
Haaks op de IJzertijd? Een bijzonder grafassemblage uit de
Late IJzertijd uit Emmen
Vaart, S. van der; Amkreutz, L.W.S.W.

Citation
Vaart, S. van der, & Amkreutz, L. W. S. W. (2013). Haaks op de IJzertijd?:
Een bijzonder grafassemblage uit de Late IJzertijd uit Emmen. Nieuwe
Drentse Volksalmanak, 130, 93-102. Retrieved from
https://hdl.handle.net/1887/4290144

Version: Publisher's Version
License: Leiden University Non-exclusive license
Downloaded from: https://hdl.handle.net/1887/4290144

Note: To cite this publication please use the final published version (if
applicable).

https://hdl.handle.net/1887/license:3
https://hdl.handle.net/1887/4290144

N i e u w e D r e n t s e V o l k s a l m a n a k 2 0 1 3

87

Archeologie in Drenthe
onder redactie van

W.A.B. VAN DER SANDEN1 EN V.T. VAN VILSTEREN2

In memoriam Otto Harm Harsema (1939 – 2013)
J.R. Beuker, W.A.B. van der Sanden en V.T. van Vilsteren ...89

Haaks op de IJzertijd? Een bijzonder grafassemblage uit de Late IJzertijd in Emmen
S.A. van der Vaart en L.W.S.W. Amkreutz ..93

Terug naar Nieuwe Krim. Op zoek naar een verdwenen Romeinse muntschat
J. Benjamins, J.A. Benjamins-Palte en W.A.B. van der Sanden.. 103

De archeologische opgraving (1964) in de Grote Kerk van Emmen. Sporen van het
vroege christendom in Zuidoost-Drenthe
P. den Hengst ... 117

Middeleeuwse houten kerken in Diever en Rolde. Een archeologische studie naar
het vroege christendom in Drenthe
D. te Kiefte.. 157

Pieter Christ en Jan van Ravenswaay tekenen hunebedden in 1836-1844
J.A. Bakker.. 185

1 Provincie Drenthe; 2 Drents Museum

N i e u w e D r e n t s e V o l k s a l m a n a k 2 0 1 3

93

Haaks op de IJzertijd?

Een bijzonder grafassemblage uit de Late IJzertijd in Emmen

S.A. van der Vaart en L.W.S.W. Amkreutz

In oktober 1942 leidde dr. F.C. Bursch, conservator van het Rijksmuseum van Oudheden
(RMO) te Leiden, een opgraving ten noorden van de Emmerdennen, gem. Emmen (fig.
1). Twee grafheuvels en hun directe omgeving werden daar in hoog tempo onderzocht.
Daarbij werd een bijzonder grafassemblage uit de Late IJzertijd gevonden. Dit omvatte een
gordelhaak, een fibula versierd met (waarschijnlijk) een paardenhoofdje, meer dan 35 kleine

krammen en een spinklosje (fig. 2 en 8). Een dergelijk complex heeft vooralsnog geen eenduidige
parallel en lijkt daarmee voor Nederlandse begrippen uniek. De opgraving is niet gepubliceerd
en door de oorlogssituatie en
de toentertijd gebruikelijke,
vaak minimale velddocumen-
tatie is de beschikbare infor-
matie beperkt. Het is opmer-
kelijk dat een dergelijk bijzon-
der vondstassemblage volko-
men onbekend gebleven is in
archeologisch Nederland. Het
is daarom van belang dat de
voorhanden zijnde informatie
over dit vondstcomplex wordt
gepubliceerd.

De opgraving

De precieze aanleiding voor de
opgraving is helaas onbekend.
Het gebied dat door Bursch
werd onderzocht, is gelegen in
een perceel ten noorden van de
Emmerdennen en staat in het
archief van het RMO te boek as
‘Emmen-Sectie C’. Het perceel
(met kadasternummer 6371)
was eigendom van Hendrikus

Fig. 1. F.C. Bursch, conservator bij het Rijksmuseum van Oudheden
en directeur van het tijdens de Tweede Wereldoorlog opgerichte (Rijks)
bureau voor het Oudheidkundig Bodemonderzoek spreekt tijdens
een excursie het publiek toe vanaf een hunebed nabij Emmen. Foto
Rijksmuseum van Oudheden/Archief Bursch.

N i e u w e D r e n t s e V o l k s a l m a n a k 2 0 1 3

S.A. van der Vaar t en L.W.S.W. Amkreutz

94

Alberts en toentertijd net in cultuur gebracht (Van Wijngaarden 1943, 5). Door de povere veld-
documentatie en het onuitgewerkt blijven van deze opgraving heeft de gehele campagne enigszins
een hit-and-run-karakter gekregen. Zo bleek bijvoorbeeld de noordpijl op de overzichtstekening
verkeerd geplaatst te zijn, waardoor het lokaliseren van de opgraving sterk bemoeilijkt werd (zie
fig. 3). De veldtekening is eveneens weinig gedetailleerd, waardoor de reconstructie van de context
van de grafvondsten een lastige exercitie bleek.

Op de veldtekening zijn twee heuvels en een drietal zones aangegeven, de heuvels als plek III
en plek IV, de zones als plek I, plek II en plek V. Bij elke ‘plek’ staan kort de vondstcategorieën
beschreven die op die locatie aangetroffen zijn (fig. 4). Hieronder volgt een korte beschrijving van
de genoemde locaties.

Plek I is een ovale zone met een lichte verkleuring. In deze verkleuring met as zijn bekerscher-
ven uit het Neolithicum gevonden.1 Volgens een noot op de veldtekening komen deze scherven
uit een kuil die maximaal 80 cm onder het maaiveld gelegen was. De bekerscherven zijn van een
kleine standvoetbeker, die waarschijnlijk in een inhumatiegraf was geplaatst. In tegenstelling tot
de velddocumentatie geeft Van Wijngaarden (1943, 5), de toenmalige directeur van het RMO,
aan dat de klokbekerscherven uit een heuvel afkomstig zijn Het is niet duidelijk of het verschil in
beschrijving erop duidt dat de kuil mogelijk onder een heuvel heeft gelegen.

Plek II is eveneens een ovale zone, maar ditmaal met houtskool, verbrand botmateriaal en de
scherven van een grote pot. Uit het inventarisboek blijkt dat het botmateriaal indertijd helaas niet
bij het museum is gedeponeerd. Het is onbekend of het hier menselijk of dierlijk materiaal betrof.
De aangetroffen scherven2 dateren uit een latere fase van de IJzertijd en zouden deel kunnen
uitmaken van een grafassemblage. In dat geval is het echter opvallend dat de scherven van de pot
pas verbrand zijn nadat de pot gebroken was. Een andere mogelijkheid is dat de pot vrij vroeg in
het verbrandingsproces is gebroken.

Plek V staat aangegeven als een ronde zone (diameter 1 m) waarbinnen houtskool en bot-
materiaal is gevonden. Dit materiaal is evenmin gedeponeerd in het RMO, hetgeen een verdere
interpretatie van deze zone onmogelijk maakt.

Fig. 2. Bijzondere grafgiften uit Emmen-Sectie C. Foto J. van Donkersgoed, Universiteit Leiden.

Haaks op de IJzer t i jd?

N i e u w e D r e n t s e V o l k s a l m a n a k 2 0 1 3

95

Fig. 3. De opgravingslocatie van Emmen-Sectie C geprojecteerd op de topografische kaart uit 2013 (boven) en
1959 (onder; bron: watwaswaar.nl). Op de onderste kaart staan twee heuveltjes aangegeven op de opgravings
locatie. Figuur verzorgd door W. Verschoof, RAAP.

N i e u w e D r e n t s e V o l k s a l m a n a k 2 0 1 3

S.A. van der Vaar t en L.W.S.W. Amkreutz

96

Fig. 4. De veldtekening van F.C. Bursch geïnterpreteerd. Figuur verzorgd door W. Verschoof, RAAP.

Haaks op de IJzer t i jd?

N i e u w e D r e n t s e V o l k s a l m a n a k 2 0 1 3

97

Plek IV bevindt zich in of onder één van de heuvels. Deze plek staat aangegeven als een cirkel-
vormige zone (diameter 80 cm), waarbinnen houtskool, botmateriaal, de bodem van een pot en
andere scherven werden aangetroffen.3 Op basis van de veldtekening is niet vast te stellen wat deze
ronde zone voorstelt en of ze verband houdt met een structuur. De cirkelvormige zone bevindt
zich in of onder de cirkelvormige omtrek van een heuvel, wat aannemelijk maakt dat we hier met
een graf en dus een grafheuvel te maken hebben. Het verzamelde aardewerk, dat eveneens uit de
Late IJzertijd dateert, valt echter eerder in de categorie ‘nederzettingsafval’. Het aardewerk bestaat
uit scherven van meerdere typen potten; diverse fragmenten passen aan elkaar en zijn na het
breken verbrand.

Tussen locatie II en IV is een verspreiding aardewerk gedocumenteerd en verzameld.4 Deze
verzameling omvat eveneens scherven van meerdere potten, zowel verbrand als onverbrand.
Sommige scherven zijn besmeten terwijl andere gepolijst zijn. Hier lijken we ook met nederzet-
tingsafval uit de IJzertijd te maken te hebben. Er is nog een tweede collectie scherven van deze
locatie verzameld.5 Deze zijn verbrand en van verschillende IJzertijdpotten afkomstig. Waar ze
precies gevonden zijn, kan niet meer worden vastgesteld.

Plek III bevond zich in of onder de tweede heuvel. Op de veldtekening is een greppel rondom
een cirkelvormige zone in de heuvel aangegeven. Van de greppel zijn ook twee profieltekeningen
gemaakt. Daarop is te zien dat de greppel in ieder geval in twee fasen opgevuld is, maar de teke-
ning geeft verder weinig detailinformatie. Het is waarschijnlijk dat dit een kringgreppel is rondom
een IJzertijdheuvel, maar het zou eventueel ook een intermediaire randstructuur van een oudere
fase kunnen zijn. Binnen de (kring)greppel zijn bijzondere bronzen en ijzeren voorwerpen gevon-
den, samen met crematieresten, houtskool en een spinklosje. De combinatie van deze vondsten en
de heuvel duiden op een grafcontext.

Een uniek grafassemblage ui t de Late I Jzert i jd

De bijzondere voorwerpen uit het graf behorende bij heuvel 2 (plek III) zijn een gordelhaak
gemaakt van ijzer en brons, een bronzen fibula versierd met (waarschijnlijk) een paardenhoofdje
en meer dan 35 kleine bronzen krammen (fig. 2) en een aardewerken spinklosje. De krammen
vormden de directe aanleiding om dit reeds lang geleden opgegraven en bijna vergeten complex
voor het voetlicht te brengen. De krammen6 uit Emmen zijn op dit moment namelijk de enige
Nederlandse parallel voor de honderden bronzen krammen die in heuvel 7 te Oss-Zevenbergen
zijn gevonden (Fontijn en Van der Vaart 2013). In het Vorstengraf van Oss zijn tevens 15 bronzen
zogeheten hemispherical sheet-knobs gevonden, die qua vorm vergelijkbaar zijn met de krammen
uit Emmen en Oss-Zevenbergen, maar van groter formaat7 (Van der Vaart 2011).

De kleine krammen uit Emmen zijn halve bronzen bolletjes, ca. 9-10 mm in diameter, met
(oorspronkelijk) twee driehoekige pootjes. Sommige krammen zijn verbogen en mogelijk ver-
brand. De pootjes zijn veelal verdwenen, maar, als ze nog aanwezig zijn, altijd omgevouwen (fig.
5). Dit betekent dat de krammen oorspronkelijk op leer of textiel bevestigd waren (voor meer
informatie over de mogelijke functies van bronzen krammen zie Fontijn en Van der Vaart 2013).
Aangezien de krammen vergezeld gingen van een gordelhaak, is het aannemelijk dat ze als versie-
ring van een leren riem dienden.

Het meest opvallende object uit dit complex is een ijzeren gordelhaak met bronzen versie-
ring.8 De gordelhaak heeft een lengte van 15,6 cm en de grootste breedte bedraagt 6 cm. Aan de
bovenzijde zijn twee kleine vleugeltjes omgeslagen. Onderaan bevindt zich een bronzen punt.
Het oppervlak van de gordelhaak is versierd met vier halve bronzen bolletjes die met splitpennen
zijn bevestigd in de onderplaat; een vijfde bolletje is verdwenen. De bolletjes zijn versierd met

N i e u w e D r e n t s e V o l k s a l m a n a k 2 0 1 3

S.A. van der Vaar t en L.W.S.W. Amkreutz

98

gegraveerde lijntjes. Daarnaast is er ook een aantal bronzen draden op het oppervlak bevestigd
als versiering. De ijzeren onderplaat was rondom versierd met kleine groefjes (fig. 6). Een aantal
van de kleine krammen is, tijdens het verblijf in de bodem, aan de gordelhaak vastgeroest. Op de
achterkant zijn tevens wat hout- en crematiefragmenten vastgekit.

Deze gordelhaak lijkt qua vorm en grootte op de gordelhaken uit Kessel-Lith. Daar zijn vijf
bronzen exemplaren uit de Maas opgebaggerd (Verhart en Roymans 1998). Uit de Maas is tevens
nog een achttal andere exemplaren bekend (Roymans 1988) en bij de cultusplaats te Empel zijn er
zes gevonden (Roymans en Derks 1994). Dit specifieke type gordelhaak is het resultaat van een lange
ontwikkeling van bandvormige gordelhaken die voornamelijk in Noord-Duitsland plaatsvond.

Fig. 5. Detailopname van bronzen krammen, boven- en onderzijde. De twee rechter krammen zijn aan elkaar
gecorrodeerd. Foto J. van Donkersgoed, Universiteit Leiden.

Fig. 6. Detail van de versiering op de bronzen bolletjes, een stuk bronzen draad en de gegraveerde versiering op
de ijzeren onderplaat. In het midden van de twee grotere bollen zijn twee kleine krammen vastgeroest. Foto J.
van Donkersgoed, Universiteit Leiden.

Haaks op de IJzer t i jd?

N i e u w e D r e n t s e V o l k s a l m a n a k 2 0 1 3

99

Fig. 7. Een bronzen paardenhoofdje met ijze-
ren versiering in de vorm van een hoofdstel.
Lengte 1,9 cm. Foto J. van Donkersgoed,
Universiteit Leiden.

Fig. 8. Een inven-
tariskaartje met
tekening van
het aardewer-
ken spinklosje.
Tekenaar onbe-
kend.

N i e u w e D r e n t s e V o l k s a l m a n a k 2 0 1 3

S.A. van der Vaar t en L.W.S.W. Amkreutz

100

Hoewel ijzeren gordelhaken in Nederland voorkomen (Hiddink 2012), zijn parallellen voor
versierde exemplaren geheel van brons. In Noord-Duitsland worden overigens ook versierde ijze-
ren exemplaren aangetroffen. Hoewel een datering niet eenduidig is gezien de onzekere vondst-
context van de meeste exemplaren, lijkt de combinatie van kenmerken te wijzen op een voorko-
men in de 1ste eeuw v.Chr. Oorspronkelijk zou de leren riem aan de achterzijde van de gordelhaak
bevestigd zijn met de splitpennen van de decoratieve bolletjes. Het bronzen puntje zou dan als
haak hebben gefungeerd (Verhart en Roymans 1998, 76).

Het grafassemblage bevat naast de gordelhaak tevens een aantal bronzen fragmenten van een
fibula. Op basis van het spiraalfragment kan deze speld in de Midden- of Late IJzertijd gedateerd
worden. Het haakje waar de speld in haakt is zeer gecorrodeerd maar herkenbaar. Daarnaast zijn
wij van mening dat een klein metalen dierenkopje deel van deze fibula zou kunnen zijn geweest.
Fibulae met dierornamentiek zijn zeker niet ongebruikelijk in de IJzertijd en dit exemplaar mis-
staat niet in die traditie. De kop is gemaakt van brons met een ijzeren kern. Op de snuit van het
dier is het ijzer als versiering zichtbaar. Het dierenkopje is ons inziens een gestileerd paarden-
hoofdje, waarbij de ijzeren versiering het hoofdstel van het paard voorstelt (fig. 7).

Naast de hierboven beschreven herkenbare objecten is er tevens een klomp aaneengecor-
rodeerde bronzen en ijzeren voorwerpjes aangetroffen, waarvan de oorspronkelijke functie niet
meer kan worden gereconstrueerd. Dit is ook het geval met een klein bronzen bolletje met dito
staafjes aan twee kanten. Het is mogelijk dat een restauratie van deze set nog licht zou kunnen
werpen op de functie van de erin aanwezige voorwerpen.

Het graf bevatte oorspronkelijk ook een aardewerken spinklosje.9 Dit voorwerp is helaas niet
meer terug te vinden. Een schets op een inventariskaart is de enige afbeelding van dit object (fig. 8).

Conclusie

Zeventig jaar geleden groef F.C. Bursch een kleine vindplaats in Emmen op, met onder meer een
bijzonder graf uit de Late IJzertijd, gelegen in een grafheuvel met een (kring)greppel. De beperkte
velddocumentatie maakt dat wij nu weinig grip krijgen op de details van wat zich op deze locatie
in de late prehistorie heeft afgespeeld. Hieronder volgt een samenvatting van de feiten.

In het Neolithicum is er op het terrein een standvoetbeker gedeponeerd, waarschijnlijk als een
grafgift. Tot aan de IJzertijd zijn er geen eenduidige resten aangetroffen die duiden op gebruik of
bewoning van het terrein. Met betrekking tot de IJzertijd vallen allereerst de verspreidingen van
aardewerk op die door hun samenstelling en karakter lijken te duiden op nederzettingsactiviteiten.
Daarnaast zijn er ook aanwijzingen voor twee graven uit de IJzertijd, waarvan er één onder een
heuvel lag. Met zekerheid als grafvondst te duiden is een uniek assemblage, eveneens afkomstig
uit een grafheuvel. De overledene had bijzondere bijgiften: een gordel of riem bezet met bronzen
krammen en een versierde ijzeren en bronzen gordelhaak als sluiting. Tevens werd een bijzondere,
waarschijnlijk met een paardenhoofdje versierde fibula in het graf aangetroffen.

Hoewel er voor de krammen oudere parallellen bestaan, dateren dit type gordelhaak en de
spiraalfibula dit complex in de Late IJzertijd. Het botmateriaal dat op de veldtekening genoteerd
staat, is nooit in de museumcollectie opgenomen; een fragment gecremeerd bot dat aan de gor-
delhaak is vastgekit vormt echter een overtuigend bewijs dat wij hier inderdaad met een grafas-
semblage te maken hebben.

Een tweetal aspecten maakt het IJzertijdgraf van Emmen bijzonder. De objecten, met name de
gordelhaak en krammen, zijn bijzonder voor deze periode in Nederland. Voor zover bekend is dit
de enige ijzeren gordelhaak van dit type uit ons land. Bovendien is deze afkomstig uit een grafcon-
text, terwijl vergelijkbare rijke objecten met name uit deposities - vaak uit natte context - bekend

Haaks op de IJzer t i jd?

N i e u w e D r e n t s e V o l k s a l m a n a k 2 0 1 3

101

zijn. Omdat de contextgegevens te wensen overlaten, is de hoeveelheid beschikbare informatie
over dit bijzondere graf op dit moment beperkt. Het is echter onze hoop dat de publicatie van dit
vondstcomplex een bijdrage levert aan onze kennis over de veelzijdigheid van het grafbestel in
Nederland in de Late IJzertijd en mogelijk leidt tot vergelijkbare nieuwe (oude) ontdekkingen.10

Noten

1	 RMO inv. nr. c 1943/1.1.
2	 RMO inv. nr. c 1943/1.2.
3	 RMO inv. nr. c 1943/1.8.
4	 RMO inv. nr. c 1943/1.9.
5	 RMO inv. nr. c 1943/1.10.
6	 RMO inv. nr. c 1943/1.3.
7	 Deze zijn 18-20 mm in doorsnede.
8	 RMO inv. nr. c 1943/1.4.
9	 RMO inv. nr. c 1943/1.7.
10	 De auteurs willen graag Arjan Louwen (Universiteit Leiden) danken voor zijn determinatie van het aardewerk

uit de IJzertijd. Joëlla van Donkersgoed (Universiteit Leiden) en Wouter Verschoof (RAAP Archeologisch
Adviesbureau) zijn wij erkentelijk voor het maken van de foto’s en kaartjes. David Fontijn danken wij voor het
lezen van de tekst en het delen van zijn inzichten in het kaartmateriaal van F.C. Bursch.

Literatuur

Fontijn, D. en S. van der Vaart 2013: Dismantled, transformed, and deposited – prehistoric bronze from the centre of
mound 7. In: D. Fontijn, S. van der Vaart en R. Jansen (eds), Transformation through Destruction. A monumental
and extraordinary Early Iron Age Hallstatt C barrow from the ritual landscape of Oss-Zevenbergen, Leiden.

Hiddink, H., 2012: Twee decennia graven op het dekzandeiland van Weer-Nederweert, Westerheem 61-2, 100-105.
Roymans, N., 1988: Eine spätlatènezeitliche Gürtelgarnitur aus dem ’Heelder Peel’ in Heel (Limburg, Niederlande),

Archäologisches Korrespondenzblatt 18, 279-284.
Roymans, N. en T. Derks 1994: Het heiligdom te Empel. Algemene beschouwingen. In: N. Roymans en T. Derks

(red.), De tempel van Empel. Een Hercules-heiligdom in het woongebied van de Bataven, ’s-Hertogensbosch.
Vaart, S. van der, 2011: Hail to the Chieftain. A detailed examination of grave goods from Dutch chiefly burials and

their role in funerary rituals during the Hallstatt period, RMA scriptie, Universiteit Leiden.
Verhart, L. en N. Roymans 1998: Een collectie La Tène vondsten uit de Maas bij Kessel, gemeente Lith (prov. Noord-

Brabant), Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden 78, 75-91.
Wijngaarden, W.D. van, 1943: Rijksmuseum van Oudheden te Leiden. Verslag van den directeur over het jaar 1942,

’s-Gravenhage.

Summary

Hooked. An exceptional Late Iron Age burial assemblage from Emmen

In October 1942 Dr F.C. Bursch of the Dutch National Museum of Antiquities (Leiden) super-
vised the excavation of two barrows and part of their surrounding area on a plot north of the
Emmerdennen wooded area in the municipality of Emmen (figs 1, 3 and 4). Unfortunately the
excavation was conducted in a hit-and-run style. It was poorly documented and never published.
The limited field documentation sadly leaves us with many questions regarding what happened
at this site in prehistory.

N i e u w e D r e n t s e V o l k s a l m a n a k 2 0 1 3

S.A. van der Vaar t en L.W.S.W. Amkreutz

102

During the Neolithic a footed beaker of the Single Grave Culture was deposited at the site, pos-
sibly as a grave good. Spreads of pottery sherds seem to indicate settlement activities during the
Iron Age. There are also two possible Iron Age graves, one of which is situated in a mound. The
only find assemblage that can be unambiguously interpreted as representing a burial also comes
from a mound. It comprised a unique, exceptional set of grave goods: a belt hook made of iron
and bronze, 35 bronze studs, a fibula made of bronze and iron that was (probably) decorated with
a horse’s head and a spindle whorl (figs 2 and 5-8). The belt hook was once connected to a leather
belt and we assume that the studs were originally mounted on that belt. These objects accompa-
nied the cremated remains of the deceased, of which only one fragment has survived.

Although older parallels of the studs are known, the belt hook and the fibula date this assem-
blage to the Late Iron Age. While the bone remains that are indicated in the field drawing never
made their way into the museum collection, the one fragment of cremated remains that was cor-
roded onto the belt hook convincingly indicates that this was a burial assemblage.

Two aspects make this Emmen Iron Age burial an interesting find. The objects, in particular
the belt hook and studs, are rare for this period in the Netherlands. The belt hook is probably the
only one of its type so far found in the Netherlands. It moreover derives from a burial context,
whereas most comparable objects from this period have been found in ritual deposits, in particu-
lar in wet contexts. The poor quality of the field documentation means we have limited informa-
tion regarding the original context of this burial. Our hope in publishing this find is that it will
enhance our understanding of burial rites in the Netherlands in the Late Iron Age, and that it will
encourage others to study old finds that have never received the attention they deserve.

Sasja van der Vaart R.M.A.
Faculteit der Archeologie, Universiteit Leiden
Postbus 9515, Leiden
s.a.van.der.vaart@arch.leidenuniv.nl

Drs. Luc Amkreutz.
Rijksmuseum van Oudheden
Postbus 11114
2301 EC Leiden
l.amkreutz@rmo.nl

S.A. van der Vaart (1986) is aangesteld als promovenda aan de Faculteit der Archeologie van de Universiteit Leiden.
Binnen haar project ‘Constructing Powerful Identies’ onderzoekt zij vorstengraven uit de Vroege IJzertijd in de Lage
Landen.
L.W.S.W. Amkreutz (1978) is sinds 2008 conservator Nederlandse Prehistorie in het Rijksmuseum van Oudheden.

