

EPHEMERIS NAPOCENSIS, XIX, 2009, p. 129–155

ABOUT CROSSES ON WET CLAY AS A CULTURAL MARKER

Eugen S. Teodor, Ioan Stanciu

Cuvinte cheie: ceramică modelată manual, cruce, svastică, paragrafie, etnicitate; creştinism
Keywords: hand-made pottery, cross, swastika, pseudo-writing, ethnicity, Christianity

Recently came into our attention an archaeological note signed by Mihał Parczewski

and dilemmatic entitled Ornament or cultic sign? The short paper deals with crosses drawn on
pottery from sixth and seventh centuries. The published map covers a wide territory, between
central Ukraine and south-eastern Germany, but both drawing plates illustrate only artifacts
from Romania1. More than half of the study is taken by antique literary sources, within short
personal remarks. We can just infer – the paper is written in Polish – that the single goal was to
mock Romanian scholars’ allegations about the “proto-Romanian” character of the feature2, on
the bases of two facts: the negative evidence of the written sources when comes to Christianity
north of the Danube3 and the wide spreading of the cross on clay items in barbaricum.

The crosses incised on wet pots have been a subject of reflection during later years4, but
we have never tried a systematic approach. We rejected from the start the decorative rendition
of those signs, being concerned about an apparent symbolic duplicity expressed by the
occurrence of the crosses and swastikas in the same areas, also for the possibility to express, in
any way, phenomena like migration or acculturation.

We shall start our commentary from the invocated pretext. On the map published by
the Polish scholar, the main cluster is occurring in the oriental and meridional outskirts of
Carpathian Mountains, including the upper basin of the Dniester (Nistru in Romanian) river,
where more than half of the locations are to be found. A second cluster, much more discreet, is
drawn on upper Oder (with extension on upper Elba), and a third, even smaller, is on Morava
river, between the Czech Republic and Slovakia. The striking issue is the wide gap between
those clusters in East and West, 500 to 700 km long; the problem is, then, whether it can be
inferred any direct connection between East and West clusters. On the other part, if any
connection can be presumed, then the better frequency in Eastern and Southern Romania
recommends those areas as the genuine. A long debate about chronology could reach the same
conclusion, but that will be not strictly necessary.

The judgment about decorative versus symbolic is working with the scattering, the
frequency on the site, modus operandi and the technology.

The map distribution of the artefacts on the stake covers nowadays (Romanian)
Moldavia, Muntenia and Oltenia (last two better known abroad as Walachia), with an enclave

1 PARCZEWSKI 2001, Fig. 1 for the map, and figs 2 and 3 for pot drawings, with 16 items.
2 PARCZEWSKI 2001, 16; Maria Comşa, Ioan Mitrea and Dan Gh. Teodor are cited.
3 We should not consider here the histories about Gepids.
4 STANCIU 2001; TEODOR E. 2001, 179–182; TEODOR E. 2005, 239–243.

Eugen S. Teodor, Ioan Stanciu 130

in south and south-eastern Transylvania, and other long-distance connections (Fig. 1). In any
settlement dated in or around sixth century, where extensive diggings have been done, with at
least 10 unearthed contexts, there is at least one artefact to be discussed within the frame. For a
change, the total number of artefacts is relative low. There are at least 47 items distributed in
25 locations; at a closer look there are, in fact, more than 25 sites of interest, because in Băleni,
Dulceanca, Străuleşti or Budureasca more neighbored spots have been investigated. The site by
site analysis would drive to the conclusion that there are as many pot-sherds with incised signs
as living episodes (or generations) in the area. How much decorative behaviour would that be?...

The most numerous discoveries, six pots or incised sherds, have been made in Băleni
(Dâmboviţa county), that may seem too much. The archaeological inventory is not published,
but we have good acknowledgment about it5, the inventory being larger than anything yet
known in Romanian archaeology for that age. In the Compass database6 there are 136 pots
from Băleni, with the upper part complete (the signs are occurring most of the time there),
meaning 1 sign for each 23 pots; for comparison, from Dulceanca (all three sites, Teleorman
County) there are 64 upper part pots, for which there are 4 signs, a rate of 1 for 16. In
conclusion, the number of signs in Băleni is, in proportion terms, smaller than those from
Dulceanca. The rate should be smaller than that anyway (less than a quarter), if we would
count all sherds from the upper part, but large enough to see parts of the shoulder, or even
those “not typical” sherds not collected or not drawn. Also 4 (or more) are the pots or
fragments “decorated” with crosses from the Budureasca Valley (Prahova County), but the
corpus is as well not published, not even known, and the rate evaluation is not possible.

To conclude the distribution analysis, these artefacts are everywhere inside the main
area, but sparse, distribution being very good, but the frequency very poor. It is difficult to find
another archaeological item with this pattern of distribution. The connections with “every day
life” or “fashion” are not consistent and the diffusion mechanism became blurry. How can be
propagated a “decorative pattern” so unpopular on such a wide territory?

Clear cut definitions are not easy to find, but the decorative art supposes the use of
rhythm, swinging motives and blank surfaces; the decorative pattern should be visible no matter
the (natural) angle chosen to look from. As we will see, in most of our cases, the sign is shown
only one time on one pot; there are plenty exceptions and we will discuss them trying to classify
the behavior pattern. The sign is made, on a great majority of artefacts, on the shoulder of the
pot, and it is usual smaller than 5 cm; for little pots that could also mean a shift on the middle
part of the body.

One of the most peculiar features of the file is the fact that these signs are always drawn
on the handmade pottery. For advised archaeologists, that should be twice odd: first of all,
almost half of the pottery from Muntenia (for which there are better statistics) is wheel-made
pottery; secondly – because decoration is much more frequent on wheel-made pottery than
other way around. The figures for decorated wheel-made pottery are varying between 31% and
82% from site to site, with a fair average around 55%. Per contra, only 5 to 10% from the
hand-made pottery is decorated7. Furthermore, there is no other decoration pattern
encountered on one technological group (in the binomial wheel-made – hand-made pottery)
and not known for the other. Crosses occur only on the hand-made pottery. Taking into
consideration the relative large number, over 45, coincidence is not an option; this is a deliberate
behaviour and not an ornamental one. Here comes the third odd thing: how comes that the

5 Our gratitude for Luciana Muscă, which is preparing the publication and gave us the opportunity to take a

closer look at the drawings, as well in the repositories. A seventh item could be in Băleni, not seen.
6 A database founded in 1995 for pottery evidence, concerning shapes, volumes and fabrication; the theory is

available only in Romanian (TEODOR E. 2001, first chapters).
7 TEODOR E. 2001, 173–174.

About crosses on wet clay as a cultural marker 131

people living in the sixth century have chosen to give to those ugly and twisted pots a special
meaning? That can be yet documented in the area, in a close related culture: Chernjakhov.
Studying the fourth century necropolis from Târgşor, Gh. Diaconu was writing, more than
forty years ago8:

In the case in which the grave was containing more that one pot, the porous hand-made pot
was taking the central position (...) It is quite possible that those pots (...) have had a smoky
function, because burned wood has been discovered inside. For a change, inside porous pots
were never discovered another funeral item or offering bones, like for the rest of the pots.
For the case we will admit finally that such “in-signed” pots have had a special purpose,

in no relationship with the kitchen9, being thus reasonable enough to believe that they were
hallowed in some way. To make something holy implies a ceremony that usually is not fitted
with the presence of an outsider, intruder from beyond the community. As we are already
supposing from some time, the sixth century communities from the northern side of the Lower
Danube didn’t make its own turned pottery, using the services of the itinerant masters, with
other words strangers. Let’s take note that the object has to be consecrated in the middle of the
technological process, between shaping and burning; or – something sacred can’t be given to
strangers for any reason, including technology. One can add opportunistic arguments, like the
necessity to make another sacred pot when the potter was not in. Because a holy tradition must
have rules, the rule couldn’t be otherwise but to make a holy pot by drawing a sign on a wet
hand-made pot. No other way.

Even a glimpse look to the drawings attached to this study is enough to see stylistic
variation. We will divide them, for the start, in three types: simple crosses; crosses with a wavy
extension, and swastikas (crux gammata). We will encounter also a group where the above three
types can be mixed, sometimes combined with mysterious writing, and that could be the fourth
type.

Simple crosses are the most numerous and also the type with the best diffusion in the
land. One can find them from central Oltenia to the north of Moldavia, in south-eastern
Transylvania and even in an isolated position, in Western Carpathians, in Zalău10 (see the map
from the Fig. 1 and drawing in the Fig. 16). When comes about simple cross, we have a
problem with its simplicity. One can see just two crossed scratches, more or less perpendicular,
and it is possible to have doubts whether the signs are really intentional, or if the symbolism
could be exactly that, the first in our mind. The scholars’ approaches are not the same: older
generation doesn’t seems to have a problem recognizing the most usual symbol of the
Christianity11 not even when the crosses occur on contexts dated in the second or third
centuries, when we can’t be certain about the possibility to have a Christian cross12. Not young
but some younger generation acts generally more carefully, sometimes neurotic, because one

8 DIACONU 1965, 51.
9 That is yet an achievement to gain in the future, with a closer look to the fire marks or food residuals.
10 The ceramic fragment has been found in a cottage filling on the spot “Panic – the Blocks”. This “decoration”

is unique in a geographic area with the radius of over 150 km and made its discoverers to ask themselves if it is
really to assign it to that context (sixth century) or not; anyway, an even earlier chronology would be still less
realistic. A later date, like seventh century, would make sense.

11 TEODOR D. 1991; MITREA 1996; MITREA 2001, as some examples. Sometimes the Christianity
character of the “autochthonous” society is taken as granted without any little dubitation, but also in the lack of
analysis (e.g. PROTASE 2001, 167: When the Slavs came in the Carpathic-Danubian lands, they found here a compact
mass of Romance population, Latin speaking and Christian in faith, extended – sic – to the Free Dacians neighbours).

12 As the crosses on the pots from Poiana Dulceşti (TEODOR D. 1991, Fig. 2/1–9). The case made by Virgil
Lungu (2000, 18) is not fully convincing about the cross signs in archaeological contexts earlier than fourth
century. Examples from Orient are irrelevant and those three invocated situations from Romania (Racoviţa-
Vrancea, Veţel-Hunedoara and Barboşi-Galaţi) have a disputable chronology.

Eugen S. Teodor, Ioan Stanciu 132

can’t do a typology from two crossed sticks, and where it is no typology – it is no analogy; such
a scary simplicity feeds some lame reasoning, as that contesting the Christian symbolism as a
penalty for clumsiness13. We should admit that facing an alliterate society one would not apply
standards learned from epigraphy; for this reason the attempt to disjoint straight cross (crux
immissa) and St. Andrew’s cross (crux decussata) on barbarian drawings can be sometimes
deceptive. Another approach can be that we have, pure and simple, some distorted crosses, or
just clumsy, with an unclear alignment14. The straight crosses and those more twisted have
similar semantic value, as illustrated by the similar size and position on the pot’s shoulder.
Some stylistic variation can be noticed, as for the pot from Sălaşuri (Mureş County, Fig. 13)15,
where the cross is much larger, taken the entire middle of the pot; other times the incisions can
be made lower, on the body diameter (Ştefan cel Mare, Bacău County, Fig. 2616), or even
lower, closer to the bottom (Zalău, but also its far away analogy from Dodeşti17, Vaslui County,
in central Moldavia; see Fig. 16 and 31). This last analogy is very important for the item from
the Transylvanian north-western fringes, placed itself in a long distance relationship18, in an
uncertain stratigraphy and with a cross traced in an unaccustomed place.

The pots with incised signs from Budureasca Valley are either unpublished, either
scattered in various papers. One of them is the fragment republished here (Fig. 23). A restored
pot, 16 cm in height, is the one published by Parczewski (2001, Fig. 2/3) with a consistent
personal contribution; that cross is not made with a double scratch, as in drawing, but a single
clumsy one; the cross, made just below the neck, has the upper wing very short (one can say
Latin cross, others can see even an T, not unusual at that time). A third pot, about 17 cm
height, probably unpublished, has a Greek cross on the shoulder (and doubtfully a second on a
restored area), but the right angle is rather wrong. There are also three other sherds, from which
two are questionable, but the third is clear and very interesting: one Latin cross, made by

13 ZUGRAVU 1997, 416. Other opinions: MADGEARU 1997, 93–94, who is rather escapist; CURTA 2008,

186, with a tricky question, with no doubt regarding the significance of the signs, but asking himself if spreading
signs means already Christendom, or just an imitatio imperii.

14 Signs in a very clear resemblance to St. Andrew’s cross are almost missing from the artefacts chosen for
illustration, with an exception in Fig. 23. In fact – there are some, as that from Băneasa – La Stejar
(CONSTANTINIU 1965, 93 with Fig. 12/2 – blurry snapshot) decorated with an X shape cross, or another one
from Bucharest (Dămăroaia? not clear from the paper – MORINTZ/ROSETTI 1959, 33, Pl. 31/5). The pot from
Băneasa seems to have a little button on the belly (another one eye blind photography), an interesting detail as long
as in this historic moment it should be understood more like a Penkovka touch (E. S. Teodor, F. Topoleanu, under-
print study in Peuce) than like an “autochthonous” tradition; interesting because the suggestion that the process of
Christian traits assimilation could be gained in an transcultural environment, at least on some spots.

15 SZÉKELY 1975, Pl. 36/1.
16 TEODOR D. 1991, 166 with Fig. 12/1; there are three items of interest (one full shape and two fragments)

discovered in two cottages widely dated in VI-VII centuries (to be read, for Moldavia, as final sixth and early seventh
centuries).

17 TEODOR D. 1991, 163 and Fig. 15/6. The description includes, along one crux immissa, one crux decussata,
the last less visible (to be found close to the left of the cross). The association is interesting because it occurs also on
an artefact from Străuleşti (Bucharest). The dwelling from which the sherd comes is dated as well for VI-VII
centuries (see the comment on the previous note). On the fig. 15/2 there is another sherd from Dodeşti, with the
rim decorated with repeated crosses, for which we were not able to find anything in the catalog. Anyway, the
stylistic variation is too far to be taken, and the chronology seems at least two centuries later. In fact, both ceramic
fragments from Dodeşti seem to be later than many of those debated here.

18 Between Zalău and Sălaşuri there are the lands of the Gepids. They were Christians too, but in their territories
there is nothing similar with the objects studied here. That means that, beyond its ambitions for universality, the
Christendom express itself differently, through the cultural filter of each society. One conclusion would be that the
Gepidic lands were not quite impenetrable, and second – that this would be easier to understand if the item from
Zalau would be later, like the second half of the seventh century, when the Gepidic ethnie was already washted.

About crosses on wet clay as a cultural marker 133

double incisions, a good imitation for metal pectoral crosses; but there is more: the upper wing
is curved to the right, suggesting the letter r, so we have here a crux monogramatic19.

There is also other kind of stylistic variation, like the number of signs. They can be two
(Fig. 10 – Dulceanca20) or four (Fig. 25 – Botoşana21; Fig. 27 – Horga22). We remark again the
good spreading of the issue on the map. Connected with the position of the sign on the pot, but
also in connection with the number of the signs too, the variation could possibly be explained by
the hypothetical set up of the “holy place”23 in which the pot have had his “stage role”. We can
imagine here a “unique-nave” space, long and narrow, for which one single sign, on the “face” of
the pot was enough, but also spaces more like a rotonda, in which the community was gathered
around a central point, case in which it would be necessary more than one sign on the pot.

Another variation comes from Sărata Monteoru pot24, the single one incised after the
burning. The recipient was used like urn. All we can say is that it was not consecrated, therefore
possibly there was no community to use the sign. The scratches, made more or less like a cross
(with an ellipsoidal parasite scratch, possibly due to the archaeological investigation, see Fig.
17) could suggest at most an individual who had chosen to live in the after-life with the symbol
of the eternal life.

As regarding the chronology of the artefacts with crosses, it is stacked in the pendency of
personal views25; anyway, the artefacts and the known contexts suggest the entire length of the
sixth century. For instance, all (at least) three episodes from Băleni seem to date in the earlier
phases of the Ipoteşti-Cândeşti culture26; previous analyses prompted the same conclusion for the
sites from Gropşani27 (Fig. 12) and Străuleşti. At the opposite chronological position are the pots
with rim cuts, dated – in terms of probability – to the threshold of the VI–VII centuries28.

19 Out gratitude for our colleague from the Prahova County Museum, Bogdan Ciupercă, who sent us the photos

for those objects. The fragment with crux monogramatic is marked as Budureasca 4/1969, S.II, trial spot 13, and
belongs to a larger pot, from the middle body. This cross is very much alike with that found on a dish from
Halmyris (SUCEVEANU ET AL 2003, pl. 56/3), which has extra so-called apocalyptic letters, dated for the late
sixth century; for dating see below.

20 Teleorman County; FERCHE 1986, Fig. 13/3.
21 TEODOR D. 1991, Fig. 12/2, from Botoşana (Suceava County), with catalog details on page 16: little pot

with 4 grouped crosses, incised before burning, found in the dwelling 23, dated in V–VII centuries, which inflicts
our supposition that the cuts on the rim would be about one century later.

22 TEODOR D. 1991, Fig. 12/3, catalog on page 164: little pot from Horga (Vaslui County), in a dwelling
from VI–VII centuries, with 4 crosses type quadrata, incised before burning and disposed on cardinal points, on the
shoulder.

23 That can be a private house in the absence of a “state religion” (ZUGRAVU 1997, passim).
24 From the National History Museum from Bucharest, inventory 18589.
25 We previously expressed (TEODOR E. 2001, 259–260) the thought that the most part of the discoveries

under the generic of Ipoteşti-Cândeşti culture are gathered inside the sixth century, with a stretch of two or three
decades in the seventh century. Per contra, Florin Curta (2001a, conclusions) considers that the culture, even if –
maybe – borne earlier, is centered in the second half of the sixth century and has a considerable extension in the
seventh century, at least the first half. It wouldn’t make sense to make here the extensive case, restraining us to mark
the difference. Our hope is only in the progress of the experimental sciences.

26 Until the complete publication of the arhcaeological inventory from Băleni the debate is not possible. Anyway,
the proposed chronology is endangered by at least one detail: from Băleni is known a fragment of pectoral bronze
cross (DĂNILĂ 1986, 102), found in a dwelling dated by its discoverer in the mid sixth century (Luciana Muscă –
personal communication); the cross is Malta type, with rounded corners, which dates, following Curta (2008, 185),
at the end of the sixth century, if not later. In that dwelling, there is a clear prevailing of the wheel-made pottery,
which is hard to imagine for the end of the century.

27 TEODOR E. 2001, 145–146. Figure 12 from this paper is after POPILIAN/NICA 1998, Pl. 21.
28 The rim cuts are characteristic for Penkovka culture (CORMAN 1998, 66). The pattern is known also from

autochthonous tradition, but the occurrence in the latest centuries was extremely poor. The visible trend to reenact
this pattern as fashioned seem to be one of the signs of eastern renewed influence, giving as a consequence a later
dating, after 560, but better after 580.

Eugen S. Teodor, Ioan Stanciu 134

Likewise, those two crosses depicted close to the bottom of the pots should be a hint to a later
chronology, because they are known also in the next centuries29.

One of the most expressive items in the list can’t be illustrated. This is a pot from
Străuleşti-Măicăneşti (Bucharest), originally published with an unusable picture; happily –
there is an explicit description30:

One of the pots has nicely longitudinally smoothed outer face, which has, on the belly, on the
side [?], a scratched cross on wet clay [sic], before burning, and on the both sides of the cross
– an X drawn in the same way.
Very interesting! Although we can’t see the picture, the description suggests those Latin

crosses which have under the horizontal bar the letters alpha and omega, the apocalyptic signs of
the beginning and the end. At the hand we have a fragmentary dish from Halmyris, dated for
the end of the sixth century31, but the pattern has a longer time of life between IV–VI
centuries32. If so, then an X could mean anything33, not only alpha or omega.

Another figure on the stake is a more complex representation, composed by an X (crux
decussata) followed by a wavy line. We count two of them for Băleni (Dâmboviţa county, Figs.
5–6), two for Dulceanca (Teleorman county), precisely one for Dulceanca I (Fig. 8)34 and
another for Dulceanca IV (Fig. 9)35, one fragmentary pot for Militari (Bucharest, Fig. 21), one
for Botoşana (Suceava county, Fig. 24, but see also 25) and one for Bacău (Fig. 28)36. The
variation is here less important than possible to guess at first sight; some of them are drawn
“normally”, as normal means for a modern European writer, with the wavy line following X in
the down-right corner; for the others (Figs. 8, 20 and 24) the drawing is rotated 180 degrees, as
the surface to be drawn would be kept reversed. Is that observation significant as a stylistic
variation? Probably not. A clear cut answer is difficult to make. Our personal experience with
handwriting of children before school tells us that for people not quite literate – the signs are
the same no matter the position. One can note factual differences as the number of waves (two
to four) or the look almost angular (Bacău case, Fig. 28); similar angular waves can be traced on
hand-made pottery that follows typical decoration on wheel-made pottery, the performance
being dependent of limited, but personal calligraphic skills. There is no stylistic variation, but a
production variation.

The attempt to decipher the sign is made difficult by the simple fact that there is no
analogy outside the geographic frame discussed. The X can be associated both with St. Andrew
cross, but also with the initial of the name of Christ, in Greek; nevertheless, this association
between crux decussata and the wave is not attested. Are we looking in the right place?... We
already used the comparison between children habits and barbarians’ in early curriculum. Let’s
see what the psychologists have to say:

Long before children have learned any of the letters, they often pretend to write by filling
pages with long, snaky lines and letter-like symbols [...]

29 TEODOR D. 1991, Fig. 21/4, showing something similar with Dodeşti (Fig. 31 in this paper), from Izvoare-

Bahna (Neamţ County), dated to the ninth century (TEODOR D. 1991, 172).
30 CONSTANTINIU 1965, 184 and 178 with Fig. 12/2.
31 SUCEVEANU ET AL 2003, 217 and Pl. 56/3.
32 MARRUCHI 1908. The development of the pattern in the Middle Ages does not stand in our attention here.
33 Keep in mind Curta’s idea (2008, 186) that such Christian signs could be taken from dipinti on the Roman

amphorae reached over the Danube. The repertory of such inscriptions transgresses invocated alpha and omega
(TUDOR 1978, 465) and future studies should develop this niche of research. It would be also interesting to see if
the map of Roman amphorae in barbaricum overlaps – or not – the Christian signs on pottery.

34 FERCHE 1974, Fig. 52/2.
35 FERCHE 1986, Fig. 13/3.
36 TEODOR D. 1991, Figs. (in order) 12/4, 12/2, 14/3.

About crosses on wet clay as a cultural marker 135

They “read” distinctive words just like they read pictures. If the characteristic M in the
McDonald’s logo is the tip-off when they “read”, then it will be prominently featured when
they “write” the word37.
We have here two key elements: wavy lines as many-letters and the capital letters as

logo hint and reading guidance; if M could be McDonalds for our children, than X followed by
a “snake” could be Χριστóς38 for Justinian’s contemporaries. What looks, at the first sight, as a
parasite – to be cast on the designer – at figure 5, can now be rendered as a stub for the second
letter – ρ. What showed up firstly like an absurdity spread over half of today Romania – is
endowed now with a sense, The Name of the Saviour39.

As a consequence, the fragmentary pot from Budureasca IV (Fig. 23) can be read as
Victor Teodorescu wanted, I X40, namely `IησοÛς Xριστóς. Not very far, as analogy, is the
lower part of the pot from Băleni (Fig. 7), where the same sequence (I X) can be identified,
with a large gap between signs. An exact match for the pot from Budureasca can be found in
Dămăroaia (Bucharest)41, from which we know a little sherd, incised with the same sequence:
an I right tilt, drawn exactly under the neck, distantly followed, rightward and lower, by an X.

The symbolic value of the wavy line can be tested, beyond decorative contexts, on a
short rage of pots with alphabetic-like signs, from Băleni (Fig. 7), Dulceanca (Fig. 9)42 and
Botoşana (Fig. 24)43. All three cases are small (or miniature) pots and all carry complex imagery
combining waves, crosses and letters. The Christian message is explicit for Botoşana case, on
which one can see a fish44, quite alike others in the epoch (right-up in our drawing on Fig. 24).
The mixture of mysterious symbols and “apocalyptic” letters was already in fashion for the time
of Constantinus the Great, but remains so in the next two centuries45.

37 HØIEN/LUNDBERG 2000, 56.
38 Rendering X as the initial for Christ is not new (e.g. TEODOR D. 1991, 159, referring a Roman amphora

from Poieneşti-Vaslui). What we tried here is just to make a clear case on a clearer situation. For sure, a problem
could pop up because usually (in Roman environment!) the name of Christ is invocated in a short form like Xc
(IGRL 303). The case in IGRL 318 (amphora’s neck from Sucidava) is probably the closest of what we were
looking for; what could be seen there is an X, followed by r and... a snaky line!

39 As a passing-through remark, this kind of “writing” is encountered too on other artefacts than pottery. They
all are to be dated later, like a bone handle from Lozna-Străteni (TEODOR D. 1991, Fig. 10/6), discovered in the
cultural layer of the settlement dated in the VII-VIII centuries (TEODOR D. 1991, 164); it could be some earlier,
because in the same area is known an incineration cemetery (TEODOR D. 1994, 236). There is also a spindle
whorl from Scoc (Republic of Moldavia, Orhei County; TEODOR D. 1991, Fig. 19/2) dated – too late to be true
– in the X-XI centuries, as the dwelling where was found (TEODOR D. 1991, 175).

40 TEODORESCU ET AL 1999, 94, 97 with Fig. 11/11. Original drawing was published in very poor
conditions and had to be redraw (operation that means, doesn’t matter the skills, a new rendition).

41 ROSETTI 1934, 211, 6/10 (photo). Plate 6 displays the decoration for “Dămăroaia type A pottery”, that
would be wheel made pottery, yet is pretty sure that the incised sherd is hand-made; on the plate are put together
very different items (6/5, 8 should be VIIIth century or latter, and 6/9 is sure hand-made, with traces on the surface).

42 FERCHE 1992, Fig. 19/2. The artefact is part of a context rendered as a cinerary grave, close to the threshold
of one dwelling (idem, 135, 150, 152, plate 19). Of course, if the little barrel (original description; it has only 5 cm
height) with incised crosses would be really a part of a funerary context – would be great! We previously contested
that quality (TEODOR E. 2000, 306) and the arguments are the same (there is any defined funerary yard and
there are any human burned bones, hence the evidence points out a sacrificial context rather than grave).

43 TEODOR D. 1991, 161 and Fig. 12/4 (little pot in dwelling 9, from the first phase, V or VI century). The
unfold drawing (around the pot; idem, 12/4b) let us read some Greek letters.

44 This crypto-Christian figure became usual in the mid second century (HASSET 1909). We did not include in
the selection for illustration the fragmentary pot from Corlăteni(?)-Botoşani not because wouldn’t be explicit
(TEODOR D. 1991, Fig 12/5, where one can see a quite detailed fish), but because the crosses (the main subject in
the paper) are not “safe”.

45 Marucchi (1908) dates this mixture in V-VI centuries; there are some artefacts for sure earlier, as a fibula
found in a grave from Bonn, decorated with labarum flanked by Alpha and Omega, fibula being dated in the forth
century (GÖTTERN 2007, 12–13); a coin from Magnentius, released between 350 and 353, with the same
symbols (GÖTTERN 2007, 66). Later examples are not missing in Germany, in the (early) sixth century, as proved
by a grave stone for Rignedrudis (GÖTTERN 2007, 98–99). Quite numerous examples in IGLR, for Late Roman sites.

Eugen S. Teodor, Ioan Stanciu 136

The occurrence of swastikas – crux gammata – on sixth century pots from the left side
of the Lower Danube did make some confusion. The problem is that they appear at the same
time and almost in the same territory with other – supposing Christian – signs on pottery; only
the intensity is different. In the ceramic lot studied we have one pot for Dulceanca I (Fig. 11),
one for the second settlement from Bratei, and one for each Ciurel (Fig. 18), Dămăroaia (Fig.
20) and Soldat Ghivan (latter three from Bucharest)46 settlements. Our own older
presumption, that swastikas should be an oriental (Alanic) grip, is demolished by the simple
fact that Moldavia is missing from this picture!

One can note here also stylistic variation. The swastika from Bratei has the arms
“broken”, not bent, counterclockwise. What could be taken like a license of left-handedness on
cross design is surprisingly confirmed by a Roman appliqué from the third century, kept in
RGZ museum in Mainz (Fig. 45). Such a specific “coincidence” leaves no room for doubt
about the source of inspiration.

The gammata crosses from Muntenia could be defined as “incomplete”. The only one
making exception is that from Soldat Ghivan, but that one also certifies a manifest difficulty in
a symmetrical drawing. The swastika from Dulceanca has two arms bent rightward (clockwise),
one is placed on the sherd’s broken edge, but the inferior arm is for sure not bent. The
fragment from Ciurel has a similar situation: two arms are short and discreetly bent, a third is
placed on the broken side, but the fourth – the upper one – has only a tiny and uncertain bent;
the only difference is the direction of the bent, to the left. Such variation (left-right) is
encountered as well on Roman contemporary artefacts as in figures 44–45. A unique situation
appears on the pot from Dămăroaia (Fig. 20)47: the bent is clockwise; the bent part of the left
arm is missing and the upper one is uncertain; on the same pot, in the opposite position with
swastika, it is incised a Greek cross; between crosses, same on the shoulder, one can see a short
wavy line, that could be a part of an upside-down Xριστóς; from X one can see only one line,
the angle between this line and the wavy line being the only clue. The incised pot from
Dămăroaia is important, being the only one gathering all three symbols under analysis. The
semantic compliance is granted.

A larger search for gammata crosses in the area of Danube’s mouth will find other
suggestions towards Orient. In the illustration section, some examples from the Republic of
Moldavia are retaken, as the bronze amulet from Rashkov48 and four spindle whorls from
Dnistre line49. The stylistic variation seems relevant: there isn’t any pot on which the swastika is

46 Dulceanca I (Teleorman County): FERCHE 1974, Fig. 70/1; Bratei (Sibiu County): ZAHARIA 1995, Fig.

15; Ciurel: FERCHE 1979, Fig. 4/17; Dămăroaia: ROSETTI 1934, Fig. 5/4. Making up the illustration was left
behind, by mistake, the artefact from Soldat Ghivan (FERCHE/CONSTANTINIU 1981, Fig. 9/6): one gamma
cross twisted clockwise, on the shoulder. Victor Teodorescu (1971, 109) was also reporting two others from Ipoteşti
(Olt County) and Căţelu Nou (Bucharest), unpublished then and never since; they could be there, of course (but
not in our map). There is another item in Băleni, on a little sherd (not seen), as Luciana Muscă witnesses, but it is
not mapped and not counted in statistic report. Also uncertain is a fragment from middle Oltenia (TOROPU/
STOICA 1971, 59), but the illustration is not relevant (TOROPU/STOICA 1971, 6/1). Take note that all (except
Bratei) are to be found in South.

47 After ROSETTI 1934, Fig. 5/4; we remade the drawing because the hatches were interfering with incisions.
The artefact is also reproduced by Parczewski (2001, Fig. 3/5), also a remade drawing, but this time far from
original: the straight cross opposite to swastika is suppressed and the wavy line is overacted – smart but abusive – as
an X with wavy line, unless on the original this is less noticeable; finally, the gammata cross is miss-drawn, with
arms in different directions, fact that shouldn’t have analogy.

48 CORMAN 1998, 52 and 246 with Fig. 54/4. The artefact is unique between Prut and Dniestre rivers and
dates, along the dwelling from which it comes, in the second half of the seventh century; the cited analogy goes far
East, in the northern Caucasus, in an Alanic cemetery. Dan Teodor (2001) takes it like a Christian medallion. For
the same topic, in Russian language, see BARAN 1988 or PRIHODNIUK 1998.

49 CORMAN 1998, 254, Fig. 63/1–4. In his comment from the page 60 Igor Corman stresses the eastern
analogies for those spindle whorls with swastikas, although he is not ignoring the Christian interpretations. For the

About crosses on wet clay as a cultural marker 137

drawn50. The sign was used with a Christian message, in the third century and in the first half
of the next, being pretty common on early Christian monuments in Rome. We have selected in
our illustration this fashion with a mosaic from Sicily (Fig. 47) from the fourth century51. The
cross sign was consecrated as a universal sign of the Faith by the impassioned search for the
Sacred Cross by the empress Elena (year 326) and the very cult of the cross that followed the
event52.

The occurrence of the gammata cross mainly in southern Romania, close to the former
Empire borders, is a strong argument for the idea that swastika was undertaken here, on Roman
and Christian connection, not on nomad and pagan connection. It is a fact that in the fourth
century, when the gammata cross was fashionable in the Empire, the southern part of Oltenia,
and possibly some tiny parts from Muntenia, were the subject of the Roman Reconquista, under
the pastoral care of the bishoprics from Moesia Secunda, Dacia Ripensis and Moesia Prima53. Yet,
there are not so many examples north of the Danube before the sixth century; there is one crux
gammata in the third century Moldavia, from Poiana-Dulceşti (Fig. 35)54, drawn in a manner
that recalls that barocco item from Bratei. One can add a jug from Dănceni-Străşeni (near
Chişinău/ Kishinew), from fine gray stamped ceramic, nicely decorated with figures such as –
between others – swastika55.

We left for the end two pots from Poian (Covasna county), because they are at the very
fringes of the cultural deed at the stake. The first (fig. 48) is probably slow-wheel pottery and
has a complicated decoration: comb like waves below the neck, lots of tiny circles made by a
reed, disposed either in a long wavy line above the median diameter, either grouped as five or
more dots, more or less cross like, or just scattered; on the upper part two crossed lines, one
straight and one double bent, giving us the opportunity to be creative; a second cross, on the
lower part, is rather an X; possible a third crosslet (not figured in the picture); on the lower part
of the decorations some scratches that could be either larger circles, either some “letters”. The
second pot is a “little one” (fig. 49, no scale), also decorated with round marks figuring
something (the author was seeing some other crosses); on the lower part a Latin (?) cross56. The
pot, hand-made, of course, has a completely strange morphology, but the entire site is a
collection of strange forms, along more terrestrial, like that in fig. 48. In the same dwelling with
the little pot was discovered a “Slavic” broach with six digits, from the Werner IC class, with a
quite wide chronology (500 to 700)57, but also two other pots, this time stamped, along a line,

referred geographic space, Corman is probably right. The gammata cross is an ancient symbol, undertaken by early
Christians, but its use in pagan contexts is yet fully actual (e.g. GÖTTERN 2007, 85, where it is attending Odin,
on a sixth c. amulet). Interesting to note – on the spindle whorls from Botoşana figure also crosses and fishes, not
swastikas (TEODOR D. 1991, Fig. 7/5–6). The shifting “speech” on spindle whorls cautions us about a proximity
contamination.

50 The only case is Hliboca (next to Cernăuţi, Bucovina, Ukraine) where it was discovered a ceramic fragment
with patch swastika, dated in the second or (rather) third century (TEODOR D. 1991, 158, Fig. 3/10).

51 Mosaic (c. 340) from Piazza Armerina (Villa Romana del Casale, Sicily, see http://en.wikipedia.org/wiki/
Late_Roman_army). Marucchi (1908) is citing other examples on which the swastika appears on the tunic too, on
funerary monuments (Good Shepherd's tunic in an arcosolium in the Catacomb of St. Generosa in the Via
Portuensis, and again on the tunic of the fossor Diogenes in the catacomb of St. Domitilla in the Via Ardeatina).
Examples outside Rome are less frequent, but what is really interesting for us is an example from Barbaricum, a
tomb stone with a carved swastika, from the V or VI century, for a German named Hugdulfus, kept by the
Mannheim Museum. The lesson is that revolute faith symbols can survive in barbaricum even one century or more.

52 MARUCCHI 1908.
53 ZUGRAVU 1997, 68–69, 287, 294–295; MĂRCULEŢ 2008.
54 TEODOR D. 1991, 2/8.
55 TEODOR D. 1991, 157, Fig. 3/9, from a Chernjakhov cemetery, III-IV c.
56 SZÉKELY 1992, 251 with Fig. 7/B5 1; 263 with Fig. 15. The drawings for figs 48 and 49 are taken from an

archaeological enciclopedia (Enciclopedia arheologiei şi istoriei vechi a României, vol. III, Bucureşti 2000, s.v. Poian).
57 CURTA 2001, 250–254, 270.

Eugen S. Teodor, Ioan Stanciu 138

on the shoulder58. These are the only stamped pots on the site, and the model is the cross inside
a circle, of Gepidic inspiration, of course. Both contexts in the matter are a mix of hand made
and slow-wheel pottery, no earlier that the half of the seventh century. The circles decoration is
alien, as well as lot of the pots' shapes, and the space is crowded. There is any clear reference to
the cultural environment described till now (X with a wavy line, clear swastika, readable letters),
and one of them is wheel-made. A sacred tradition is going to act just decorative.

Debating foregoing examples for straight crosses on ceramic pots we will encounter also
some difficulties. There are few facts to be recalled. One interesting example comes from the
Mihălăşeni cemetery (Botoşani County, northern Moldavia, fourth century), where the cross
pattern is repeated all over the body, made by small pinches59 (Fig. 34); the case is connected
with an incineration grave, early in the chronology of the site, thus pagan in the archaeologist
concept, unless in the same necropolis there are also inhumation graves oriented W-E,
considered by Liviu Şovan as Christian. Most of the examples came yet from an earlier horizon,
also from Moldavia, from Poiana Dulceşti, site where the latest dwellings are dating in the third
century60. Beyond the difficulty to prove the Christian value for the crosses on third century
pottery one can note at least a procedural similarity with situations encountered in the sixth
century: a unique sign incised on the upper part of the pot, more or less clumsy. There are few
other examples, as Bărboasa (Bacău county, Fig. 36) and Iaşi-Nicolina61. The last, with its
crowded “decoration”, is not only the latest before sixth century, but the most similar with the
intricate representations from Botoşana.

The stylistic variation addresses differences of detail; some details can be effective. The
direction on which the sign of cross is made by Christians make the difference between Eastern
and Western worlds. Therefore we shall insist on grasp and comprehend details. The corpus of
artefacts analyzed in this paper presents close analogical resemblance, tending to sketch
something related to what recent archaeology names ethnic boundaries. The documentation
level for sixth-seventh centuries, for Romanian territory, on the one side, and other adjoining
territories, on the other side, is similar; nevertheless, there are extremely few examples from
outside now-a-day Romania to be brought in comparison. One is a pot from Galanta (Slovakia,
Fig. 33)62. The cross is figured out by five stitches, not by incision – and that is a major
different detail. The pot can’t be earlier than the mid seventh century and its morphology
doesn’t fit Praga Type. One much more intriguing example comes from Roztoky, Bohemia
(Fig. 32)63, on which one can see a nice and regular Greek cross, on the shoulder of the pot, in

58 SZÉKELY 1992, Fig. 15/1 for fibula; F. 16/1,2 for stamped ceramics.
59 ŞOVAN 2005, Pl. 7/A8, grave 3, inhumation, but the pot’s fragment commented here is considered to be

better assigned to a previous incineration grave; the technical way in which the decoration was performed is neither
clear, nor described; the pot is hand-made, coarse fabric, slightly covered by a clay slip. The supposed pinches could
be applied on that wet slip.

60 TEODOR D. 1991, Fig. 2/3, 5–7. It worth mentioning that those crosses are made also on the pot shoulder, on
wheel-made ceramics, but after the burning, i.e. in the consumption area, not in the production area. The problem is
that unless the cross, as a Christian symbol, has an undisputable value for the fathers of the Church, before the fourth
century (Tertulian, John Chrysostomos, St. Jeronimos, see MARUCCHI 1908), for the persecutions period (previous
to 324) there is extremely few material evidence for the cross like a symbol. The difficulty is an archaeological one,
because we are looking in the Empire, exactly in the place where persecutions could inhibit the material exercise of the
Faith. Yet, we have to ask ourselves if we have the same (or how much different?) problem in barbaricum.

61 TEODOR D. 1991, 156 with 5/3 (Bărboasa, Dacian dwelling dated in II-III c; fine gray pottery, cross incised
after burning); TEODOR D., 158 with 3/2 (Iaşi-Nicolina, hand-made pot, multiple large crosses (decussatae) made
before the burning; it was discovered in a large facility, 13.3 × 5.5 m, dated in late fourth century or later, rendered
as cultic place in which instead of an altar there was a hearth; secondary use of the space?).

62 FUSEK 1994, 324, Pl. 13/1; it was found in a context that has also slow wheel pottery, which can’t be earlier
than the mid seventh century.

63 KUNA/PROFANTOVA 2005, Pl. 266/3.

About crosses on wet clay as a cultural marker 139

a perfectly compatible manner with the group from the Lower Danube. There is to add,
nevertheless, the same observation that the morphology is not without problems (strongly
arched shoulder, too wide bottom), meaning probably not local, and for sure later. There is also
to add one pot from Báchorz64, decorated on the shoulder with an X and a wavy line, the only
one known for south-eastern Poland. In this frame could be taken also a short wavy line drawn
on the pot’s shoulder at Malé Laváre, in western Slovakia65, similar with Dămăroaia case (Fig.
20), and that would be pretty much all. The impression those objects leave is that they are
considerably later, after the end of this phenomenon in the Lower Danube area.

On the other side, we have problems tracing this cultural behaviour in time. The
potter’s marks – from which a lot are cruciform – are a completely different matter, with other
origin (mainly Chazar), other technique, other place to mark and other purpose. We will delay
around another feature, possibly better related: crosses on pans. The older known is from
Alcedar (Fig. 38), considered to be used to holy the bread66. The latter pans with crosses are
more, as Lăpuşel (VIII century, Maramureş, Fig. 39)67. The archaeological connection between
Alcedar and Lăpuşel is not clear at all, but the resemblance is manifest. The taller form from
Alcedar reminds well the Roman plates from the third century, found in former Dacia68. The
pans are usual shapes for barbarian sites north of the Danube, in the sixth century, but not with
inscribed cross. Similar items with the pans from Lăpuşel are widely represented inside
Penkovka culture, dated for the seventh century, as Suhoi Gomolshi (Ucraina, Fig. 40),
Rashkov (Bucovina, on Dniestre, Fig. 41) or Selishte (Republic of Moldavia, Orhei County,
Fig. 42)69. One even newer artefact was found at Spinoasa (Iaşi County)70, dated for the ninth
century. Looking now on the map (Fig. 1), we eventually learn that the pans with crosses are in
another time and geography, closing over northern Carpathians and connecting the upper Tisza
and Dniepre. The area in which this pattern is manifest is yet much wider, stretching far in the
east, to the Kiev gates, in the island of Makarov, in eighth or ninth centuries71. Unless we are
talking here about early Slavs, more than hypothetical, the suggestion would be the same: the first
contacts with Christian concepts and practices forerun long time before the official conversion.

There are more potential intersection points between pottery and crosses, or/and other
signs and representations with magical or religious semantic. So would be the triangle motives
stitched on spindle whorls from Penkovka culture, radial motives accomplished in the same
way, hatched rhombs, figurative representation (probably birds)72 and others, all interesting as
specific emergence of believes, manifest in otherwise quite arid cultural picture from the late
Migration Age. The crosses could be also encountered on other kind of artefacts, as the so-called
“little breads” made of clay, as reported for Lazuri (Satu Mare County)73. In and around the
ovens, little objects made of burned clay are usually found, having various forms (rolls most of
them), especially in the areas with lack of stone. Those “breads”, round in the plan, about 5 cm
in diameter, and ovoid section, much like the bread, are just a particular case for those oven-

64 PARCZEWSKI 1996, 276, Fig. 15/5.
65 FUSEK 1994, 218, Pl. 29/1, from a context which also has slow wheel pottery and typical decoration for

middle Avar archaeology.
66 TEODOR D. 1991, 155 with Fig. 3/1 (Orhei County, on Dniestre; Chernjakhov culture, dated for a later

period, as IV to V centuries; fine brownish pottery, a bit odd for Chernjakhov...).
67 There is a second pan, absolutely identical, in the same context but worst preserved (STANCIU 1994, 281,

Pl. 7).
68 RUSU-BOLINDEŢ 2007, 653, Pl. 151.
69 Suhoi Gomolshi: MIHEEV/PRIHODNJUK 1986, 80, Fig. 5/5; Rashkov: BARAN 1998, Fig. 40/6, mistaken

probably as the bottom of a pot; Şelişte: PRIHODNJUK 1998, Fig. 57/10.
70 TEODOR D. 1991, 174, Fig. 21/5.
71 LINKA,/ŠOVKOPLJAS 1963, 235, Fig. 2/7; see also 4/4.
72 STANCIU 1999, 137–138.
73 STANCIU 1999, 171, Pl. 15/2.

Eugen S. Teodor, Ioan Stanciu 140

connected items. The interest for them is motivated by the supposed “holiness” of the bread, in
Church terms but also in ethnography, and also by the fact that sometimes they are
decorated74. Some of them have incised crosses, no less than three cases in Lazuri (different
contexts, late sixth and early seventh c.), but also an earlier one in Golod’ki75. One of the
problems would be that similar objects are known from prehistory, like those from Sevtopolis
(Bulgaria)76, but a connection is very difficult to assert. Another group of “little breads” with
crosses are known for a much later date, as those from Dinogetia, on Byzantine land, from
eleventh or twelfth century77. Two of them have crosses and dots in each space of the cross
arms, recalling the Jerusalem Cross, or Crusader’s Cross. These later examples show clear that
the little bread could play a role in the Christian piety.

Another theme hypothetical connected with the cross is the hatch. When not pure
decorative – and some times is not – three or more intersected lines could be a substitute for
the cross, as the example of the so-called Cross triple parted, or in the sign of the xenophobic
and ultra-orthodox Romanian party from late ‘30s – Iron Guard. We will not analyze the
feature in this paper, but just note some similarity with the cross case: extremely rare, but
widespread, to be seen on pots, spindle whorls or little clay breads78.

Such “decorative” patterns are vehicles to express faith or the power of magic. The
stylistic variation could help to reveal cultural landscapes, specific responses for every-day
troubles and the immortal hope.

Here we have arrived into the conclusions section within a rhetoric and steep question:
Does anybody remember those refugee boyars which where complaining, in 1604, that they are
coming from Ţara Românească79? Does anybody believe that they where making a scholarly
reference to the Conqueror, Emperor Trajan, or to the City of the Seven Hills? Probably not.
They were rather expressing a common thought, in the vulgar Latin from the dawn of the
XVIIth century, saying then that they were coming from Terra Romanorum. Unless old and
forgotten, the question asked by Xenopol is still provocative: why the southern inhabitants are
given themselves two different names, respectively Munteni (Highlanders) and Rumâni80? The
question can turn in another form as: why all other Romanians took, in Middle Ages, all kind
of local names (as Moldovean, Ardelean, Bucovinean, Bănăţean, etc.), but the most southern of
them called themselves Rumân? Isn’t that strange, for exactly that part of the country which has
the largest plain (called Romanian plain) to bear the name Muntenia (The Highland)? Even
rejected by more or less recent criticism81 Xenopol’s hypothesis is still shiny and makes sense:

74 STANCIU 2001; STAMATI 2000.
75 STANCIU 2001, 139, plate 1. Golod'ki: VINOKUR 1969, 56, Fig. 4 (fourth century, from the northern

fringes of the Chernjakhov culture).
76 STANCIU 2001, 148, Pl. 10/6–9. They only could be of Hallstatt Age.
77 STANCIU 2001, 149, Pl. 11/9–10.
78 STANCIU 2001, 149, Pl. 11/1–5, 7–8.
79 One of the names under which is known the Romanian state from the south, better acknowledged abroad as

Walachia. See XENOPOL 1986 (fourth edition), 43. The first official document to use the expression „Ţara
Românească” was released by Michel the Brave in June 19, 1596 (confirmation for propriety; a context less
„politic”); see also ŞTEFĂNESCU 1960, 68. But the very first use of the name, within the form Ţeara Rumânească,
occurs in the very first document writen in Romanian language, that is Neacşu’s letter from 1521, a private letter of
a trader from northern Valachia to a friend in Kronstadt, worning about an imminent Turkish invasion. Interesting
to note, the transition from vlahi to rumâni is made when the Slavonic is replaced by Romanian as an official
language, absolutely normal as long as vlah was the ethnic name given by the others (so called exoyim), and rumân
was the ethnic name taken by the subjects (endonym). The word rumân within the meaning of dependent peasant is
known from a document dated 1572 (ŞTEFĂNESCU 1960, 69–70).

80 The name had an ethnic meaning and also a social one (dependent peasant).
81 On the basis of the “class struggle”, in fact, as N. Stoicescu, who was annotating the fourth edition of the

History of Romanians from Trajanus’ Dacia; see editor’s note 84 on page 61; see also ŞTEFĂNESCU 1960.

About crosses on wet clay as a cultural marker 141

the “Highlanders” were the lords which had come over the mountains, from Transylvania, and
Rumâni where the subdued autochthonous, finally exploited.

The next question to deal with is the particular moment when that local name, rumân,
was taken. Muntenia – the land between Danube, Olt River and Carpathians – was a Roman
province only in its most western parts and for less than a century. It is unlikely that people
who was not a Roman subject to take such a name, and lesser after the Roman withdrawal, in
the late third century. The Roman Reconquista from the time of Constantine the Great was
concerning only parts from Oltenia (westward Olt River); we are not talking here about those
Romanians.

Some scholars noticed a shifting of the evidence about the Early Christianity from the
former Roman Dacia, mainly inside the Carpathians, in the fourth century, outside the
mountains for the sixth century82. That time, the name Roman was shifting itself its meaning,
from the citizen of the Empire to people living under the Law, that would be Christianity, which
became the main distinction, ethnic and spiritual, between civilized world and barbarians;
barbarian and pagan became synonyms, as well Roman and Christian83. During those very days
Sclaveni communities were energetically emerging, bringing stress all along the limes line84, and
not only. The new ethnic entities, Sclaveni and Romani were forging their identities by
difference. The sixth century is the only one to choose the name “român”85 as self-
identification, north of the Danube, meaning not Roman colonist, but Christian, opposing to
the newcomers, pagans devoid of Law and Faith. The name adoption could happen only before
the social coalescence with Slavs, under a severe stress86, as a rivalry name.

A good external example about the Romanians name is given by an Italian province,
named, since the seventh century, Romagna. The name has almost nothing to do with Rome,
but with the fact that the territory around Ravenna was the last Byzantine possession in the
peninsula, or, with the proper historic word – Romania (Ῥωµανία), the short name of the
empire, with the stress on i, like in the modern România.

The above thoughts have to be taken just like a hypothesis brought into scholars’
attention. There are plenty of things to make clearer, as the funerary problem, yet of particular
difficulty. The attempt to change the scholastic theories is to be understood only as a search for
redemption, out of the flat and tedious theses about the “continuity” and “Romanisation”. Of
course, how comes that rumânii are speaking a Latin language – that is quite another issue.

Comparing the evidence of the Christian symbols and practices northward Lower
Danube with others outside the Empire, as those from the western shores of the Lake Balaton,
as already did Florin Curta, we have to temper the enthusiasm and just learn about “how
complex the situation was beyond the limes”87. Nevertheless, we are able to see that the

82 BĂRBULESCU ET AL 2007, 90. Madgearu (1997, 93) notes a remarkable increase of this class of evidence

for Muntenia in the VI century, but more interesting here will be the remark of a dramatic diminish of them
beginning with the seventh century, in the same area.

83 ZUGRAVU 1997, 306 and 360; see also CURTA 2001b, 46; BĂRBULESCU ET AL 2007, 90.
84 CURTA 2001a, chapter 6. Florin Curta does not consider these crosses incised on pots to have ethnic

relevance. He is half right, the Faith being transnational. Yet he is not completely right, because those behaviour
patterns have all the attributes of an emblemic style, advocated by the same Florin Curta (CURTA 2001a, 33–34).

85 Or better “rumân”, like in the Middle Ages (in Romanian language the names of the nations are not rendered
in capital letters). See Rumelia, the Turkish province northward Istambul, also Albanian Rumeli, Bulgarian Rumelia,
Modern Greek Roúmeli. Român looks like a modern construct due to the XVIIIth century Transylvanian school (still
living! see BĂRBULESCU ET AL 2007, 94: „Romanians called themselves with a derivative from romanus,
recalling the memory of Rome”), concept supported yet by a very long popular tradition, as proved by many
medieval scholars (as Antonio Bonfini, Nicolaus Olachus, see GIURĂSCU 1967, passim).

86 GEARY 2007, 118–119, about the appearance of “new” ethnic identities along the Roman western borders
(Franks, Alamans) under the circumstances of the third century crisis.

87 CURTA 2001b, 66.

Eugen S. Teodor, Ioan Stanciu 142

distribution of pectoral crosses (including moulds) and of the signs on the wet pots, following
the same analytical strictness, within the same author, is almost the same88. That shouldn’t be
meaningless.

Eugen S. Teodor
National History Museum of Romania
Bucharest, RO
esteo@mnir.ro

Ioan Stanciu
Institute of Archaeology and Art History
Cluj-Napoca, RO
istanciu2001@yahoo.fr

BIBLIOGRAPHY

BARAN 1988
V.D. BARAN, Prežskaja kul'tura Podnestrovja (Po materialem posselenii u.s. Raškov) (Kiev
1988).

BĂRBULESCU ET AL 2007
M. BĂRBULESCU/D. DELETANT/S. PAPACOSTEA/P. TEODOR/K. HITCHINS, Istoria
României (Bucureşti 2007).

CONSTANTINIU 1965
M. CONSTANTINIU, Şantierul arheologic Băneasa-Străuleşti. Cerc. Arh. Bucureşti 2, 1965,
77–99, 142–174.

CORMAN 1998
I. CORMAN, Contribuţii la istoria spaţiului pruto-nistrian în epoca evului mediu timpuriu
(sec. V–VII d. Chr.) (Chişinău 1988).

CURTA 2001a
F. CURTA, The Making of Slavs. History and Archaeology of the Lower Danube Region, c.
500–700 (Cambridge 2001).

CURTA 2001b
F. CURTA, Limes and Cross: the Religious dimension of the sixth-century Danube frontier of
the Early Byzantine Empire. Starinar 51, 2001, 45–68.

CURTA 2008
F. CURTA, Before Cyril and Methodius: Christianity and Barbarians beyond the Sixth- and
Seventh-Century Danube Frontier. In: F. Curta (Ed.), East Central and Eastern Europe in the
Early Middle Ages (Michigan 2008), 181–219.

DĂNILĂ 1986
N. DĂNILĂ, Noi contribuţii la repertoriul materialelor paleocreştine din Muntenia. Glasul
Bisericii 45, 1986.

DIACONU 1965
GH. DIACONU, Târgşor. Necropolele din secolele III–IV e.n. (Bucureşti 1965).

FERCHE 1974
S. DOLINESCU-FERCHE, Aşezări din secolele III şi VI e. n. în sud-vestul Munteniei.
Cercetările de la Dulceanca (Bucureşti 1974).

FERCHE 1986
S. DOLINESCU-FERCHE, Contribution archéologique sur la continuité daco-romaine.
Dulceanca, deuxième habitat du VIe sieclè de notre ère. Dacia 30/1–2, 1986, 121–154.

FERCHE 1979
S. DOLINESCU-FERCHE, Ciurel, habitat des Viè–VIIè siècles des notre ère. Dacia 23,
1979,179–230.

FERCHE 1992
S. DOLINESCU-FERCHE, Habitats des VIè et VIIè sicles de notre ère à Dulceanca. Dacia 36,
1992, 125–178.

88 CURTA 2001b, 60.

About crosses on wet clay as a cultural marker 143

FERCHE/CONSTINTINIU 1981
S. DOLINESCU-FERCHE/M. CONSTANTINIU, Unn établissement du VIè siècle à
Bucarest (Découvertes de la rue Soldat Ghivan). Dacia 25, 284–329.

FUSEK 1994
G. FUSEK, Slovensko vo včasnoslovanskom období (Nitra 1994).

GEARY 2007
P.J. GEARY, Mitul Naţiunilor. Originile medievale ale Europei (Târgovişte 2007).

GIURESCU 1967
C.C. GIURESCU, Transilvania în istoria poporului român (Bucureşti 1967).

GÖTTERN 2007
G. UELSBERG/N. HEINEN (Hrsg.), Von den Göttern zu Got. Frühes Christentum im
Rheinland (Bonn 2007).

GUDEA/GHIURCO 1988
N. GUDEA/I. GIURCO, Din istoria creştinismului la români. Mărturii arheologice (Oradea
1988).

HARHOIU/BALTAG 2007
R. HARHOIU/GH. BALTAG, Sighişoara–Dealul Viilor. Monografie arheologică
(Bistriţa/Cluj-Napoca 2007).

HASSETT 1909
M. HASSETT, s. v. Symbolism of the Fish. In: The Catholic Encyclopedia 6 (New York 1909).

HØIEN/LUNDBERG 2000
T. HØIEN/INGVAR LUNDBERG, Dyslexia: From Theory to Intervention (Springer 2000).

IGLR
E. POPESCU, Inscripţiile greceşti şi latine din secolele IV–XIII descoperite în România
(Bucureşti 1976).

KUNA/PROFANTOVA 2005
M. KUNA/N. PROFANTOVÁ, Počátky raného středov ku v Čechách. Archeologický výzkum
sídelní aglomerace kultury pražského typu v Roztokách/The onset of the Early Middle Ages in
Bohemia. Archaeological research at a large settlement site of the Prague-type culture at
Roztoky (Praha 2005).

LINKA/ŠOVKOPLJAS 1963
N.V. LINKA/A.M. ŠOVKOPLJAS, Ranneslavjanskoe poselenie na r. Tjasmine. Mat. i Issled.
Arch. SSSR 108, 1963, 234–242.

LUNGU 2000
VIRGIL LUNGU, Creştinismul în Scythia-Minor în contextul vest-pontic (Sibiu/Constanţa
2000).

MADGEARU 1997
AL. MADGEARU, Continuitate şi discontinuitate culturală la Dunărea de Jos în secolele VII–
VIII (Bucureşti 1997).

MARUCCHI 1908
O. MARUCCHI, s. v. Archæology of the Cross and Crucifix. In: The Catholic Encyclopedia 4
(New York 1908).

MĂRCULEŢ 2008
V. MĂRCULEŢ, Un problème de géopolitique de la politique Danubiene du Constantine le
Grand (324–327): la reconquête et la domination de la Dacie Meridionale. Pontica 41, 2008,
299–312.

MIHEEV/PRIHODNJUK 1986
V. K. MIHEEV/O. M. PRIHODNJUK, Penkovskoe poselenie na Severnom Dontze.
Arheologija (Kiev) 54, 1986, 75–82.

MITREA 1996
I. MITREA, Comunităţi creştine din secolele VI–VII în regiunea subcarpatică a Moldovei.
Pontica 18–19, 1995–1996 (1996), 227–232.

Eugen S. Teodor, Ioan Stanciu 144

MITREA 2001
I. MITREA, Comunităţi săteşti la est de Carpaţi în epoca migraţiilor. Aşezarea de la Davideni
din secolele V–VIII (Piatra Neamţ 2001).

MORINTZ/ROSETTI 1959
S. MORINTZ/D.V. ROSETTI, Din cele mai vechi timpuri şi până la formarea Bucureştilor.
In: I. Ionaşcu (Ed.), Bucureştii de odinioară – în lumina săpăturilor arheologice (Bucureşti
1959), 11–47.

PARCZEWSKI 1996
M. PARCZEWSKI, Rezultaty badan wykopaliskoeych w Bachórz w latach 1993–
1995/Ergebnisse archäologischer Ausgrabungsarbeiten in Bachórz 1993–1995. Mat. i Spraw.
17, 1996, 263–282.

PARCZEWSKI 2001
M. PARCZEWSKI, Ornament czy symbol kultu? Znak krzyża na naczyniach
wczesnosłowiańskich. In: J. Gancarskiego (red.), Dzieje Podkarpacia 5 (Początki chrześcijaństwa
w Małopolsce) (Krosno 2001), 15–21.

POPILIAN/NICA 1998
G. POPILIAN/M. NICA, Gropşani. Monografie arheologică (Bucureşti 1998).

PRIHODNJUK 1998
O.M. PRIHODNJUK, Penkovskaia Kultura – kulturno-hronologikeski aspect issledovania
(Voronej 1998).

PROTASE 2001
D. PROTASE, Romanizarea. In: D. Protase/A. Suceveanu (Eds.), Istoria românilor. Vol II –
Daco-romani, romanici, alogeni (Bucureşti 2001), 159–168.

ROSETTI 1934
D.V. ROSETTI, Siedlungen der Kaiserzeit und der Völkerwanderungszeit bei Bukarest.
Germania 18, 1934, 206–213.

RUSU-BOLINDEŢ 2007
V. RUSU-BOLINDEŢ, Ceramica romană de la Napoca. Contribuţii la studiul ceramicii din
Dacia Romană (Cluj-Napoca 2007).

STAMATI 2000
I. STAMATI, „Pâinişoarele” din lut (un exemplu de dialog între arheologie şi etnologie). Acta
Mus. Porolissensis 23/I , 2000, 361–394.

STANCIU 1994
I. STANCIU, Aşezarea prefeudală de la Lăpuşel, jud. Maramureş. Ephemeris Napocensis 4,
1994, 267–322.

STANCIU 1999
I. STANCIU, Aşezarea slavă timpurie de la Lazuri – "Lubi tag", jud. Satu-Mare (cercetările
arheologice din anii 1977, 1993–1995). Contribuţii la cunoaşterea secolelor 6–7 în zona Tisei
superioare. Stud. şi Comun. (Satu Mare) 15–16, 1998–1999 (1999), 115–266.

STANCIU 2001
I. STANCIU, „Tonbrote” als Indiz für die Wanderung und die magisch-rituellen Glauben und
Praktiken der frühen Slawen. Eastern Review. Sanktuaria i Kult (Łódz) 5, 2001, 123–154.

SUCEVEANU ET AL 2003
AL. SUCEVEANU ET AL., Halmyris I (Cluj-Napoca 2003).

SZÉKELY 1975
Z. SZÉKELY, Aşezarea prefeudală de la Sălaşuri (com. Veţca, jud. Mureş). Marisia 5, 1975,
71–80.

SZÉKELY 1992
Z. SZÉKELY, Aşezări din secolele VI-XI p. Chr. în bazinul Oltului Superior. Stud. şi Cerc.
Istor. Veche şi Arheol. 43/3, 245–306.

ŞOVAN 2005
O.L. ŞOVAN, Necropola de tip Sântana de Mureş-Černjacov de la Mihălăşeni (judeţul
Botoşani) (Târgovişte 2005).

About crosses on wet clay as a cultural marker 145

ŞTEFĂNESCU 1960
Ş. ŞTEFĂNESCU, Consideraţii asupra termenilor „vlah” şi „rumîn” pe baza documentelor
interne ale Ţării Româneşti din veacurile XIV-XVII. Studii şi Materiale de Istorie Militară 4,
1960, 63–76.

TEODOR D. 1991
D. GH. TEODOR, Creştinismul la est de Carpaţi de la origini până în secolul al XIV-lea (Iaşi
1991).

TEODOR D. 1993
D. GH. TEODOR, Unele consideraţii privind originea şi cultura anţilor. Arh. Moldovei 16,
1993, 205–213.

TEODOR D. 1994
D. GH. TEODOR, Slavii la nordul Dunării de Jos în secolele VI–VII d.H. Arh. Moldovei 17,
1994, 223–251.

TEODOR D. 2001
D. GH. TEODOR, Médallions byzantines à symboles chrétienes des IVè–VIIè siècles de
l'espace carpato-danubiano-pontique. Études byzantines et post-byzantines 4, 2001, 19–27.

TEODOR E. 2000
E. S. TEODOR, Ceramica aşezărilor din secolul al VI-lea de la Dulceanca. In: M. Iacob/
E. Oberländer-Târnoveanu/F. Topoleanu (Eds.), Istro-Pontica. Muzeul tulcean la a 50-a aniversare
(Tulcea 2000), 295–343.

TEODOR E. 2001
E. S. TEODOR, Ceramica uzuală din Muntenia, de la sfârşitul veacului al V-lea până la
mijlocul veacului al VII-lea. Teză de doctorat, Universitatea Al. I. Cuza Iaşi; online:
http://www.mnir.ro/publicat/TTW/index_est.html.

TEODOR E. 2005
E. S. TEODOR, A shadow of a Frontier: The Walachian Plain during the Justiniaic Age. In:
Florin Curta (Ed.), Borders and frontiers in early middle age (Brepols 2005), 175–204.

TEODORESCU 1971
V. TEODORESCU, O nouă cultură arheologică recent precizată în ţara noastră: cultura
Ipoteşti-Cândeşti (sec. VI–VII). Sesiunea de comunicări ştiinţifice a Muzeelor de Istorie, dec.
1964 2, 1971, 104–128.

TEODORESCU ET AL 1999
V. TEODORESCU/D. LICHIARDOPOL/M. PENEŞ, Budureasca – străveche şi statornică
vatră de civilizaţie la originile poporului român. Cercetările arheologice din anul 1983 privind
complexele străromâneşti de tip Ipoteşti-Cândeşti (sec. V–VII e.n.). Musaios 5, 1999, 91–117.

TOROPU/STOICA 1971
O. TOROPU/O. STOICA, Aşezarea prefeudală şi feudală tmpurie de la Făcăi-Branişte,
municipiul Craiova Historica 2, 1971, 53–78.

TUDOR 1978
D. TUDOR, Oltenia romană, ed. 4 (Bucureşti 1978).

VINOKUR 1969
I. S. VINOKUR, Nektorîie voprosî duhovnoi kul'turî Cerneahovskih plemen. Sovetskaja Arch.
1, 1969, 48–61.

XENOPOL 1986
A.D. XENOPOL, Istoria românilor din Dacia traiană, vol. II, ed. IV (Bucureşti 1986).

ZAHARIA 1995
E. Zaharia, La station numero 2 de Bratei, dép. de Sibiu (Viè–VIIè siècles). Dacia 28–29,
1994–1995 (1995), 297–355.

ZUGRAVU 1997
N. ZUGRAVU, Geneza creştinismului popular al românilor (Bucureşti 1997).

Eugen S. Teodor, Ioan Stanciu 146

Fi
gu

re
 1

. L
oc

at
io

n
of

 t
he

 s
it

es
 m

en
ti

on
ed

 in
 t

he
 p

ap
er

.

About crosses on wet clay as a cultural marker 147

3

2

4

5

6

7

Figures 2–7. Hand made pottery from Băleni
(Dâmboviţa County), with incised signs on the
wet pot (sixth century).

Eugen S. Teodor, Ioan Stanciu 148

Fig. 8. Incised pot from Dulceanca I; ensemble and
detail; National Museum no 73856; see also
FERCHE 1974, fig. 52/2

Fig. 9. Miniature pot from Dulceanca IV
(after FERCHE 1992, fig. 19/2)

Fig. 10. Fragmentary pot from Dulceanca II

(after FERCHE 1986, fig. 13/3)

Fig. 11. Pot from Dulceanca I

(after FERCHE 1974, fig. 70/1)
 Fig. 12. Pot sherd from Gropşani – Gura Gurgotei

(after POPILIAN, NICA 1998)

About crosses on wet clay as a cultural marker 149

Fig. 13. Pot with a large incised cross from Sălaşuri

(Mureş County)

Fig. 14. Pot sherd from Sighişoara (Mureş County,
after HARHOIU, BALTAG 2007, pl. 15/9)

Fig. 15. Incised pot from the second settlement from
Bratei (Sibiu County; after ZAHARIA 1995, fig. 15)

 Fig. 16. Lower sherd from Zalău-Panic
(Sălaj County)

Fig. 17. Urn from Sărata Monteoru (Buzău county) with a scratched cross after the burning; ensemble, detail
and sketch; National Museum no. 18589.

Eugen S. Teodor, Ioan Stanciu 150

Fig. 18. Ceramic fragment from Ciurel (Bucharest) Fig. 19. Ceramic fragment from Soldat Ghivan

(Bucharest)

Fig. 20. Incised pot from Dămăroaia
(Bucharest; after ROSETTI 1934)

 Fig. 21. Pot sherd from Militari (Bucharest) incised
before burning; after a sketch made by

Mircea Negru

Fig. 22. Pot sherd incised from Căţelu Nou
(Bucharest)

 Fig. 23. Fragmentary pot from Budureasca IV
(Prahova County).

About crosses on wet clay as a cultural marker 151

Fig. 24. Miniature incised with various signs from
Botoşana (Suceava County)

 Fig. 25. Little pot from Botoşana (after TEODOR
1991 for figs. 24–31)

Fig. 26. Ştefan cel Mare (Bacău County) Fig. 27. Horga (Vaslui County)

Fig. 28. Bacău Fig. 29. Davideni (Neamţ County)

Fig. 30. Suceava-Şipot

Fig. 31. Dodeşti (Vaslui County)

Eugen S. Teodor, Ioan Stanciu 152

Fig. 32. Roztoky (Boemia) Fig. 33. Galanta (Slovacia)

Fig. 34. Urn from the fourth c. necropolis from
Mihălăşeni (Botoşani County)

 Fig. 35. Poiana Dulceşti (Neamţ County),
third century

Fig. 36. Bărboasa (Bacău County),
third century

 Fig. 37. Iaşi-Nicolina, fourth/fifth century,
hand made pottery

About crosses on wet clay as a cultural marker 153

Fig. 38. Alcedar (Orhei County), IV–V c,

after TEODOR D 1991, fig. 3/1
 Fig. 39. Lăpuşel (Maramureş county), VIII c,

after STANCIU 1994, pl. 7

Fig. 40. Suhoi Gomolshi (Ucraina), VII c, after

PRIHODNJUK 1986, fig. 57/10
 Fig. 41. Rashkov (Bukovina), VII c,

after BARAN 1988, fig. 40/6

Fig. 42. Selişte (Selisht), VII c.,
after PRIHODNJUK 1998, fig. 57/10

 Fig. 43. Spinoasa (Iaşi County), IX c,
after TEODOR 1991, fig. 21/5

Eugen S. Teodor, Ioan Stanciu 154

Fig. 44. Roman appliqué, III c,
Landesmuseum Bonn

 Fig. 45. Roman appliqué, III c,
Mainz Museum (RGZM)

Fig. 46. Spindle whorls from Dănceni, Alcedar, Selishte and Hansca (Rep. of Moldavia)

Fig. 46. Alanic (?) pendant from Rashkov

(Bukovina).

Fig. 47. Mosaic from Sicily, IV c.

About crosses on wet clay as a cultural marker 155

Fig. 48. Slow-wheel pottery from Poian Fig. 49. Hand-made pottery from Poian

