)
indet			2
totaal			6 (6)

²⁹⁰ Oelmann 1914, 80, afb. 60.2-5 en pl. IV.120b; vgl. Brouwer 1986, 87, type 11.I.1-2.

²⁹¹ Van Enckevort 2000a, 138, afb. 54.91f en 140-141.

²⁹² Gose 1950, 47 en pl. 57.562-563.

²⁹³ Hussong & Güppers 1972, 87.

²⁹⁴ Oelmann 1914, pl. IV.

²⁹⁵ Mondelinge mededeling J. Thijssen.

Vt 117 Drinkkom of –beker

Tijdens de opgravingen zijn op Steenakker twee bijzondere *terra nigra* scherven gevonden, die waarschijnlijk van twee verschillende kommen afkomstig zijn. Op één scherf (afb. 13.25.117.1) is duidelijk een soort rib te zien, op de andere scherf (afb. 13.25.117.2) zitten boven de groef duidelijk groefjes in een soort golfpatroon. Deze laatste versiering lijkt in een vormschotel vervaardigd te zijn. Het is mogelijk dat beide scherven afkomstig zijn van kommen die in Engeland vervaardigd zijn.²⁹⁵

Steenakker: Huis 52 [2x] (afb. 13.25.117.1-2).

Vt 118 Pot als Oelmann 89 met dekselgeul

Een uitzonderlijke pot met dekselgeul heeft een gepolijst oppervlak en zou tot de *terra nigra* gerekend mogen worden, maar de vorm is die van een ruwwandige pot Vt 54. Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 25 cm.

Afb. 13.25 Varia, schaal 1:4.

Baksel: grijszwart / lichtgrijs / grijszwart.

Steenakker: Huis 51 (afb. 13.25.118)

Vt 119 Kruik?

Tot de curiosa onder het gladwandige aardewerk kan een scherf van fijn rood aardewerk worden gerekend, die is voorzien van een harde en gladde crèmekleurige engobe. Mogelijk stamt dit fragment van een in Engeland vervaardigde kruik of beker.²⁹⁶

Steenakker: Huis 47 (afb. 13.25.119).

Vt 120 Beker?

Gezien de afwerking van de bodem lijkt dit bodemfragment afkomstig van een beker. Dat de binnenzijde niet is afgewerkt, wijst op een gesloten vorm. De vorm is nogal dik en plomp. Het oppervlak is enigszins geglad. Er bestaat een sterke twijfel dat het een product uit het Waasland afkomstig is. De bodem is aan de onderzijde voorzien van een centerpunt, wat zou kunnen wijzen op een afwerking op een draaibank, en twee concentrische groeven. Er bestaat geen volledige zekerheid dat deze bodem uit de Romeinse Tijd stamt.

Baksel: mat grijszwart / bruingrijs / mat bruinzwart.

Steenakker: omgeving Bijgebouw 188 (afb. 13.25.120).

Vt 121 Pot met naar binnen gebogen, in doorsnede driehoekige rand

Waarschijnlijk gaat het, gezien de naar binnen gebogen rand, om een voorraadpot.

Baksel: mat grijszwart / grijs / mat grijszwart met zwarte insluitsels.

Huifakker: Huis 59 (afb. 13.25.121).

Vt 122 Bak met geul op de verdikte rand en steile wand

Een aantal scherven zit qua baksel tussen de *terra nigra*, het Waaslandse aardewerk en het ruwwandige aardewerk in. Gezien de hoeveelheid scherven die van dit aardewerk in Oss zijn aangetroffen moeten we denken aan een regionale productie in het oostelijke rivierengebied, waaronder Nijmegen en de Maaskant. Het aardewerk van deze groep onderscheidt zich in het baksel zeer duidelijk van het ruwwandige, doordat deze laatste groep voor het merendeel grof gemagerd is. Na een nadere bestudering van het aardewerk uit de opgravingen in Oss is gebleken dat een zeer groot deel van de daar gevonden scherven tot een min of meer homogene groep van fijn gemagerd grijs aardewerk mag worden gerekend. De kleur van dit aardewerk varieert van witgrijs tot grijszwart. Door de vormovereenkomsten zijn ze verwant aan het Waaslands aardewerk en waarschijnlijk ook aan het in Zuid-Holland geproduceerde gebruiksaardewerk. In een eerdere publicatie is deze keramiegroep als grijs aardewerk aangeduid, maar het zou ook als Bataafs aardewerk betiteld kunnen worden. Behalve dit randfragment zijn er ook nog een dertigtal wandfragmenten aangetroffen. Vergelijkbare bakken zijn onder meer in Nijmegen, Voorburg – Arentsburg en Soller aangetroffen. Ze worden door Haupt in de tweede helft van de 2e eeuw gedateerd. Holwerda dateert ze mogelijk nog iets later.²⁹⁷ De bakken uit het Waasland van dezelfde vorm zijn onder Vt 113 beschreven.

Van het enige exemplaar is de binnendiameter van de rand vastgesteld: 22 cm.

Huifakker: Huis 59 (afb. 13.25.122).

Vt 123 Pot

Dit fragment van een grijs gebakken pot met golfvormige versiering is ook afkomstig uit het Bataafse gebied. De vorm van de pot is niet meer te reconstrueren.

Huifakker: Waterput 37 (afb. 13.25.123).

Vt 124 Pot als Stuart 210

Ook dit fragment is waarschijnlijk afkomstig van een in het Bataafse gebied vervaardigde pot. Het kleine randfragment met twee groeven wijkt sterk naar binnen. Van het enige exemplaar

²⁹⁶ *Mondelinge mededeling J. Thijsen.*

²⁹⁷ *Nijmegen: Brunsting 1937, pl. 7.21a2; Haalebos 1990, 78, afb. 41.10, 88, afb. 47.12 en 170, type 6160-6161; Voorburg – Arentsburg: Holwerda 1923, 127, no. 234, 244, 247 en pl. LX.234, 244 en 247; Soller: Haupt 1984, 452 en pl. 191.8-10.*

is de binnendiameter van de rand vastgesteld: 18 cm.

Steenakker: omgeving Huis 52.

Vt 125 Pot

Het wandfragment lijkt afkomstig te zijn van een pot of beker. Opvallend is het oppervlak van de scherf. De bovenzijde is glad gepolijst. Het onderste deel van de scherf heeft een fijn ruw oppervlak en is versierd met twee gedecoreerde zones, die door horizontale gegladde strepen van elkaar gescheiden zijn. In de bovenste zone is een golfvormige gegladde streep aangebracht. In de onderste zone zien we een traliewerk van gegladde strepen. De herkomst lijkt in Groot-Brittannië gezocht te mogen worden bij de daar geproduceerde *Black Burnished Ware*, waarop veelvuldig traliewerk als versieringsmotief wordt gebruikt.²⁹⁸ Dergelijke waar is regelmatig ook aan de overzijde van het Kanaal beland. In sommige gevallen zijn deze producten zelfs in de Lage Landen terechtgekomen.²⁹⁹ Het kan evenwel niet geheel uitgesloten worden dat potten met dezelfde decoratiemotieven ook in het noorden van Gallië zijn vervaardigd.³⁰⁰

Baksel: bruingrijs / grijszwart / bruingrijs van kleur.

Steenakker: Hutkom 2/fase 2 (afb. 13.25.125).

gerekend worden en wordt in deze paragraaf afzonderlijk behandeld.

13.12 Het 'romeinse' aardewerk van Steenakker en Huifakker

13.12.1 Het aardewerk gekwantificeerd

Tijdens het bewerken van het op de draaischijf vervaardigde aardewerk uit de Romeinse Tijd zijn 25.952 scherven gedetermineerd. Daartoe behoren ook het handgevormde en het postromeinse aardewerk dat tezamen met romeins draaischijfaardewerk is aangetroffen in de structuren (bijgebouw, graf, greppel, huis, waterput), kuilen en overige sporen. Ook de losse vondsten van op de draaischijf vervaardigd aardewerk uit de Romeinse Tijd zijn meegerekend.

De 25.952 scherven kunnen onderverdeeld worden in 1.619 (6,24%) randfragmenten, 23.617 (91%) wandfragmenten en 716 (2,76%) bodemfragmenten. De scherven zijn afkomstig van maximaal 17.607 individuen. Dit aantal kon in de meeste gevallen redelijk nauwkeurig bepaald worden. Alleen in het geval van de potstal van Huis 47 was het bepalen van het aantal individuen door het grote aantal scherven en de hoge fragmentatiegraad moeilijker en zijn de schattingen wat grover. Wel stond vast dat er relatief weinig randfragmenten uit de potstal

Tabel 13.15: De hoeveelheden aardewerk onderverdeeld naar de aardewerkgroepen.³⁰¹

298 Tyers 1996, 182-188; Davies, Richardson & Tomber 1994, 107-117.

299 Tuffreau-Libre 1992, 162.

300 Zie bijvoorbeeld Fichet de Clairefontaine & Kerebel 1994, 204, pl. 1.4 en 213, pl. 6.45.

301 De EVE's van het handgevormde aardewerk zijn gedeeltelijk ontleend aan de gegevens van E. Taayke. De gegevens van het zoutaardewerk en het handgevormde aardewerk uit de periode late IJzertijd – Midden-Romeinse Tijd zijn samengevoegd. Het laat-romeinse handgevormde aardewerk ontbreekt in dit overzicht.

groep	1	2	3	4	5	6
					%	%
amfoor	1,1	0,9	0,9	0,2	0	126
Belgische waar	0,9	1,1	2,2	1,4	+ 100	45
<i>dolium</i>	0,5	0,6	0,3	0,3	- 50	29
geverfd	2,6	2,1	3,6	2,0	+ 71	52
gladwandig	1,8	1,9	4,0	1,1	+ 110	106
ruwwandig	2,6	3,1	9,4	6,9	+ 203	40
<i>terra sigillata</i>	0,9	0,9	1,4	1,8	+ 56	23
Waasland	51,4	51,3	55,0	53,2	+ 7	30
wrijfschaal	1,5	1,2	6,0	4,9	+ 400	36
varia	0,2	0,2	0,2	0,2	0	27
indet	2,6	2,6	0,1	0,1	- 96	15
handgevormd	28,2	27,9	14,0	24,9	- 50	16
post-romeins	5,7	6,2	2,9	3,0	- 53	28
gemiddeld						29
totaal %	100	100	100	100		
totaal n	25952	17607	123,5	1476		

aan elkaar pasten. De 449 randfragmenten uit deze potstal konden aan maximaal 424 individuen worden toegeschreven. Aangenomen is dat ook het merendeel van de wandfragmenten afkomstig is van afzonderlijke keramische objecten.

Het kwantificeren van de aantallen scherven uit Breda-West kan op verschillende manieren gebeuren. In tabel 13.15 zijn de scherven uit de opgravingen per aardewerkgroep op verschillende wijzen gekwantificeerd. In de tabel wordt een vergelijking gemaakt (in percentages) tussen het totale aantal scherven (kolom 1), het maximum aantal individuen (MAI) waarvan deze scherven stammen (kolom 2), de *estimated vessel equivalent* (EVE) op basis van randfragmenten³⁰² (kolom 3) en het aantal potten waarvan randfragmenten zijn gevonden (kolom 4). In een aantal gevallen komen de cijfers in de verschillende kolommen redelijk met elkaar overeen, terwijl bij andere aardewerkgroepen de percentages sterk afwijken. In het algemeen geeft het aantal scherven uit de opgravingen al een goede indruk van het aardewerk dat in de nederzettingen heeft gecirculeerd. Toch is het beter om de bij elkaar behorende scherven van één individu in de berekeningen ook als één individu mee te nemen. Het MAI geniet dan ook de voorkeur om in deze synthese over het aardewerkspectrum uit de nederzettingen te gebruiken.

Ook in de vergelijking tussen het MAI en het aantal potten waarvan randfragmenten bewaard zijn gebleven (kolom 4) verdient het MAI de voorkeur. Zo hebben bijvoorbeeld wandfragmenten van grote aardewerkvormen die in veel scherven kunnen breken, zoals bij amforen en *dolia*, een grotere kans om tijdens de opgraving gevonden te worden dan de bijbehorende randfragmenten. Amforen en *dolia* zijn in kolom 4 dan ook ondervertegenwoordigd. Dezelfde vertekening gaat op voor het gladwandige aardewerk.

Een vergelijkbare problematiek doet zich voor bij het gebruik van de EVE om het aardewerk te kwantificeren. In kolom 5 is het verschil tussen het MAI en de EVE aangegeven.³⁰³ Daaruit blijkt dat bij de tellingen in EVE's enkele groepen sterk oververtegenwoordigd zijn, zoals de Belgische waar, het gladwandige en het ruwandige aardewerk en de wrijfschalen. Andere groepen zoals de *dolia*, het niet gedetermineerde, het handgevormde en het postromeinse aardewerk zijn daarentegen sterk ondervertegenwoordigd bij de EVE's in vergelijking tot het MAI. Deze verschillen kunnen, net zoals bij het gladwandig aardewerk, samenhangen met de kleine diameter van de randen en de gemiddeld kleinere breukkans. Als randen van kruiken breken, zijn deze procentueel gemiddeld groter dan bij de overige aardewerkgroepen. In kolom 6 is het gemiddelde percentage van de randen dat bewaard is gebleven weergegeven. Dit ligt bij het gladwandige aardewerk met 106 % ver boven het gemiddelde van 29 % van alle groepen aardewerk. Ook de hardheid en breekbaarheid van het aardewerk heeft invloed op de grootte van de randfragmenten. Zo ligt het gemiddelde bewaarde percentage van de randen van het zachte en breekbare handgevormde aardewerk met 16 % onder het gemiddelde van al het aardewerk. Ook grootte van de randfragmenten in relatie tot de herkenbaarheid van de randfragmenten speelt een rol, zo blijkt uit een vergelijking bij het niet determineerbare aardewerk. Daarnaast zullen bij de resterende groepen aardewerk in wisselende combinaties ook de hardheid en de vorm van het aardewerk (open of gesloten) een rol spelen in de grootte van de randfragmenten en dus bij de bepaling van de EVE's. Het ligt dan ook voor de hand om vooral het MAI te gebruiken bij verdere analyse van het aardewerk.

Tijdens de opgravingen is het meeste aardewerk handmatig verzameld. In enkele gevallen, zoals bij de potstal van Huis 47, is de resterende grond uit het spoor vaks- en laagsgewijs gezeefd (maaswijdte 5 mm). In tabel 13.16 zijn in de eerste kolom de percentages van de aardewerkgroepen weergegeven, die met de hand zijn verzameld. In de tweede kolom is hetzelfde gedaan voor het materiaal dat naderhand op de zeef is verzameld. Deze scherven zijn veelal kleiner dan die met de hand zijn verzameld. Scherven van grof en/of hardgebakken aardewerk als amforen, *dolia* en ruwandig aardewerk zijn grotendeels al tijdens de opgraving

302 Hierbij is van elk randfragment het resterende percentage van de scherf gemeten (360%=1 vessel equivalent), waarna dit per aardewerkgroep is opgeteld.

303 Daarbij is gekeken hoeveel het percentage van de EVE's procentueel groter of kleiner is dan dat van het MAI.

Tabel 13.16: Aantal scherven aardewerk in de potstal van Huis 47.

Verzamelwijze	hand	zeef	verschil
			%
amfoor	1,4	0,9	-36
Belgische waar	0,9	1,0	+ 11
<i>dolium</i>	1,3	0,1	- 92
geverfd	3,7	3,5	- 5
gladwandig	1,6	1,4	- 13
ruwwandig	4,4	1,0	- 77
<i>terra sigillata</i>	0,8	1,6	+ 100
Waasland	71,9	59,0	- 18
wrijfschaal	2,8	2,4	- 14
varia	0,1	-	- 100
indet	1,6	4,2	+ 163
zoutaardewerk	1,4	6,1	+ 336
handgevormd	3,9	12,9	+ 230
post-Romeins	3,3	6,1	+ 84
totaal %	100	100	
totaal n	4439	5917	

verzameld. Hetzelfde gaat op voor de wrijfschaalfragmenten, maar het verschil is kleiner omdat van één wrijfschaal vele kleine schilfers op de zeef zijn aangetroffen. Op de zeef is ook meer *terra sigillata* gevonden dan tijdens de opgraving, omdat er nogal veel niet nader determineerbare schilfers van borden zijn aangetroffen. Het ligt voor de hand dat op de zeef meer niet-determineerbare scherven zijn aangetroffen. Het gaat hierbij vooral om kleine scherven die, als ze groter geweest zouden zijn, voor het merendeel aan een van de andere aardewerkgroepen zouden zijn toegeschreven. De winst van het zeven zit vooral bij het zoutaardewerk en bij het handgevormde aardewerk. De laatste groep is – voor wat betreft deze potstal – geheel als opspit van materiaal uit oudere bewoningsperiodes op Steenakker te beschouwen en levert dan ook in dit geval geen extra informatie omtrent dit huis op. Het zeven heeft vooral invloed op de hoeveelheid zoutaardewerk. Beide varianten zoutaardewerk, het dunne en het dikke rode, is zeer fragiel en breekt gemakkelijk in kleine scherven. Grotere scherven zijn in de potstal nauwelijks aangetroffen. Uit deze beperkte analyse blijkt dat het met de hand verzamelde aardewerk uit deze potstal over het algemeen een goede indruk geeft van het aardewerkspectrum. Het ligt dan ook voor de hand dat hetzelfde gezegd kan worden voor de andere onderzochte structuren in Breda-West. Daar waar niet gezeefd is, moeten we er echter rekening mee houden dat de kleinere fragmenten van het zoutaardewerk en het handgevormde aardewerk gedeeltelijk over het hoofd gezien kunnen zijn, waardoor zij in de aardewerkspectra van andere nederzettingsstructuren enigszins ondervertegenwoordigd kunnen zijn.

13.12.2 Depositie van aardewerk

In tabel 13.17 is het MAI per aardewerkgroep per nederzettingsstructuur vermeld. In sommige structuren, zoals in de Huizen 47 en 59 en Hutkom 3, zijn meer dan duizend aardewerk-individueen aangetroffen. In andere structuren zit weinig of geen (Huis 39) aardewerk. In dit laatste geval is de structuur toch in de tabel opgenomen omdat de huisplattegrond gelijk is aan enkele andere huisplattegronden uit de Romeinse Tijd. Om het overzicht te completeren zijn ook enkele plattegronden opgenomen, waarin alleen handgevormd aardewerk is aangetroffen, die uit de Late IJzertijd of Vroeg-Romeinse Tijd stammen. Wat ook opvalt is dat de verschillende aardewerkgroepen niet evenredig over de nederzet-

tingsstructuren zijn verdeeld. In sommige is (bijna) elke groep vertegenwoordigd, terwijl in andere (bijna) alleen maar Waaslands aardewerk en/of handgevormd aardewerk is aangetroffen.

De grote hoeveelheden aardewerk in de potstal van de Huizen 47 en 59 en Hutkom 3 is opmerkelijk in vergelijking met de andere potstallen en hutkommen. Het is onwaarschijnlijk dat dit aardewerk intentioneel tijdens de gebruiksfase in de potstallen en de hutkom is gedeponerd. Eerder is al opgemerkt dat er weinig randfragmenten uit de potstal van Huis 47 aan andere fragmenten uit dezelfde context passen. Als het aardewerk opzettelijk in deze potstallen en hutkom zou zijn gegooid zouden er veel meer randfragmenten aan elkaar moeten passen en zouden de profielen van de individuele potten, bakken, borden, bekens, etc. veel completer bewaard zijn geweest. Het is, gezien de hoeveelheid scherven in deze drie structuren, ook niet waarschijnlijk dat deze na de gebruiksfase en eventuele sloop van de bebouwing langzaam zijn dicht geraakt met grond. Dit geeft alle aanleiding om te denken dat deze nederzittingsstructuren opzettelijk zijn dicht gegooid en geëgaliseerd tijdens de daaropvolgende bewoningsfase. Het is aannemelijk dat deze grond afkomstig is van een locatie in of bij de nederzetting waar veel afval, waaronder aardewerk, gelegen moet hebben. Hierbij kan gedacht worden aan een mesthoop of een dumpplaats voor huishoudelijk afval. Dit zou ook kunnen verklaren waarom veel kleine en door erosie aangetaste scherven van handgevormd aardewerk uit oudere bewoningsfasen in deze contexten zijn aangetroffen. Of een dergelijke geschiedenis ook voor aardewerk uit andere nederzittingsstructuren zou kunnen gelden is niet uit het vondstmateriaal af te leiden.

Tabel 13.17 Maximum aantal individuen aardewerk per nederzittingsstructuur.

1 Amfoor; 2 Belgische waar; 3 *Dolium*; 4 Geverfd; 5 Gladwandig; 6 Ruwwandig; 7 *Terra sigillata*; 8 Waasland; 9 Wrijfschaal; 10 Varia; 11 Indet; 12 Zoutaardewerk; 13 Handgevormd; 14 Post-Romeins.

Structuur	1	2	3	4	5	6	7	8	9	10	11	12	13	14	n
bijgebouw 40	-	-	-	-	-	-	-	-	-	-	1	2	16	-	19
bijgebouw 83	-	-	-	-	-	-	-	8	-	-	11	-	2	-	21
bijgebouw 122	-	-	-	-	-	-	-	-	-	-	-	-	2	-	2
bijgebouw 131	-	-	-	-	-	-	-	-	-	-	1	-	-	-	1
bijgebouw 142	-	-	-	-	-	-	-	-	-	-	-	1	3	-	4
bijgebouw 186	-	1	-	-	-	-	-	3	-	-	-	-	1	-	5
bijgebouw 198	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1
graf 6	-	-	-	1	1	-	-	5	-	1	-	-	1	110	119
graf 30	-	-	-	1	-	1	-	-	-	-	-	-	6	-	8
graf 31	-	-	-	-	-	-	-	-	-	-	1	-	-	-	1
graf 33	-	1	-	-	-	-	-	1	-	-	1	-	3	-	6
graf 41	-	-	-	-	-	-	1	-	-	-	-	-	2	-	3
graf 42	-	-	-	-	-	-	-	-	-	-	1	-	2	-	3
greppel 10	-	-	-	1	-	-	-	1	-	-	-	-	17	-	19
greppel 22	-	-	-	-	-	-	1	3	-	-	-	-	92	-	96
greppel 23	1	1	-	-	2	-	-	5	1	-	4	-	161	-	175
greppel 27	1	2	-	-	-	-	-	6	-	-	-	1	39	-	49
greppel 30	-	-	-	-	-	-	-	1	-	-	-	-	-	-	1
greppel 31	-	-	-	-	-	-	-	1	-	-	-	-	-	-	1
greppel 34	-	-	-	-	1	-	-	-	-	-	-	-	1	-	2
huis 33	-	-	-	-	-	-	-	-	-	-	-	-	5	-	5
huis 36	-	-	-	-	-	-	-	-	-	-	-	-	11	-	11
huis 37	-	-	-	-	-	-	-	-	-	-	-	1	4	-	5
huis 38	-	-	-	-	-	-	-	-	-	-	-	-	7	-	7
huis 39	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
huis 40	-	-	-	-	-	-	-	-	-	-	-	-	22	4	26
huis 41	-	-	-	-	-	-	-	-	-	-	-	-	11	-	11
huis 42	-	1	-	-	-	-	-	1	-	-	-	1	20	-	23
huis 43	-	-	-	-	-	-	-	-	-	-	1	-	22	-	23
huis 44	-	-	-	-	1	6	-	42	3	-	-	1	20	-	73
huis 45	-	1	1	-	-	-	-	26	-	1	1	-	47	-	77
huis 46	-	-	-	-	-	-	1	7	-	-	1	-	36	-	45
huis 47	86	92	41	217	113	190	81	3773	109	2	186	244	584	290	6008

Structuur	1	2	3	4	5	6	7	8	9	10	11	12	13	14	n
huis 48	-	1	1	4	4	17	3	133	5	-	3	5	49	18	243
huis 50	-	1	-	-	-	-	-	2	-	-	-	-	4	3	10
huis 51	-	1	-	1	3	4	-	38	-	1	3	2	38	6	97
huis 51/52	-	-	-	-	-	-	-	1	-	-	-	-	1	-	2
huis 52	4	5	3	6	6	16	3	127	7	3	13	10	168	18	389
huis 53	1	-	1	-	1	3	1	28	-	1	1	-	19	1	57
huis 53/54	-	-	-	1	-	-	-	11	1	-	-	-	16	-	29
huis 54	-	-	-	-	-	1	-	10	-	-	-	-	14	-	25
huis 56	-	-	-	-	-	-	-	-	-	-	1	-	-	-	1
huis 57	-	-	-	-	1	-	-	12	-	-	-	-	1	1	15
huis 58	-	-	-	1	-	1	-	7	-	-	-	-	3	3	15
huis 59	16	261	1	36	65	71	12	1783	26	4	37	-	84	47	2208
huis 60	2	4	2	11	7	50	3	628	-	-	-	7	19	2	735
huis 61	-	2	-	1	3	1	1	15	-	-	-	-	-	3	26
huis 62	1	-	-	-	-	1	-	14	1	-	-	3	14	-	34
huis 63	-	-	-	-	-	-	-	-	-	-	-	2	3	2	7
huis 64	-	-	-	-	-	-	-	-	-	-	-	1	3	2	6
huis 65	2	-	-	-	-	-	-	5	-	-	4	1	8	-	20
huis 66	-	-	-	-	1	3	-	17	-	-	1	-	2	-	24
huis 66 e.o.	-	-	-	2	5	5	1	36	1	-	1	1	5	7	64
potstallen	6	3	7	8	8	18	3	127	9	1	-	4	*	1	195
hutkom 1	-	3	-	1	6	5	4	49	1	1	4	-	59	-	133
hutkom 2	-	-	-	1	3	7	1	38	1	1	2	1	87	2	144
hutkom 3	3	6	5	20	8	9	2	472	2	2	34	21	397	42	1023
hutkom 3 / wp 22	3	2	2	2	10	11	3	251	4	-	21	9	227	29	574
hutkom 4	-	-	-	-	-	-	-	4	-	-	1	-	6	-	11
hutkom 5	-	-	-	-	-	-	-	1	-	-	-	-	24	-	25
hutkom 6	-	1	-	-	-	-	-	9	-	-	7	1	37	-	55
kuil 71	-	-	-	-	-	-	-	-	-	-	-	2	52	-	54
kuil 87	-	-	-	-	-	-	-	2	-	-	-	-	1	-	3
kuil 112	-	-	-	-	-	-	-	1	-	-	3	-	24	3	31
kuil 113	-	-	-	-	-	-	-	2	-	-	-	1	22	-	25
kuil 114	-	-	1	1	1	1	-	61	2	-	8	-	33	21	129
kuil 115	-	-	-	-	2	1	1	33	-	-	1	2	79	-	119
kuil 116	-	-	-	-	-	-	-	1	-	-	-	-	3	-	4
kuil 118	-	1	1	-	-	-	1	26	-	-	-	-	20	-	49
kuil 120	-	-	-	-	-	-	-	2	-	-	-	-	2	-	4
kuil 122	-	-	-	-	-	-	-	1	-	-	-	-	1	-	2
kuil 123	-	-	-	1	-	-	-	-	-	-	-	-	6	-	7
kuil 124	-	1	-	-	-	-	1	2	-	-	-	-	31	1	36
kuil 125	-	-	-	-	-	-	-	3	-	-	-	-	4	-	7
kuil 127	-	-	-	-	-	-	-	-	-	-	-	1	2	-	3
kuil 128	-	-	-	-	-	-	-	3	-	-	-	-	-	-	3
kuil 129	-	-	-	-	-	-	-	-	-	-	-	-	6	-	6
kuil 130	1	-	-	-	-	-	-	7	1	-	1	-	7	-	17
kuil 133	-	-	-	-	-	-	-	-	-	-	-	-	6	-	6
kuil 137	-	-	-	-	-	2	-	-	-	-	-	-	1	-	3
kuil 139	-	-	-	-	-	1	1	4	-	-	-	-	20	79	105
kuil 143	-	-	1	-	-	-	-	-	-	-	-	-	-	1	2
waterput 7	1	-	1	-	-	14	-	2	-	-	4	-	20	-	42
waterkuil 8	-	-	-	-	-	-	-	-	-	-	-	2	44	-	46
waterput 9	-	-	-	-	-	-	1	1	-	-	1	-	74	4	81
waterkuil 13	-	-	-	-	1	-	-	-	-	-	2	-	23	-	26
waterput 18	-	1	-	-	-	-	-	-	-	-	2	-	53	-	56
waterput 20	1	-	3	1	7	7	-	67	3	2	8	2	63	2	166
waterput 21	-	1	-	-	1	-	-	16	-	-	-	1	9	4	32
waterput 22	1	1	1	5	1	9	2	188	-	2	13	7	80	8	318
waterput 23	1	1	5	1	9	13	1	61	2	-	1	6	63	-	164
waterput 24	-	-	-	-	-	-	-	-	-	-	2	1	7	-	10
waterput 25	-	1	-	-	5	1	1	7	-	-	3	-	17	-	35
waterput 26	4	-	3	1	7	8	3	14	1	-	2	1	12	16	72
waterput 27	2	-	-	-	-	-	-	2	1	-	3	-	8	-	16
waterput 28	-	1	2	-	3	2	-	5	1	-	2	-	19	10	45

Structuur	1	2	3	4	5	6	7	8	9	10	11	12	13	14	n
waterput 30	–	1	–	–	–	–	1	–	–	–	–	–	–	–	2
waterput 31	–	–	–	–	–	2	–	1	–	–	–	–	–	–	3
waterput 32	–	–	–	–	–	1	1	14	–	–	–	–	–	–	16
waterput 33	–	6	1	2	2	4	1	20	2	–	2	–	1	–	41
waterput 34	2	–	–	–	1	–	–	2	–	–	–	–	2	8	15
waterput 36	2	1	4	2	1	–	–	22	–	–	3	55	62	1	153
waterput 37	9	5	11	2	10	11	5	179	8	7	6	100	77	6	436
waterput 38	7	–	1	–	6	2	1	35	4	–	5	6	15	4	86
waterput 48	–	–	–	–	–	–	–	1	–	–	3	–	16	3	23
waterput 50	–	–	–	–	–	–	–	3	–	–	–	–	1	28	32
waterput 52	–	–	–	–	–	4	–	9	–	–	–	–	25	1	39
waterput 53	–	–	–	–	–	2	–	5	–	–	–	–	13	22	42
waterput 54	–	–	–	–	–	–	1	–	–	–	1	–	12	10	24
waterput 56	–	–	–	–	–	–	–	2	–	–	–	–	7	15	24
waterput 57	–	–	–	–	–	–	–	–	–	–	4	2	14	6	26
waterput 58	–	–	–	1	–	5	–	–	–	–	–	–	1	–	7
waterput 59	–	1	–	–	–	17	–	5	–	–	–	–	1	–	24
structuurloos	5	6	1	27	14	14	7	289	12	8	35	41	452	69	980
losse vondst	3	11	4	10	8	7	7	234	8	–	3	13	407	178	893

13.12.3 Compleet aardewerk

In sommige sporen is (bijna) compleet aardewerk aangetroffen. Hiervoor kunnen verschillende verklaringen gegeven worden. In enkele gevallen lijkt deze eenvoudig. Zo zijn op de bodem van twee waterputten drie complete potten aangetroffen. In Waterput 31 zijn twee exemplaren aangetroffen, een ruwwandige pot Oelmann 89 (afb. 13.11.54.21) en een grijze voorraadpot Holwerda 140-2 uit het Waasland (afb. 13.19t). In Waterput 7 is een complete pot van handgevormd aardewerk aangetroffen (afb. 8.7.4). Vermoedelijk zijn de genoemde potten per ongeluk in de waterput beland, aangezien er geen aanwijzingen zijn dat zij daarin opzettelijk gedeponneerd zijn. Brandsporen op de ruwwandige pot geven aan dat deze op het vuur heeft gestaan om de inhoud te verwarmen of te koken. Mogelijk waren deze potten bedoeld om te vullen met water, waarna dit water gekookt kon worden. Het is echter niet uitgesloten dat de potten bij het reinigen in de put zijn gevallen.

In de bovenvulling van Waterput 13 is een uitzonderlijk klein amfoortje (afb. 13.6.39) gevonden. De waterput wordt op basis van het handgevormde aardewerk door Ernst Taayke in de late Bronstijd of in de Vroege IJzertijd gedateerd. Het amfoortje lijkt dan ook geen direct verband te houden met de waterput. Opvallend is dat behalve het nog hele amfoortje geen ander Romeins aardewerk in de vulling van de waterput is aangetroffen. Dit lijkt de mogelijkheid uit te sluiten dat het amfoortje als afval op deze plek terecht is gekomen. We hebben in dit geval vermoedelijk te maken met een intentionele depositie in de depressie van de oude waterput, die in de Romeinse Tijd nog zichtbaar moet zijn geweest. Mogelijk heeft men daartoe eerst ook nog een kuil in de depressie gegraven, maar als deze er is geweest dan was de kuil in ieder geval niet archeologisch herkenbaar tijdens de opgraving. Naar de reden van deze depositie van dit bijzondere voorwerp, en de inhoud (?), kunnen we slechts gissen.

Ook de gebroken maar nagenoeg complete pot Oelmann 89 uit het Waasland (afb. 13.24.101.4) is intentioneel in scherven in een kuil gedeponneerd. Het lijkt hier om een bouwoffer te gaan, want het vermoeden bestaat dat deze kuil deel heeft uitgemaakt van een plattegrond van een gebouw(tje).³⁰⁴ De plattegrond kon echter niet meer worden gereconstrueerd. De verbrande rand van de pot laat zien dat de pot niet meer nieuw is geweest ten tijde van de ingraving – met in-

304 *Mondelinge mededeling R. Berkvens*

houd (?) – in de 3e eeuw.

Tot slot is in de insteek van Waterput 37 een complex bijzonder aardewerk aangetroffen.³⁰⁵ Het gaat om een bijna complete pot van dik rood en handgevormd aardewerk, waarin zout heeft gezeten en een groot randfragment, alsmede vele niet passende scherven en een randfragment van een vergelijkbare container (afb. 13.26). De betekenis van dit complex is niet geheel duidelijk, al zou de aanwezig-

Afb. 13.26 Roodbakken zoutcontainers, schaal 1:4.

heid in de insteek wel eens in de richting van een rituele depositie kunnen wijzen.

13.12.4 De datering van de nederzettingsstructuren

Bovenstaande tabellen 13.15 en 13.17 geven een eerste indruk van het aardewerk in de opgravingen als geheel, alsook in de afzonderlijke nederzettingsstructuren. Het beeld dat ze geven is evenwel vertekend. Zo is niet geprobeerd om verontreiniging met ouder of jonger aardewerk, dat door opspit en/of bioturbatie in de nederzettingsstructuren terechtgekomen is, uit de tabellen te filteren. Ook zijn vondsten zonder context – de losse vondsten – in het overzicht meegenomen. Een derde bezwaar is dat het aardewerk uit verschillende perioden in de tabellen is gecombineerd. Hierna wordt geprobeerd meer inzicht te geven in de aardewerkspectra van de nederzettingen in de verschillende perioden. Daarbij wordt voor zover mogelijk ouder en jonger aardewerk in de overzichten genegeerd.

Allereerst is aan de hand van het aardewerk geprobeerd de verschillende nederzettingsstructuren te dateren. Daarbij is wel gebruik gemaakt van de dendrochronologische en de ¹⁴C-dateringen. In tabel 13.18 zijn de nederzettingsstructuren, waarin op de draaischijf vervaardigd aardewerk is aangetroffen, voor zover als mogelijk gedateerd met dit aardewerk. Daar waar nodig is, is ook het handgevormde aardewerk en het zoutaardewerk, waarin zout heeft gezeten, bij de datering betrokken. Zoutcontainers in de dikke rode variant komen vanaf de Flavische tijd in zwang. De dunne variant lijkt al vanaf het begin van de jaartelling gemaakt te zijn.³⁰⁶ Daar waar bepaalde groepen of typen aardewerk mede bepalend zijn geweest voor de datering, is dit opgenomen in de derde kolom van de tabel. In de volgende zeven kolommen is aangegeven in welke perioden van

³⁰⁵ Opgemerkt moet worden dat ook in de nazakking en andere lagen van de waterput scherven van dit aardewerk zijn aangetroffen. Het meeste zat echter in de insteek.

³⁰⁶ Persoonlijke mededeling P. van den Broeke. Zie ook Van den Broeke 1996.

50 jaar dit aardewerk gedateerd wordt. In kolom 11 worden bij de dateerbare vormen, daar waar nodig, opmerkingen geplaatst. In de twaalfde kolom wordt de datering van de betreffende nederzettingsstructuur vermeld. In de laatste kolom worden andere, voor de datering mede bepalende gegevens, op een rij gezet: dendrochronologische dateringen, ¹⁴C-dateringen en gedateerde versierde *terra sigillata*. In de tabel is ook gebruik gemaakt van de dateringen die Ernst Taayke heeft gegeven voor het handgeformde aardewerk. Daardoor kunnen de nederzettingsstructuren in een aantal gevallen nauwkeuriger gedateerd worden (zie tabel 13.18 aan het einde van dit hoofdstuk).

Opmerkingen:

Uit Huis 47 en Hutkom 3/Waterput 22 op Steenakker komen bijna identieke randfragmenten van potten Oelmann 89. Dit zou er wel eens op kunnen wijzen dat beide structuren gelijktijdig in gebruik zijn geweest.

Uit de Huizen 47 en 48 op Steenakker komen verschillende fragmenten van wrijfschalen Gose 453 met een identiek geeloranje baksel (afb. 13.9.49.2 en 6). Beide huizen zouden daardoor gelijktijdig kunnen zijn, ware het niet dat ze te dicht bij elkaar liggen. Waarschijnlijk volgen beide huizen elkaar aan het einde van de 3e eeuw op.

13.12.5 De ontwikkeling van het aardewerkspectrum door de tijd

Om de ontwikkeling van het aardewerkspectrum in de verschillende perioden te kunnen begrijpen is in tabel 13.19 het maximum aantal individuen van elke aardewerkgroep voor verschillende perioden weergegeven.³⁰⁷ Daarvoor zijn de gedateerde huisplattegronden en enkele hutkommen in verschillende groepen verdeeld:

ca. 1-100 n.Chr.	Huis 37, 38, 40, 41, 43, 46, 63, 64
3e eeuw	Huis 45, 48, 51, 53, 54, 57, 58, 61, 62, 66
ca. 250-300 n.Chr.	Huis 44, 59, 60
ca. 275-300 n.Chr.	Huis 47, 52
4e eeuw	Hutkom 5, 6

Of de onderverdeling in tabel 13.19 daadwerkelijk de aardewerkspectra in de onderscheidde perioden weerspiegelt, is moeilijk te zeggen, omdat enerzijds niet alle huizen goed te dateren zijn en anderzijds aardewerk uit een oudere periode het beeld vertroebeld.

Het aardewerkspectrum in de nederzettingen op Steenakker en Huifakker wordt in de 1e eeuw gedomineerd door het handgeformde aardewerk. Behalve het zoutaardewerk uit het noordwesten van Gallië en enkele van elders aangevoerd en op de draaischijf vervaardigd aardewerk, zal zeker tot na het midden van de 1e eeuw de dominantie van het handgeformde aardewerk nagenoeg compleet zijn geweest. Opvallende zaken in dit verband zijn het kommetje van arretijnse *terra sigillata* uit Waterput 30 en het *terra nigra*-bakje uit Waterput 37. Beide waterputten liggen op Huifakker. Ook in de nederzetting op Steenakker zijn enkele exotische zaken van aardewerk in de tijd voor de Bataafse opstand beland. Deze zijn niet in een context uit die tijd aangetroffen, maar zaten tussen het jongere materiaal in de potstal van Huis 47. Het gaat om kleine fragmenten van een gebronde beker en een zogenoemde Belgische beker met visgraatversiering. Deze vondsten van Steen- en Huifakker geven aan dat de toenmalige bewoners contacten moeten hebben gehad met de Romeinen aan de *limes*. Waarschijnlijk dienden enkele mannen in een van de Romeinse hulptroepen en waren zij in staat om dit vaatwerk te verwerven. Zij hebben het tijdens een bezoek aan hun familie of na hun diensttijd mee naar huis genomen. Opvallend is dat het in alle vier de gevallen gaat om drinkgerei. Mogelijk paste zulk aardewerk bij hun status als soldaat of veteraan.

307 Het postromeinse aardewerk (bioturbatie) is uit de berekeningen weggelaten. Hetzelfde is gedaan voor het handgeformde aardewerk in de kolommen die betrekking hebben op de 3e eeuw, omdat deze scherven in die tijd als opspit beschouwd mogen worden.

Tabel 13.19 De aardewerkgroepen onderverdeeld naar perioden.

materiaal	ca. 1-100	3e eeuw	ca. 250-300	ca. 275-300	4e eeuw
amfoor	-	0,5	0,6	1,7	
Belgische waar	-	1,3	1,1	1,8	1,3
<i>dolium</i>	-	0,8	0,1	0,8	-
geverfd	-	1,8	1,7	4,2	-
gladwandig	-	3,3	2,6	2,2	-
ruwwandig	-	7,8	4,5	3,9	-
<i>terra sigillata</i>	0,8	1,3	0,5	1,6	-
Waesland	5,7	76,5	86,1	73,0	12,5
wrijfschaal	-	1,5	1,0	2,2	-
varia	-	0,8	0,1	0,1	-
indet	1,6	2,3	1,3	3,7	8,7
handgevormd	89,4	-	-	-	77,5
zoutaardewerk	2,5	2,3	0,4	4,8	-
totaal %	100	100	100	100	100
totaal n	122	396	2844	5337	80

Vanaf de laatste decennia van de 1e eeuw komt er langzamerhand steeds meer 'Romeins', op de draaischijf vervaardigd, aardewerk, zij het slechts in geringe hoeveelheden, in beide nederzettingen terecht. Uit deze tijd stammen ook enkele scherven van een kurkurn, een kruik Stuart 107 en een drinkbeker Stuart 2 uit de potstal van Huis 47 op Steenakker. Uit deze tijd stammen ook fragmenten van een fles Holwerda 25 en een pot Holwerda 26, beide van *terra nigra*, die zijn aangetroffen in de Waterputten 25 en 26 op Steenakker. De bewoners van Huifakker bleven in die tijd ook niet geheel verstoken van op de draaischijf vervaardigd aardewerk. In de Waterputten 28 en 37 zijn scherven van een *terra nigra* beker Holwerda 28, een *terra sigillata* kommetje Dragendorff 27 en een drinkkom Dragendorff 37 van hetzelfde materiaal aangetroffen. Ook nu weer lijkt het drinkgerei naast het tafelaardewerk te overheersen. Toch worden ook andere zaken aangevoerd. Voor het eerst lijken er behalve zout ook andere voedingsmiddelen van elders te zijn aangevoerd in onder meer Waaslands aardewerk en in *dolia*. Zo is er bijvoorbeeld een fragment van een amfoor in Waaslands baksel in de insteek van Waterput 26, die een dendrochronologische datering heeft van 77 n.Chr.

In tabel 13.19 is met uitzondering van het handgevormde aardewerk geen rekening gehouden met (post)depositionele processen.³⁰⁸ Er is evenals bij de datering van de nederzettingsstructuren vanuit gegaan dat handgevormd aardewerk kort na het begin van de 2e eeuw niet meer in de nederzettingen is vervaardigd. Het jongste spoor, waarvan we zeker weten dat het nog uit deze periode stamt, waarin naast een geveerde beker, een ruwwandige pot ook handgevormd aardewerk is meegegeven, is Graf 30 (afb. 13.27). Het grafveldje waarvan dit graf deel van uitmaakt ligt ten zuidoosten van de nederzetting op Steenakker. Het lijkt in zekere zin het einde van de 1e-eeuwse nederzetting op Steenakker te markeren. Uit een kuiltje uit hetzelfde grafveld stamt een nagenoeg complete kruik (afb. 13.6.37).

Rond het jaar 100 of kort daarna lijken beide nederzettingsterreinen verlaten te zijn, althans uit het aardewerk en de dendrochronologische en de ¹⁴C-dateringen kan niet afgeleid worden dat er in de 2e eeuw mensen op Huif- en Steenakker hebben gewoond. Pas in de 3e eeuw gaan er weer mensen op de beide onderzochte en hogere delen van het landschap wonen. Uit tabel 13.19 blijkt dat het aardewerkspectrum er dan geheel anders uitziet. Het handgevormde aardewerk is vervangen door het Waaslandse aardewerk. Het is niet onwaarschijnlijk dat de voorouders van de producenten van het Waaslandse aardewerk een deel van het

308 Het postmiddeleeuwse aardewerk is in deze analyse niet betrokken.

Afb. 13.27 Inventaris van Graf 30. Het aardewerk dateert uit het einde van de 1e of het begin van de 2e eeuw. a: geverfd aardewerk b: ruwwandig aardewerk c-d: handgevormd aardewerk. Schaal 1:4.

handgevormde aardewerk uit de 1e eeuw vervaardigd hebben. De productie van het Waaslandse aardewerk bleef niet beperkt tot het ten westen van Antwerpen gelegen Waasland. Waarschijnlijk is het Waaslandse aardewerk in een groot gebied langs de kust van Zuid-Holland tot in België gemaakt. De productie van Waaslandse of Scheldevallei-amforen in Noord-Frankrijk geeft aan dat het productiegebied van vergelijkbare keramiek zich nog verder zuidwaarts kan hebben uitgestrekt.

De variatie in baksels en in vorm van bijvoorbeeld de veel voorkomende drinkkommen (Vt 76 en 77) en de grote voorraadpotten Holwerda 140-2 (Vt 94) laat zien dat de productie van de Waaslandse keramiek niet centraal geregeld is geweest. Het ligt dan ook voor de hand dat de productie in veel nederzettingen op lokaal niveau georganiseerd was. Wel hield men over een lange periode in grote lijnen vast aan het standaard vormenrepertoire voor het gehele productiegebied. Bijna driekwart van het aardewerk in de 3e eeuw is afkomstig uit het Waasland (in ruime zin). Het is zeker niet uitgesloten dat Breda-West, gezien de grote hoeveelheid Waaslands aardewerk, nog binnen de productieregio van deze groep aardewerk heeft gelegen. Elders vervaardigd werd, al dan niet met inhoud, aangevoerd en maakt slechts 25% van het geheel uit. Het gaat om *terra sigillata* uit het noordoosten van Gallië, waarbij Trier en de Argonnen belangrijke productiegebieden moeten zijn geweest. Het geverfde aardewerk stamt gedeeltelijk ook uit dezelfde regio's; een ander deel is afkomstig uit het Duitse Benedenrijngebied, waarvan Keulen het centrum vormde. De Belgische waar lijkt vooral afkomstig te zijn uit België. Daarnaast zijn er enkele scherven gevonden die wijzen op een mogelijke relatie met Engeland.

De kruiken zijn voor een deel afkomstig uit het Rijnland, een ander deel komt uit het stroomgebied van de Maas in België en Zuid-Limburg. Waarschijnlijk mogen we hetzelfde zeggen van de *dolia*, die met inhoud naar Breda werden getransporteerd. Bij amforen ligt het iets genuanceerder. De olijfolie in de Dressel 20 amforen kwam uit Spanje, in de Pélichet 47 amforen werd wijn uit Zuidoost-Frankrijk aangevoerd en de middelgrote standamforen zouden gevuld met wijn grotendeels wel eens uit het Midden-Rijngebied kunnen stammen. De wrijfschalen en het ruwwandige aardewerk stammen gedeeltelijk uit het Rijnland. Een ander deel zal vermoedelijk uit België en Noord-Frankrijk (onder meer afkomstig zijn). Enkele scherven van het zogenoemde grijze aardewerk stammen uit een Bataafse context en lijken in Noordoost-Brabant of de Betuwe te zijn geproduceerd. Tot slot mogen we constateren dat tot het einde van de 3e eeuw zout uit het kustgebied van Noordwest-Frankrijk en West-België is aangevoerd.

In de 4e eeuw veranderde het aardewerkspectrum weer spectaculair. Waarschijnlijk hing dit samen met een culturele omslag waarbij Franken zich vestigden op Steenakker. Of kolom 5 van de tabel 13.19, gezien het beperkte aantal nederzittingsstructuren dat uit die tijd is onderzocht, daadwerkelijk het aarde-

werkspectrum uit 4e eeuw weerspiegeld, is niet helemaal met zekerheid te zeggen. Het handgevormde aardewerk domineerde in ieder geval. Mogelijk is een deel van het op de draaischijf vervaardigde aardewerk afkomstig uit een oudere bewoningsperiode en bij toeval in de hutkommen beland.

13.12.6 Continuïteit van bewoning aan het einde van de 3e eeuw

De gangbare ideeën over de bewoning op het Brabantse platteland gedurende de 3e eeuw zijn dat deze rond 260-270 n.Chr. lijkt op te houden. Voor Breda-West lijkt dit echter niet op te gaan. Er zijn verschillende aanwijzingen dat de bewoning, in ieder geval op Steenakker, zeker nog tot aan het einde van de 3e eeuw voortduurt. We zien dit terug in het aardewerk. Naast enkele Trierse bekers met een geverfde decoratie (Vt 29), enkele scherven die lijken op de Trierse geverfde bekers uit de 4e eeuw (Vt 30), Waaslandse deksels met naar beneden gebogen rand (Vt 116), ruwwandige bakken met geprofileerde rand (Vt 66) en misschien ook een nog ruwwandige bak met naar binnen geknikte rand (Vt 62) geven alle aanleiding om te veronderstellen aan dat de bewoning tot ver in de tweede helft van de 3e eeuw doorgaat. Uit die tijd stamt Huis 47 en eerder is al gesteld dat de potstal van dit huis geëgaliseerd is, wat er op zou duiden dat er nadien nog mensen op Steenakker gewoond moeten hebben. Een andere aanwijzing voor de bewoning aan het einde van de 3e eeuw en misschien wel zelfs rond het jaar 300 zijn enkele hutkommen (1-3) waarin uitsluitend aardewerk uit de Midden-Romeinse Tijd is aangetroffen; handgevormd aardewerk uit de 4e eeuw ontbreekt in de vulling. In de vulling van de Hutkommen 5 en 6 ontbreekt het op de draaischijf vervaardigde aardewerk en domineert het handgevormde aardewerk uit de 4e eeuw. Uit het op de draaischijf vervaardigde 'Romeinse' aardewerk kan opgemaakt worden dat op Steenakker tot ca. 300 gewoond is.

13.12.7 De functies van het aardewerk

Behalve de hierboven geschetste traditionele onderverdeling in groepen is ook een functionele indeling mogelijk. Het aardewerk kan qua vorm onderverdeeld worden in:

- 1 tafelaardewerk en kruiken. Het is niet uitgesloten dat ook nog houten vaatwerk werd gebruikt, doch dit is geheel vergaan;
- 2 gebruiksaardewerk dat primair voor de aanvoer van voedsel gebruikt lijkt te zijn en secundair in de keuken gebruikt is om de inhoud op te warmen, voedsel te bereiden of water of soep te koken;
- 3 wrijfschalen voor de bereiding van voedsel;
- 4 grote containers voor de aanvoer van voedsel en drank.

In tabel 13.20 zijn de randfragmenten van de verschillende groepen aardewerk onderverdeeld naar functionele groepen. Omdat het merendeel van het aardewerk uit de 3e eeuw stamt zal de functieverdeling vooral het beeld uit die periode weerspiegelen.

Alle soorten aardewerk komen in Breda-West in meer of mindere mate voor. Het merendeel van het op de draaischijf vervaardigde aardewerk stamt uit het Waasland, een minderheid uit andere streken. Opvallend is dat nagenoeg alle functioneel onderscheiden groepen in het Waasland zelf vervaardigd zijn. Alleen Waaslandse kannen zijn niet vertegenwoordigd in Breda. Functioneel vergelijkbare vormen zijn ook van elders aangetrokken, zij het meestal in kleinere hoeveelheden. Alleen wrijfschalen zijn in grotere hoeveelheden van elders betrokken. Opvallend is dat de grote versierde drinkkommen Dragendorff 37 zowel op Huif- als Steenakker in de 3e eeuw niet gebruikt lijken te zijn. Bijna alle scherven van dergelijke kommen zijn in de 1e en 2e eeuw te dateren. Waren zulke

functie	amf	Belg.	dol.	geve.	glad.	hand.	ruww.	ts	Waas.	wrijf.	varia	indet	totaal n
tafelaardewerk	-	-	-	-	-	-	-	-	-	-	-	-	318
beker	-	14	-	30	-	-	-	-	22	-	-	-	66
(drink)kom	-	1	-	-	-	-	-	13	206	-	-	-	220
bord	-	4	-	-*	-	-	-	14	12	-	-	-	30
kan	-	-	-	-	-	-	2	-	-	-	-	-	2
kruiken	-	-	-	-	13	-	-	-	1	-	-	-	14
gebruiksaardewerk	-	-	-	-	-	-	-	-	-	-	-	-	212
pot	-	-	-	-	-	-	62	-	46	-	1	-	109
bak	-	-	-	-	-	-	24	-	31	-	1	-	56
deksel	-	-	-	-	-	-	10	-	21	-	-	-	31
zout	-	-	-	-	-	17	-	-	-	-	-	-	17
handgevormd Romv	-	-	-	-	-	360	-	-	-	-	-	-	360
handgevormd Roml	-	-	-	-	-	38	-	-	-	-	-	-	38
wrijfschalen	-	-	-	-	-	-	-	-*	3	72	-	-	75
grote containers	-	-	-	-	-	-	-	-	-	-	-	-	433
amfoor	3	-	-	-	1	-	-	-	39	-	-	-	43
voorraadvat	-	-	5	-	-	-	-	-	17	-	1	-	23
fles	-	1	-	-	-	-	-	-	6	-	-	-	7
voorraad	-	1	-	-	2	-	-	-	357	-	-	-	360
indet	-	-	-	-	-	-	4	-	25	-	-	1	30
totaal n	3	21	5	30	16	415	102	27	786	72	3	1	1481

kommen in de 3e eeuw niet bereikbaar voor de bewoners van Breda-West of moeten we aan een andere reden denken? Om daar een verklaring voor te geven gebruiken we de versierde scherven uit de potstal van Huis 47. In de potstal zijn scherven van zeven individuen aangetroffen met een dateringsbereik van 70-210 n. Chr. Het huis zelf is met behulp van ander aardewerk aan het einde van de 3e eeuw gedateerd, waardoor er een gat van ongeveer 80 jaar zit tussen de datering van de jongste scherf en die van het huis zelf. De indruk bestaat dat dergelijke kommen een zekere prestigieuze waarde voor de bewoners van de nederzetting gehad moeten hebben. Men ging er voorzichtig mee om. Als er in incidentele gevallen toch een kom kapot ging was het meestal een exemplaar, dat reeds enkele generaties oud was. Het ontbreken van exemplaren uit de 3e eeuw, die elders wel worden aangetroffen, zou er op kunnen duiden dat deze door de bewoners mee zijn genomen toen ze rond het jaar 300 de nederzetting verlieten. Deze kommen hebben nooit de kans gekregen om tijdens hun verblijf in Breda kapot te gaan. Maar het is ook heel goed mogelijk dat dergelijke prestigieuze kommen tijdens het grafritueel een belangrijke functie hebben vervuld. In dat geval zouden in het nog niet ontdekte grafveld van de nederzetting op Steenakker uit de 3e eeuw, scherven van verscheidene van zulke kommen of misschien zelfs complete exemplaren kunnen worden aangetroffen.

Tabel 13.20 De functionele onderverdeling van het aardewerk.³⁰⁹

³⁰⁹ Het MAI van het handgevormde wijkt hier af van dat in tabel 13.15, omdat er meer randen in zijn opgenomen, dan de auteur heeft bestudeerd. De gegevens zijn ontleend aan het werk van Ernst Taayke. Onder Romv wordt het handgevormde aardewerk uit de late IJzertijd en de vroege en midden-Romeinse tijd verstaan. Met Roml wordt het handgevormde aardewerk uit de 4e eeuw bedoeld. Opmerking: * geeft aan dat hiervan alleen wand- of bodemfragmenten bewaard zijn gebleven.

structuur	aardewerk	0 100 200 300 n.Chr.												datering	dendro / ¹⁴ C / TS	opmerkingen bij het aardewerk		
		I			II			III			IV							
		a	b	c	d	a	b	c	d	a	b	c	d	a	b			
Bijgeb. 40 (S)	zoutaardewerk, rood dun zoutaardewerk, rood dik handgevoemd															Id-IIa		De aanwezigheid van relatief veel handgevoemd aardewerk, in combinatie met de zoutcontainers, maakt een Flavische datering of begin 2e eeuw aannemelijk. Slechts enkele scherfjes.
Bijgeb. 83 (S)	Waa'slands grijs															Id-IIIa		
Bijgeb. 122 (H)	handgevoemd															I-IIa		Het handgevoemde aardewerk is roomeins.
Bijgeb. 131 (H)																		Eén niet nader identificeerbare scherf.
Bijgeb. 142 (H)	zoutaardewerk rood, dun handgevoemd															I-IIa		De combinatie van handgevoemd aardewerk met een fragment van een zoutcontainer dateert de structuur aan het einde van de 1e of het begin van de 2e eeuw.
Bijgeb. 186 (S)	Waa'sland amfoor															postrom. /ROML?		Het Waa'slandse aardewerk zou kunnen duiden op een datering in de 2e of 3e eeuw. Bij het handgevoemde aardewerk zitten veel laat-romeinse scherven.
Bijgeb. 198 (H)	zoutaardewerk, rood dun															I-III		De enige scherf is een fragment van een zoutcontainer.
Graf 6 (S)																?		Verontreinigd met veel postromeins aardewerk.
Graf 30 (S)	geverfd, tech A handgevoemd															Id-IIa	¹⁴ C: 2040 ± 50 BP	Volgens Van den Broeke is het handgevoemde aardewerk 1e eeuw. De geverfde beker is vermoedelijk een Stuart 1 of 2 en zou dateren in Id-IIa.
Graf 31 (S)																?		Eén niet nader identificeerbare scherf.
Graf 33 (S)	handgevoemd Waa'slands grijs															Id-IIa	¹⁴ C: 1995 ± 50 BP	De combinatie van handgevoemd en gedraaid aardewerk zou duiden op een datering aan het einde van de 1e eeuw of het begin van de 2e eeuw.
Graf 41 (S)	Drag. 18/31 handgevoemd															Id-IIa		De combinatie van <i>terra sigillata</i> en enkele handgevoemde scherven lijkt aan te sluiten bij de datering van Graf 30.
Greppel 10 (S)																II-III		17 Fragmenten van een geverfde beker (tech B) en enkele andere scherven lijken op datering in de 2e of 3e eeuw te wijzen.
Greppel 22 (H)																IIb-III	TS: 130-160 n.Chr.	Datering vooral door 1 scherf van een Dragendorff 37-kom. Enkele scherven Waa'slands aardewerk geven geen aanvullende daterende informatie.
Greppel 23 (H)																II-III		Het draaischijfaardewerk is globaal 2e/3e eeuw.
Greppel 27 (H)	zoutaardewerk, rood dun															II-III		Datering in combinatie met gedraaid aardewerk.
Greppel 30 (H)	Waa'sland amfoor															II-III		Slechts 1 fragment.
Greppel 31 (S)																II-III		Slechts 1 scherf, Waa'sland bord Vt 79.
Greppel 34 (S)																ROM?		1 Gladwandige en 1 scherf handgevoemd aardewerk.
Huis 33 (S)	handgevoemd															I-IIa		Geen draaischijfaardewerk.
Huis 36 (S)	handgevoemd															I-IIa		Alleen handgevoemd aardewerk: de meeste dateren IJZ-ROM, slechts 1 scherf eenduidig ROM.
Huis 37 (S)	zoutaardewerk, rood dun handgevoemd															I-IIa		Geen draaischijfaardewerk. Het fragment van de zoutcontainer dateert het huis na 70 n.Chr.
Huis 38 (H)	handgevoemd															I-IIa		Geen draaischijfaardewerk
Huis 39 (E)																?		Geen aardewerk.
Huis 40 (M)	handgevoemd															I-IIa		Alleen handgevoemd aardewerk, plus enkele recente scherven (door bioturbatie).
Huis 41 (M)	handgevoemd															I-IIa		Geen draaischijfaardewerk
Huis 42 (S)	Belgische waar - tn beker, Vt 12 zoutaardewerk, rood dun handgevoemd															IIId-III	¹⁴ C: 1830 ± 70 BP	Vooraf handgevoemd aardewerk, dat in combinatie met de <i>terra nigra</i> -scherf en zoutaardewerk, het huis een eeuw ouder zou plaatsen. Het fragment van de Belgische beker (Vt 12) dateert de structuur in IIId-III.
Huis 43 (S)	handgevoemd															I-IIa		Geen draaischijfaardewerk.
Huis 44 (S)	Oelmann 89 Gose 453 Waa'sland Vt 77 grijs Waa'sland Vt 76-77 oranje Waa'sland <i>dolium</i> zoutaardewerk, rood dun zoutaardewerk, rood dik handgevoemd															IIIb		Een randfragment van een grijze Waa'slandbeker (Vt 77) dateert het huis in de 2e helft van de derde eeuw. Handgevoemd aardewerk uit de 4e eeuw ontbreekt.
Huis 45 (S)	handgevoemd															III		Tevens vrij veel Waa'slands, waaronder nogal wat van de oranje variant.
Huis 46 (S)	handgevoemd															I-IIa		Geen draaischijfaardewerk.
Huis 47 (S)	gebronsd HBW 27 Belgische beker + vvv Kurkurn Stuart 107 Stuart 2 [2x]															IIIId	TS: 70-96 n.Chr. TS: 117-161 n.Chr. TS: 120-170 n.Chr. TS: 120-170 n.Chr. TS: 120-170 n.Chr. TS: 138-192 n.Chr.	Op basis van ruwwandige bakken Oelmann 112, Waa'sland Vt 77 en 112 is dit huis in de 2e helft van de 3e eeuw te dateren. 2 Scherven van vermoedelijk Pirling 59-62 maken het waarschijnlijk in de laatste twee decennia van de 3e eeuw. De versierde scherven van de Dragendorff 37 komen lijken 'erfstukken'.

structuur	aardewerk	0 100 200 300 n.Chr.												datering	dendro / ¹⁴ C / TS	opmerkingen bij het aardewerk		
		I			II			III			IV							
		a	b	c	d	a	b	c	d	a	b	c	d	a	b			
Huis 53 (S)	Oelmann 86 Oelmann 89 [3x] Waasland wrijfschaal Waasland Vt 1001 grijs															III		Het oranje Waaslandbaksel dateert het huis in de 3e eeuw.
Huis 53/54 (S)	Oelmann 33 tech D Waasland amfoor zoutaardewerk, rood dun															n.v.t.		Zie opmerkingen bij Huizen 53 en 54.
Huis 54 (S)																III		Een fragment van een ruwwandige bak Vt 62-68 dateert het huis in de 3e eeuw. Het Waaslandaardewerk kan uit dezelfde tijd stammen, evt. ook uit de 2e eeuw.
Huis 56 (S)																?		Slechts 1 niet nader identificeerbare scherf.
Huis 57 (H)	Waasland Vt 107 oranje															III		Slechts 1 randfragmentje.
Huis 58 (H)	Oelmann 89 Waasland wrijfschaal Waasland H.140															III		Gedateerd door 1 wrijfschaalfragment.
Huis 59 (H)	Dragendorff 45 Oelmann 30 [2x] HBW 81 wit [2x] Oelmann 33 wit Oelmann 33 tn geverfd tech A geverfd + arcering [11x] Oelmann 33 grijs [5x] Oelmann 33 tech D [2x] Oelmann 32 tech C [2x] Oelmann 32 tech B Brunsting 20 Oelmann 61 Oelmann 86 [3x] Gose 453 [5x] Oelmann 89 Oelmann 90 Oelmann 104 [4x] Waasland Vt 74 oranje [2x] Waasland Vt 77 grijs Waasland Vt 76-77 grijs [3x] Waasland amfoor [12x] Waasland <i>dolium</i> Waasland H.140-2 oranje Waasland Vt 112 oranje zoutaardewerk, rood dun															IIIb	TS: ca 150 n.Chr.	Waasland Vt 112 dateert het huis in de 2e helft van de 3e eeuw
Huis 61 (H)	HBW 81 wit [2x] Oelmann 33 D zoutaardewerk, rood dun															III		De Oelmann 33 -beker en het HBW 81 -bord dateren het huis in de 2e helft van de 3e eeuw.
Huis 62 (H)	Vanvinck 342-6 Holwerda 140-2 zoutaardewerk, rood dun															IIIb		De pot Holwerda 140-2 en een Waaslanddrinkkom Vt 76-77 dateren uit de 3e eeuw. Een randfragment van een pot Vt 96 suggereert de 2e helft van de 3e eeuw, maar ook een datering in de 2e eeuw is mogelijk.
Huis 63 (H)	zoutaardewerk, rood dik zoutaardewerk, rood dik handgevormd															I-IIa		Enkele postromeinse scherven kunnen beschouwd worden als intrusie.
Huis 64 (H)	zoutaardewerk, rood dik handgevormd															Id-IIa		Op basis van het handgevormd aardewerk en zoutaardewerk waarschijnlijk na 70 n.Chr. Uit de sporen komt ook een postromeinse scherf.
Huis 65 (H)	zoutaardewerk, rood dik															II-III		Waaslandaardewerk en Dressel 20 -amforen dateren de vondstgroep in de 2e of 3e eeuw.
Huis 66 (omgeving) (H)	Oelmann 32 tech C Waasland Vt 100 oranje zoutaardewerk, rood dik															n.v.t.		Locatie Adr. Klaassenstr.
Huis 66 (H)	Waasland oranje															III		Datering op basis van de vrij grote hoeveelheid Waaslandscherven, in combinatie met omgevingsmateriaal.
Potstallen (S) 1956/1957 (opgraving Moelands)	Dragendorff 35 Vanvinck 424-428 Waasland Vt 80 Waasland amfoor [7x] Waasland H.140-2 oranje Waasland Vt 101 oranje [2x] Waasland Vt 103 oranje Waasland Vt 113 oranje zoutaardewerk, rood dun zoutaardewerk, rood dik															III		De beide potstallen, en daarmee de huizen, lijken op basis van het aardewerk voornamelijk in de 3e eeuw te dateren.
Hutkom 1 / fase 2 (S)	Dragendorff 45 Chenet 333 Oelmann 111 Waasland H 140-2 oranje Waasland Vt 101 oranje															IIIId-IVa		De combinatie van het draaischijfaardewerk, laat-romeins handgevormd aardewerk en een <i>terra sigillata</i> beker uit de 1e helft van de 4e eeuw wijst op een datering rond 300 n.Chr. (eventueel, in combinatie met de Chenet 333 -beker, einde 3e eeuw). Het spoor bevat geen 4e eeuws handgevormd aardewerk.
Hutkom 2 (S)	Oelmann 61 Oelmann 89 Oelmann 111															IIIId		De kleine scherven romeins handgevormd aardewerk zijn mogelijk opspit. Het draaischijfaardewerk (en het structuurtype) geeft als datering einde 3e eeuw.

structuur	aardewerk	0 100 200 300 n.Chr.												datering	dendro / ¹⁴ C / TS	opmerkingen bij het aardewerk		
		I			II			III			IV							
		a	b	c	d	a	b	c	d	a	b	c	d	a	b			
Hutkom 3 (S)	Stuart 2 Pelichet 47 Geverfd + arcering Oelmann 33 grijs Oelmann 33 tech D [2x] Oelmann 32 tech C [2x] Waasland Vt 77 grijs Waasland Vt 76-77 oranje [2x] Waasland amfoor zoutaardewerk, rood dun zoutaardewerk, rood dik															III d		Het draaischijfaardewerk (m.n. Waasland Vt 77)) wijst duidelijk op een datering in de 2e helft van de 3e eeuw. De kleine handgevormde scherven geven geen aanleiding voor een datering in de 4e eeuw.
Hutkom 3 (S) of Waterput 22	Waasland amfoor zoutaardewerk, rood dun zoutaardewerk, rood dik															n.v.t.		Zie opmerkingen bij Hutkom 3 en Waterput 22.
Hutkom 4 (S)																III d?		Relatief veel handgevoemd aardewerk, maar gezien het kleine formaat van de scherven wellicht opspit. Bevat verder slechts 2 scherven Waaslandaardewerk.
Hutkom 5 (S)																ROML		Slechts 1 scherfje Waasland, maar veel handgevoemd aardewerk uit de Laat-Romeinse Tijd.
Hutkom 6 (S)	zoutaardewerk, rood dun zoutaardewerk, rood dik															ROML		Ondanks Waaslandaardewerk laat-romeins, op basis van het handgevoemde aardewerk.
Kuil 71 (S)	zoutaardewerk, rood dun															IJZV		Datering op basis van de grote hoeveelheid handgevoemd aardewerk. Het zoutaardewerk komt uit de bovenste laag en kan intrusie zijn.
Kuil 87 (S)																?		1 Fragment van mogelijk Waaslandaardewerk.
Kuil 112 (S)																postrom.		Bevat weliswaar enkele scherfjes romeins aardewerk, maar verder vooral postromeinse scherven.
Kuil 113 (S)	Waasland rood dun Waasland rood dik															ROML?		Bevat zoutaardewerk en enkele scherven Waaslands. Het handgevoemde aardewerk is laat-romeins.
Kuil 114 (S)	Waasland Vt 113 oranje															III-IVa		Het Waaslandaardewerk is 3e eeuws, het handgevoemde materiaal laat-romeins.
Kuil 115 (S)	Dragendorff 45 zoutaardewerk, rood dun															IIb-III		Het draaischijfaardewerk dateert uit de 2e/3e eeuw.
Kuil 116 (S)	handgevoemd															I-IIa		Geen draaischijfaardewerk.
Kuil 118 (S)	Dragendorff 45 Waasland <i>dolium</i>															IIb-III		Het draaischijfaardewerk dateert uit de 2e/3e eeuw.
Kuil 120 (S)	Waasland oranje															II-III		Het Waaslandaardewerk dateert uit de 2e/3e eeuw.
Kuil 122 (S)	Waasland oranje															II-III		Bevat naast handgevoemd aardewerk een fragment van een geverfde beker (tech B).
Kuil 123 (S)																II-III		Enkele scherven draaischijfaardewerk dateren in de Midden-Romeinse Tijd.
Kuil 124 (S)	zoutaardewerk, rood dun															II-III		Het Waaslandaardewerk dateert in de 2e/3e eeuw.
Kuil 125 (S)	Waasland grijs															II-III		Bevat slechts zoutaardewerk en enkele scherven van handgevoemd aardewerk.
Kuil 127 (S)	zoutaardewerk, rood dun handgevoemd															I-IIa		Geen ander aardewerk dan het Waaslandscherfje..
Kuil 128 (H)	Waasland oranje															III		Geen draaischijfaardewerk.
Kuil 129 (H)	handgevoemd															I-IIa		Datering op basis van de wrijfschaal Oelmann 86 (randfragment) en enkele scherven Waaslands.
Kuil 130 (H)	Oelmann 86 zoutaardewerk, rood dun															III		
Kuil 133 (H)	handgevoemd															I-IIa		Geen draaischijfaardewerk, wel handgevoemd aardewerk..
Kuil 137 (H)																postrom.		Vooraf postromeins aardewerk, en enkele stukjes romeins draaischijfaardewerk.
Kuil 139 (H)																postrom.		1 Postromeinse scherf en 1 <i>dolium</i> -fragment.
Kuil 143 (H)	handgevoemd															I-IIa		Bevat o.a. ROMM-draaischijfaardewerk in de bovenste lagen, een complete IJZL-pot in de kern, en enkele scherven draaischijfaardewerk (1e eeuw) in de vulling.
Waterput 7 (S)	handgevoemd															I-IIa		Datering op handgevoemd aardewerk. Het zoutaardewerk in de bovenste lagen is waarschijnlijk intrusie.
Waterkuil 8 (S)	zoutaardewerk, rood dun															IJZV/M		In bovenste lagen en nazakking wat draaischijfaardewerk, uit insteek en kern alleen IJZV/M-materiaal.
Waterput 9 (S)																IJZV/M		Uit de insteek komen enkele IJZ-scherven; het overige materiaal is vooral BRONSL-IJZV. Bevat evens een gladwandig amfoortje, in wat een latere ingraving lijkt.
Waterkuil 13 (H)																BRONSL-IJZV		Grote hoeveelheid IJZL-aardewerk, plus 1 scherfje gedraaid aardewerk in de bovenste lagen.
Waterput 18 (H)																IJZL		Het belangrijkste daterende aardewerk komt uit kern en insteek. Daarmee is de waterput in de 2e helft van de 3e eeuw gedateerd (Vt 77).
Waterput 20 (S)	geverfd + arcering Vanvinck 424-428 Oelmann 86 Gose 453 Oelmann 89 Waasland Vt 77 grijs Waasland amfoor Waasland wrijfschaal Waasland Vt 113 oranje zoutaardewerk, rood dun zoutaardewerk, rood dik															III b		De samenstelling van draaischijfaardewerk uit de vul-
Waterput 21 (S)	Waasland amfoor															II-III		

structuur	aardewerk	0				100				200				300 n.Chr.				datering	dendro / ¹⁴ C / TS	opmerkingen bij het aardewerk	
		I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV				
		a	b	c	d	a	b	c	d	a	b	c	d	a	b	c	d				
(<i>vervolg W.21</i>)	zoutaardewerk, rood dik																				ling wijst op een datering in de 2e of 3e eeuw.
Waterput 22 (S)	zoutaardewerk, rood dik Oelmann 32 tech C geverfd + arcering Oelmann 104 Oelmann 112 Waastrand amfoor [2x] Waastrand <i>dolium</i> Waastrand Vt 113 grijs zoutaardewerk, rood dun zoutaardewerk, rood dik																		III		Draaischijfaardewerk uit de vulling en binnen het houtwerk dateert de waterput in de 3e eeuw.
Waterput 23 (S)	Oelmann 89 Waastrand Vt 101 oranje Waastrand Vt 77 grijs zoutaardewerk, rood dun zoutaardewerk, rood dik																		IIIb		Vt 77 uit de insteek dateert de waterput in de 2e helft van de 3e eeuw. Laat-romeinse scherven ontbreken.
Waterput 24 (S)	zoutaardewerk, rood dun zoutaardewerk, rood dik handgevoerd																		I-IIa		De zoutcontainer is een vlakvondst. Gedraaid aardewerk ontbreekt.
Waterput 25 (S)	HBW 25 Waastrand Vt 78 oranje																		Ib-IIa		De scherf van de pot HBW 25, gevonden binnen het houtwerk, is bepalend voor de datering.
Waterput 26 (S)	Waastrand amfoor [2x] Waastrand Vt 103 grijs zoutaardewerk, rood dik																		Id	Dendro: 77 n.Chr. TS: 79-96 n. Chr.	De scherf van de Dragendorff 37 -kom, uit de insteek, komt overeen met de dendro-datering. Opvallend is het oor van een Waastrandamfoor (afb. 13.16f), dat daarmee de oudst gedateerde amfoorscherv uit Breda is.
Waterput 27 (S)	Oelmann 86 Waastrand amfoor																		Ib-III		Uit de kern komen scherven van een standamfoor en een Dressel 20.
Waterput 28 (S)	HBW 26																		ROM		Het aardewerk komt uitsluitend uit de nazakking of de bovenste lagen, zodat geen betrouwbare datering kan worden gegeven.
Waterput 30 (H)	Haltern 8																		?		Scherven slechts uit nazakking / bovenste lagen (geen betrouwbare datering), waaronder 1 scherv Belgische waar (3e eeuw)
Waterput 31 (H)	Oelmann 89																		IIb-III		2 Vrijwel complete potten (Oelmann 89 en Holwerda 140-2, resp. afb. 13.11.54.21 en 13.20t), gevonden binnen het houtwerk.
Waterput 32 (H)																			IIIa	Dendro: 232-248 n.Chr.	Vooraf grijs Waastrandmateriaal in insteek, vulling en tussen het houtwerk.
Waterput 33 (H)	HBW 81 overig Oelmann 30 geverfd + arcering Gose 453 Oelmann 87 Oelmann 89 Waastrand amfoor Waastrand <i>dolium</i>																		IIIb	Dendro: 239-255 n.Chr.	Het merendeel komt uit de insteek, vulling of tussen het hout.
Waterput 34 (H)																			postrom.		Postromeins aardewerk binnen het houtwerk.
Waterput 36 (H)	Holwerda 28 Waastrand Vt 77 grijs zoutaardewerk, rood dun zoutaardewerk, rood dik																		II-III		Het aardewerk uit de insteek, vulling en tussen het houtwerk is niet eenduidig te dateren.
Waterput 37 (H)	Dragendorff 27 Deru C4 Stuart 2 Brunsting 20 Oelmann 89 Oelmann 104 Waastrand Vt 77 grijs [2x] Waastrand amfoor [2x] zoutaardewerk, rood dun zoutaardewerk, rood dik																		Id	Dendro: 99-111 n.Chr. TS: 79-96 n.Chr. TS: 120-170 n.Chr.	Uit de insteek, vulling en tussen het houtwerk komt vrij veel draaischijfaardewerk. Opvallend is de grote hoeveelheid zoutaardewerk in de insteek.
Waterput 38 (H)	Waastrand amfoor zoutaardewerk, rood dun zoutaardewerk, rood dik																		II-III		Het aardewerk uit de vulling is niet eenduidig te dateren.
Waterput 48 (S)																			postrom.	Dendro: 545-557 n.Chr.	Enkele handgevoerde scherven uit de insteek, en romeinse scherven uit de hogere lagen.
Waterput 50 (S)																			postrom.	Dendro: 465-477 n.Chr.	Postromeins aardewerk in vulling en binnen houtwerk.
Waterput 52 (S)																			ROM		Datering op gedraaid aardewerk is niet goed mogelijk.
Waterput 53 (S)																			postrom.	Dendro: 569-581 n.Chr.	Postromeins aardewerk in vulling en binnen houtwerk.
Waterput 54 (S)																			postrom.		Postromeins aardewerk in vulling en binnen houtwerk.
Waterput 56 (S)																			postrom.		Postromeins aardewerk in de insteek.
Waterput 57 (S)	zoutaardewerk, rood dun zoutaardewerk, rood dik handgevoerd																		(Id-IIa)		2 mogelijk postromeinse scherven maken een dergedatering mogelijk. Het handgevoerde en zoutaardewerk zou de waterput vroegromeins dateren.
Waterput 58 (S)	Oelmann 33 tech D																		postrom.	Dendro: 604-616 n.Chr.	Niet dateerbaar op gedraaid aardewerk (alles is afkomstig uit de hogere lagen).
Waterput 59 (S)	Waastrand oranje																		III		Datering op basis van Waastrand-aardewerk.

