

ZIRIDAVA
STUDIA ARCHAEOLOGICA
29
2015

MUSEUM ARAD

ZIRIDAVA
STUDIA ARCHAEOLOGICA

29
2015

Editura MEGA

Cluj-Napoca

2015

MUSEUM ARAD

EDITORIAL BOARD

Editor-in-chief: Peter Hügel.

Editorial Assistants: Florin Mărginean, Victor Sava.

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), T. Miklós (Budapest, 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 2392–8786

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

Contents

Tiberius Bader	
Egon Dörner, Forscher des Großraumes Arad (1925–1993).....	9
Eugen Pădurean	
He was my “professor”.....	69
Victor Sava	
Bodrogkeresztúr and Baden Discoveries from Sânpetru German, Arad County.....	73
Xenia Pop	
Archaeozoological Data Regarding the Osteological Material from the Baden Settlement in Sântana “Cetatea Veche” (Arad County).....	97
Amy Nicodemus, Laura Motta, John M. O’Shea	
Archaeological Investigations at Pececa “Şanțul Mare” 2013–2014.....	105
Alexandru Berzovan	
Observations Regarding the Dacian Discoveries made on the site of Zăbrani “La Pârneavă”, Arad County (first-second century A.D.).....	119
Ştefana Cristea	
“Omnia mutantur, nihil interit.” About a funeral statue from Ulpia Traiana Sarmizegetusa.....	141
Ioan Oprea	
New Bone Hairpins Discovered on the Territory of <i>Colonia Aurelia Apulensis</i>	149
Dan Matei	
The Roman <i>castra</i> from Dacia during the “Military Anarchy” time. II. Their Baths and the Issue of External Dislocations of the Province’s Troops in this Interval*.....	157
Lavinia Grumeza	
Cloisonné Brooches Discovered in Banat (Beginning of the Second Century A.D. – Last Third of the Third Century A.D.).....	191
Florin Mărginean, Dan Băcuet-Crișan	
Archaeological Discoveries from the Period of the Dark Millennium in Felnac “Complexul Zootehnic” (Arad County).....	215
Rozália Bajkai	
The Latest Findings of the Research of Avar Age Settlements in the Region of Hajdúság.....	227
Aurel Dragotă	
Twisted Wire Bracelets with Looped Ends in the Danube Basin (10 th –11 th Centuries).....	255
Erwin Gáll, Florin Mărginean	
Şiclău (hung.: Sikló) “Gropoaie” (Arad County). A Burial Ground Section from the Mid–10 th Century in the Basin of Lower Crișul Alb (hung.: Fehér Körös).....	265
Dan Băcuet-Crișan	
Elites, Local Power Centers in the Chronicle of Anonymous and Archaeological Realities in the Area of Meseş Gate around the Year 1000.....	305

Erwin Gáll	
The archaeological research state of the 9/10–11 th centuries in Moldova (Romania). Some thoughts on funerary places and stray finds (axes).....	313
Silviu Oța	
Dress Items found in Fortifications from Banat.....	333
Silviu Oța, Liana Oța, Gheorghe Niculescu	
Items Discovered during the 1983 Campaign in the Workshop no. 3 from the Fortification of Cladova (Comm. of Paulis, Arad County).....	347
Andrea Demjén, Florin Gogăltan	
Archaeological Researches in Gheorgheni (Harghita County) and its surroundings (2009–2013, 2015)....	375
Daniela Tănase	
Archaeological Researches Performed at Cenad (Timiș County) during the 19 th Century and in the Beginning of the 20 th Century.....	413
Abbreviations.....	435

This volume is dedicated to the memory of Egon Dörner (1925–1993)

Egon Dörner

The archaeological research state of the 9/10–11th centuries in Moldova (Romania). Some thoughts on funerary places and stray finds (axes)¹

Erwin Gáll

Abstract: The archaeological research of the 10th–11th century Moldova is really backward for many reasons. For this reason, in this paper could only aim to set up a chronological order of the finds. The relative chronological system used in the Carpathian Basin and in parts of Bulgaria and in some aspects in whole Central-Eastern Europe is to be applied to the finds from Moldova, which has certain limitations and poses certain threats, but at the moment we cannot see a better point to start from. On the base of the relative chronological system used in other regions in the Eastern Europe we can classification the funerary places and the stray finds in 3 chronological groups. However, we have to emphasize that the funerary places/graves have been found in Eastern Moldova and the axes as stray finds, in the largest quantities, were found in Western Moldova. What does this archaeological data base mean? Does it indicate a difference in life style or manifestation a cultural difference? These are the great questions of the research in the future.

Keywords: Moldova (Romania), 9/10–11th centuries, funerary places, stray finds, axes.

Introduction

The archaeological research of the 10th–11th century Moldova² is really backward for many reasons³. Of course we do not to say that no there were not archaeological researches at all, as our list of the sites would refute this statement. But it can be said that even in Romania the archaeological research in the land of Moldova of the 9/10–11th centuries is the most left behind, not to speak of a comparison with the region of Central and Eastern Europe. On Annex 1 the level of this research can be accurately traced research as far (clearly we cannot talk about cemeteries, only about graves and group of graves) the size of the excavation is concerned.

As far as the research level, standard of these excavations are concerned we have no data in the most of the cases (except for the sites of Probotă and Holboaca), not to mention the anthropological and archaeozoological analysis that apart from one case (Probotă Grave 7⁴) are completely missing from the current analyzes. However, due to the lack of archaeological analyses there is no such chronological system as in the case of the Carpathian Basin concerning the cemeteries, let alone settlements. In the future there should be done more for the complex processing of archaeological resources as well as publishing the results.

We could assert our database primarily thanks to the efforts of two researchers (Victor Spinei and Dan Gheorghe Teodor), whose work it cannot be disregarded (see Annex 1 and Annex 2).

¹ English translation: László Oláh, Erwin Gáll. Our short analysis aims to analyse the cemeteries and stray finds found in the territory of Moldova belonging to present Romania. We were forced to renounce to analyse the settlements, since they can be dated just within very broad limits of time. Dedicated to the 150th anniversary of the Romanian Academy.

² Victor Spinei provides a good geographical description on the area east of the Carpathian Mountains: Spinei 1985, 13–44.

³ Among these reasons one could mention the uninterested attitude of the experts and the ethnicizing point of view dictated by mainstream science policy. Boia 1997, 76, 123–125. It follows from these reasons that no archaeological synthesis comprising this region and comparing with region of Muntenia/Greater Wallachia has been published so far. Ioniță 2005. The new funerary sites are Păulești (1 grave) and Strejnicu (1 grave). Frânculeasa *et al.* 2012, 139–163.

⁴ 'Studiul antropologie, făcut de către prof. Olga Necrasov, a stabilit că scheletul omenesc din acest mormînt prezintă caractere mongoloide'. Zaharia, Zaharia 1962, 605.

Theoretical approaches

If the issue of ‘ethnic’ identity is called ‘hot potato’ by some sociologists (who can study the manifestations of this horizontal identity in real life)⁵, the judgement of this issue is obviously even more problematic in the case of archaeology⁶. The possibilities to identify ‘ethnic’ identities in the distant past are limited and what we are interested in, namely their connection with the archaeological sources and the possibility to detect them, are even more relative. Therefore I am skeptical about the attempts made by historians who used archaeological finds to support their historical constructions. This sceptical and careful attitude is even more relevant in the case of the Moldova finds from the 9th/10th and 11th centuries, whose research (see Annex 1) shows a lot of deficiencies. Therefore this paper could only aim to set up a chronological order of the finds.

The analysis

This short analysis of ours cannot be comprehensive due to the present state of research. Therefore we would like to concentrate on some important aspects. First of all, the relative chronological system used in the Carpathian Basin and in parts of Bulgaria and in some aspects in whole Central-Eastern Europe is to be applied to the finds from Moldova, which has certain limitations and poses certain threats, but at the moment we cannot see a better point to start from. To give an example of these: bits with the single-piece bar are dated to the second part of the 10th century in the Carpathian Basin, but it is questionable whether we can date all the finds of this type similarly east of the Carpathians?

Fig. 1. The burial sites in Moldova in 9/10th–11th centuries (for the numbering of the sites see Annex 1).

⁵ Malešević 2004, 1.

⁶ According also to Sebastian Brather, archaeology cannot be used to identify ‘ethnic’ groups, which opinion the author of these lines can only agree with. Brather 2002, 152–156.

In the first step, we tried to give an overall review of the graves and cemeteries whose documentation is available for us. It must be emphasized that no cemetery has been excavated and the biggest burial site contains only 11 graves! The situation is not only complicated by the fact that we can just talk about the findings of small excavations, but as the finds excavated in those cemeteries or graves have not been published, some of them cannot be dated exactly or in some cases they cannot be dated at all due to a lack of data. Based upon the dates in the table below, it must be stated that these burial finds do not constitute a unified category.

This review of research history makes us emphasize the most important advice: we would like to warn everyone not to set up any historical hypothesis due to the present state of the researches. The elements of dating are first of all the weapons and horse gears, respectively some various types of the jewellery.

There are 4 sites that can be dated to the 10th century generally. 6 sites can be dated to the second half of the 10th century and 7 sites can be dated to the 11th century. There is a find that cannot be dated with certainty and in 6 cases we have no data at all.

Fig. 2. The burial sites in Moldova: A. 10th century; B. second half of the 10th century; 11th century (for the numbering of the sites see Annex 1).

For the 10th century the most important elements of dating are the pear-shaped stirrups with asymmetrical rectangular strap loop (Grozești)⁷, (Pl. 2/10) iron bits with rectangular sectioned side-bars (Grozești) (Pl. 2/7)⁸, rhomboid- and deltoid arrowheads (Grozești, Probota) (Pl. 2/1–6, 9)⁹, knives (Grozești, Probota) (Pl. 1/6, Pl. 2/8), quiver (Probota) (Pl. 1/5)¹⁰, simple lock rings (Probota, Bârlad “Parcul de odihnă”) (Pl. 1/1–2, pl. 4/6)¹¹, rattlers (Bârlad “Parcul de odihnă”) (Pl. 4/1–5)¹², lyre shaped buckle (Erbiceni)¹³.

The elements of material cultures which characterized the second half of the 10th century and first half of the 11th century are: buttons (Arsura) (Pl. 4/1–6)¹⁴, earrings (Arsura) (Pl. 4/7–8)¹⁵, bows (Banca) (Pl. 3/Grave 1: 1–4, Grave 2: 1–2)¹⁶, arrowheads (Banca) (Pl. 3/Grave 1: 5–6, Grave 2: 5–7)¹⁷, little circle disc (Banca) (Pl. 3/Grave 1: 10–11)¹⁸, bits with single piece bar (Grivița-NV satului, Matca, Umbrărești) (Pl. 2/1)¹⁹.

⁷ Spinei 1985, 113, Fig. 29/10. Type Pe2a1 after Gáll 2015, Pl. 1/2a1 dated in the first part of the 10th century. Another references: Révész 1996, 43–46.

⁸ Spinei 1985, 113, Fig. 29/7. Type 3b after Gáll 2013, Vol. II, 324. táb.

⁹ Zaharia, Zaharia 1962, Fig. 8/3–5; Spinei 1985, Fig. 29/1–6, 8.

¹⁰ On the structure of the quivers in the 10th century, see: Révész 1985, 35–53.

¹¹ Spinei 1985, 113, Fig. 27/6; Szőke 1962, 35; Révész 1996, 79–80. Types 1a–1b after Gáll 2013, Vol. II, 307. táb.

¹² Spinei 1985, 113, Fig. 21/1–5. On the rattlers in the Carpathian Basin: Szőke 1962, 59–61; Kovács 1998, 150–151, 153, 32. jegyzet.

¹³ Nițu et al. 1959, 536, Fig. 6/4. For their datings, see: Révész 1989, 513–541.

¹⁴ Spinei 1985, Fig. 14/1–6.

¹⁵ Teodor 1968, 237–238, Fig. 25/1–2; Spinei 1985, Fig. 14/7–8. For their datings, see: Szőke 1962, 46; Giesler 1981, 120–124; Gáll 2013, Vol. I, 666.

¹⁶ Maxim-Alaiba 1987, 236, Fig. 1/1–5.

¹⁷ Maxim-Alaiba 1987, 236, Fig. 1/12, 15–18.

¹⁸ Maxim-Alaiba 1987, 236, Fig. 1/8–9.

¹⁹ Spinei 1985, 113, 118, Fig. 30/9, fig. 31/12; Spinei 2009, Fig. 32/9. Type 2a after Gáll 2013, Vol. II, 324. táb.

For the 11th century the most important elements of dating are the cast, square sectioned bracelets (Bârlad “Moara lui Chicoș”) (Pl. 5)²⁰, openworked pendant ornaments (Berești, Todireni) (Pl. 4/1–2, pl. 4/1–3)²¹, twisted finger ring (Holboca) (Pl. 1/12)²², twisted bracelet (Călărași)²³, arrowheads (Holboca) (Pl. 1/9–11), quiver (Holboca) (Pl. 1/1–3)²⁴, bow (Holboca) (Pl. 1/4–8)²⁵, iron cauldron (Pogonești) (Pl. 5)²⁶, bits with single piece bar (Bârlad “Moara lui Chicoș”)²⁷, simple bridle bit (Pogonești)²⁸. As we mentioned, the bits with single piece bar are dated to the second part of the 10th century in the Carpathian Basin, but it is questionable if we can apply similarly east of the Carpathians? However, we have to mention that in Muntenia/Greater Wallachia also were dated in/from the second half of the 10th century, but on the base of the finds in the Carpathian Basin²⁹. So this is the paradoxal situation.

Geographically the burial sites are clustered along the lower reaches of the River Siret and the River Prut (Annex 1: sites 2, 3–5, 6, 10, 11, 12, 16, 17, 19, 23), and the upper and middle reaches of the River Prut (Annex 1: 1, 7, 9, 13, 14, 15, 20, 21, 22). At the moment we know that weapons and horse gears have been found in 16 out of the 23 burial sites, so it can be stated that the burials of that age were characterized by weapon furnishings and the symbolization of horses, even though the present stage of research is so poor. The weapons found in the graves are bow bones, the iron parts of quivers and arrow heads. The other weapons are missing from the graves in Moldova.

We need to say something about one aspect of the burial customs, which in many cases were misinterpreted, namely their orientation. The W-E orientation evaluated as ‘Christian orientation’³⁰ kind of orientation is in fact characterizing all the unearthed burials from the territory of Moldova, regardless of whether we are speaking about horse-armed or unarmed graves is, even more for example the burial without weapons of Erbiceni “Dealul Cimitirului” has N-S orientation.

As can be seen, the burial sites have been found in all cases in the eastern half of Moldova, between the Prut and the Siret. So far we have no find excavated west of the River Siret, which will have to be explained in the future. In conclusion we may say that pagan customs in the 10th century continued to be practiced in 11th century. On the concrete aspects of Christianity (primarily the *churchyards*) in the funerary rites in Moldova in the 10–11th centuries we can not talk.

In the framework of our chronological charts we tried to illustrate the possibilities of dating the sites dated using the dating methods that are used in the Carpathian Basin, with the remark that all of this should be checked and improved with 14C’s analysis in the future (see also Pl. 5).

The archaeological finds are completed with an object category that no one has drawn attention to so far, namely axes (Annex 2). Axes are completely missing from the finds excavated in the cemeteries, and an axe was found only in one grave in Wallachia too (București-Tei)³¹, respectively two in Republic of Moldova/Bessarabia (Echimăuți, Orheiul Vechi)³². However, a great number of axes have been found as stray finds and in depots that can be dated to the 9/10–11th centuries. But they do not cover the same region as the graves described above and they have mainly been found in Western Moldova, west of the River Siret as is indicated on our map. In connection with these items that can be classified into three categories, the question may arise as to what can account for their geographical distribution (see Pl. 6–8).

²⁰ Spinei 1985, 113, Fig. 31/3–4. For their datings see: Szabó 1978–1979, 19, 31, 12. ábra; Giesler 1981, 120–124, Taf. 53; Type 2d after Gáll 2013, Vol. II, 311. tábl.

²¹ Spinei 1985, 110–111, Fig. 27/9–11, 13.

²² Nestor et al. 1952, 96, 108. For their datings see: Szőke 1962, 97; Giesler 1981, Taf. 53. In the Transylvanian Basin: Gáll 2013, Vol. I, 695.

²³ Teodor 1997, 62. Their chronological analyses, see: Giesler 1981, 121–124, 137–151.

²⁴ Nestor et al. 1952, 96, 108. We can date the circle decorated quiver plates in the Carpathian Basin to the second part of the 10th century. Gáll 2013, Vol. I, 735.

²⁵ Nestor et al. 1952, 96, 108.

²⁶ Spinei 1985, 115, Fig. 34/12.

²⁷ Spinei 1985, 115, Fig. 30/8.

²⁸ Spinei 1985, 115, Fig. 30/8.

²⁹ Ioniță 2005. In the Carpathian Basin an analysis on this bit type, see: Petkes 2012, 231–246.

³⁰ For example: Teodor 1997, 39, 62.

³¹ Morintz, Rosetti 1959, 11–47.

³² Teodor 2003, Fig. 1.

Fig. 3. The relative chronology of the cemeteries and the stray finds in the 10–11th centuries in Moldova as result of our analyses.

Fig. 4. The area covered by 10th-11th centuries axes in the territory of Moldova (for the numbering of the sites see Annex 2).

Fig. 5. 1. Pașcani; 2. Șuletea (after Spinei 2009, Fig. 9/13, Fig. 21/1).

Taking into consideration the fact that axe with a handle support (Pl. 6/3–4, Pl. 7/1–3, Pl. 8/2–3, 5) is known from the territory of the Kievan Rus' and Scandinavia in great numbers shows that in the future a greater emphasis should be laid on the research of the connection of these two areas³³.

This is also underlined by such finds as the sword of type Petersen S or Geibig combination type 11 found near Pașcani³⁴. The cross dating from the 10th–11th centuries found in Șuletea underline the southern influences, respectively commercial relations³⁵.

Conclusions

1. Due to the present stage of research, no exact deductions can be made based upon the cemeteries. The fact that cemeteries have only been registered in Eastern Moldova raises questions.

2. In connection with the graves with or without weapons we have no documentation to construct a Christian or a pagan world. To be more exact, based upon these 10th–11th centuries cemetery finds neither of them can be supposed. It is useless to seek Christians until the signs of Christianity such as a church appears.

3. Most graves excavated so far are oriented W-E (also most graves with weapon and horse furnishings), but some graves without weapon furnishing are oriented N-S with lyre shaped buckles in them. From all this it can also be concluded that W-E orientation burials often mentioned in the archaeological literature should not be automatically assessed as 'Christian', because this orientation in fact it is typical for the great majority of the era's weapons/horse and without weapons/horse graves in the whole Central and Eastern Europe.

4. The fact the cemeteries/graves have been found in Eastern Moldova and axes in the largest quantities in Western Moldova begs the question: what does this archaeological data base mean? For

³³ They were used also in the areas of north-western Russia, Poland, Estonia, East Prussia from the beginning of the 11th century. Paulsen 1956, 27.

³⁴ Spinei 2009, Fig. 9/13. On the dating of this sword type, see: Petersen 1919, 182; Geibig 1991, 54–56, 144, Abb. 39.

³⁵ Spinei 2009, Fig. 21/1.

Fig. 6. 10th–11th centuries burial sites and the finds containing axes (for the numbering of the sites see Annex 1 and Annex 2).

sure, a significant parts of the axes were found in the area of Subcarpathians, so there are easily noticeably topographical differences that can be observed between the geographical occurrence of these two groups. Does it indicate a difference in life style or manifestation a cultural difference? It would be important to clarify, at least partially if these axes derive from a settlement or from grave annexes. These are the great questions of the research in the future.

5. There were lot of questions in the history of the research about the 'eastern Hungarian'³⁶ of 9th century. In this regard, in the Hungarian archaeology occurred ideas that there are known finds from the territory of Moldova characterized as 'Hungarian finds' that were dated at the end of the 9th century respectively to the 10th century (Grozești, Probotă Grave 7 and from Wallachia, București-Tei)³⁷. From these finds only one – the Probotă Grave 7 – was explored by a specialist, and on the basis of the partial horse burials nature of the graves they thought it is 'Hungarian' kind of burial. However, this is far from being a conclusive evidence³⁸, as the unearthed attachments from the grave neither count as evidence.

³⁶ Türk 2010, 262–306.

³⁷ A.H. 1996, 438–439.

³⁸ Partial horse burials (type Bálint II) (Bálint 1969, 107–114) are known not only in the Carpathian Basin, but also from the territory of Bulgaria, respectively in the case of Saltovo-Maiaki culture burials as well. On these problems, see: Türk 2010, 283, Note 198 with bibliography.

6. Finally, a thought from Moldova towards the Carpathian Basin! In our opinion, to search for ‘conquering Hungarians’³⁹ in the 10th century in Moldova or in Wallachia is similar to the search for the grave of Attila, Bayan or Árpád at the moment in the Great Plain. We can identify burials as those of the 9th–10th centuries ‘Hungarians’ if we want to! But can we do this?...

Erwin Gáll

Vasile Pârvan Institute of Archaeology, Bucharest
Bucharest, ROU
ardarichus9@yahoo.com

BIBLIOGRAPHY

- | | |
|--------------------------------|---|
| A. H. 1996 | I. Fodor (Ed.), <i>The Ancient Hungarians</i> . Budapest 1996. |
| Bálint 1969 | Cs. Bálint, <i>A honfoglalás kori lovastemetkezések néhány kérdése</i> . MFMÉ 1969/1, 107–114. |
| Alexianu, Scorțaru 1987 | M. Alexianu, Ș. Scorțaru, <i>Două topoare din evul descoperite în județul Neamț</i> . MA 15–17, 1987, 159–165. |
| Artimon 1989 | A. Artimon, <i>Topoare din secolele X–XI descoperite în județul Bacău</i> . Carpica 20, 1989, 215–219. |
| Bálint 2005 | Cs. Bálint, <i>Ki volt “magyar” a honfoglaláskorban és Szent István korában?</i> In: I. Romsics/M. Szegedy Maszák (Eds), <i>Mi a magyar?</i> Budapest 2005, 37–56. |
| Brather 2002 | S. Brather, <i>Ethnic Identities as Constructions of Archaeology: The case of the Alamanni</i> . In: Gillett A. (Ed.), <i>On Barbarian Identity. Critical Approaches to Ethnicity in the Early Middle Ages. Studies in the Early Middle Ages 4</i> . Turnhout 2002, 149–175. |
| Chirica, Tanasachi 1984 | V. Chirica, M. Tanasachi, <i>Repertoriul arheologic ale județului Iași</i> . Iași 1984. |
| Coman 1980 | Gh. Coman, <i>Statornicie, continuitate: Repertoriul arheologic al județului Vaslui</i> . București 1980. |
| Comșa, Constantinescu 1969 | M. Comșa, Gh. Constantinescu <i>Depozitul de unelte și arme din epoca feudală timpurie descoperit la Dragosloveni (jud. Vrancea)</i> . SCIV 20/3, 1969, 425–436. |
| Emandi 1981 | E. Emandi, <i>Cercetări privind uneltele de tăiat de pe teritoriul României în perioada secolelor IX–XVII</i> . In: <i>Studii și comunicări de istorie a civilizației populare din România. Istoria civilizației II</i> . Sibiu 1981, 19–65. |
| Florescu <i>et al.</i> 1967 | A. C. Florescu, Șt. Rugină, D. Vicoveanu, <i>Așezarea din epoca bronzului târziu de la Gîrbovăț</i> (r. Tecuci, reg. Galați). Danubius 1, 1967, 75–87. |
| Frânculeasa <i>et al.</i> 2012 | A. Frânculeasa, B. Preda, O. Negrea, A. Soficaru, V. Dumitrașcu, M. Frânculeasa, <i>Complexe funerare de la începutul mileniului al II-lea, descoperite recent în județul Prahova</i> . MCA-S.N. 8, 2012, 139–163. |
| Gáll 2013 | E. Gáll, <i>Az Erdélyi-medence, a Partium és a Bánság 10–11. századi temetői</i> . L. Kovács, L. Révész. (Eds.): <i>Magyarország honfoglalás és kora Árpád-kori sírleletei 6</i> . Szeged 2013, Vol. I-II. |
| Gáll 2015 | E. Gáll, <i>An attempt to classify the stirrups dating from the 10th century and the first quarter of the 11th century in the Transylvanian Basin, the Crișana/Partium and the Banat with an outlook to the Carpathian Basin</i> . In: C. Cosma (Ed.), <i>Warriors, weapons, and harness from the 5th–10th centuries in the Carpathian Basin</i> . Cluj-Napoca 2015, 353–404. |
| Geibig 1991 | A. Geibig 1991, <i>Beiträge zur morphologischen Entwicklung des Schwertes im Mittelalter. Eine Analyse des Fundmaterials vom ausgehenden 8. bis zum 12. Jahrhundert aus Sammlungen der Bundesrepublik Deutschland</i> . Neumünster 1991. |
| Giesler 1981 | J. Giesler, <i>Untersuchungen zur Chronologie der Bjelo-Brdo. (Ein Beitrag zur Archäologie des 10. und 11. Jahrhunderts im Karpatenbecken)</i> . PZ 56, 1981, 3–181. |

³⁹ The archaeological inheritance of the ‘conquering Hungarians’ should not be regarded as ethnospécific but as a regional cultural ‘conglomeration’ which was characteristic of the Carpathian Basin in the 10th century. The archaeological finds that have been left for us from the 10th century Carpathian Basin, mainly finds from cemeteries, are not the relics of a big community with a uniform identity, and definitely not the relics of an ethnic group. The very subjective narrative sources themselves speak of a population in the 10th century that spoke at least two languages, but there are several sources which report the rapid ‘structural integration’ of the slavophone population. In more detail: A. H. 1996, 38; Bálint 2005, 37–56; Gáll 2013a, Vol. I, 637–640, 821–824, 880–881, 900–903, 905–907.

- Ioniță 2005 A. Ioniță, *Spațiul dintre Carpații Meridionali și Dunărea Inferioară în secolele XI–XIII*. București 2005.
- Maleševic 2004 S. Maleševic, *The Sociology of Ethnicity*. London-Thousand Oaks-New Delhi 2004.
- Matei 1963 M. D. Matei, *Contribuții arheologice la istoria orașului Suceava*. București 1963.
- Maxim-Alaiba 1987 R. Maxim-Alaiba, *Două morminte turanice târzii de la Banca*. AM 11, 1987, 235–240.
- Morintz, Rosetti 1959 S. Morintz, D. V. Rosetti, *Din cele mai vechi timpuri și până la formarea Bucureștilor*. I. Ionașcu (Red.): Bucureștii de odinioară în lumina săpăturilor arheologice. București 1959, 11–47.
- Nestor și colaboratorii 1952 I. Nestor și colaboratorii, *Şantierul Valea Jijiei*. SCIV 3, 1952, 19–119.
- Nițu et al. 1959 A. Nițu, Em. Zaharia, D. Gh. Teodor, *Sondajul din 1957 de la Spinoasa-Erbiceni (r. Tg. Frumos, reg. Iași)*. MCA 6, 1959, 531–539.
- Paragină 1978 A. Paragină, *Două piese de metal din feudalismul timpurii descoperite la Jariștea – Vrancea*. StudCom – Vrancea 1, 1978, 81–84.
- Paulsen 1956 P. Paulsen, *Axt und Kreutz in Nord- und Osteuropa*. Bonn 1956.
- Petersen 1919 J. Petersen, *Die norske Vikingesverd*. Kristiania 1919.
- Petkes 2012 Rúdzablák a 10–12. századi Kárpát-medencében. In: Bíró Sz. (Ed.), Hadak útján XIX. Győr-Moson-Sopron Megyei Múzeumok Igazgatósága Tanulmányok 3. Győr 2012, 231–246.
- Révész 1985 L. Révész, *Adatok a honfoglaláskori tegez szerkezetéhez*. Acta Ant et Arch Suppl 5, 1985, 35–53.
- Révész 1988 L. Révész, *Líra alakú csatok a Kárpát-medencében*. HOMÉ 27, 1988, 513–541.
- Révész 1996 L. Révész, *A karosi honfoglaláskori temetők. Régészeti adatok a Felső-Tisza vidék X. századi történetéhez*. In: L. Kovács, L. Révész (Szerk.): Magyarország honfoglalás és kora Árpád-kori sírleletei 1. Miskolc 1996.
- Rotaru 2008 M. Rotaru, *Cercetări arheologice în așezări din secolele IV–XIII în partea de sud-est a județului Vaslui*. Lohanul 2/5, 2008, 4–7.
- Spinei 1985 V. Spinei, *Realități etnice și politice în Moldova meridională în secolele X–XIII. Români și turani*. Iași 1985.
- Spinei 1994 V. Spinei, *Moldova în secolele XI–XIV*. Chișinău 1994
- Spinei 2009 V. Spinei, *The Romanians and the Turkic Nomads North of the Danube Delta from the Tenth to the Mid-Thirteenth Century*. Leiden-Boston 2009.
- Teodor 1968 D. Gh. Teodor, *Contribuții la cunoașterea culturii Dridu pe teritoriul Moldovei*. SCIV 19/2, 1968, 227–278.
- Teodor 1970 D. Gh. Teodor, *Elemente și influențe bizantine în Moldova în secolele VI–XI (Éléments et influences byzantins en Moldavie)*. SCIV 21/1, 1970, 97–128.
- Teodor 1972 D. Gh. Teodor, *Descoperiri arheologice din secolele VI–XI din județul Botoșani*. In: Din trecutul județului Botoșani I. Comunicări prezentate la sesiunea științifică organizată de muzeu 9–11 februarie 1973 la Botoșani. Botoșani 1972, 101–114.
- Teodor 1978 D. Gh. Teodor, *Teritoriul est-carpatic în veacurile V–XI. e.n. Contribuții arheologice și istorice la problema formării poporului român*. Iași 1978.
- Teodor 1997 D. Gh. Teodor, *Descoperiri arheologice și numismatice la est de Carpați în secolele V–XI d. H. (Contribuții la continuitatea dacico-romană și veche românească)*. București 1997.
- Teodor 2003 D. Gh. Teodor, *Topoare medievale timpurii în regiunile carpato-nistriene*. D. Marcu-Istrate, A. Istrate, C. Gaiu (Eds.): In memoriam Radu Popa, Temeiuri ale civilizației românești în context european. Cluj-Napoca 2003, 185–200.
- Teodor 2004 D. Gh. Teodor, *Depozitul de unelte și arme medievale timpurii de la Gârbovaț, jud. Galați*. MA 23, 2004, 395–406.
- Türk 2010 A. A. Türk, *A szaltovói kultúrkör és a magyar őstörténet régészeti kutatása*. In: Középkortörténeti tanulmányok 6. A VI. Medievisztikai PhD-konferencia (Szeged, 2009. június 4–5.) előadásai. Szeged 2010, 262–306.
- Zaharia, Zaharia 1962 Em. Zaharia, N. Zaharia, *Sondajul de salvare din necropola de la Probotă*. MCA 8, 1962, 599–605.

Annex 1. The list of the necropolises in Moldova (10–11th centuries)

Funerary site (with bold: cemeteries with weapons and harness)	County	no. of the graves	with weapon, horse and/or harness	Orientation	Dating	Bibliography
1. Arsura-Cetățuia/Mogoșești (Pl. 4/1–8)	Vaslui	11		W-E	the second half of the 10 th century/first half the 11 th century	Teodor 1968, 237–238; Teodor 1997, 39.
2. Banca-Gara (Pl. 3)	Vaslui	2	X	W-E	the second half of the 10 th century/ 11 th century	Spinei 1985, 110; Maxim-Alaiba 1987, 236, fig. 1.
3. Bârlad- <i>Parcul de odihnă</i> (Pl. 4/1–6)	Vaslui	1		?	10 th century (?)	Spinei 1985, 111, Fig. 27/6.
4. Bârlad-Dealul Tuguieta	Vaslui	?	X	?	the end of the 10 th century/11 th century	Spinei 2009, 285, Fig. 4.
5. Bârlad-Moara lui Chicos	Vaslui	?	X	?	10 th –11 th centuries	Spinei 1985, 111, Fig. 30/8, fig. 31/3–4.
6. Berestii-Râpa Sâmbilor (Pl. 4/1–2)	Galați	?		?	11 th century	Spinei 1985, 111, Fig. 27/9–10.
7. Călărași-Primărie	Botoșani	1		W-E	11 th century	Teodor 1997, 62.
8. Dumesti Vechi-marginea de nord-vest a satului	Vaslui	1		NW-SE	10 th –11 th centuries	Teodor 1970, 114–115, Fig. 7/2.
9. Erbiceni-Dealul Cimitirului	Iași	1		N-S	the second half of the 10 th century/ 11 th century	Nitu et al. 1959, 536, Fig. 6/4; Teodor 1978, 79, Fig. 44/3.
10. Galați-Seronga!	Galați	2 and other graves (?)	X	?	10 th –11 th centuries	Spinei 2009, 285, Fig. 4.
11. Grivita	Galați	4	X	?	10 th –11 th centuries (?)	Spinei 2009, 285, Fig. 4.
12. Grivița-NV satului (Pl. 2/1)	Vaslui	1	X	NNW-ESE	10th–11th centuries	Spinei 1985, 113, fig. 29/1–10.
13. Grozești-teritoriul satului (pl. 2/1–10)	Iași	1	X	?	first half of the 10 th century	
14. Holboaca-Movilă (Pl. 1/1–12)	Iași	2	X	W-E	first half of the 11 th century	Nestor et al. 1952, 96, 108; Spinei 1985, 114, fig. 29/1–10.
15. Iași-Fabrica de cărămizi	Iași	1		?	9/10 th –11 th centuries	Teodor 1997, 104.
16. Liești	Galați	?	X	?	9/10 th –11 th centuries	Spinei 2009, 285, Fig. 4.
17. Matca	Galați	1	X	?	9/10 th –11 th centuries	Spinei 2009, 285, Fig. 4.
18. Moscu	Galați	1	X	?	11 th century	Spinei 1985, 114, fig. 31/14, fig. 49/3.
19. Pâhnești	Vaslui	3		W-E	10 th –11 th centuries	Spinei 1985, 109–110; Spinei 2009, 283–284.
19. Pogonești	Vaslui	1	X	?	11 th century	Spinei 1985, 115, fig. 27/7–8, fig. 30/7.
20. Probotă-Moșanca (Pl. 1/1–6)	Iași	1 (1?)	X	W-E	10th century	Zaharia, Zaharia 1962, 603–605.
21. Roma	Botoșani	4	X	?	9/10 th –11 th centuries	Spinei 2009, 286, Fig. 4.
22. Todireni-vatra satului (Pl. 4/1–3)	Botoșani	2	X	?	11 th century	Spinei 1985, 117, Fig. 27/11–13.
23. Umbrărești	Galați	1	X	?	the second half of the 10 th century/first half the 11 th century	Spinei 1985, 118, Fig. 31/5–13.

Annex 2. The list of the axes in Moldova (9/10–11th centuries)

Archaeological sites	County	Character of the find/finds	Dating	Bibliography
I. Bârlădeşti-Stanția (Pl. 6/1)	Vaslui	stray find	10 th –11 th centuries	Coman 1980, 30, Fig. 154/1.
II. Câmpineanca-Vîa I.A.S.	Vrancea	deposit?	10 th –11 th centuries	Teodor 1997, 63.
III. Dragoslaveni-La Aguzi (Pl. 6/2)	Vrancea	deposite	10 th –11 th centuries	Comşa, Constantinescu 1969, 425–435.
IV. Dulceşti-la vest de sat (Pl. 6/3)	Neamţ	cultural layer	10 th –11 th centuries	Aleexianu–Scortanu 1987, 159–160.
V. Fedeleşti (Pl. 6/4)	Vaslui	stray find	10 th –11 th centuries	Spinei 1985, Fig. 10/1.
VI. Fotin Enescu-Drobotă-Vişoara (Pl. 6/6)	laşi	stray find	10 th –11 th centuries	Chirica, Tanasachi 1984, 213, Fig. 9/6.
VII. Găiceana-vatra satului (Pl. 6/5)	Bacău	stray find	10 th –11 th centuries	Artimon 1989, 217, Fig. 2/1, 2.
VIII. Gărbovăşt-Araci (?) (Pl. 6/7)	Gălăjii	deposit (?)	9/10 th century	Florescu et al. 1967, 75; Spinei 1985, Fig. 11/14; Teodor 2004, Fig. 4/3.
IX. Giurcani (Pl. 7/3)	Vaslui	stray find	10 th –11 th centuries	Rotaru 2008, 6, Fig. 9.
X. Jarileşte-marginea estică (Pl. 7/1)	Vrancea	stray find	10 th –11 th centuries	Paragină 1978, 82–83; Fig. 2.
XI. Liteni-teritoriul satului (Pl. 7/2)	Suceava	stray find	10 th –11 th centuries	Emandi 1981, 35.
XII. Mateeni-Dealul Târnă	Botoşani	stray find	10 th –11 th centuries	Teodor 1972, 112, Fig. 7/1.
XIII. Năneşti-vatra satului (Pl. 7/4)	Bacău	stray find	10 th –11 th centuries	Teodor 1978, 77, Fig. 30/2.
XIV. Orbeni-centrul satului (Pl. 8/1)	Bacău	stray find	10 th –11 th centuries	Artimon 1989, 217, Fig. 1/1, 2.
XV. Pleşesti-teritoriul satului (Pl. 8/2)	Suceava	stray find	10 th –11 th centuries	Emandi 1981, 37.
XVI. Prăjeşti (Pl. 8/3)	Bacău	stray find	10 th –11 th centuries	Teodor 2004, 192, Fig. 4/6.
XVII. Sărăteni-în fată şcolii generale (Pl. 8/4)	Vaslui	stray find	10 th –11 th centuries	Coman 1980, 190, Fig. 154/4.
XVIII. Siliştea Nouă (Pl. 8/5)	Suceava	stray find	10 th –11 th centuries	Spinei 1985, Fig. 10/5.
XIX. Suceava-zona suburbana (Pl. 8/6)	Suceava	stray find	10 th –11 th centuries	Matei 1963, 33; Emandi 1981, 35, Fig. 1/2.

Plate 1. 1–6. Probotă-Moșanca; 1–12. Holboca-Movilă.

Grozești-teritoriul satului

Plate 2. 1–10. Grozești-teritoriul satului; 1. Grivița-NV satului.

Plate 3. 1–11. Banca-Gara Grave 1; 1–7. Banca-Gara Grave 2.

Plate 4. 1–8. Arsura-Cetățuia Mogoșești; 1–6. Bârlad-Parcul de odihnă; 1–2. Berești-Râpa Sârbilor; 1–3. Todireni-vatra satului.

Plate 5. The relative chronology of the cemeteries and the stray finds in the 10–11th centuries in Moldova.

Plate 6. 1. Bârlălești-Stanția; 2. Dragoslaveni-La Aguzi; 3. Dulcești-la vest de sat; 4. Fedești; 5. Găiceana-vatra satului; 6. Fotin Enescu-Drobotă-Viișoara; 7. Gărbovăț-Arcaci.

Plate 7. 1. Jariștea-marginea estică; 2. Liteni-teritoriul satului; 3. Giurcani; 4. Nânești-vatra satului.

Plate 8. 1. Orbeni-centrul satului; 2. Pleșești-teritoriul satului; 3. Prăjești; 4. Sărățeni-în fața școlii generale; 5. Siliștea Nouă; 6. Suceava-zona suburbană.

Abbreviations

Acta Ant et Arch Suppl	Acta Antiqua et Archaeologica Supplementum. Szeged.
AAC	Acta Archaeologica Carpathica. Krakow.
ACMIT	Anuarul Comisiunii monumentelor istorice. Secția pentru Transilvania. Cluj.
ActaArchHung	ActaArchHung Acta Archaeologica Academiae Scientiarum Hungaricae. Budapest.
AEM	Archäologische Epigraphische Mitteilungen aus Österreich-Ungarn.
AIIA Cluj	Anuarul Institutului de Istorie și Arheologie. Cluj.
AMP	Acta Musei Porolissensis. Zalău.
ATF	Acta Terrae Fogarasiensis. Făgăraș.
ATS	Acta Terrae Septemcastrenses. Sibiu.
Agria	Agria. Annales Musei Agriensis. Az egri Dobó István Vármúzeum évkönyve. Eger.
AnB S.N.	Analele Banatului. Timișoara.
ArchÉrt	Archaelogiai Értesítő. A Magyar Régészeti és Művészettörténeti Társulat tudományos folyóirata. Budapest.
Arh. Pregled	Arheološki Pregled. Arheološko Društvo Jugoslavije. Beograd.
AM	Arheologia Moldovei. Iași.
AMN	Acta Musei Napocensis. Cluj-Napoca.
ArchRozhl	Archeologické Rozhledy. Praga.
ASMB	Arheologia Satului Medieval din Banat. Reșița 1996.
BAM	Brvkenthal Acta Mvsei. Sibiu.
BAR Int. Ser.	British Archaeological Reports. International Series. Oxford.
BCMI	Buletinul Comisiunii Monumentelor Istorice.
BerRGK	Bericht der RömischGermanischen Kommission, Frankfurt a. Main.
BHAB	Bibliotheca Historica et Archaeologica Banatica. Timișoara.
BMB. SH	Biblioteca Muzeului Bistrița. Seria Historica. Bistrița Năsăud.
BMI	Buletinul Monumentelor Istorice, București.
BMN	Bibliotheca Musei Napocensis. Cluj-Napoca.
BMMK	A Békés Megyei Múzeumok Közleményei. Békéscsaba.
BMMN	Buletinul Muzeului Militar Național, București.
BThr	Bibliotheca Thracologica. Institutul Român de Tracologie, București.
CAB	
CAH	Communicationes Archaeologicae Hungariae. Budapest.
Carpica	Carpica. Muzeul Județean de Istorie și Arheologie Bacău. Bacău.
CAMNI	Cercetări Arheologice. Muzeul de Istorie al R. S. România/Muzeul Național de Istorie. București.
CCA	Cronica cercetărilor arheologice (din România), 1983–1992 sqq. (și în variantă electronică pe http://www.cimec.ro/scripts/arh/cronica/cercetariarh.asp).
CCA 1995 [1996]	C. Stoica (red. și coord.), CCA. Campania 1995. A XXX-a sesiune națională de rapoarte arheologice, Brăila, 2–5 mai 1996. [București] [1996].
CCA 1996 [1997]	C. Stoica (red. și coord.), CCA. Campania 1996. A XXXI-a sesiune națională de rapoarte arheologice, București, 12–15 iunie 1997. [București] [1997].
CCA 1997 [1998]	C. Stoica (red. și coord.), CCA. Campania 1997. A XXXII-a sesiune națională de rapoarte arheologice, Călărași, 20–24 mai 1998. [București] [1998].
CCA 1998 [1999]	C. Stoica (red. și coord.), CCA. Campania 1998. A XXXIII-a sesiune națională de rapoarte arheologice, Vaslui, 30 iunie–4 iulie 1999. [București] [1999].
CCA 2000 (2001)	M. V. Angelescu, C. Borș, I. Oberländer-Târnoveanu (Ed.), CCA. Campania 2000. A XXXV-a sesiune națională de rapoarte arheologice, Suceava, 23–27 mai 2001. București 2001.

- CCA 2001 (2002) M. V. Angelescu, C. Borș, I. Oberländer-Târnoveanu, F. Vasilescu (Ed.), *CCA. Campania 2001. A XXXVI-a sesiune națională de rapoarte arheologice, Buziaș, 28 mai–1 iunie 2001*. București 2002.
- CCA 2003 (2004) M. V. Angelescu, I. Oberländer-Târnoveanu, F. Vasilescu (Ed.), *CCA. Campania 2003. A XXXVIII-a sesiune națională de rapoarte arheologice, Cluj-Napoca, 26–29 mai 2004*. București 2004.
- CCA 2006 (2007) M. V. Angelescu, F. Vasilescu (Ed.), *CCA. Campania 2006. A XLI-a sesiune națională de rapoarte arheologice, Tulcea, 29 mai – 1 iunie 2006*. București 2007.
- CCA 2008 (2009) M. V. Angelescu, I. Oberländer-Târnoveanu, F. Vasilescu, O. Cîrstina, G. Olteanu (Ed.), *CCA. Campania 2008. A XLIII-a sesiune națională de rapoarte arheologice, Târgoviște, 27–30 mai 2009 (= Valachica 21–22, 2008–2009)*. Târgoviște 2009.
- CCA 2013 (2014) Institutul Național al Patrimoniului (Ed.), *CCA. Campania 2013. A XLVIII-a sesiune națională de rapoarte arheologice, Oradea, 5–7 iunie 2014*. [București] 2014.
- CCA 2014 (2015) Institutul Național al Patrimoniului (Ed.), *CCA 2015. Campania 2014. A XLIX-a sesiune națională de rapoarte arheologice, Pitești, 28–30 mai 2015, Muzeul județean Argeș*. [București] 2015.
- CRSCRCR Coins from Roman sites and collections of Roman coins from Romania. Cluj-Napoca.
- Dacia N.S. Dacia. Revue d'archéologie et d'histoire ancienne. Nouvelle serie. București.
- Danubius Danubius – Revista Muzeului de Istorie Galati. Galați.
- DDME A Debreceni Déri Múzeum Évkönyve. Debrecen.
- DolgCluj Dolgozatok az Erdélyi Nemzeti Érem- és Régiségétárából, Klozsvár (Cluj).
- DolgSzeg Dolgozatok. Arbeiten des Archäologischen Instituts der Universität. Szeged.
- EphNap Ephemeris Napocensis. Cluj-Napoca.
- FADDP/GMADP Führer zu archäologischen Denkmälern in Dacia Porolissensis/Ghid al monumentelor arheologice din Dacia Porolissensis.
- FolArch Folia Archaeologica. Budapest.
- Forsch. u. Ber. z. Vor- u. Frühgesch. BW Forschungen und Berichte zur Vor- und Frühgeschichte in Baden-Württemberg.
- GPSKV Gradja za proučavanje spomenika kulture Vojvodine. Novi Sad.
- GSAD Glasnik Srpskog Arheološkog Društva. Beograd.
- HOMÉ A Herman Ottó Múzeum Évkönyve. Miskolc.
- JAMÉ A nyíregyházi Jósa András Múzeum Évkönyve. Nyíregyháza.
- JahrbuchRGZM Jahrbuch des RömischGermanischen Zentralmuseums Mainz.
- Lohanul Lohanul. Revistă cultutal științifică. Huși.
- MCA Materiale și Cercetări Arheologice. București.
- MCA-S.N. Materiale și Cercetări Arheologice-Serie Nouă. București.
- MA Memoria Antiquitatis. Complexul Muzeal Județean Neamț. Piatra Neamț.
- MFMÉ A Móra Ferenc Múz. Évkönyve. Szeged.
- MFMÉ StudArch A Móra Ferenc Múzeum Évkönyve, Studia Archaeologica. Szeged.
- MN Muzeul Național. București.
- Opuscula Hungarica Opuscula Hungarica. Budapest.
- PamArch Památky Archeologické. Praha.
- Past and Present Past and Present. Oxford.
- PIKS/PISC Die Publikationen des Institutes für klassische Studien/ Publicațiile Institutului de studii clasice. Cluj-Napoca.
- PBF Praehistorische Bronzefunde. Berlin.
- PZ Prähistorische Zeitschrift. Berlin.
- Rev. Muz. Revista Muzeelor, București.
- RIR Revista Istorica Română.
- RMM-MIA Revista Muzeelor și Monumentelor. seria Monumente istorice și de artă. București.
- RMMN Revista Muzeului Militar Național. București.
- Ruralia Ruralia. Památky Archeologické – Supplementum. Praha.
- RVM Rad Vojvodjanskih Muzeja, Novi Sad.
- SCIV(A) Studii și Cercetări de Istorie Veche. București.

SCN	Studii și Cercetări Numismatice. București.
SlovArch	Slovenská Archeológia. Nitra.
SIA	Studii de Istoria Artei. Cluj Napoca.
SIB	Studii de istorie a Banatului. Timișoara.
SKMÉ	A Szántó Kovács János Múzeum Évkönyve, Orosháza.
SMIM	Studii și Materiale de Iсторие Medie. București.
SMMA	Szolnok Megyei Múzeumi Adattár. Szolnok.
SMMIM	Studii și Materiale de Muzeografie și Iсторие Militară. București.
Starinar	Starinar. Arheološki Institut. Beograd.
StCl	Studii Clasice, București.
StComBrukenthal	<i>Studii și comunicări</i> . Sibiu.
StudArch	Studia Archaeologica. Budapest.
StudCom	Studia Comitatensis. Szentendre.
StudUnivCib	Studia Universitatis Cibiniensis. Sibiu.
StudCom – Vrancea	Studii și Comunicări. Muzeul Județean de Istorie și Etnografie Vrancea. Focșani.
StudŽvest	Študijne Zvesti Arheologického Ústavu Slovenskej Akademie Vied. Nitra.
Symp. Thrac.	Symposia Thracologica. București.
Tempora Obscura	Tempora Obscura. Békéscsaba 2012.
Tibiscus	Tibiscus. Timișoara.
VAH	Varia Archaeologica Hungarica. Budapest.
Ziridava	Ziridava. Arad.
ZSA	Ziridava Studia Archaeologica. Arad.