

ACTA MVSEI APVLENSIS

APULUM LI

series *ARCHAEOLOGICA ET ANTHROPOLOGICA*

CARPATHIAN HEARTLANDS

*Studies on the prehistory and history of Transsylvania in
European contexts, dedicated to Horia Ciugudean on his 60th
birthday*

NUCLEUL CARPATIC

*Studii privind preistoria și istoria Transilvaniei în context
european, dedicate lui Horia Ciugudean la aniversarea a 60 de
ani*

**Edited by /
Volum îngrijit de:**

**Nikolaus Boroffka
Gabriel Tiberiu Rustoiu
Radu Ota**

ACTA MVSEI APVLENSIS

APVLVM

LI

series *ARCHAEOLOGICA ET ANTHROPOLOGICA*

ALBA IULIA

MMXIV

Fondator

ION BERCIU

Editor

GABRIEL T. RUSTOIU

Colegiul editorial

RADU ARDEVAN - Universitatea „Babeş-Bolyai”, Cluj-Napoca

NIKOLAUS BOROFFKA - Deutsches Archäologisches Institut, Berlin

DANIEL DUMITRAN - Universitatea „1 Decembrie 1918”, Alba Iulia

NICOLAE GUDEA - Cluj-Napoca

VALER MOGA - Universitatea „1 Decembrie 1918”, Alba Iulia

ZENO KARL PINTER - Universitatea „Lucian Blaga”, Sibiu

MARIUS PORUMB - Institutul de Arheologie și Istoria Artei, Cluj-Napoca

VOLKER WOLLMANN - Obrigheim

Colegiul de redacție

HORIA CIUGUDEAN - director

RADU OTA - secretar de redacție

GEORGE BOUNEGRU - membru

CONSTANTIN INEL - membru

GENU POP - webmaster

Adresa de corespondență:

MUZEUL NAȚIONAL AL UNIRII

510010 ALBA IULIA

Str. Mihai Viteazul, 12-14

Tel. 0258/813300

revista.apulum@yahoo.com

www.mnuai.ro; www.muzeuluniriialba.ro; www.anuarulapulum.ro

Correspondence address:

MUZEUL NAȚIONAL AL UNIRII

RO – 510010 ALBA IULIA

Mihai Viteazul St., 12-14

Tel. (+40) (258) 813300

© 2014 MUZEUL NAȚIONAL AL UNIRII, ALBA IULIA

ISSN – 1013-428X

ISSN – 2247 – 8701

ISSN-L – 2247 – 8701

CARPATHIAN HEARTLANDS
Studies on the prehistory and history of
Transsylvania in European contexts, dedicated to
Horia Ciugudean on his 60th birthday

NUCLEUL CARPATIC
Studii privind preistoria și istoria Transilvaniei în
context european, dedicate lui Horia Ciugudean
la aniversarea a 60 de ani

Edited by /
Volum îngrijit de:

Nikolaus Boroffka
Gabriel Tiberiu Rustoiu
Radu Ota

ALBA IULIA 2014

Tehnoredactare: RADU OTA

Traducerea și verificarea textelor în limba engleză: ADINA GOȘA, NIKOLAUS
BOROFFKA, BRÎNDUȘA CIUGUDEAN

Textele nepublicate nu se restituie.

Horia Ciugudean

S U M A R

CONTENTS – SOMMAIRE – INHALT

TABULA GRATULATORIA	XV
COLEGIUL EDITORIAL, Prefață (Preface)	XIX
NIKOLAUS BOROFFKA, Memories with Horia	XXIII
Amintiri cu Horia	XXVII
BIBLIOGRAFIE HORIA CIUGUDEAN	XXXI

STUDII – STUDIES

SABIN ADRIAN LUCA, FLORENTINA MARȚIȘ, ANAMARIA TUDORIE, ADRIAN LUCA, „Consacrarea ritualică” a primei colonizări neolitice din România. Partea II. Locuirea <i>“Ritual Consecration” of the first Neolithic Settlements in Romania. Second part. Habitation.....</i>	1
GHEORGHE LAZAROVICI, CORNELIA-MAGDA LAZAROVICI, SORIN COLESNIUC, SOTE ANGELESKI, Muntele Teasc. Despre sanctuare în natură (I) <i>The Teasc Mountain. On Sanctuaries in the Landscape (I).....</i>	25
ZSOLT SZÉKELY, Mormântul în cistă de piatră de la Șincai (jud. Mureș) <i>The Stone Grave from Șincai (Mureș County).....</i>	81
RADU BĂJENARU, Despre datarea și contextul unui topor fațetat din Oltenia <i>On the Dating and Context of a faceted Axe from Oltenia.....</i>	89
TÜNDE HORVÁTH, Mobility: Transhumants or Immigrants? <i>Mobilitate: transhumanți sau imigranți?.....</i>	99
DALIA ANNA POKUTTA, Food and Cooking in the Únětice Culture <i>Hrană și gătit în cultura Únětice</i>	135
CLAES UHNÉR, A critical View on the Use of Salt in the political Economy of Únětice Societies in the Circumharz Region in eastern Germany	

	<i>O viziune critică asupra folosirii sării în economia politică a societăților Unětice în regiunea Circumharz din estul Germaniei</i>	161
PETER THOMAS,	Copper and Gold – Bronze Age Ore Mining in Transylvania <i>Cupru și aur – exploatarea minereurilor din Transilvania în epoca bronzului</i>	177
SASCHA MAUEL,	A close Association of some Tens of Loom Weights from Aiud – Evidence for the Presence of the Warp – Weighted Loom in Bronze Age Transylvania, Romania <i>Un ansamblu de câteva zeci de greutateți pentru războiul de țesut de la Aiud – Dovezi ale prezenței greutateților pentru urzeală în epoca bronzului din Transilvania, România</i>	195
GABRIEL BĂLAN, RALUCA BURLACU-TIMOFTE, MARIUS RÂZA, TEODOR MUNTEAN,	Situri descoperite recent aparținând culturii Wietenberg <i>New Sites belonging to the Wietenberg Culture</i>	215
CORNELIU BELDIMAN, DAN-LUCIAN BUZEA, DIANA-MARIA SZTANCS, BJÖRN BRIEWIG,	Microscopy of Praehistoric symbolic Artefacts. Wietenberg Zoomorphic Antler Plate discovered at Șoimeni, Harghita County <i>Microscopia unor artefacte preistorice simbolice. Placa zoomorfa din corn de cerb aparținând culturii Wietenberg descoperită la Șoimeni, județul Harghita ...</i>	241
MARCIN S. PRZYBYŁA,	Cladistics, Typology and the Bronze Age Pottery from Cârna <i>Cladistica, tipologia și ceramica epocii bronzului de la Cârna</i>	287
ÁGNES KIRÁLY, JUDIT KOÓS, JÁNOS GÁBOR TARBAY,	Representations of Jewellery and Clothing on Late Bronze Age anthropomorphic clay Figurines from north-eastern Hungary <i>Reprezentări ale podoabelor și îmbrăcăminteii pe figurinele antropomorfe din lut din epoca bronzului în nord-estul Ungariei</i>	307
CRISTIAN SCHUSTER,	Faza Tei V, Aspectul cultural Vlădești II–Fundenii Doamnei, grupul Govora–Fundeni sau grupul cultural Fundenii Doamnei?	

	<i>The Phase Tei V, cultural Aspect Vlădești II – Fundenii Doamnei, the Group Govora-Fundeni or the cultural Group Fundenii Doamnei?.....</i>	341
TIBERIUS BADER, Lanzenspitzen vom Typ Dremajlovka		
	<i>The Dremajlovka type of lance-heads</i>	369
BOGDAN PETRU NICULICĂ, VASILE BUDUI, The Evaluation and spatial Distribution of Bronze Deposits in Bucovina		
	<i>Evaluarea și distribuția spațială a depozitelor de bronzuri din Bucovina</i>	387
BIANKA NESSEL, Bronze Age Portioning of raw Metal–Concepts, Patterns and Meaning of casting Cakes		
	<i>Porționarea metalului brut în epoca bronzului-concepte, modele și semnificația turtelor de turnare</i>	401
ANCA-DIANA POPESCU, O formă de turnare din a doua jumătate a mileniului al II-lea a.Chr. descoperită la Căscioarele		
	<i>A casting Mold dated to the second Half of the 2nd Millennium BC discovered at Căscioarele.....</i>	427
BIBA TERŽAN, Bemerkungen zu einem bimetalenen Vollgriffschwert aus der Hallstattzeitlichen Dolenjsko-Gruppe (SO Slowenien)		
	<i>Considerații privind o sabie bimetalică cu mânerul plin aparținând grupului hallstattian Dalj (SE Slovenia)</i>	445
BEATRICE CIUȚĂ, Considerații arheobotanice prilejuite de descoperirea unor resturi de <i>vitis vinifera</i> în interiorul unui vas de argint (sec. IV B.C.)		
	<i>Archaeobotanical Considerations occasioned by the Discovery of vitis vinifera Remains within a silver Vessel (4th Century BC).....</i>	457
MARIUS-MIHAI CIUȚĂ, Istoria pierdută – istoria recuperată. Cazul Hercules 2013		
	<i>Lost History – Recovered History. The Hercules 2013 Case.....</i>	471
RADU CIOBANU, Statueta lui Hercule ”Farnese” recent descoperită la Apulum – elemente de mitologie comparată, iconografie, tipologie și stil ale unei piese excepționale de artă romană		
	<i>La Statuette d’Hercule Farnèse récemment découverte à Apulum – éléments de mythologie comparée, iconographie, typologie et style d’une pièce exceptionnelle d’art romain.....</i>	491

RADU OTA, O nouă atestare a zeului Pan și câteva considerații privind imaginile iconografice ale divinității la Apulum <i>A new Atestation of the God Pan and some Considerations regarding the Iconographic Images of the Divinity at Apulum</i>	527
CSABA SZABÓ, Notes on a new <i>Salariarius</i> from Apulum <i>Note asupra unui nou salariarius de la Apulum</i>	533
NICOLAE GUDEA, Inscriptiones Tegularum Legionis XIII Geminae 1. Tipologia ștampilelor pe țigle și cărămizi descoperite în castru <i>Inscriptiones Tegularum Legionis XIII Geminae 1. Tiles and Brick Stamps discovered in the Camp – a Typology.</i>	545
MONICA URSU, CLAUDIU TĂNĂSELIA, SERGIU CADAR, MIRCEA CHINTOANU, NICOLAE HAR, DAN ANGHEL, ANCA TIMOFAN, GEORGE BOUNEGRU, Studiu cu privire la compoziția și proveniența mortarelor cu lianți minerali utilizați la construcția edificiilor antice de la Apulum <i>Study on the Composition and Provenience of Mortars with mineral Cement used in the Construction of antique Buildings at Apulum</i>	561
CĂLIN COSMA, Considerații privind un nou tip de zăbală din secolele VII-VIII descoperit pe teritoriul Transilvaniei și Slovaciei <i>Betrachtungen zu einem neuen Trensentyp aus dem 7.-8. JH., der auf dem Gebiet Siebenbürgens und der Slowakei Entdeckt Wurde</i>	593
DAN BĂCUEȚ-CRIȘAN, O locuință medievală timpurie descoperită în anul 1995 la Alba Iulia "Dealul Furcilor". Câteva considerații privind locuirile medievale timpurii de pe teritoriul orașului Alba Iulia <i>Early Medieval Dwelling found at Alba Iulia "Dealul Furcilor" in 1995. Some Considerations about Early Medieval Settlements on the Territory of Alba Iulia</i>	615
AUREL DRAGOTĂ, Tipologia pandantivelor în formă de semilună <i>Typology of Crescent Shaped Pendants</i>	645

RECENZII ȘI NOTE DE LECTURĂ

REVIEWS AND READER'S NOTES

RADU CIOBANU, Alix Barbet, <i>Peintures romaines de Tunisie</i> , ed. Picard, Paris, 2013, 336 pag., 466 fig. alb-negru și color.....	669
RADU CIOBANU, <i>Jupiter on Your Side – Gods and Humans in Antiquity in the Lower Danube Area</i> (Accompanying publication for the thematic exhibitions in Bucharest, Alba Iulia and Constanța: may – september 2013; editor Cristina Georgeta Alexandrescu) Bucharest, 2013, 295 pag., 163 ilustrații alb-negru - text, 149 ilustrații color – catalog.....	675
Lista autorilor.....	681
Indice de autori (2004-2013).....	685

TABVLA GRATVLATORIA

SOTE ANGELESKI – Cluj-Napoca
DAN ANGHEL - Alba Iulia
OLE CHRISTIAN ASLAKSEN - Gothenburg
TIBERIUS BADER - Hemmingen
JOZEF BÁTORA - Bratislava
DAN BĂCUEȚ-CRIȘAN - Zalău
RADU BĂJENARU - București
GABRIEL BĂLAN - Alba Iulia
IOAN BEJINARIU - Zalău
CORNELIU BELDIMAN - București
SÁNDOR BERECKI - Târgu Mureș
KATALIN T. BIRÓ - Budapest
WOJCIECH BLAJER - Krakow
NECULAI BOLOHAN - Iași
NIKOLAUS BOROFFKA - Berlin
RODICA BOROFFKA - Berlin
GEORGE BOUNEGRU - Alba Iulia
BJÖRN BRIEWIG - Berlin
VASILE BUDUI - Suceava
RALUCA BURLACU-TIMOFTE - Cluj-Napoca
DAN-LUCIAN BUZEA - Sfântu Gheorghe
SERGIU CADAR - Cluj-Napoca
MIRCEA CHINTOANU - Cluj-Napoca
DANIELA CIUGUDEAN – Alba Iulia
BEATRICE CIUTĂ - Alba Iulia
MARIUS CIUTĂ - Alba Iulia
SORIN COLESNIUC - Mangalia
CĂLIN COSMA - Cluj-Napoca
GABRIEL CRĂCIUNESCU - Drobeta Turnu-Severin
JANOS DÁNI - Debrecen
WOLFGANG DAVID - München

MIREILLE DAVID-ELBIALI - Geneva
VALENTIN DELEANU - Alba Iulia
LAURA DIETRICH - Berlin
AUREL DRAGOTĂ - Sibiu
FLORIN DRAȘOVEAN - Timișoara
CORNELIU GAIU - Bistrița
ERWIN GÁLL - București
CLAUDIA GERLING - Berlin
ROBERT GINDELE - Satu Mare
ADRIAN GLIGOR - București
BLAGOJE GOVEDARICA - Berlin
HASKEL GREENFIELD - Winnipeg
NICOLAE GUDEA - Cluj-Napoca
SVEND HANSEN - Berlin
NICOLAE HAR - Cluj-Napoca
VOLKER HEYD - Bristol
TÜNDE HORVÁTH - Budapest
CONSTANTIN INEL - Alba Iulia
CAROL KÁCSO - Baia Mare
ELKE KAISER - Berlin
TOBIAS L. KIENLIN - Köln
VALERIU KAVRUK - Sfântu Gheorghe
ÁGNES KIRÁLY - Miskolc
JUDIT KOÓS - Miskolc
GABRIELLA KULCSÁR - Budapest
ILIE LASCU - Alba Iulia
ATTILA LÁSZLÓ - Iași
GHEORGHE LAZAROVICI – Cluj-Napoca
CORNELIA-MAGDA LAZAROVICI - Iași
ADRIAN LUCA - Sibiu
SABIN ADRIAN LUCA - Sibiu
JOSEPH MARAN - Heidelberg
FLORENTINA MARȚIȘ - Timișoara
SASCHA MAUEL - Thessaloniki
FLORIN MĂRGINEAN - Arad

ZSOLT MOLNÁR-KOVÁCS - Cluj-Napoca
LIVIU MARTA - Satu Mare
TEODOR MUNTEAN - Iași
JÓSZEF GÁBOR-NAGY - Cluj-Napoca
RITA NÉMETH - Târgu Mureș
BIANKA NESSEL - Heidelberg
BOGDAN PETRU NICULICĂ - Suceava
ANCA NIȚOI - Sibiu
JOHN O'SHEA - Michigan
RADU OTA - Alba Iulia
NONA PALINCAȘ - București
CHRISTOPHER PARE - Mainz
JAROSLAV PEŠKA - Olomouc
RICHARD PETROVSZKY - Speyer
ZENO KARL PINTER - Sibiu
IOAN PISO - Cluj-Napoca
DALIA ANNA POKUTTA - Gothenburg
CRISTIAN I. POPA - Alba Iulia
ANCA-DIANA POPESCU - București
MARCIN S. PRZYBYŁA - Cracow
COLIN P. QUINN - Michigan
SORIN RADU - Sibiu
LORENZ RAHMSTORF - Mainz
MARIUS RÂZA - Alba Iulia
AGATHE REINGRUBER - Berlin
BOTOND REZI - Târgu Mureș
CĂTĂLIN RIȘCUȚA - Deva
GABRIEL TIBERIU RUSTOIU - Alba Iulia
CRISTIAN SCHUSTER - București
VALERIU ȘÎRBU - Brăila
TUDOR SOROCEANU - Berlin
THOMAS STÖLLNER - Bochum
COSMIN I. SUCIU - Timișoara
CSABA SZABÓ - Pécs
ILDIKÓ SZATHMÁRI - Budapest

ZSOLT SZÉKELY - Sfântu Gheorghe
ALEXANDRU SZENTMIKLOSI - Timișoara
DIANA-MARIA SZTANCS - București
JÁNOS GÁBOR TARBAY - Budapest
CLAUDIU TĂNĂSELIA - Cluj-Napoca
BIBA TERŽAN - Ljubljana
PETER THOMAS - Bochum
ANCA TIMOFAN - Alba Iulia
SORIN TINCU – Hunedoara
GEORGE TOMEGEA - Sibiu
ANAMARIA TUDORIE - Sibiu
JAN TUREK - Pilsen
IOAN - MARIAN ȚIPLIC - Sibiu
CLAES UHNÉR - Gothenburg
MONICA URSU - Cluj-Napoca
HELLE VANDKILDE - Aarhus
MAGDOLNA VICZE - Százhalombatta
STEFAN WIRTH - Dijon
MIHAI WITTENBERGER - Cluj-Napoca
VOLKER WOLLMANN - Obrigheim
PETAR ZIDAROV - Sofia

CONSIDERAȚII PRIVIND UN NOU TIP DE ZĂBALĂ DIN SECOLELE VII-VIII DESCOPERIT PE TERITORIUL TRANSILVANIEI ȘI SLOVACIEI*

Călin COSMA
Institutul de Arheologie și Istoria Artei, Cluj-Napoca

Cuvinte cheie: Evul Mediu Timpuriu, zăbală, războinic.
Schlüsselwörter: frühes Mittelalter, Trensen, Krieger.

Studiul prezintă un tip de zăbală unicat în panoplia de artefacte de gen datate în secolele VII-VIII. Două piese provin din Transilvania, prima de la Iernut/Sf. Gheorghe (jud. Mureș), și a doua de la Săcueni (jud. Bihor). Zăbala de la Iernut (jud. Mureș) a fost descoperită într-o locuință și este inedită. Piesa de la Săcueni, este o descoperire întâmplătoare și a fost doar amintită în literatura de specialitate. Cea de-a treia zăbală a fost descoperită într-un mormânt din cimitirul de la Devínska Nová Ves, din Slovacia, fără însă a i se acorda o atenție deosebită (**Fig. 1**).

1. Iernut/Sfântu Gheorghe (jud. Mureș) - punct "Pe Șes" (România).

A. Mod și loc de descoperire: Săpătură sistematică; Așezare. Piesa provine dintr-o locuință, înregistrată L. 1/1994, descoperită în așezarea din perioada Evului Mediu timpuriu¹.

B. Descriere: Zăbală mobilă din fier. Cele două bare ale muștiucului sunt în formă de pâlnie (**Pl. I/1.a-c**). Barele muștiucului au fost lucrate din două bucăți de tablă. Ambele sunt dreptunghiulare și egale ca lungime. Au fost îndoite în formă de pâlnie, rezultând un spațiu gol pe dinăuntru. Capetele exterioare, cu diametrul mai mare în comparație cu capetele interioare, au fost tăiate și îndoite spre interior formându-se două bucle de forma unor cârlige, care au avut rolul de a susține psaliile. Capetele interioare se termină tot prin bucle de forma unor

* This work was supported by a grant of the Romanian National Authority for Scientific Research, CNCS – UEFISCDI, project number PN-II-ID-PCE-2011-3-0278.

¹ La Iernut/Sfântu Gheorghe, în punctul "Pe Șes", se găsește o așezare multistratificată cu nivele de locuire din preistorie și până în Evul Mediu. Situl este dispus în hotarul satului Sfântu Gheorghe, pe o terasă înaltă a Mureșului, la baza unui deal pe care astăzi se găsește obeliscul eroilor din cel de-al doilea Război Mondial, cunoscut drept Monumentul de la Oarba de Mureș. Informații despre săpăturile arheologice de la Iernut/Sfântu Gheorghe, punct "Pe Șes", vezi: CCA 1990-2000.

cârlige, care se îmbină. Prin îmbinare a rezultat un corp al zăbalei cu capetele exterioare largi și mijlocul îngust. Nu s-au păstrat componente din cele două psalii. Dimensiuni: $L_{\text{celor două bare}} = 16,3 \text{ cm}$; $D_{\text{mare}} = 2,5 \text{ cm}$; $D_{\text{mic}} = 0,6 \text{ cm}$.

C. Datare: Sec. VII.

D. Bibliografie: Inedită. Săpături C. Cosma. IAICN.

Fig. 1. Locurile de descoperire ale zăbalelor.

2. Săcuieni (jud. Bihor), punct "Cartierul țigănesc" (România).

A. Mod și loc descoperire: Descoperire întâmplătoare; La baza unui deal; Caracter funerar incert (probabil mormânt).

B. Descriere: Zăbală mobilă din fier. Cele două bare ale muștiucului sunt în formă de pâlnie. S-a păstrat și una dintre psalii (Pl. II/1.a-b). Barele muștiucului au fost lucrate din două bucăți de tablă. Ambele sunt dreptunghiulare și egale ca lungime. Au fost îndoite în formă de pâlnie, rezultând un spațiu gol pe dinăuntru. Capetele exterioare, cu diametrul mai mare în comparație cu capetele interioare, au fost tăiate și îndoite spre interior formându-se două bucle de forma unor cârlige, care au avut rolul de a susține psaliile. Capetele interioare se termină tot prin bucle de forma unor cârlige, care se îmbină. Prin îmbinare a rezultat un corp al zăbalei cu capetele exterioare largi și mijlocul îngust. Bucata de psalie păstrată este de forma unui inel. A fost

confecționată dintr-o bară de fier, pătrată în secțiune. Inelul psaliei dispune de o placă lată în formă de evantai. Dimensiuni: $L_{\text{celor două bare}} = 19$ cm; $D_{\text{mare al barelor}} = 3$ cm; $D_{\text{mic al barelor}} = 1,2$ cm; $D_{\text{psalie}} = 6,8$ cm.

C. Datare: Sec. VII.

D. Bibliografie: Mențiuni: COSMA 2002, 222, nr. 176, pl. 221/1.

3. Devínska Nová Ves (Slovacia).

A. Mod și loc descoperire: Săpătură sistematică; Cimitir/M. 113.

B. Descriere: Zăbală mobilă din bronz. Cele două bare ale muștiucului sunt în formă de pâlnie, cu interiorul gol (Pl. I/2). Nu s-au păstrat psaliile. Capetele se termină în cârlige. Cele interioare se îmbină, rezultând un corp al zăbalei cu capetele exterioare largi și mijlocul îngust. Lungimea totală a muștiucului este de 17 cm (8,7 cm o bară, 8,3 cm cealaltă).

C. Datare: A doua jumătate a sec. VII - primele decenii a sec. VIII.

D. Bibliografie: EISNER 1952, 38, M. 113, pl. 29/5.

Din bibliografia pe care am avut-o la dispoziție, cu excepția celor trei zăbale prezentate mai sus, nu cunosc nici o altă piesă cu barele muștiucului în formă de pâlnie și goale pe dinăuntru. Nu am găsit nici măcar piese asemănătoare cu cele în discuție, databile în secolele V-X.

Pentru încadrarea cronologică cât mai precisă a celor trei zăbale cu barele muștiucului în formă de pâlnie de la Iernut/Sfântu Gheorghe, Devínska Nová Ves și Săcuieni, extrem de important este contextul de descoperire a pieselor.

Zăbala de la Iernut/Sfântu Gheorghe a fost descoperită, cum am precizat deja, într-o locuință, care a avut instalație de foc. Alături de zăbală, în groapa locuinței a fost găsit material ceramic și obiecte din fier care se rezumă la un pinten, un vârf de săgeată și unul de suliță. Deși sunt inedite, ele vor fi prezentate pe scurt, în cele ce urmează, pentru a argumenta datarea cronologică a zăbalei de la Iernut/Sfântu Gheorghe².

Groapa locuinței, atât cât s-a păstrat, a conținut foarte multă cenușă. Foarte probabil a fost o locuință semi-adâncită în pământ. Partea superioară a complexului și scheletul din lemn au fost distruse în totalitate. Instalația de foc din complex, distrusă și ea aproape în totalitate, a fost poate un cuptor cu pereții din lut (puține bucăți din pereți au fost descoperite căzute peste vatra de foc). În fața cuptorului se afla o groapă de alimentare. Forma locuinței, presupusa structură din lemn a acesteia, cât și tipul prezumtiv de instalație de foc sunt complexe arheologice, ce se regăsesc tipologic într-o zonă geografică mai apropiată sau mai îndepărtată de situl de la Iernut/Sfântu Gheorghe. Din punct de

² Săpături C. Cosma.

vedere temporal anlogiile acoperă o perioadă mai largă de timp, fiind întâlnite inclusiv în secolul VII³.

Pintenul din locuința de la Iernut/Sfântu Gheorghe (**Pl. III.3**) are analogii pe teritoriul Transilvaniei la Breaza și Medișorul Mare⁴. Toate cele trei artefacte din Transilvania, în funcție și de analogiile care se regăsesc, de exemplu, pe teritoriul Boemiei și Bavariei⁵, datează în a doua jumătate a secolului VII, cu o eventuală prelungire și în primele două-trei decenii ale secolului VIII.

Vârfuri de săgeată cu tub de înmănușare și lama în formă de frunză precum cel de la Iernut/Sfântu Gheorghe (**Pl. III.2**), sau asemănătoare, sunt prezente în necropole gepide din Transilvania⁶. Se regăsesc în mediul germanic târziu din secolele VI-VII din zona sud-estică a Transdanubiei⁷. Vârful cu lama în formă de frunză au fost preluate de avari de la germanici și utilizate mai ales în perioada avară timpurie⁸. Chiar dacă nu sunt foarte numeroase în perioada post gepidică, vârful cu lama în formă de frunză și manșon tubular sunt marcate ca tip separat în cadrul tipologiei săgeților prezente în necropolele slavo-avare din secolul VII din Bazinul Dunării Mijlocii, la vest de Dunăre, în stânga și dreapta fluviului⁹.

Vârful de lance descoperit în locuința de la Iernut/Sfântu Gheorghe are lama lată, în formă de frunză de păr, cu laturile convergente, oval-aplatizată în secțiune. Manșonul este tubular, evazat spre capăt (**Pl. III.1**). Vârful de lance de la Iernut/Sfântu Gheorghe își găsește analogii printre artefactele de gen din lumea slavă, inclusiv în secolele VI-VII¹⁰. De asemenea piesa de la Iernut/Sfântu Gheorghe este foarte asemănătoare cu vârful de lance, dar cu lama traforată, descoperite în cimitirul avar de la Gâmbaș, datat în a doua jumătate a secolului VII și primele decenii ale secolului VIII¹¹.

³ De exemplu: Chapelot, Fosssier 1985, p. 33-135; Cosma 1996, p. 264-274, cu bibliografia; Pleinerová 2000, p. 35-40; Šalkovský 2001; Cosma 2002, p. 28-33, cu bibliografia; Kuna, Profantová 2005, p. 324-329; Tóth 2006; Harhoiu, Baltag 2006, p. 19-25; Vizauer 2008, p. 19-118; Stanciu 2011, p. 110-163.

⁴ Cosma 2013, p. 82-83.

⁵ Freedon 1987, p. 522, 559-561, 46/11-12; Profantová 1994, p. 64-67, fig. 5.3; Cosma 2013, p. 82-83.

⁶ Bârză 2010, p. 118; Doboș, Opreanu 2012, p. 46-47.

⁷ Kiss 1992, I, p. 52, Liste 7, Karte 5, Taf. 1/3; Kiss 1996, p. 236; Bârză 2010, p. 118; Doboș, Opreanu 2012, p. 46-47.

⁸ Kalmár 1944-1945, p. 291; Kiss 1992, p. 52, Liste 7, Karte 5, Taf. 1/3; Kiss 1996, p. 236; Bârză 2010, p. 118.

⁹ Kalmár 1944-1945, p. 291; Čilinská 1973, p. 24; Sós, Salamon 1995, p. 73-74; Zábajník 2004, p. 48, 136.

¹⁰ Kazanski 1995-1996, p. 199, fig. 1/2-3.

¹¹ Horedt 1958, p. 60-91, 96, 99, fig. 9a/10, 14/13.

Din punct de vedere cantitativ ceramica descoperită în locuința de la Iernut/Sfântu Gheorghe este redusă numeric și fragmentară. În funcție de tehnica de producere au fost descoperite trei tipuri ceramice: vase lucrate cu mâna; ceramică cenușie lucrată la roată cu turație rapidă; ceramică zgrunțuroasă, arsă inoxidant sau oxidant, ornamentată, lucrată la roată cu turație medie și la roată cu turație rapidă¹² (denumită generic și ceramică de "tip Dunărean")¹³.

Toată ceramica lucrată cu mâna descoperită în locuință este reprezentată de oale fără toartă (**Pl. III.4-8**). Având în vedere tehnica de producere, ceramica lucrată cu mâna din locuința de la Iernut/Sfântu Gheorghe își găsește analogii în secolele VI-VII¹⁴. Forma evoluată a părții superioare a oalelor (gât bine marcat, marginea trasă spre exterior), pledează, conform corespondențelor tipologice, pentru datarea ceramicii în secolul VII, poate chiar în a doua jumătate a respectivei perioade¹⁵.

Fragmentele ceramice cenușii, din pastă fină, lucrate la roată cu turație rapidă descoperite în locuință prezintă caneluri interioare provenite de la urmele lăsate de degete în procesul de învârtire rapidă a roții olarului¹⁶. Din punct de vedere tipologic, fragmentele ceramice ce provin din partea superioară a vaselor au aparținut unor oale de tip butoi și unor oale în formă de pară. Fundurile de vase au aparținut unor oale în formă de butoi, dar și în formă de pară (**Pl. IV.1-6**).

Ceramica cenușie fină sau zgrunțuroasă lucrată la roată cu turație rapidă din locuința de la Iernut/Sfântu Gheorghe are analogii în perioada gepidă¹⁷, ori în civilizația merovingiană¹⁸. Prezența ceramicii cenușii fine sau zgrunțuroase, lucrată la roată cu turație rapidă, în Transilvania, în a doua jumătate a secolului VII în cadrul siturilor arheologice, ridică încă multe semne de întrebare. Atestarea la Iernut/Sfântu Gheorghe a acestui tip ceramic asociat cu ceramică de "tip dunărean"¹⁹, susține faptul că ea a continuat să existe și după dispariția grupului de necropole gepide de tip Band-Noșlac.

În complexul de la Iernut/Sfântu Gheorghe au fost descoperite și fragmente ceramice ce provin de la oale lucrate la roată înceată (**Pl. IV. 8-11**) și un singur fund de vas modelat la roată rapidă (**Pl. IV.7**). Au fost confecționate

¹² Referitor la terminologie vezi: Cosma 2011, p. 51-52.

¹³ Staňa 1995, p. 85-95.

¹⁴ Teodor 1978, p. 43-45; Vida 1999, p. 137-147; Kuna, Profantová 2005, p. 338-342; Harhoiu, Baltag 2006, p. 41-353; Cosma 2011, p. 52-61; Stanciu 2011, p. 171-245.

¹⁵ Vida 1999, p. 147, tip IIID9, fig. 59.

¹⁶ Cosma 2011, p. 51-52.

¹⁷ Bóna, Nagy 2002; Cseh *et alii* 2005; Tóth 2006; Bârză 2010, p. 53-72; Doboș, Opreanu 2012, p. 54-56.

¹⁸ Schnitzler *et alii* 2009.

¹⁹ Staňa 1995, p. 85-95.

dintr-o pastă zgrunțuroasă, degresată cu microprundiș și macroprundiș²⁰. Bucățile de ceramică sunt ornamentate cu benzi de linii în val și benzi de linii drepte. Sunt cioburi de oale din lut ce pot fi încadrate în așa denumita ceramică de "tip Dunărean"²¹.

Ceramica lucrată la roată înceată și rapidă, neornamentată, dar și cu ornamente²², provenită din zona nord-vestică a României, datată în primele decenii ale secolului VII, nu oferă analogii tipologice ceramicii de la Iernut/Sfântu Gheorghe, dar evidențiază prezența roții olarului încă în primele decenii ale secolului VII. Fenomenul oferă astfel analogii tehnologice și pentru zonele geografice apropiate de nord-vestul României, precum Podișul Transilvaniei.

Cu toate acestea, în Transilvania, ceramica zgrunțuroasă lucrată la roată cu turație medie precum cea de la Iernut/Sfântu Gheorghe, datează cel mai devreme în a doua jumătate a secolului VII, fiind specifică mai ales secolelor următoare. Observațiile cronologice sunt operate în funcție de datarea ceramicii descoperită în cimitire²³, dar și la nivelul câtorva așezări transilvănene²⁴. Ceramica lucrată la roată cu turație rapidă precum cea reprezentată de fundul de vas descoperit în locuința de la Iernut/Sfântu Gheorghe (**Pl. IV.7**) se regăsește în necropolele transilvănene datate numai începând cu a doua jumătate a secolului VII²⁵.

Tipurile de ceramică descoperite în locuința de la Iernut/Sfântu Gheorghe se intersectează la un anumit moment cronologic, lucru care permite încadrarea temporală a întregului lot de ceramică din respectivul complex arheologic în secolul VII, poate numai în a doua jumătate a perioadei de timp precizate. Asocierea celor trei tipuri ceramice (lucrată cu mâna; cenușie lucrată la roată cu turație rapidă; zgrunțuroasă, ornamentată, lucrată la roată) a fost de altfel remarcată încă din anul 1954, în urma primelor cercetări de pe platoul "Pe Seș" de la Iernut/Sfântu Gheorghe. Situația nefiind însă foarte clară din punct de vedere stratigrafic, asocierea celor trei tipuri ceramice nu a fost exploatată foarte mult din punct de vedere științific. Însă și atunci complexul sau nivelul de cultură în care au fost descoperite cele trei tipuri ceramice a fost datat în secolul VII²⁶.

²⁰ Referitor la terminologie vezi: Cosma 2011, p. 51-52.

²¹ Staňa 1995, p. 85-95.

²² Stanciu 2011, p. 245-254.

²³ Horedt 1976, p. 35-57; Horedt 1979, p. 385-394; Horedt 1986, p. 60-66; Horedt 1987, p. 12-14; Cosma 2011, p. 61-102.

²⁴ Zaharia 1994-1995, p. 301-314, 321-328; Stanciu, Matei 1994, p. 140-148; Cosma 2002, p. 35-37, 39-42; Stanciu 2011, p. 247-250.

²⁵ Cosma 2011, p. 102-108.

²⁶ Horedt 1955, p. 661-662.

Din punct de vedere cantitativ, ceramica cenușie lucrată la roată rapidă de sorginte germanică deține superioritatea cu un procent de 50%, în comparație cu ceramica lucrată cu mâna cu un procent de 30%, și cea zgrunțuroasă lucrată la roată, de "tip dunărean", cu un procent de 20%. Fără a se constitui într-un criteriu de datare foarte precis sau absolut, și statistica prezentată mai sus pledează pentru plasarea cronologică a întregii ceramici din locuința de la Iernut/Sfântu Gheorghe în secolul VII²⁷.

Se poate concluziona pe marginea celor prezentate foarte pe scurt, faptul că întregul material arheologic descoperit în locuința L. 1/1994 de la Iernut/Sfântu Gheorghe se încadrează din punct de vedere cronologic în secolul VII. Acest fapt susține și confirmă datarea zăbalei mobile cu barele muștiucului în formă de pâlnie din locuința L. 1 /1994 în secolul VII. Nu exclud o posibilă restrângere a funcționării locuinței doar în a doua jumătate a secolului VII.

Conform artefactelor, complexul arheologic de la Iernut/Sfântu Gheorghe poate fi considerat o locuință care a adăpostit un războinic. Pentru arheolog situația în care o locuință cuprinde în inventarul ei mai multe obiecte din metal ce pot fi atribuite unui luptător este una excepțională, din simplul motiv că astfel de descoperiri, precum cea de la Iernut/Sfântu Gheorghe, lipsesc de pe teritoriul Transilvaniei de la începutul Evului Mediu timpuriu. Fenomenul este cunoscut, cauzele acestuia sunt multiple și necesită o tratare separată a fenomenului.

În situația de față, prezența în locuință a pieselor atribuibile unui luptător poate fi pusă pe seama unui incendiu puternic pe care l-a suferit locuința. Acesta, indicat de cantitatea mare de cenușă descoperită în groapa complexului, de urmele de ardere secundară pe care le-au avut piesele în momentul descoperirii, a fost foarte probabil motivul care a împiedicat salvarea armelor și a zăbalei. Posibil ca incendierea locuinței să se datoreze unui atac al dușmanilor.

Este dificil de precizat dacă locuința respectivă a constituit habitatul permanent al aceluși războinic, sau a fost utilizată doar pentru scurt timp de către el. Locuința este una obișnuită pentru secolul VII. Nu diferă cu nimic de celelalte complexe din așezarea de la Iernut/Sfântu Gheorghe. Dacă lipseau artefactele metalice atribuibile unui războinic, complexul putea fi încadrat în categoria locuințelor utilizate de niște membri de rând ai comunității. Însă, armele la care se adaugă pintenul și zăbala descoperite în complex, susțin prezența unui războinic în așezarea de la Iernut/Sfântu Gheorghe în secolul VII.

²⁷ Pentru datarea ceramicii din Evul Mediu timpuriu utilizând criteriul raporturilor cantitative din punct de vedere al tehnicii de producere a vaselor (cu mâna, la roată cu turație rapidă și la roată cu turație medie) descoperite în cadrul unui complex închis sau sit arheologic vezi: Stanciu, Matei 1994, p. 135-155; Stanciu 2000, p. 127-191; Cosma 2002, p. 35-42.

Zăbala din cimitirul slavo-avar de la Devínska Nová Ves, de pe teritoriul Slovaciei, a fost descoperită într-un mormânt de războinic (M. 113)²⁸. Încă la publicare forma zăbalei a atras atenția lui J. Eisner, care a considerat-o "o formă curioasă, interesantă"²⁹. Nu comentează forma piesei și nu oferă nici analogii. J. Eisner a datat Mormântul 113 și implicit zăbala în a doua jumătate a secolului VII și începutul secolului VIII³⁰. În anul 2004, J. Zábajník a remarcat și el forma aparte a zăbalei de la Devínska Nová Ves, și a considerat-o un tip singular de zăbală pentru secolele VII-VIII, fără analogii la vremea respectivă³¹.

Zăbala mobilă cu barele muștiucului în formă de pâlnie de la Săcuieni este o descoperire întâmplătoare, fără context arheologic. În acest caz piesele de la Iernut/Sfântu Gheorghe și Devínska Nová Ves oferă analogii pentru încadrarea temporală a zăbalei de la Săcuieni în secolul VII. Este foarte posibil ca zăbala să fi făcut parte din inventarul unui mormânt distrus. Din hotarele localității Săcuieni provin multe descoperiri arheologice de factură slavă și avară, inclusiv morminte, dateate în secolele VII-VIII³².

Cele trei zăbale de la Iernut/Sfântu Gheorghe, Devínska Nová Ves și Săcuieni sunt identice din punct de vedere tipologic. Diferă doar materialul din care au fost făcute (fier, cele din Transilvania, bronz, cea din Slovacia), și dimensiunile. Toate trei au fost realizate prin aceeași tehnică și anume din plăcuțe de tablă îndoite. Muștiucul este format din două bare mobile. Capetele exterioare ale ambelor bare au fost decupate și răsucite sub formă de cârlig, cu rolul de a susține psaliile. La mijloc cârligele prindeau cele două bare între ele. Cele două bare mobile care formează muștiucul sunt în formă de pâlnie, fiind goale în interior. Diametrul mai gros se află la cele două margini exterioare. Zăbalele au dimensiuni aproape identice, care oscilează între 16,3 cm cea de la Iernut/Sfântu Gheorghe și 19 cm piesa de la Săcuieni. Cea de la Devínska Nová Ves este mai lungă cu 0,2 cm decât zăbala de la Iernut/Sfântu Gheorghe și mai scurtă cu 2 cm decât artefactul de la Săcuieni. O notă specifică a acestui tip de zăbală poate fi considerată și psalia, accesoriu care s-a păstrat numai la piesa de la Săcuieni. Este din metal de forma unui inel ce dispune de o placă în formă de evantai (Pl. II). Probabil, psalii asemănătoare au avut și zăbalele de la Iernut/Sfântu Gheorghe și Devínska Nová Ves.

Caracteristicile tehnologice și în special forma muștiucului evidențiază cele trei zăbale de la Iernut/Sfântu Gheorghe, Devínska Nová Ves și Săcuieni, ca tip aparte în panoplia de artefacte de gen descoperite în siturile Europei databile

²⁸ Eisner 1952, p. 38, M. 113, pl. 29/5.

²⁹ Eisner 1952, p. 38, M. 113, pl. 29/5.

³⁰ Eisner 1952, p. 387-410.

³¹ Zábajník 2004, p. 51, 137.

³² Stanciu 2000a, p. 429-433; Cosma 2002, p. 220-222; Cosma *et alii* 2013, p. 77-80.

în Evul Mediu timpuriu. Poate fi denumit *tipul de zăbală mobilă cu barele muștiucului în formă de pâlnie*.

Tipul de zăbală cu barele muștiucului în formă de pâlnie descoperite la Iernut/Sfântu Gheorghe, Devínska Nová Ves și Săcuieni datează în secolul VII. Nu este exclusă utilizarea respectivelor zăbale mai ales în a doua jumătate a secolului VII, eventual și în primele decenii ale secolului VIII.

Toate cele trei zăbale mobile cu barele muștiucului în formă de pâlnie provin din mediul slavo-avar. Datele nu permit încă o atribuire foarte fină vreunui dintre cele două medii culturale. La Devínska Nová Ves, artefactul a apărut într-un mormânt de războinic, cel mai probabil avar³³. În Transilvania, la Iernut/Sfântu Gheorghe, zăbala a fost descoperită într-o locuință dificil de atribuit vreunei dintre etniile care s-au perindat pe valea Mureșului în Evul Mediu timpuriu. Pintenul din locuință indică un luptător slav. Ceramica lucrată cu mâna poate fi atribuită aceluiași mediu cultural slav. Vârful de săgeată și vârful de suliță se regăsesc în sfera culturală germanică și avară. Ceramica cenușie lucrată la roată cu turație rapidă din locuința de la Iernut/Sfântu Gheorghe se întâlnește în așezările germanice. Cred că nici nu are o așa mare însemnătate etnia concretă a celui care a utilizat piesele de armament și harnașament descoperite în complexul de la Iernut/Sfântu Gheorghe. Esențiale sunt dovezile care documentează prezența unui războinic într-o locuință, dintr-o așezare medievală timpurie de pe valea Mureșului. Importanța derivă din simplul fapt că pentru spațiul Transilvaniei din secolul VII nu au mai fost descoperite până acum complexe de locuit care să poată fi considerate habitat al vreunui luptător. Probabil că luptătorul a locuit permanent în așezarea de la Iernut/Sfântu Gheorghe. Prezența războinicului în respectiva așezare se poate datora însă și unei misiuni de control sau supraveghere a zonei. Îndeplina acea misiune în numele unei autorități centrale, care pentru spațiul geografic din care provine și temporal în care se datează locuința, nu putea fi alta decât autoritatea avară. Elita avară comasată în mici centre de putere dispuse pe teritoriul Transilvaniei, controla și supraveghea podișul transilvan prin intermediul unor războinici avari, dar și de altă etnie³⁴.

Faptul că zăbalele mobile cu barele muștiucului în formă de pâlnie din Transilvania sunt identice cu cea de la Devínska Nová Ves ridică o serie de întrebări referitoare la producerea și difuzarea lor în teritoriu. Răspunsuri clare sunt dificil de oferit. Pot fi emise doar câteva ipoteze.

Astfel, faptul că în Slovacia este o singură zăbală, în comparație cu cele două din Transilvania, nu presupune automat, luând în calcul numărul pieselor,

³³ Eisner 1952, p. 38, M. 113, pl. 29/5, p. 387-410.

³⁴ Cosma *et alii* 2013.

faptul că zăbalele mobile cu muștiucul în formă de pâlnie își au originea în Podișul Transilvaniei.

Identitatea celor trei zăbale se poate datora și unui meșter itinerant, care a produs trei piese identice în spații geografice diferite. Mai greu este de admis posibilitatea apariției zăbalelor independent una de alta în locuri diferite. Forma identică a celor trei piese, ce presupune aceeași tehnică de producere, indică un mediu comun în care au fost produse și ulterior răspândite.

Nu am reușit să găsec date despre eventuale origini ale tehnicii de producere, sau a formei pe care o prezintă zăbalele mobile cu barele muștiucului în formă de pâlnie. Nu am găsit nici o piesă identică, sau măcar asemănătoare cu cele în discuție în cadrul cimitirelor avare sau slavo-avare din Bazinul Carpatic, publicate în monografiile apărute în Ungaria, Slovacia sau Austria, pe care le-am avut la dispoziție spre studiu. Nu am regăsit modelul nici în zona est-europeană³⁵, și nici în cea vestică a Europei³⁶.

Este posibil și ca zăbalele mobile cu barele muștiucului în formă de pâlnie să fi apărut doar în secolul VII în Bazinul Carpatic. Fenomenul se poate datora pur și simplu unei invenții a unui meșter fierar care a dorit să îmbunătățească, sau să ofere un instrument nou în strunirea și conducerea calului.

În general pentru zăbalele cu muștiucul mobil sau drept, ambele modalități având însă barele drepte, cu capete care se termină în diverse feluri și cu diferite tipuri de psalii, s-au stabilit o serie de principii referitoare la acțiunea pieselor asupra gurii calului, și a rolului acestora în strunirea animalului³⁷.

Pentru a ne face o imagine mai clară asupra modului în care zăbalele mobile cu barele muștiucului în formă de pâlnie acționau asupra gurii calului, a strunirii lui, pot fi utilizate o serie de date ce parvin din hipismul modern³⁸. Astfel, zăbalele mobile contemporane, cu barele muștiucului în formă de pâlnie, sunt utilizate la caii tineri în momentul în care începe dresajul animalului. Când se acționează asupra hățurilor pentru a struni calul, zăbala pune presiune dublă asupra gurii calului. Pe de o parte, cele două bare ale muștiucului se pliază în gură acționând drastic asupra podului palatin, ceea ce contribuie la o oprire

³⁵ Pentru verificare vezi de exemplu; Kirpičnikov 1973; Kazakov 1992; Kazanski 1995-1996, p. 202-204; Kazanski 2000, p. 199-212; Akhmedov 2001, p. 363-388; Jotov 2004; Rašev 2008, p. 174, Fig. XCVII, CI; Bliujienė, Butkus 2009, p. 149-163; Kontny *et alii* 2009, p. 164-184; Nowakowski 2009, p. 115-129; Bavant 2012, p. 143-154, 278-286; Kazanski 2012, p. 193-199, 289-299.

³⁶ Pentru verificare vezi de exemplu: Stein 1967; Colardelle 1983; Oexle 1992; Urlacher *et alii* 1998; Legoux 2005; Carré, Jimenez 2008; Schnitzler *et alii* 2009.

³⁷ Oexle 1992; Akhmedov 2001, p. 363-388; Bavant 2012, p. 143-154, 278-286.

³⁸ http://www.equisearch.com/tack_apparel/bit_gallery/jointedsnaffle/; http://www.equisearch.com/tack_apparel/bit_gallery/loosering/, accesat la 10.02.2014.

bruscă a calului. Pe de altă parte, diametrul mare al celor două capete ale muștiucului pun presiune permanentă pe spațiul interdental, și mai ales pe cele două margini ale gurii calului. Când hățurile sunt trase de călăreț, cele două capete mai groase acționează mai eficient asupra nervului mandibular, ceea ce facilitează o manevră mai fermă a calului în schimbarea direcției de mers. Foarte posibil ca și în secolul VII zăbalele mobile cu muștiucul în formă de pâlnie să fi îndeplinit un rol asemănător în strunirea calului ca și cele pe care îl au zăbalele contemporane a căror eficiență a fost prezentată mai sus. Deși zăbala nu este un obiect care să provoace durere calului, totuși cele trei obiecte de la Iernut/Sfântu Gheorghe, Devínska Nová Ves și Săcueni, datorită diametrului mare al celor două capete exterioare pot fi considerate un tip de zăbală "dură", dar eficientă în strunirea cailor tineri și nărăvași. Faptul că o astfel de zăbală apare într-un mormânt de războinic din cimitirul de la Devínska Nová Ves, oferă argumente pentru a presupune utilizarea zăbalelor mobile cu barele muștiucului în formă de pâlnie și de către cavaleria din secolul VII. Un rol în strunirea fermă a calului l-au avut cu siguranță și psaliile în formă de evantai precum cea păstrată la piesa de la Săcueni (**Pl. II.2**).

Rămâne însă un mare semn de întrebare. El se referă la numărul foarte mic de zăbale mobile cu barele muștiucului în formă de pâlnie în cadrul panopliei de piese de harnașament din a doua jumătate a primului mileniu creștin. Răspunsul la întrebarea "de ce sunt atât de puține în siturile din Bazinul Carpatic datate în Evul Mediu timpuriu" nu poate fi formulat în termeni preciși. Cu siguranță cercetările viitoare (săpături arheologice, sau piese găsite prin depozitele de specialitate) vor oferi date noi care să permită reevaluarea problematicii.

Pentru moment rămân însă cele trei zăbale mobile cu barele muștiucului în formă de pâlnie de la Iernut/Sfântu Gheorghe, Devínska Nová Ves și Săcueni, piese care formează un tip separat în cadrul artefactelor de gen din spațiul european din Evul Mediu timpuriu.

**BETRACHTUNGEN ZU EINEM NEUEN TRESENTYP AUS DEM 7.- 8. JH.,
DER AUF DEM GEBIET SIEBENBÜRGENS UND DER SLOWAKEI
ENTDECKT WURDE**

ZUSAMMENFASSUNG

Auf dem Gebiet Siebenbürgens und der Slowakei wurden drei Trensen entdeckt, deren Gebisse identisch sind und gleichzeitig verschieden von allen anderen Treseentypen des 7.- 8. Jh. sind, die in verschiedenen Fundstellen Europas entdeckt wurden. Zwei Stücke stammen aus Siebenbürgen, von Iernut/Sfântu Gheorghe (Kreis Mureș) und Săcueni (Kreis Bihor). Die dritte Trense wurde in einem Grab im Friedhof Devínska Nová Ves in der Slowakei entdeckt (**Taf. 1, Abb. I-II**). Die Trense von

Iernut/Sfântu Gheorghe (Kreis Mureş) ist unveröffentlicht, die anderen beiden wurden in der Fachliteratur bloss erwähnt, ohne sich besonderer Aufmerksamkeit zu erfreuen.

Die Trensen bestehen aus Eisen – die siebenbürgischen – und Bronze – die slovakische. Alle drei wurden aus gebogenem Blech gearbeitet. Das Gebiss besteht aus zwei beweglichen Mundstücken. Die äußeren Enden beider Mundstücke wurden ausgeschnitten und hakenförmig verdreht, um die Trensenringe zu stützen. In der Mitte befestigten die Haken die beiden Mundstücke aneinander. Die beiden beweglichen Mundstücke, die das Gebiss bilden, sind trichterförmig und innen hohl. Der größte Durchmesser befindet sich an den beiden Außenrändern. Die Trensen haben fast identische Ausmaße, die zwischen 16,3 cm – das Stück von Iernut/Sfântu Gheorghe – und 19 cm – das Stück von Săcueni – schwanken. Jenes von Devínska Nová Ves ist um 0,2 cm länger als die Trense von Iernut/Sfântu Gheorghe und um 2 cm kürzer als das Stück von Săcuieni. Als eine Besonderheit dieser Trensengattung kann auch der Trensenring gelten, der nur beim Stück von Săcueni erhalten ist. Er besteht aus einem Metallring mit einer fächerförmigen Platte (**Taf. II**). Ähnliche Trensenringe hatten wahrscheinlich auch die Exemplare von Iernut/Sfântu Gheorghe und Devínska Nová Ves.

Die Herstellungseigenheiten und besonders die Form des Gebisses heben die drei Trensen von Iernut/Sfântu Gheorghe, Devínska Nová Ves und Săcueni als einen Sondertyp in der Gesamtheit solcher Artefakte hervor, die im frühmittelalterlichen Europa entdeckt wurden. Er kann als *bewegliche Trensen mit trichterförmigen Mundstücken* bezeichnet werden.

Die beweglichen Trensen mit trichterförmigen Mundstücken von Iernut/Sfântu Gheorghe, Devínska Nová Ves und Săcuieni datieren aus dem 7. Jh. Die Benutzung dieser Trensen besonders in der zweiten Hälfte des 7., eventuell auch den ersten Jahrzehnten des 8. Jh. ist nicht auszuschließen. Alle drei beweglichen Trensen mit trichterförmigen Mundstücken stammen aus dem slawisch-awarischen Milieu.

ABBILDUNGEN

Abb. 1. Fundorte der Trensen.

Taf. I. 1. Iernut; 2. Devínska Nová Ves (nach Eisner 1952, S. 38, M. 113, Taf. 29.5).

Taf. II. 1. Săcuieni; 2. Săcuieni – Wiederherstellung.

Taf. III. Iernut. Fundgegenstände aus L. 1/1994: 1. Eiserne Lanzenspitze; 2. Eiserne Pfeilspitze; 3. Eisensporn; 4-8. Mit der Hand geformte Keramik.

Taf. IV. Iernut. Fundgegenstände aus L. 1/1994; 1-6. Auf der schnell drehenden Töpferscheibe geformte graue Keramik; 7-11. Keramik vom „Donau“-Typ.

Abrevieri bibliografice

Akhmedov 2001

- I. R. Akhmedov, "New data about the origin of some constructive parts of the horse-harness of the Great Migration Period", E. Istvánovits-V. Kulcsár (Editors), *International Connections of the Barbarians of the Carpathian Basin in the 1st-5th*, *Proceedings of the*

- international conference held in 1999 in Aszód and Nyíregyháza, Aszód and Nyíregyháza, 2001, p. 363-388.
- Bavant 2012 - B. Bavant, "Mors de chevaux d'époque protobyzantin: L'exemple de Caričin Grad", S. Lazaris (Sous la Direction), *Le Cheval dans le Sociétés Antiques et Médiévales. Actes des journées d'étude internationales organisées par l'UMR 7044 (Étude des civilisations de l'Antiquité)*, Strasbourg 6-7 novembre 2009, Turnhout, 2012, Brepols Publisher, p. 143-154, 278-286.
- Bârză 2010 - L. Bârză, *Ein gepidisches Denkmal aus Siebenbürgen. das Gräberfeld 3 von Bratei* (Bearbeitet von R. Harhoiu. Mit Beiträgen E. Zaharia und R. Harhoiu), Cluj-Napoca, 2010.
- Bliujienė, Butkus 2009 - A. Bliujienė, D. Butkus, "Burials with Horses and Equestrian Equipment on the Lithuanian and Latvian Littorals and Hinterlands (from the Fifth to the Eighth Centuries)", *Archaeologia Baltica* (Vilnius), 11, 2009, p. 149-163.
- Bóna, Nagy 2002 - I. Bóna, M. Nagy, *Gepidische Gräberfelder am Theissgebiet, I.*, Budapest, 2002.
- Carré, Jimenez 2008 - F. Carré, F. Jimenez (Sous la direction), *Louviers (Eure) au Haut Moyen Âge. Découvertes anciennes et fouilles récentes du cimetière de la rue Mûrier*, Mémoires publiés par l'Association française d'Archéologie mérovingienne, Tom XVIII, Saint-Germain-en-Laye, Paris, 2008.
- CCA 1990-2002 - *Cronica Cercetărilor Arheologice din România*, București, 1990-2002.
- Chapelot, Fossier 1985 - J. Chapelot, R. Fossier, *La village et la maison au Moyen Age*, Éditions Hachette, France, 1985.
- Čilinská 1973 - Z. Čilinská, *Frühmittelalterliches Gräberfeld in Želovce*, Bratislava, 1973.
- Colardelle 1983 - M. Colardelle, *Sépulture et traditions funéraires du V^e au XIII^e siècle ap. J.-C. dans les Campagnes des Alpes Françaises du Nord (Drôme, Isère, Savoie, Haute-Savoie)*, Grenoble, 1983.
- Cosma 1996 - C. Cosma, "Considerații privind așezările rurale și tipurile de locuințe din Transilvania în secolele VIII-X", *EphemerisNapocensis* (Cluj-Napoca), VI, 1996, p. 261-279.
- Cosma 2002 - C. Cosma, *Vestul și nord-vestul României în secolele VIII-X d. H.*, Cluj-Napoca, 2002.
- Cosma 2011 - C. Cosma, *Funerary pottery in Transylvania of the 7th-10th centuries*, Cluj-Napoca, 2011.

- Cosma 2013 - C. Cosma, "Early medieval spurs in Transylvania (7th–10th centuries A.D.)", *Ephemeris Napocensis* (Cluj-Napoca), XXIII, 2013, p. 79–102.
- Cosma *et alii* 2013 - C. Cosma, A. Dobos, G. T. Rustoiu, A. Rustoiu, O. Oargă, *Războinici în Transilvania din epoca avară*, Cluj-Napoca, 2013.
- Cseh *et alii* 2005 - J. Cseh, E. Istvánovits, E. Lovász, K. Mesterházy, M. Nagy, I. M. Nepper, E. Simonyi, *Gepidische Gräberfelder im Theissgebiet, II.*, Budapest, 2005.
- Daim 1992 F. Daim (Herausgeber), *Awarwnforschungen*, (Studien zur Archäologie der Awaren 4), Band I-II Wien, 1992, p. 35-134.
- Doboş, Opreanu 2012 - A. Doboş, C. H. Opreanu, *Migration period and early medieval cemeteries at Fântânele (Bistrița-Năsăud County)*, Cluj-Napoca, 2012.
- Eisner 1952 - J. Eisner, *Devínska Nová Ves. Slovanské pohrebiste*, Bratislava, 1952.
- Freeden 1987 - Uta von Freeden, "Das frühmittelalterliche Gräberfeld von Moos-Burgstall, Ldkr.Deggendorf, in Niederbayern", *BerRGK*, 68, 1987, p. 493-637.
- Harhoiu, Baltag 2006 - R. Harhoiu, Gh. Baltag, *Sighișoara – Dealul Viilor. Monografie arheologică*, I-II, Bistrița – Cluj-Napoca, 2006.
- Horedt 1955 - K. Horedt, "Şantierul arheologic Moreşti", *SCIV*, VI, 3-4, 1955, p. 643-685.
- Horedt 1958 - K. Horedt, *Contribuții la istoria Transilvaniei. Sec. IV – XIII*, București, 1958.
- Horedt 1976 - K. Horedt, "Die Brandgräberfelder der Mediaşgruppe aus dem 7.-9. Jh. in Siebenbürgen", *Zfa*, 10, 1976, 1, p. 35-57.
- Horedt 1979 - K. Horedt, *Die Brandgräberfelder der Mediaşgruppe aus dem 7.-9. In Siebenbürgen*, Rapports du III^e Congrès International d'Archéologie Slave, Bratislava 7-14 Septembre 1975, Tome 1, 385-394, Bratislava, 1979.
- Horedt 1986 - K. Horedt, *Siebenbürgen im Frühmittelalter*, Bonn, 1986.
- Horedt 1987 - K. Horedt, "Die Völker Südosteuropas im 6. Bis 8. Jahrhundert, Probleme und Ergebnisse", *Die Völker Südosteuropas im 6. Bis 8. Jahrhundert* (Herausgegeben von B. Hänsel), Südosteuropa Jahrbuch, München/Berlin, 1987, p. 11-26.
- Jotov 2004 - V. Jotov, *V'or'ženieto i snarjaženieto. Ot b'lgarsnato srednovekovie (VII-XI vek)*, Varna, 2004.
- Kalmár 1944-1945 - J. Kalmár, "Az avar nyílhegy", *Archaeológiai Értesítő*, Budapest, V-VI, 1944-1945, p. 283-294.

- Kazakov 1992 - E. P. Kazakov, *Kultura Ranney Voljskoy Bolgarii (Etapy Etnokulturnoy İstorii)*, Moskova, İzd. Nauka, 1992.
- Kazanski 1995-1996 - M. Kazanski, "L'armament slave du haut Moyen-Age (Ve-VIIe siècles). A propos de chefs militaires et des guerriers professionnels chez les anciens slaves", *Přhled Výzkumů*, 39 (1995/1996), Brno, 1999, p. 197-236.
- Kazanski 2000 - M. Kazanski, "Les armes Baltes et Occidentales dans la zone forestière de l'Europe orientale à l'époque des grandes migrations", *Archaeologia Baltica* (Vilnius), 4, 2000, p. 199-212.
- Kazanski 2012 - M. Kazanski, "Les armes et les techniques de combat des guerriers steppiques du début du Moyen Âge. Des Hunes aux avars", S. Lazaris (Sous la Direction), *Le Cheval dans le Sociétés Antiques et Médiévales. Actes des journées d'étude internationales organisées par l'UMR 7044 (Étude des civilisations de l'Antiquité)*, Strasbourg 6-7 novembre 2009, Turnhout 2012, Brepols Publisher, p. 193-199, 289-299.
- Kirpičnikov 1973 - A. N. Kirpičnikov, "Snazjaženie vsadnika i verhovogo konja na Rusi IX-XIII vv.", *Arheologija SSSR, SAI*, E1-36, Moskva, 1973.
- Kiss 1992 - A. Kiss, "Germanen im awarenzeitlichen Karpatenbecken", F. Daim (Herausgeber), *Awarwnforschungen*, Band I-II, (Studien zur Archäologie der Awaren 4), Wien, 1992, p. 35-134.
- Kiss 1996 - A. Kiss, *Das awarenzeitlich gepidische Gräberfeld von Kölked-Feketekapu A*, Monographien zur Frühgeschichte und Mittelarchäologie 2, Studien zur Archäologie der Awaren 5, Innsbruck, 1996.
- Kontny et alii 2009 - B. Kontny, J. Okulicz-Kozaryn, M. Pietrzak, "Horse Graves in the Elbląg Group. The Case of the Cemetery at the Nowinka, Tolkmicko Commune", *Archaeologia Baltica* (Vilnius), 11, 2009, p. 164-184.
- Kuna, Profantová 2005 - M. Kuna, N. Profantová a kolektiv, *Počátky raného středověku v Čechách. Archeologický výzcum sídelní aglomerace kultury pražského typu v Rostokách*, Praha, 2005.
- Legoux 2005 - R. Legoux, *La nécropole mérovingienne de Cutry (Meurthe-et Moselle)*, Mémoires publiés par l'Association française d'Archéologie mérovingienne, Tom XIV, Saint-Germain-en-Laye, Paris, 2005.
- Nowakowski 2009 - W. Nowakowski, "Horse Burials in Roman Period Cemeteries of the Bogaczewo Culture", *Archaeologia Baltica* (Vilnius), 11, 2009, p. 115-129.

- Oexle 1992 - J. Oexle, *Studien zu merowingerzeitlichem Pferdegeschirr am Beispiel der Trensen*, Mainz, 1992.
- Pleinerová 2000 - I. Pleinerová, *Die altslawischen Dörfer von Březno bey Louny*, Praha – Louny, 2000.
- Profantová 1994 - N. Profantová, "K nálezům ostruh z konce 7.-9. stol. v Čechách", *Mediaevalia Archaeologica Bohemica 1993*, Památky Archeologické – Supplementum 2, Praha, 1994, p. 60-85.
- Rašev 2008 - R. Rašev, *B'lgarskata ezučeska kultura VII-IX vek*, Sofia, 2008.
- Šalkovský 2001 - P. Šalkovský, *Häuser in der frühmittelalterlichen slawischen Welt*, Nitra, 2001.
- Schnitzler et alii 2009 - B. Schnitzler, B. Arbogast, A. Frey, *Les trouvailles mérovingiennes en Alsace*, Tom 1: Bas-Rhin, RGZM, Mainz, 2009.
- Sós, Salamon 1995 - Á. Cs. Sós, Á. Salamon, *Cemeteries of the Early Middle Ages (6th-9th Centuries A.D.) at Pókaszepetk*, Budapest, 1995.
- Staňa 1995 - C. Staňa, Bemerkungen zur Keramik des sog. Donautyps, L. Poláček (Herausgegeben), *Slawische Keramik in Mitteleuropa vom 8. Bis zum 11. Jahrhundert. Terminologie und Beschreibung*, Band II, Kolloquium Mikulcice, 24.-26. Mai 1994, Brno, 1995, p. 85-95.
- Stanciu, Matei 1994 - I. Stanciu, Al. V. Matei, "Sondajele din așezarea prefeudală de la Popeni-Cuceu, jud. Sălaj. Câteva observații cu privire la ceramica prefeudală din Transilvania", *Acta Musei Porolissensis (Zalău)*, XVIII, 1994, p. 135-155.
- Stanciu 2000 - I. Stanciu 2000, "Despre ceramica medievală timpurie de uz comun, lucrată la roată rapidă, în așezările de pe teritoriul României", *Arheologia Medievală (Cluj-Napoca)*, III, 2000, p. 127-191.
- Stanciu 2000a - I. Stanciu, "Teritoriul nord-vestic al României și Khaganatul avar", *Acta Musei Porolissensis (Zalău)*, XXIII/I, 2000, p. 403-541.
- Stanciu 2011 - I. Stanciu, *Locuirea teritoriului nord-vestic al României între antichitatea târzie și perioada de început a epocii medievale timpurii (mijlocul sec. V-sec. VII timpuriu)*, Cluj-Napoca, 2011.
- Stein 1967 - F. Stein, *Adelsgräber des achten Jahrhunderts in Deutschland*, I-II, Berlin, 1967.
- Teodor 1978 - D. Gh. Teodor, *Teritoriul est-carpatic în veacurile V-XI e. n.*, Iași, 1978.

- Tóth 2006 - Á. B. Tóth, *Gepidische siedlungen im Theissgebiet*, Budapest, 2006.
- Urlacher *et alii* 1998 - J. P. Urlacher, F. Pasard, S. Mafredi-Gizard, *La nécropole mérovingienne de la grande Oye á Doubs, Département du Doubs, VIe-VIIe siècles après J.C.*, Mémoires de l'Association Française d'Archéologie Mérovingienne, Tom X, Saint-Germain-en-Laye, Paris, 1998.
- Vida 1999 - T. Vida, *Die awarenzeitliche Keramik I. (6.-7. Jh.)*, Varia Archeologica Hungarica, VIII, Berlin-Budapest, 1999.
- Vizauer 2008 - V. V. Vizauer, *Așezări și locuințe medieval timpurii în Transilvania (Sec. VI/VII-IX/X)*, Cluj-Napoca, 2008.
- Zábojník 2004 - J. Zábojník, *Slovensko a Avarský Kaganát*, Bratislava, 2004.
- Zaharia 1994-1995 - E. Zaharia, *La station n° 2 de Bratei, dép. De Sibiu (vi^e-viii^e siècles)*, Dacia, N. S., XXXVIII-XXXIX, 1994-1995, p. 297-356.

Pl. I. 1. Iernut; Devínska Nová Ves (după Eisner 1952, 38, M. 113, Pl. 29/5).

Pl. II. 1. Săcueni; 2. Săcueni – reconstituire.

Pl. III. Iernut. Obiecte din L.1/1994: 1. Vârf de lance din fier; 2. Vârf de săgeată din fier; 3. Pinten din fier; 4-8. Ceramică lucrată cu mâna.

Pl. IV. Iernut. Obiecte din L. 1/1994: 1-6. Ceramică cenușie lucrată la roată rapidă; 7-11. Ceramică de tip „Dunărean”.

LISTA AUTORILOR

Dan Anghel - Muzeul Național al Unirii, Alba Iulia, dnanghel@yahoo.com

Sote Angeleski - Cluj-Napoca, s_angeleski@yahoo.com

Tiberius Bader - Hemmingen, tib.bader@web.de

Dan Băcuet-Crișan - Muzeul Județean de Istorie și Artă, Zalău, bacuet@yahoo.com

Radu Băjenaru - Institutul de Arheologie "Vasile Pârvan", București, radu.bajenaru@gmail.com

Gabriel Bălan - Muzeul Național al Unirii, Alba Iulia, liviugabrielbalan@yahoo.com

Corneliu Beldiman - «Dimitrie Cantemir» Christian University, Faculty of History, Bucharest; Romanian Scientific Society for Interdisciplinary Research, Bucharest; belcor@gmail.com

George Bounegru - Muzeul Național al Unirii, Alba Iulia, bounegru_g_viziru@yahoo.com

Björn Briewig - German Archaeological Institute, Berlin, bjoerndebrie@yahoo.de

Vasile Budui - "Ștefan cel Mare" University, Suceava, Faculty of History and Geography, Department of Geography, vbudui@yahoo.com

Raluca Burlacu-Timofte - Universitatea "Babeș-Bolyai", Cluj-Napoca, raluburlacu@gmail.com

Dan-Lucian Buzea - National Museum of the Eastern Carpathians, Sfântu Gheorghe, buzealuci@yahoo.com

Sergiu Cadar - Institutul de Cercetări pentru Instrumentație Analitică Cluj-Napoca, sergiu.cadar@icia.com

Mircea Chintoanu - Institutul de Cercetări pentru Instrumentație Analitică Cluj-Napoca, chintoanu_m@yahoo.com

Radu Ciobanu - Muzeul Național al Unirii, Alba Iulia, pufu_ciobanu@yahoo.com

Beatrice Ciută - Universitatea "1 Decembrie 1918", Alba Iulia, beatriceciuta@yahoo.com

Marius Ciută - Universitatea "Lucian Blaga", Sibiu, mariusciuta@yahoo.com

Sorin Colesniuc - Muzeul de Arheologie Callatis, Mangalia, sorinmarcelcolesniuc@yahoo.com

Călin Cosma - Institutul de Arheologie și Istoria Artei, Cluj-Napoca, cosma.calin@yahoo.com

Aurel Dragotă - Universitatea „Lucian Blaga”, Sibiu, reludragota@yahoo.com

Nicolae Gudea - Universitatea "Babeș-Bolyai", Cluj-Napoca

Nicolae Har - Universitatea "Babeș-Bolyai", Facultatea de Biologie și Geologie, Departamentul de Geologie, Cluj-Napoca, nicolae.har@ubbcluj.ro

Tünde Horváth - Budapest, tundehorvath4@gmail.com

Cornelia-Magda Lazarovici - Institutul de Arheologie, Iași, magdamantu@yahoo.com

Gheorghe Lazarovici - Universitatea „Lucian Blaga”, Sibiu, ghlazarovici@yahoo.com

Adrian Luca - Muzeul Național Brukenthal, Sibiu, luca_adrian_sibiu@yahoo.com

Sabin Adrian Luca - Universitatea „Lucian Blaga”, Sibiu, sabinadrian.luca@ulbsibiu.ro; Muzeul Național Brukenthal, Sibiu, sabin.luca@brukenthalmuseum.ro

Florentina Martiș - Muzeul Banatului, Timișoara, tina.martis@yahoo.com

Sascha Mauel - Aristotle University of Thessaloniki, Thessaloniki, kontakt@mauel.dk

Teodor Munteanu - Universitatea "Alexandru Ioan Cuza", Iași, teddy_muntean@yahoo.com

Bianka Nessel - ERC Project "BronzeAgeTin" Institute of Earth Sciences Ruprecht-Karls-Universität Heidelberg, Heidelberg, Bianka.Nessel@geow.uni-heidelberg.de

Bogdan Petru Niculică - Bukovina Museum, Suceava, niculicab@yahoo.com

Radu Ota - Muzeul Național al Unirii, Alba Iulia, eractum@yahoo.com

Dalia Anna Pokutta - Department of Archaeology, University of Gothenburg, Gothenburg, dalia.anna.pokutta@gu.se

Anca-Diana Popescu - Institutul de Arheologie "Vasile Pârvan", București, ancadiana_popescu@yahoo.com

Marcin S. PRZYBYŁA - Institute of Archaeology, Jagiellonian University, Cracow, mszprzybyla@gmail.com

Marius Râza - Universitatea "1 Decembrie 1918", Alba Iulia, raza_marius@yahoo.com

Cristian Schuster - Institutul de Arheologie „Vasile Pârvan” – Centrul de Tracologie, București, cristianschuster@yahoo.com

Csaba Szabó - University of Pécs, Pécs, szabo.csaba.pte@gmail.com

Zsolt Székely - UBB, Extensia Sf. Gheorghe, Sf. Gheorghe, szekely.zsolt@fspac.ro

Diana-Maria Sztancs - «Dimitrie Cantemir» Christian University, Faculty of History, Bucharest; Romanian Scientific Society for Interdisciplinary Research, Bucharest; beldiana22@yahoo.com

Claudiu Tănăselia - Institutul de Cercetări pentru Instrumentație Analitică Cluj-Napoca, claudiu@tanaselia.ro

Biba Teržan - Univerza v Ljubljani Filozofska fakulteta Oddelek za arheologijo, Ljubljana, ljubinka.terzan@ff.uni-lj.si

Peter Thomas - Deutsches Bergbau-Museum Bochum Forschungsbereich Montanarchäologie, Peter.Thomas@Bergbaumuseum.de

Anca Timofan - Muzeul Național al Unirii, Alba Iulia, anca.timofan@yahoo.com

Anamaria Tudorie - Muzeul Național Brukenthal, Sibiu, anamaria.tudorie@brukenthalmuseum.ro

Claes Uhnér - Department of historical studies, University of Gothenburg, Gothenburg, claes_uhner@hotmail.com

Monica Ursu - Institutul de Cercetări pentru Instrumentație Analitică, Cluj-Napoca, monaursu5@yahoo.com