
 

EPHEMERIS NAPOCENSIS, XIX, 2009, p. 23–47 

 

SOME OBSERVATIONS ON THE LATEST ARCHAEOLOGICAL 
RESEARCHES CARRIED OUT IN THE ROMAN NECROPOLIS 

FROM APULUM (ALBA IULIA) – “DEALUL FURCILOR – PODEI” 

Radu Ota 

Keywords: Roman necropolis, archaeological artefacts, inhumation and cremation graves 
 
 
In the first half of October 2007 and the spring of the following year there were carried 

out rescue archaeological researches on Izvorului Street. The researched point is placed on the 
location of the biggest Roman necropolis of the old urban centre Apulum, situated on Dealul 
Furcilor (the Pitchforks’ Hill), Podei spot (Pl. I, 1). Within this necropolis which spreads over a 
surface of several hectares, there were archaeological researches carried out by Professor D. 
Protase between 1956–1958 and 1970–1971, 135 incineration and inhumation1 graves being 
unearthed. After 2000 limited researches were conducted by teams of archaeologists from Alba 
Iulia2. In September-December 2006, the undersigned together with my colleague G. 
Bounegru unearthed 40 m approximately west from the researched spot, 25 inhumation graves, 
placed on the western edge of the necropolis3. Other archaeological researches revealed 24 
inhumation graves and 8 of incineration4. 

Presentation of discoveries 

There have been dug three excavation areas having the following dimensions: Sp. 01 
(10,2 × 10,3 m), Sp. 02 – (10,1 × 7,9 m) and Sp. 03 (8,4 × 8 m). After an unauthorised 
intervention carried out by the owner until –0,6–0,7 m depth in Sp. 01 and Sp. 02, and – 1 m 
in Sp. 03, the digging was continued manually, being followed the contour, planimetry and 
observation of vertical stratigraphy of the complexes. More trenches have been dug for the 
contour and unearthing of some graves in Sp. 01: Cas 1 – 1,4 × 1 m; Cas 2 – 2 × 1,5 m; Cas 3 
– 3,1 × 1 m; Cas 4 – 3,6 × 3,6 × 1 × 1 × 0,8 × 0,4 m; Cas 6 – 1,8 × 1,1 m; Cas 5 – 2,3 × 1 m; 
C6 – 1 × 0,9 × 1,6 × 0,8 × 0,5 × 1 × 0,5 m. 

Sp. 01 reveals us the following stratigraphy: 0,00–0,2 m vegetal layer; 0,2–0,5 m black 
layer; 0,5–0,6 yellow sterile. There have been discovered 37 graves, out of which 33 have been 
investigated. There will be presented further on the identified sepulchres from the first 
investigated excavation area (Pl. I, 2).  

Grave 1 is of incineration, NE–SW oriented, with the cinerary remnants (ashes and 
calcinated bones) deposited in a pit. It was contoured at –0,44 m depth, on the western side of 
Sp. 01 excavation area. The pit (0,86 × 0,5 m) was oval boat shaped. The maximum depth of 

 
1 MACREA/PROTASE 1959, 433–452; PROTASE 1960, 497–405; 1961, 407–410; 1974, 134–159. 
2 CIOBANU 2004, 25–26; GLIGOR/MAZĂRE/BREAZU 2005, 252–253. 
3 MOGA/OTA/BOUNEGRU 2007, 34–35. 
4 MOGA/BOUNEGRU/LASCU/GHEORGHIU/FRUNZĂ 2008, 29–31. 


Radu Ota 24

the complex was determined at –0,68 m. A new trench Cas 1 was dug so that it could be 
reserched integrally. There was noticed the lack of any inventory piece. 

Grave 37 is of incineration, E–W oriented, with the cinerary remnants (ashes and 
calcinated bones) deposited in a pit. It was contoured at –0,44 m depth, on the western side of 
Sp. 01 excavation area. The pit (0,8 × 0,5 m) was oval boat shaped. The maximum depth of the 
complex was determined at –0,68 m. It was discovered next to Grave 1. As inventory, a 
fragmentary bronze fibula (R10435, lenght – 4,9 cm, width – 0,5 cm) was found at –0,6 m 
depth, which helps to date the complex5. It is a fibula Cociş 37a4f type with returned foot6. 
The curved body, of rectangular shape, presents triangular decorations in the middle area and 
two rows of points on the margins. The short foot plies to form the catchplate which wraps up 
around the body, forming two hoops. In fact, initially there were between three and five hoops. 
The needle isn’t preserved anymore (Pl. IV, 5). According to the researcher from Cluj, S. Cociş 
this type of fibula came into being in Dacia, due to the extremly great number present here. 
Especially, they are encountered in the northern side of the province, in the area of Porolissum, 
where it is assumed that a workshop where these were produced existed, in Barbaricum but in 
other provinces, too7. It is dated in the first half of the 3rd century A.D., specifying that the 
types with buttons appear probably in the middle of the same century8. Taking into 
consideration that the pit of the grave was contoured immediately nearby the one that was 
noted Grave 1, but also the fact that we deal with the same incineration type, with burning the 
deceased in a special arranged place – ustrinum – and the deposit of funerary remnants in a pit, 
we assert the contemporaneity of the two graves. 

Grave 2 (or ash pit?) is of incineration, NW–SE oriented, with the cinerary remnants 
(ashes) deposited in a pit. It was contoured at –0,8 m depth, on the western side of Sp. 01 
excavation area, close by Grave 1 and Grave 37. The pit (0,86 × 0,5 m) was oval boat shaped. 
The maximum depth of the complex was determined at –0,9 m. There was noticed the lack of 
any inventory piece. 

Grave 3 is of inhumation (Pl. III, 1). The simple pit was of oval shape. It is a child 
grave from the Infans I category. Only a part of the mandibula was preserved from the skeleton. 
It seems that it was deposited in the dorsal decubitus position. The sepulchral pit, E-W oriented 
(head to W), with the dimension of 1,06 × 0,5 m, was contoured at –0,74 m depth, near the 
western side and its bottom at –0,9 m. A bronze coin (as) issued under Hadrian and a bead 
necklace made from glass paste with a gold foil applied on them have been discovered in the 
area of the mandibula. There were preserved 50 intact round beads, with a diameter of 0,4 cm, 
and a few fragmentary9 ones (Pl. V, 5). These are included in the Benea V type, on the basis of 
the analogies from Tibiscum, where two workshops for producing beads functioned. Thus, 
globular beads have been discovered in workshop 1, A Excavation Area, dated in the first half of 
the 2nd century A.D., and in workshop 2 from building VII, dating from Septimius Severus- 
Caracalla10 period. According to the author this type of beads is also encountered in the 
Sarmatic environment, not only within the Roman one11. Also they are found in levels that are 
dated chronologically in the first half of the 2nd century and 4th century A.D.12 It is not 
excluded the beads to have been produced in one of the workshops from Tibiscum. 

 
5 DAU 2008, 134, no. 149. 
6 COCIŞ 2004, 144. 
7 COCIŞ 2004, 146–147. 
8 COCIŞ 2004, 146–147. 
9 DAU 2008, 137, no. 155. 
10 BENEA 2004, 234. 
11 BENEA 2004, 234–235. 
12 BENEA 2004, 235. 


Some observations on the latest archaeological researches… 25

The coin13 was minted in Rome in AD 125–128. On the obverse was reproduced the 
laurel bust of the emperor (HADRIANVS AVGVSTVS) and on the reverse (SALVS 
AVGVSTI), Salus feeds a snake with both hands (Pl. V, 6a-b)14. Near head, on the right side, 
was deposited a miniatural vessel made of clay (rim diameter – 7,7 cm, base diameter – 3,4 cm, 
height – 3,8 cm; R10445), and brick-red paste, with the semispheric body, slighlty splay rim 
and flat15 base (Pl. V, 4). Taking into consideration that a simple bronze coin didn’t have a 
long circulation, the grave may be dated in the second half of the 2nd century A.D. 

Grave 4 is of inhumation, the deceased being buried in a brick sarcophagus (1,3 × 0,56 m 
on the exterior, 1,1 × 0,3 m on the interior). It is a child grave aged 6–7 years old (Pl. III, 6). 
There have been discovered only scattered bones, the sarcophagus being disturbed since 
antiquity. There haven’t been found inventory pieces. It is ESE–WNW oriented. The 
sepulchral pit, of rectangular shape was contoured at –0,86 m depth and had the dimensions of 
1,44 × 0,64 m. The sarcophagus was directly built in the yellow virgin soil, without having a 
brick bottom. The walls were made from narrow bricks jointed with clay, forming 4 layers. 

Grave 5 (or ash pit?) is an incineration one, NW–SE oriented, in a simple pit, oval boat 
shaped. It is superposed by Grave 6, of incineration. It was preserved over on the dimension of 
0,7 × 0.4 m. It was contoured at –0,8 m, and the bottom of the pit at -0,9 m depth. 

Grave 6 (or ash pit?) is an incineration one, E–W oriented, in a simple pit, oval boat 
shaped. It had the dimension of 1,1 × 0,6 m being contoured at –0,8 m and the bottom of the 
pit at –0,96 m depth. Both graves didn’t have inventories and presented slight traces of ashes 
brought from ustrinum. 

Grave 7 is of inhumation, the deceased being burried directly in the natural soil, 
wrapped in a cloth that didn’t preserve (1,3 × 0,76 m) anymore. It was NW–SE oriented, 
and the bones have been spread by defilers. It was contoured at –0,8 m, and the bottom of 
the pit at –1,38 m depth. On the bottom of the complex, at its margin, a terracotta figurine 
(Pl. V, 1) with the role of a toy, named – crepundia –, was discovered (height – 13,2 cm, 
width – 4 cm; R10434)16. This depicted a child bust with slight diform features, big ears, 
wearing around his neck a collar with lunula. It is moulded from brick-red clay, by bivalve 
moulding. A clay ball is inside the piece that, the same time when the object is shaken, 
produces a noise which will cheer the child. This „mechanism” is also encountered nowadays 
in some types of toys. In the Roman world, lunula was an amulet in crescent shape which was 
used against the evil eye. Such terracottas representing children appear very often within the 
provincial environment. More pieces come from Apulum, out of which only four are 
published. They were interpreted as genii of the house, without knowing the discovery 
context of the pieces17.  

Such a piece was discovered in a child’s grave dated in the 2nd century A.D.18 , in the 
flat necropolis of Sucidava. Another figurine19 appeared in the vicinity of pottery kilns, in 
Slăveni. Our piece is the second of this type found in a grave in Dacia. Children busts appear 
frequently also in northern Europe, outside the Roman world. Lunula is an alternative of 
Roman bulla, being found ever since more ancient times in pre-Roman Italy or in the Greek 

 
13 The coins have been determined by Dr. Viorica Suciu whom I want to thank on this occasion. A detailed 

analysis of them will be published in the volume that deals with monetary circulation in Apulum, written by Dr. 
Cristian Găzdac, Dr. Viorica Suciu and MA Ágnes Alföldy-Găzdac. 

14 DAU 2008, 137, no. 156. 
15 DAU 2008, 136, no. 154. 
16 DAU 2008, 136, no. 153. 
17 MICLEA/FLORESCU 1980, 77–78, no. 110, fig. 110. 
18 TUDOR 1974, fig. 54 – 55. 
19 TUDOR 1968, 107, fig. 29/3. 


Radu Ota 26

world, at the statues of Artemis from Ephesus and Aphrodite from Karia20. A terracotta 
representing a child bust was found in the agora of Athens from the Roman period21.  

Next to the terracotta figurine, a clay cup (rim diameter – 10,7 cm, base diameter – 
4,8 cm, height – 5,8 cm; R10436), wheelmade, with oxidizing burning was found (Pl. V, 2); it 
was used as recipient for drinking, being related to the belief in the thirst22 of the dead. It is 
made of brick red, fine fabric, with red engobe. The body is tronconical, straight rim and 
annular bottom. It is framed within local plain terra sigillata, type Popilian 1, imitating Drag. 
33 shape, with analogies in Lower Dacia at Romula, Drobeta and Stolniceni23, and in Upper 
Dacia at Napoca (in the chronological level included between the rules of Hadrian and   A. 
Pius) and Romita24. This type of cup is frequently encountered in the 2nd century A.D. In 
Moesia Superior, in Singidunum, this type is present in the period spanned between the half of 
the 2nd century and the half of 3rd century A.D.25. In Pannonia they are found in Sirmium 
and in the Roman fort from Carnuntum26. Other analogies are encountered in Germany in 
Niederbieber, within contexts from the end of the 2nd century – the beginning of the 3rd 
century A.D., and in Britannia in Silchester, dating from the middle of the 2nd century A.D27. 
Lack of other artifacts impedes us from a more exact dating, but we may notice that Grave 3 
and 7 are part from the same level of burials, being very close, things that allow us to date the 
grave in the 2nd century A.D., at least until the beginning of the following. 

Grave 8 is of inhumation (1,46 × 0,58 m), with a simple pit, oval boat shaped, NE–
SW oriented. There have been discovered only some scattered bones from the skeleton of a 
child, disordered by defilers. It was contoured at –0,8 m, and the bottom of the pit at –1 m 
depth. It wasn’t discovered funerary inventory. 

Grave 9 (or ash pit?) is of incineration, E–W oriented. It was superposed by Grave 10, 
which was also of incineration. It had a simple, oval boat shaped pit. It was preserved only over 
the dimension of 0,46 × 0,4 m. The contouring level was at –0,8 m, and the bottom of the 
complex at –0,9 m depth. 

Grave 10 (or ash pit?) is of incineration, N–S oriented, with a simple, oval boat shaped 
pit (1,04 × 0,68 m). It had the same contouring level with the previous grave or ash pit, the 
bottom of the pit being found at –1 m depth. Both graves or ash pits didn’t have funerary 
inventory and slight traces of ashes were found. 

Grave 11 is of incineration, NE–SW oriented. It was superposed by Grave 29, which 
was also of incineration. It had a simple, oval boat shaped pit. It was preserved only over the 
dimension of 1,06 × 0,64 m. The contour level was at –0,76 m, and the bottom of the complex 
at –1,16 m depth. As inventory a clay cup (rim diameter – 11,1 cm, base diameter – 4,7 cm, 
height – 6,6 cm; R10437), wheelmade, with oxidizing burning was found; it was used as 
recipient for drinking, being related to the belief in the thirst28 of the dead. It is made of fine 
paste, brick-red, with red engoba. The body is tronconical, straight rim and annular bottom 
(Pl. V, 3). It is the same type of vessel as that found in Grave 7, with the same dating, 2nd A.D. 
century – the beginning of the 3rd A.D. century.  

Grave 29 is of incineration, E–W oriented with a simple, oval boat shaped pit (1,12 × 
0,56 m). It had the same contour level with the previous grave, the bottom of the pit being 

 
20 GRANDJOUAN 1961, 19. 
21 GRANDJOUAN 1961, 19, no. 458, pl. 10. 
22 DAU 2008, 134, no. 150. 
23 POPILIAN 1976, no. 697–698, pl. LVIII. 
24 RUSU-BOLINDEŢ 2007, 200, no. 163, pl. XXXVII. 
25 NIKOLIĆ-DORDEVIĆ 2000, 37. 
26 RUSU-BOLINDEŢ 2007, 200. 
27 GOSE 1976, 11, taf. 5, no. 77–78. 
28 DAU 2008, 135, no. 151. 


Some observations on the latest archaeological researches… 27

found at –1 m depth. It didn’t have funerary inventory and slight traces of ashes were found. 
For the investigation of both graves, a trench Cas 3 was dug, on the southern side of the 
researched excavation area. 

 Grave 12 is of incineration, E–W oriented with ashes laid in the pit. It was contoured 
at –0,68 m depth, and the bottom of the pit at –1,4 m depth. It had an oval boat shaped pit 
(1,1 × 0,5 m). There was noticed the lack of any inventory piece. 

 Grave 13 (or ash pit?) is an incineration one, NE–SW oriented. It had a simple oval 
boat shaped pit (0,68 × 0,4 m). The contour level was at –0,7 m, and the bottom of the 
complex at –1,1 m depth. There was noticed the lack of any inventory pieces. 

 Grave 14 (or ash pit?) is an incineration one, NE–SW oriented. It had a simple, oval 
boat shaped pit (0,7 × 0,4 m). The contour level was at –0,78 m, and the bottom of the 
complex at –1,06 m depth. There was noticed the lack of any inventory. 

Grave 15 is of inhumation, the deceased being buried directly in the natural soil in a cloth 
that didn’t preserve anymore (Pl. III, 2–4). The rectangular pit, with dimensions of 1,78 × 0,54 m, 
was N – S oriented (head to N). The skeleton, preserved over a lenght of 1,46 m, was placed in 
dorsal decubitus, with the arms on the pelvis. The pit was contoured at –0,8 m, and its bottom 
at –1,3 m depth. The deceased was uncovered at –1,26 m depth. As inventory pieces there were 
discovered a bronze coin – dupondius – issued during the rule of Marcus Aurelius29 in Rome. 
Unfortunately the legend is illegible both on the obverse and reverse. This had been put over 
the right clavicle, on the neck, under chin, as Charon’s coin. Above the right shoulder a glass 
recipient used probably for perfumes (unguentarium) was found. It had ritual role. This type of 
unguentarium is encountered throughout the whole Roman world, being a common object. In 
Upper Dacia unguentaria with a cone-shape body and arched neck are found, in Apulum, Ulpia 
Traiana Sarmizegetusa and Cumidava, which are framed in the Isings 82, B2 type, and are 
frequent in the 2nd century A.D30. The grave may be dated, in general, in the second half of 
the the 2nd century A.D, more precisely the period after Marcus Aurelius. The precarious state 
of the coin owed also to the chemical factors from the soil, indicates its intense circulation, fact 
that states a more precise dating in the last quarter of the 2nd century A.D.  

Grave 16 (or ash pit?) is of incineration, E–W oriented. It had a simple oval boat 
shaped pit (0,7 × 0,4 m). The contouring level was at –0,74 m, and the bottom of the complex 
at –0,9 m depth. There was noticed the lack of any inventory. 

Grave 17 is of inhumation type. It had a simple oval boat shaped pit (0,9 × 0,44 m), 
NE-SW oriented (head to NE). The contour level was at –0,8 m, and the bottom of the 
complex at –0,9 m depth. It was a child grave from the Infans I category of age, deposed in 
dorsal decubitus. Only few teeth were preserved from the skeleton. There was noticed the lack 
of any inventory. 

Grave 18 is of inhumation, with N–S orientation (head to S). It was a child grave from 
the Infans I category of age, deposed in dorsal decubitus. Only the skull was preserved from the 
skeleton, which was destroyed and superposed by Grave 26, of inhumation in brick 
sarcophagus. There was noticed the lack of any inventory. 

Grave 19 is of incineration, E–W oriented. It had a simple oval boat shaped pit (1,14 × 
0,66 m). The contour level was at –0,9 m, and the bottom of the complex at –1,3 m depth. 
There was noticed the lack of any inventory. To may be researched Cas 5 trench was dug, 
situated on the western profile, where traces of a funerary hall were noticed, more exactly the 
gravel bed of the foundation at a depth of –0,24 m. More precisely, a corner of the hall with 
the two afferent sides was noticed. The long side, N–S oriented, was 2,2 m long and 0,5 m 
wide. The short one was noticed over the lenght, width and height of 0,5 m. We could not 

 
29 DAU 2008, 137, no. 157. 
30 BĂLUŢĂ 1979, 197, pl. I, 1, 3, 6.  


Radu Ota 28

specify the real dimensions of the funerary hall because of the unauthorised intervention with 
exacavator made by the proprietor before the proper archaeological excavation began. 

Grave 20 is of incineration, E–W oriented. It had a simple rectangular boat shaped pit 
(1 × 0,58 m). The contour level was at –1,1 m, and the bottom of the complex at –1,52 m 
depth. There have been discovered 4 iron nails. It superposes Grave 36, of incineration type. 
Initially, we believed they are inhumation graves, but the absence of bones induces the idea that 
they are incineration graves. 

Grave 36 is of incineration, E–W oriented. It had a simple rectangular boat shaped pit 
(1,3 × 0,7 m). The contour level was at –1,1 m, and the bottom of the complex at –1,42 m 
depth. There was noticed the lack of any inventory. 

Grave 21 is an incineration one, N-S oriented. It had a simple rectangular boat shaped 
pit (1,38 × 0,8 m). The contour level was at –0,94 m, and the bottom of the complex at –1,42 m 
depth. There was noticed the lack of any inventory. It was partially superposed by the 
foundation of a funerary hall made of sand and gravel, which was countoured at –0,54 m 
depth. We don’t know whether it is the same or another funerary hall because the unauthorised 
intervention with excavator was made approximately until –0,7–0,8 m depth. The dimensions 
of the foundation, NE–SW oriented, were 1,6 m long, 0,6 m wide and 0,4 m high. To may be 
researched next to Grave 33, Cas 4 trench was dug. 

Grave 22 is of inhumation, the deceased being buried directly in the natural soil, 
wrapped in a cloth that didn’t preserve anymore. The pit was rectangular, with the dimension 
of 1,88 × 0,56 m, being SE–NW oriented (head to SE). The skeleton, preserved over a lenght 
of 1,65 m, was deposed in dorsal decubitus, with the arms over the pelvis. The counturing level 
was at –1,02 m, and its bottom –1,26 m depth. The deceased was unearthed at –1,22 m depth. 
There was noticed the lack of any inventory. 

Grave 23 is of inhumation, the deceased being buried directly in the natural soil, 
wrapped in a cloth that didn’t preserve anymore. The pit was rectangular, with the dimension 
of 2,08 × 0,8 m, being E–W oriented (head to W). The skeleton was deposed in dorsal 
decubitus, but only the skull was preserved and found close to the middle of the sepulchral pit, 
–1 m depth, in a nonanatomical position because it was scattered by the defilers. The pit was 
contoured at –0,7 m, and its bottom at –1,08 m depth. The deceased was unearthed at –1,22 m 
depth. It didn’t have inventory. Around the lower left limb, in the northeastern end of the pit, 
it was superposed by Grave 28, of incineration. 

Grave 24 is of inhumation the deceased being buried in a brick sarcophagus (1,9 × 0,8 m 
on the exterior, 1,1 × 0,3 m on the interior). It is a child grave (Pl. III, 5). It was NE–SW 
oriented. To may be researched Cas 4 trench was dug. Because of agricultural labours carried 
out along time, the greatest part of the sarcophagus was destroyed, only the box being 
preserved, with the walls on two layers, and the bottom made of five bricks laid on their width. 
Also, the bones of the deceased weren’t preserved, these definetly being scattered by the plough. 
The sarcophagus appeared at –0,3 m depth. A clay pitcher with a handle was found on the 
bottom of the coffin; it was fragmentary, being preserved from it the body and part of the 
nozzle and the mouth (rim diameter – 2,6 cm, base diameter – 3,3 cm, maximum diameter – 
9,5 cm, height – 9 cm). It is wheelmade, of fine yellow fabric, with oxidizing burning. The 
body is bulgy, the handle is stick to the rim and belly. Tipologically, it is part of  Popilian 4 and 
VII/7 Nikolić-Dordević, with analogies in Sucidava (in a grave with coin from Faustina I), 
Drobeta31, Potaissa32 and Singidunum (within contexts from the 3rd century A.D.)33. Thus it is 
encountered both in contexts from the middle of the 2nd century A.D., and late Roman period 

 
31 POPILIAN 1976, 98, no. 469.  
32 LUCA/HOPÂRTEAN 1980, 115, fig. 4/4, 5, pl. II/1. 
33 NIKOLIĆ-DORDEVIĆ 2000, 137. 


Some observations on the latest archaeological researches… 29

or post-Roman. Next was identified the sand and gravel arrangement bed of a foundation 
belonging to a funerary precinct, having approximately the same characteristics with that found 
near Grave 19. It was contoured at –0,4 m depth, 0,6 m thickness, being E–W oriented, and it 
is possible to have intersected outside the researched excavation area with the other side, N–S 
orietened, that started from Cas 5 trench. 

Grave 25 (or ash pit?) is of incineration, E–W oriented, with small deviations. It had a 
simple pit, oval boat shaped (0,62 × 0,44 m). The contour level was at –0,84 m, and the 
bottom of the complex at –0,94 m. It didn’t have inventory. 

Grave 26 is of inhumation, the deceased was buried in a brick sarcophagus (1,2 × 0,8 m 
on the exterior, 0,8 × 0,3 m on the interior), N–S oriented (Pl. IV, 1). Only a row of bricks was 
preserved from its walls. It was a child grave from the category of age Infans I. The bones 
weren’t preserved anymore, the sarcophagus being deranged ever since antiquity. It appeared at 
–0,58 m depth. There haven’t been found inventory pieces. Cas 6 trench was dug, to may 
research beside graves 17, 18 and 31 (?). 

Grave 27 is of incineration (?). It was contoured in the south-western corner of Cas 2 
trench, at –0,84 m depth, next to Grave 4. It wasn’t researched because it exceeded a lot the 
constructible area of the initial project of the house. 

Grave 28 is of incineration, N–S oriented. It had a simple, rounded pit (0,4 × 0,4 m). 
The contour level was at –0,7 m, and the bottom of the complex at –0,9 m depth. It didn’t 
have inventory. Ashes and coal rests have been deposited inside it. It superposed Grave 23, 
which was of inhumation. The walls presented a crust of brick-red burning of 2–3 cm. 

Grave 30 is of incineration, NW–SE. It had a simple pit, oval boat shaped (0,4 × 0,8 m). 
The contour level was noticed at –0,4 m, and the bottom of the complex at –0,7 m depth. 
There have been found ashes and calcinated bones inside it. It is part from the same type of 
grave just like Graves 1 and 37. To may be integrally researched Cas 4 trench was dug. As 
inventory, it was deposed at –0,5 m, a clay lamp, monolychnis, of local production (L – 7,7 cm, 
height – 3,5 cm, diameter – 4,8 cm). It is made of fabric mixed with sand and gravel, of brick – 
red colour. The burning is oxidizing, but there are noticed traces of secondary burning. The 
nozzle is common body with the rest of the lamp, being practically its prolongation. The rim is 
wide and bulging and the bottom is slightly alveolate. The handle is discoidal and easily 
supraelevated (Pl. IV, 6)34. It is a Alicu XIII type of lamp. After shape, fabric and execution 
type it dated in the end of the 3rd century – 4th century A.D. Close analogies in Dacia are in 
Ulpia Traiana Sarmizegetusa35 and Apulum36. Also, very similar shapes are found in Gaul, but 
also in Hispania, in Riotino37. 

Grave 31 (or ash pit?) is of incineration, N–S oriented. It had a simple pit, oval boat 
shaped (0,6 × 0,5 m). It was contoured in Cas 6 trench, at –0,4 m, and the bottom at –0, 6 m 
depth, near Grave 26. It didn’t have inventory. 

Grave 32 is of incineration (?). It was contoured in the south-western corner of Cas 3 
trench, at –0,76 m depth, near Grave 29. It wasn’t researched because it exceeded a lot the 
constructible area of the initial project of the house. 

Grave 33 is of inhumation in brick sarcophagus, NE–SW oriented, destroyed ever 
since Antiquity by defilers. Next there have been noticed Graves 21, 24 and 30. It is still 
preserved only one side of the box (L – 0,84 m), made of bricks laid vertically, and jointed with 
mortar. It was a coffin made modestly from the point of view of the construction. It was 
discovered at –0,7 m, and the bottom at –0,94 m depth. 

 
34 DAU 2008, 135, no. 152. 
35 ALICU 1994, 61, no. 1023–1031, Pl. 23. 
36 BĂLUŢĂ 1965, 290–291, Pl. VI/4, 5, 7, 8, 10, 12, 14.  
37 ALICU 1994, 61. 


Radu Ota 30

Grave 34 is of incineration (?). It was contoured in the south-eastern corner of Cas 4 
trench, at –0,94 m depth, next to Graves 21 and 33. It wasn’t researched because it exceeded a 
lot the constructible area of the initial project of the house. 

Grave 35 is of incineration (?). It was contoured in the north-eastern corner of Cas 6 
trench, at –0,8 m depth, next to Grave 17. It wasn’t researched because it exceeded a lot the 
constructible area of the initial project of the house. 

Sp. 02, placed 20 m east from Sp.01, reveals the same stratigraphy with that from the 
previous researched excavation area. There have been discovered four graves, among which 
three were of inhumation and one of incineration. To contour and unearth some graves in 
Sp.02 there have been dug more trenches: Cas 1 – 1,2 × 0,5 m, Cas 2 – 2,8 × 1,4 m, Cas 3 – 
2,25 × 0,9 × 0,5 m, Cas 4 – 1,3 × 1,1 m (Pl. II, 1). 

Grave 1 is of incineration. It had a simple pit, oval boat shaped (0,6 × 0,5 m). It was 
contoured in Cas 1 trench, at –0, 5 m, and the bottom at –0,6 m depth. As inventory was 
deposed a fragmentary lamp (L – 8 cm, width – 5,2 cm, height – 1,7 cm), of burnt clay, 
appeared at –0,6 m depth, made of fine grey fabric, with traces of secondary burning. There are 
still preserved a part of the reservoire and a part of the nozzle. It is included within the category 
of lamps with mark, with the stamp in Strobili(i) graphic variant. It is the producer 
STROBILVS, attested in Cisalpine Gaul, from where it is believed that he started activity; he is 
attested in Pannonia and Moesia. In Upper Dacia lamps with this mark are found in Apulum, 
Ulpia Traiana Sarmizegetusa, Napoca, Potaissa, Micia etc., and in Lower Dacia, only in 
Romula38. To may be researched, Cas 1 trench was dug, placed on the western profile of the 
researched excavation area. 

Grave 2 is of inhumation. The pit could not have been contoured, being deranged by 
the interventions from antiquity or subsequent periods. It was a child grave from the category 
of age Infans I, being discovered in nonanatomical position, at –1,54 m depth. From the 
skeleton only the skull was preserved. It didn’t have inventory. 

Grave 3 is of inhumation. The pit could not have been contoured, being deranged by 
the interventions from antiquity or subsequent periods. It was a child grave from the category 
of age Infans I, being discovered in nonanatomical position, at –1,78 m depth. From the 
skeleton only few bones were preserved, over a lenght of 0,48m. It didn’t have inventory 

Grave 4 is of inhumation, the deceased being directly buried in the alive soil, wrapped 
in a cloth that didn’t preserve anymore. The pit was rectangular, with the dimension of 2 × 
0,64 m, being NW–SE oriented (head to NW). The skeleton, preserved over 1,8 m lenght, was 
laid in dorsal decubitus position, with arms on the pelvis. The pit was contoured at –0,85 m, 
and its bottom at –1,9 m depth. A layer of slack lime 0,02-0,03 m thick was moulded under 
the deceased. As inventory pieces there were found an unguentarium, placed near the top of the 
head, and and unidentifiable as (probably Severus Alexander) put on the left side of the skull, 
on the lime layer. At the sampling of the lime pieces from near the head of deceased was 
noticed the presence of some marks of textiles that came from the cloth with which the 
deceased was wrapped before to be laid in the sepulchral pit. To may be researched Cas 2 
trench was dug, and placed on the southern profile of the researched excavation area. 

Within this excavation area, Sp. 02, a complex of oval shape (6,34 × 7,06 m) was 
identified, and noted C1, being contoured at –0,85 m depth, with the bottom at –2,9 m. 
Inside the pit have been discovered scattered human bones from Graves 2 and 3, Roman 
ceramics and rests of bone fragments that came from animals sacrificed for the funerary 
banquets. A similar complex, noted C1, was identified in Sp. 03 (Pl. II, 2). It is a pit with same 
shape as the previous only of more reduced dimensions. There have been found bones, ashes, 

 
38 BĂLUŢĂ 2003, 162. 


Some observations on the latest archaeological researches… 31

ceramics and scattered coins, belonging to Roman graves destroyed by subsequent interventions 
that happened here. The complex was contoured at –0,94, and the bottom at –1,9 m depth. 
Inside it, there have been discovered in secondary position a fragment of turribulum and two 
pitchers, the first, at 2,2 m from the northern profile and 1,5 m from the western one, and the 
second, 2,2 m from the northern profile and 2,3 m from the western one, both being at a depth 
of –1, 3 m. Another clay pitcher was also found here (rim diameter – 3,3 cm, base diameter – 
5,3 cm, maximum diameter – 10 cm, height – 12,2 cm), at a depth of –1,05 m, restored, made 
of fine fabric, brick-coloured, with traces of red engobe. It has a bulging body, straight rim, 
profiled and annular bottom. The handle is fastened under the collar of the nozzle and on the 
shoulder of the vessel. Typologically, it is part from the same type with the pitcher discovered 
in Grave 24/Sp. 01. There have been also discovered in this pit, 0,6 m from the western profile 
of the researched excavation area, a fragment from a bronze mirror at –1,06 m and denarius 
emitted by Severus Alexander (Pl. VI, 4a-b) at –1,06 m depth, issued in Rome, in A.D. 227 
(Ob: IMP. C. M. AVR. SEV. ALEXAND. AVG., Rv: P. M. TR. P. VI. COS. II. P. P.). 
Within the same complex, at –1,65 m depth, 4,5 m distance from the sourthern profile and 2,4 
m from the western one was discovered an as from the time of Vespasianus, issued in Rome, in 
A.D. 77–78 (Pl. VI, 6a-b). It is not excluded to be an incineration grave whose pit could not 
have been contoured because of the same colour and texture of the soil, but also because of 
subsequent disturbances. 

The question we raised was when these happened, in what epoch more exactly. As we 
very well know the majority of the researched tombs suffered interventions of defilers. Rarely 
did we find an intact grave. Obviously, the first thought led to this solution, but discovering 
two buttons from blue-jeans in a Roman vessel convinced us that they are interventions from 
the modern and contemporaneous periods, the area being acknowledged for the highly 
qualitative clay. Not far from the location we researched, approximately 100 m NW, there is a 
pit of great dimensions from which clay for making brick was exploited in the last two-three 
centuries. In the filling soil of the complex a denarius was discovered which was also issued by 
Severus Alexander (Pl. VI, 5a-b), in Rome, in A.D. 223 (Ob: IMP. C. M. AVR. SEV. 
ALEXAND AVG., Rv: P. M. TR. P. III COS. P. P.). 

Another pit for clay exploitation is several hundreds of meters west, on the county road 
that leads to the former village Pâclişa, the actual district of Alba Iulia. We must remember that 
within rescue archaeological researches carried out in the campaign from 2004 by me together 
with a team of archaeologists from the National Museum of Union from Alba Iulia on Dealul 
Furcilor (the Pitchforks’ Hill), Monolit spot, a brick kiln from the modern period was 
discovered, and which was used at making bricks. Thus, it is an area where clay was exploited at 
least from the modern period. 

Grave 1 (or ash pit?) is of incineration. It had the simple pit, round shaped (0,5 × 
0,42 m). Having this shape, I considered it was not the case to establish its orientation. The 
contour level was at –1,1 m, and the bottom of the complex at –1,2 m depth. It didn’t have 
inventory. It appeared next to the southern edge of C1/Sp. 03 complex. 

Grave 2 is of inhumation. The pit could not have been contoured, being deranged by 
interventions from antiquity or subsequent periods. It was a child grave from the Infans I 
category of age, being discovered in nonanatomical position, at –1,9 m depth. From the 
skeleton only the skull was preserved, which was north oriented. It has a bronze coin (as) in the 
mouth (Pl. VI, 1a-b), issued in Rome, in A.D. 225, thus the time of Severus Alexander (Ob: 
IMP. CAES. M. AVR. SEV. ALEXANDER AVG., Rv: P. M. TR. P. IIII. COS. P. P. S. C.). 

Grave 3 is of incineration. It had the simple pit, oval boat shaped (1,9 × 0,6 m). The 
contour level was at –0,9 m, and the bottom of the complex at –1,2 m depth. It didn’t have 
inventory. There have been deposited ashes and coal rests inside it. The walls had a crust of red 


Radu Ota 32

brick-coloured burning of 2–3 cm. As for inventory there were found only ceramic fragments 
and iron nails. To may be reseached Cas 1 (1,9 × 1,6 m) trench was dug on the northern profile 
of the researched excavation area.  

Grave 4 is of incineration, NW–SE oriented. It had the simple pit, boat shaped (1,2 × 
0,68 m). The contour level was at –1,2 m, and the bottom of the complex at –1,5 m depth. It 
didn’t have inventory. There have been deposited ashes and coal rests inside it. It appeared next 
to Grave 3, the moment when Cas 1 trench was dug. 

Grave 5 is of inhumation, being E–W oriented (head to W), the deceased being buried 
in a brick sarcophagus (1,47 × 0,6 m on the exterior, 1,07 × 0,3 m on the interior), with the lid 
from five horizontal bricks (Pl. IV, 3–4). It was a child grave from the Infans I category of age. 
The deceased was laid in dorsal decubitus position, and underneath there was found a slack lime 
layer, 1–2 cm thick, which was denser in the area of the head. It is the only intact brick 
sarcophagus discovered during these researches. The sepulchral pit, of rectangular shape was 
contoured at –1 m depth and had the dimensions of 2,1 × 0,86 m. The sarcophagus was 
constructed directly in the yellow, virgin soil, having the bottom made of brick. The walls were 
made of narrow bricks laid horizontally, jointed with clay (three layers) and from wider pieces, 
laid vertically. The sarcophagus appeared at –1,5 m, and the bottom at –1,9 m depth. To may 
be reserched next to Graves 6 and 7, Cas 2 (3,4 × 2,6 m) trench was dug, and placed on the 
southern and western profiles of the researched excavation area.  

Above the sarcophagus, in the filling earth of sepulchral pit, at –1,2 m depth, the first 
inventory piece was found. It is a mirror with lead and glass edge for the formation of images 
by reflection of light rays (diameter – 4,1 cm). They usually had votive character, with a more 
restraint usage, given the size and their aspect39. The circular frame is bordered by two 
concentrical ribs. It is ornamented with radial striations and semi-spheres are disposed 
simetrically on its circumference. The support plate of the reflecting glass is not preserved 
anymore, just like the handle and the decorated lid for glass protection. On the back of the 
frame remained fastened diagonally, on its extremities, the ends of the cord that resulted from 
the drains from the funnel. A fragment of reflecting glass was preserved. 

A very close analogy is represented by a piece discovered in Apulum, in the SE area of 
colonia Aurelia Apulensis, during the samplings from 1990, on the spot named „Lăbuţ”40. It was 
found together with the stone trivavle moulding. Of course, the stratigraphic context in which 
it was discovered is not known. The regretted researcher Cl. Băluţă reached the conclusion that 
in Apulum, the only centre from Upper Dacia where lead mirrors were made, functioned two 
leadsmith's shops, one in colonia Aurelia Apulensis and the other north from the Roman fort, 
where another brick pattern was discovered, on the occasion of edilitary works carried out 
within the area limited by Calea Moţilor, Aurel Vlaicu and Gemina streets41 between 1982 – 
1985. An officina is attested in Sucidava42, in Lower Dacia. All mirrors with lead frame are 
included within 5th type, Y 21 Lloyd Morgan group43. 

Cl. Băluţă thought that mirrors with lead frame from Apulum (5) may be 
chronologically included in the Antoninians’ epoch, because they have been discovered in the 
area of praetorium consularis. Practically he adopts the datings made by A. Cserni, without 
verifying the base on which these were made44. In the XVth and XVIth rooms of the thermae 
there have been discovered bronze brooches that weren’t dated by Cserni45. After their analysis 

 
39 BĂLUŢĂ 1997, 559. 
40 BĂLUŢĂ 1997, 561, pl. II, 1a-c. 
41 CIUGUDEAN 1994, 231; BĂLUŢĂ 1997, 563. 
42 BĂLUŢĂ 1997, 559. 
43 Apud BĂLUŢĂ 1997, 563. 
44 BĂLUŢĂ, 563. 
45 CSERNI 1892, 13. 


Some observations on the latest archaeological researches… 33

made on the photographs we reached the conclusion that it is a divided bow brooch and one T-
shaped brooch, dating between the end of the IInd century and the first half of 3rd century 
A.D46. They are the only certain dating elements left in writing by A. Cerni. So we cannot 
speak about the Antoninians’ epoch because the first custodian of the museum from Alba Iulia 
didn’t base on anything concrete when he dated the first phase of thermae in the Antoninians’ 
epoch47. A bronze coin (as) from the time of Lucius Verus has been found in the area of the 
head at –1,9 m depth (Pl. VI, 2a-b), (Ob: [L. AVREL] VERVS AVG. ARMENIACVS, Rv: 
TR. P. IIII. IMP. II. COS. II – S. C.), it was issued in Rome, the period between December 
163 – December 164 A.D. The grave may be dated in the second half of the 2nd century A.D. 

Grave 6 is of inhumation, the deceased being placed directly in the alive soil. The pit 
was oval, with the preserved dimension of 1,1 × 0,8 m, E–W orientated, with small deviations. 
The pit was contoured at –1,1 m, and its bottom at –1,6 m depth. From the skeleton only few 
bones were preserved, which were scattered by defilers. It didn’t have inventory. It was 
superposed by Grave 7, which is of inhumation in brick sarcophagus. As dating, we propose the 
period between the second half of the 2nd century and the first half of the 3rd century A.D., 
because of the fact that it is superposed by Grave 7.  

Grave 7 is of inhumation, E-W oriented (head to W), the deceased being buried in 
brick sarcophagus (2,27 × 0,9 m on the exterior, 1,7 × 0,42 m on the interior), was found at –
1,6 m, with the bottom at –2 m depth (Pl. IV, 2). The deceased was laid in dorsal decubitus 
position, and a layer of 1–2 cm slack lime was identified underneath him. The sepulchral pit, of 
rectangular shape was contoured at –1,1 m depth and had the dimensions of 2,6 × 1,2 m. The 
sarcophagus was constructed directly in the yellow virgin soil, having a brick bottom, and walls 
made of narrow bricks, laid horizontally, bonded with clay (four layers). As inventory, a bronze 
coin was found in the area of the head. The bones were scattered by defilers, being placed in 
nonatomical position, gathered in their great majority next to skull, in the western extremity of 
the sarcophagus. On the bottom of the sarcophagus, in the thoracic area, at –1,9 m depth, a 
bronze coin (as) was found, from the time of Septimius Severus (Pl. VI, 3a-b), issued in Stobi 
(Ob: [IMP. L. SEP. SEVERVS], bust to right of the emperor, Rv: MVNICIP STOBEN., Nike 
heads to left holding the crown and a palm leaf) in Macedonia, in A.D. 193–211. The grave 
may be dated in the first half of the 3rd century A.D. 

Historical and archaeological interpretations 

As recapitulation we specify that 37 graves were surely identified, out of which 33 were 
researched. The rites of incineration and inhumation are encountered in almost equal 
proportion. Thus we have 14 graves of incineration and 19 of inhumation. Those of 
incineration are divided into two categories: I – with simple pit, of oval boat or round shape, 
with rests of the cremation brought from a special arranged place, where the deceased had been 
incinerated; II – with the same shape and type of deposing the cremation, but with the pit 
burnt ritually. It is possible that some complexes we interpreted as incineration graves (11), to 
be ash pits – Aschengrube – made on the occasion of some rituals they practiced. They are the 
complexes noted: Grave 2, 5, 6, 9, 10, 13, 14, 16, 25 and 31/Sp01 and Grave 1/Sp0348. 
Inhumation graves are of two types: I – without sarcophagus, with the deceased laid directly in 
the pit, wrapped in a cloth or other textile; II – with brick sarcophagus. 

After the analysis of the archaeological inventory from the sepulchral pits, it seems that 
two main levels of burials are contoured. For the period between the 2nd century A.D. in 
general and the beginning of the following (at the most until the half of the 3rd century A.D.) 

 
46 BĂLUŢĂ, 563. 
47 CSERNI 1895, 46. 
48 Thanks to my colleague Mrs. Agnes Alfoldy Găzdac for the information and suggestions I received from her. 


Radu Ota 34

the graves appear between –0,7–1,9 m depth. For the 3rd – 4th A.D. centuries, burials appear 
between –0,3–0,5 m depth49. But this rule we set up is not always confirmed. Grave 2/Sp.03, 
of inhumation, discovered at –1,9 m depth, is dated towards the middle of the 3rd century 
A.D., on the basis of a coin from Severus Alexander found in the mouth of the deceased, as 
„Charon’s obol”. 

Just like in a recent research,50 the high infantile mortality from the Roman period was 
noticed. Of course the number of discovered graves is very small to draw pertinent conclusions 
in this direction, but we state that from a number of 19 graves of inhumation, those of children 
are 12. Even if the population sample wasn’t representative, being difficult to believe that half 
of the inhumation graves were of children, it may be assumed the existence of a raised infantile 
mortality in the 2nd – 3rd centuries A.D. 

As far as Graves 5 and 7 from Sp. 03 are concerned, it wouldn’t be excluded to deal 
with kinship relationship, because of similar rite and ritual (inhumation in brick sarcophagus, 
E–W orientation), of the very small distance between them, of the presence of the slack lime 
under the skeleton but also because of the existence of a pretty short chronological interval 
between the moments of burials. Kinship relationship might have existed also between the 
deceased researched in 2006, at a distance of approximately 40–50 m west from the location 
that we researched51. It wouldn’t be excluded that these to have been part from the same 
religious association. A similar example is encountered in one of the necropolises from 
Londinium where the presence of the same rite and funerary ritual might indicate the fact that 
we are dealing with the members of the same family or of an association with religious character 
or of any other nature52. 

The presence of the imprints of some textiles on several patterns of slack lime sampled 
from Grave 4/Sp.02, after biological analyses in laboratory, might bring new information 
related to the textile material of the cloth in which a part of the deceased were wrapped in. 

Grave 24 from Sp. 01 which appearead at –0,3 m depth drew our attention. A similar 
situation was encountered in the southern necropolis of Potaissa, with the occasion of the 
researches carried out at the construction of Borş – Braşov highway. Thus, there were discovered 
three inhumation graves in brick sarcophaguses, destroyed by plough, at –0,35 m depth. The 
author of the study considers that the respective graves were probably visible partially in 
Antiquity53. It is not excluded that the grave we researched to have been visible in the Roman 
period. Anyway it is the only case of this type present in the necropolis from Dealul Furcilor – 
Podei. Probably, subsequent archaeological researches will reveal other graves of this type. 

As far as ethnic component of the deceased is concerned it is difficult to establish who 
were colonists or Romanized autochtonous. Referring to graves with the pit burnt ritually, D. 
Srejović and M. V. Garašanin attribute them to Illyrians, because this type of grave is 
encountered very frequently in Dalmatia, Moesia Superior, Pannonia and Dacia54. All graves of 
this type are distributed in the north-western of the Balkanic Peninsula and in the area of the 
middle Danube: in Dalmatia (Dukla-Docleea and Sase-Domavia), Moesia Superior (Mala 
Kopasnika, Zuto-Brdo etc.) and Pannonia (Szombathely-Savaria and Rusovce)55. Professor M. 
Babeş considers that cemetery no. 1 from Bratei is Illyrian by characteristics, because of this type 

 
49 We took into account of the contour level of the sepulchral pits or the depth at which the sarcophaguses were 

found. 
50 MOGA/OTA/BOUNEGRU 2007, 34. They were identified 10 ten children graves. 
51 MOGA/OTA/BOUNEGRU 2007, 34–35. 
52 BARBER, BOWSHER, WHITTAKER 1990, 5. 
53 PÎSLARU 2007, 342. 
54 SREJOVIĆ 1965, 78; GARAŠANIN 1968, 27–34. 
55 BABEŞ 1970, 197. 


Some observations on the latest archaeological researches… 35

of graves present mostly here. There would be here only one necropolis of the Illyrian colonists 
remained in the old province Dacia after the retreat of Roman administration56. Within 
researches I carried out I discovered two graves of the same type, Grave 28/Sp. 01 and Grave 
3/Sp. 03. D. Protase and M. Macrea identified 22 incineration graves with the pit burnt 
ritually57 in the same necropolis, R. Ciobanu, on the occasion of an excavation from 2003, a 
grave58, and G. Bounegru and I. Lascu in 2007, next to the spot we researched, three graves59. 
In the second cemetery from Apulum, the northern one, 5 five graves of this type60 have been 
discovered. In Alburnus Maior, in the necroplis from “Hop” spot, 87 incineration graves, with 
the pit burnt ritually61 were found. Examples may continue with necropolises from Obreja, (9 
graves)62, Moreşti (11 graves)63, Sebeş, Romula (the northern necropolis with 61 graves)64, 
Micia (9 graves)65, Fărcaşele, and Porolissum (29 graves)66. Analogies from Dalmatia and the 
presence of this type of graves in the mining area of Dacia, where it is known very well the fact 
that it was colonized with Ilyrians, might indicate the atribution of these sepulchres to the 
remembered population67. Of course, these graves cannot be attributed exclusively to the 
Ilyrians, this ritual might have been taken over also by other populations who had contact with 
these, such would be the Thracians. In a recent article signed by Serbian researcher S. 
Golubovič, she tries to explain the ethnic origin of those who were buried in such types of 
sepulchres68. We refer to the type of graves named Mala Kopašnica-Sase set up by Garašanin69. 
The graves researched in Apulum are part from type I Garašanin and type IIIa Golubovič, 
included chronologically between the middle of the Ist century and the middle of the 3rd 
century A. D70. According to the quoted period, the spreading area of this type of graves is very 
wide, they expanding in Dalmatia, Dacia, Moesia, Pannonia, Germany and Gaul71. For 
example in Pannonia, they are encountered in the cemeteries of Roman cities Aquincum, 
Brigetio, Intercissa and Poetovio, where heterogenous populations were buried72. Also, it is 
affirmed that the thesis of Daco-Moesian origin of this type of graves cannot be omitted73. 
Detailed publishing of the researches from the Roman necropolises from Dacia might help to 
elucidation of issues concerning the ethnic component of the buried populations. 

 
56 BABEŞ 1970, 198. 
57 MACREA/PROTASE 1959, 433–452; PROTASE 1960, 397–405; 1961, 407–410; 1974, 134–159. 
58 CIOBANU 2004, 26. We must mention that it is an incineration grave with the walls burnt ritually, and not 

bustum type, with burning on the spot, such the author states. We reached this conclusion by analyzing the content 
of the published report, the author affirming that the walls of the pit were contoured after a thin band of burning. 
As we know very well sepulchral pits of the graves of bustum type contain traces of burning, coal, calcinated bones 
and ashes which are more abundent. 

59 MOGA/BOUNEGRU/LASCU/GHEORGHIU/FRUNZĂ 2008, 30. 
60 PROTASE 1960, 400–404. Probably they are more, but the results of the researches carried out in this area 

between 1979–1985 and 2002–2003 are still unpublished. 
61 MOGA/INEL/GLIGOR/DRAGOTĂ 2003, 191–251. This number of graves was found within the 

campaign from 2001. Two from the 87 graves of this type have a round pit, the same with that of M28 that we 
researched. Unfortunatelly we do not have a detailed depiction of the funerary inventory of the graves from the 
whole necropolis in general. 

62 PROTASE 1971, 96–97. 
63 PROTASE 1966, 38–40. 
64 BABEŞ 1970, 167–206. 
65 ANDRIŢOIU 2006, 80. 
66 GUDEA 1989, 142–156, 222–223.  
67 GARAŠANIN 1968, 34, NEMETI/NEMETI 2003, 421. 
68 GOLUBOVIČ 1998, 247–260. 
69 GARAŠANIN 1968, 27–34. 
70 GARAŠANIN 1968, 27–34, GOLUBOVIČ 1998, 248. 
71 GOLUBOVIČ 1998, 252, fig. 5. 
72 GOLUBOVIČ 1998, 252. 
73 GOLUBOVIČ 1998, 252–253. 


Radu Ota 36

Another issue is raised by the presence of slack lime within the graves. Is it a practice 
with ritual purpose or had aseptic role? K. Sági considers that existed a practice of early 
Christianity by which bodies were covered with a lime layer74. W. Schnellenkamp thinks the 
same when he talks about burials from Rhine’s75 region. Researcher W. Wolski follows the 
theories of the remebered two savants concluding that as far as the end of the 3rd century A.D. 
is concerned we deal with less discoveries, the following century this practice generalizes, giving 
as examples the graves discovered on Plugarilor Street from Cluj Napoca, in the former Dacia 
province, or those from the necropolis from Saint-Andeol, in Gaul76. Interesting is the fact that 
thickness of the lime layer from the five sarcophaguses from Napoca was of 5–10 cm77, much 
bigger than that encountered in the sepulchres from Apulum, which was of 2–3 cm. 

Professor D. Protase speaks about the presence of slack lime in inhumation graves from 
Gaul, Germany, Pannonia and Africa, without remembering any bibliographical reference. Also 
he contests the thesis of W. Wolski concerning the presence of slack lime only in late Roman 
and Christian graves, drawing his attention over the fact that a coin from Severus Alexander78 
was discovered in Romula, and in Apulum, two coins from Trajan, respectively Faustina II, in 
graves of this type. Thus, it is a practice attested also in the 2nd–3rd centuries A.D79. As well in 
our researches from 2006–2008 in the necropolis from Dealul Furcilor-Podei we noticed the 
presence of slack lime in 28 graves80. Thus in Grave 21, researched in 2006, a denarius from 
Iulia Domna was discovered and which was issued between A.D. 196–20281. 

In the campaign from 2008, three coins have been found in inhumation graves: an as 
from Severus Alexander in Grave 4/Sp.02, two bronze coins from Lucius Verus and Septimius 
Severus in Graves 5 and 7/Sp.03. Thus it is confirmed the theory of D. Protase concerning the 
presence of slack lime in Roman graves from the 2nd–3rd centuries A.D., not only in those late 
Roman, opinion also accepted by I. Hica82. Still we cannot state whether it was a generalization 
of this practice in a certain chronological moment of this period. An explanation was issued by 
the British researcher J. Evans, who analyzing chemically the slack lime from 75 inhumation 
graves belonging to a Roman cemetery from Londinium (London), in Britannia, dated in the 
1st–5th centuries A.D., reaches the conclusion that this helps at decomposition of soft tissues 
or at absorbtion of humidity during the decay of the body83. It wouldn’t be excluded to have to 
do with a measure of aseptic nature. This thing is also supported by M. Babeş84, D. Protase85 
and I. Hica86. Another British researcher C. Sparey affirmed that dry lime and gypsum present 
in the graves would be some substances which didn’t have a destructive role, but rather would 
maintain the body in the right state for a long time to may be visited by relatives and clients87. 
Of course, he referred in special to the graves of those who had a higher social status. But, for 
the moment he is accepting the thesis of J. Evans. 

 
74 Apud WOLSKI 1971, 594. 
75 WOLSKI 1971, 594. 
76 WOLSKI 1971, 594–595. 
77 FLOCA 1941, 13–15. 
78 BABEŞ 1970, 176. 
79 PROTASE 1974, 135–136, n. 3. 
80 MOGA/OTA/BOUNEGRU 2007, 34–35; MOGA/BOUNEGRU/LASCU/GHEORGHIU/FRUNZĂ 

2008, 30. 
81 MOGA/OTA/BOUNEGRU 2007, 34. 
82 HICA 1999, 100. 
83 BARBER, BOWSHER, WHITTAKER 1990, 9, n. 14. 
84 BABEŞ 1970, 176. 
85 PROTASE 1974, 135. 
86 BENEA/HICA 2004, 124. 
87 SPAREY 1993, 429. 


Some observations on the latest archaeological researches… 37

On the occasion of these archaeological researches we succeeded to identify the first 
grave which attests the continuation of burials within this great necropolis and in the post-
Roman period. It is Grave 30, of incineration, whose funerary inventory was composed of a 
lamp, specific as shape, execution and texture of the fabric to the subsequent period of the 
Roman army and administration leaving the province. Interesting is the fact that the 
perpetuation of incineration rite is also attested in the period from after the retreat from Dacia, 
when at least in the urban environment, still active, but to reduced forms of habitation and 
civilization, inhumation was generalized. Next to this an inhumation grave in brick 
sarcophagus was discovered; from it only one from the sides of the box (L – 0,84 m) was still 
preserved, and which was made of bricks laid vertically, bonded with mortar, at –0,7 m; the 
bottom was at –0,94 m depth. It was a coffin with modest chracteristics from the point of view 
of the construction, fact that made us think whether it is not also a grave of late style from the 
second half of the 3rd century – 4th century A.D., taking into consideration that it appeared 
next to Grave 30. Still we don’t possess sufficient evidences to definetly affirm the later 
chronological dating of this grave, until future reserches will reveal new data related to this type 
of sarcophagus in brick, made in this manner. 

Al. Madgearu reaches to risky and wrong conclusions in a thesis that appeared recently. 
He affirms that absolutely all urban graves from Transylvania from the 4th century A.D. are of 
inhumation, among which 31 from Apulum, seven having W–E88 orientation. Thus he reaches 
the conclusion that W–E orientation, associated with the lack of offerings probably indicate the 
Christian character of the graves, thing admitted by more authors89. First of all we didn’t 
succeed in identifying within specialized bibliography the 31 graves from Apulum from the 4th 
century A.D. enumerated by the researcher from Bucharest. Secondly, D. Protase states very 
clearly, on the basis of vertical stratigraphy, that the inhumation graves he researched are 
previous to those of incineration. Even more, the majority of graves discovered within the 
campaigns from 1956–1958 and 1970–1971, indiferent from rite, are dated in Traianus-
Commodus90 period. 

Also, there have been discovered two incineration graves in which lamps have been 
deposited. The practice of deposing lucernae within graves didn’t generalize in Dacia91. As 
simbol of life’s perpetuation beyond grave, the lamps were put both in incineration graves and 
inhumation ones. Thus, incineration graves in which a lamp was put, were discovered in 
Apulum92, Tibiscum, Sucidava, Ampelum, etc.93.  

If, as far as Grave 1/Sp. 01, of incineration is concerned, we are dealing with the first 
grave from the province in which a lamp with STROBILVS sign was discovered, the other 
grave of incineration with a clay lamp being Grave 30/Sp. 01. It is an undisputable proof of the 
fact that at least in the 4th century A.D., if not even later this pagan ritual is preserved, next to 
better documented practice of deposing “Charon’s obol”. In fact, it is the first post-Roman 
grave attested in this necropolis from Apulum. 

The habit of deposing “Charon’s obol” is well documented in the researches that took 
place. There have been discovered six coins in inhumation graves (3, 15/Sp.01; 4/Sp.02 and 2, 
5, 7/Sp.03) and other three in C1/Sp.03, which definetly came from graves that were deranged 
by modern or contemporaneous interventions, such as we mentioned before. The percent is 
quite raised if we think that the majority of inhumation graves had been robbed ever since 

 
88 MADGEARU 2001, 45–46. 
89 FLOCA 1941, 48, 89; WOLSKI 1971, 594–596; BĂRBULESCU 1980, 178. 
90 PROTASE 1974, 154. 
91 PÎSLARU/BĂRBULESCU 2003, 20.  
92 PROTASE 1960, 401; 1961, 407; 1974, 148. 
93 PÎSLARU/BĂRBULESCU 2003, 20. 


Radu Ota 38

antiquity. Worth mentioning is that only five inhumation graves remained untouched by 
defilers (3 and 15/Sp.01; 4/Sp.02; 5/Sp.03). To our surprise there have been found coins in 
two graves strongly affected by defilers (2 and 5/Sp.03).  

Not long ago I affirmed that the child grave in lime sarcophagus discovered in 2006 
may be dated according to typology established in older specialized94 literature but also the 
stratigraphy, at the end of the 3rd century – 4th century A.D.95 Lack of funerary inventory 
from the majority of graves and discovering only one denarius issued the time of Iulia Domna96, 
does not allow us to make exact datings, so that the grave might be dated largly, in the 3rd 
century A.D, being later chronologically compared to the other group of graves. 

A study made by an English researcher, R. A. Philpott, drew our attention to the late 
Roman necropolises from Britannia, in which it is observed throughout the 4th century A.D., 
the appearance of the cemeteries with inhumation graves which have a certain organization in 
space. Sepulchres are arranged in approximately parallel rows, which rarely intersect, usually 
being W–E oriented, with the head to W97. It cannot be established for sure when this practice 
began, but it seems that exist a few elements of organizing the burial spaces somewhere in the 
3rd century A.D in Britannia98. This type of cemeteries appears mostly in the urban 
environment, but also in the rural one99. Such examples of cemeteries arranged in rows are 
encoutered in the cities of colonia type from Colchester and Gloucester and in the settlements 
of civitas type from Wroxeter, Winchester and Dorchester100. It wouldn’t be excluded that this 
type of cemetery organization in the urban environment of the 3rd century – 4th century 
A.D. to have also appeared in Dacia, so that the group of graves we researched in the 
autumn-winter of 2006 to be dated in the 3rd century – 4th century A.D101. Of course, we 
cannot establish for sure which are the graves from the 3rd century or those from the 4th 
century A.D, because of the inventory’s absence in almost all sepulchres (only in one grave a 
denarius from Iulia Domna was found and which we mentioned above). In conclusion, the 
only grave with certain dating in the subsequent period of administrative and military retreat 
from the province, is the one we have previously spoke about, Grave 30/Sp. 01, that we 
discovered in October 2007. 

Another issue is raised by the E–W orientation of some graves. In an analysis made by 
researcher V. Lányi on a number of 52 cemeteries from Pannonia, he reached the conclusion 
that orientation on W–E, E–W axis, with natural small deviations, are characteristics specific to 
the burials from the last decades of the 3rd century A.D., and especially in the next century102. 
But in Intercissa, in the southeastern necropolis, the simple W–E, E–W orientation is not 
considered as an element of dating103. This thing is confirmed by our researches from 2006–
2008, when we found coins from L. Verus, I. Domna104 and Septimius Severus, in three 
inhumation graves, W–E oriented (head to west). Thus the hypothesis issued by V. Lányi 
doesn’t stand our arguments. According to British researcher J. Macdonald preference for W–E 
orientation from the cemetery from Lankhills, dated at the beginning of the 4th century A.D., 
is rather under the influence of solar cults spread in the Empire in the 3rd century – 4th 

 
94 WOLSKI 1971, 594; BĂRBULESCU 1980, 178.  
95 MOGA/OTA/BOUNEGRU 2007, 34. 
96 MOGA/OTA/BOUNEGRU 2007, 34–35. 
97 PHILPOTT 1993, 413. 
98 PHILPOTT 1993, 415. 
99 PHILPOTT 1993, 413. 
100 PHILPOTT 1993, 414, table 1. 
101 MOGA/OTA/BOUNEGRU 2007, 34–35. 
102 LÁNYI 1972, 59–64. 
103 VÁGÓ/BÓNA 1976, 145–146. 
104 MOGA/OTA/BOUNEGRU 2007, 35. 


Some observations on the latest archaeological researches… 39

century A.D., under the rules of emperor Aurelianus and of his successors, and not necessarily 
as a practice appeared under the influence of Christianity105.  

Research of this big necropolis will also continue in the following years. We hope the 
results of the excavations to be published as soon as possible in articles and specialized studies, 
but especially in a monograph to gather all the results of our archaeologist colleagues who had 
excavated here along time. As far as our research is concerned, we are convinced that 
unauthorised intervention made by the owner of the terrain (in some places until – 0,9 – 1m 
depth) destroyed more graves, because there was noticed that both inhumation graves and 
especially those of incineration appear from – 0,3-0,4 m depth. We hope that we won’t deal 
anymore with such unpleasant situations on the future. Both public opinion and authorities 
must acknowledge the patrimonial and documentary value of the vestiges that are part from 
European cultural heritage. 
 
 

Radu Ota 
National Museum of Union 

Alba Iulia, RO 
eractum@yahoo.com 

ABBREVIATIONS AND BIBLIOGRAPHY 

ALICU 1994 
D. ALICU, Die römischen Lampen. Ulpia Traiana Sarmizegetusa (Cluj-Napoca 1994). 

ANDRIŢOIU 2006 
I. ANDRIŢOIU, Necropolele Miciei (Timişoara 2006). 

BABEŞ 1970 
M. BABEŞ, Zu den Bestattungsarten im nördlichen Flachgräberfeld von Romula. Ein Beitrag 
zur Grabtypologie des römischen Daziens. Dacia 14, 1970, 167–207. 

BARBER, BOWSHER, WHITTAKER 1990 
B. BARBER, D. BOWSHER, K. WHITTAKER, Recent Excavations of a Cemetery of 
Londinium. Britannia 21, 1990, 1–12. 

BĂLUŢĂ 1965 
CL. BĂLUŢĂ, Opaiţele romane de la Apulum. II. Apulum 5, 1965, 277–297. 

BĂLUŢĂ 1979 
CL. BĂLUŢĂ, Consideraţii referitoare la răspândirea şi producerea sticlei în Dacia Superior. 
Apulum 17, 1979, 195–200.  

BĂLUŢĂ 1997 
CL. BĂLUŢĂ, Tipar trivalv pentru oglinzi cu rama din plumb descoperit la Apulum. 
ActaMusNapoca 34/I, 1997, 559–571. 

BĂLUŢĂ 2003 
CL. BĂLUŢĂ, Lămpile antice de la Alba Iulia (Apulum). Lămpile epigrafice. I (Alba Iulia 
2003). 

BĂRBULESCU 1980 
M. BĂRBULESCU, Potaissa după mijlocul secolului al III-lea. Potaissa 2, 1980, 161–189. 

BENEA 2004 
D. BENEA, Die römischen Perlenwerkstätten aus Tibiscum. Atelierele de mărgele de la 
Tibiscum (Timişoara 2004). 

BENEA/HICA 2004 
D. BENEA/I. HICA, Damnatio memoriae în arhitectura romană târzie de la Dunărea de Jos 
(Timişoara 2004). 

 
105 Apud PHILPOTT 1993, 414–415. 


Radu Ota 40

CIOBANU 2004 
R. CIOBANU, Alba Iulia-Dealul Furcilor (Podei). CCA 2004, 25–26. 

CIUGUDEAN 1994 
D. CIUGUDEAN, O descoperire ilustrând fabricarea oglinzilor din plumb la Apulum. 
ActaMusNapoca 31/I, 1994, 231–235. 

COCIŞ 2004 
S. COCIŞ, Fibulele din Dacia romană/The brooches from Roman Dacia (Cluj-Napoca 2004). 

CSERNI 1892 
A. CSERNI, Apulumi maradványok. AlsóTermÉvkönyve 5, 1892, 5–32. 

CSERNI 1895 
A. CSERNI, Apulumi maradványok. AlsóTermÉvkönyve 7, 1895, 41–51. 

FLOCA 1941 
O. FLOCA, Sistemele de înmormântare din Dacia Superioară romană. Sargetia 2, 1941, 1–
105. 

GARAŠANIN 1968 
M. GARAŠANIN, Razmatranja o nekropolama tipa Mala Kopašnica – Sase – Considérations 
sur les nécropoles du type Mala Kopašnica – Sase. Godisnjac VI.4, 1968, 5–35. 

GLIGOR/MAZĂRE/BREAZU 2005 
M. GLIGOR/P. MAZĂRE/M. BREAZU, Un mormânt din epoca romană descoperit la Alba 
Iulia-Dealul Furcilor (str. Izvor, f. nr.). AUA. Series historica 9/I, 2005, 251–263.  

GOLUBOVIČ 1998 
S. GOLUBOVIČ, Graves of the Mala Kopašnica-Sase Type at their Ethnic Origin. In: P. 
Roman (edit.), The Thracian world at the Crossroads of Civilizations II (Bucharest 1998), 
247–260. 

GOSE 1976 
E. GOSE, Gefässtypen der römischen Keramik im Rheinland (Köln 1976).  

GRANGJOUAN 1961 
C. GRANGJOUAN, The Athenian agora. Terracotas and plastic lamps of the Roman period, 
VI (Princeton-New Jersey 1961).  

GUDEA 1989 
N. GUDEA, Porolissum. Un complex arheologic daco-roman la marginea de nord a Imperiului 
roman 1 [ActaMusPorol 13] (Zalău1989). 

HICA 1999 
I. HICA, Necropola din zona de sud-est a minicipiului Napoca (sec. II–IV). In: Napoca: 1880 
de ani de la începutul vieţii urbane (Cluj-Napoca 1999), 97–105. 

LÁNYI 1972 
V. LÁNYI, Die spätantiken Gräberfelder von Pannonien. ActaArchHung 24, 1972, 53–214. 

LUCA/HOPÂRTEAN 1980 
C. LUCA/A. HOPÂRTEAN, Noi descoperiri în necropola sudică  a Potaissei. Potaissa 2, 1980, 
115–122. 

MACREA/PROTASE 1959 
M. MACREA/D. PROTASE, Şantierul Alba Iulia şi împrejurimi. MatCercA 5, 1959, 433–
452. 

MADGEARU 2001 
AL. MADGEARU, Rolul creştinismului în formarea poporului român (Bucharest 2001). 

MICLEA/FLORESCU 1980 
I. MICLEA/R. FLORESCU, Daco-romanii 1 (Bucharest 1980). 

MOGA/INEL/GLIGOR/DRAGOTĂ 2003 
V. MOGA/C. INEL/A. GLIGOR/A. DRAGOTĂ, Necropola de incineraţie din punctul 
«Hop». In: P. Damian (edit.), Alburnus Maior I (Bucharest 2003), 191–251. 

MOGA/OTA/BOUNEGRU 2007 
V. MOGA/R. OTA/G. BOUNEGRU, Alba Iulia, str. Izvor, CCA 2007, 34–35. 


Some observations on the latest archaeological researches… 41

MOGA/BOUNEGRU/LASCU/GHEORGHIU/FRUNZĂ 2008 
V. MOGA/G. BOUNEGRU/I. LASCU/R. GHEORGHIU/T. FRUNZĂ, Alba Iulia, str. 
Izvor, CCA 2008, 29–31. 

NEMETI/NEMETI 2003 
I. NEMETI, S. NEMETI, Tracii şi ilirii. In: Funeraria dacoromana. Arheologia funerară a 
Daciei romane, (Cluj-Napoca 2003), 394–440. 

NIKOLIĆ-DORDEVIĆ 2000 
S. NIKOLIĆ-DORDEVIĆ, Antička keramika Singidunuma. Oblici posuda, Singidunum 2, 
2000, 11–245. 

PHILPOTT 1993 
R. A. PHILPOTT, Late Roman cemetery organisation in Britain. In: M. Struck (edit.), 
Römerzeitliche Gräber als Quellen zu Religion Bevölkerungsstruktur und Socialgeschichte. 
Internationale Fachkonferenz vom 18–20. Februar 1991 im Institut für Vor-und 
Frühgeschichte der Johannes Gutenberg-Universität Mainz (Mainz 1993), 413–421.  

PÎSLARU 2007 
M. PÎSLARU, Un grup de morminte romane şi postromane de la Potaissa. In: S. Nemeti, E. 
Nemeth, F. Fodorean, S. Cociş (edits.), Dacia Felix. Studia Michaeli Bărbulescu Oblata (Cluj-
Napoca 2007), 339–365. 

PÎSLARU/BĂRBULESCU 2003 
M. PÎSLARU/M. BĂRBULESCU, Ritualuri la înmormântare. In: Funeraria dacoromana. 
Arheologia funerară a Daciei romane (Cluj-Napoca 2003). 

POPILIAN 1976 
GH. POPILIAN, Ceramica romană din Oltenia (Craiova 1976). 

PROTASE 1960 
D. PROTASE, Şantierul arheologic Alba Iulia, MatCercA 6, 1960, 397–405. 

PROTASE 1961 
D. PROTASE, Săpăturile de la Alba Iulia, MatCercA 7, 1961, 407–410. 

PROTASE 1966 
D. PROTASE, Problema continuităţii în Dacia în lumina arheologiei şi numismaticii 
(Bucureşti 1966). 

PROTASE 1971 
D. PROTASE, Rituri funerare la daci şi daco-romani (Bucureşti 1971). 

PROTASE 1974 
D. PROTASE, Necropola oraşului Apulum. Săpăturile din anii 1970–1971, Apulum 12, 1974, 
134–159. 

RUSU-BOLINDEŢ 2007 
V. RUSU-BOLINDEŢ, Ceramica romană de la Napoca (Cluj-Napoca 2007). 

SPAREY 1993 
C. SPAREY, The rite of plaster burial in the context of the Romano-British cemetery at 
Poundbury, Dorset (England). In: M. Struck (edit.), Römerzeitliche Gräber als Quellen zu 
Religion Bevölkerungsstruktur und Socialgeschichte. Internationale Fachkonferenz vom 18–20. 
Februar 1991 im Institut für Vor-und Frühgeschichte der Johannes Gutenberg-Universität 
Mainz (Mainz 1993), 421–433. 

SREJOVIĆ 1965 
D. SREJOVIĆ, Nécropoles romaines du Haut Empire en Yougoslavie. Starinar 13–14, 1965, 
49–89. 

TOMAS 1981 
C. TOMAS, Christianity in Roman Britain to A.D. 500 (London 1981). 

TUDOR 1968 
D. TUDOR, Oltenia romană (Bucureşti 1968). 

TUDOR 1974 
D. TUDOR, Sucidava (Craiova 1974). 

VÁGÓ/BÓNA 1976 
E. B. VÁGÓ/I. BÓNA, Die Gräberfelder von Intercisa (Budapest 1976). 


Radu Ota 42

 
 

Plate I: 1 – Localisation area of the archaeological researches; 2 – Plan of Sp.01. 


Some observations on the latest archaeological researches… 43

 
 

Plate II: 1 – Plan of Sp.02; 2 – Plan of Sp.03. 


Radu Ota 44

 
 

Plate III: inhumation graves from Sp.01:  
1 – Grave 3; 2–4 – Grave 15; 5 – Grave 24; 6 – Grave 4. 


Some observations on the latest archaeological researches… 45

 
 

Plate IV: 1–4 – inhumation graves from Sp.01 and Sp.03: 1 – Grave 26/Sp.01; 2 – Grave 7/Sp.03; 3–4 – 
Grave 5/Sp.03; 5 – bronze brooch, Grave 37/Sp.01; 6 – clay lamp, Grave 30/Sp.01. 


Radu Ota 46

 
 

Plate V: 1 – teracotta figurine; 2 – clay cup; 3 – clay cup; 4 – clay miniatural vessel;  
5 – bead necklace made from glass; 6 – as, Hadrianus. 

  


Some observations on the latest archaeological researches… 47

 
 

Plate VI: coins: 1. as, Severus Alexander; 2. as, LuciusVerus; 3. as, Septimius Severus; 
4. denarius, Severus Alexander; 5. denarius, Severus Alexander; 6. as, Vespasianus. 


