
Ujabb adatok az Alföld római korának ismeretéhez. 

(Ide tartozik a XLIV. és XLV. tábla.) 

A Magyar Nemzeti Múzeum Régiségtárának és a szegedi egyetem 
Archaeologiai Intézetének anyagából néhány újabb leletet közlünk az 
Alföld római korából. A leletek nemcsak e keverék kultúra területi elter-
jedéséhez szolgáltatnak újabb adatokat, de új problémákat is jelen-
tenek, ennek a még nálunk alig kutatott kornak történetében. 

Az egyes lelőhelyek anyagát az alábbiakban ismertetjük, azzal a 
megjegyzéssel, hogy a típusoknál mindig a Dolgozatok VII. kötetében 
megjelent értekezésünk tábláira utalunk. 

Bökény (Csanád megye). 

Szórványos lelet az Archaeologiai Intézet gyűj teményében: 1. Kü-
lönböző színű és alakú gyöngyök. (L. sz. 7504.). 2. Meghatározhatat lan 
római érmek (két darab). (L. sz. 7505.). 

Kiszombor (Torontál megye) . 

A kiszombori téglaégető gödreiből előkerült szórványos anyag . 
(U. ott. L. sz. 8592—8610.). 1. Jól iszapolt és égetett, szürke edények 
töredékei. Egész edénnyé nem állíthatók össze. 

Nagykamarás (Arad megye). 

A megyesegyházi útépítés alkalmával előkerült leletek, Perich Béla 
tanító ajándékaként jutottak az intézet gyűjteményébe. 

1. Kis amfora (1. kép 6.). Magassága 10, szá já tmérő 5-3, fenékátmérő 
3-5, legnagyobb kihasasodás 7 cm. Amint a méretekből is kitűnik, meg-
lehetősen karcsú edényke, amelynek karcsúságát a magas nyak befelé 
ívelése még fokozza. A kiugró fenék profilja kívülről homorú. Szürke 
színű, jól iszapolt és égetett. A fültövek magasságában körbefutó ki-
emelkedés tagolja. (L. sz. 7507.). 

2. Kéttagú bronzfibula. Alsó ívvezetésű. A tűtartó tokot a láb alá-
hajlításával készítették. A toknak a fej felé eső végéből nyúlt ki az a sod-
rony, amely reácsavarodott a kengyel tövére. Ez a rész letörött. A láb 
és kengyel közötti átmeneti rész facettált, úgyszintén a kengyelnek a 


PÁRDUCZ MIHÁLY. UJABB ADATOK AZ ALFÖLD RÓM. KOR. ISM. 113 

tüszerkezet csavarmenetes fejénél levő része is. A kengyelnek ellapított 
elülső nyúlványán lyuk van, ezen húzták át a csavarmenetet tartó huzal-
darabot. (L. sz. 7508.). 

3. Különböző színű és alakú gyöngyök. (L. sz. 7509.). 

Ószentiván (Torontál megye). 

1928. augusztus 6—18-ig tar tó ásatások során az Archaeologiai 
Intézet feltárt 19 zsugorított temetkezést tartalmazó bronzkori sírt. A 
huszadik sír minden valószínűség szerint jazyg-szarmata . Leletei: l .Rosz -
szul iszapolt, gyengén égetett, kézzel formált agyagedény. Színe barnás-

Abb. 1 . kép. 

vörös. Magassága 8\3, szá já tmérő 7-8, fenékátmérő 5-8 cm, (L. sz. 8768.). 
2. Töredékes torques, rosszezüstből, típusát lásd a XIX. 7. alatt. (L. sz. 
8769.). 3. Borsónagyságú és alakú paszta és ugyanilyen alakú kék üveg-
gyöngyök. A gyöngyszemek között kis bronzkarika (XVII. 15.) és balta-
alakú átfúrt bronzfüggő van. (XVII. 4.). (L. sz. 8770.). 

Üjszentiván (Torontál megye). 

a) Lévay Qyörgy a jándéka: 
1. Rézfibula (XV. 2. a, b.). (L. sz. 7506.). 2. Vöröses-barna, rosszul 

égetett és iszapolt egyfülű agyagedény. (L. sz. 7506.). 
Arbeiten — DOLGOZATOK — Travaux, 1932, 8 


114 Dr. PÁRDUCZ MIHÁLY 

b) Huhn Miklós telkén találtak egy sírt, amelynek alábbi mellék-
letei kerültek a gyűj teménybe: 

1. Agyagedényke (1. kép 1.). Magassága 8, szájá tmérő 5-5, fenék-
átmérő 3-2, legnagyobb kihasasodás 7'2 cm. Színe szürke, jól iszapolt és 
égetett. Kívül máz borítja. Egyfülű. Az előbb bemutatott edénnyel össze-
hasonlítva több lényeges vonásuk megegyezik. Így mindkettőnél a fenék-
hez elég közel éri el a legnagyobb méretet, tehát legalább is rokon típu-
súak. Ami különbség van, az csupán a típuson belül előforduló variációk 
megállapítására elegendő. Ilyen különbség a magasan felnyúló nyak kép-
zése. Ennél az edénynél nincsen meg a nyaknak az az enyhén homorú 
alakja, amit a 6. sz. edénynél láttunk. Helyette felfelé szűkülő, határo-
zottan csonkakúp alakú nyakat találunk, amelynek oldalélei egyenesek. 
(L. sz. 7510.). 

2. Kéttagú bronzfibula (XIII. 5. a, b.). A tűtartó tok a láb aláhajlí-
tásából állott elő; a belőle kinyúló s a kengyelhez erősítő sodrony hiány-
zik. A sodronycsavarást a kengyelvégnek bevésett vonalakkal való 
tagolásával utánozták. A kengyelt a láb felé kiugró, keresztalakú tag 
zá r ja le. A kengyel szalagalakú, külső oldalát az egész kengyelen végig-
futó két bevágás tagolja. (L. sz. 7511.). 

3. Bronzcsengő (XV. 15. a, b.). Füléből csak egy kis töredék ma-
radt meg. A nyelvet tartó hurok megvan. Nem olyan tagolt, mint a 
hivatkozott ábra ; inkább, féltojás formájú. (L. sz. 7512.). 

4. Calcedongyöngy töredéke. (L. sz. 7513.). 
5. Egyenes, kétélű vaskard ; hegye és markolata hiányzik. Jelen-

legi hossza 54. legnagyobb szélessége 5 cm. Az igen elrozsdásodott pen-
gén, fátok maradványai látszanak. (L. sz. 7514.). 

Ismeretlen lelőhelyről 

került a gyűj teménybe a 7536. leltári szám alatt bevezetett (XVI. 
17. a, b. típusú) orsókarika. 

Igen jelentős jazyg-szarmata anyaggal gyarapodot t a Nemzeti 
Múzeum Régészeti Osztálya.1 Az. előkerült anyag a következő lelőhelyek-
ről való: 

Acsa (Pest megye). 

A Cselin-tetőről származó, 'különböző korú edénytöredékekkel 
együtt, br. P rónay Dezső acsai földbirtokos ajándékozta az alábbi, való-
színűleg jazyg-szarmata anyagot : 

1. Szürke színű agyagtál töredéke, reásímított ornamentikával. Ko-
rongon készült. 2. Sárgás-szürke agyagedény töredékei. Korongon ké-
szült, finom agyagból. (Mindkettőnek leltári napló száma R. N. 16/1932.). 

1 Fettich Nándor dr. szívességéért, amellyel az anyagpublikálást megengedte, e 
helyen is hálás köszönetet mondok. 


UJABB ADATOK AZ ALFÖLD RÓMAI KORÁNAK ISMERETÉHEZ. 115 

Hatvan (Heves megye). 

. A város ÉNy-i határában, a várostól kb. 4 km-re az új út mellett, 
amely a temetőt átvágja, kerültek elő az alább ismertetendő leletek: 

1. 6-2 cm magas, vörös színű agyagedény. Finoman iszapolt s elég 
jól égetett hasonló darabot2 ismertet Kossina Nyíregyházáról. 2. Több, 
össze nem állítható, edény töredéke. Az első edény Sajó Endre ajándéka. 
A cserepek csontok mellett voltak. (R. N. 14/1932.). 

Szada (Pest megye). 

A Néger-tanyáról kerültek elő az alábbi leletek, amelyeket br. 
Vécsey Gábor ajándékozott : 

1. Ezüst szíjvég, töredékes (XVIII. 2. ábra felső része). 2. Hasonló 
szíjvég töredékei. (R. N. 4/1932.). 

Szarvas (Békés megye). 

Krecsmárik Endre ajándékaként került a Nemzeti Múzeumba az 
alábbi, valószínűleg sírlelet. Közelebbi lelőkörülményekről semmit sem 
tudunk: 

1. Kis bögre. Magassága 6*2 cm. Római terra sigillata utánzat. 
2. Kétélű vaskard összeállítható 'töredékei. Pontos hosszúsága nem mér-
hető. Ugyanaz a típus, mint amelynek leírása a Dolgozatok VII. évfolya-
mában található.3 (L. sz. 6/1932.). 

Törökszentmiklós (Jász-Nagykún-Szolnok megye). 
a) Az alábbi anyag dr. Polgár József ajándékaként került a Nem-

zeti Múzeumba: 
1. Agyagkorsócska, finoman iszapolt anyagból. Szürkés színű, vas-

tag falú. Magassága 12 cm. Teljesen hasonló formájú korsócska képét 
mutat juk be az 1. kép 2. ábráján. A hivatkozott példány a pestmegyei 
Harta-pusztán került elő.4 Az edényke magassága 7, szájá tmérője 4, 
fenékátmérője 3-2, legnagyobb kihasasodása 6*4 cm. Élénk téglavörös 
mázzal volt bevonva, de ez a felület legnagyobb részéről lekopott. Típusa 
szerint beletartozik abba a formakörbe, amelyet az 1. kép többi edény-
formái is képviselnek. Közelebbről talán leginkább az 1. edényhez hason-
lítható. A törökszentmiklósi példány nem ilyen karcsú, de a fenék- és 
oldalképzés és a legnagyobb kihasasodásnak az edény fenekétől való 
magassága teljesen egyező. Az egyetlen különbség, hogy úgy a har ta-
pusztai, mint a törökszentmiklósi példányoknak nincs füle, míg az új-
szentiváni példánynak van. (1. kép 1.). 

2 Kossina: Zu meiner Ostgermanenkarte, 163. 1. 3. kép. (Man-nus, 16 Bd 1924.). 
3 111. I. 
4 Röviden érintettük hivatkozott dolgozatunkban. L. 126. 1. 

8* 


116 Dr. PÁRDUCZ MIHÁLY 

Az 1. képen bemutatott 1., 2., 6. edények egy formacsoport tagjai-
nak tekinthetők, amint ar ra már az előzőkben utaltunk. A teljesség ked-
véért bemutatunk még egynéhány hasonló típusú edényt, amelynek leg-
nagyobb része kronológiai megállapításokra nem alkalmas. 

Szentesről való az 1. kép 3. kancsója. A 6. sz. amfora-típushoz 
sorozandó a homorúan ívelő nyakképzés és az élben végződő kihasasodás 
miatt. Ugyancsak Szentesről való a kevésbbé karcsú, de a 3. edényhez a 
nyakképzés és a kihasasodás miatt hasonló 4. sz. kétfülű edény, amely-
nek peremképzése szokatlan. Az 1. kép 5. számú szentesi edénye, szintén 
az amfora-típusok számát növeli. Nincsen meg az élben végződő kihasa-
sodás s nem is olyan karcsú, mint a 6. 

A bemutatott típusokhoz hasonló edények több helyen is előfordul-
tak, így: Az 1. kép 1. edényéhez hasonló típust találtak Öcsödön, Gyo-
mán (két darab), Mezőtúron, Mezőtúr-Hangács-dülőben, Kecskemét-
Máriavárosi téglagyárban. A Hangács-dülői edénynek nincs külön képe-
zett a l ja ; zárt leletben volt; a mellőle előkerült fibula típusa XIII. 5. a, b. 
típusú. 

A 2. edényhez hasonló típus került elő: Jászdózsán és Orosházán, 
a Dénes-féle téglagyárban. 

A 6. edényhez hasonló típusú edényt talál tak: Gyulavarsándon, 
Szarvas-Hurkás- tanyán, Fehértemplomon, Orosháza-Gyulamezőn, Oros-
házán, Orosházán a Kristó téglagyárban, Tiszafüreden és Gyomán. 

Ami az ismertetett formakör kronológiai helyzetét illeti, alig áll 
rendelkezésünkre néhány megbízható adat . A 2. edény II. Claudius (Kr. u. 
268—270) érmével együtt fordult elő. Az 1. és 6. edény eddig még csak 
a XIII. 5. a, b. típusú fibulákkal fordult elő. Az 1. edény kétszer, a 6. 
egyszer. Ha az érem és a fibulák adta kronológiai adatokat egybevet-
jük,5 úgy a fennebb bemutatott formacsoport korát a Kr. utáni III. század 
végére és a III. sz. elejére kell tennünk. 

b) A községi homokbánya területén, a Surján-szőlők nevű dűlőben 
tár ta fel Márton Lajos dr. az alábbi jazyg-sír t . A sír mélysége 1.10 m. 
A csontváz kelet-nyugati. A közelben több sír nem volt, ellenben a terü-
leten sok hasonló korú edény töredékeit találta. A csontváz megmaradt 
részei a Néprajzi Osztály anthropológiai gyűjteményébe kerültek. A fel-
tárt sír mellékletei a következők: 

1. Bal bokánál agyagcsésze, elég jól égetett, finoman iszapolt 
anyagból. Magassága 8-2 cm. 2. Bal kéztő táján három Cypraea kagyló 
(XV. 10.). 3. Bronzfibula a mellen. (XIII. 10. a, b.). 4. Edénytöredékből 
faragott orsókarika; a jobb könyök tá ján kívül feküdt. (XVI. 13.). 
5. Gyöngyök a jobbkéz csuklója körül. 

A XIII. 5. a, b-re lásd Dolgozatok VII. évf. 146. 1. 


UJABB ADATOK AZ ALFÖLD RÓMAI KORÁNAK ISMERETÉHEZ. 117 

Némedi (Pest megye). 

A lelet Mag Ferenc gazdálkodó földjéről került elő, amely a Bugyi-
tó par t jának nyugati oldalán fekvő Kígyóhegyen van. Az előkerült csont-
váz lábbal nyugatnak volt fektetve; a sír mélysége 90 cm. A koponya az 
anthropologiai gyűjteményben van. 

1. 5 cm magas, vörösszínű agyagcsésze, a jobb alsó lábszár külső 
oldaláról. 2. Bronzfibula a nyakon, egészen az állkapocs alatt. (XIII. 
10. a, b.). Vaskés a balkézben. 4. Bronzkarika a vaskés mellett. (XVII. 
15.). 5. Agyagorsógomb a balláb külső oldalán. 6. Bronztű (fibuláról?) a 
has tá ján. 7. Különféle nagyobb gyöngyszem a nyakon. 8. Apró gyön-
gyök a lábfej tájékán. (R. N. 24/1932.). 

Öcsöd (Békés megye). 

Az alábbi leleteket Nagy Elek öcsödi tanító gyűjtöt te össze. E lele-
tekhez tartozó római érmek az Éremtárba kerültek. (70/1932.). A lelet a 
Hék-halomról való, amely az Öcsöd-Mesterszállás között épített műút és 
a Büdös-ér környékén fekszik. A leletek a következők: 

1. Karperec bronzból, a nyitott végek közelében pontdíszítéssel. 2. 
Különböző típusú, többé-kevésbbé töredékes bronzfibulák. Megvan közöt-
tük a XIII. 5 a, b. típus is. 3. Töredékes ezüstfibula. 4. Négyzetes át-
metszető karperec töredékek bronzból. (XVII. 11.). 5. Qyöngyfűzér pasz-
tából. 6. 9-8 cm magas töredékes agyagpohár . 7. 14-2 cm magas töre-
dékes agyagpohár . 8. Vörösagyagból készült, töredékes agyagcsésze. 
(R. N. 18/1932.). 

Üllő (Pest megye). 

A káptalani birtokon, a földfelszínről szedtek össze jazyg-szar-
mata korú edénytöredékeket. Az edények kivétel nélkül szürke színű, 
finoman iszapolt agyagból készültek. Egy részük át van lyukasztva. 
(R. N. 19/1932.). 

Kiskőrös (Pest megye). 

a) A helység közelében Csalogovits József dr. rézkori temetőt tár t 
fel. Anyagának egy részét közölte is." E közlésben említi egy jazyg-
szarmata sírt,7 amelyben a csontváz felsőteste bolygatott volt. Egyedüli 
melléklete a jobb felső combcsont mellett talált erősen oxidált vaskés. 

b) Paulinyi Mihály tanító ajándékaként, a Fekete-halomról került a 
Nemzeti Múzeumba az alábbi leletanyag: 

1. Nagy urna alsórészének töredéke. Korongon készült, finom isza-
polású. 2. 8-5 cm magas, vastagfalú, durva agyagpohár . 3. Bronzkarika. 
(XVIII. 22.). (R. N. 13/1932.). 

6 Die neu aufgedeckte neolithische Siedlung stb. (Praeh. Zeitschr. XXII. Bd. 
102—115. II. 

7 U. o. 105. 1. 


118 Dr. PÁRDUCZ MIHÁLY 

c) A „város alatt", a 22/1932. lelt. sz. alatt bevezetett, avarkori 
sírmező területén talált jazyg sírok: 

1. sír : 1. Bronzfibula (XIII. 5. a, b.). 2. Egyfülű bronzgomb. 
2. sír: 1. Agyagorsógomb. 2. Qyöngyfüzér . 
A sírmező egész területéről szórványos leletként kerültek elő edény-

töredékek, köszörűkő töredéke s mind a két végén hegyes csonteszköz. 
(R. N. 23/1932.). 

A közlésre szánt anyag legnevezetesebb lelete a kiskőrösi határban 
előkerült egyik sír. Fettich Nándor dr. a „város alat t" a már említett 
avarkori sírmező 2. sír ját bontotta fel, amikor napvilágra került az alább 
ismertetendő lelet. Ugyanerről a sírmezőről való a már ismertetett (R. N. 
23/1932.) két sír anyaga is. E sírok a most ismertetendőtől kb. 40 m 
távolságra feküdtek. Minden valószínűség szerint feldúlt urnás temetke-
zésről van szó. A leletek a következők: 

1. Agyagból készült lószobor töredékei. (XLIV—XLV. tábla.). 2. 
Erősen töredékes, szabadkézzel készített kis füles bögre. 3. Különböző 
edények 'töredékei. 

A hitelesen feltárt sírlelet figyelmet érdemel egyrészt az előkerült 
állatábrázolás, másrészt a temetkezés módja miatt. Fettich Nándor dr. 
szíves engedelméből hozzájutot tam a sírból előkerült edénytöredékek 
metszeteihez.8 A metszetkészítésre három edény töredéke volt alkalmas. 
Sajnos, közlésre érdemes edényprofilt nem adott egyik sem. Az avarsír 
ásásakor a sírháborítók mindent összetörtek s ép edényt nem hagytak. 
De a cseréptöredékekkel hamu is került elő, ami az égetett 'temetkezés 
jellegét igazolja. 

Egyetlen valamire való edénytöredék az 1. kép 1. edénytípushoz áll 
közel, csakhogy ennek felfelé szűkülő csonkakúp alakú nyakát , henger-
alakúnak induló nyak helyettesíti. Külön képzett talpa nincs. Magassága 
4-5, legnagyobb kihasasodása 5'5, fenékátmérő 3 cm, falvastagsága 3 mm. 

E sírlelet kronológiai meghatározása az előbbi dolgozatunkban alkal-
mazott elvek alapján9 igen nehéz, mert biztos támpontunk nincs. Az 
egyetlen t iszatarjáni lelet az, amelyről gyanítható, hogy égetett temet-
kezésből származik. A két leletet azonban nem igen lehet összehason-
lítani. Nem lehet egyrészt azért, mivel a t iszatarjáni kurgános temet-
kezés, emez pedig egyszerű sír. E kétféle temetkezés lehet ugyan egy-
idejű, de az előkerült s í ranyag jellege különböző. A t iszatarjániban elő-
került anyagnak a római provinciális műveltséghez semmi köze sincs, 
míg a kiskőrösi anyagban ismertetett lószobor provinciális jellegű. 

Urnástemetkezéseket a jazyg-szarmata korszak után nem kereshe-
tünk, de előtte igen, sőt e korszak első idejéből is, különösen a Panno-
niával szomszédos területeken. Hampel József szerint a Dunántúl észak-
keleti részét megszállva ta r tó eraviscus nép területének északi és keleti 

8 A metszetek elkészítéséért Horváth Tibor b. h. urat illeti köszönet. 
9 Dolgozatok VII. 140—141. 11. 


UJABB ADATOK AZ ALFÖLD RÓMAI KORÁNAK ISMERETÉHEZ. 119 

határául a Duna vonalát kell tekintenünk, legalább is a jazygoknak a 
Duna balpart ján való megjelenése óta. Délre talán a Duna és a Balaton 
között akkor még meglévő mocsaras, erdős vidék volt a határ, nyugatra 
azonban bizonytalan. Így tehát az eraviscusok országát Tolna megye 
északi része, Fejér megye jó darabja, Pest, Esztergom és Komárom 
megyék dunántúli részei alkothatták.10 

Ugyancsak Hampel állítja a kelenföldi, érd-battai és pátkai halom-
sírok alapján, hogy az említett temetők urnasírjai a Kr. u. 1., vagy a 
II. századból valók.11 

A Duna vonala akkor sem lehetett faji választóvonal s egész köny-
nyen el tudjuk képzelni, hogy a jazyg-szarmaták beköltözése előtti álla-
pot nem szűnt meg egyszerre s az eraviscus urnás temetkezések a jazyg 
uralom idejére is fennmaradtak. Ennek bizonyítékául tekintjük a kis-
kőrösi urnasírt . 

Hogy itt a jazyg-szarmatákkal egyidős temetkezésről van szó, iga-
zolják ugyanannak az avar sírmezőnek a területén, az urnasírunktól 
mintegy 40 m távolságra felbontott temetkezések.12 

Urnasírunk pontosabb datálásának lehetőségét egvedül a XLIV— 
XLV.-táblán bemutatott lószobor nyúj t ja . Egyelőre azonban datálható 
analógiák hiányában csupán a sírleletnek a római hódítás idejére való 
helyezését igazolja. 

Dr. Párducz Mihály. 

10 Hampel József: Az eraviscus nép és emlékei. (Budapest régiségei IV. 1892. 
43—44. 11.). 

11 U. o. 54—56. 11. 
12 Szó esett már róluk e dolgozatban, a R. N. 23/1932. sz. alatt bejegyzett lele-

tek ismertetésénél. 


