

Het Romeins en Gallo-Romeins aardewerk uit Elewijt

Deel 1:

Terra sigillata:

Deze Latijnse naam betekent “gestempeld aardewerk”. Het was een rood

homogeen baksel met een opvallend

rode en later ook oranje glanzende

engobe, eveneens aangebracht op de

binnenzijde van het object.Het werd

vervaardigd uit fijne klei met hoog

gehalte aan ijzeroxide en oxiderend

gebakken.De oudste terra sigillata werd

gemaakt in Italië en Zuid-Gallië.

Naarmate het Romeinse Rijk uitbreiding

nam verschoven de productiecentra naar het noorden, Midden-Gallië en

tenslotte Oost-Gallië. Italische sigillata werd vooral vervaardigd in de Po vlakte

b.v. Arezzo. Het baksel was gelig met oranje-rode deklaag.Daar het tafelgerei

betrof waren het vooral borden en kommetjes. De productie dateerde van

ongeveer 15 voor tot 20 na Chr. Zuid-Gallische sigillata werd vooral

geproduceerd in La Graufesenque. Het baksel was rood-paars met een mooie

donkerrode deklaag. Datering ongeveer 10 tot 120 na Chr.

Midden en Oost-Gallische ateliers

produceerden vanaf het begin van de

2de eeuw het in onze gewesten meest

voorkomende sigillata. Bekende

productieplaatsen waren Lezoux in

Zuid-Gallië en La Madeleine en de

Argonnen in Oost-Gallië. De laat 2de en

3de eeuwse producten van

laatstgenoemde centrum hadden een

oranje baksel en een vage oranje

deklaag. Terra sigillata kwam zowel versierd als onversierd voor. Soms was er

aan de onder-of bovenzijde de stempel van de maker of het atelier

aangebracht. Aan de hand hiervan kan deze dan vaak gelocaliseerd en

gedateerd worden. Bij de versierde uitvoering kunnen de gebruikte decoratie

en motieven eveneens aanwijzingen geven over de maker.

Stempel L.COSIUS VIRILIS La Gaufesenque 75-110 na Chr.

Fragmenten kommen Drag.37 2de eeuw na Chr.

Stempel DIVICATUS Lezoux 140- 170 na chr.

