
www.allardpiersonmuseum.nl

C
R

O
S

S
R

O
A

D
S

CROSS
ROADS

Een runengraffito in de Hagia Sophia, een Byzan­
tijnse pronkhelm in het graf van een Frankische
edelman, een voor de Vikingen verborgen schat in
België die een Arabische dirham bevat: zomaar
wat voorbeelden van vroegmiddeleeuwse vondsten
die in dit boek hun verhaal vertellen.
De late Oudheid en de vroege Middeleeuwen
worden vaak gezien als een tijd van neergang, chaos,
invasies en oorlog. Maar de periode heeft ook een
andere kant. Europa kende een rijke diversiteit aan
culturen – van Longobarden en Merovingen tot
Byzantijnen en Avaren – en een levendige uitwisseling
van goederen en ideeën, soms over enorme afstan­
den. Zo zetten de Vikingen een handelsnetwerk op

dat tot Bagdad reikte en bracht de Zijderoute behalve
luxe handelswaar ook diplomatieke missies, kennis en
ideeën naar Europa. Dat illustreren de intermezzo’s
in dit boek, die over tien reizigers gaan: pelgrims,
geleerden, diplomaten en een olifant.
Ondanks de vele conflicten is de periode van 300
tot 1000 er ook één van opbouw, continuïteit en
vreedzame coëxistentie. Vanaf de late 18de eeuw
ontstond er een romantische kijk op de Middel­
eeuwen, met als resultaat bijvoorbeeld de Gothic
Revival en de Prerafaëlieten. Natiestaten grijpen
nog altijd dankbaar terug op het heldendom van de
vroege Middeleeuwen, toen koninkrijken ontstonden
en het huidige Europa vorm begon te krijgen.

R
E

IZ
E

N
 D

O
O

R

D
E

 M
ID

D
E

LE
E

U
W

E
N

REIZEN DOOR
DE MIDDELEEUWEN

Deze gezamenlijke publicatie van het Allard Pierson Museum
Amsterdam, zijn partners in het CEMEC-project (Connecting
Early-Medieval European Collections) en de museumpart-
ners van het COBBRA Museum Consortium is gepubliceerd
aansluitend bij de tentoonstelling Crossroads. Reizen door de
Middeleeuwen in het Allard Pierson Museum (15 september
2017 tot 11 februari 2018), het Byzantijns en Christelijk
Museum in Athene en het LVR-LandesMuseum in Bonn.

PARTNERS
Allard Pierson Museum Amsterdam/Universiteit

van Amsterdam
LVR-LandesMuseum, Bonn/Universiteit Bonn
Hungarian National Museum, Boedapest/Eötvös

Lóránd Universiteit, Boedapest
Byzantijns en Christelijk Museum, Athene
Consiglio Nazionale delle Ricerche ITABC, Rome/

Museo Nazionale dell’Alto Medioevo, Rome
University Institute of Iberian Archaeology, Jaén/

Museum of Jaén
University College Dublin/National Museum of Ireland
Ashmolean Museum, Oxford
Ny Carlsberg Glyptotek, Kopenhagen
Koninklijke Musea voor Kunst en Geschiedenis, Brussel
DEN Kennisinstituut Digitale Cultuur, Den Haag
E.V.O.C.A., Rome
NoHo, Dublin
Fraunhofer-IGD, Darmstadt
Moobels, Hilversum

SPONSORS EN FONDSEN
Deze tentoonstelling kwam mede tot stand dankzij het
Creative Europe Programme van de Europese Unie
(Creative Europe, EACEA Agency), het Mondriaan Fonds,
het Prins Bernhard Cultuurfonds en de Vereniging van
Vrienden van het Allard Pierson Museum.

BRUIKLENEN
Byzantijns en Christelijk Museum, Athene
Hongaars Nationaal Museum, Boedapest
Koninklijke Musea voor Kunst en Geschiedenis, Brussel
Koninklijke Bibliotheek, Den Haag
Limburgs Museum, Venlo
LVR-LandesMuseum, Bonn
Museum van Jaén, Deelregering van Andalusië /

Museo de Jaén, Junta de Andalucía
Museum Catharijneconvent, Utrecht
Rijksmuseum, Amsterdam, Legaat van de heer en

mevrouw Oosterbaan-Lugt, Heemstede
Rijksmuseum van Oudheden, Leiden
Stichting Weg van de Vikingen, Den Oever, Nederland
Tresoar – Buma Bibliotheek, Leeuwarden
Universitaire Bibliotheken Leiden
Universiteitsbibliotheek Universiteit Utrecht

REDACTIE
Maria Bormpoudaki
Marieke van den Doel
Wim Hupperetz
Faidra Kalafati
Lindsay Morehouse
Lynda Mulvin
Michael Schmauder

AUTEURS
David Abulafia
Eva Maria Alcázar Hernández
Maria Bormpoudaki
Britt Claes
Aikaterini Dellaporta
Raymond Detrez
Marieke van den Doel
Peter Heather
Wim Hupperetz
Irene Montilla Torres
Lindsay Morehouse
Marco Mostert
Lynda Mulvin
Elke Nieveler
Robin Oomkes
Alfonsina Pagano
Anna Pianalto
Eva Pietroni
Zsófia Rácz
Kianoosh Rezania
Barbara Roggema
Tineke Rooijakkers
Helen Saradi
Alexander Sarantis
Michael Schmauder
Vicente Salvatierra
Gergely Szenthe
Matthias Toplak
Marlena Whiting

CROSS
ROADS

REIZEN DOOR
DE MIDDELEEUWEN,
300-1000 N.CHR.

INHOUD

DIVERSITEIT

INLEIDING	
Lindsay Morehouse

VAN CONSTANTIJN TOT KAREL
DE GROTE: HET POST-ROMEINSE WESTEN,
400-800 N.CHR.	
Peter Heather

Reiziger
ABOEL ABBAS: DE OLIFANT VAN
KAREL DE GROTE
Robin Oomkes

DE LONGOBARDEN: TUSSEN BENEDEN-
ELBE EN ITALIË
Michael Schmauder

HET BYZANTIJNSE RIJK: EEN OOSTERS
PERSPECTIEF, 400-800 N.CHR.	
Aikaterini Dellaporta, Maria Bormpoudaki en
Anna Pianalto

Reiziger
THEOPHANO: BYZANTIJNSE PRINSES
IN HET BOERSE WESTEN
Robin Oomkes

HET SASSANIDISCHE RIJK EN DE
OPKOMST VAN DE ISLAM, 300-800 N.CHR.
Kianoosh Rezania

AL-ANDALUS IN DE VROEGE
MIDDELEEUWEN	
Vicente Salvatierra en Irene Montilla Torres

Reiziger
HASDAY IBN SHAPRUT: EEN JOODSE
GELEERDE AAN HET HOF VAN DE KALIEF
Irene Montilla Torres

EGYPTE IN DE LATE OUDHEID
Tineke Rooijakkers

Reiziger
EGERIA: SCHERPZINNIGE PELGRIM
IN HET HEILIGE LAND
Marlena Whiting

IERLAND EN EUROPA: OVERDRACHT
VAN KELTISCHE ESTHETIEK IN DE VROEGE
MIDDELEEUWEN
Lynda Mulvin

TUSSEN NOORDELIJKE ATLANTISCHE
OCEAAN EN ZWARTE ZEE: HET TIJDPERK
VAN DE VIKINGEN EN DE KIEVSE ROS
Matthias Toplak

Reiziger
AHMAD IBN FADLANS RISALA: REISVER-
SLAG VAN EEN ARABISCHE DIPLOMAAT
Matthias Toplak

HET FRANKISCHE KONINKRIJK:
KRUISPUNT VAN WEST-EUROPA
Britt Claes en Elke Nieveler

Reiziger
SINT MAARTEN VAN TOURS: SOLDAAT
VAN CHRISTUS
Robin Oomkes

VOORWOORD

CROSSROADS. REIZEN DOOR EUROPA,
300-1000 N.CHR.
Wim Hupperetz, Lynda Mulvin en
Michael Schmauder

I

6

8

16

18

19

28

30

38

46

48

56

64

66

76

78

86

94

96

102

III

II

DE SLAVEN: TUSSEN DE FRANKEN
EN DE BYZANTIJNEN	
Raymond Detrez

HET TIJDPERK VAN DE AVAREN IN
HET KARPATENBEKKEN
Zsófia Rácz en Gergely Szenthe

CONNECTIVITEIT

INLEIDING	
Lindsay Morehouse

DE ERFENIS VAN ROME EN DE OPKOMST
VAN HET BYZANTIJNSE RIJK
Helen Saradi

Reiziger
SINT HELENA: DE KERSTENING VAN
HET ROMEINSE RIJK	
Robin Oomkes

HET MIDDELLANDSE ZEEGEBIED:
INEENSTORTING EN WEDEROPLEVING,
400-1000 N.CHR.
David Abulafia

DE DRIE MONOTHEÏSTISCHE RELIGIES:
 JODEN, CHRISTENEN EN MOSLIMS VAN
DE LATE OUDHEID TOT DE VROEGE
MIDDELEEUWEN	
Barbara Roggema

Reiziger
SIGERIK DE ERNSTIGE: AARTSBISSCHOP
IN ROERIGE TIJDEN
Eva Maria Alcázar Hernández

OORLOGVOERING IN EUROPA,
300-1000 N.CHR.	
Alexander Sarantis

Reiziger
OLYMPIODORUS VAN THEBE:
DE DIPLOMAAT MET DE PAPEGAAI	
Robin Oomkes

KENNIS, GELEERDHEID EN WETENSCHAP
IN EUROPA, 300-1000 N.CHR.
Marco Mostert

Reiziger
OHTHERE: HET NOORDEN GAAT BIJ
EUROPA HOREN
Marco Mostert

IDENTITEIT EN VERANDERENDE OPVAT-
TINGEN IN MIDDELEEUWS EUROPA	
Lynda Mulvin

VROEGMIDDELEEUWS EUROPA NU

INLEIDING	
Lindsay Morehouse

DE MIDDELEEUWEN: DUIZEND JAAR
ERGENS TUSSENIN
Marieke van den Doel

DE MUSEALE PRESENTATIE VAN
DE VROEGE MIDDELEEUWEN 	
Wim Hupperetz

HET VERHAAL ACHTER HET VOORWERP:
HET ZWAARD VAN KUNÁGOTA
Eva Pietroni en Alfonsina Pagano

INFORMATIE

Verder lezen
Auteursinformatie
Illustratieverantwoording
Colofon

104

110

116

118

119

126

128

138

148

150

160

162

172

174

182

184

185

193

198

202

203

205

207

208

7

levingen en blijft er hopelijk voor zorgen dat we nieuwsgierig
worden naar de ander(en).
Dit grote tentoonstellingsproject is onderdeel van het CEMEC-
project (Connecting Early-Medieval European Collections), dat
wordt gefinancierd door het Creative Europe Programme van
de Europese Unie (Creative Europe, EACEA Agency). Onze
dank gaat uit naar de bruikleengevers van deze tentoonstelling,
de auteurs van de publicatie, alle projectpartners en de leden
van de stuurgroep. Hun kennis en ondersteuning hebben in
handen van het tentoonstellingsteam en de ontwerpers geleid
tot een tentoonstelling en publicatie die zeer tot de verbeelding
spreken. Door onze samenwerking en uitwisseling van kennis
kunnen we een deel van de Europese geschiedenis op een ver-
nieuwende manier presenteren. We hopen dat de twee thema’s
van ons project, diversiteit en connectiviteit, een nieuw perspec-
tief zullen bieden dat leidt tot meer onderling respect en een
vreedzame samenleving.
De publicatie die voor u ligt is deel 7 in de Allard Pierson
Museum Serie, die wordt uitgegeven in goede samenwerking
met WBOOKS. Crossroads is mede mogelijk gemaakt met
financiële steun van het Mondriaan Fonds, het Prins Bernhard
Cultuurfonds en de Vrienden van het Allard Pierson Museum.
Crossroads is tevens het tweede tastbare resultaat van de
samenwerking van een groep Europese musea met hetzelfde
DNA: de partners van the COBBRA-netwerk (uit Kopenhagen,
Bonn, Brussel en Amsterdam). Zij zullen hun samenwerking
voortzetten, en zullen expertise, medewerkers en collecties
delen bij het maken van reizende tentoonstellingen die in het
teken staan van respect voor de oude en middeleeuwse wereld
en hun grote waarde voor onze moderne tijd.

Wim Hupperetz
Directeur Allard Pierson Museum

Crossroads. Reizen door Europa is een internationaal tentoon-
stellingsproject dat Europees cultureel erfgoed uit de periode
300-1000 n.Chr. samenbrengt. In dit project worden verschil-
lende verhaallijnen uit deze periode onderzocht die wijzen op
continuïteit, verandering en verstrengeling, met aandacht voor
de effecten van de samenvloeiende heidense en christelijke
invloeden in de overgang naar een volledig christelijke samen-
leving die de vroege Middeleeuwen transformeerde. De ten-
toonstelling presenteert een veelheid aan voorwerpen die op
thematische wijze zijn gegroepeerd, in combinatie met ver
schillende media zoals een interactieve kaart, de cross-culture
timeline.
Nooit eerder waren in en aan de randen van Europa zoveel
mensen op drift als in onze tijd. Maar ook in de periode 300-
1000 n.Chr. waren migratie, klimaatverandering, opkomende
religies en een veranderende markt een bekend fenomeen.
Zonder dit soort ontwikkelingen te willen romantiseren kan het
verleden ons helpen wanneer we vergelijkbare ontwikkelingen
en uitdagingen in onze tijd willen duiden. Op die manier wordt
het mogelijk om ons open te stellen voor het onderscheiden van
verschillende perspectieven. En dat brengt ons tot de kern van
dit project: diversiteit en connectiviteit.
Zowel in de tentoonstelling Crossroads als in de begeleidende
publicatie worden verschillende regionale identiteiten gepre-
senteerd, die in de loop van de tijd aan verandering onderhevig
zijn geweest. De vroegmiddeleeuwse samenleving was divers,
kende vele lagen en was voortdurend in beweging – het was een
complexe wereld die gekenmerkt werd door energie en ambitie.
Mensen waren op zoek naar veiligheid en steun, wilden handel
drijven, verlangden ernaar om ervaring en kennis uit te wisselen
of waren op jacht naar geluk en rijkdom. Wat hun motieven ook
waren, in al deze gevallen geldt dat mensen met elkaar in con-
tact kwamen.
De verhalen van de tien reizigers in dit boek laten de connec
tiviteit zien die in de vroege Middeleeuwen bestond. In zekere
zin zijn deze reizigers tevens een voorbeeld van de nieuwsgie-
righeid die aan de basis ligt van onze musea, onze verzame
lingen en onze medewerkers. Reizen, van plaats naar plaats en
door de tijd, laat ons kennismaken met verschillende samen

VOORWOORD
< MIDDELEEUWSE WERELDKAART

Wereldkaart uit een 12de-eeuws
handschrift van de Etymologiae van
Isidorus van Sevilla (c. 560-636, zie
p. 167). De wereld is voorgesteld als

een cirkel die door een T-vormige zee
wordt verdeeld in drie continenten:
Azië, Europa en Afrika.

VOORWOORD

8CROSSROADS

In deze publicatie worden de vroege Middeleeuwen be­
schreven als een periode van transformatie, toen er sprake
was van intensieve culturele uitwisseling die zich uitte in
de ontwikkeling van verschillende regionale culturen in
Europa, van Ierland tot het Middellandse Zeegebied, van de
Oostzee tot Griekenland en Spanje. Via de overkoepelende
thema’s verbondenheid en diversiteit worden afzonderlijke
elementen behandeld als de erfenis van het oude Romeinse
Rijk, de effecten van reizen en de impact van oorlog, het
beeld van identiteit en het verbinden van kennis met geloof
in een wereld waarin joodse, christelijke en islamitische
groepen naast elkaar leefden, een uiting van het samenhan­
gende karakter van Europa in de vroege Middeleeuwen.
Van de vierde tot de achtste eeuw kreeg het Romeinse Rijk
door krachten van buitenaf een andere vorm. Vooral de
komst van de Hunnen, die vanuit het oosten oprukten,
zorgde voor grote maatschappelijke beroering. Ook de
Germanen kwamen in beweging: ze drongen het Romeinse
Rijk vanuit het westen binnen en speelden een belangrijke
rol in de interne conflicten in het rijk, die decennialang voor
destabilisering zorgden. Deze migratie gaf het oude West-
Romeinse Rijk een totaal ander aanzien en joeg met opeen­
volgende golven vanuit het oosten binnenstormende
troepenmachten te paard grote angst aan. Tussen 636 en
642 raakte het Oost-Romeinse Rijk zijn productiefste en
vruchtbaarste provincies – Egypte, Syrië en Palestina –
kwijt aan Arabische legers. Hiermee begon een spectacu­
laire westwaartse opmars van de islam die aan de beide uit­
einden van Europa tot staan werd gebracht: door de Fran­
ken in Poitiers en door de Byzantijnen in Constantinopel.

CROSSROADS
REIZEN DOOR
EUROPA, 300-1000
N.CHR.
Wim Hupperetz, Lynda Mulvin
en Michael Schmauder

DE MUDEJAR STIJL

Na de verovering van Hispania door
de Omajjaden groeide al-Andalus uit
tot een van de belangrijkste culturele
en economische centra van Europa,
het Middellandse Zeegebied en de
moslimwereld. Het Real Alcázar
(Koninklijk Paleis) in Sevilla werd in
913 door Abd al-Rahman als fort ge-
sticht, op de plek waar Romeinse en
Visigotische forten hadden gestaan,

en werd in de 11de tot 13de eeuw
uitgebouwd tot paleis. Het werd ge-
bouwd in de zogeheten mudejarstijl,
een combinatie van Arabische en
Europese architectuur, en staat op de
Werelderfgoedlijst van UNESCO.
Groen marmeren zuil met Korin-
thisch kapiteel uit de Romeinse tijd,
hoofdbinnenplaats van het Real
Alcázar in Sevilla.

SPOLIA >

De Paltskapel in Aken werd tussen
796 en 805 onder Karel de Grote
gebouwd naar het voorbeeld van
Byzantijnse gebouwen uit die tijd. De
oorspronkelijke Karolingische troon
was afkomstig uit de spolia (oorlogs-
buit) van de Kerk van het Heilig Graf

in Jeruzalem. De openingen in de
bovengalerij worden van elkaar ge-
scheiden door oude Romeinse zuilen
die al eerder waren hergebruikt in
een kerk in Keulen. Karel de Grote
liet ook spolia uit Rome en Ravenna
naar Aken brengen.

10CROSSROADS

verstrengeling, met aandacht voor de effecten van de sa­
menvloeiende heidense en christelijke invloeden in de
overgang naar een volledig christelijke samenleving die de
vroege Middeleeuwen transformeerde. In de tentoonstel­
ling worden speciaal geselecteerde museumobjecten in ver­
schillende media thematisch gepresenteerd, in combinatie
met een interactief interpretatie-instrument dat een over­
zicht geeft van de voorwerpen op een digitale panorami­
sche tijdlijn.
Algemeen gesproken is het Romeinse Rijk synoniem met
de homogene Grieks-Romeinse cultuur die werd geken­
merkt door heldere bestuurlijke structuren, een hoogont­
wikkelde infrastructuur en Latijn als de officiële taal die in
het hele rijk werd gesproken en in dit uitgestrekte gebied als

In het noorden zien we rond de Noordzee en de Oostzee
vanaf de zesde eeuw weer handelsnetwerken tot ontwikke­
ling komen en veel centrale markten ontstaan. Exotische
voorwerpen reisden heel Europa door, een bewijs van de
verbluffend uitgestrekte uitwisselingsnetwerken.
In de negende en tiende eeuw hervond Europa in diverse
opzichten zijn evenwicht. Het was een hectische periode
van migraties die eindigde in een lappendeken van staatjes,
waarna in West-Europa een tijdperk van staatsvorming
intrad. Het begrip ‘vroege Middeleeuwen’ is natuurlijk een
West-Europees concept dat niet van toepassing is op het
oostelijk deel van het Romeinse Rijk, dat bleef bloeien en
een opmerkelijke veerkracht toonde die een diepgaande
invloed had op de Europese geschiedenis.
Aan de hand van archeologische vondsten en de materiële
cultuur van deze periode proberen wij ons het intrigerende
en soms verbazingwekkende herstel van samenlevingen en
gemeenschappen in een tijdperk van veranderingen voor te
stellen.
De tentoonstelling Crossroads. Reizen door Europa, 300-
1000 n.Chr, die ook naar andere Europese steden zal reizen,
laat haar licht schijnen over verschillende contexten die iets
vertellen over aspecten van continuïteit, verandering en

LANGEAFSTANDSHANDEL

Deze halsketting is gevonden in
Meckenheim (Duitsland) en wijst op
langeafstandshandel. Tussen de gla-
zen kralen bevinden zich barnsteen-
kralen uit het Oostzeegebied en een
kraal van de schelp van de stekel
oester, die alleen voorkomt in de

Egeïsche Zee. Stekeloesters werden
in Europa al verhandeld in het late
neolithicum (ca. 4500 v.Chr.). Glas,
amber, koperlegering, Spondylus
gaederopus, Meckenheim (Duits-
land), 550-650.

SYNCRETISME

In de late Oudheid en de vroege Mid-
deleeuwen werden rituelen en sym-
bolen van verschillende godsdiensten
vrijelijk gecombineerd tot nieuwe
vormen die ons vaak verrassen. Soms
was dit syncretisme een bewuste keu-
ze, maar meestal ontwikkelde het zich

als vanzelf uit de dagelijkse praktijk,
en de gelovigen hadden er zelden
problemen mee. Koptisch textiel met
christogram XP (Grieks voor ‘Chr’)
in een Egyptische ankh (levenssym-
bool). Linnen en wol, purper, 22 x
19 cm, 4de-5de eeuw, Egypte.

11CROSSROADS: REIZEN DOOR EUROPA, 300-1000 N.CHR .

verbindend element fungeerde. Hiermee wordt afgeweken
van het standaardbeeld van de vroege Middeleeuwen, de
zogeheten duistere eeuwen. Waren die echt zo duister? Dat
is een van de sleutelvragen in de tentoonstelling Crossroads.
Ook worden vragen gesteld over aspecten van diversiteit en
regionalisme en over eventuele verbindende elementen en
de invloed daarvan.
De gemeenschappelijke inhoud krijgt vorm in de beschrij­
ving van tien exemplarische reizigers die in Europa mi­
greerden en rondreisden, zoals Ohthere, die een nuchter
verslag schreef van zijn reizen naar de Noordkaap, het
schiereiland Kola en Ierland; Theophano, de Byzantijnse
prinses die naar het westen kwam om met een Ottoonse
keizer te trouwen; en Ibn Fadlan, de Arabische diplomaat

MIGRATIE

De vroege Middeleeuwen zijn een
tijdperk van migratie. Gedurende
een aantal eeuwen trokken de Longo-
barden door Europa. De Hunnen
vielen het continent binnen in de eer-
ste helft van de 5de eeuw, gevolgd
door de Avaren in 555. De Avaren
verdreven de Longobarden naar Ita-
lië en legden het Byzantijnse Rijk
schatting op. In 626 sloten ze een

bondgenootschap met de Sassaniden
en vielen Constantinopel aan; toen
ze er niet in slaagden de stad in te
nemen verloren de Avaren hun domi-
nante positie en werden een louter
regionale macht. Gouden beker uit
het graf van een Avaarse man, gevon-
den in Bócsa (Hongarije), h. 16,7
cm, 625-650 n.Chr.

DE ‘BLAUWE’ KORAN

De ‘blauwe’ Koran dateert uit de
9de-10de eeuw en behoort tot de
beroemdste voorbeelden van Islami-
tische kalligrafie. Hij is geschreven in
goud en versierd met zilver, op indigo
gekleurd vellum (kalfsleren perka-
ment), waarschijnlijk als imitatie van
de purperen perkamenten hand-
schriften uit Bijzantijnse keizerlijke
kringen. In de 7de eeuw veroverden
Arabische legers een groot deel van
het oostelijke Middellandse Zeege-
bied en het Midden-Oosten door de
bestaande handels- en communica-
tieroutes te volgen.

CROSSROADS DIVERSITEIT 28

vermeldingen in de Frankische annalen
vanuit dat hij echt bestaan moet hebben
— daarmee is hij de eerste gedocumen-
teerde olifant ten noorden van de Alpen
sinds Hannibal. Overigens hebben de
karige bronnen er ook vakmensen niet
van weerhouden er van alles bij te verzin-
nen. Zo heette een tentoonstelling in
Aken in 2010 Ex oriente. Isaak und der
weiße Elefant, terwijl er over zijn werke-
lijke kleur niets bekend is.
Aboel Abbas was dus een diplomatiek
geschenk. Vorsten wisselden zulke
geschenken uit als teken van goede wil,
maar ook als een vorm van opschepperij:
wie een uniek of kostbaar cadeau kon
aanbieden, spreidde daarmee ook zijn
eigen macht en rijkdom tentoon. Macht-
hebbers zochten daarom altijd naar voor-
werpen, liefst uit eigen land of invloeds-
sfeer, die als uniek geschenk konden
dienen. De Republiek der Verenigde
Nederlanden gebruikte vanaf de 17de
eeuw bijvoorbeeld het porselein dat de
VOC uit China meebracht, Pruisische
vorsten gaven barnsteen uit de Oostzee

De olifant Aboel Abbas was een geschenk
van de kalief van Bagdad, Haroen ar-
Rashid (r. 786-809), aan keizer Karel de
Grote (r. 768-814, keizer sinds 800).
Hij is een van de weinige dieren uit de
geschiedenis over wie een hele biografie
is geschreven (zie ‘Verder lezen’). Dat die
biografie niet volledig is (we weten bij-
voorbeeld niets over zijn geboortejaar en
-plaats) is geen bezwaar, want die gege-

 REIZIGER

ABOEL ABBAS
DE OLIFANT VAN
KAREL DE GROTE
Robin Oomkes

EERBEWIJS AAN KAREL DE GROTE

De twee heersers hebben elkaar nooit ont-
moet, maar er was wel diplomatiek verkeer en
ze wisselden geschenken uit. Karel de Grote
stuurde zeker drie keer een ambassadeur naar
Bagdad, en Haroen ar-Rashid zeker twee naar
het Frankische Rijk. Een bondgenootschap was
in hun beider voordeel gezien hun conflicten
met het Byzantijnse Rijk en het kalifaat van de
Omajjaden in Cordoba (Spanje). Dit schilderij,
een ontwerp voor een serie tapijten over het be-
wind van Karel V (r. 1519-1558), benadrukt
het eerbewijs van de Oosterse gezant voor
diens voorganger. De olifant Aboel Abbas is
niet te zien, omdat hij met Isaac, de gezant van
Karel de Grote, via een andere route naar Aken
reisde. Schilderij door Jacob Jordaens, olieverf
op doek, 78 x 65,5 cm.

BAGDAD ALEXANDRIË1.945 km 2.663 km

vens hebben we bijvoorbeeld van veel
middeleeuwse vorsten evenmin. Wat we
wel weten over Aboel Abbas komt uit
twee bronnen: de Frankische rijksannalen
(Annales regni Francorum) en Het leven
van Karel de Grote (Vita Karoli Magni)
van zijn tijdgenoot Einhard. Hoewel de
olifant in bronnen aan de Abbasidische
kant (het hof van Haroen ar-Rashid) niet
voorkomt, gaan we er vanwege de vele

29

OLIFANT

Op deze broodstempel is een olifant met
berijder afgebeeld. De aanblik van een echte
olifant, ca. 1000 jaar nadat Hannibal met zijn
olifanten de Alpen was overgestoken, moet in
Noord-Europa een verpletterende indruk heb-
ben gemaakt. Aardewerk, ‘Koptisch’, diam.
18,5 cm, 4de-5de eeuw.

DUIZEND-EN-EEN-NACHT

‘Bij het licht van de sterren, met muziek en
bloemen’, afbeelding uit Duizend-en-een-nacht
(1895). Onder het bewind van Haroen ar-
Rashid bloeide Bagdad als centrum van kunst
en wetenschap, maar in het westen overheerst
een luxueus en decadent beeld van deze perio-
de, wat cultuurcriticus Edward Said (1935-
2003) ‘oriëntalisme’ noemde. Zijn theorie is
dat Europa al sinds de Perzen van de Griekse
tragedieschrijver Aeschylus (472 v. Chr.) het
Midden-Oosten clichématig als mysterieus,
verdorven en decadent afschildert. Haroen
ar-Rashid werd in het westen dan ook vooral
bekend als de kalief uit Duizend-en-een-Nacht,
de raamvertelling van Indiaas-Perzisch-Arabi-
sche oorsprong waarin Scheherazade, om aan
executie te ontkomen, de sultan iedere nacht
een nieuw spannend verhaal vertelt.

CARTHAGO WESELAKEN LAGO MAGGIORE GENUA895 km 1.114 km 1.899 km 142 km

ABOEL ABBAS

ven geleerden uit de regio ze meteen aan
Aboel Abbas toe. Uit diezelfde tijd stamt
ook de theorie dat het scheldwoord ‘bulle-
bak’, dat ook in het Duitse Rijnland voor-
komt, een verbastering van ‘Aboel Abbas’
zou zijn. Hoewel de botten evengoed van
prehistorische mammoets geweest kun-
nen zijn en de etymologie van ‘bullebak’
ook nogal wankel is, zijn het te mooie ver-
halen om onvermeld te laten.

en de koning van Saksen, die niets bijzon-
ders kon aanbieden, liet zelfs een alche-
mist opsluiten in Meissen tot hij de for-
mule voor de vervaardiging van porselein
had ontdekt. Maar Haroen ar-Rashid,
bekend uit de Vertellingen van duizend-
en-een-nacht, spande wel de kroon wat
originaliteit en omvang van zijn geschen-
ken betrof. Naast de olifant Aboel Abbas
gaf hij zijn machtige West-Europese col-
lega Karel de Grote ook nog een wer-
kende klok, die de uren sloeg en daarom
door het hof van Karel als betoverd werd
beschouwd. Enerzijds bevestigden die
geschenken dus Haroen ar-Rashids
macht; anderzijds moest wie zo’n ge
schenk ontving, zelf wel hoog in de ach-
ting van zo’n machtig persoon staan.
De lange reis van de olifant en zijn bege-
leider, de Frankische jood Isaak, volgde
vanuit Bagdad vanaf Egypte de zuidelijke
kust van de Middellandse Zee, via het hui-
dige Libië en Algerije naar Tunesië. Een
bode had Karel gewaarschuwd dat de oli-
fant onderweg was, waarop de keizer een
vloot naar Carthago stuurde om het dier
op te halen. Isaak en Aboel Abbas arri-
veerden in oktober 801 in de buurt van
Genua. Ze overwinterden in Vercelli, ten
zuiden van het Lago Maggiore, trokken in
het voorjaar de Alpen over en kwamen op
20 juli 802 in de palts (koninklijke resi-
dentie) in Aken aan. De lange omweg
langs de Middellandse Zee (van Bagdad
naar Aken is immers via Turkije veel kor-
ter) was nodig vanwege de vijandelijke
verhoudingen tussen Haroen ar-Rashid
en de Byzantijnse keizerin Irene, die het
huidige Turkije in haar macht had.
Karel de Grote schijnt verguld te zijn
geweest met zijn wandelend geschenk.
Hij nam hem soms mee op veldtochten
en gebruikte Aboel Abbas ook als een
soort ‘Air Force One’ – een prestigeobject
dat hem vaak op zijn reizen van palts naar
palts begeleidde en de indruk van keizer-
lijke macht moest versterken.

Een veldtocht tegen de Noormannen is
Aboel Abbas uiteindelijk fataal geworden.
Hij liep in 810, waarschijnlijk bij een
oversteek van de Rijn, een longontsteking
op en stierf — alweer volgens de rijksan-
nalen — bij Lippeham, dat in de buurt van
het huidige Wezel aan de Nederrijn wordt
vermoed.
Karels olifant heeft de gemoederen sinds-
dien altijd beziggehouden. Toen boeren
in de 18de eeuw in de buurt van Wezel
een paar enorme botten vonden, schre-

67EGYPTE IN DE LATE OUDHEID

EGYPTE IN DE
LATE OUDHEID

Tineke Rooijakkers

Egypte was, en is nog altijd, een land waarvan de ontwikke­
ling is bepaald door zijn geografie. Het was voor zijn hele
bestaan, en voor de rijke oogsten waar het om bekendstond,
afhankelijk van de grootse rivier de Nijl en het leven draaide
om de inundatiecyclus ervan. Landbouw was alleen moge­
lijk in het dal en de delta van de Nijl en in de Fayoum-oase,
die werd bevloeid door een kanaal. In het onherbergzame
bergland in het oosten en westen woonden weinig mensen,
behalve in de oases. Die unieke geografie verklaart ook
waarom we zoveel weten van de oude Egyptische bescha­
ving. Organisch materiaal als hout, textiel en – misschien
wel het belangrijkst – papyrus bleef in het warme en droge
zand goed bewaard. Zo beschikken we nog over talrijke tek­
sten, variërend van korte aantekeningen op potscherven
(ostraka) tot Bijbelcodices, die een beeld geven van de
Egyptische samenleving in de late Oudheid.
In de vierde eeuw was Egypte een provincie van het
Romeinse Rijk en een belangrijk deel van het grotere gehel­
leniseerde Oosten. De cultuur was een mengelmoes van
vooral Griekse en Egyptische elementen, waarin zich een
specifieke vorm van christendom ontwikkelde. De hoofd­
stad Alexandrië was een cruciaal knooppunt in het handels­
netwerk van het oostelijk Middellandse-Zeegebied en werd

in belang slechts overtroffen door Constantinopel. De stad
herbergde grote aantallen kolonisten uit Griekenland, maar
ook veel andere immigranten en een aanzienlijke joodse
gemeenschap. Het was een levendige, kosmopolitische stad
en een internationaal vermaard centrum van cultuur en
kennis. In het vroegchristelijke tijdperk bracht de Catecheti­
sche School van Alexandrië invloedrijke theologen voort
als Pantenus, Clemens van Alexandrië en Origenes, die het
Griekse filosofische denken inbrachten in de christelijke
theologie.
De hoofdtalen in Egypte waren het Grieks en het Egyp­
tisch, en in mindere mate het Latijn waarvan de Romeinse
overheid zich bediende. In de derde eeuw ontstond het
Koptisch als een nieuwe schrijfwijze van het Egyptisch,
nadat het Demotisch grotendeels in onbruik was geraakt.
Het Koptisch was gebaseerd op het Griekse alfabet en nam
ook veel Griekse woorden over; het werd aanvankelijk
vooral gebruikt in christelijke omgevingen en raakte pas
vanaf de zesde eeuw meer algemeen ingeburgerd. De term
‘Koptisch’ wordt ook wel gebruikt als aanduiding voor het
tijdperk en de materiële cultuur uit de periode vanaf de eer­
ste christenen tot de Arabische verovering, maar dat is
eigenlijk anachronistisch. De term komt van het Arabische
qibt, op zijn beurt een verbastering van het Griekse Aigup-
tos, en werd door de Arabieren gebruikt als aanduiding van
de inwoners van Egypte. En aangezien de meeste autoch­
tone Egyptenaren christenen waren, raakte de term later
meer specifiek geassocieerd met de Egyptische christenen.

EGYPTE IN HET MEDITERRANE HANDELSNETWERK
Net als Rome in een eerder tijdperk was Constantinopel
voor de voeding van zijn hongerige stedelingen afhankelijk
van Egyptisch graan, dat over de woelige Middellandse Zee
moest worden aangevoerd. Voor Egypte was graan echter
lang niet het enige exportproduct. Het Edict over de prijzen
van koopwaren van keizer Diocletianus vermeldt bijvoor­
beeld glas uit Alexandrië, dat kostbaarder was dan andere
soorten, schrijfrieten, linnen, opium uit Thebe en diverse
steensoorten zoals porfier, rood graniet uit Syene (Aswan)
en grijs graniet uit de Mons Claudianus. Andere veelge­
vraagde producten uit Egypte waren bewerkt ivoor, siera­
den en natuurlijk papyrus, waarop het land min of meer het
monopolie had. Egypte importeerde ook goederen zoals
fijn aardewerk, wijn en olijfolie, die in het land zelf nauwe­
lijks werd geproduceerd.
Alexandrië dankte zijn dominante positie in het handels­
netwerk van de Middellandse Zee niet alleen aan de
schoonheid van zijn havens en zijn grote vloot, zoals Dio
Chrysostomus schreef (Oratio 32:36), maar ook aan zijn lig­
ging op het kruispunt met de handelsroute naar de Indische

BIDDENDE VROUW

Dit soort kleipoppetjes kwam in
laat-antiek Egypte heel veel voor.
Meestal stellen ze een vrouw voor
die haar handen in gebed omhoog
houdt. Vaak zijn gaatjes in de oren te
zien voor metalen oorbellen, en heb-
ben ze prachtige, grote kapsels. In
veel gevallen heeft de vrouw een

dikke buik, een teken dat deze poppe-
tjes geassocieerd werden met zwan-
gerschap en bevalling. Omdat veel
beeldjes zonder hoofd gevonden
zijn, denkt men wel dat ze tijdens een
ritueel kapot gemaakt zijn. Terracotta,
h. 18,7 cm., 4de eeuw.

COLOFON
14 (0o.3089, 0o.34107),
22 (1935.31),
37 links (0o.1583; 0o.1584,
0o.1603), 53 (0o.13127),
96, 99 (1960.667,
1960.607), 100 links,
100 rechts (0o.14189),
103 boven (A.139),
136 (0o.38637),
148 (1935.178),
152, 153 (0o.9149),
155 (1972.315),
176 onder (1960.667).

Landesamt für Kultur und
Denkmalpflege Mecklen-
burg-Vorpommern
(Schwerin), S. Suhr: 30.

Manuel Cohen Photography: 8.
Metropolitan Museum of Art,

New York: 11 boven (foto
Wikimedia Commons,
Marie-Lan Nguyen), 83.

Musée du Louvre, Dist. RMN-
Grand Palais, Parijs/Georges
Poncet: 202

Museum of Jaén:
56 (CE / DA00810),
57 (CE / DA02823),
58 (DJ / NU06940, DJ /
NU06928), 59 onder
(CE / DA03104),
61, 62 (CE / DA02789),
63 (CE / DA03174), 65.

Museum of Vojvodina, Novi Sad,
Serbia: 154 (foto Wikimedia
Commons).

National Museum of Ireland,
Dublin: 78, 81, 177, 178.

Naturhistorisches Museum
Vienna, A. Schuhmacher: 32.

NoHo, Dublin: 197.
Österreichische Nationalbiblio-

thek, Wenen: 165 links (Cod.
Med. Gr. 1).

Private Collection/Bridgeman
Images: 29 onder.

K. Rezania, Bochum: 48, 50.
A. Sarantis: 151.
Scala Archives, Florence:

36, 102, 143; 6 (The British
Library Board); 9, 31, 158
(DeAgostini Picture Library);
16-17 (Fotografica Foglia—
courtesy of the Ministero Beni
e Att. Culturali e del Turismo),
95 onder, 108 (Fine Art
Images / Heritage Images),
123-133 (foto Josse),

185 (courtesy of the Minis-
tero Beni e Att. Culturali e
del Turismo).

M. Scotti, Romans d’Isonzo.
Scavi 1986-87. Aquileia Nos-
tra LVIII, 1987: 33 links, 34.

Frithjof Spangenberg: 33.
Stichting Weg van de Vikingen,

Wieringen: 156 (foto Dick
Burghout, Hippolytushoef).

M. Toplak: 86, 89-93.
The Trustees of the British

Museum, Londen: 127
onder (1863,0713.1), 172
(foto Wikipedia).

Universiteitsbibliotheek Leiden:
116-117, 141, 165 rechts.

Universiteitsbibliotheek
Utrecht: 164.

University of Aberdeen: 166
(https://www.abdn.ac.uk/
bestiary/jpeg/f81r.jpg).

Victoria and Albert Museum,
Londen: 173 boven.

Viking Ship Museum, Oslo:
95 boven.

Virtual Archaeology Review vol.
3 no. 6 (November 2012),
p. 10: 64 rechts.

Waterford Treasures Museum:
85 links.

M. Whiting, Amsterdam: 76, 77.
WikiArt.org: 28.
Wikimedia Commons:

15, 21, 23, 24, 46, 47, 54,
55, 60, 64 links, 79, 82 (foto
Ingo Mehling), 84, 85 rechts,
94, 101, 105, 107 boven,
109, 119, 125 (Arild Vågen),
129, 134, 135, 140 rechts,
149, 157, 159, 160, 161 links,
182-183, 187-195.

Bijschrift pagina 202:
HORUS TE PAARD
Op dit uitzonderlijke fragment van
een raam is de Egyptische god Horus
te zien, gekleed als een Romeinse ca-
valerist. Hij doodt de boze god Setekh
die de gedaante heeft van een kroko-
dil. In het oude Egypte werden goden
nooit te paard afgebeeld. Deze scène
is daarom tekenend voor de Grieks-
Romeinse invloed. Terracotta,
h. 46,1 cm, 4de eeuw.

Uitgave
WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com
In samenwerking met
Allard Pierson Museum
Amsterdam
www.allardpiersonmuseum.nl

Tentoonstelling
Caroline Verweij (projectleider)
Marieke van den Doel
(tentoonstellingsconservator)
Birgit Maas (bruiklenen)
Platvorm, Amsterdam (ontwerp
2D-3D)

Projectleider publicatie,
beeldredactie en bijschriften
Paulien Retèl

Vertaling
Bookmakers Vertalersteam,
Nijmegen
www.bookmakers.nl
Noctua Taal en tekst, Corinna
Vermeulen (3.3 en Auteurs
informatie)
www.noctuataalentekst.nl

Tekstredactie
Noctua Taal en Tekst,
Corinna Vermeulen (1.10, 3.1,
3.2, teksten R. Oomkes)

Eindredactie
WBOOKS

Vormgeving en
omslagontwerp
Miriam Schlick, Amsterdam
www.extrablond.nl

Dit is deel 7 in de Allard Pierson
Museum Serie. Eerder versche-
nen titels over de Etrusken,
Egypte, Rome, Troje, de Krim
en Sicilië.

© 2017 WBOOKS / Allard
Pierson Museum
Alle rechten voorbehouden.
Niets uit deze uitgave mag wor-
den verveelvoudigd, opgeslagen
in een geautomatiseerd gege-
vensbestand, of openbaar
gemaakt, in enige vorm of op
enige wijze, hetzij elektronisch,
mechanisch, door fotokopieën,
opnamen of op enige andere
wijze, zonder voorafgaande
schriftelijke toestemming van
de uitgever.

De uitgever heeft ernaar ge
streefd de rechten met betrek-
king tot de illustraties volgens
de wettelijke bepalingen te
regelen. Degenen die deson-
danks menen zekere rechten
te kunnen doen gelden, kunnen
zich alsnog tot de uitgever wen-
den. Van werken van beeldende
kunstenaars aangesloten bij
een CISAC-organisatie is het
auteursrecht geregeld met
Pictoright te Amsterdam.

© c/o Pictoright Amsterdam
2017
ISBN 978 94 625 8224 8
(English)
ISBN 978 94 625 8223 1
(Nederlands)	
NUR 684

www.allardpiersonmuseum.nl

C
R

O
S

S
R

O
A

D
S

CROSS
ROADS

Een runengraffito in de Hagia Sophia, een Byzan­
tijnse pronkhelm in het graf van een Frankische
edelman, een voor de Vikingen verborgen schat in
België die een Arabische dirham bevat: zomaar
wat voorbeelden van vroegmiddeleeuwse vondsten
die in dit boek hun verhaal vertellen.
De late Oudheid en de vroege Middeleeuwen
worden vaak gezien als een tijd van neergang, chaos,
invasies en oorlog. Maar de periode heeft ook een
andere kant. Europa kende een rijke diversiteit aan
culturen – van Longobarden en Merovingen tot
Byzantijnen en Avaren – en een levendige uitwisseling
van goederen en ideeën, soms over enorme afstan­
den. Zo zetten de Vikingen een handelsnetwerk op

dat tot Bagdad reikte en bracht de Zijderoute behalve
luxe handelswaar ook diplomatieke missies, kennis en
ideeën naar Europa. Dat illustreren de intermezzo’s
in dit boek, die over tien reizigers gaan: pelgrims,
geleerden, diplomaten en een olifant.
Ondanks de vele conflicten is de periode van 300
tot 1000 er ook één van opbouw, continuïteit en
vreedzame coëxistentie. Vanaf de late 18de eeuw
ontstond er een romantische kijk op de Middel­
eeuwen, met als resultaat bijvoorbeeld de Gothic
Revival en de Prerafaëlieten. Natiestaten grijpen
nog altijd dankbaar terug op het heldendom van de
vroege Middeleeuwen, toen koninkrijken ontstonden
en het huidige Europa vorm begon te krijgen.

R
E

IZ
E

N
 D

O
O

R

D
E

 M
ID

D
E

LE
E

U
W

E
N

REIZEN DOOR
DE MIDDELEEUWEN

www.allardpiersonmuseum.nl

C
R

O
S

S
R

O
A

D
S

CROSS
ROADS

Een runengraffito in de Hagia Sophia, een Byzan­
tijnse pronkhelm in het graf van een Frankische
edelman, een voor de Vikingen verborgen schat in
België die een Arabische dirham bevat: zomaar
wat voorbeelden van vroegmiddeleeuwse vondsten
die in dit boek hun verhaal vertellen.
De late Oudheid en de vroege Middeleeuwen
worden vaak gezien als een tijd van neergang, chaos,
invasies en oorlog. Maar de periode heeft ook een
andere kant. Europa kende een rijke diversiteit aan
culturen – van Longobarden en Merovingen tot
Byzantijnen en Avaren – en een levendige uitwisseling
van goederen en ideeën, soms over enorme afstan­
den. Zo zetten de Vikingen een handelsnetwerk op

dat tot Bagdad reikte en bracht de Zijderoute behalve
luxe handelswaar ook diplomatieke missies, kennis en
ideeën naar Europa. Dat illustreren de intermezzo’s
in dit boek, die over tien reizigers gaan: pelgrims,
geleerden, diplomaten en een olifant.
Ondanks de vele conflicten is de periode van 300
tot 1000 er ook één van opbouw, continuïteit en
vreedzame coëxistentie. Vanaf de late 18de eeuw
ontstond er een romantische kijk op de Middel­
eeuwen, met als resultaat bijvoorbeeld de Gothic
Revival en de Prerafaëlieten. Natiestaten grijpen
nog altijd dankbaar terug op het heldendom van de
vroege Middeleeuwen, toen koninkrijken ontstonden
en het huidige Europa vorm begon te krijgen.

R
E

IZ
E

N
 D

O
O

R

D
E

 M
ID

D
E

LE
E

U
W

E
N

REIZEN DOOR
DE MIDDELEEUWEN

