

ZIRIDAVA
STUDIA ARCHAEOLOGICA
27
2013

MUSEUM ARAD

ZIRIDAVA
STUDIA ARCHAEOLOGICA

27
2013

Editura MEGA

Cluj-Napoca

2013

MUSEUM ARAD

EDITORIAL BOARD

Editor-in-chief: Peter Hügel.

Editorial Assistants: Florin Mărginean, Victor Sava, George P. Hurezan.

EDITORIAL ADVISORY BOARD

M. Cârciumaru (Târgoviște, Romania), S. Cociș (Cluj-Napoca, Romania), F. Gogâltan (Cluj-Napoca, Romania), S. A. Luca (Sibiu, Romania), V. Kulcsár (Szeged, Hungary), J. O'Shea (Michigan, USA), K. Z. Pinter (Sibiu, Romania), I. Stanciu (Cluj-Napoca, Romania), I. Szatmári (Békéscsaba, Hungary).

In Romania, the periodical can be obtained through subscription or exchange, sent as post shipment, from Museum Arad, Arad, Piata G. Enescu 1, 310131, Romania.

Tel. 0040–257–281847.

ZIRIDAVA STUDIA ARCHAEOLOGICA

Any correspondence will be sent to the editor:

Museum Arad

Piata George Enescu 1, 310131 Arad, RO

e-mail: ziridava2012@gmail.com

The content of the papers totally involve the responsibility of the authors.

Layout: Francisc Baja, Florin Mărginean, Victor Sava

ISSN: 1224–7316

EDITURA MEGA | www.edituramega.ro
e-mail: mega@edituramega.ro

Contents

Radu Pop, Călin Ghemis	
Contributions to the Knowledge of Parietal Art in North-Western Transylvania. the Discoveries from Ileanda (Sălaj County).....	7
Florin Gogăltan, Victor Sava, Lucian Mercea	
Sântana "Cetatea Veche". Metal and power.....	21
Péter Polgár	
Anzeichen der Metallbearbeitung bei einer Fundstelle in der Gemarkung von Sopron.....	73
Cristian Ioan Popa	
A Bronze-Age Hoard Discovered in Ampoița (Alba County).....	81
Victor Sava, Dan Matei	
Prehistoric and Second-fourth-century Discoveries on the Present-day Territory of Arad Nou District, in the City of Arad.....	89
Cosmin Mihail Coatu, Adrian Socaci	
Des monnaies antiques appartenant à une collection privée.....	123
Iosif Vasile Ferencz	
Dacian Objects from Ardeu in the Collection of the MNIR.....	135
Cristian Constantin Roman	
Landmarks in the Development of Cartographic Representations of the Dacian Settlement in Ardeu (Municipality of Balșa, Hunedoara County).....	145
Alexandru Berzovan	
Considerations on "Troianul" in Țara Zarandului.....	161
Petru Ureche	
The Bow and Arrow during the Roman Era.....	183
Erwin Gáll	
Two 10–11 th century arrow-heads from the environs of Kotori/Cattaro – Herceg Novi/Castelnuovo. Archaeology (?) and art-dealing in the Balkans.....	197
Erwin Gáll	
From the fortress of Stephen I (997–1038) to the centre of 'lord Gelou'. Dăbâca (germ.: Dobeschdorf; hung.: Doboka) in the nationalist myths in the 20th Century.....	203
Luminița Andreica	
Implications of a tibia and fibula fracture in the secondary adaptation of the skeleton of an individual discovered in Nădlac "Lutărie" (Arad County).....	247
Florin Mărginean, George P. Hurezan, Augustin Mureșan	
The Medieval Church in the Village of Secaș (Arad County) and its Vestiges.....	253

Florin Ciulavu

The Monetary Reform of Vladislav II of Walachia (1447–1448; 1448–1456). Survey of research.....259

Corina Toma

A Monetary Hoard Discovered in the Settlement of Cristur (Bihor County). Aspects on the Monetary circulation of Thalers in Crișana during the Second Half of the Sixteenth Century.....279

Abbreviations

.....299

A Bronze-Age Hoard Discovered in Ampoia (Alba County)*

Cristian Ioan Popa

Abstract: The article presents a previously unpublished bronze hoard discovered by chance in 2007 in Ampoia-Piatra Boului. The finding context of the items is unknown, as they were found on the margin of a pit, at the feet of a rock massif. The deposition consists of a bronze arrowhead and two fragmentarily preserved copper lumps. Their reduced chronological value only allows for their dating to the end of the Bronze Age (Br. D-Ha. A). In the context of the discovery the author also discusses the issue of the so-called "Zlatna II" hoard, found in 1907 and attributed to the Jupalnic-Turia series (Ha. A2) that, in the author's opinion, was discovered in Gura Ampoiei (Ampoia). Therefore, the author suggests that the "Zlatna II" hoard should be called "Ampoia I" and thus the items found in Piatra Boului should be henceforth called "Ampoia II".

Keywords: hoard, bronze, Ampoia, Zlatna, Bronze Age.

The settlement of Ampoia (Hung: Ompolycza, Kisompoly) is located in the middle basin of River Ampoi, along the valley of its right side effluent, Valea Ampoiei. The area is rich in archaeological discoveries; the best known are those found on the site of *La Pietre/Pietrele Gomnușei/Stogurile Popii*¹.

Three bronze objects, that are the focus of the present archaeological note, were found in 2007, inside the borders of the village, at the feet of the calcareous height called *Piatra Boului* (Fig. 1), ca. 30 north of the rock massif (Fig. 2). The calcareous height (510 m in altitude) at the feet of which the items were found is located at the meeting point of the valleys of Ampoia and Ampoi, being part of the southern continental embankment of Trascăului Mountains. Through its location it dominates *Dealul Fecioarei*, from which it separates by 45 meters, and the entire surrounding area. A single archaeological test trench was performed on the site, in 1944, by Ion Berciu; there were also a few on-site inspections that led to the identification of a Coțofeni habitation and to the recovery of pottery fragments, one copper knife blade, and tools made of stone and bone².

The three metal items were discovered by chance, at the feet of the rock massif, on the northern side on the margins of a pit, probably made by poachers. The depth of the pit suggests that the objects were buried at a small depth, of max. 0.25 m.

Description of the items:

1. *Lance head*, of which only a small part of the tip has been preserved. The middle groove can be noted in the center. Covered with dark green patina, well preserved. Dimensions: length = 1.9 cm; maximum width = 0.9 cm; maximum thickness = 0.4 cm (Fig. 3/1).

2. Fragment of a *copper lump*, convex in plane section. Several fragments have broken off. Covered in well preserved dark green patina. Dimensions: 7.2 × 6.2 cm; maximum thickness = 2.4 cm; weight = 406.848 g; inv. no. 9067 – "1 Decembrie 1918" University Alba Iulia (Fig. 3/3 = 4/2).

3. Fragment of a *copper lump*, convex in plane section. Several fragments have broken off. Covered in well preserved dark green patina. Dimensions: 5.1 × 4.1 cm; maximum thickness = 1.8 cm; weight = 126.799 g; inv. no. 9068 – "1 Decembrie 1918" University Alba Iulia (Fig. 3/2 = 4/1).

* English translation: Ana M. Gruia.

¹ RepArhAlba 1995, 48–50, no. 10.

² Ciugudean 1991, 82, Abb. 1, no. 5; RepArhAlba 1995, 48, no. 10/3; Ciugudean 1996, 37, 119; Ciugudean 2000, 36, 63, no. 24, pl. 134/1; Ciugudean 2001, 72–73; Ciugudean 2002, 98, pl. 2/1. In my opinion there are slim chances that the site is identical to the one mentioned in the older specialized literature under the toponym of *La Colț* (today lost) (RepArhAlba 1995, 48, no. 2), from where Coțofeni discoveries are known (Schroller 1933, 75, no. 26; Roska 1941, 61, no. 136; Roska 1942, 128, no. 185), since *Piatra Boului* features on Josephine Maps as *Piatra Bouluj* since the eighteenth century.

Fig. 1. Ampoița-Piatra Boului – view from the west

Fig. 2. Ampoița-Piatra Boului – the arrow indicates the spot where the hoard was found

Unfortunately, one cannot establish if the three artefacts were the only objects buried during prehistory, which is a less likely possibility, or if they are just the remains of a deposition selected by the person who initially discovered it. What is certain is that they were part of a hoard whose structure one can no longer determine. If they are the only bronze items, then the discovery indicates a small hoard. Nevertheless, since no Bronze Age habitation has been yet identified on *Piatra Boului*, one can estimate that the items were buried by the feet of the rock slope intentionally and are not the traces of habitational activities.

Due to its extremely fragmentary state of preservation, the type of the lance head cannot be identified. Also, the two fragmentarily preserved lumps, due to their common shape, cannot be the object of further discussions. These drawbacks prevent an adequate dating of the discovery. Nevertheless, the type of association between objects (lance head and metal lumps) reminds one of the series of depositions typical for Transylvania during the Late Bronze Age (Br. D-Ha. A). The settlement of Ampoița and its surroundings are known through discoveries dating to the Bronze Age (Wietenberg Culture)³, but none of them can be dated to the Late Bronze Age.

One needs to mention the primary material of which the two lumps are made of, weighing in total 533.647 g of metal. Even in the absence of metallographic analyses, one can estimate, based on the metal's weight and color, that the metal in question includes a high proportion of copper. This makes me return to the terminological issue of naming, correctly, the depositions that include large quantities of copper lumps⁴ – like the hoard under discussion – as *bronze and copper hoards*⁵.

Fig. 3. The hoard in Ampoița-Piatra Boului (drawing)

³ Several spots with Wietenberg discoveries are known inside the borders of the municipality of Meteș: in Ampoița-La Pietre (Horedt 1960, 110; Ciugudean 1991, 82; Andrițoiu 1992, 119, no. 3; Boroffka 1994, 15; RepArhAlba 1995, 48, no. 10/1; Ciugudean et al. 1999; Sobaru, Andrei 2005, 36, pl. VII/3–10), Ampoița-Colțul Caprei (Ciugudean 1991, 82; RepArhAlba 1995, 49, no. 10/6), Ampoița-Colții Romanesei (Ciugudean 1991, 82), Ampoița-Dealul Doștișorului (Andrițoiu 1992, 14, 32–33, 119, no. 3; RepArhAlba 1995, 49, no. 10/5), Meteș-La Peșteră (RepArhAlba 1995, 126, no. 117/1), Meteș-Vârfu Băii (Muntean 2008, 7–9, pl. 1), Presaca Ampoiului-Șura de Piatră (RepArhAlba 1995, 149, no. 145/2), and Galați-Bulbuce (Lipovan 1982, 82, pl. 2/27 – who wrongly attributes the discovery to the Coțofeni Culture; Muntean 2008, 8–9). Other Wietenberg discoveries are known from Ampoiului Basin, before its exiting into Mureșului Gorge, on the right side, in Tăuți (RepArhAlba 1995, 187, no. 189/1) and Șard-Căsaluică (RepArhAlba 1995, 179, no. 177/2). A higher concentration of Wietenberg discoveries can only be identified in the periphery of Ampoiului Basin, to the north, inside the settlement of Telna, known in the spots of *Gugu*, *Rupturi*, *Pe Coastă*, *La Copaci*, *Gruiul Morii*, *Pe Râpe*, *Litău*, but also others in the same village (RepArhAlba 1995, 193–195).

⁴ M. Rusu drew attention, several decades ago, on the fact that the great majority of lumps from Transylvanian hoards are made of copper and very few of bronze, with 2–13 % antimony. The observation is strengthened by the older analyses performed on similar items from Hungary and Transylvania (Rusu 1972, 91).

⁵ Popa 2010, 329 and *passim*, with clear examples from Late Bronze Age hoards.

Fig. 4. Lumps from the hoard in Ampoița-Piatra Boului (photo)

There are rather few discoveries of bronze items dated to the end of the Bronze Age known in Ampoiului Valley (that extends over ca. 50 km). Two certain bronze hoards were found upstream, in Zlatna; one was discovered in 1869 (Zlatna I)⁶, and can only be dated with difficulty, while the second was unearthed in 1958 in *Făguleț* (Zlatna III), dated to Ha A1⁷. One can also add two isolated celts, among which one is of the Transylvanian type⁸. Several bronzes were found in the area where the river exists into Mureșului Gorge, as isolated finds from Șard⁹.

A separate issue in the present discussion refers to the so-called "Zlatna II" hoard that was discovered in 1907. It consists of three celts, two with decoration and one with concave socket, two axes with winged upper parts, and two lance heads (Fig. 5/1–7), dated to the Hallstatt A2 period and attributed to the Jupalnic-Turia series. In the same year, the same person sold another decorated celt, a lance head, a spade head, a sword tip, and an axe with shaft for an extended handle (Fig. 5/8–11); it is possible that the items belong to the same discovery¹⁰. The entire hoard has been published in the corpus of prehistoric bronzes from Romania signed by M. Petrescu-Dîmbovița¹¹; the different items were also the focus of special analyses, both before and after the publication of the above mentioned corpus¹².

M. Roska, who first mentioned its existence, states that the finding place was Zlatna, *Gura ampelizni*¹³. Mircea Rusu draw attention to a possible confusion between a toponym that did not

⁶ Könyöki 1890, 95–96; Hampel 1892, 172; Roska 1942, 309; Petrescu-Dîmbovița 1977, 152.

⁷ Rusu 1963, 208, no. 70; Berciu, Popa 1965; Alexandrescu 1966, 134–135, 175–176, Taf. XXIII/2; Berciu, Popa 1967, 73–81, fig. 1/1–9; 2/11–15; Petrescu-Dîmbovița 1977, 119, pl. 278; Petrescu-Dîmbovița 1978, 135–136, no. 188, Taf. 211/A; Bader 1983, 23–25, Taf. 2/10; Bader 1991, 86, 98, Taf. 24/242.

⁸ Rusu 1966, 38, no. 154; RepArhAlba 1995, 211, no. 215/1.

⁹ Roska 1942, 241, no. 20, fig. 294; RepArhAlba 1995, 179, no. 177/3.

¹⁰ The inclusion among these artifacts of an axe that Al. Vulpe included among those of Pătulele type, attributed in Transylvania to the early stages of the Wietenberg Culture, before 2000 B.C. (Vulpe 1970, 38–39, Taf. 7/97; Ailincăi 2009, 52–54, fig. 2/33) raises doubts on the homogeneity of origin of the lot that were recovered later (see also *infra*). I nevertheless believe that the attribution of the axe to the Pătulele type is problematic.

¹¹ Petrescu-Dîmbovița 1977, 125, pl. 293/11–12; 294/1–9; Petrescu-Dîmbovița 1978, 139, no. 207, Taf. 222/A.

¹² The axes in the hoard, of the Uriu, Aleșd, and Pătulele types, are illustrated and discussed by Al. Vulpe (Vulpe 1970, 38–39, Taf. 7/97; Vulpe 1975, 73, 75, Taf. 42/411, 413), while a sword fragment is analyzed by T. Bader (Bader 1991, 166–167, Taf. 56/404).

¹³ Roska 1942, 309, no. 6.

exist in Zlatna and another in Gura Ampoitei (Ampoita), the latter located much farther upstream from Zlatna¹⁴. Despite the fact that the error was identified, the hoard continued to be repertoried as having been found in Zlatna, under the name of "Zlatna II". Since the toponym of *Gura ampeliznii* is unknown in Zlatna, I believe that Gura Ampoitei must be considered the place of discovery of this hoard, inside the borders of the present-day settlement of Ampoita, more exactly somewhere in the area where river Ampoita flows into the Ampoi. Therefore, I believe we should naturally abandon the erroneous name of "Zlatna II". Since we can currently mention two hoards from Ampoita, I propose the names of "Ampoita I" for the deposition discovered in 1907 and "Ampoita II" for the one found in 2007.

Fig. 5. The deposition of bronze items Ampoita I (so-called "Zlatna II"), discovered in 1907 (1–7) and items that were probably part of the same lot (8–11) (photo National Museum Budapest)

The two hoards, discovered a century apart, are located at a distance of ca. 2.5 km in a straight line (Fig. 6). Though no traces of habitation during the Late Bronze Age (Br. D-Ha A) are known in the middle and upper basin of river Ampoi¹⁵, the accumulation of metal included in the above mentioned hoards from Ampoita and Zlatna proves either the actual presence of people during the Late Bronze Age period, in connection to metallurgical activities, or the occasional transit of people caused by the hiding or deposition of bronzes. The presence of rough metal pieces (lumps) in both hoards (Ampoita II (Pl. 2) and Zlatna III)¹⁶ rather supports the first hypothesis above¹⁷. The new data provided by this small hoard in Ampoita (Ampoita II) allows us to note that, at the present state of research, the distribution of hoards is much more balanced throughout Ampoialui Valley, from the river's upper until its lower course. Besides, the area is already known through its rich copper resources, most probably

¹⁴ Petrescu-Dimbovița 1977, 125.

¹⁵ During 2003 I was able to see in the museum collection of the Culture House in Zlatna several pottery fragments typical to the Late Bronze Age; the items have been donated by Eng. Ion T. Lipovan. Despite the fact that most of the collection consists of objects from the area of Ampoialui Valley, one cannot exclude the possibility that the items under discussion were found somewhere else.

¹⁶ Berciu, Popa 1967, 77, 80; Petrescu-Dimbovița 1977, 119, pl. 278/25.

¹⁷ I. Berciu and Al. Popa supported the existence of a bronze processing workshop in Zlatna (Berciu, Popa 1967, 77, 80).

exploited since prehistory. Moreover, there is also the so-called "Golden Corridor"¹⁸. Unfortunately, there are few discoveries of metals in this area, far from the attested celebrity provided by the existence of non-ferrous ores.

Fig. 6. Location of the two hoards of bronze objects in Ampoia

Cristian Ioan Popa

"1 Decembrie 1918" University Alba Iulia
Alba Iulia, ROU
cristi72popa@yahoo.com

BIBLIOGRAPHY

- | | |
|-------------------|---|
| Ailincăi 2009 | S. C. Ailincăi, <i>A New Bronze Age Axe discovered in Northern Dobrudja</i> . Peuce, S. N. VII, 2009, 48–56. |
| Alexandrescu 1966 | A. D. Alexandrescu, <i>Die Bronzeschwerter aus Rumänien</i> . Dacia N.S. X, 1966, 117–189. |
| Andrițoiu 1992 | I. Andrițoiu, <i>Civilizația tracilor din sud-vestul Transilvaniei în epoca bronzului</i> . Biblioteca Thracologica, II. Bucharest 1992. |
| Bader 1991 | T. Bader, <i>Die Schwerter in Rumänien</i> . PBF, IV, 8. Stuttgart 1991. |
| Berciu, Popa 1965 | I. Berciu, A. Popa, <i>Deux dépôts d'objets en bronze de la Transylvanie centrale</i> . AAC VII, 1–2, 1965, 69–81. |
| Berciu, Popa 1967 | I. Berciu, A. Popa, <i>Depozitele de bronzuri de la Zlatna și Aurel Vlaicu</i> . Apulum VII, 1967, 73–84. |
| Ciugudean 1991 | H. Ciugudean, <i>Zur frühen Bronzezeit in Siebenbürgen im Lichte der Ausgrabungen von Ampoia, jud. Alba</i> . PZ 66, 1, 1991, 79–114. |
| Ciugudean 1996 | H. Ciugudean, <i>Perioada timpurie a epocii bronzului în centrul și sud-vestul Transilvaniei</i> . Biblioteca Thracologica, XIII. București 1996. |

¹⁸ Ciugudean 2012, 223.

- Ciugudean 2000 H. Ciugudean, *Eneoliticul final în Transilvania și Banat: cultura Coțofeni*. Bibliotheca Historica et Archaeologica Banatica. Timișoara 2000.
- Ciugudean 2001 H. Ciugudean, *Așezările culturii Coțofeni de pe Valea Ampoiului*. Patrimonium Apulense I, 2001, 71–81.
- Ciugudean 2002 H. Ciugudean, *The Copper Metallurgy in the Coțofeni Culture (Transylvania and Banat)*. Apulum XXXIX, 2002, 95–106.
- Ciugudean 2012 H. Ciugudean, *Acient Gold Mining in Transylvania: The Roșia Montană-Bucium Area*. Caiete Ara 3, 2012, 219–232.
- Ciugudean *et al.* 1999 H. Ciugudean, A. Gligor, D. Anghel, M. Voinaghi, *Cercetări arheologice în așezarea de la Ampoița-Pietrele Gomnușei (jud. Alba)*. Corviniana V, 1999, 39–69.
- Hampel 1892 J. Hampel, *A bronzkor emlékei magyarhonban*. Budapest 1892.
- Könyöki 1890 A. Könyöki, *Zalatnai leletek*. AÉ X/1, 1890, 95–96.
- Lipovan 1982 I. T. Lipovan, *Așezările purtătorilor culturii Coțofeni din bacinul Ampoiului (I)*. Apulum XX, 1982, 9–32.
- Muntean 2008 T. Muntean, *O nouă locuire Wietenberg la Meteș*. BCSS 14, 2008, 7–12.
- Petrescu-Dîmbovița 1977 M. Petrescu-Dîmbovița, *Depozitele de bronzuri din România*. Bucharest 1977.
- Petrescu-Dîmbovița 1978 M. Petrescu-Dîmbovița, *Die Siecheln in Rumänien*. PBF XVIII/1. München 1978.
- Popa 2010 C. I. Popa, *Problematica turtelor de cupru și bronz din Bazinul Carpațic și câteva precizări necesari cu privire la depozitul de bronzuri de la Pănade*. In: C. I. Popa, R. Totoianu, *Aspecte ale epocii bronzului în Transilvania (între vechile și noile cercetări)*. BMS I. Sebeș 2010, 321–347.
- RepArhAlba 1995 V. Moga, H. Ciugudean (Eds.), *Repertoriul arheologic al județului Alba*. Bibliotheca Musei Apulensis, II. Alba Iulia 1995.
- Roska 1941 M. Roska, *Az aeneolithikum Koloszkorpádi I. Jellegű emlékei Erdélyben*. Közlemények I, 1941, 44–99.
- Roska 1942 M. Roska, *Erdély régészeti repertórium, I. Öskor*. Thesaurus Antiquitatum Transilvanicarum, I, Praehistorica. Cluj 1942.
- Rusu 1963 M. Rusu, *Die verbreitung der Bronzehorte in Transsilvanien vom ende der Bronzezeit bis in die Mittlere Hallstattzeit*. Dacia, N.S. VII, 1963, 177–210.
- Rusu 1972 M. Rusu, *Metalurgia bronzului din Transilvania la începutul Hallstattului (partea a II-a)*. Doctoral dissertation, manuscript. Iași 1972.
- Schroller 1933 H. Schroller, *Die Stein- und Kupferzeit siebenbürgens*. Berlin 1933.
- Sobaru, Andrei 2005 L. Sobaru, R. M. Andrei, *Noi informații privind locuirea preistorică de la Ampoița-, „La Pietre”*. BCSS 11, 2005, 35–44.
- Vulpe 1970 A. Vulpe, *Die Äxte und Beile in Rumänien I*. PBF IX, 5. München 1975.
- Vulpe 1975 A. Vulpe, *Die Äxte und Beile in Rumänien II*. PBF IX, 2. München 1970.

Abbreviations

AAC	Acta Archaeologica Carpathica. Cracovia.
AARMSI	Analele Academiei Române. Memoriile Secțiunii Istorice. București.
ACSSTU	Annals. Computer Science Series Tibiscus University. Timișoara.
ActaArchHung	Acta Archaeologica Academiae Scientiarum Hungaricae. Budapest.
AÉ	Archaeologiai Értesítő. Budapest.
AGGH	Acta Geodaetica et Geophysica Hungarica. Budapest.
AIINC	Anuarul Institutului de Istorie Națională Cluj. Cluj-Napoca.
AISC	Anuarul Institutului de Studii Clasice. Sibiu.
AJPA	American Journal of Physical Anthropology. New York.
Alba Regia	Alba Regia. Annales Musei Stephani Regis. Az István Király Múzeum Közleményei. Székesfehérvár.
AMN	Acta Musei Napocensis. Cluj-Napoca.
AMP	Acta Musei Porolissensis. Muzeul Județean de Istorie și Artă Zalău. Zalău.
AnB S.N.	Analele Banatului, Serie nouă. Timișoara.
Analele ANTIM	Analele Asociației Naționale ale Tinerilor Istorici din Moldova. Chișinău.
Apulum	Apulum. Alba-Iulia.
ArchKorrbl	Archäologisches Korrespondenzblatt. Urgeschichte, Römerzeit, Frühmittelalter. Mainz.
ArhMed	Arheologia Medievală. Brăila, Reșița, Cluj-Napoca.
AS	Acta Siculica. Sepsiszentgyörgy/Sfântu Gheorghe.
ATS	Acta Terrae Septencastrensis. Sibiu.
AUVT	Annales d'Université Valahia Targoviste, Section d'Archéologie et d'Histoire. Târgoviște.
BAM	Brykenthal Acta Mvsei. Sibiu.
BAR International Series	British Archaeological Reports, International Series. Oxford.
Banatica	Banatica. Muzeul Banatului Montan. Reșița.
BÁMÉ	A Béri Balogh Ádám Múzeum Évkönyve. Szekszárd.
BCSS	Buletinul Cercurilor Științifice Studențești. Istorie-Arheologie-Muzeologie. Alba Iulia.
BerRGK	Bericht der Römisch-Germanischen Kommission des Deutschen Archäologischen Instituts, Frankfurt a. M.- Berlin.
BHAB	Bibliotheca Historica et Archaeologica Banatica. Timișoara.
BSNR	Buletinul Societății Numismatice Române. Societatea Numismatică Română. București.
Caietele CIVA	Caietele CIVA. Cercul de Istorie Veche și Arheologie. Alba Iulia.
CCA	Cronica cercetărilor arheologice. București.
CCDJ	Cultură și civilizație la Dunărea de Jos. Muzeul Dunării de Jos. Călărași.
CN	Cercetări Numismatice. Muzeul Național de Istorie a României. București.
CNA	Cronica Numismatică și Arheologică, Societatea Numismatică Română. București.
Corviniana	Corviniana. Acta Musei Corvinensis. Hunedoara.
Crisia	Crisia, Muzeul Țării Crișurilor, Oradea.
Cumania	Cumania. A Bács-Kiskun Megyei Önkormányzat Múzeumi Szervezetének Évkönyve. Kecskemét.
Dacia N.S.	Dacia. Recherches et Découvertes Archéologiques en Roumanie, București; seria nouă (N.S.): Dacia. Revue d'Archéologie et d'Histoire Ancienne. București.
DMÉ	A Debreceni Déri Múzeum Évkönyve. Debrecen.
DolgKolozsvár	Dolgozatok az Erdély Nemzeti Múzeum Érem- és Régiségtrárából (Travaux de la section numismatique et archéologique du Musée National de Transylvanie). Kolozsvár/Cluj-Napoca.

DolgSzeged	Dolgozatok a Szegedi Tudományegyetem Régiségtudományi Intézetéből. Szeged.
Drobeta	Drobeta. Muzeul Regiunii Porților de Fier. Drobeta Turnu-Severin.
EME	Erdélyi Múzeum Egyesület. Cluj-Napoca.
EphNap	Ephemeris Napocensis. Cluj-Napoca.
ETF	Erdélyi Tudományos Füzetek – Erdélyi Múzeum Egyesület. Kolozsvár/Cluj-Napoca.
FdI	File de istorie, Muzeul de Istorie. Bistrița.
FolArch	Folia Archaeologica. A Magyar Nemzeti Múzeum Évkönyve. Annales Musei Nationalis Hungarici. Budapest.
Germania	Germania. Anzeiger der Römisch-Germanischen Komission des Deutschen Archäologischen Instituts. Berlin.
História	História – történelmi folyóirat. Budapest.
HK	Hadtörténelmi Közlemények. Budapest.
HOMÉ	A Herman Ottó Múzeum Évkönyve. Miskolc.
Istros	Istros. Muzeul Brăilei. Brăila.
JAHC	Journal for the Association of History and Computing. Michigan University.
JahrbRGZM	Jahrbuch des Römisch-Germanischen Zentralmuseums zu Mainz, Mainz.
JAMÉ	Janus Pannonius Múzeum Évkönyve. Pécs.
KL	Kartografické listy. Bratislava.
Korall	Korall Társadalomtörténeti Folyóirat. Budapest.
Közl	Közlemények az Erdélyi Nemzeti Múzeum Érem- és Régiségtárából. Kolozsvár/Cluj-Napoca.
Lucrări	Lucrări Științifice. Istorie-Științe-Pedagogie, Institutul Pedagogic. Oradea.
GT	Geographia Technica. International Journal of Technical Geography. Cluj-Napoca.
Marisia	Marisia. Marisia. Studii și materiale. Arheologie – Istorie – Etnografie. Târgu-Mureș.
MCA	Materiale și Cercetări Arheologice. București.
MEKSB	A Miskolci Egyetem Közleménye. A sorozat, Bányászat. Miskolc.
MFMÉ StudArch	A Móra Ferenc Múzeum Évkönyve. Studia Archaeologica. Szeged.
MFMÉ MonArch	A Móra Ferenc Múzeum Évkönyve. Monumenta Archeologica. Szeged.
MHB	Monumenta Historica Budapestinensia. Budapest.
MIM	Materiale de Istorie și Muzeografie, Muzeul de Istorie a Municipiului București. București.
MSW	Materialy Starożytne Wczesnosredniowieczne. Kraków.
MW	Materialy Wczesnośredniowieczne. Kraków-Wrocław-Warsawa.
NK	Numizmatikai Közlöny, Magyar Numizmatikai Társulat. Budapest.
NNT	Norsk Numismatisk Tidsskrift.
NZ	Numismatische Zeitschrift, herausgegeben von der numismatischen Gesellschaft in Wien. Wien.
OJA	Oxford Journal of Archaeology, Oxford.
OpHung	Opuscula Hungarica. Budapest.
PBF	Praehistorische Bronzefunde.
Potaissa	Potaissa. Studii și comunicări. Turda.
PZ	Prähistorische Zeitschrift. Berlin.
Régészeti Füzetek	Régészeti Füzetek. Magyar Nemzeti Múzeum. Budapest.
RÉSÉE	Revue des Études Sud-Est Européennes. l’Institut d’Études Sud-Est Européennes de l’Académie Roumaine. București.
RI	Revista de Istorie, Institutul de Istorie „Nicolae Iorga”. București.
RM	Revista Muzeelor. Centrul pentru Formare, Educație Permanentă și Management în Domeniul Culturii. București.
RRH	Revue Roumaine d’Histoire, Academia Română. București.
Sargetia	Sargetia, Muzeul Civilizației Dacice și Romane Deva.

Savaria	Savaria – a Vas megyei múzeumok értesítője. Pars historico-naturalis. Szombathely.
SCIVA	Studii și Cercetări de Istorie Veche (și Arheologie). București.
SCN	Studii și Cercetări Numismatice. Institutul de Arheologie „Vasile Pârvan”. București.
SCȘI	Studii și Cercetări Științifice. Istorie.
SIB	Studii de Istorie a Banatului. Universitatea de Vest Timișoara.
SlovArch	Slovenská Archeológia. Bratislava.
SMIM	Studii și Materiale de Istorie Medie. Institutul de Istorie „Nicolae Iorga”. București.
SMK	Somogyi Múzeumok Közleményei. Kaposvár.
SSCR	<i>Social Science Computer Review. North Carolina State University.</i>
Speculum	Speculum. Cambridge Journals Online. Cambridge.
StComCaransebeş	Studii și Comunicări. Etnografie. Istorie. Caransebeş.
StComSatuMare	Studii și Comunicări. Satu Mare.
Stratum plus	Stratum plus Journal. High Anthropological School University. Cultural Anthropology & Archaeology.
Studia Caroliensia	Studia Caroliensia. A Károli Gáspár Református Egyetem szakfolyóirata. Budapest.
Studia Comitatensis	Studia Comitatensis. Tanulmányok Pest Megye Múzeumaiból. Szentendre.
Századok	Századok. A Magyar Történelmi Társulat Folyóirata. Budapest.
Terra Sebus	Terra Sebus. Acta Musei Sabesiensis. Sebeş.
Thraco-Dacica	Thraco-Dacica. București.
Transilvanian Review	Transilvanian Review/Revue de Transylvanie. Cluj-Napoca.
TS	Történelmi Szemle. A Magyar Tudományos Akadémia Történettudományi Intézetének Értesítője. Budapest.
UPA	Universitätsforschungen zur Prähistorische Archäologie. Bonn.
VAH	Varia Archaeologica Hungarica. Budapest.
VMMK	Veszprémi Megyei Múzeumok Közleményei. Veszprém.
World Archaeology	World Archaeology. London.
ZfA	Zeitschrift für Archäologie. Berlin.
Ziridava	Ziridava, Complexul Muzeal Arad. Arad.
ZMSW	Zeitschrift für Münz-, Siegel- und Wappenkunde. Berlin.

