

ARTEFACTS FROM THE ARCHAEOLOGICAL REPOSITORY AND THEIR INTERPRETATIONS IN THE OFFICE: THE CASE OF A PREHISTORIC COPPER ORNAMENT FROM BOHOLT

Cristian Ioan POPA*

Abstract. The present discussion is focused on a copper ornament discovered in the Coțofeni settlement from Boholt-“Cinta.” Until now, it has erroneously been considered to be a necklace, but a direct analysis of the artefact has shown that it is, in fact, a bracelet with rolled ends. The issue with the terminology used in the case of such items has been discussed at length, as were the reasons why the ornament from Boholt is not a necklace but a bracelet ring, as were the very rare analogies for this type of item from a previous period (Cucuteni culture, “the pill-shaped handle” horizon).

Keywords: bracelet, necklace, Coțofeni culture, Eneolithic.

A metal ornament was discovered approximately four decades ago, in a prehistoric settlement in Boholt (Șoimuș commune, Hunedoara County). According to the museum record, the artefact was subsequently the subject of a paper presented by Ioan Andrițoiu in Alba Iulia in 1981.¹ However, neither the paper nor the artefact were ever published in detail; a few years later, the author of the discovery merely made a few remarks regarding the object.²

Some references to the item were made later, but without actually showing it³ but simply relying on the functional classification made by Ioan Andrițoiu. The references were made in Horia Ciugudean’s syntheses from 2000 and 2002, two works with large circulation that are cited often.⁴ Although the piece has since been graphically illustrated,⁵ the discovery was the subject of new references, through different comparisons with other

* “1 Decembrie 1918” University of Alba Iulia, Romania; e-mail: crist72popa@yahoo.com.

¹ Ioan Andrițoiu, *Un colier de cupru descoperit în așezarea de tip Coțofeni de la Boholt (jud. Hunedoara)* [A copper necklace discovered in the Coțofeni settlement in Boholt (Hunedoara County)]; the paper was presented at the Session of Scientific Communications entitled “Continuitate, unitate și independență în istoria poporului român” [Continuity, unity and independence in the history of the Romanian people], Alba Iulia, December 1981 (see also Basarab 1982-1983, p. 736).

² Andrițoiu 1985, p. 12, note 26, in which the author, while listing the four metal items attributed to the Coțofeni culture from southwestern Transylvania, evasively mentions the “Boholt (necklace).”

³ The item is held by the collections of the Museum of Dacian and Roman Civilization in Deva, under the inventory number 28.089.

⁴ Ciugudean 2000, p. 37; Ciugudean 2002, p. 100.

⁵ Kadar 2007, p. 165 (no. 207), 242 (no. 65), pl. 41/14.

types.⁶ Therefore, I believe it is necessary to clarify certain essential aspects with respect to this particular item and to publish the information available to us at this time.

The context of the discovery

The provenance of the metal item from Boholt is unclear. The information provided by Ioan Andrițoiu in the above-cited publications is quite scarce and highly uncertain.

The first professional archaeological research on this site was undertaken in 1974, when the aforementioned archaeologist from Deva probed the crest of the *Cinta* Hill in Boholt,⁷ at an altitude of 448 meters (RAN code 91367.01).⁸ A fireplace was thus partially uncovered and, although it was labelled as the “hearth of a dwelling,” there is no other clue regarding the dwelling itself, which leads me to believe that the statement regarding the complex was merely an assumption.⁹ Potsherds, flint pieces and three bone tools were discovered.¹⁰ We do not know whether the entire material presented by Andrițoiu (**fig. 6**) was recovered exclusively from this context or from the entire dig, since it also includes a 0.25 m thick cultural layer. It is certain that in 1979, when the results of the research were published, there was no information regarding the metal item. What we do know is that certain surface surveys had been carried out here,¹¹ but making a connection between the artefact under scrutiny and these studies would be highly risky.

The sites at Boholt have been mentioned in the scholarly literature since the end of the nineteenth century. After a surface survey on *Cinta* Hill, István Téglás noted the discovery of several potsherds with fingernail impressions, decorated through incisions or various applications, as well as several jasper, chalcedony and silex items, spread out over the crest. He also noted some similar materials from the neighbouring highlands of *Măgulicea*.¹² This information has also circulated in various publications from

⁶ Frânculeasa et al. 2014, p. 202.

⁷ Andrițoiu 1978, p. 66-67, no. 15.

⁸ See also <http://ran.cimec.ro/sel.asp?codran=91367.01>, accessed 21 December 2016. On this website, the name of the village is twice misspelled as “Boholț”, a village from the Brașov County.

⁹ Although the author includes Boholt on the list of Coțofeni settlements with surface dwellings (Andrițoiu 1992, p. 17).

¹⁰ Andrițoiu 1979, p. 19, pl. I/10-23; II/1-2.

¹¹ Andrițoiu 1988-1991, p. 30.

¹² Téglás 1891, p. 64. The materials are held by the Museum of Cluj (Téglás 1891, p. 64; Téglás 1902, p. 12; the information is cited from Luca 2008, p. 34, no. 50; Sava 2015, p. 20, 58, 238).

the first half of the twentieth century.¹³ A portion of the materials held by the Museum of Cluj were illustrated for the first time by Hans Reinerth in 1929,¹⁴ followed by Márton Roska in the early 1940s.¹⁵ However, neither could name their point of origin with certainty. Another lot from Boholt, which probably also originated from *Ciuta*, is held by the museum in Deva and remains still unique to this day¹⁶ (**fig. 6-7**). Since then, a considerably large number of scholarly texts have addressed this issue, but they merely summarise the information given by the aforementioned authors, with no new contributions.¹⁷

Description of the artefact

In 2006, I was able to create a drawing of the item under scrutiny after it had been subjected to a metallographic analysis. I was thus able to collate the data with the existing information. The ornament is made of a single wire with a round cross-section and a thickened middle (3-4 mm). The ends were thinned (1-1.5 mm) and rolled inwards in the shape of a spiral (**fig. 5a**). The entire wire was then curved, thus forming an ornament that seems to be an open-end bracelet enclosing an oval space of approx. 5 x 4 cm (**fig. 5b**). The deformation of the item modified its original form and probably occurred during prehistoric times. As a result of this mechanical intervention, one of the ends was straightened.¹⁸ We cannot know whether the broken coil was caused entirely by the same intervention from that period, or if it is the result of a cut made during the recent metallographic analysis.¹⁹ Uncoiled, the metal wire is approximately 16 cm long, to which we must add the missing piece, which would give it a total length of 17 cm.

The item has a relatively well preserved light green slip that provides clues regarding the raw materials used in its making: copper or bronze. Spectrometric analyses with atomic emission undertaken in Bristol have

¹³ Téglás 1902, p. 12; Wosinsky 1904, p. 27, no. 8; Schroller 1933, p. 76, no. 72.

¹⁴ Reinerth 1929, fig. 3/11, 17; 5/28-29.

¹⁵ Roska 1941, p. 52-53, no. 42, fig. 7-8; Roska 1942, p. 43, no. 150, fig. 39-40.

¹⁶ The following inventory numbers are assigned to: ceramics - 3610-3611; 3612-3625 (old numbers); 3844-3845; 3846-3859 (new numbers) and a stone axe - 4031.

¹⁷ Horedt 1956, p. 109; Andrițoiu 1971, p. 43; Roman 1976, p. 80, pl. 2, no. 118; Andrițoiu 1977, p. 553; Andrițoiu 1978, p. 66-67, no. 15; Andrițoiu 1989, p. 39-40; Andrițoiu 1988-1991, p. 30; Andrițoiu 1992, p. 17, 120, no. 14; Ciugudean 1996, p. 24-25, 40; Ciugudean 2000, p. 12, 37, 65, no. 91; Ciugudean 2002, p. 100; Gogăltan, Apai 2005, p. 29, 34; Rîșcuța, Andrițoiu 2007, p. 29-30, 37; Luca 2008, p. 34, no. 50; Rîșcuța 2013, p. 59; Sava 2015, p. 41, 58, 238, 249.

¹⁸ In order to offer an image of the item, I have made a graphic representation (**fig. 1/2**).

¹⁹ As I have already mentioned, I drew the item *after* these destructive analyses.

confirmed the visual assessments, indicating a copper item with a 93.83% concentration of copper (see the table below, after Manuella Kadar).²⁰

Item name	Assay-sample number	Sn	Pb	As	Sb	Ag	Ni	Au	Zn	Co	Fe	Hg	Cu%
Neck-lace	B77	n.d.	683	n.d.	1404	143	124	n.d.	36	4	13	n.m.	93.83

n.m. = not measured; n.d. = not detected.

Functional ascription: Necklace or bracelet?

Ioan Andrițoiu, who noted the copper ornament from Boholt, assigned it to the *necklace* category. Under this categorization he also mentions it in the footnotes of an article²¹ and in the title of the scientific communication in which he presented the item.²²

For decades, other authors have also mentioned it in their works without showing a single image or presenting its features in much detail. In his syntheses on the metallurgy of Coțofeni communities, Horia Ciugudean also included the item under the *necklace* category and opined that it had no homologue in Coțofeni areas, but suggested that it did have a precedent represented by an item found in the Eneolithic cemetery in Decea Mureșului, as well as some chronologically closer analogies in the hoard found at Vel'ká Lomnica, in the Baden cultural area.²³ In a previous discussion on the Bronze Age bar bracelet prototype from Deva, Andrițoiu still referenced the item found in the necropolis in Decea Mureșului, which “represents the earliest known such item from the Danube-Carpathian region.”²⁴ Therefore, the item from Boholt could be understood as nothing more than a link between Eneolithic necklaces and Bronze Age necklaces from the Carpathian Basin region.

If we were to accept that the item from Boholt belongs to the necklace category, we would also have to consider that there are two sub-categories, dependent upon the method of manufacturing the wire: hammering or casting. The latter method is exclusively characteristic of the Bronze Age, the former defining a previous and, as such, archaic period of manufacturing technique. The following text discusses which sub-type our item belongs to.

²⁰ Kadar 2007, p. 165 (no. 207), 242 (no. 65).

²¹ Andrițoiu 1985, p. 12, note 26.

²² Basarab 1982-1983, p. 736.

²³ Ciugudean 2000, p. 37; Ciugudean 2002, p. 100.

²⁴ Original text: “constituie cea mai timpurie piesă cunoscută în ținutul carpato-dunărean”: Andrițoiu 1992, note 674; Andrițoiu 1993, note 154.

The first of the aforementioned precedents from the Carpathian Basin is represented by the discovery from the necropolis in Decea Mureşului (today Decea village, Alba County), where the oldest known necklace (15 cm in diameter) in Transylvania was found around the neck of the M4 body (**fig. 2**). It is also the oldest known necklace with rolled ends in Europe. István Kovács initially described the item as having simple, sharp ends (**fig. 1a**),²⁵ shortly after, this information was also used by Ion Nestor.²⁶ Over a decade later, Kovács published a Hungarian version of his study on the cemetery in Decea, offering new information regarding the metal ornament, since, after studying the grave in the museum, a rolled end was also found which, according to the author, could have only belonged to the necklace (**fig. 1b**).²⁷ However, there are still sceptics who doubt that the item from Decea Mureşului could have had rolled ends.²⁸ One of the more vocal sceptics is Blagoje Govedarica.²⁹ At that time, there were no other similar items. The only analogy from the necklace category was found on the left side of the Prut River, in a grave in Căinari (Republic of Moldova), but it has simple, straight ends.³⁰ The aforementioned analogies that can be made with later Eneolithic discoveries,³¹ such as the ones from Książnice associated with the Lublin-Volhynian Culture,³² are relative, since either they only reference their function as necklaces - all of these items have straight ends - or they are considered to be diadems, as is the case with the item from Gorodnitsa (Cucuteni Culture, phase A-B).³³ However we interpret things, it seems obvious that the earliest necklaces - both the item from Căinari (Republic of Moldova) and the one from Decea Mureşului - have

²⁵ Kovács 1932, p. 92, fig. 4/2.

²⁶ Nestor 1933, p. 73, pl. 10/1 and note 282, with the observation that “Ein Ösenhalsring (“ingot-torque”) fand sich entgegen der Behauptung Childe [...] in Dacia nicht.”

²⁷ Kovács 1944, p. 7, fig. 5/2. This item was also cited by other authors, such as István Bóna (Bóna 1975, p. 282, who includes the finding in “Frühen BZ 1”), Ann Dodd-Oprîescu (Dodd-Oprîescu 1978, p. 88: “torque [...] extrémités en volutes” and note 9); Mária Novotná (Novotná 1981, p. 121-122, fig. 1/1), Florin Gogáltan (Gogáltan 1999, p. 160) and Alexandra Gávan (Gávan 2013, p. 158). Dragoș Diaconescu considered it to be a “stranded necklace” (Diaconescu 2009, p. 81-82).

²⁸ The version of the necklace with straight ends is present in Metalurgia 1995, p. 24 (“necklace”); Luca 1999, fig. 33/8 includes the necklace among local items (p. 34) with Steppe influences (p. 44); see also Mares 2002, p. 130, 226, pl. 61/16.

²⁹ Govedarica 2004, pl. 1/8.

³⁰ Ibid., pl. 7/8; Dergačev 2002, pl. 10A/2; 92.

³¹ See the latest discussion on the matter in Frânculeasa et al. 2014, p. 201-202.

³² Wilk 2004, p. 227, fig. 47/3; 11/1.

³³ Kuna 1981, p. 33, pl. 20/C 13; Novotná 1981, p. 3; Bondár 2015, p. 109-110.

eastern origins, and they are the only ones to have been dated to the fifth millennium BC with certainty.³⁴

Other earlier items include those from central-northern Anatolia, discovered in Resuloglu,³⁵ Balibag³⁶ and Oylum Höyük,³⁷ dated to the Anatolian Early Bronze Age, approximately from the mid-third millennium BC. Anca-Diana Popescu³⁸ also mentioned them, confirming the chronology proposed by Mária Novotná in her assessment of the older age of the Central European items.³⁹ The age of the European items is indirectly suggested through several discoveries that are connected to statuary. For instance, in the Gumelnița culture settlement (phase B₁) in Căscioarele, a bone statue was found bearing a (miniature) necklace made from a copper plate around its neck.⁴⁰ Furthermore, in the Cucuteni culture area of Ruginoasa, two male anthropomorphic statues were found, sculpted as if wearing ornaments around their necks that could also be considered necklaces.⁴¹

Fig. 1. The copper necklace from grave 4 of the necropolis in Decea Mureșului (a - the version with straight ends; b - the version with rolled ends)
(after Kovács 1932 - 1; Kovács 1944 - 2)

³⁴ M. Novotná considers the necklace from Decea Mureșului to be the oldest one known, while also drawing attention to the corpse that was wearing it. The skull indicated trepanation, which would suggest that that person held a distinctive position within the community, since, in the Baden culture, the wearers of necklaces received special treatments and inventories (Novotná 1981, p. 125-126; Novotná 1984, p. 7, 11); see also Frânculeasa et al. 2014, p. 202, fig. 7. In their study, the authors erroneously include an item "from the grave in Marosdécse that remained uncertain" - the confusion between Decea Mureșului and the Hungarian name of the village (Marosdécse) is obvious. In the article cited by the authors (Ecsedy 1971, p. 12, notes 6 and 20), I. Ecsedy makes no such claim.

³⁵ Yıldırım 2006, p. 11, fig. 17/c-d.

³⁶ The item has two, symmetrical, decorative bosses on its body (Süel 1989, p. 150, fig. 5/16 = 18).

³⁷ Özgen 1989, p. 204-205, photo 9.

³⁸ Popescu 2013, p. 167-168.

³⁹ Novotná 1981, p. 122; Novotná 1984, p. 12.

⁴⁰ Mareş 2002, p. 130, 207, pl. 61/17.

⁴¹ Lazarovici, Lazarovici 2009, p. 39-40, 43, fig. 3-4; see also the more reserved Turcanu 2011, p. 26.

Fig. 2. Grave 4 of the necropolis from Decea Mureşului, showing the way in which the necklace was worn around the neck (after Kovács 1932)

Fig. 3. Grave 5 in Ariceşti Rahtivani, containing a copper necklace, (after Frînculeasa et al.)

Later, necklaces with rolled ends reappeared in Central Europe in Baden culture areas. They reappeared in the now familiar funerary contexts, as attested to in the discoveries from Leobersdorf,⁴² Lichtenwörth⁴³ and Baden-Königshöhle.⁴⁴ More necklaces of this type were also found in the hoard discovered in Vel'ká Lomnica, having been preserved in a Late Baden vessel from the periphery of this ceramic style; however, their ends were not rolled, but bent.⁴⁵ This relatively ignored detail is important. Recently, an item similar to those from Slovakia was discovered in in Ariceşti-Rahtivani, Romania, in a tumular grave associated with the Jamnaia culture. Its currently unique presence in this culture was emphasized, and it generated a

⁴² Kuna 1981, p. 53, pl. XXI/B 6; Novotná 1981, p. 122, fig. 1/3; Schasse 2010, p. 57, pl. 86/7.

⁴³ Novotná 1981, p. 122, fig. 1/4; Schasse 2010, p. 58, pl. 87/2-4.

⁴⁴ Novotná 1981, p. 122, fig. 1/6.

⁴⁵ Ibid., p. 122; Novotná 1984, p. 2, 9-10, 72, pl. 1/1-4 = 72/1-4.

discussion on Eneolithic and Bronze Age necklaces.⁴⁶ However, we must make an amendment regarding its classification: it does not have rolled ends, as the authors describe, but bent ends, just like the items from Vel'ká Lomnica. The uniqueness of the necklace from Ariceşti-Rahtivani (**fig. 3**) among the Jamnaia discoveries, found in the vicinity of the Coţofeni culture, raises interesting questions regarding the exchanges that were taking place between the populations in the Lower Danube area, as well as issues regarding its cultural classification. Even though proposing a certain cultural affiliation of the M 3B grave is quite difficult, it has been convincingly shown that the vessel from its inventory undoubtedly belongs to the Coţofeni culture.⁴⁷ The otherwise banal baked-clay pendant found around the neck of M 5A also seems to indicate Coţofeni culture, but, in the Coţofeni area, its shape is most often transposed in stone,⁴⁸ rarely in metal.⁴⁹ Another observation can be made regarding the M 5B inventory (which also includes the copper necklace) - although many analogies have been made with finds from the Baden and Coţofeni cultures,⁵⁰ the cup has much better correspondences in shape and style with the cups with different funerary purposes found in Early Bronze Age tumular graves in Transylvania. However, the early dating of the grave in Ariceşti-Rahtivani is surprising, since the C14 assay indicates the final quarter of the fourth millennium BC.⁵¹

Similar larger items with ends rolled outwards that seem to be made to be worn around the neck appear until the Late Bronze Age,⁵² but most of them are from Central Europe, from the Reinecke Bz A1-A2 period, and many specialists consider them to be pre-monetary tokens.⁵³ We cannot know whether it is relevant to seek connections between the necklaces found in Central Europe and the very old discoveries⁵⁴ from the east of the

⁴⁶ Frânculeasa et al. 2014, p. 192, 201-202, tab. 2, fig. 7/9, pl. 8/2, 5; 9/2; 10/5-9; Frânculeasa et al. 2015, p. 59, 61, 72, pl. 8/3; 9/2, 8; see also Preda 2015, p. 13-14, fig. 2/1.

⁴⁷ Frânculeasa et al. 2014, p. 190, 197, pl. 5. The analogies were well identified, the most relevant of which being with one of the vessels from the Coţofeni complex 5 in Silvaşu de Sus (Luca et al. 2011, p. 19, pl. 5/2).

⁴⁸ Popa 2013, p. 31-36, fig. 1-2.

⁴⁹ Popa 2011, p. 39-41, fig. 1/2; 2.

⁵⁰ Frânculeasa et al. 2014, p. 197, pl. 8/2, 4; 9/1; 10/1-2.

⁵¹ Ibid., p. 205, tab. 2.

⁵² As are, for instance, the items from the hoard from Aiud (Petrescu-Dîmboviţa 1998, pl. 23; 24/184, 187-188).

⁵³ Lenerz-de Wilde 1995; Junk et al. 2001, p. 356; Vandkilde 2005, p. 264, fig. 2; Jablonka 2014, p. 50.

⁵⁴ Novotná 1981, p. 121.

Mediterranean Basin (such as the discoveries from the hoard from Byblos).⁵⁵

There have been very few necklaces of this type dated to the Bronze Age found in Romanian territory. The western extremity offered two items from the Mureş culture area, specifically Beba Veche⁵⁶ (BT IIb) and the Corneşti-Crvenka area, in the tell from Periam⁵⁷ (BM I) and Maglavit.⁵⁸ In Transylvania, necklaces have been found at the feet of certain mountains or in passes in three locations: Deva,⁵⁹ Cetea⁶⁰, or in north Muntenia, at Predeal;⁶¹ these items are known with certainty to have belonged to the Wietenberg culture. Examples from the Monteoriu culture were found among funerary discoveries in Sărata Monteoriu, Pietroasa Mică, Cândeşti and Cârlomăneşti.⁶²

According to the definition of a necklace, regardless of its origins, it is an item “made to be worn around the neck,” but it could also be “a metal object in the shape of a ring or a bracelet, used to bind other items together.”⁶³ The etymology of the Romanian term “colier”, from the lat. *colum* = “neck,”⁶⁴ should limit the functionality of the artefacts that the archaeologists call “necklaces” to their wearing only around the neck (Germ. Halsringe; Eng. neck ring), some of which have rolled ends, in the shape of loops (Germ. Ösenhalsringe). Florin Gogâltan⁶⁵ and Alexandra Găvan⁶⁶ call them “ear necklaces.”

⁵⁵ Hubert 1925, p. 15, pl. II; Gerloff 1993, p. 66-67, 86, fig. 4/1. See the similar Bronze Age discoveries from Egypt (Bittel 1933, p. 92-94, fig. 1-2).

⁵⁶ Gogâltan 1999, p. 91, 160-161, fig. 26/2.

⁵⁷ Roska 1942, p. 224, fig. 272/2; Gogâltan 1999, p. 102, 161, 208, fig. 26/1.

⁵⁸ Tărlea et al. 2009, p. 307-309, pl. 1 = 4.

⁵⁹ The ten necklaces that compile the hoard (Deva I) discovered in Deva, in *Dealul Cetății*, are representative examples for the southwestern Transylvanian space, which also includes the item from Boholt (see Nestor 1944-1945, p. 165-181, fig. 1-3; Petrescu-Dîmbovita 1977, p. 40, pl. 2/4-9; Andrișoiu 1992, p. 74, 78, 86, 91, pl. 67/1-10; Andrișoiu 1993, p. 90, 97, 100, 106, pl. III/1-10; Ciugudean 1996, p. 125-126, fig. 89; Popa 2005, p. 148-149, pl. 39-40/3-6; Soroceanu 2012, p. 32-34, pl. 11/3-6; 12/1-6).

⁶⁰ From the older discoveries from Cetea, Nikolaus Boroffka published a necklace fragment with rolled ends (Boroffka 1994, p. 29, 232, 237, pl. 146/2); see also Tărlea et al. 2009, p. 324-325, pl. 7/10.

⁶¹ Tărlea et al. 2009, p. 309-312, pl. 2 = 5.

⁶² A similar lost necklace was also discovered in the inventory of another grave; see Motzoi-Chicideanu, Gugiu 2004, p. 8, 17-20 (and the discussion), fig. 3/1 = 4/2; Motzoi-Chicideanu et al. 2007, p. 4, 12, fig. 4/1, 3.1.

⁶³ Original text: “piesă care se poartă în jurul gâtului”, “obiect metalic, de forma unui inel sau a unei brățări, folosit pentru prinderea laolaltă a unor piese,” (DEX 2012, p. 206).

⁶⁴ In Romanian, “gât”, Scriban 1939, p. 317, s.v. *collér*.

⁶⁵ Gogâltan 1999, p. 160.

⁶⁶ Găvan 2013, p. 158.

Therefore, due to the small diameter of its interior (approx. 5 cm), the item from Boholt cannot be considered an authentic necklace. Furthermore, there has been a complete lack of similar artefacts found in the Coțofeni culture area; nor have any similar contemporary items this small from which cultural exchanges could be inferred been found in neighbouring localities.

It would appear that we must seek the origin of this type of ornament in the Cucuteni-Tripolje culture area. Two items from the hoard of metal objects found in Gorodnitsa (dated to the Cucuteni A-B phase, possibly even the incipient Cucuteni B phase) were missing from the initial publication, but were subsequently mentioned by Mária Novotná. Although only one item was depicted,⁶⁷ (fig. 5/2) its similarity with the ornament from Boholt is visible. Their likeness regards both their crafting, from wire, and the rolling technique applied to the ends. They are also similar in diameter: 5.5 x 5.2 cm and 5.4 cm in the case of the items from Gorodnitsa⁶⁸ and 5 x 4 cm in the case of the item from Boholt.

Mária Novotná used the term “Ösenhalsringen”⁶⁹ for the two ornaments from Gorodnitsa, although, because of their small dimensions, they could not have been worn around the neck, not even by an *infans I* child. Therefore, I do not believe that they represent miniature replicas of necklaces, but a different type of ornament. Their sizes and shapes indicate that they are more likely bracelets worn around the wrists. The rolled ends could have both decorative and practical purposes, since the design would prevent damage to the skin or to clothing, especially important if the item also had a functional purpose, such as tightening the sleeves of a shirt.

There is another example of a copper bracelet which has also been investigated very little, first mentioned in old research conducted at Pecica-Santul Mare. M. Roska illustrated it schematically, together with other metal objects, mentioning that it originated from the oldest deposition of the settlement;⁷⁰ it was republished two decades ago in a drawing that indicates a bracelet (*Armringle*) with an oval section, a straight end and a rolled end (fig. 5/3).⁷¹ Judging by the Eneolithic materials discovered here in the first

⁶⁷ Novotná 1981, p. 122, fig. 1/2; Novotná 1984, p. 2, 11, note 14.

⁶⁸ Novotná 1984, p. 2.

⁶⁹ Novotná 1981, p. 122; Novotná 1984, p. 2.

⁷⁰ Roska 1942, p. 224, fig. 275/1. Another copper bracelet with straight ends is illustrated from the same source (Roska 1942, fig. 275/4; Petrescu-Dîmbovița 1998, p. 114, pl. 98/1270).

⁷¹ Petrescu-Dîmbovița 1998, p. 105, pl. 91/1159. The item, together with another bracelet published by Roska, is mentioned among the Eneolithic discoveries by V. Sava, but only in the older publication, offering no details regarding the rolled end (Sava 2015, p. 282, “two bracelets with open ends, made of strap [made of wire, a.n.], rectangular in transversal section”). Furthermore, P. Roman published the second bracelet (“Kupferarmringe”) from the layer attributed to the Eneolithic horizon (Roman 1971, p. 85, fig. 34/3).

layer, we can determine that the ornament belongs to the “the pill-shaped handle” horizon. Therefore, it is chronologically closer to the item found in Gorodnitsa, but it is distinguished by its unique shape, having just one rolled end. What makes it more similar to the two aforementioned items is its small size, which once again supports the hypothesis that such items were used as bracelets. Their small interior diameter suggests that they were most likely worn by young girls. The possibility that they may have been used as secondary accessories, over another type of ornament, cannot be completely excluded, but there are no arguments in this respect.

The number of metal bracelets found in the Coțofeni culture area is rather small. Limiting the discussion to the confirmed stratigraphic contexts, we can only refer to two certain items, both of which are single-spiral items: one originating from the Coțofeni III dwelling in Sebeș-Papuc,⁷² and the other from Poiana Ampoiului-Piatra Corbului.⁷³ In terms of its dimensions, the bracelet from Sebeș is the most similar to the one from Boholt (**fig. 4/1**). Although it is deformed, we can imagine its similar shape. The Sebeș item, however, is different in terms of its rolled ends and rectangular cross-section. It also has a twist in its middle, but this may have occurred accidentally (perhaps in the same accident that destroyed its initial shape); I do not believe it represents a form of decoration. With respect to the manufacturing methods, the closest temporal and geographic analogies for the bracelet from Sebeș are the items found in tumular graves dated to the beginning of the Bronze Age in Mada⁷⁴ and Poiana Aiudului.⁷⁵

The bracelet fragment from Poiana Ampoiului has a circular cross-section, just like the item from Boholt. However, it is difficult to classify due to its small dimensions (**fig. 4/2**). A copper item from a Coțofeni III dwelling (L. 8) from the Șincai-Cetatea Păgânilor site also seems to be deformed; its ends are very bent, but it is difficult to establish whether it is raw material or a finished item⁷⁶ (**fig. 4/4**). Another copper wire from

⁷² Ciugudean 2000, p. 37, pl. 134/4; Ciugudean 2002, p. 100, pl. 2/4.

⁷³ Ciugudean 2000, p. 37, pl. 134/5; Ciugudean 2002, p. 100, pl. 2/5. Note the stratigraphic position of the bracelet from Poiana Ampoiului, from a late Coțofeni III level, in which item from the Early Bronze Age also appeared (Ciugudean 1996, p. 63).

⁷⁴ The items were originally illustrated by M. Kadar, but they were erroneously attributed to the Coțofeni culture (Kadar 2007, p. 164, pl. 41/11-12). The complete publication of the discovery can be found in Rîșcuța et al. 2009, p. 267, fig. 10/2-3.

⁷⁵ The section of these bracelets is in the shape of the letter “D”; see Vlassa et al. 1985-1986, p. 62, pl. XI/1; Petrescu-Dimbovița 1998, p. 39, 41, pl. 25/201, in which the discoveries are attributed to the Coțofeni culture.

⁷⁶ Lazăr 1995, p. 253, pl. LXII/29; Lazăr 1998, p. 43, note 1, fig. 1/1 („the spiral”). M. Kadar considers the bracelet to be a secondary item (small wire) (Kadar 2007, p. 165, pl. 43/4). H. Ciugudean only illustrates the artifact, without discussing it (Ciugudean 2000, pl. 134/20; Ciugudean 2002, pl. 2/20).

dwelling 5 on the same site,⁷⁷ could also be the residue of a bracelet (fig. 4/3).

Fig. 4. Bracelets (1-2) or raw materials for a bracelet (3-4) from the Coțofeni culture: Sebeș-Papuc (1), Poiana Ampoiului-Piatra Corbului (2), Șincai-Cetatea Păgănilor (3-4) (after H. Ciugudean - 2, V. Lazăr - 4; 1, 3 - drawings C. I. Popa)

Two bracelets with rolled ends from the cemetery in Cruceni,⁷⁸ as well as a small spiral arm-guard (*Handschutzspiralen*) from the hoard found in Aiud,⁷⁹ similar to the item from Boholt, indicate a function connected to their being worn on the arm, and attest to the perpetuation of such artefacts until the Late Bronze Age (Bz D-Ha A).

Conclusions

Several conclusions can be drawn from this direct, typological and functional analysis of the metal object from Boholt.

The first important observation is that the item, due to its small dimensions, was not a necklace, but a bracelet. The substantial chronological gap between the Cucuteni A-B phase and the “the pill-shaped handle” horizon, where the only other analogies can be found, and the Coțofeni III phase, compel us to limit the discussion to finding the origins of this type of ornament. At the moment, there are no links between the two eras, which lie approximately 1,000 years apart, or between the necklaces with rolled ends. This absence of analogies is a result of what archaeologists call “the metallurgic decline”, which took place after the disappearance of the “the pill-shaped handle” horizon. However, just as in the case of the necklaces with rolled ends, we must also take into account the local, central-eastern European models, which, in time, proved to be older than the alleged “early” analogies from Anatolia and other eastern locales. Thus, there are two types of similar ornament, with identical closing systems and rolled ends, but with different usages: neck-rings (*Ösenhalsringen*) and bracelets (*Armmringen*).

⁷⁷ Lazăr 1978, p. 56, pl. XXI/4.

⁷⁸ Petrescu-Dîmbovîța 1998, p. 164-165, 171, pl. 144/1943; 147/2012.

⁷⁹ Ibid., p. 33, pl. 23/183.

An analysis of the context in which European Eneolithic bracelets have been found shows that over 75% were discovered in graves.⁸⁰ As such, it is important note that the items from Coțofeni areas were found in settlements. The situation was “normalized” during the Early Bronze Age, when burials in Transylvania began to occur in greater numbers and the inventories always contained bracelets. The typological analysis threw up certain differences, but similarities as well. The chemical composition yielded similar results to other anaologies: 93.83% Cu in the bracelet from Boholt; 92.14% and 94.06% Cu in the bracelets from the tumular grave at Mada.⁸¹ Although there are strong arguments in favour of assigning the metal object from Boholt to the Coțofeni culture (phase III) given by its discoverer, we must also consider the fact that there were other discoveries made here. On *Ciuta* Hill, the discoveries were attributed to the Şoimuş cultural group, but we do not know whether they originate from the survey made in 1947 (in which such materials were not illustrated), or from the surveys mentioned later by I. Andrițoiu.⁸² A Şoimuş-type potsherd from Boholt was also published by M. Roska, from I. Téglás's surface surveys; contrary to popular opinions, this practically represents the oldest illustration of this type of discovery from that cultural group.⁸³ The Early Bronze Age dwelling would have been smaller than the Coțofeni one, the latter being partially overlapped by the first.⁸⁴ However, given the shortage of metal objects from the Şoimuş group dwellings,⁸⁵ I believe that assigning the ornament to an Early Bronze Age horizon is implausible.

The ornament from Boholt must be reassessed in a future serious debate regarding the types of metal artefacts found in the Coțofeni culture area. Such an endeavour is necessary both in clarifying certain evolutional-typological systems in which the item under scrutiny would have - erroneously - been an important link, and in the study of one of the very few copper objects known from Coțofeni settlements.

(translated by Anca Chiorean)

⁸⁰ Manzura 2003, p. 390.

⁸¹ Kadar 2007, p. 242, no. 63-64.

⁸² Andrițoiu 1989, p. 39-40; for the Şoimuş discoveries from Boholt, see also Andrițoiu 1992, p. 14, 19-20, 120, no. 14; Rîșcuța 2002, p. 25; Rîșcuța, Andrițoiu 2007, p. 29-30, 37, no. 15.

⁸³ Roska 1941, fig. 7/19. Although the oldest materials identified today as Şoimuş items belong to the old collections held by the museum from Deva, starting with the 19th century (Rîșcuța 1997-1998, p. 103-104; Rîșcuța, Andrițoiu 2007, p. 29) scholars believed that the first illustration of materials belonging to this cultural group were made by N. Hartușe by publishing the ones from Tebea (Andrițoiu 1989, p. 39; Andrițoiu 1992, p. 13-14).

⁸⁴ Andrițoiu 1992, p. 120, no. 14; Rîșcuța, Andrițoiu 2007, p. 37.

⁸⁵ Pescaru et al. 2006, p. 148; Rîșcuța, Andrițoiu 2007, p. 40; Popa 2015, p. 37.

Bibliographical Abbreviations

- Andrițoiu 1971 - Ioan Andrițoiu, *Topoare de cupru cu brațele „în cruce” în colecția muzeului din Deva*, in *Sargetia*, VIII, 1971, p. 37-44.
- Andrițoiu 1977 - Ioan Andrițoiu, *Constituirea și dezvoltarea colecției de arheologie a Muzeului Județean Hunedoara-Deva*, in *Sargetia*, XIII, 1977, p. 549-559.
- Andrițoiu 1978 - Ioan Andrițoiu, *Descoperiri arheologice la Crăciuneni (com. Băița, jud. Hunedoara)*, in *Apulum*, XVI, 1978, p. 55-71.
- Andrițoiu 1979 - Ioan Andrițoiu, *Contribuții la repertoriul arheologic al județului Hunedoara*, in *Sargetia*, XIV, 1979, p. 15-34.
- Andrițoiu 1985 - Ioan Andrițoiu, *Preliminările epocii bronzului în sud-vestul Transilvaniei*, in *Apulum*, XXII, 1985, p. 9-15.
- Andrițoiu 1989 - Ioan Andrițoiu, *Contribuții la cunoașterea bronzului timpuriu în sud-vestul Transilvaniei. Grupul cultural Șoimus*, in *Thraco-Dacica*, X, 1989, 1-2, p. 39-56.
- Andrițoiu 1988-1991 - Ioan Andrițoiu, *Istoricul și stadiul actual al cercetărilor privind epoca bronzului în sud-vestul Transilvaniei*, in *Sargetia*, XXI-XXIV, 1988-1991, p. 25-31.
- Andrițoiu 1992 - Ioan Andrițoiu, *Civilizația traciilor din sud-vestul Transilvaniei în epoca bronzului*, BTh, II, Bucharest, 1992.
- Andrițoiu 1993 - Ioan Andrițoiu, *Metalurgia bronzului în sud-vestul Transilvaniei. Epoca bronzului (I)*, in *AnB*, n.s., II, 1993, p. 85-117.
- Basarab 1982-1983 - Maria Basarab, *Cronica activității științifice a Muzeului Județean Hunedoara-Deva pe anii 1981-1983*, in *Sargetia*, XVI-XVII, 1982-1983, p. 733-739.
- Bittel 1933 - Kurt Bittel, *Ösenhalssringe in Ägypten*, in *Germania*, 17, 1933, p. 91-94.
- Bóna 1975 - István Bóna, *Die mittlere Bronzezeit Ungarns und ihre südostlichen Beziehungen*, Budapest, 1975.
- Bondár 2015 - Mária Bondár, *The Vörs Diadem: A Unique Relic of Late Copper Age Metallurgy: Supposition, Fact, New Results*, in *Antaeus*, 33, 2015, p. 99-120.
- Boroffka 1994 - Nikolaus Boroffka, *Die Wietenberg-Kultur: Ein Beitrag zur Erforschung der Bronzezeit in Südosteuropa*, Parts 1-2, Bonn, 1994.
- Ciugudean 1996 - Horia Ciugudean, *Perioada timpurie a epocii bronzului în centrul și sud-vestul Transilvaniei*, BTh, XIII, Bucharest, 1996.
- Ciugudean 2000 - Horia Ciugudean, *Eneolicul final în Transilvania și Banat: cultura Coțofeni*, BHAB, XXVI, Timișoara, 2000.
- Ciugudean 2002 - Horia Ciugudean, *The Copper Metallurgy in the Coțofeni Culture (Transylvania and Banat)*, in *Apulum*, XXXIX, 2002, p. 95-106.
- Dergačev 2002 - Valentin Dergačev, *Die älolithischen und bronzezeitlichen Metallfunde aus Moldavien*, PBF, XX/9, Stuttgart, 2002.
- DEX 2012 - Ion Coteanu, Luiza Seche, Mircea Seche (coord.), *Dicționarul explicativ al limbii române*, Bucharest, 2012.
- Diaconescu 2009 - Dragoș Diaconescu, *Cultura Tiszapolgár în România*, BB, XLI, Sibiu, 2009.

Artefacts from the Archaeological Repository and Their Interpretations in the Office

- Dodd-Oprițescu 1978
 - Ann Dod-Oprițescu, *Les éléments steppiques dans l'énéolithique de Transylvanie*, in *Dacia*, n.s., XXII, 1978, p. 87-97.
- Ecsedy 1971
 - István Ecsedy, *A New Item Relating the Connections with the East in the Hungarian Copper Age (A Marosdécse-Type Grave in Csongrád)*, in *MFMÉ*, 2, 1971, p. 9-17.
- Frânculeasa et al. 2014
 - Alin Frânculeasa, Bianca Preda, Tiberiu Nica, Andrei-Dorian Soficaru, *Un nou tumul preistoric cercetat la Ariceștii Rahtivani (jud. Prahova)*, in *SP*, 11, 2014, p. 189-227.
- Frânculeasa et al. 2015
 - Alin Frânculeasa, Bianca Preda, Volker Heyd, *Pit-Graves, Yamnaya and Kurgans along the Lower Danube: Disentangling IVth and IIIrd Millennium BC Burial Customs, Equipment and Chronology*, in *PZ*, 90, 2015, 1-2, p. 45-113.
- Găvan 2013
 - Alexandra Găvan, *Metalurgia tell-urilor epocii bronzului din vestul României (II)*, in *Terra Sebus*, 5, 2013, p. 141-192.
- Gerloff 1993
 - Sabine Gerloff, *Zu Fragen mittelmeirländischer Kontakte und absoluter Chronologie der Friihbronzezeit in Mittel- und Westeuropa*, in *PZ*, 68, 1993, 1, p. 58-102.
- Gogâltan 1999
 - Florin Gogâltan, *Bronzul timpuriu și mijlociu în Banatul românesc și pe cursul inferior al Mureșului. Cronologia și descoperirile de metal*, BHAB, XXIII, Timișoara, 1999.
- Gogâltan, Apai 2005
 - Florin Gogâltan, Emese Apai, *Contribuții privind bronzul timpuriu în Transilvania. I. Noi materiale aparținând grupului Șoimuș*, in Cristian I. Popa, Gabriel T. Rustoiu (eds), *Omagiu profesorului Ioan Andrițoiu cu prilejul împlinirii a 65 de ani. Studii și cercetări arheologice*, Alba Iulia, 2005, p. 21-49.
- Govedarica 2004
 - Blagoje Govedarica, *Zepterträger - Herrscher der Steppen. Die frühen Ockergräber des älteren Neolithikums im karpatenbalkanischen Gebiet und im Steppenraum Südost- und Osteuropas*, Balkankommission der Heidelberger Akademie der Wissenschaften 6, Mainz, 2004.
- Horedt 1956
 - Kurt Horedt, *Tinutul bunedorean în secolele IV-XII*, in *Contribuții la cunoașterea regiunii Hunedoara / Sargetia*, 3, 1956, p. 101-116.
- Hubert 1925
 - Henri Hubert, *De quelques objets de bronze trouvés à Byblos*, in *Syria*, 6, 1925, 1, p. 16-29.
- Jablonka 2014
 - Peter Jablonka, *Globalisierung im 3. Jahrtausend v. und n. Chr. - Interpretationen archäologisch sichtbarer Kontakte von der Ägäis bis zum Indus von der nordwestlichen Peripherie aus betrachtet*, in *AF*, 41, 2014, 1, p. 41-62.
- Junk et al. 2001
 - Margrit Junk, Rüdiger Krause, Ernst Pernicka, *Ösenringbarren and the Classical Ösenring Copper*, in W. H. Metz, B. L. van Beek, H. Steegstra (eds), *PATINA: Essays Presented to Jay Jordan Butler on the Occasion of His 80th Birthday*, Groningen/Amsterdam, 2001, p. 353-366.
- Kadar 2007
 - Manuela Kadar, *Începuturile și dezvoltarea metalurgiei bronzului în Transilvania*, Alba Iulia, 2007.
- Kovács 1932
 - Štefan Kovács, *Cimitirul eneolicic de la Decia Mureșului*, in *AISC*, 3 (1928-1932), 1932, I, p. 89-101.
- Kovács 1944
 - István Kovács, *A marosdéksei rézkori temető*, in *Közlemények*, IV, 1944, p. 3-21.

- Kuna 1981 - Martin Kuna, *Zur neolithischen und äneolithischen Kupferbearbeitung im Gebiet Jugoslaviens*, in *Godišnjak*, XIX, 1981, p. 13-81.
- Lazarovici, Lazarovici 2009 - Cornelia-Magda Lazarovici, Gheorghe Lazarovici, *Despre unele reprezentări antropomorfe masculine din cultura Cucuteni*, in *AMM*, XXX/I, 2009, p. 37-47.
- Lazăr 1978 - Valeriu Lazăr, *Așezarea Cotofeni de la Șincai (județul Mureș) (II)*, in *Marisia*, VIII, 1978, p. 33-56.
- Lazăr 1995 - Valeriu Lazăr, *Repertoriul arheologic al județului Mureș*, Târgu Mureș, 1995.
- Lazăr 1998 - Valeriu Lazăr, *Consideration on Some Objects of Copper Discovered at Șincai-“Cetatea Păgănilor”, Mureș County*, in *Apulum*, XXXV, 1998, p. 43-45.
- Lenerz-de Wilde 1995 - Majolie Lenerz-de Wilde, *Prämonetäre Zahlungsmittel in der Kupfer- und Bronzezeit Mittel-europas*, in *FBW*, 20, 1995, p. 229-327.
- Luca 1999 - Sabin A. Luca, *Sfârșitul eneolicului pe teritoriul intracarpatic al României - cultura Bodrogkeresztúr*, BMA, XI, Alba Iulia, 1999.
- Luca 2008 - Sabin A. Luca, *Repertoriul arheologic al județului Hunedoara*, second edition, BS, XXVI, Alba Iulia, 2008.
- Luca et al. 2011 - Sabin A. Luca, Dragoș Diaconescu, Cristian C. Roman, Sorin Tîncu, *Cercetările arheologice de la Silvașu de Jos-Dealul Tapului. Campaniile anilor 2006-2010*, in *Suceava*, XXXVIII, 2011, p. 7-54.
- Manzura 2003 - Igor Manzura, *Copper Axes and Bracelets in the Cultural Context of Prehistoric Europe*, in Lolita Nikolova (ed.), *Early Symbolic Systems for Communication in Southeast Europe*, BAR International Series, 1139, Oxford, 2003.
- Mareș 2002 - Ion Mareș, *Metalurgia aramei în neo-eneolicul României*, Suceava, 2002.
- Metalurgia 1995 - Metalurgia neferoaselor în Transilvania preistorică, Cluj-Napoca, 1995.
- Motzoi-Chicideanu, Gugiu 2004 - Ion Motzoi-Chicideanu, Despina Gugiu, *Un mormânt din epoca bronzului descoperit la Cârlomănești (jud. Buzău)*, in *SCIVA*, 52-53, 2001-2002 (2004), p. 5-41.
- Motzoi-Chicideanu et al. 2007 - Ion Motzoi-Chicideanu, Dorin Sârbu, Mihai I. Constantinescu, Nicu Sultana, *Cimitirul din epoca bronzului de la Cârlomănești-La Arman. Câteva date noi privind standardul funerar în cadrul culturii Monteou*, in *European Archaeology - online*, March 2007.
- Nestor 1933 - Ion Nestor, *Der Stand der Vorgeschichtsforschung in Rumänien*, in *BerRGK*, 22, 1932 (1933), p. 11-181.
- Nestor 1944-1945 - Ion Nestor, *Études sur l'exploitation préhistorique de cuivre en Roumanie. Le dépôt de barres-colliers de Dera*, in *Dacia*, IX-X, 1944-1945, p. 165-181.
- Novotná 1981 - Mária Novotná, *Zur Stellung und Funktion einiger Typen der Bronzeindustrie in der älteren Bronzezeit*, in *SlovArch*, XXIX/1, 1981, p. 121-129.
- Novotná 1984 - Mária Novotná, *Halsringe und Diademe in der Slowakei*, PBF, XI, 4, Munich, 1984.

- Özgen 1989 - Engin Özgen, *Oylum Höyük 1988*, in *KST*, XI/1, 1989 (1990), p. 203-210.
- Pescaru et al. 2006 - Adriana Pescaru, Nicolae C. Rîșcuță, Roxana Stăncescu, Claudiu Doncuțiu, Daniel C. Țuțuiu, Romică Pavel, Lucian Savonea, Loredana Niță, Florin Dumitru, Alexandra Calboreanu, Simona Dumbravă, Mihaela Ion, Eugeniu Toma, Emanuel Tudor, Cristian Țuțu, Adrian Vasile, Monica Vintilă, *Dealu Mare, com. Valea Mare, jud. Hunedoara. Punct: Ruști*, in *CCA. Campania 2005*, Constanța, 2006, p. 147-149.
- Petrescu-Dîmbovița 1977 - Mircea Petrescu-Dîmbovița, *Depozitele de bronzuri din România*, BA, XXX, Bucharest, 1977.
- Petrescu-Dîmbovița 1998 - Mircea Petrescu-Dîmbovița, *Der Arm- und Beinschmuck in Rumänien*, PBF, X/4, Stuttgart, 1998.
- Popa 2005 - Cristian I. Popa, *Modificări culturale la finalul Bronzului timpuriu și începutul Bronzului mijlociu în Transilvania*, in Cristian I. Popa, Gabriel T. Rustoiu (eds), *Omagiu profesorului Ioan Andrițoiu cu prilejul împlinirii a 65 de ani. Studii și cercetări arheologice*, Alba Iulia, 2005, p. 51-183.
- Popa 2011 - Cristian I. Popa, *Obiecte din metal din locuirea Coțofeni de la Bănița-Peștera Bolii (jud. Hunedoara)*, in *Crisia*, XLI, 2011, p. 37-51.
- Popa 2013 - Cristian I. Popa, *Stone Pendants from Coțofeni Culture*, in Iosif V. Ferencz, Nicolae C. Rîșcuță, Oana Tutilă Bărbat (eds), *Archaeological Small Finds and Their Significance*, Deva, 2013, p. 31-42.
- Popa 2015 - Cristian I. Popa, *În căutarea identității unei lumi. Cultura Coțofeni - între hârtiul terminologic și practica „expunerii arheologice”*, in *Terra Sebus*, 7, 2015, p. 11-58.
- Popescu 2013 - Anca-Diana Popescu, *Considerații privind unele podoabe de aur din epoca bronzului de pe teritoriul României*, in Andrei Stavila, Dorel Micle, Adrian Cântar, Cristian Floca, Sorin Forțiu (eds), *Arheovest I: Interdisciplinaritate în Arheologie și Istorie - In Memoriam Liviu Mărui*, Szeged, 2013, p. 163-174.
- Preda 2015 - Bianca Preda, *Considerations Regarding Barrow Burials and Metal Depositions during the Early Bronze Age in the Carpathian-Danube Area*, in *Hiperborea Journal*, 2, 2015, 2, p. 5-51.
- Reinerth 1929 - Hans Reinerth, *Siebenbürgen als nordisches Kulturland der jüngeren Steinzeit*, in *Mannus*, VII, 1929, p. 189-199.
- Rîșcuță 1997-1998 - Nicolae C. Rîșcuță, *Materiale arheologice aparținând bronzului timpuriu în colecția Muzeului din Deva*, in *Sargetia*, XXVII/1, 1997-1998, p. 103-128.
- Rîșcuță 2002 - Nicolae C. Rîșcuță, *Așezări și locuințe în cadrul grupului cultural Soimus*, in *Lucrările Simpozionului Național Cercetare și Istorie într-un nou mileniu*, Galatz, 2002, p. 24-29.
- Rîșcuță 2013 - Nicolae C. Rîșcuță, *Manifestări ale bronzului timpuriu în Depresiunea Bradului*, in *Sargetia*, n.s., IV (XL), 2013, p. 57-71.
- Rîșcuță, Andrițoiu 2007 - Nicolae C. Rîșcuță, Ioan Andrițoiu, *Istoricul cercetărilor, repertoriul descoperirilor și aria de răspândire a grupului cultural Soimus*, in *Apulum*, XLIV, 2007, p. 29-52.

- Rișcuța et al. 2009
- Roman 1971
- Roman 1976
- Roska 1941
- Roska 1942
- Sava 2015
- Schasse 2010
- Schroller 1933
- Scriban 1939
- Soroceanu 2012
- Süel 1989
- Téglás 1891
- Téglás 1902
- Târlea et al. 2009
- Țurcanu 2011
- Vandkilde 2005
- Vlassa et al. 1985-1986
- Wilk 2004
- Wosinsky 1904
- Yıldırım 2006
- Nicolae C. Rișcuța, Cristian I. Popa, Iosif V. Ferencz, *Cercetări arheologice la Balșa și Mada (jud. Hunedoara) și câteva observații privind necropolele tumulare din Munții Apuseni*, in *Apulum*, XLVI, 2009, p. 257-286.
- Petre I. Roman, *Strukturänderungen des Endäneolithikums im Donau-Karpaten-Raum*, in *Dacia*, s.n., XV, 1971, p. 31-169.
- Petre I. Roman, *Cultura Coțofeni*, BA, XXVI, Bucharest, 1976.
- Márton Roska, *Az aeneolitikum Kolozskorpádi I. Jellegű emlékei Erdélyben*, in *Közlemények*, I, 1941, p. 44-99.
- Márton Roska, *Erdély régészeti repertórium, I. Öskor*, Thesaurus Antiquitatum Transilvanicarum, I, Praehistorica, Cluj, 1942.
- Victor Sava, *Neolithic and Eneolithic in the Lower Mureș Basin*, Cluj-Napoca, 2015.
- Claudia Sachsse, *Untersuchungen zu den Bestattungssitten der Badener Kultur*, vol. I-II, UPA, 179, Bonn, 2010.
- Hermann Schroller, *Die Stein- und Kupferzeit Siebenbürgens*, Berlin, 1933.
- August Scriban, *Dicționarul limbii românești*, Jassy, 1939.
- Tudor Soroceanu, *Die Kupfer- und Bronzedepots der frühen und mittleren Bronzezeit in Rumänien / Depozitele de obiecte din cupru și bronz din România. Epoca timpurie și mijlocie a bronzului*, Cluj-Napoca, Bistrița, 2012.
- Mustafa Süel, *Balıbağı/ 1988 kurtarma kazısı*, in *TAD*, 28, 1989, p. 145-163.
- István Téglás, *A Csutai és Maguliczai őstelepekről*, in *AE*, XI, 1891, 1, p. 64.
- Gábor Téglás, *Hunyadvármegye története*, Budapest, 1902.
- Alexandra Târlea, Mihai Florea, Gheorghe Niculescu, *At the End of the Line: Two Ösenring Hoards from Romania*, in *AnB*, s.n., XVII, 2009, p. 307-335.
- Senica Țurcanu, *Obiecte de podoabă cucereniene: coliere și pandative*, in Lăcrâmioara Stratulat, Vasile Puiu, Lorin Cantemir, Lenuța Chiriță (coord.), *Al VI-lea Simpozion Internațional Cucuteni 5000 Redevînus. Ștîntă exacte și mai puțin exacte*, Jassy, 2011, p. 17-30.
- Helle Vandkilde, *A Biographical Perspective on Ösenringe from the Early Bronze Age*, in Tobias Kienlin (ed.), *Die Dinge als Zeichen. Kulturelles Wissen und materielle Kultur. Internationale Fachtagung und der Johann Wolfgang Goethe Universität Frankfurt am Main*, UPA, 129, Bonn, 2005, p. 263-281.
- Nicolae Vlassa, Matilda Takács, Gheorghe Lazarovici, *Mormintele tumulare din Banat și Transilvania din perioada eneolică târzie*, in *ActaMN*, XXII-XXIII, 1985-1986, p. 59-78.
- Stanisław Wilk, *Graves of the Lublin-Volynian Culture at Site 2 in Książnice, District of Busko Zdroj 2001/2002, 2003 Exploration Seasons*, in *SArcheologiczne*, 56, 2004, p. 223-260.
- Mór Wosinsky, *Az őskor mészbetétes diszitkésű agyagművessege*, Budapest, 1904.
- Yıldırım Tayfun, *An Early Bronze Age Cemetery at Resuloglu, near Uğurludağ, Çorum: A Preliminary Report of the Archaeological*

Fig. 5. The copper bracelet from Boholt (1a), with the attempt to reconstruct its initial shape (1b); bracelets from Gorodnitsa (2) and Pecica-Şanțul Mare (1a-1b - drawings C. I. Popa; 2 - after Mária Novotná 1981; 3 - after Petrescu-Dîmbovița 1998)

Fig. 6. Archaeological materials discovered in Boholt-*Ciuta* during the survey carried out by Ioan Andrițoiu (after Andrițoiu 1979)

Fig. 7. Coṭofeni III potsherds from older investigations carried out in Boholt-Ciuta (after Roska 1941)

LISTA ABREVIERILOR

- AAR-SI** - Analele Academiei Române. Memoriile Secțiunii Istorice. Academia Română. București.
- ActaArchHung** - Acta Archaeologica. Academiae Scientiarum Hungaricae. Budapest.
- ActaHASH** - Acta Historica Academiae Scientiarum Hungaricae. Budapest.
- ActaMN** - Acta Musei Napocensis. Muzeul de Istorie a Transilvaniei. Cluj-Napoca.
- Adevărul** - Adevărul. București.
- AE** - Archaeologai Értesítő a Magyar régészeti, művészeti-történeti és éremtani társulat tudományos folyóirata. Budapest.
- AF** - Altorientalische Forschungen. Institut für Archäologische Wissenschaften, Abteilung Vorderasiatische Archäologie. Berna.
- AH** - Archaeologia historica. Masarykova univerzita, Filozofická fakulta. Brno.
- AHY** - Austrian History Yearbook. Center for Austrian Studies. Minneapolis MN.
- AIEFCB** - Anuarul Institutului de Etnografie și Folclor „Constantin Brăiloiu”. Academia Română, Institutul de Etnografie și Folclor „Constantin Brăiloiu”. București.
- AIAC** - Anuarul Institutului de Istorie și Arheologie Cluj-Napoca. (este continuat de AIIGB).
- AIIAI/AIIX** - Anuarul Institutului de Istorie și Arheologie „A. D. Xenopol” Iași (din 1990 Anuarul Institutului de Istorie „A. D. Xenopol” Iași).
- AIIGB** - Anuarul Institutului de Istorie „George Barițiu” Cluj-Napoca. (continuă AIAC).
- AIIN** - Anuarul Institutului de Istorie Națională. Cluj-Sibiu.
- AISC** - Anuarul Institutului de Studii Clasice. Cluj.
- AJPA** - American Journal of Physical Anthropology. The Official Journal of the American Association of Physical Anthropologists. Baltimore.
- Alba-Iulia** - Alba-Iulia. Alba Iulia.
- Aluta** - Aluta. Studii și comunicări - Tanulmányok és Közlemények. Sfântu Gheorghe.
- AM** - Arheologia Moldovei. Institutul de Istorie și Arheologie „A. D. Xenopol” Iași.
- AMM** - Acta Moldaviae Meridionalis. Muzeul Județean Vaslui.
- Anatolia Antiqua** - Anatolia Antiqua. L’Institut Français d’Études Anatoliennes d’Instanbul.
- AnB** - Analele Banatului. Muzeul Național al Banatului (serie nouă). Timișoara.
- Anistoriton** - Anistoriton / Ανιστόρητον. History and Archaeology Journal. Digital Journal (Grecia).

Lista abrevierilor

- Annales** - Annales. Économies, Sociétés, Civilisations. École des Hautes Études en Sciences Sociales. Paris.
- Antaeus** - Antaeus. Communications ex Instituto Archaeologico Academiae Scientiarum Hungaricae. Budapest.
- AntAfr** - Antiquités africaines. Université de Provence. Paris.
- AnUB-ŞP** - Analele Universității din București. Seria Științe Politice. Universitatea din București.
- AO** - Arhivele Olteniei. Serie nouă. Institutul de Cercetări Socio-Umane. Craiova.
- Apulum** - Apulum. Acta Musei Apulensis. Muzeul Național al Unirii Alba Iulia.
- ArhMed** - Arheologia Medievală. Reșița. Cluj-Napoca.
- ArhVestnik** - Arheološki Vestnik. Inštitut za arheologijo. Ljubljana.
- Arts of Asia** - Arts of Asia. The Asian Arts & Antiques Magazine. Hong Kong.
- Astra Sabesiensis** - Astra Sabesiensis. Despărțământul Astra „Vasile Moga” Sebeș.
- AUASH** - Annales Universitatis Apulensis. Series Historica. Universitatea „1 Decembrie 1918” din Alba Iulia.
- Banatica** - Banatica. Muzeul de Istorie al județului Caraș-Severin. Reșița.
- BAR** - British Archaeological Reports (International Series). Oxford.
- BB** - Bibliotheca Brukenthal. Muzeul Național Brukenthal. Sibiu.
- BCH** - Bulletin de correspondance hellénique. L’Institut de correspondance hellénique d’Athènes. Atena.
- BCSS** - Buletinul Cercurilor Științifice Studențești. Universitatea „1 Decembrie 1918” din Alba Iulia.
- BECh** - Bibliothèque de l’école des chartes. Revue d’érudition. Paris.
- BerRGK** - Bericht der Römisch-Germanischen Kommission des Deutschen Archäologischen Instituts. Frankfurt pe Main.
- BHAB** - Bibliotheca Historica et Archaeologica Banatica. Muzeul Banatului Timișoara.
- BJS** - The British Journal of Sociology. London School of Economics and Political Science. University of London.
- BMA** - Bibliotheca Musei Apulensis. Muzeul Național al Unirii Alba Iulia.
- BOR** - Biserica Ortodoxă Română. Patriarhia Română. București.
- Boabe de grâu** - Boabe de grâu. Revistă de cultură. București.
- BR** - Budapest Régiségei. Budapesti Történeti Múzeum. Budapest.
- Britannia** - Britannia: A Journal of Romano-British and Kindred Studies. Society for the Promotion of Roman Studies. Londra.
- Brukenthal** - Brukenthal. Acta Musei. Muzeul Național Brukenthal. Sibiu.
- BS** - Balkan Studies. Institute for Balkan Studies in Thessaloniki. Salonic.
- BSNR** - Buletinul Societății Numismatice Române. București.
- BTh** - Bibliotheca Thracologica. Institutul Român de Tracologie. București.
- BudRég** - Budapest Régiségei. Budapesti Történeti Múzeum. Budapest.

CAC	- Central Asia and Caucasus. Institute for Central Asian and Caucasian Studies. Luleå (Sweden). Institute of Strategic Studies of the Caucasus. Baku (Azerbaijan).
Carpații	- Carpații: Vânătoare, pescuit, chinologie. Cluj.
Castrum	- Castrum. A Castrum Bene Egyesület Hírlevele. Budapest.
CCA	- Cronica cercetărilor arheologice. București.
Cercetări arheologice	- Cercetări arheologice. Muzeul Național de Istorie a României. București.
Chronica	- Chronica: annual of the Institute of History. University of Szeged.
Cibinium	- Cibinium. Analele Muzeului Etnografic „ASTRA”. Complexul Muzeal „ASTRA”. Sibiu.
CN	- Cercetări Numismatice. Muzeul Național de Istorie a României. București.
CNA	- Cronică Numismatică și Arheologică. Foaie de informații a Societății Numismatice Române. București.
CP	- Classical Philology. A Journal Dedicated to Research in Classical Antiquity. Chicago.
Crisia	- Crisia. Culegere de materiale și studii. Muzeul Țării Crișurilor. Oradea.
Dacia	- Dacia. Recherches et découvertes archéologiques en Roumanie. Nouvelle série: Revue d'archéologie et d'histoire ancienne. București.
Denarius	- Denarius. Slovenské národné múzeum - historické múzeum. Bratislava.
Der Unterwald	- Der Unterwald. Sebeș.
DolgCluj	- Dolgozatok az Erdélyi Nemzeti Múzeum Érem - és Régiségtárából. Kolosvár (Cluj).
EDR	- Ephemeris dacoromana. Annuario dell'Accademia di Romania. Roma.
EHQ	- European History Quarterly. Sage Publications. New York.
EO	- Etnograficheskoye obozreniye. Institut etnologii i antropologii RAN. Moscova.
Erdély Múzeum	- Erdély Múzeum. Erdélyi Múzeum-Egyesület. Cluj-Napoca.
Études balkaniques	- Études balkaniques. Cahiers Pierre Belon. Association Pierre Belon. Paris.
European Archaeology	- European Archaeology/online. București.
FBW	- Fundberichte aus Baden-Württemberg. Stuttgart.
FI	- File de Istorie. Muzeul de Istorie Bistrița (continuată de <i>Revista Bistriței</i>).
FolArch	- Folia Archaeologica. Magyar Történeti Múzeum. Budapest.
FUrb	- Forma Urbis. Roma.
Gasırlar avazy	- Gasırlar avazy. Ekho vekov. Kazan.
Germania	- Germania, Römisch-Germanischen Kommission des Deutschen Archäologischen Instituts. Frankfurt am Main.
GM	- Golos minuvshego. Federal'noye gosudarstvennoye byudzhetnoye obrazovatel'noye uchrezhdeniye vysshego obrazovaniya Kubanskiy gosudarstvennyy universitet. Krasnodar.
Godišnjak	- Godišnjak. Jahrbuch Knjiga. Sarajevo-Heidelberg.

Lista abrevierilor

HEI	- History of European Ideas. International Society for the Study of European Ideas. Londra.
Hierasus	- Hierasus. Muzeul Județean Botoșani.
Hiperboreea Journal	- Hiperboreea Journal. Societatea de Istorie Balcanică. București.
HOMÉ	- A Herman Ottó Múzeum Évkönyve. Miskolc.
HSCP	- Harvard Studies in Classical Philology. Harvard University. Cambridge (SUA).
IIER	- Issues in Educational Research. Western Australian Institute for Educational Research Inc. New South Wales, Australia.
IJESE	- International Journal of Environmental & Science Education. Kazan.
IJL	- International Journal of Linguistics. Makrothink Institute. Las Vegas.
IPH	- Inventaria Praehistorica Hungarie. Budapest.
Istoricheskie	- Istoricheskie, filosofskie, politicheskie i yuridicheskie nauki, kulturologiya i iskusstvovedenie. Voprosy teorii i praktiki. Tambov.
Izvestiya ASU	- Izvestiya. Altayskiy gosudarstvenny universitet. Barnaul.
Jászkunság	- Jász-Nagykun-Szolnok Megyei Tudományos Egyesület. Szolnok.
JHE	- Journal of Human Evolution. Elsevier.
JRGZM	- Jahrbuch des Römisch-Germanischen Zentralmuseums zu Mainz.
Közlemények	- Közlemények az Erdélyi Nemzeti Múzeum Érem - és Régiségtárából. Cluj.
KST	- Kazi Sonuçları Toplantısı. Ankara.
Kubaba	- Kubaba. Faculdade de Ciências Sociais e Humanas, Universidade Nova de Lisabona.
Lumea nouă	- Lumea nouă. București.
Lupta	- Lupta. Iași.
Mannus	- Mannus. Gesellschaft für Deutsche Vorgeschichte. Leipzig.
Maqarnas	- Muqarnas Online. An Annual on the Visual Cultures of the Islamic World. Cambridge.
Marisia	- Marisia. Muzeul Județean Târgu Mureș.
MCA	- Materiale și cercetări arheologice. București.
ME	- Memoria Ethnologica. Centrul Județean pentru Conservarea și Promovarea Culturii Tradiționale Maramureș. Baia Mare.
MEFRA	- Mélanges de l'École française de Rome - Antiquité. Roma.
MEJSR	- Middle-East Journal of Scientific Research. International Digital Organization for Scientific Information. Deira, Dubai.
MFMÉ	- A Móra Ferenc Múzeum Évkönyve. Studia Archaeologica. Szeged.
Mir nauki	- Mir nauki, kulturi, obrazovania. Gorno-Altaysk.
MN	- Muzeul Național. Muzeul Național de Istorie a României. București
Mots	- Mots. Les langages du politique. ENS Editions. Paris.
Muzeológia	- Muzeológia a kultúrne dedičstvo. Univerzita Komenského v Bratislave.
Múzeum	- Slovenské národné múzeum. Bratislava.

Natura	- Natura. Revistă pentru răspândirea științei. București.
NK	- Národní knihovna: knihovnická revue. Národní knihovna České republiky. Praga.
Numizmatika	- Numizmatika. Slovenská numizmatická spoločnosť. Bratislava.
PA	- Patrimonium Apulense. Direcția Județeană pentru Cultură Alba. Alba Iulia.
PBF	- Prähistorische Bronzefunde. München.
PolSci	- Romanian Journal of Political Science. Societatea Academică din România. București.
Pontica	- Pontica. Muzeul de Istorie Națională și Arheologie. Constanța.
PQCS	- Philippine Quarterly of Culture and Society. University of San Carlos. Cebu.
PZ	- Prähistorische Zeitschrift. Deutsche Gesellschaft fuer Anthropologie, Ethnologie und Urgeschichte, Institut für Prähistorische Archäologie. Berlin.
Rațiunea	- Rațiunea. Revistă bilunară de liberă cugetare. București.
RB	- Revista Bistriței. Complexul Muzeal Bistrița-Năsăud. Bistrița (continuă File de Istorie).
RES	- Review of European Studies. Canadian Center of Science and Education. Toronto.
RevHisto	- Revista de Historiografía. Instituto de Historiografía Julio Caro Baroja. Universidad Carlos III de Madrid.
RHA	- Revue historique des armées. Ministère de la Défense. Paris.
RHSEE/RESEE	- Revue historique du sud-est européen. Academia Română. București, Paris (din 1963 Revue des études sud-est européennes).
RI	- Revista de Istorie (din 1990 Revista istorică). Academia Română. București.
RIR	- Revista istorică română. Institutul de Istorie Națională din București.
RMM-MIA	- Revista muzeelor și monumentelor. Monuments Istoriques et de l'Art. București.
Romantisme	- Romantisme. Revue du dix-neuvième siècle. Editeur Armand Colin. Paris.
România liberă	- România liberă. București.
Rossiyskaya istoriya	- Rossiyskaya istoriya. Akademicheskiy nauchno-izdatel'skiy, proizvodstvenno-poligraficheskiy i knigorasprostranitel'skiy tsentr Nauka. Moscova.
RRH	- Revue Roumaine d'Histoire. Academia Română. București.
RRSE	- Revista română de studii eurasiatice. Centrul de Studii Eurasiatice, Universitatea „Ovidius” Constanța.
SA	- Sociological Analysis. Oxford University Press. Oxford.
SAA	- Studia Antiqua et Archaeologica. Universitatea „Alexandru Ioan Cuza” din Iași.
SAI	- Studii și articole de istorie. Societatea de Științe Istorice și Filologice a RPR. București.
SArcheologiczne	- Sprawozdania Archeologiczne. Instytut Archeologii i Etnologii PAN. Cracovia.

Lista abrevierilor

Sargetia	- Sargetia. Acta Musei Devensis. Muzeul Civilizației Dacice și Romane Deva.
SC	- Studii și comunicări. Asociația Folcloristilor și Etnografilor din județul Sibiu (din 1992 devine Studii și Comunicări de Etnologie).
SCB	- Studii și cercetări de bibliologie. Academia RPR. București.
SCIV(A)	- Studii și cercetări de istoria veche. București (din 1974, Studii și cercetări de istorie veche și arheologie).
SCN	- Studii și Cercetări de Numismatică. Institutul de Arheologie „Vasile Pârvan” București.
SJ	- Saalburg Jahrbuch. Bericht des Saalburg Museum. Mainz am Rhein.
SJAHHSS	- Scholars Journal of Arts. Humanities and Social Sciences. Scholars Academic and Scientific Publishers (SAS).
SlovArch	- Slovenská Archeológia. Nitra.
SlovNum	- Slovenská numizmatika. Národný numizmatický komitét Slovenskej republiky a Archeologický ústav SAV. Nitra.
SM	- Svobodnaya mysl. Obshchestvo s ograničennoy otvetstvennost'yu Politizdat. Moscova.
SMIM	- Studii și materiale de istorie modernă. Institutul de Istorie „Nicolae Iorga” al Academiei Române. București.
SMIMed	- Studii și materiale de istorie medie. Institutul de Istorie „Nicolae Iorga” al Academiei Române. București.
Socialismul	- Socialismul. București.
SP	- Studii de Preistorie. Asociația Română de Arheologie. București.
SS	- The Social Sciences. Western Social Association. Dubai.
Stâna	- Stâna. Revistă profesională și de cultură. Organ al oierilor din întreaga țară. Poiana Sibiului.
Steaua	- Steaua: literară, artistică și culturală. Uniunea Scriitorilor din România. Cluj-Napoca.
StudiaTC	- Studia Theologia Catholica. Universitatea „Babeș-Bolyai” Cluj-Napoca.
StudiaUBBH	- Studia Universitatis Babeș-Bolyai. Series Historia. Universitatea „Babeș-Bolyai” Cluj-Napoca.
Studii	- Studii. Revistă de istorie. (din 1974 Revista de istorie și din 1990 Revista istorică). Academia Română. București.
Suceava	- Anuarul Muzeului Județean Suceava.
SUCH	- Studia Universitatis Cibiniensis, Serie Historica. Universitatea „Lucian Blaga” Sibiu.
Syria	- Syria. Archéologie, art et histoire. Revue d'art oriental et d'archéologie. Institut français du Proche-Orient.
Száزادok	- Századok. A Magyar Történelmi Társulat folyóirata. Budapest.
TAD	- Türk Arkeoloji Dergisi. Ankara.
Telegraphul	- Telegraphul. București.
Terra Sebus	- Terra Sebus. Acta Musei Sabesiensis. Muzeul Municipal „Ioan Raica” Sebeș.
Thraco-Dacica	- Thraco-Dacica. Institutul Român de Tracologie. București.
Transilvania	- Transilvania. Centrul Cultural Interetnic Transilvania. Sibiu.

- Tyragetia** - Tyragetia. Muzeul Național de Arheologie și Istorie a Moldovei. Chișinău.
- UPA** - Universitätsforschungen zur Prähistorischen Archäologie. Berlin.
- Vestnik Moskovskaya** - Vestnik Moskovskaya gosudarstvennaya khudozhestvenno-promyshlennaya akademiya imeni S. G. Stroganova. Moscova.
- Vestnik Omskogo** - Vestnik Omskogo universiteta. Seriya Istoricheskiye nauki. Omskij Gosudarstvennyj Universitet. Omsk.
- Vestnik Tatarskogo** - Vestnik Tatarskogo gosudarstvennogo gumanitarno-pedagogicheskogo universiteta. Filologija i kul'tura. Kazan.
- VI** - Voprosy istorii. Institut russkoy istorii Rossiyskoy akademii nauk. Moscova.
- VF** - Voprosy filosofii. Izdatel'stvo «Nauka». Moscova.
- VTT** - Vesprémi Történelmi Tár a Veszprémi Megyei Múzeumi Igazgatóság kiadványa. Veszprém.
- WASJ** - World Applied Sciences Journal. International Digital Organization for Scientific Information. Deira, Dubai.
- Xenopoliana** - Xenopoliana. Buletin al Fundației Academice „A. D. Xenopol” Iași.
- Ziridava** - Ziridava. Muzeul Județean Arad.