
Journal of Ancient History and Archaeology No. 4.1/2017 25

Radu Iustinian Zăgreanu

Horațiu Cociș

Corneliu Gaiu

Dan Lucian Vaida

Ioan Bîcă

Bistrița – Năsăud Museum Complex, Bistrița
raduzăgreanu@gmail.com

University ‘Babeș-Bolyai’ of Cluj-Napoca
hcocis@yahoo.com

Bistrița – Năsăud Museum Complex, Bistrița
corneliugaiu@gmail.com

Bistrița – Năsăud Museum Complex, Năsăud
lucianvaida@yahoo.com

University ‘Babeș-Bolyai’ of Cluj-Napoca
john_grimo@yahoo.com

THE ROMAN FRONTIER IN
BISTRIȚA – NĂSĂUD COUNTY.
PART I. THE REPERTORY.

Abstract: The aim of this paper is to reopen the issues regarding the northern
section of the frontiers of Dacia Porolissensis, most of the segment, located
on the modern territory of Bistrița – Năsăud County. After almost 40 years,
this study is returns to the questions about the watchtowers of the Roman
frontier, their locations, their state of preservation and their functionality.
The paper is largely an updated repertory of the military structures, with a
series of observations regarding their role in the military system of Limes
Romanus.
Keywords: Roman frontier, northern frontier, Roman watchtowers, Bistrița
– Năsăud County, Dacia Porolissensis.

There has been more than 150 years ago, since K. Torma, on the basis
of his own researches, started the discovery of Dacia Porolissensis
province frontiers, being from that point, a main concern for the

Roman provincial archaeology in Dacia. In a complete study, he included
everything which has been previously known or discovered by himself1. His
approach began with a misled reading2 of an already known inscription3,
discovered in the walls of Haller Castle, (Coplean - Cluj County), which was
brought from the area of the auxiliary fort of Cășeiu (Samum)4.

Being confident about the existence of a regio transvallum5, K. Torma
started a series of field researches in order to identify the presumed vallum.
Initially, he focused only on the area of the north – western frontier of Dacia
Porolissensis, between Bologa and Porolissum. All of his researches and
discoveries started a long series of discussions, new researches and theories,
which stretched over the half of the 19th century and all over to the 20th one6
and even today.

The northern frontier of Dacia Porolissensis, therefore the part which
1  TORMA 1880.
2  BUDAY 1912, 121.
3  CIL III 827 = 7633; FERENCZI 1971, 613.
4  ISAC 2003, 29, 48.
5  The inscription was raised by Val(erius) Valentinus, aedil of colonia Napoca and beneficiarius
consularis, for the Goddess Nemesis. As D. Isac mentioned, the inscription is the first mention of
Samum (ISAC 2003, 48). Torma read wrong the second part of the inscription ,, subsi[g](navit)
Samum cum reg(ione) (tr)ans val(um)…” (TORMA 1861, 37-38; TORMA 1880, 4), proposing
the existence of a frontier vallum. The one who corrected the error was A. v. Domaszewski (CIL
III 7633). The one who has lounched the discussion of a regio Ans(amensium) was V. Pârvan
(PÂRVAN 1926, 275 (For further details see mainly ISAC 1994, 205-215; OPREANU 1994, 69-78;
ISAC 2003, 48-58; NELIS – CLÉMENT 2000; CUPCEA 2014, 47; FRANCE\ NELIS – CLÉMENT
(ed), 2014.
6  For the evolution of the researches and theories regarding the north – western frontier see
COCIȘ 2017, forthcoming.

DOI: 10.14795/j.v4i2.263
ISSN 2360 – 266X
ISSN–L 2360 – 266X

Studies

Journal of Ancient History and Archaeology No. 4.2/201726

we can include grosso modo, is in the area controlled by the
auxiliary Roman forts from Cășeiu - Samum (Cluj County)
and Ilișua – Arcoba(da)ra (Bistrița-Năsăud County). The
targeted sector got an extremely low attention from the
researchers, these focusing mainly on the area of Porolissum,
’’cheia de boltă a Dacia Porolissensis.’’7.

Geographically speaking, the segment of the northern
frontier from Bistrița-Năsăud stretches from the area of the
auxiliary fort from Ilișua to the vicinity of the auxiliary fort
from Livezile. Given the geomorphological configuration
of Dacia Porolissensis, the topographical layout exercised a
major influence on the disposition of the physical elements
of the frontier8. It resultated in a tripartite functioning
scheme composed of: castra (as major military structures
of the frontier) – burgi (as middle structures) – turres (the
smallest structures)9. In our case, given the fact that the
auxiliary fort from Ilișua was investigated during systematic
archaeological campaigns10, we focused on identifying and
investigating the other two types of structures: burgi and
turres (watchtowers).

BRIEFING OLDER RESEARCH
Archaeological investigations at the auxiliary fort

from Ilișua HAVE started by K. Torma at the suggestion of
Th. Mommsen, after a visit made by the second one in the
area, in 185711. During his research, K. Torma identified
and dug up two towers placed on the hills near the fort.
The first tower, situated south – west of the fort, measures
accordingly to him, 11.40 x 11.40 m., with a structure made
of dry stone and an elevation consisting of wood planks.12
The second one, smaller, was found north – west of the fort,
on ‘Măgura Hill’13.

In terms of interpretation, K. Torma did not advance
any theoretical model, given the lack of identified structures
in front of the fort.14 With the occasion of the archaeological
investigations made by Em. Panaitescu in 1929 at the
auxiliary fort from Cășeiu, he advanced a hypothesis about
the existence of a frontier on the Someș river: ,,C’est la partie
du limes fluvial, constitué par la rivière fortifieé de Soméș, sur
une distance de 60 km.’’15.. The same resolution gave decades
later, I. Ferenczi, who also called it as a fluviatil limes.16
During his research,17 A. Radnóti contested Panaitescu’s
statement, placing the northern frontier on ‘Culmea Brezei’
on some mistaken information, which claimed that in that
location, a tower was identified: La situazione cambia invece
se la valle era difesa da un limes disteso sul crinale dei monti.”18.
The hypothesis was later contested by I. Ferenczi19.

Those theories were soon to be forgotten. D. Tudor
7  ‘The keystone of Dacia Porolissensis’ (GUDEA 1988, 195-214).
8  BREEZE 2011, 133-145; BREEZE 2013, 2-19.
9  COCIȘ 2015, forthcoming.
10  MARCU 2009, 78-84 with bibliography.
11  BODA 2013, 78.
12  TORMA 1864, 13; Pl. II, Z.
13  TORMA 1864, 13; Pl. II, L.
14  K. Torma was the creator and the promoter of the limes Dacicus concept
applied on the north – western frontier.
15  PANAITESCU 1929, 88; For the whole discussion see mainly
DAICOVICIU 1945, 106 and FERENCZI 1957, 279-292.
16  FERENCZI 1988, 127.
17  RADNÓTI 1945, 137-168.
18  RADNÓTI 1945, 154.
19  FERENCZI 1988, 129.

resumed in 1968 the hypotheses of Em. Panaitescu, stating
that on the northern frontier the border was following the
course of Someș river. But he has no remarks regarding
the Roman defensive military system, also stating that
the northern area lacks fortifications like the ones at
south – west of Porolissum20. Nevertheless, the personal
contributions brought by D. Tudor for this segment of limes,
were very limited. Taking into account information from the
Romanian bibliography (particularly from I. Ferenczi), G.
Forni affirmed in 1959 the fact that: „Parimenti dinnanzi all
lignea degli accapamenti Tihău – Cășei – Ilișua, a nord e a vest
del corso del Someșu Mare, esisteva una fascia profonda 10 – 25
km, con circa 36 torii e burgi in pietra e in legno, disposti secondo
la conformazion del terreno.”21

The first scientific approach of the Limes in this
region was made by I. Ferenczi. He undertook a constant
work of investigating limes Dacicus starting from the early
’40s. Regarding the Roman frontier from Bistrița – Năsăud
County, I. Ferenczi had systematically investigated in the
‘70s the line of towers located between Ciceu – Corabia (in
west) and Salva (in east),22 also identifying a series of towers
in the north – eastern area of the county23. This activity was
a continuation of the research of the northern frontier in
general, started in the area of the auxiliary fort from Tihău24.
His surveys and mapping work were always doubled by a
good knowledge of the geography and the geomorphology
of the researched areas and also by his theoretical position
which was connected with the latest theories.

In 1971, I. Ferenczi published a study about the
concept of limes Dacicus, relying on literary and epigraphic
sources, setting thereby his theoretical directions. In his
opinion, the Roman frontier was initially a road, developing
in the Hadrianic epoch to a linear fortification, (vallum,
clausura), the frontier turning into a district administrated
by duces and praepositii in the late Roman period.25 This vision
precedes with some years the important study of B. Isaac26
about the origins of the term limes27. Thus, he reached to
consider the frontier of Dacia Porolissensis a road that links
the forts between them, the road being secured on its route
with towers, burgi and in some places with valla, in order to
oversee the roadways in the province28.

Theoretical remarks regarding the functionality of
the northern frontier were also followed by small-scaled
archaeological researches. In Bistrița-Năsăud county, I.
Ferenczi had excavated integrally no structure, his trenches
being made only to confirm the fact that the ruins were
actually towers29.
20  TUDOR 1968, 256.
21  FORNI 1959, 1283.
22  FERENCZI 1969, 91-110; FERENCZI 1972, 37-46; FERENCZI 1973, 79-
104; FERENCZI 1974, 181-189; FERENCZI 1976, 107-133.
23  FERENCZI 1975, 285-289.
24  FERENCZI 1988, 251-289; FERENCZI 1991, 127-151.
25  FERENCI 1971, 605.
26  COCIȘ 2017, forthcoming for further details.
27  ISAAC 1988, 127-147.
28  FERENCZI 1971, 616-622. The theoretical position of I. Ferenczi is
framing in what E. Luttwak called the concept of preclusive defence-forward
defence (LUTTWAK 1976, 51-126). We can find some of Ferenczi’s ideas in
the later theories of J. C. Mann who considered that the Roman state applied
a total control over its frontiers, the role of them being mainly engendering
and supporting the military factor (MANN 1974, 508-533).
29  See infra the repertory.

Journal of Ancient History and Archaeology No. 4.2/2017

Studies

27

The archaeological contributions made after I.
Ferenczi, were rather poor, although some diggings were
done. In 1968 D. Protase signaled to I. Ferenczi the existence
of a Roman tower somewhere in the area of Perișor (Zagra
Commune), at ‘Vârful Zgăului’30. Between 1971–1972,
I. Mitrofan excavated this structure almost integrally, the
archaeological material and the plan is not published yet31.

In 1989 C. Gaiu (Bistrița – Năsăud Museum Complex)
investigated another three structures in the territory of
Ciceu – Poieni village from the points ‚’Strunga Găvojdenilor’,
‘Vârful Osoiului’ and ‘Podul Milcoaiei’ discovering here rich
archaeological material and establishing the plans of the
towers. The last archaeological research of a tower was made
between 2013 and 2014, by C. Gaiu and R. Zăgreanu, (Bistrița
– Năsăud Museum Complex) the tower presenting a rich
archaeological material and also a particularly interesting
structure for the frontier of Dacia Porolissensis.

CURRENT SITUATION.
Today we have not progressed much further in

acquiring new-knowledge, at least as to the I. Ferenczi period,
as archaeological excavations have been extremely rare
lately and many significant sites have been lost by spreading
of urban settlements or modern agriculture. The re –
identification of the towers and burgus – type structures, was
mainly conducted in the years 2012 – 2017, during constant
field researches. We succeeded thereby to identify and map
almost all the elements initially described by I. Ferenczi. His
studies were the main resources for tracing these objectives,
even if the landscape had changed dramatically in some
places, over the last 50 years. However, we did not yet
succeed to identify the towers east of Salva village, this being
a desideratum. We would like to mention that the towers
between Spermezeu and Năsăud, were identified within the
framework of ‘Valorificarea și promovarea limes-ului roman
de pe aliniamentul Breaza – Spermezeu – Zagra – Runcu Salvei’
project.32 As part of the research, a series of geostatistical
analyzes were applied in order to establish the functioning
parameters of the frontier inter – visibility, analyzes which
will be published in the near future.

From a structural point of view, the towers of Dacia
Porolissensis split in two main categories: stone towers and
wooden towers. The first category has two types of known
structures: quadrilateral towers and circular towers33. The
wooden towers are structurally unknown34 because their
existence was put in connection with the characteristic type
of circular ruins, a small bowl in the ground, with a conical
shape, only with burn clay on the surface. The segment of the
northern frontier from the territory of the Bistrița-Năsăud
county, although very sporadically researched, hides the
ruins of the quadrilateral towers and the circular ones made
with stone or wood, repeatedly observed by us on the field.
The stone towers in the area of Dacia Porolissensis are built

30  FERENCZI et alii 1974, 182-183.
31  FERENCZI et alii 1974, 182-183.
32  BÎCĂ, ZÂGREANU 64-58 ,2015.
33  In the late Roman Empire is developed the rhombic type (see NAGY 1999,
134).
34  A wooden tower was researched on the limes Transalutanus (see
BOGDAN CĂTĂNICIU 1976, 348-349). For a tipology of the wooden towers
from Britain see HANSON, FRIEL 1995, 499-519.

with local material caught with mortar, exclusively using the
opus incertum technique; sometimes the dry-stone wall also
appears caught with clay. The quadrilateral towers measures
vary from the minimum 5.95 x 6.1035 to the maximum of
12.50 x 12.50 m36. The thickness of the walls generally
integrates between 70 – 75 cm.37 and 1.10 m.38 Most of
them have however the wall thickness between 80 – 85 cm39.
Circular towers are built in the same way as the quadrilateral
ones, in the opus incertum technique and also from dry –
stone wall or caught with earth. Those have a diameter which
varies from the minimum 5 m.40 To 10 m.41most of them
having a diameter of 7 – 7.5 m42. The thickness of the walls

varies between 70 – 75 cm. to 1 – 1.10 m., most of them
having a thickness of 80 – 85 cm.

No matter how the towers were built, either wood
or stone, they are usually surrounded by a ditch, and most
probably with a palisade43. Same as in the case of quadrilateral
towers from Germania44, the ones from Dacia Porolissensis
present no arranged entry on the first level, perhaps being
used an entry, on the second level45. Neither the circular
structures present entries on the first level. The elevation
can be both made of stone (at least one level) or wood46. In
regard of the roofs, it appears that they were constructed
using tegulae and imbrices, discovered in the excavations,
but also with a perishable material, possibly shingle. The big
number of discovered nails proves a high usage of wood for
the structure of the tower, at least the roofs being clearly
made with this material. In some cases, there were discovered
military stamps,47 being extremely useful in order to identify
the troop which had used the tower, but also the frontier area

35  Poiana Șeredanilor (GUDEA 1997, 55-56).
36  Grebăn (GUDEA 1997, 44-45).
37  Poiana Șeredanilor (GUDEA 1997, 55-56).
38  Sub Druia (GUDEA 1997, 68-69).
39  Poieni 2 (GUDEA 1997, 39-40 Horhiș (GUDEA 1997, 40); Dealul Bonciului
(GUDEA 1997, 42-43).
40  Puguior (GUDEA 1997, 76-77).
41  Salhiger (GUDEA 1997, 48).
42  Dealul Bonciului (GUDEA 1997, 42-43); Sub Padină (GUDEA 1997, 56-57).
43  The case of Vătava tower presented with the pale of the national conference
‘Limes Forum IV’, Sovata, 4-6.12.2015.
44  BAATZ 1976, 39-51; FASSBINDER 2007, 16-17.
45  GUDEA 1985, 143-218; GUDEA 1997, passim.
46  In some cases the quantity of stone discovered in the demolition layer is
huge, stating indirectly the existence of the secondary stone levels. In the case
of the tower excavated by Torma existence of the wooden floors is attested.
47  A stamp of cohors II Hispanorum based at the auxiliary fort from Bologa
was discovered in the tower from Cornu Sonului (GUDEA 1997, 44) and
another two of cohors II Nervia Brittonum based at Buciumi were discovered
in the tower from Bozna – Cetățea. (POP\ KALMAR 1988, 74, fig.10).

Fig.1. Vf. Osoiului tower plan Fig.2. Podul Milcoaiei tower plan

Studies

Journal of Ancient History and Archaeology No. 4.2/201728

controlled by a fort48. Regarding the personal who occupied
that tower, we agree with the idea of P. Southern according to
whom the number varied between four to five persons (with
weapons and afferent provisions).49 The area surrounding
the tower is intensely lived, usually discovering their bread
kilns,50 and waste or supply pits51.

A special case for the northern frontier particularly
and for the frontier of Dacia Porolissensis in general, is the
tower from Ciceu – Corabia ’Ponița’ point, archaeologically
investigated between 2013 – 2014. This tower presents
a quadrilateral partitioned structure. Until now we have
no analogy in the area of Dacia for this type of tower. In
exchange, moving in the eastern part of the Empire, on
limes Palestinae, or even on the German frontier, we can
observe that they frequently appear here, similarly as in our
situation, structurally and also chronologically52. Probably a
room represents the tower structure, while the other one, an

enclosure with various functionalities.
In the case of towers and burgus – type structures,

the chronological framework with different phases is hard to
detect, due to the small number of archaeological excavations
and lack of datable archaeological artifacts. Different
phases in the evolution of the frontier can be observed in
exchange on the field, where two towers at a small distance
one from another (wooden tower near the stone tower,
or even two close stone towers) frequently appear. This
situation can be met in other places on the frontier53, but
48  COCIȘ 2016, 59.
49  SOUTHERN 1990, 233-242.
50  MATEI 2007, 252.
51  SARNOWSKI et alli 2007, 65-67.
52  GICHON 1974, 521, 523.
53  Poieni 1 și Poieni 2 (GUDEA 1997, 38-40); Fața Chicerii (FERENCZI 1988,
261-262); Hornicior (FERENCZI 1988, 262).

also in other provinces54. One can also observe the opposite
of this situation, where some towers present a thick layer of
habitation and reconstructions of the wall, indicating a long
utilization55.

The existence of such situations is perfectly normal,
given the fact that the frontiers do not appear already
constituted in a final form, but they evolve and develop
over time56, sometimes being influenced by the changing
imperial policy57. For our interest area, a clear dating of the
construction phases is for now impossible because of the
causes mentioned above.

In the case of the excavations from Ciceu – Corabia,
’Ponița’, we have however among the artifacts a strongly
profiled bronze fibula discovered in the tower’s ditch. The
type of the fibula is Cociș 8b1a1,58, dated in the first decades
of the 2nd century C.E., being in connection with the military
milieu59. The pottery from the towers and burgi present
no special particularities, with cooking and supplying
dishes predominating, usually discovered inside.60 In the
western segment of the northern frontier, especially in the
geographical area between Ileanda (Sălaj County) and Cășeiu
(Cluj County), the archaeological trenches for surveying the
towers made by I. Ferenczi, largely clarified the chronology
of some towers. Within the structures from Bârsăul Mare
– ’Cetate’ and ‘Cetate 2’, I. Ferenczi had discovered two
different phases of the frontier, expressed in the existence
of a stone tower, situated at 14 m. near a wooden tower61,
a situation also confirmed in other cases from the frontier
area, at Tihău62. At the excavations from Gâlgău -‘Casa
Urieșilor’ he found in the habitation layer a bronze fibula
datable for the beginning of 2nd century C.E. 63 (probably a
profiled fibula type Cociș 8b). In the tower from Gâlgău –
‘Hotroapă’, which was excavated almost entirely, there were
identified two successive phases of the structure, the second
one being delimited from the first one by a burnt layer. In the
second phase, a denarius from Lucius Septimius Geta (189-
211) was identified.64

Fewer than the above-mentioned artifacts are the
inscriptions. In Dacia, we currently have no epigraphic
discovery which can be connected to the towers65.
Nevertheless, on the surface of the burgus from Negrilești66
(Bistrița-Năsăud County) two inscriptions were discovered,
a unique situation for the province. The first one, discovered
in 1831, is a votive altar raised by Publius Aelius Atilianus,
54  For example JOST 2007, 4-5.
55  MATEI 2007, 252.
56  BREEZE 2013, 5.
57  See the multiple construction phases of the linear frontier from Germany
(BAATZ 1976, 10) or Britain (BREEZE, DOBSON 1970, 110).
58  COCIȘ 2004, Pl. XXIV/344-349.
59  COCIȘ 2004, 65.
60  GUDEA 1985, passim; GUDEA 1997, passim.
61  FERENCZI 1991, 137-138.
62  Fața Chicerii (FERENCZI 1988, 261-262) or Hornicior (FERENCZI 1988,
262).
63  FERENCZI 1991, 139.
64  FERENCZI 1991, 139-140.
65  The inscriptions in connection with the towers structures are very rare.
An eloquent example is the inscription from Mauretania Caesariensis,
dated between 184-191, which mentions the building of new towers and the
reparation of the old ones by the soldiers: ‘...turres novas instituit et veteres
refecit opera militum..’ (CIL VIII 20816 = ILS 396).
66  KÁDÁR 1901, 222; MARȚIAN 1920, 28, nr.459; MARȚIAN 1921, 23-24;
FERENCZI 1973, 95; COCIȘ 2016, 53-67.

Fig.3. Ponița Roman watchtower plan.

Fig.4.a. Mevo Abu Tulul; b. Moahila - Station (redrawn after Gichon
1974, 523, f, 521, h).

Journal of Ancient History and Archaeology No. 4.2/2017

Studies

29

decurio ex singulari consularis, for Silvanus and Diana67. This
situation is at least interesting, given that Atilianus, an ex-
member of the governor’s personal guard, was detached,
serving as a decurion (most probably for the ala I Tungrorum
Frontoniana at Ilișua), in the northern frontier area, at the
burgus from Negrilești68. The second inscription (18 x 16, 5
cm.) was discovered in 1970, at a close distance from the first
one69. Initially, it was incorrect read. After close examination,
the text seems to be [---e]t? Saur(-ius?; -io?;-nus?;-us?) [---] /
[---] mile[s]70 (or mile(tavit)). Those two inscriptions indicate
an increased importance of the site within the frame of the
northern frontier.

The disposal of the towers and burgus – type
structures in the field is not random. The locations of those
elements within Roman frontier were made exploiting to the
maximum the topographical element in favor of the tactical
aspects. Thereby, as we mentioned above, the frontier of
Dacia Porolissensis is organized using a tripartite scheme
(castra – turres – burgi), in order to accomplish precise tasks
in the provincial limes organization.71

The repetitive location of the towers using dominant
points of the cuestas system oriented north – south created
a repetitive model, a pattern of distribution, giving a
particular aspect to the northern frontier. By the standpoint
of the location of the elements of the limes, D. J. Woolliscroft
established the existence of two main categories: terrain
crossing systems and terrain following systems. This typology
aims at the physical location of the frontiers according
to the usage of the topographical setting. Thus, a crossing
system defines a frontier which sacrifices the topographical
advantage in favor of a predefined pattern72, while a following
system fully exploits it, in favor of the tactical element73. In
the case of the northern frontier we are dealing with a terrain
following system, respectively a system which uses the forts
in order to secure main entry points in the province, burgi
for their control, situated in our case at a distance of approx.
10 km. in front of the forts, respectively towers located
on dominant heights of the cuestas system, to oversee the
valleys but also some areas in the Barbaricum74.

The towers need to carry out two major functions:
overseeing and dispatching information. This fact arises
a situation clearly surprised by G. Donaldson, that is to
say the inter-visibility and the optimum overseeing range
is combined to determine the optimum number of towers
in a chained system of inter-visibility75, being considered

67  Nemzeti Társalkodó (1831) nr.18; FINÁLZ 1911, 433-436; AÉ 1913,
54; DAICOVICIU 1940, 332; RADNÓTI 139 ,1945; TIR L 35, 52-53;
BĂRBULESCU 205 ,1972; FERENCZI 1973, 95; ILD 795. Text: Dian(a)e et /
Silvano / sacrum / P(ublius) Ael(ius) Atili/anus dec(urio) ex si/ng(ulari) co(n)
s(ularis) / fecit.
68  CUPCEA 2010, 390.
69  FERENCZI 1973, 95, 97, fig.10. Recently, a second possible burgus – type
structure within the frame of the norther frontier from Bistrița - Năsăud was
identified (COCIȘ 2015, 46-57).
70  COCIȘ 2016, 58, fig.7.
71  An epigraphic proof of a tripartite system is the inscription AE 1957, nr.
270 = AE 2000, nr. 1291 from Serdica: ‘… per fines ciuitatis / Serd(ic)ensium
regione Dyptens(ium) / praesidia n(umero) IIII, burgi n(umero) XII, phruri /
n(umero) CIX.’
72  WOOLLISCROFT 2001, 51-78, 141-154.
73  WOOLLISCROFT 2001, 53-57.
74  COCIȘ 2015, forthcoming.
75  DONALDSON 1998, 352.

also the possibilities of inter – acoustic communication76.
Those elements are combined giving a special layout on the
northern frontier (and the north – western one).

The burgus – type structures on the other hand,
are situated in a way that they fulfill a wide range of
responsibilities, from the permanent visual and acoustic
link with the towers, to the control of the intra and extra
provinciam traffic, supplying also the watchtowers with
manpower and provisions.77 Indeed, the personal was drawn
from the auxiliary forts for activities in the area of the
frontier, which required a higher mobility.78

In conclusion, this study wished to have a rediscussion
of a problem which was abandoned 40 years ago, constituted
mainly in an updated repertory of the component structures
of the Roman frontier. It tries to bring up to date especially
the information regarding the location and the current state
of preservation of the archaeological sites, but also a brief
reinterpretation of their functionality in the military system
of the frontiers of the Roman Empire. We end our theoretical
remarks with a famous observation of Ch. Whittaker
according to which those points facilitate economical aspects
in a pure line of administrative delimitation79, in order to
control the traffic and not to stop it.80

REPERTORY OF ROMAN TOWERS FROM
BISTRIȚA-NĂSĂUD COUNTY

1. Poniță (Ciceu – Poieni, Ciceu – Giurgești
Commune).81

Description: The tower is situated on a high hogback
called Poniță, at a 700 m. altitude, between Vârful Spânzu (729
m.) and Vârful Pietrii (722 m.). It was first identified in 1969
by I. Ferenczi. He described a circular ruin with a diameter of
15 m. with a height of 1.5 – 1.6 m. and a surrounding ditch.
He excavated on a small surface finding reddish and brown
Roman potsherds and a spear head.

Excavations: The excavations were resumed by C.
Gaiu and R. Zăgreanu (Bistrița – Năsăud Museum Complex)
between 2013 and 2014. A rectangular structure of 10 x 5
m. made of local stone in the opus incertum technique was
identified. The walls were preserved on a 0.8 – 1 m. height.
The structure has two construction phases, a wooden and a
stone one. The ditch was investigated too. It has a width of 3
m. and an opening on the north – eastern side. The tower is
composed of the main structure of 7 x 5 m. and an annexed
structure of 3 x 5 m. Inside the tower a thick layer containing
potsherd of storage vessels, jugs, bowls, cups and also of
amphorae dating in the Roman era was identified. Beside
this, there were identified fragments of bronze brooches,
bronze fittings, arrow heads and pila.

Chronology: 2nd – 3rd century A.D. It was identified a
bronze brooch type Cociș 8b1a1 dated in the first decades of
the 2nd century A.D. It was found in the ditch of the tower.
The two phases identified in the excavations are similar with
76  WEBSTER 1969, 135-136.
77  For the role of the burgus – type structures on the north – western frontier
see COCIȘ 2015, forthcoming.
78  GICHON 1974, 538.
79  WHITTAKER 1994, 91, 121.
80  BREEZE, DOBSON 1976, 77.
81  The watchtower from Poniță will be fully published in the near future.

Studies

Journal of Ancient History and Archaeology No. 4.2/201730

other situations on the northern frontier. On the surface of
the tower, a medieval grinder was discovered.

State of preservation: Primary conservation but
exposed on one side.

Bibliography: FERENCZI 1971, 81-82; FERENCZI
1973, 89.

RAN\LMI: 34208.03.01\BN-I-m-B-01317.01.

2. Vârful Muncelului (Chiuești, Chiuești Commune).
Description: The structure is situated near a forest

road, on the top of the hill. It has circular ruins with visible
walls on the surface. The structure seems to be made of local
stones tied together with mortar. The diameter is about 7 m.
and preserved height of 0.7 m. It has a surrounding ditch of
3.5 m. wide.

Excavations: There are no mentions or traces of any
archaeological excavations.

State of preservation: On the southern side are
traces of stone exploitation. The rest of the structure is
intact.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1973, 90; CRIȘAN et alli

1992, 110.
RAN\LMI: 34208.04.01\ BN-I-m-B-01317.02.

3. Vârful Runcului (Dumbrăveni, Ciceu – Giurgești
Commune).

Description: The tower is located on a top of a
plateau. The ruins are barely visible, with approximate
dimensions of 4 x 3 m. and small ditch of 0.4 m. wide. On the
surface, one can observe burnt clay and Roman potsherds.

Excavations: I. Ferenczi excavated a small part of the
structure, the traces being quite visible today. He mentions
the existence of several wrought stones, some bricks and
column fragments.

State of preservation: The structures are heavily
affected by constant agricultural works carried in the area.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1973, 90.
RAN\LMI: 32982.01.01\ BN-I-s-B-01340.

4. Dealul Sflederului (Negrilești, Negrilești
Commune).

Description: The tower is situated on a steep peak,
dominating a large valley. Its ruins are heavily covered by
vegetation. The structure has a diameter of approximatively
15 m. and a preserved height of 1.5 m. On the Southern side,
we identified a 0.6 m. wide ditch and occasionally traces of
an earth mound. On the surface, we found some Roman
potsherds.

Excavations: I. Ferenczi excavated inside the tower,
not providing any further information about the structure
or the archaeological artefacts.

State of preservation: Fully preserved exterior, the
interior being rummaged by Ferenczi’s interventions.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1973, 91; FERENCZI

1974, 182.
RAN\LMI: --.

5. Cetatea lui Negru Vodă (Negrilești, Negrilești
Commune).

Description: Burgus – type structure identified at the
beginning of the 20th century. It is located on a terrace near a
narrow watershed (Valea Dumbrăviței and Valea Mare). The
dimensions can only be approximated due to the fact that
the structure is overlaid by the modern settlement. After a
close look, we estimated that the structure had about 35 x
35 m. On the unaffected surfaces, there is a huge quantity
of potsherds, burnt clay and stones. As seen above, two
inscriptions were discovered on the surface of the burgus-
type structure. Near the burgus we found a rural settlement
most probably in connection with this structure.

Excavations: Even if the location of the structure was
very well known, there are no mentions of any excavations
carried in the area.

State of preservation: The structure is overlaid
by the modern village, being constantly destroyed by stone
and brick extractions for the houses and also by intensive
agricultural works.

Chronology: 2nd – 3rd century A.D.
Bibliography: KÁDÁR 1901, 222; MARȚIAN 1920,

28, nr. 459; MARȚIAN 1921, 23-24; FERENCZI 1973, 95;
COCIȘ 2016, 53-67.

RAN\LMI: 32991.01.01\ BN-I-s-B-01371.

6. Cornul Malului (Negrilești, Negrilești Commune).
Description: Situated in the western part of a

promontory, the ruins have a circular aspect with a hollow
interior, largely covered with vegetation. The diameter of the
ruins is approximatively 13 m. with a preserved height of
1.5 m. On the eastern part, we found traces of a ditch, 0.8
m. wide.

Excavations: In 1969 I. Ferenczi excavated a small
part of the interior finding mortar fragments and Roman
potsherds.

State of preservation: The structure is in a good
state of preservation with no traces of destruction.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1973, 93-94.
RAN\LMI: --.

7. Purcăreț (Negrilești, Negrilești Commune)
Description: The tower is situated on the top of a

promontory in a wooded area. The ruins are of rectangular
shape with the approximate dimensions of 6 x 8 m. with a
surrounding ditch of 0.4 m. On the surface, we observed
mortar and burnt clay.

Excavations: It was not excavated.
State of preservation: There are no traces of later

interventions.
Chronology: 2nd – 3rd century A.D.
Bibliography: The tower was previously unknown.
RAN\LMI: --.

8. Dealul Podului (Dumbrăveni, Ciceu – Giurgești
Commune).

Description: The ruins are situated on a plateau,
above a precipitous valley. They have a square shape with
the dimensions of 8 x 5 m. and preserved height of 0.7 m.,

Journal of Ancient History and Archaeology No. 4.2/2017

Studies

31

covered with shrubs. On the northern side, the wall made of
local stones is very visible. The structure is surrounded by a
ditch of 0.5 m. wide. On the surface, there is a large amount
of burnt clay and potsherds.

Excavations: No traces or mentions of
excavations.	

State of preservation: The structure is fully
preserved.

Chronology: 2nd – 3rd century A.D.
Bibliography: The tower was previously

unknown.	
RAN\LMI: --.

9. Vârful Osoiului (Ciceu – Poieni, Căianu Mic
Commune).

Description: The tower is located on a small hill, near
a valley. It was firstly mentioned by I. Ferenczi as a destroyed
stone structure, without any additional info.

Excavations: It was excavated in 1989 by C. Gaiu
(Bistrița – Năsăud Museum Complex). The structures were
almost fully excavated (three archaeological sections). It has
a square structure with the dimensions of 6 x 5.5 m. Only a
single phase was recorded, with a stone foundation made of
local stone, a wooden elevation and a surrounding ditch. A
large quantity of Roman pottery was recovered due to the
archaeological investigations.

State of preservation: The structure is fully
preserved.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1973, 99-100.
RAN\LMI: --.

10. Strunga Găvojdenilor (Ciceu – Poieni, Căianu
Mic Commune).

Description: Located on a large plateau, the tower
has square ruins. It was almost completely destroyed by the
locals.

Excavations: It was excavated in 1989 by C. Gaiu
(Bistrița – Năsăud Museum Complex). He established
that the tower has a rectangular shape of approximatively
7 x 4 m. The structure was almost completely destroyed,
being recovered only some Roman potsherds and mortar
fragments. It was stated that the tower had only one phase
of construction.

State of preservation: At this moment, we can
observe only some scarce traces on the field.	

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1973, 98.
RAN\LMI: 32848.02.01\ BN-I-m-B-01321.

11. Podul Milcoaiei (Ciceu – Poieni, Căianu Mic
Commune).

Description: The tower is located on a plateau
above the village, surrounded by steep slopes. It was firstly
described as a flattened mound. The locals extracted a large
quantity of stone from its structure.

Excavations: It was excavated in 1989 by C.
Gaiu (Bistrița – Năsăud Museum Complex). After two
archaeological trenches he established that the tower had
a circular shape with the diameter of 8 m. and preserved

wall of 0.7 m. The structure had only one stone phase. He
collected a lot of Roman potsherds. There is no mention
about a surrounding ditch.

State of preservation: Before the excavations,
the structure was heavily affected by stone extraction and
intensive agricultural works.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1973, 98.
RAN\LMI: 32848.01.01\ BN-I-m-B-01320.

12. Rângoiță (Dobricel, Spermezeu Commune).

Description: The ruins are situated close to a small
valley, on a promontory surrounded by steep slopes. They
have a circular aspect with a diameter of 14 m. A ditch of
1 m. width is visible on the north – eastern side. There are
some trees on the surface of the ruins.

Excavations: There are no traces or mentions of
excavations.

State of preservation: The southern side was
destroyed by the locals who extracted stone.

Chronology: 2nd – 3rd century A.D.	
Bibliography: FERENCZI 1973, 100.
RAN\LMI: 32857.01.01\ BN-I-s-B-01333.

13. Vârful Lazului (Dobricel, Spermezeu Commune).
Description: It is located on a tillable plateau above

the village. The ruins have a conical shape and an earth
mound on the western side. The relative dimensions are 10
x 6 m. On the surface, we observed Roman potsherds and
a huge quantity of stones. Nowadays the tower is used as a
landmark between two agricultural properties.

Excavations: There are no archaeological excavations
carried on this objective.

State of preservation: The structure is heavily
affected by agricultural works, the stones were scattered
across the fields.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1973, 101.
RAN\LMI: 32866.01.01\ BN-I-s-B-01334.

14. Locul Fătului (Dobricel, Spermezeu Commune).
Description: The structure is completely destroyed

by agricultural works. I. Ferenczi mentioned in 1973 some
traces of stone walls and mortar. Nowadays there are no
signs visible. We identified the spot with the aid of a local
inhabitant.

Excavations: There are no archaeological excavations
identifiable.

State of preservation: Completely destroyed.
Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1973, 101.
RAN\LMI: --.

15. Casa urieșilor (Sita, Spermezeu Commune).
Description: The tower is located on the top of a

hill, on a dominant point. It has conical ruins, extremely
well preserved. The diameter is about 14 m. with a preserved
height of 0.8 m. We identified a surrounding ditch of 1 m.
width. There are no traces of later interventions. On the

Studies

Journal of Ancient History and Archaeology No. 4.2/201732

surface of the ruins, there are Roman potsherds, bricks and
stones.

Excavations: There are no traces or mentions about
any excavations carried out on this objective.

State of preservation: The ruins are completely
preserved with no traces of interventions.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1976, 107-109.
RAN\LMI: 34592.02.01\ BN-I-m-B-01401.02.

16. Păltiniș (Perișor, Zagra Commune).
Description: The tower is located on a plateau

above the village, near ‘Perișorului’ Valley, in the vicinity
of Casa Urieșilor. The ruins are of a square form, with the
dimensions of 7.2 x 7.5 m. In the north – eastern corner the
wall is still visible. On the surface of the tower, there is a huge
quantity of stone. Near the tower, we identified another set
of ruins, probably part of an annex building.

Excavations: There are no excavations carried on
this structure.

State of preservation: The tower and the annex
building are fully preserved, with no traces of destruction.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1976, 109.
RAN\LMI: --.

17. Corobană (Perișor, Zagra Commune).
Description: The tower is located on the top of a

cuesta, above ‘Frasinului’ Valley. The ruins are of a conical
shape with a preserved diameter of 8 m. and a height of 0.7
m. The structure has a surrounding ditch of 2.5 m. width.
On the surface of the ruins, we observed Roman potsherds,
bricks and roof tiles.

Excavations: There are no excavations carried on
this structure.

State of preservation: There are no traces of any
interventions, the structure is intact.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1976, 109-110.
RAN\LMI: --.

18. Comoară (Zagra, Zagra Commune).
Description: The structure is considered by I.

Ferenczi a burgus in connections with the abovementioned
towers from Perișor. The ruins are situated on the top of a
hill in a dominant spot. It was completely destroyed by the
locals who extracted stones and probably also by the treasure
hunters. The interior and the sides are completely destroyed.
Anyway, the dimensions of the ruins are impressive: 40 x 30
m.

Excavations: No mentions of archaeological
excavations.

State of preservation: The structure is completely
destroyed being visible only the interior hole from where the
stones were carried out.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1976, 107-112.
RAN\LMI: 35456.01.01\ BN-I-s-B-01378.

19. Vârful Zgăului (Zagra, Zagra Commune).

Description: The tower is located on the termination
of a hogback. It was identified in 1968 by I. Ferenczi based
on the info provided by D. Protase.

Excavations: It was excavated between 1971 and
1972 by I. Mitrofan, but never published. He identified a
square structure of 6 x 4 m. made of local sandstone in the
opus incertum technique with a preserved wall of almost 1 m.
height. There was also identified a surrounding ditch. There
are no further pieces of information provided.

State of preservation: The structure was left
uncovered after the excavations. The walls are in a bad state
of preservation.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1974, 183.
RAN\LMI: 35438.01.01\ BN-I-m-B-01440.01.

20. Vârful Colnicului (Zagra, Zagra Commune).
Description: The structure is located above Zagra, on

a smooth promontory. Is almost fully covered with bushes.
The ruins have a diameter of approximatively 15 m. with a
preserved height of 2 m. and are surrounded by a ditch of 3
m. width. Here and there we observed traces of masonry and
burnt clay.

Excavations: I. Ferenczi excavated a small trench
finding burnt clay, coal and some potsherds.

State of preservation: The ruins are in good state
of preservation due to the fact that they are covered with
vegetation.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1974, 183.
RAN\LMI: 35438.02.01\ BN-I-m-B-01440.02.

21. Dealul Ciorilor (Zagra, Zagra Commune).
Description: The tower is located at a watershed of

three valleys, on a dominant height. The structure is well
preserved. It is a square tower with the dimensions of 8 x 5
m. and a preserved height of 1.5 m. We identified a ditch on
the northern side with the width of 1 m.

Excavations: No mention of archaeological
excavations.

State of preservation: The ruins are covered with
vegetation but the structure is not affected. The walls are in
a good condition.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1974, 184.
RAN\LMI: --.

22. Modruț (Runcu Salvei, Runcu Salvei Commune).
Description: Located in a quite nonstrategic place,

near a predominant hill, the structure is barely perceptible
on the field, is also destroyed by the trees. The ruins are
flattened. On the surface, we observed burnt clay.

Excavations: A small trench carried out by I. Ferenczi
in 1973. He noted the presence of the burned clay and some
sort of wooden structures.

State of preservation: The structure is very much
destroyed by the vegetation. There are no other traces of
destruction.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1974, 184.

Journal of Ancient History and Archaeology No. 4.2/2017

Studies

33

RAN\LMI: --.

23. Dealul Belei (Salva, Salva Commune).
Description: The tower is located on a hilltop, in a

dominant position. The structure was completely destroyed
by a mobile phone antenna. On the surface, there can be
seen only some stones. I. Ferenczi found in this spot Roman
potsherds and bricks.

Excavations: There was no archaeological excavation
carried out in this spot.

State of preservation: Completely destroyed.
Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1974, 184-185.
RAN\LMI: 35438.03.01\ BN-I-m-B-01440.03.

24. Roata lui Todoran (Salva, Salva Commune).
Description: Circular ruins, with a diameter of 12

m., located on the edge of a plateau, above the village. The
preserved height is about 0.2 m. The tower has ditch of 0.8
m. width. On the surface, we observed worked sandstone
and potsherds.

Excavations: There is no information about any
excavation carried on this structure.

State of preservation: The structure is well
preserved with the exception of the eastern side of the ditch
(and probably also of the structure) where a cross for a local
Orthodox martyr was raised.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1974, 185; COCIȘ 2015,

46-57.
RAN\LMI: --.

25. Cetățea (Salva, Salva Commune).
Description: Burgus – type structure located at 300

m. south from Roata lui Todoran. It was identified using a
19th century Austro – Hungarian toponymic account which
mentioned the existence of a site with a lot of potsherds
and stones. The identified structure has 30 x 20 m. and a
preserved height of 1.5 m. On the surface, we noticed the
existence of a large amount of potsherds, stones, burnt clay,
mortar and even a grinder. The Roman pottery was combined
with the hand – made vessels of La Téné period tradition.

Excavations: The structure was previously unknown.
State of preservation: The intensive agricultural

works have damaged the structure, the stone from the walls
being systematically removed.

Chronology: 2nd – 3rd century A.D.
Bibliography: RETEGAN 2002, 163; the existence

of the Roman potsherd was reported by L. Vaida (Museum
of Năsăud) – VAIDA 2009, 79-80; COCIȘ 2015, 46-57.

RAN\LMI: 34404.01.01\ BN-I-s-B-01385.

26. Vârful Mijii (Salva, Salva Commune).
Description: The ruins are of conical shape situated

on a small plateau. On the surface, we observed some
parts of the foundation with the diameter of 12 m. and a
preserved height of 1.5 m. The structure is covered with
small vegetation.

Excavations: There is no info about any excavation
carried on this structure.

State of preservation: The structure is preserved
very well. There are no traces of destruction.

Chronology: 2nd – 3rd century A.D.
Bibliography: FERENCZI 1974, 185-196; COCIȘ

2015, 46-57.
RAN\LMI: 32553.01.01\ BN-I-s-B-01370.

Unidentified objectives.
There are several objectives that we were not able

to identify due to the lack of info about their localization
and most probably because the structures are completely
destroyed, with no traces left on the field.

A. Dealul Măgura (Ilișua, Uriu Commune).
Identified and excavated by K. Torma in 1863. We

identified the spot but not the structure.
B. Kövecsesdomb (Ilișua, Uriu Commune).
Identified and excavated by K. Torma in 1863.
C.Răzoi (Negrilești, Negrilești Commune).	
Identified by I. Ferenczi. We identified the spot but

not the structure.
D. Dealul Horgii (Dumbrăveni, Ciceu – Giurgești

Commune).
Identified by I. Ferenczi. We identified the spot but

not the structure.
E. Dobric (Dobric, Căianu – Mic Commune).
Identified by I. Ferenczi. Uncertain structure. We did

not identify the spot.
F. Măgura Brezei (Ciceu Poieni, Căianu – Mic

Commune).
Identified by I. Ferenczi. Uncertain structure. We did

not identify the spot.

ABBREVIATIONS:
BAATZ 1976

Baatz, D., Die Wachtürme am Limes (Aalen: Limesmuseum).
BĂRBULESCU 1972

Bărbulescu, M., Der Dianakult im römischen Dazien, Dacia
XVI, 203-224.

BÎCĂ\ZĂGREANU 2015
Bîca, I., Zăgreanu, R., Considerații privind limes-ul roman
de pe teritoriul județului Bistrița – Năsăud. Studiu de caz:
sectorul Spermezeu – Perișor – Zagra – Salva – Năsăud,
Revista Bistriței XXIX, 53-64.

BODA 2013
Boda, I., Torma Károly (1829-1897) and the archaeological
research in Roman Dacia. Case study: Ilișua, Revista
Doctoranzilor in Istorie Veche și Arheologie I/2013, 75-106.

BOGDAN CĂTĂNICIU 1976	
Bogdan Cătăniciu, I., Nouvelles recherches sur le limes de
Sur – Est de la Dacie, LIMES XI, 333-352.

BREEZE 2011
Breeze, D.J., Roman frontier in their landscape settings
(Newcastle upon Tyne: The Charles Parish Lectures).

BREEZE 2013
Breeze, D.J., The Frontiers of Imperial Rome (Barnsley: Pen
& Sword).

BREEZE\DOBSON 1970
Breeze, D.J., Dobson, B., The development of the mural
frontier in Britain from Hadrian to Caracalla, Society of
Antiquaries of Scotland 102,109-121.

BREEZE\DOBSON 1976
Breeze, D. J., Dobson, B., Hadrian’s Wall (London: Allen
Lane).

Studies

Journal of Ancient History and Archaeology No. 4.2/201734

BUDAY 1912
Buday A., Vannak-a limes maradvániok a Meszesen?,
Dolgozatok 3, 103-118.

COCIȘ 2015
Cociș, H., Frontiera nordică a Daciei Porolissensis (I). Salva,
jud. Bistrița – Năsăud, Revista Bistriței XXIX, 46-57.

COCIȘ 2015
Cociș, H., Burgus – type structures on the North – Western
frontier of Dacia Porolissensis, Acta Musei Napocensis 52/1,
forthcoming.

COCIȘ 2016			
Cociș, H., Limitis provinciae Daciae Porolissensis. Negrilești
(jud. Bistrița – Năsăud), Buletinul Cercetărilor Șiințifice
Studențești 22, 53-67.

COCIȘ 2017
Cociș, H., Linear fortifications on the north – western
frontier of Dacia Porolissensis. An overview. In: Orbis
Romanus et Barbaricum. The Barbarians around the
Province of Dacia and their Relations with the Roman
Empire, forthcoming.

CUPCEA 2012
Cupcea, G., Professional officers on the Northern Dacian
limes. In: H. Pop, I. Bejinariu, S. Băcueț-Crișan, D. Băcueț-
Crișan (eds.), Identități culturale locale și regionale in
context European. Studii de arheologie și antropologie
istorică (Cluj – Napoca, Zalău), 383-394.

CUPCEA 2014
Cupcea, G., Professional Ranks in the Roman Army of Dacia
(Oxford: Archaeopress).

DAICOVICIU 1940	
Daicoviciu, C., Neue Mitteilungen aus Dazien, Dacia VII –
VIII, 229-336.

DAICOVICIU 1945
Daicoviciu, C., La Transylvanie dans l’Antiquité (Bucharest:
Ed. Academiei).

FASSBINDER 2007	
Fassbinder, J.W.E., Magnetomerie am Obergermanisch –
Raetischen Limes, Jahrbruch der Bayerischen Denkmalpflege
60-61, 9-19.

FERENCZI 1941
Ferenczi, I., Régészeti megfigyelések a limes dacicus
északnyugati szakaszán, Erdélyi Múzeum 41, 189-214.

FERENCZI 1969
Ferenczi, I., Cu privire la apărarea hotarului de nord al
Daciei. Considerații arheologice, geografice și istorice,
Studii și Comunicări, Satu Mare 1, 91-110.

FERENCZI 1971
Ferenczi, I., Câteva precizări în legătură cu noțiunea de
Limes Dacicus, Apulum 9, 599-625.

FERENCZI 1972
Ferenczi, I., Cercetări și rezultate noi pe limes-ul de nord a
Daciei 	 Romane, File de Istorie 2, 37-46.

FERENCZI 1973
Ferenczi, I., Contribuții la cunoașterea limes-ului roman la
nord de Someșul Mare. Partea I, Sargetia X, 79-105.

FERENCZI 1974
Ferenczi, I., Investigații noi pe limes-ul de nord și nord-est
al Daciei Porolissensis, File de Istorie 3, 181-189.

FERENCZI 1975
Ferenczi, I., Limes-ul Daciei Porolissensis între Valea Zagrei
și Valea Mureșului, Sargetia 11-12, 285-289.

FERENCZI 1976
Ferenczi, I., Contribuții la cunoașterea limes-ului roman de
la nord de Someșul Mare. Partea a II-a, File de Istorie 4, 107-
133.

FERENCZI 1988

Ferenczi, I., Limes-ul Daciei. Sectorul de pe Someșul (Unit).
Elemente de apărare pe subsectorul Ileanda-Tihău, Acta
Musei Porolissensis XII, 251-289.

FERENCZI 1991
Ferenczi, I., Limes-ul Daciei. Sectorul de pe Someșul (unit).
Elemente de apărare de pe sub-sectorul Cășei-Ileanda, Acta
Musei Porolissensis 14-15, 127-151.

FINÁLY 1911
Finály, G., Két római felirat Daciából, Archaeologiai Értesítő
XXXI, 433-436.

FORNI 1959
Forni, G., Limes. In: De Ruggiero (ed.), Dizionario epigrafico
IV, 1074.

FRANCE\NELIS – CLÉMEN 2014
France, J., Nelis-Clément, J., La statio. Archéologie d’un
lieu de pouvoir dans l”empire romain (Bordeux: Aussonius
Editions).

GICHON 1974.
Gichon, M., Towers on the limes Palaestinae. Forms, purpose,
terminology and comparisons. In: D. M. Pippidi (ed), Actes
du XI Congrès International d’Études sur les Frontières
Romaine (Mamaia), 513-544.	

GUDEA 1985
Gudea, N., Contribuții la istoria militară a Daciei
Porolissensis I. Linia înaintată de turnuri și fortificații mici
de pe sectorul de nord – vest al limesului provinciei între
castrele de la Bologa și Tihău, Acta Musei Porolissensis XI,
143-218.

GUDEA 1988
Gudea, N., Porolissum. Cheia de boltă a apărării Daciei
Porolissensis, Acta Musei Porolissensis XII, 195-214.

GUDEA 1997
Gudea, N., Der Meseș - Limes. Die vorgeschobene
Kleinfestungen auf dem westlichen Abschnitt der Grenze der
Provinz Dacia Porolissensis (Zalău) 1997.	

ISAAC 1988
Isaac, B.H., The meaning of the Terms Limes and Limitanei,
The Journal of Roman Studies 78, 125-147.

ISAC 1994
Isac, D., Vicus Samum – Eine statio der Beneficiarier an
dern nördlischen Grenze Dakiens, Der Römische Weihebezirk
von Osterburken II, 205-215.

ISAC 2003
Isac, D., Castrul roman de la Samum – Cășeiu (Cluj – Napoca:
Napoca Star).

KÁDÁR 1901
Kádár, J., Szolnok-Dobokavármegye monographiája, V, http://
mek.oszk.hu/04700/04755/html/292.html, 11.14.2016.

LUTTWAK 1976
Luttwak, E.N., The Grand Strategy of the Roman Empire
from the First Century AD to the Third (Baltimore: The Johns
Hopkins University Press).

MANN 1974
Mann, J.C., The frontiers of the Principate, Aufstieg und
Niedergang der Römischen Welt II, 508-533.

MARCU 2009
Marcu, F., Organizarea internă a castrelor din Dacia (Cluj –
Napoca: Mega).

MATEI 2007
Matei, A.V., O nouă poartă amenajată în zidul provinciei Dacia
descoperită în fața complexului militar de la Porolissum. In: S.
Nemeti (ed), Dacia Felix. Studia Michaeli Bărbulescu Oblata
(Cluj – Napoca), 250-269.

MARȚIAN 1920
Marțian, I., Repertoriu arheologic pentru Ardeal (Bistrița:
Tipografia națională G. Matheiu).

Journal of Ancient History and Archaeology No. 4.2/2017

Studies

35

MARȚIAN 1921
Marțian, I., Urme din războaiele Romanilor cu Dacii (Cluj –
Napoca: Krafft & Drotleff).

NAGY 1999
Nagy, M., Dimensions of 4th century A.D. burgus – types in
Pannonia (Szekszárd).

NELIS – CLÉMENT 2000
Nelis-Clément, J., Les Beneficiarii : militaires et
administrateurs au service de l’Empire (Ier s. a. C. - VIe s. p. C),
Bordeux: Ausonius).

OPREANU 1994
Opreanu, C.H., Misiunile beneficiarilor consulari pe limes-ul
nordic în secolul III p. Ch. Acta Musei Napocensis 31, 69-78.

PANAITESCU 1929
Panaitescu, Em., Le limes dacique. Nouvelles fouilles et
nouveaux résultats, Academia Română, 73-92.

PÂRVAN 1926
Pârvan, V., Getica. O protoistorie a Daciei București: Academia
Română).

POP\KALMAR 1988
Pop, P., Kalmar, Z., Descoperiri arheologice în comuna
Agrij, Acta Musei Porolissensis XII, 71-83.

RADNÓTI 1945
Radnóti, A., A dáciai limes a Meszesen, Archaeologiai Értesítő
IV-V,137-168.

SARNOWSKI et alli 2007
Sarnowski, T., Savelja, O.J., Karasiewicz – Szczypiorski,
R., Roman military sentry posts in the border zone of the
Crimean Chersonesos, Archeologia 57, 56-67.

SOUTHERN 1990
Southern, P., Signals versus Illuminations on Roman
Frontiers, Britannia 21, 232-242.

TORMA 1861
Torma, K., Tizenkét római felirat Daciából, Az Erdélyi
Múzeum-Egyesület Évkönyve I, 37-38.

TORMA 1863
Torma, K., Adalékok észak-nyugati Dacia föld-és helyiratához,
Budapest, 1863.

TORMA 1864
Torma, K., Az Alsó-Ilosvai római állótábors műemlékei,
Erdélyi Múzeum Évkönyve 3, 10-67.

TORMA 1880
Torma K., A limes Dacicus felső része (Budapest: Akadémiai
Kiadó).

TUDOR 1968
Tudor, D., Orașe, târguri și sate în Dacia romană (Bucharest:
Ed. Științifică).

WEBSTER 1969
Webster, G., The Roman Imperial Army of the First and the
Second Centuries A.D. (Norman: University of Oklahoma
Press).

WHITTAKER 1994	
Whittaker, C. R., Frontiers of the Roman Empire. A Social and
Economic Study (Baltimore and London: The Johns Hopkins
University Press).

WOOLLISCROFT 2001
Wooliscroft, D. J., Roman Military Signaling (Brimscombe
Port: Tempus Publishing Group).

Pl. I. The Roman frontier in Bistrița – Năsăud County (green – the surveyed sector).

PLATES

Studies

Journal of Ancient History and Archaeology No. 4.2/201736

Pl. II. The elements of the frontier (red – auxiliary forts, blue – burgus structures, green – watchtowers).

Pl.III. Ciceu – Corabia – Ponița watchtower in 1970. Pl. IV. Ponița. Overview from 1973 (After FERENCZI 1973, 89, fig. 6).

Pl.V. Cornul Malului in 1969 (After FERENCZI 1973, 93, fig. 8.). Pl. VI. Purcăreț in 1973 (After FERENCZI 1973, 94, fig. 9).

Journal of Ancient History and Archaeology No. 4.2/2017

Studies

37

Pl. VII. Păltiniș in 1972 (After FERENCZI 1972, 43, fig. 3). Pl. VIII. Corobană in 1976 (After FERENCZI 1976, 110, fig. 13).

Pl. IX. Comoară in 1976 (After FERENCZI 1976, 112, fig. 15)

PL. X. The watchtower from Poniță (1).

Studies

Journal of Ancient History and Archaeology No. 4.2/201738

a

a

a

b

b

b

Pl. XI. The watchtower from Vârful Muncel (2 – a) and from Vârful Runcului (3– b).

Pl. XI. The watchtower from Dealul Sflederului (4 – a) and the burgus from Negrilești (5 – b).

Pl. XII. The watchtower from Cornul Malului (6 – a) and from Purcăreț (7 – b).

Journal of Ancient History and Archaeology No. 4.2/2017

Studies

39

a

a

a

b

b

b

PL. XIII. The watchtowers from Dealul Podului (8 – a) and from Vârful Osoiului (9 – b).

PL. XIV. The watchtowers from Strunga Găvojdenilor (10 – a) and from Podul Milcoaiei (11 – b).

PL. XV. The watchtowers from Rângoiță (12 – a) and from Vârful Lazului (13 – b).

Studies

Journal of Ancient History and Archaeology No. 4.2/201740

a

a

a

b

b

b

Pl. XVI. The watchtowers from Locul Fătului (14 – a) and from Casa Urieșilor (15 – b).

PL. XVII. The watchtowers from Păltiniș (16 – a)and from Corobană (17 – b).

Journal of Ancient History and Archaeology No. 4.2/2017

Studies

41

a

a

a

b

b

b

PL. XIX. The watchtowers from Vârful Colnicului (20 – a) and from Dealul Ciorilor (21 – b).

PL. XX. The watchtowers from Modruț (22 – a) and from Dealul Belei (23 – b).

PL. XXI. The watchtower from Roata lui Todoran (24 – a) and the burgus from Cetățea (25 – b).

Studies

Journal of Ancient History and Archaeology No. 4.2/201742

PL. XXII. The watchtower from Vârful Mijii (26).

PL. XXIII. Plan of the watchtower from Poniță (1) – 2014

PL. XXIV. Plan and profile of the watchtower from Vârful Osoiului
(9). Redrawn after the original drawings from 1989.

PL. XXV. Plan and profile of the watchtower from Podul Milcoaiei (11).
Redrawned after the original drawings from 1989.

Journal of Ancient History and Archaeology No. 4.2/2017

Studies

43

PL. XXVI. Roman pottery from Poniță (1).

PL.XXVII. Roman bowl from Vârful Osoiului (9).

Studies

Journal of Ancient History and Archaeology No. 4.2/201744

PL. XXVIII. Roman pottery from Podul Milcoaiei (11).

PL. XXIX. Imbrices from Corobană (17) (a) and pottery from Cetățea (25) (burgus) (b)

a b

Journal of Ancient History and Archaeology No. 4.2/2017

Studies

45

PL. XXX. The altar of Publius Aelius Atilianus (up – after Ubi Erat Lupa, Nr: 17295) and the fragmentary inscription (down – photo after FERENCZI
1973, 96, fig. 10 and drawing after COCIȘ 2016, 65, fig. 7)

