


MARISIA

Studii și materiale

XXXIII

Arheologie


EDITORIAL BOARD

General editor: Zoltán Soós

Volume editor: Zalán GYŐRFI

Editorial Assistants:

Rita E. NÉMETH, Botond REZI (Prehistory)

Sándor BERECKI, Daniel CIOATĂ (Iron Age)

Nicoleta MAN, Szilamér Péter PÁNCZÉL (Roman Age)

Coralia BONTA, Keve LÁSZLÓ (Middle Ages)

Front cover:

The fibula from Suseni (photo: B. Rezi)

Back cover:

Iron akinakes-dagger from Dumbrava (photo: B. Rezi)

Correspondence:

Muzeul Județean Mureș / Mureș County Museum
CP 85 - str. Măraști nr. 8A, 540328
Târgu Mureș, România

www.marisiamuseum.ro

ISSN 1016-9652

EDITURA MEGA
www.edituramega.ro

MUZEUL JUDEȚEAN MUREȘ

MARISIA

STUDII ȘI MATERIALE

XXXIII

ARHEOLOGIE

Târgu Mureș
2013

PREVIOUS VOLUMES

- Studii și Materiale I, 1965 (Ştiinţele Naturii, Istorie, Etnografie, Muzeologie)
Studii și Materiale II, 1967 (Ştiinţele Naturii, Istorie, Muzeologie)
Studii și Materiale III–IV, 1972 (Ştiinţele Naturii, Istorie, Muzeologie)
Marisia V, 1975 (Arheologie, Istorie, Etnografie)
Marisia VI, 1976 (Arheologie, Istorie, Etnografie)
Marisia VII, 1977 (Arheologie, Istorie, Etnografie)
Marisia VIII, 1978 (Arheologie, Istorie, Etnografie)
Marisia IX, 1979 (Arheologie, Istorie, Etnografie)
Marisia X, 1980 (Arheologie, Istorie, Etnografie)
Marisia XI–XII, 1981–1982 (Arheologie, Istorie, Etnografie)
Marisia XI–XII, 1983, Fascicola 1 (Studia Scientiarum Naturaee)
Marisia XIII–XIV, 1984 (Arheologie, Istorie, Etnografie)
Marisia XV–XXII, 1985–1992 (Arheologie, Istorie, Etnografie, Etnotponimie)
Marisia XXIII–XXIV, 1994 (Arheologie, Istorie, Etnografie)
Marisia XXIII–XXIV, 1995, Fascicola 2 (Studia Scientiarum Naturaee)
Marisia XXV, 1996 (Arheologie, Istorie)
Marisia XXV, 1996, Fascicola 1 (Etnografie, Artă, Artă populară)
Marisia XXV, 1997 (Studia Scientiarum Naturaee)
Marisia XXVI, 2000 (Arheologie, Istorie)
Marisia XXVI, 2000, Fascicola 2 (Etnografie, Artă, Artă populară)
Marisia XXVI, 2000, (Studia Scientiarum Naturaee)
Marisia XXVII, 2003 (Arheologie, Istorie)
Marisia XXVII, 2003, Fascicola 2 (Etnografie, Artă, Artă populară)
Marisia XXVII, 2003, Fascicola 5 (Studia Scientiarum Naturaee)
Marisia XXVIII, 2005, Fascicola 2 (Etnografie, Artă, Artă populară)
Marisia XXVIII, 2006 (Arheologie, Istorie)
Marisia, XXVIII, 2006, Fascicola 6 (Studia Scientiarum Naturaee)
Marisia XXIX, 2009 (Istorie)
Marisia XXIX, 2009 (Etnografie)
Marisia XXIX, 2009 (Arheologie)
Marisia XXIX–XXX, 2010 (Ştiinţele Naturii)
Marisia XXX, 2010 (Arheologie)
Marisia XXX–XXXI, 2011 (Istorie)
Marisia XXXI, 2011 (Arheologie)
Marisia XXXI, 2011 (Ştiinţele Naturii)
Marisia XXX, 2012 (Etnografie)
Marisia XXXII, 2012 (Ştiinţele Naturii)
Marisia XXXII, 2012 (Arheologie)

CONTENTS

ARTICLES

Sándor BERECKI	
Another Early Iron Age Zoomorphic Clay Figurine from Târgu Mureş	7
Denis TOPAL	
Akinakai of Kelermes Type: New Discoveries in Central Bessarabia	13
Botond REZI – Daniel CIOATĂ	
A Newly Discovered Dagger-Knife from Dumbrava (Vătava parish, Mureş County)	33
István Gergő FARKAS	
The Social and Economical Impact of Legionary Presence on the Life of a Province.	
The Dislocation of the Roman Army in Raetia	45
András SZABÓ	
The Cognomen Devictarum Gentium ‘Dacus Maximus’ of Maximinus Thrax	55
Ágota FERENCZ-MÁTÉFI	
Family Funerary Monuments in Roman Dacia	65
Miklós TAKÁCS	
Considerații privind bisericile ce configurează crucea în planul și structura lor spațială.	
Cazul unor monumente din evul mediu timpuriu, recent descoperite în Bazinul Carpatic.	
Gondolatok a kereszettel alaprajzukban, illetve térszerkezetükben megjelenítő templomokról,	
különös tekintettel néhány, a közelmúltban feltárt, Kárpát-medencei korai középkori emlékre	75
Erwin GÁLL	
Churchyards in the Transylvanian Basin from the 11 th to the First Half of the 13 th Centuries.	
On the Beginning of Institutionalized Christianity	135
Zsolt NYÁRÁDI	
Data Concerning Changes in a Cemetery Surrounding a Medieval Church	251
BOTÁR István – GRYNAEUS András – TÓTH Boglárka – WALGRAFFE Denis	
Dendrokronológiai vizsgálatok a marosvásárhelyi vártemplomban	291

BOOK REVIEW

Peter Anreiter, Eszter Bánffy, László Bartosiewicz, Wolfgang Meid, Carola Metzner-Nebelsick (eds), <i>Archaeological, Cultural and Linguistic Heritage. Festschrift for Erzsébet Jerem in Honour of her 70th Birthday</i> , 2012, Main Series 25,633 pp. with BW and colour illustrations ISBN 978-963-9911-28-4 (by Sándor BERECKI)	317
--	-----

ABBREVIATIONS	319
----------------------	-----

A NEWLY DISCOVERED DAGGER-KNIFE FROM DUMBRAVA (VĂTAVA PARISH, MUREŞ COUNTY)

BOTOND REZI
DANIEL CIOATĂ

Keywords: iron akinakes, dagger-knife, butt spike, Early Iron Age, Scythian culture

Cuvinte cheie: akinakes, pumnal-cutit, capăt de băt, prima epocă a fierului, perioada scitică

In the summer of 2012 the archaeological collection of the Mureş County Museum has enriched with two iron artefacts. Based on the analogies the objects can be listed within the discoveries of the Scythian period. The first piece, namely the dagger-knife of akinakes type, is a well known example of the Scythian culture, and based on similar artefacts from Romania and from the Carpathian Basin it can be dated to the end of the 6th beginning of the 5th cent. BC. Thanks to the very good state of preservation it is the best representative of its type. The second socketed piece due to its uncertain find circumstances and to its very common shape can only be classified with uncertainty to the Scythian period. It presents some similarities with butt spikes or scabbard shapes, but also with some iron socketed axes.

In the summer of 2012 Mr. Iuliu Cristinel Pop donated to the Mureş County Museum an iron dagger, which was discovered in 22nd of July 2012, during a filed survey and investigation with a metal detector.¹ The artefact came to light on a crest in the periphery of Dumbrava village (Vătava parish), situated in the north-eastern corner of Mureş county, around the middle of the distance between the Mureş River and the border with Bistriţa-Năsăud county (*Pl. 1/1–2*). The name of the find spot is *Vârful Muncelului* (Muncelului Hilltop), which is situated on a slope inclined towards north and south, and stretching for about 4 km on the east–west direction (*Pl. 1/5*). The 800 m altitude offers a great perspective over the entire area between the Mureş River (downstream till Reghin), the Călimani Mountains and the hills and valleys in the vest. The nearby villages are Vătava and Dumbrava, at a distance of more than 2 km. In the area three isolated medieval arrowheads were also discovered. The happenings of a much later period are shown by the remains of the trenches from the Second World War (*Pl. 1/4*).

On the exact find spot of the artefact a small field research has been carried out by the staff of the Mureş County Museum. Unfortunately no other archaeological material could be identified. When we took notice of this find the possible existence

of a Scythian grave find was supposed. But the archaeological investigations offered us not even a single trace of a presumed grave find and this is the reason why the dagger from Dumbrava has to be considered an isolated find.

Description of the artefact*

An iron akinakes-dagger, intact (*Pl. 2/1a–d*). It has a slightly curved blade, which narrows gradually towards the tip; it has a single cutting edge and a triangular cross section. The guard is composed of two heart shaped iron plates, which were handmade separately and fitted through hammering on to the blade (*Pl. 3/4*). The two lobes which make up the guard have equal dimensions and are uniform, having a slightly oval shape (*Pl. 3/5*). The handle is lenticular in cross section, narrowing very slightly towards the upper end. It ends in a straight and perpendicular bar, which has a bipedal axe shaped form, having a lenticular cross section. Before the restoration on the two sides of the handle two longitudinal grooves, and at the middle of the blade small and parallel ribbings could be observed. After the restoration these features became more obvious: the handle has on each of its sides a narrow and longitudinal groove, which slides under the guard and under the perpendicular

¹ We would like to express our gratitude towards Mr. Pop Iuliu Cristinel for his collaboration with the Mureş County Museum, and for the information regarding the place and character of discovery.

* The research and restoration was supported by a grant of the Ministry of National Education, CNCS - UEFISCDI, no. PN-II-ID-PCE-2012-4-0618

bar as well. The horizontal ribbings are dispersed uniformly on the entire handle, having around 1–2 mm between each other (*Pl. 3/3*). The blade and the handle were manufactured from a single piece of wrought iron, the guard and the bar being added at the end (*Pl. 3/1–2, 4*). After the restoration the outline of the blade under the guard can be observed. The thickness of the guard doesn't exceed 1.5–2 mm. At the point where the handle meets the guard, the handle suddenly broadens, almost perpendicular till the width of the blade. The artefact is very good preserved, at the moment of discovery being covered by a thick layer of rust. The blade was sharpened in prehistory, having obvious traces of use and wear. It is made of wrought iron.

Dimensions: total length: 42.3 cm; handle length: 10.8 cm; blade length: 27.1 cm; guard max. width: 5 cm; guard min. width: 4.6 cm; handle width inf: 1.1 cm; handle width sup: 1.6 cm; bar length: 6.1 cm; bar width: 1.3 cm; handle thickness: 0.8 cm; guard thickness: 0.5 cm; blade thickness: 0.6; weight: 289.5 g. Mureş County Museum, inv. nr. 8021.

Typological and chronological considerations

From the close region of Dumbrava (Vătava parish), a few other Scythian finds can be mentioned, which are listed in the literature. At Vălenii de Mureş (Brâncoveneşti parish) several arrowheads were discovered,² at Batoş three graves came to light incidentally, in two different find spots (Neue Halde and Lotul Dumbrava), with several ceramic fragments, bitronconic vessels, arrowheads and even an iron antenna-hilted akinakes,³ and at a distance of 16 km west from Dumbrava, in the village of Posmuş (Şieu parish), from a destroyed grave find several arrowheads and a bronze akinakes were recovered.⁴ From a slightly greater distance, at Băiţa (Lunca parish) a biritual cemetery was unearthed, with 5 inhumation and 7 incineration graves. From the metal artefacts we mention the conic headed earrings, the golden phalera, bronze bracelets, iron rings, the horse equipment, iron spears, battle axes, arrowheads and three akinakes type daggers.⁵

² Lazăr 1995, 89, XVI.5.A/b.

³ Vasiliev 1966, 411–420, Fig. 2–5; Vasiliev 1980, 142/8; Lazăr 1995, 66–67, IX.1.D and E.

⁴ Vasiliev 1980, 148/69; Vulpé 1990, 23, Taf. 42A; Marinescu 2011, 147/C.

⁵ Vasiliev 1976, 49–87, Pl. XVIII–XXVI; Vasiliev 1980, 142/11; Lazăr 1995, 177, L.2.A.

The short swords or daggers with two cutting edges, the so called akinakes, are typical Scythian weapons, without any local antecedents, and they are not spread in the Central European Hallstatt culture either.⁶ The Scythian akinakes originating from the regions north of the Black Sea have two cutting edges, and the ones from the Carpathian Basin can have either two or one cutting edge. Those with only one edge form a separate group, having a local aspect and they are characteristic for Transylvania, the Tisa Valley and Slovakia.⁷ The one edged daggers represent in fact an evolution in shape and time, being spread mostly in the eastern part of the Carpathian Basin.⁸ The akinakes type daggers appear for the first time in Europe in the second half of the 7th cent. BC, having three main distribution areas: Central Moldavia, Transylvania and the middle and upper course of the Tisa River.⁹

The different typological divisions are based primarily on the outline of the guard, the end of the handle, and the shape and manufacture of the blade. Based on their characteristics the artefacts very similar to the one from Dumbrava were classified by V. Vasiliev in type A4, being a compound variant, with a horizontal, unusually long and narrow ended bar at the upper part of the handle, a rounded guard, with a long and narrow, slightly curved, one edged blade. This shape incorporates also some elements from the post-archaic daggers, representing a separate aspect, suggesting a personal and isolated evolution.¹⁰ The oval or lenticular cross section of the handle and the curving of the blade are specific characteristics which can be dated to a later date, thus differentiating from the earlier archaic pieces.¹¹ Based on their outlines such artefacts were incorporated also in the category of the war-knives, with a single cutting edge, Tiszadob variant. The handle of such weapons ends in a horizontal bar, having the form of a two edged axe, the grip has an oval cross section, with a longitudinal groove.¹² In

⁶ Vasiliev 1979, 11–12, 15; Kemenczei 2005, 200. The only exception is the dagger from Veszprém, See Kemenczei 1984, 37, Abb. 2/2.

⁷ Ginters 1928, 23–33; Dušek 1961, 162; Dušek 1964, 285.

⁸ Kemenczei 2001, 23; Kemenczei 2009b, 109. The daggers from the Great Hungarian Plain, with the handles being oval in cross section, with horizontal ribbings and perpendicular bar at the end, are considered imitations after Transylvanian pieces.

⁹ Vasiliev 1978, 104–105; Vasiliev 1979, 13–15; Vasiliev 1980, 79–81.

¹⁰ Vasiliev 1976, 70–71; Vasiliev 1979, 29–30; Vasiliev 1980, 83.

¹¹ Isac 1994, 180.

¹² Vulpé 1990, 92–94.


Fig. 1. Distribution map of the Tiszadob type dagger-knife.
 1. Dumbrava; 2. Mirislău; 3. Ciumbrud; 4. Benic; 5. Želiezovce; 6. Gyöngyös; 7. Tiszadob;
 8. Nagykáta-Egreskáta; 9. Tarnadob-Báb.

his typological classification of the late Hallstatt daggers, T. Kemenczei separates the two edged akinakes, characteristic for the eastern Carpathian Basin, from those with one cutting edge, which stand as local variants. The shape of the dagger from Dumbrava was included in the 2 variant, the handle having a horizontal bar at the end, an oval cross section, an oval shaped guard split in two in the lower half.¹³

Similar pieces were manufactured in the Great Hungarian Plain and in Transylvania starting with the 7th cent. BC, being very characteristic to the region of the eastern Carpathian Basin.¹⁴ Their Transylvanian presence was narrowed to a small territory, namely to the region of Aiud, and they were put into connection with the so called Ciumbrud group.¹⁵

¹³ Kemenczei 1991, 70, 75.

¹⁴ Kemenczei 2000, 74.

¹⁵ Vulpe 1990, 94. The goal of this article is not the debate of the cultural and chronological framework of the Transylvanian Scythian problem, neither the acceptance, denial nor clarification of the so called Ciumbrud group, therefore regarding the different questions concerning this group See: Vulpe 1970, 152–157; Vulpe 1981, 398–404; Vulpe 1984, 54; Moscalu 1981, 23–35; Vulpe 2001, 409–410. On the other hand V. Vasiliev assignes the Transylvanian group to the ethnical group of Agathyrsi, having Scythian-Iranian origins, and being foreign in the local environments. See Vasiliev – Zrinyi 1974, 119–120; Vasiliev 1980, 134–140; Vasiliev 1982, 261–266; Vasiliev 2005, 73.

The artefact from Dumbrava completes the distribution map, being the most eastern representative of this variant, but integrating at the same time in the general distribution pattern of the Transylvanian Scythian finds (Fig. 1).

Similar forms, as the one from Dumbrava, occur in a quite small number, mostly from funerary discoveries, others being isolated finds. From Transylvania we can mention only the artefacts from Ciumbrud¹⁶ and Mirislău¹⁷, eventually the fragmented dagger from Benic¹⁸ which is lacking the perpendicular bar at the end of the handle, but the outline of the blade and the guard, the cross section of the handle shows very similar features with the dagger from Dumbrava. Al. Vulpe classifies the piece from Aiud also in the Tiszadob variant, in spite of the fact that it shows similarities with the short swords of Ferigile-Lăceni type, based on the three vertical ribs on the handle.¹⁹ From Hungary we can name two very close analogies, based on the shape of the blade, guard, and on the ribbings of the handle, from Nagykáta-Egreskáta²⁰ and Kom. Nógrád²¹,

¹⁶ Ferenczi 1965, 91–93, Fig. 7.

¹⁷ Herepey 1897, 66, Fig. 6.

¹⁸ Roska 1942, 149, Fig. 173.

¹⁹ Vulpe 1990, Taf. 29/195.

²⁰ Kemenczei 1984, Abb. 1/4.

²¹ Kemenczei 1984, Abb. 1/3.

as well as the ones from Gyöngyös²², Tiszadob²³, Tarnadob-Báb²⁴ and in Slovakia from Želiezovce²⁵ (*Pl. 4*).

The first akinakes daggers appear in Scythian burial grounds.²⁶ Generally it is mentioned as the earliest artefact of the Scythian group which penetrated into Transylvania.²⁷ For the hybrid variants A4 (with bar at the end of the handle) and B4 (with antennas at the end of the handle), which appear in an extremely low number in Romania, V. Vasiliev recommends a dating in the first half of the 5th cent. BC, based on the grave find from Băița.²⁸ This artefact shows great similarities with the dagger from Dumbrava, the blade and the guard are almost identical, the only exception is the antenna like ending of the handle. The gradual narrowing of the blade towards the tip, doubled by the narrowing of the guard as well, is a characteristic of the classical or evolved phase of the Scythian period, and can be dated after the end of the 6th cent. BC, most probably in the first half of the 5th cent. BC.²⁹ The dagger from Ciumbrud was dated to the 6th cent. BC,³⁰ or to the 6–5th cent. BC.³¹ Based on the grave find from Aiud, Al. Vulpe dates this variant in the second half of the 6th cent. BC, being characteristic for the early Scythian civilisation. The Cepari variant, with antenna like ending, is placed in a slightly later evolution phase, namely to the end of the 6th and the beginning of the 5th cent. BC.³² A similar chronological frame, end of the 6th and beginning of the 5th cent. BC is supported also by T. Kemenczei.³³ The same date is given also for the

²² Márton 1908, 37–38; Kemenczei 1984, Abb. 1/6; Kemenczei 2000, 28–33, Abb. 1–7. The end of the handle is supposedly broken.

²³ Kemenczei 1984, Abb. 3/2.

²⁴ Kemenczei 1984, Abb. 3/5.

²⁵ Vulpe 1990, Taf. 41/10; Dušek 1961, Taf. 6/6. In 1964 the same drawing is given for the discovery from Nové Zámky. See Dušek 1964, Fig. 5/2.

²⁶ Kemenczei 1984, 43–44; Kemenczei 2009a, 36–37.

²⁷ Vasiliev – Zrinyi 1974, 118.

²⁸ Vasiliev 1976, 71; Vasiliev 1979, 33; Vasiliev 1980, 85–86; Vasiliev 2005, 72, 74. Generally the majority of the different akinakes types have parallels in the north Pontic region, but similar artefacts to the one from Dumbrava are not present in Scythian archaic burial finds, nor do they have analogies north to the Black Sea. See also Vasiliev *et al.* 1973, 33, footnote 45, where the Romanian researcher dates, in contradiction with W. Ginters, to the same horizon, namely the 5th cent. BC, the daggers with simple bar and those with antenna endings as well.

²⁹ Vasiliev 1976, 70–71.

³⁰ Vasiliev 1978, 104.

³¹ Ferenczi 1967, 38–39.

³² Vulpe 1990, 93. Regarding the same dating See also Vasiliev 1976, 71.

³³ Kemenczei 1991, 75.

dagger from Cincșor, with antenna handle, and a very similar blade to the one from Dumbrava.³⁴ The analogue find from Gyöngyös was recovered near 6 zoomorphic rattles, which were dated to the end of the 6th and beginning of the 5th cent. BC.³⁵

The dagger-knives similar to the one from Dumbrava were named in different ways, the basic meaning remaining the same: akinakes,³⁶ akinakes-dagger,³⁷ akinakes like dagger,³⁸ dagger,³⁹ battle-knife with heart shaped guard,⁴⁰ or short sword.⁴¹ The form of the piece from Dumbrava has a single cutting edge, due to which it is usually listed within the category of the battle-knives. The daggers have usually two edges, and they were used for stabbing. For the Transylvanian region the variant with one edge and those with double edge are present in the same chronological time span.⁴² Taking into consideration the information presented above, the dating of the analogue pieces, and the fact that it is an isolated find without any documentation regarding the find circumstances, we believe that the dagger-knife from Dumbrava can be roughly dated between the end of the 6th cent. and the beginning of the 5th cent. BC. If we take into account the evolved shape and outline of the artefact, a dating to the beginning of the 5th cent. BC seems more probable.

The iron akinakes from Dumbrava completes the repertoire of the Scythian weapon finds from Transylvania. Thank to the very good state of preservation, and due to the very explicit formal characteristics the weapon from Dumbrava becomes the best representative of the dagger-knives with one cutting edge of the Tiszadob (Kemenczei, Vulpe) or A4 (Vasiliev) variant from the eastern edge of the Carpathian Basin.

³⁴ Isac 1994, 180, Fig. 2.

³⁵ Bakay 1971, 91; Perevodcsikova 1980, 31; Kemenczei 1991, 75; Kemenczei 2000, 33–38, 42–43.

³⁶ Kemenczei 1984, 33; Kemenczei 1991, 70, although being listed within the category of the Hallstatt swords and daggers with one or two cutting edges.

³⁷ Vasiliev 1978, 101; Vasiliev 1979, 11; Vasiliev 1980, 78.

³⁸ Marinescu 2011, 139.

³⁹ Buzdugan 1976, 239.

⁴⁰ Vulpe 1990, 92.

⁴¹ Vulpe 2001, 411.


⁴² Vasiliev 1979, 33, 35; Vasiliev 1980, 85–86; Vulpe 1990, 93, 95.

Appendix

The second artefact, the socketed object, was discovered in the same spot, in the same conditions, very close to the dagger-knife. Unfortunately stratigraphical connection could not be established between the two pieces. Due to the fact that its exact function could not be established, and what is more not even approximate analogies could be found, we would like to discuss it separately, assuming only that it is a Scythian artefact.

Description of the artefact

Presumably an iron butt spike, intact (*Pl. 2/2a-e*). It has a trapezoid form on the wide side, and a triangular outline from the small side, narrowing gradually towards the tip. It has a rectangular cross section, rounded at the corners. It has a straight rim, without any thickening or ribbings. The socket holds wooden remains. On a small side a rivet is noticeable, which held the wooden handle (*Fig. 2; Pl. 3/6*). The tip of the artefact is slightly notched. It is made of wrought iron.


Dimensions: total length: 4 cm; max. width wide side: 2 cm; min. width wide side: 1.2 cm; max. width small side: 1.6 cm; min. width small side: 0.7 cm; iron sheet thickness: 0.2 cm; rivet diameter: 0.5 cm; weight: 13 g. Mureş County Museum, inv. nr. 8022.

Fig. 2. X-ray view with the butt spike.

At the beginning a contemporary designation was also assumed. Its exact role however could not be established. Furthermore the condition of the wrought iron does not exclude the possibility that it has a prehistoric provenience.⁴³

Looking from another perspective the artefact shows some similarities with very simple

⁴³ Unfortunately we didn't have the possibility and necessary time to perform metallographic analysis, nor dendrochronological investigations; this is why an exact answer regarding these topics cannot be given at present time.

shaped iron socketed chisels. The rectangular cross section, the wooden remains within the socket can lead us in this direction, but the artefact doesn't have a specific and pronounced edge. The oval tip seems to have a totally different function, and is not proper for cutting and scooping. The bent tip has an ancient notch. Although the presence of the rivet is not uncommon among the socketed chisels, it does not occur frequently. The very simple shaped, iron analogue finds such as those from Vințu de Jos, Lăpuș, Teleac and Turnișor⁴⁴ present a totally different shape and outline, with sharpened edge, and are missing the rivet or rivet hole.

Similar artefacts are generally named scabbard chapes, when they are linked to swords, daggers or battle-knives, or they are considered also butt spikes when in close relation with spears.⁴⁵ Their shape does not vary greatly, and their function is determined by the artefact next to them.⁴⁶ Al. Vulpe separates three different types: those with tube like shape and seal like tip, those with tube like shape and wide sharp-edged tip, and thirdly those with simple, elongated, trapezoid outline, made of iron sheet.⁴⁷ From this point of view the piece from Dumbrava represents a unique shape, having a simple, undecorated form, and most importantly a rectangular cross section. It is also very interesting, slightly problematic, that the vertical split which is a natural characteristic after the bent iron sheet is not noticeable on the surface. The x-ray analysis didn't elucidate this deficiency either (*Fig. 2*). The rectangular cross section, rounded at the corner, does not correspond with the possible Scythian butt spikes, which have circular sections and pointed tips. Such artefacts, but every one of them with oval or round cross section, with a pointed tip, were unearthed at Ferigile⁴⁸, Szentes-Wekerzug,⁴⁹ Tápiószele,⁵⁰ Csanytelek-Újhalastó⁵¹. Their dating varies between the second half of the 7th cent. BC and the beginning of the 5th cent. BC.⁵²

⁴⁴ Wanzek 1989, Taf. 59/1–4.

⁴⁵ Vulpe 1967, 65; Galántha 1981, 54; Vulpe 1990, 98; Kemenczei 2009a, 38.

⁴⁶ In the cemetery from Ferigile for example in barrow grave nr. 12 a butt spike was attached to the spear, and in barrow grave nr. 99 beside a battle-knife and a spear two socketed objects (a chape and a butt spike) were found.

⁴⁷ Vulpe 1990, 98–102.

⁴⁸ Vulpe 1967, Pl. XIX/1–11. Very close analogy Pl. XIX/10.

⁴⁹ Kemenczei 2009a, Taf. 77/11.

⁵⁰ Kemenczei 2009a, Taf. 82/10.

⁵¹ Galántha 1981, Abb. 12/3.

⁵² Vasiliev 1980, 89; Vulpe 1990, 102; Kemenczei 2009a, 39 (between 7th–6th cent. BC).

We believe that based on the typological characteristics the function of a socketed chisel can be ruled out. Furthermore the wooden remains within the socket, the presence of the rivet and the notched tip makes us believe that we are not dealing with a scabbard chape, as we have presumed in the beginning, but most probably with a butt spike of a spear. To what extent can the analyzed artefact be linked to the Scythian culture is hard to determined, because we are lacking clean and obvious analogies. Taking into consideration that no other archaeological remains were discovered in the Vârful Muncelului find spot, where the two pieces came to light, a Scythian origin might be presumed.

References

- Bakay 1971
K. Bakay, Scythian Rattles in the Carpathian Basin and their Eastern Connections (Budapest 1971)
- Buzdugan 1976
C. Buzdugan, Pumnale hallstattiene târzii pe teritoriul României, CercArh 2, 1976, 239–273.
- Dušek 1961
M. Dušek, Die thrako-skythische Periode in der Slowakei, SlovArch 9, 155–174.
- Dušek 1964
M. Dušek, Regiunile Carpato-Dunărene și Sudul Slovaciei în etapa Hallstattiană târzie, ArhMold 2–3, 1964, 273–298.
- Ferenczi 1965
Şt. Ferenczi, Cimitirul „scitic” de la Ciumbrud (Partea I), ActaMN 2, 1965, 77–105.
- Ferenczi 1967
Şt. Ferenczi, Cimitirul „scitic” de la Ciumbrud (Partea a III-a), ActaMN 4, 1967, 19–45.
- Galántha 1981
M. Galántha, Előzetes jelentés a Csanytelek-Újhalászó szkítákori temető ásatásáról, CommArchHung, 1981, 43–58.
- Ginters 1928
W. Ginters, Das Schwert der Skythen und Sarmaten in Südrussland, Vorgeschichtliche Forschungen 2, 1 (Berlin 1928)
- Herepey 1897
K. Herepey, A Negy-enyedi Múzeum némely régiségeiről, ArchÉrt 17, 1897, 63–68.
- Isac 1994
A. Isac, Un akinakes de la Cincșor (jud. Brașov), ActaMN 31, I, 1994, 179–183.
- Kemenczei 1984
T. Kemenczei, Skythenzeitliche Akinakes in der prähistorischen Sammlung des Ungarischen Nationalmuseum, FolArch 35, 1984, 33–49.
- Kemenczei 1991
T. Kemenczei, Die Schwerter in Ungarn II (Vollgriffschwerter), PBF IV, 9 (Stuttgart 1991)
- Kemenczei 2000
T. Kemenczei, Adatok a szkítákor kezdetének a kérdéséhez az Alföldön, FolArch 48, 2000, 27–53.
- Kemenczei 2001
T. Kemenczei, Az Alföld szkítá kora, in: P. Havassy (ed.), Hatalmasok viadalokban. Az Alföld szkítá kora. Sie sind in Kämpfen Siegreich. Das Zeitalter der Skythen in der Tiefebene, Gyulai Katalógusok 10 (Gyula 2001) 9–36.
- Kemenczei 2005
T. Kemenczei, Zu den östlichen Beziehungen der Skythenzeitlichen Alföld-Gruppe, CommArch-Hung 2005, 177–211.
- Kemenczei 2009a
T. Kemenczei, Studien zu den Denkmälern skythisch geprägter Alföld Gruppe (Budapest 2009)
- Kemenczei 2009b
T. Kemenczei, A szkítá jellegű elit emlékei a Dunatiszavidékén, in: I. Fodor – V. Kulcsár (eds.), Szkítá aranykincsek. Kiállítás a Magyar Nemzeti Múzeumban 2009. március 25 – május 31 (Budapest 2009) 103–110.
- Lazăr 1995
V. Lazăr, Repertoriul arheologic al județului Mureș (Târgu Mureș 1995)
- Marinescu 2011
G. Marinescu, Un nou akinakes descoperit la Năsal (com. Țaga, jud. Cluj), RevBist 25, 2011, 139–147.
- Márton 1908
L. Márton, Skytha sírleletek Gyöngyösön, ArchÉrt 28, 1908, 37–54.
- Moscalu 1981
E. Moscalu, Quelques aspects du “problème scythe” dans l’aire thrace septentrionale, Thraco-Dacica 2, 1981, 23–35.
- Perevodcsikova 1980
E. V. Perevodcsikova, Tipologija i evolocija skifskich naveršij, SlovArch 2, 1980, 23–44.
- Roska 1942
M. Roska, Erdély régészeti repertórium I. Őskor. Thesaurus antiquitatum transsilvanicarum, Tom I. Praehistorica (Kolozsvár 1942)
- Vasiliev 1966
V. Vasiliev, Un nou mormânt scitic descoperit la Batoș (Observații pe marginea datării antichităților scitice din Transilvania), ActaMN 3, 1966, 411–420.
- Vasiliev 1976
V. Vasiliev, Necropola de la Băița și problemele tracizării enclavei scitice din Transilvania, Marisia 6, 1976, 49–87.
- Vasiliev 1978
V. Vasiliev, Despre interpretarea pumnalelor akinakes descoperite pe teritoriul României, ActaMN 15, 1978, 101–106.
- Vasiliev 1979
V. Vasiliev, Pumnalele akinakes din Transilvania, ActaMN 16, 1979, 11–37.

- Vasiliev 1980
V. Vasiliev, *Sciții agatârși pe teritoriul României* (Cluj-Napoca 1980)
- Vasiliev 1982
V. Vasiliev, În legătură cu unele opinii referitoare la Hallstatt D în Transilvania, *ActaMN* 19, 1982, 261–269.
- Vasiliev 2005
V. Vasiliev, Despre câteva aspecte referitoare la grupul scitic din aria intracarpatică a Transilvaniei, *RevBist* 19, 2005, 71–76.
- Vasiliev – Zrinyi 1974
V. Vasiliev – A. Zrinyi, Necropola scitică de la Ozd, *FI* 3, 1974, 89–137.
- Vasiliev et al. 1973
V. Vasiliev – A. Badea – I. Man, Două noi morminte scitice descoperite la Teiuș, *Sargetia* 10, 1973, 27–43.
- Vulpe 1967
Al. Vulpe, *Necropola hallstattiană de la Ferigile: monografie arheologică* (București 1967)
- Vulpe 1970
Al. Vulpe, Archäologische Forschungen und historische Betrachtungen über das 7. bis 5. Jh. im Donau-Karpatenraum, *MemAnt* 2, 1970, 115–213.
- Vulpe 1981
Al. Vulpe, Valentin Vasiliev, *Sciții agatârși pe teritoriul României* (Die agathyrsischen Skythen auf dem Gebiet Rumäniens), *Dacia-Verlag*, Cluj-Napoca, 1980, 185 S., 27 Tafeln, *Dacia N.S.* 25, 1981, 396–404.
- Vulpe 1984
Al. Vulpe, Descoperirile hallstattiene din zona Aiudului, *Thraco-Dacica* 5, 1984, 36–63.
- Vulpe 1990
Al. Vulpe, Die Kurzschwerter, Dolche und Streitmessere der Hallstattzeit in Rumänien, *PBF VI*, 9 (München 1990)
- Vulpe 2001
Al. Vulpe, *Dacia înainte de romani. Vecinii răsăriteni. Sciții*, in: M. Petrescu-Dîmbovița – Al. Vulpe (eds.), *istoria românilor I* (București 2001) 408–411.
- Wanzek 1989
B. Wanzek, Die Gußmodel für Tüllenbeile im südöstlichen Europa, *UPA* 2 (Bonn 1989)

Botond REZI

Mureş County Museum
Tg. Mureş, RO

Daniel CIOATĂ

Mureş County Museum
Tg. Mureş, RO

Rezumat

În vara anului 2012 colecția de arheologie al Muzeului Județean Mureș s-a îmbogățit cu două artefacte de fier. Pe baza caracteristicilor piesele se încadrează în epoca scitică. Prima piesă, pumnalul-cuțit de tip akinakes, face parte dintr-o variantă bine cunoscută a culturii scitice, iar pe baza analogiilor din România și din Bazinul Carpatic în general, se datează la sfârșitul secolului 6, începutul secolului 5 î.e.n. Datorită

caracteristicilor formale și a condiției de păstrare ar putea fi considerată ca cea mai bună reprezentantă a tipului A4 din România sau a tipului Tiszadob. A doua piesă, cea cu toc, din cauza condițiilor neclare de descoperire și a formei comune, foarte larg răspândite, poate fi încadrată doar cu incertitudine în epoca scitică. Prezintă asemănări cu unele călcâie de lance, eventual cu capetele metalice ale unor teci, dar și cu unele celturi de fier. Are o secțiune dreptunghiulară, și păstrează urme organice în interior.


Plate 1. The location of the site: 1–2. geographical maps; 3. modern topographical survey; 4. aerial photography (made by Z. Czajlik, Institute of Archaeological Science, Budapest, Hungary); 5. the exact find spot of the artefacts.


Plate 2. The dagger-knife before (1a) and after restoration (1b–c) and the butt spike before (2a) and after restoration (2b–d).


Plate 3. Macro photos with the dagger-knife and the butt spike; not to scale.


Plate 4. Analogies for the dagger-knife from Dumbrava: 1. Mirislău (after Herepey 1897); 2. Ciumbrud (after Ferenczi 1965); 3. Benic (after Roska 1942); 4. Železovce (after Vulpe 1990); 5. Gyöngyös, 6. Kom. Nógrád, 7. Tiszadob, 8. Nagykáta-Egreskáta, 9. Tarnadob-Báb (5–9: after Kemenczei 1984). not to scale.

ABBREVIATIONS

AA	Archäologischer Anzeiger, Berlin
AB	Archaeologia Baltica, Klaipėda
ActaArchHung	Acta Archaeologica Academiae Scientiarum Hungaricae, Budapest
ActaEa	Acta Eurasistica, Wrocław
ActaMN	Acta Musei Napocensis, Cluj-Napoca
ActaSic	Acta Siculica, Sf. Gheorghe/Sepsiszentgyörgy
ActaTS	Acta Terrae Septemcastrensis, Sibiu
AE	L'Année Epigraphique, Paris
AHG	Annals of Human Genetics, New York
AI	Archaeologia Iugoslavica, Beograd
AISC	Anuarul Institutului de Studii Clasice, Cluj
AKorrBl	Archäologisches Korrespondenzblatt, Mainz
AnB	Analele Banatului, Timișoara
AncCivScytSib	Ancient Civilizations from Scythia to Siberia, Leiden
AnnMedCEU	Annual of Medieval Studies at CEU, Budapest
Antaeus	Antaeus. Communicationes ex Instituto Archaeologico Academiae Scientiarum Hungaricae, Budapest
Apulum	Apulum. Acta Musei Apulensis, Alba Iulia
ArchAustr	Archaeologia Austriaca, Wien
ArchÉrt	Archaeologai Értesítő, Budapest
ArchKözl	Archaeologai Közlemények, Budapest
ARozhl	Archeologické Rozhledy, Praha
Areopolisz	Areopolisz. Történelmi és társadalomtudományi tanulmányok, Székelyudvarhely
ArhKiev	Archeologija. Nacional'na akademija nauk Ukrainsi. Institut archeologii, Kyjiv
ArhMed	Arheologia Medievală, Cluj-Napoca
ArhMold	Arheologia Moldovei, Bucureşti
ArhSof	Arheologija. Organ na Arheologičeskija Institut i Muzej pri Bālgarskata Akademija na Naukite, Sofija
ARegia	Alba Regia. Annales Musei Stephani Regis, Székesfehérvár
ArsHung	Ars Hungarica. Bulletin of the Institute of Art History of the Hungarian Academy of Sciences, Budapest
AT	Antik tanulmányok. Studia antiqua, Budapest
Banatica	Banatica. Muzeul Banatului Montan, Reșița
BÁMÉ	A Béri Balogh Ádám Múzeum Évkönyve, Szekszárd
BAR	British Archaeological Reports, Oxford
BAVA	Beiträge zur Allgemeinen und Vergleichenden Archäologie, München
BayVgBl	Bayerische Vorgeschichtsblätter, München
BerBayDenkmPfl	Bericht der Bayerischen Bodendenkmalpflege, Bonn
BerDenkmPflNs	Berichte zur Denkmalpflege in Niedersachsen, Hameln
BerRGK	Bericht der Römisch-Germanischen Kommission, Berlin
BiMÉ	A Bihari Múzeum Évkönyve, Berettyóújfalu
BudRég	Budapest Régiségei, Budapest

CCA	Cronica Cercetărilor Arheologice din România, Bucureşti
CercArh	Cercetări arheologice, Bucureşti
CIL	Corpus Inscriptionum Latinarum, Berlin
CommArchHung	Communicationes Archaeologicae Hungaricae, Budapest
CSIR	Corpus Signorum Imperii Romani, Berlin–Mainz
Dacia	Dacia. Revue d'Archéologie et d'Histoire Ancienne, Bucarest
DissArch	Dissertationes Archaeologicae ex Instituto Archaeologico Universitatis de Rolando Eötvös Nominatae, Budapest
DMÉ	A Debreceni Déri Múzeum Évkönyve, Debrecen
Dolg	Dolgozatok az Erdélyi Nemzeti Múzeum Érem- és Régiségtárából, Kolozsvár
DolgSzeged	Dolgozatok a Szegedi Tudományegyetem Régiségtudományi Intézetéből, Szeged
EJA	Estonian Journal of Archaeology, Tallinn
EMÉ	Az Egri Múzeum Évkönyve, Eger
EphNap	Ephemeris Napocensis, Cluj-Napoca
EMÚZ	Erdélyi Múzeum, Kolozsvár
ETF	Erdélyi Tudományos Füzetek, Kolozsvár
FI	File de Istorie. Muzeul de Istorie al Județului Bistrița-Năsăud, Bistrița
FontArchHung	Fontes Archaeologici Hungariae, Budapest
FolArch	Folia Archaeologica, Budapest
FVL	Forschungen zur Volks- und Landeskunde, Sibiu/Hermannstadt
GCBI	Godišnjak Centra za Balkanološka Ispitanja, Sarajevo
Gymnasium	Gymnasium Zeitschrift für Kultur der Antike und humanistische Bildung, Heidelberg
HK	Hadtörténelmi Közlemények, Budapest
IPH	Inventaria Praehistorica Hungariae, Budapest
IstorZapiski	Istoricheskie Zapiski, Novorossijsk
Istros	Istros. Muzeul Brăilei, Brăila
IzvSamara	Izvestija Samarskogo Naučnogo Centra Rossijskoj Akademii Nauk, Samara
JAA	Journal of Anthropological Archaeology, New York
JbRGZM	Jahrbuch des Römisch-Germanischen Zentralmuseums, Mainz
JRS	The Journal of Roman Studies, London
KM	Keresztény Magvető. Az Erdélyi Unitárius Egyház Folyóirata, Kolozsvár
Korall	Korall. Társadalomtörténeti Folyóirat, Budapest
KSIA	Kratkie Soobščenija Instituta Arheologii AN SSSR, Moskva
MAK	Materialy po arheologii Kavkaza, Moskva
MAR	Materialy po arheologii Rossii, Sankt Petersburg
LexMA	Lexikon des Mittelalters, München–Zürich
Marisia	Marisia (V.). Studii și Materiale, Târgu Mureș
Marmatia	Marmatia, Muzeul Județean de Istorie și Arheologie Maramureș, Baia Mare
MatCercArh	Materiale și Cercetări Arheologice, Bucureşti
MatWczesnośred	Materialy Wczesnośredniowieczne, Wrocław
MemAnt	Memoria antiquitatis. Acta Musei Petrodavensis, Piatra Neamț
MFMÉ	A Móra Ferenc Múzeum Évkönyve, Szeged
MFMÉ – StudArch	A Móra Ferenc Múzeum Évkönyve – Studia Archaeologica, Szeged
MH	Műveltség és Hagyomány, Debrecen
MHVVK	Mitteilungen des Historischen Vereins des Kantons Schwyz, Aarau
MIA	Materialy i Issledovaniya po Arheologii SSSR, Moskva

MNMAK	Magyar Nemzeti Múzeum Adattárának Közleményei, Budapest
MünchBeitrVFG	Münchner Beiträge zur Vor- und Frühgeschichte, München
MPK	Mitteilungen der Prähistorischen Kommision, Wien
NK	Numizmatikai Közlöny, Budapest
OH	Opuscula Hungarica, Budapest
PBF	Prähistorische Bronzefunde, Stuttgart
PIR	Prosopographia Imperii Romani, Berlin
PrZA	Przegląd Archeologiczny (Archaeological Review), Poznań–Wrocław
RBK	Reallexikon zur byzantinischen Kunst, Stuttgart
RE	Realencyclopädie: Pauly's Realencyclopädie der classischen Altertumswissenschaft, Stuttgart
RESEE	Revue des Études Sud-Est-Européennes, Bucarest
RevBist	Revista Bistriței, Bistrița
RossArh	Rossijskaja Arheologija, Moskva
RRHA	Revue Roumain d'Histoire de l'Art, Bucarest
SAI	Svod arheologicheskikh istochnikov, Moskva
Sargetia	Sargetia. Acta Musei Devensis, Deva
Savaria	Savaria, Szombathely
SCIV(A)	Studii și Cercetări de Istorie Veche (și Arheologie 1974–), București
SF	Südostforschungen, München
SlovArch	Slovenská Archeológia, Bratislava
SlovNum	Slovenská Numizmatika, Bratislava
SMMK	A Somogy Megyei Múzeumok Közleményei, Kaposvár
SovArh	Sovetskaja Arheologija, Moskva
SHP	Starohrvatska prosvjeta, Zagreb
SpNov	Specimina nova. Dissertationem ex Instituto Historico Universitatis Quinquecclesiensis de Iano Pannonio nominatae, Pécs
SSz	Soproni Szemle, Sopron
StAntArch	Studia Antiqua et Archaeologica, Iași
Starinar	Starinar. Arheološki Institut Beograd, Beograd
Stratum	Stratum plus. Archaeology&Anthropology, Chișinău
StTH	Studia Turco-Hungarica, Budapest
Światowit	Światowit. Annual of the Institute of Archaeology of the University of Warsaw, Warsaw
Warsaw, Warsaw	Századok. A Magyar Történelmi Társulat Folyóirata, Budapest
Száزادok	Thraco-Dacica, București
Thraco-Dacica	Ufimskij Arheologicheskij Vestnik, Ufa
UAV	Universitätsforschungen zur Prähistorischen Archäologie, Bonn
UPA	Varia Archaeologica Hungarica, Budapest
VAH	Voprosy Arheologii Urala, Sverdlovsk
VAU	Vestnik Moskovskij Gosudarstvennyj Oblasnoj Universitet. Istorija I Politicheskie Nauki = Bulletin of the Moscow State Regional University. History and political science, Moscow
Vestnik MGOU	Vestnik Drevnej Istorii, Moskva
VDI	Vjesnik za Arheologiju I Povijest Dalmatinsku, Split
VjesDal	A Veszprém Megyei Múzeumok Közleményei, Veszprém
VMMK	Viking and Medieval Scandinavia, Turnhout
VMS	Veszprémi Történelmi Tár, Veszprém
VTT	A Wosinsky Mór Megyei Múzeum Évkönyve, Szekszárd
WMMÉ	Zalai Gyűjtemény, Zalaegerszeg
ZGy	Zeitschrift für Papyrologie und Epigraphik, Bonn
ZPE	