
Journal of Ancient History and Archeology No. 1.4/2014 76

Lavinia Grumeza
Caransebeş County Museum of Ethnography and
Border Regiment
lavinia_grumeza@yahoo.com

DISC BROOCHES WITH
ANTHROPOMORPHIC
DEPICTION GLASS INTAGLIOS
IN THE SARMATIAN
ENVIRONMENT OF THE GREAT
HUNGARIAN PLAIN1

Abstract: A special category of brooches present in the Sarmatian graves of
the Carpathian Basin is represented by disc brooches made of silver or bronze
plate with central anthropomorphic depiction glass intaglios. They were found
in 11 burial assemblages, together with the fashion brought by new ethnic
groups arriving towards the end of the 3rd c. AD in the Great Hungarian Plain.
Disc brooches with central glass intaglios are rare in Antiquity. They appear
exclusively only in the German and Sarmatian Barbaricum (from the South and
Central Hungarian Plain). Their bearers were children and women, especially
the rich Sarmatian women, during the second half/end of the 3rd c. – early-4th
c. AD (stages C2-C3 in the Central European chronology).
Keywords: Sarmatians, Germans, cemeteries, brooches, Scheibenfibeln, glass
intaglio, Medusa

Brooches belong to an extremely popular category of items of the
Sarmatian dress, both female and male. They appear in the third of Sarmatian
graves recorded in the Carpathian Basin2, being present all over the 2nd –
5th centuries AD3. They are two times more frequent in female graves than
in the male ones, one, rarely two (only in 12% of cases) and exceptionally
three4 being regularly worn. Sarmatian graves containing three brooches
date predominantly to the Late Sarmatian period5. In this late period still,
a great variety of brooches are found in Sarmatian graves – a mark of a local
or regional fashion. Brooches have reached the Barbaricum especially via the
neighboring Roman provinces. However, we do not exclude the possibility
there existed travelling artisans making either Roman or Barbarian brooches,
such a workshop being recorded in the Sarmatian Barbaricum at Tiszaföldvár,
in the middle of the Hungarian Plain6.
1  This work was supported by grants of the Romanian National Authority for Scientific Research,
CNCS – UEFISCDI, project number PN-II-RU-TE-2012-3-0216 and a grant of the Ministry of
National Education, CNCS – UEFISCDI, project number PN-II-ID-PCE-2012-4-0210.
2  KULCSÁR 1998, 113.
3  Brooches are rare in early Sarmatian graves. Dress objects of Roman origin become interesting
for the Sarmatians starting with the late-1st c. – early-2nd c. AD (Cf. VADAY 1989, 75).
4  KULCSÁR 1998, 113.
5  VADAY/DOMBORÓCZKI 2001, 77.
6  VADAY 2005, 151-198.

ARCHAEOLOGICAL MATERIAL

DOI: http://dx.doi.org/10.14795/j.v1i4.82
ISSN 2360 – 266X
ISSN–L 2360 – 266X

Journal of Ancient History and Archeology No. 1.4/2014

Studies

77

A special category of brooches, rather popular in
the Middle and Late Sarmatian periods (late-2nd – early-
5th c. AD), is the disc brooch (Scheibenfibeln/ Kapselfibel/
Dosenförmigefibel). They were made of silver or bronze plate,
often decorated in the filigree and granulation technique. In
certain cases, there are glass, amber, bone or semiprecious
stone intaglios in the centre7. The diameter of these brooches
is between 2.5 and 6.2cm, while the thickness is between
0.5-1cm. They are provided with a hinged fastening system,
a device made of a pin revolving around an axis, fixed in a
closed space. These brooch types are of a wide typological
variety. A distinct category among this typological series is
the disc brooch of box type, seldom flat, with a central male
or female anthropomorphic depiction glass intaglio.

Most numerous such brooches, of bronze and silver,
were recorded in the cemetery at Vršac - Dvorište Eparhie
Banata, graves nos. 3, 9 and 10. In grave no. 3, the disc brooch
is made of bronze, flat and small (D = 2.5cm), with a black
glass central intaglio depicting a human mask in the centre.
The eyes and nose are projecting and wide, the face is round
and the beard slightly outlined. S. Petković considers it as
a depiction of Sol’s bust8 (Plate 1/2, 2/2). A similar bronze
brooch with thin plate (D = 3.3cm) was found also in grave
no. 10 of the same cemetery. The intaglio is of blue glass and
renders the portrait of a male (the same god Sol, according to
Petković)9, who seems to be smiling (Plate 1/3, 2/1).

In grave no. 9 at Vršac - Dvorište Eparhie Banata a
silver, large (D = 4.1cm), box type (Dosenförmigefibel) disc
brooch was identified. It is surrounded by four decorated
registers, each separated by the rest by pearled circles (Plate
1/1, 2/4). In the centre of the piece under study, there is a
glass gem (?) of dark colour, depicting a human portrait en
face, a male head, carefully depicted and rendered in detail,
with even a laurel crown being visible on the head10. In
Sofija Petković’s view, the portrait may be the depiction of
any of the emperors in the Constantinian dynasty, possibly
Constantine the Great himself or even one of his sons11.

This brooch type is a special feature of the Sarmatian
cemetery at Vršac - Dvorište Eparhie Banata. A similar brooch
comes from the cemetery at Foeni - Cimitirul Ortodox, grave
14 (Plate 1/9, 2/5). In 2011, when publishing this cemetery,
we stated that the upper plate of the disc brooch (D = 3.5cm)
had a spiraled decoration, placed in circular stripes, with a
central floral motif12. After having been found, the brooch
was restored on several occasions that partially altered the
decoration and the central part of the item. Thus, it may not
be excluded that in the centre, the brooch had no gem with
floral decoration, but a dark glass anthropomorphic face/
bust instead13.

These brooch types, though rare among the
archaeological finds of the Barbaricum, appear with the
Sarmatians in the Carpathian Basin in considerable numbers.

7  VADAY 1989, 90.
8  PETKOVIĆ 2010, 174.
9  PETKOVIĆ 2010, 174-175.
10  PETKOVIĆ 2010, 175.
11  PETKOVIĆ 2010, 175.
12  GRUMEZA 2011, 187.
13  In the excavation journal, F. Draşovean argues that the brooch had a
pottery/amber core. When discovered, it was poorly preserved (information
F. Draşovean).

At Madaras - Halmok there are two disc brooches
with human depictions, in graves 42114 and 162 (Plate 1/7,
8)15. Both graves belonged to females. In grave no. 421,
a girl aged 10-12, with a very rich funerary inventory was
buried. The bronze circular brooch in this grave had a black
glass intaglio16 in the centre. A bronze disc brooch with dark
blue glass intaglio, with a female depiction was also found at
Tiszaföldvár, Brick factory, grave 24 (Plate 1/4, 2/3)17, and
another similar intaglio at Öcsöd, Kerekes zúg (Plate 1/5)18.
The finds were dated by A. Vaday to the 3rd c. AD19. A glass
human face with bronze mesh was also found at Aszód20 and
Kecskemét - Szentkút21. In grave no. 9 at Csongrád - Határút
only a small glass human face was recorded22, similar to
that of Endrőd - Kocsorhegy (Plate 1/6), possibly parts of
brooches. The latter find comes from a cemetery dating to
the end of the 2nd – 4th c. AD23.

Therefore, in the Western Sarmatian environment an
important market for such brooch types was in existence.
The specimens in the south Banat were dated by S. Petković
between the end of the 3rd c. – early 4th c. AD, being deemed
by the scholar as typical for the south of Banat (Petković type
21 D1) and even manufactured there24.

The origin of these dress items is not known with
certainty. S. Barački, the first who published the human-mask
brooches from the south of Banat, believed that analogies
should be sought among the earlier Sarmatian material or
even in the Dacian environment. To this effect, the author
mentions N. Fettich’s study from the 1953 dedicated to the
phalerae-brooches (Phaleren-Fibeln), with human depictions
and apotropaic function25. S. Barački does not exclude the
idea that the brooches in the cemetery at Vršac - Dvorište
Eparhie Banata, combining the central intaglio with the
human depictions on a flat brooch, are in such shape,
originating in the Dacian environment26.

Glass beads with human mask representations
(Maskenperlen/ Medaillonperlen) appear in the Roman
provinces. In this case, the beads are always flat and the
human face covers the entire bead body27. A. Vaday believes
that glass human depiction brooches are Roman imports and
includes them in her corpus of Roman finds in Barbaricum28.

Human depiction brooches also appear in large
numbers in the western Roman provinces and the North -
Pontic area, yet of other types29. Commonly, these are circular
or oval brooches, rectangular or pelta shapes being rare30.
14  KŐHEGYI/VÖRÖS 2011, 265; T. 257/4.
15  It is likely that their numbers were higher within the cemetery; see
KŐHEGYI/VÖRÖS 2011, 298, 394 T. 273/6.
16  KŐHEGYI/VÖRÖS 2011, 265.
17  VADAY 2005, Taf. 10/1; 27/2.
18  VADAY 2005, Taf. 10/2.
19  VADAY 2005, 82, 114.
20  PÁRDUCZ 1950, 53.
21  PÁRDUCZ 1931, 127.
22  PÁRDUCZ 1944, Taf. XXXI/3.
23  JUHÁSZ 1978, 87, Taf. I/1.
24  PETKOVIĆ 2010, 169, 356, 364, cat. no. 946 – 948, Taf. XXX/ 8-10.
25  FETTICH 1953, 137-138.
26  BARAČKi 1961, 121, with references.
27  VADAY 1989, 93-94.
28  VADAY 2005, Taf. 10/1-2; 27/2.
29  Thus, the production workshops could either be located in the western
provinces or in the Pontic area, see EXNER 1939, 64-65; VADAY 1989, 94;
PETKOVIĆ 2010, 170.
30  KŐHEGYI/VÖRÖS 2011, 349, with references.

Studies

Journal of Ancient History and Archeology No. 1.4/201478

They date starting with the 2nd to the 5th c. AD, depending
on the variants they represented31. In the Roman Empire,
brooches with anthropomorphic depictions render gods,
mythological characters or Roman emperors. Often though,
these portraits are directly stamped on metal (bronze or
silver) and glass intaglio or gem brooches do not appear,
but rather medallions. In certain cases, brooches are also
enameled, gilded or even inscribed (type Almgren X.225 =
Exner 8.III.36 = Riha 3.17 = Petković D2)

32. Human portrait
brooches also appear among the so-called enameled brooches
with tutuli (Tutulenfibeln), typical for Roman provinces33.
These brooches with god or Roman emperor depictions
might have also served for the imperial propaganda. For
instance, at Viminacium, brooches depicting Hercules were
used in the Severan dynasty propaganda by the early-3rd c.
AD34.

In the Roman provincial environment, human mask
brooches date especially to the 2nd – first half of the 3rd c.
AD. The variants from the Sarmatian environment are yet
not earlier than the 3rd c., moment when gems’ production
in Roman Pannonia increases, part of them also reaching
the Barbaricum35. In the Sarmatian environment though,
disc brooches with central glass intaglio were preferred,
probably as a consequence of the Sarmatian communities’
predilection for glass beads.

Moreover, there are two distinct groups of Sarmatian
graves with such glass intaglio disc brooches.

The first group includes finds at Madaras - Halmok,
graves 162 and 421. These graves are oriented south-north
(head southwards) and present typical female Sarmatian
dress, with many beads sewn onto the clothes and two
brooches in each funerary feature. In grave no. 162 there is,
beside the anthropomorphic intaglio brooch, an enameled
brooch, and in 421 – a knee brooch, typical for the late-2nd –
mid-3rd c. It is then (most likely in the mid-3rd c.), when disc
brooches with simple intaglio36 or human representations
first appear.

The other group includes the finds at Vršac - Dvorište
Eparhie Banata and Endrőd - Kocsorhegy. Within the cemetery
at Vršac - Dvorište Eparhie Banata, brooches with human
representations are present in 3 of the 16 graves37. This
cemetery belongs to the late waves of Sarmatians arriving
sometime by the end of the 3rd c. and settling in the south of
the Great Hungarian Plain. They were buried mostly oriented
north-south (head northwards), the funerary offering

31  Those at Madaras frame in the first part of this chronology, see KŐHEGYI/
VÖRÖS 2011, 349.
32  See the brooch at Stockstadt with the depiction of the bust of Minerva
(EXNER 1939, 64-65, Taf. 15/8); brooches with emperor depictions at
Fischamend, Carnuntum, Zwentendorf (JANDRASITS 2002, 41-42),
Regensburg-Groẞprüfening, Nassenfels, Vechten (MACKENSEN 1973, Taf.
4/1, 5, 6) or the recently published enamelled brooch at Colonia Ulpia Traiana
Xanten (KRAUS 1989, 102-103).
33  VADAY 1989, 94; ETTLINGER 1973, Type 50, Taf. 15/8; Riha 1979, 187,
type 7, gr. 11, var. 2, Taf. 60/1594.
34  PETKOVIĆ 2010, 170-171.
35  KŐHEGYI/VÖRÖS 2011, 350, with bibliography.
36  See to this effect the finds at Klárafalva-B, grave 40 (PÁRDUCZ 1950,
143-144), Törökszentmiklós, Surján, Újtelep, Sandgrube der LPG Ady, grave
54 (VADAY 1985, 374; VADAY 2005, Taf. 11/8) or Foeni - Cimitirul Ortodox,
grave 14 (GRUMEZA 2011, 187).
37  It is possible that their number was larger, yet great part of the graves was
desecrated.

(the vessel) was placed in the head area, many such ritual
vessels being found within the graves38. Roman imports are
yet fewer, being replaced by Barbarian products (especially
coming from the German world). Among the peculiarities
of this period, we may also mention that in male graves
weapons are increasingly more numerous. Very rich female
costumes with hundreds, even thousands of beads in some
graves, various pendants, bells, Cypraea or Cowry amulets
are specific to these cemeteries (Vatin – Bele Vode, Vršac –
Crvenka, Vršac – Dvorište Eparhie Banata).

The find at Endrőd – Kocsorhegy is similar to those at
Vršac - Dvorište Eparhie Banata. The dead buried there (grave
1) was oriented north-south and had among grave-goods an
intaglio of unknown material with the depiction of a human
face (probably, part of a brooch) and many beads39. From this
cemetery also come weapons, similarly to the cemeteries in
south Banat.

Unfortunately, there are no data on the performed
rituals in the case of other graves with human depiction
brooches, the material coming from older excavations or
donations. From the dating proposed by the authors of the
excavations of respective grave goods, it can be concluded
that these brooches date mainly to the 3rd c. AD. A. Vaday
dates the finds at Tiszaföldvár, Brick factory, grave 24 and
Öcsöd, Kerekes zúg to the 3rd c. AD40. Similarly dated were
the finds at Kecskemét – Szentkút41 and Csongrád - Határút,
grave 9. In the latter case, we know that the grave inventory
was fragmentary (looted grave?), containing glass beads,
however Cypraea shells and weapons appear in the rest of
the cemetery42, which further points to a later dating of the
cemetery. Therefore, this is a different fashion, brought by
the new groups arriving during the 3rd c. AD to the Great
Hungarian Plain. It is characterized by a very rich female
dress, with hundreds, even thousands of beads in some
graves, various pendants, bells or amulets, sew onto the
clothes or attached to belts. The custom of dressing the
deceased in clothes embroidered with beads is recorded with
the Sarmatians of the Great Hungarian Plain as early as their
arrival, yet the fashion (always influences by the new waves
of populations arriving constantly to the plain) reaches its
peak after the Macomannic War, existing also in the 3rd–4th
c. AD. This costume fashion does not appear at all groups in
the Sarmatian environment. For instance, it did not spread
in the Upper Tisza region or the northern periphery of the
area inhabited by the Sarmatians in the Great Hungarian
Plain 43.

These disc brooches with human depictions, which, in
undisturbed funerary features, always appear beside another
38  West the Carpathians, ritual vessels are not spread all over the Great
Hungarian Plain. The finds, extremely rare in the centre and north of the
Great Hungarian Plain are very frequent in the cemeteries of Banat and
Bačka, where also clusters the pottery with figured complex decorations or
the custom to place more than one vessel in the grave. A. VADAY and P.
Medgyesi date all these ritual vessels to the end of the 3rd c. – early 4th c. AD
(preponderantly to the 4th c. AD. VADAY/MEDGYESI 1993, 83, 87; VADAY
2002, 218.
39  JUHÁSZ 1978, 87.
40  VADAY 2005, 82, 114.
41  Among the items found together with glass intaglios also count beads, a
mirror and twisted torques. Unfortunately, we do not know if the finds come
from one or several graves; see PÁRDUCZ 1931, 127.
42  PÁRDUCZ 1944, 56, Taf. XXXI/3; VÖRÖS 1988, 42.
43  KULCSÁR 1998, 112.

Journal of Ancient History and Archeology No. 1.4/2014

Studies

79

brooch / other brooches fit in this very rich and diversified
costume. Even in a child grave (421) at Madaras there were
two disc brooches44 and it is the only child grave comprising
two brooches from the entire cemetery of 666 graves.

Concerning their dating, the brooches are
chronologically framed in the centre of the Tisza valley,
Szolnok County during the 3rd c. AD45 and towards the
south of Great Hungarian Plain, between the end of the
3rd – early 4th c. AD46. A similar dating (3rd c. AD) provides
also A. Böhme for the disc brooches with central stone/
glass intaglios discovered in the fortresses at Saalburg and
Zugmantel (Böhme type 45, 1132-1134)47. A. Böhme also
notes a preference for green or blue glass intaglios amid
these brooch types48.

In many cases, among the finds of the Great
Hungarian Plain, it is hard to say whom the human faces
inlaid on these intaglios represent. According to S. Petković,
it would be a Constantine dynasty for brooch in grave no.
9 at Vršac - Dvorište Eparhie Banata49 and Sol’s face, for the
brooches in graves nos. 3 and 10 in the same cemetery50.
Such a view cannot be excluded, the cult of the Sun being
very popular in the Roman Empire of the 3rd c. AD. In other
cases (Kecskemét - Szentkút51, Madaras -Halmok, graves
16252 and 42153) the authors of the finds consider them to
be female depictions, while for the find at Tiszaföldvár, Brick
factory, A. Vaday believes that Medusa face54 is depicted.

Recently, a bronze disc brooch, with an amber-colored
central glass intaglio (D = 1.3cm), discovered at Hungen-
Inheiden and dated during the first third of the 3rd c. AD55
was published. On this brooch (with a mixture of Roman
and German special features) appears a Medusa’s head,
surrounded by a circular inscription in Latin (CONCEPES
RACA(M) PVE[R]P ROGAT PERSEVS) decorated with
concentric pearled circles56 (Plate 3/2). The image and
inscription refer to the Medusa’s myth (slain by Perseus)
and to the protective function of her representation, and,
implicitly, of the dress item itself. Medusa was a symbol for
casting off the evil, avoiding evil eyes and stares and which
could protect from malevolent strangers57.

According to the publishers of the brooch from
Inheiden, the item is a clue regarding the presence of
Germans in the Inheiden fort, who settled on the Germania
Superior limes during the first half of the 3rd c. AD58.

Disc brooches with central glass intaglios are rare in
Antiquity. They emerge only in the German and Sarmatian
environments (from north Serbia and south of today’s
Hungary)59.
44  KŐHEGYI/VÖRÖS 2011, 265.
45  VADAY 2005, 82, 114.
46  PETKOVIĆ 2010, 356.
47  BÖHME 1972, 43.
48  BÖHME 1972, 43.
49  PETKOVIĆ 2010, 175.
50  PETKOVIĆ 2010, 174.
51  PÁRDUCZ 1931, 127.
52  KŐHEGYI/VÖRÖS 2011, 66.
53  KŐHEGYI/VÖRÖS 2011, 129-130.
54  VADAY 1989, 94.
55  BECKER et alii 2012.
56  BECKER et alii 2012, 136.
57  BECKER et alii 2012, 136.
58  BECKER et alii 2012, 137.
59  BECKER et alii 2012, 136.

Insofar, workshops for this type of brooches are
not recorded in the Germanic, Sarmatian or Roman
environments. We could not ignore the fact that there are 11
brooches in Sarmatian Barbaricum and only 2 in Germanic
environment; therefore, it is more logical to suggest that
they go from the east to the west.

Brooches with anthropomorphic depiction glass
intaglios were probably originated from the Roman
Empire: the Roman inscriptions, the depictions of Medusa
or Constantine support this assumption. However, the
inhabitants of the South Hungarian Plain favored this item
best. Brooches with anthropomorphic depictions were worn
especially by rich women, after mid-3rd c. – early-4th c.,
namely stages C2-C3 in the Central European chronology.

CATALOGUE OF FINDS

1. Aszód

A glass intaglio with the depiction of a human face in
bronze mesh.

Notes: No additional data are available for this find.
Dating: 3rd c. AD.
Bibliography: PÁRDUCZ 1950, 53.

2. Csongrád - Határút, Grave no. 9

A gem in the shape of a human head, set on a poor
quality silver plate, with filigree decoration.

Notes: No additional data are available for this find,
except the grave inventory was extremely fragmentary (only
a few beads preserved entirely appear)

Dating: 3rd c. – early 4th c. (?).
Bibliography: PÁRDUCZ 1944, 56, Taf. XXXI/3.

3. Endrőd - Kocsorhegy, Grave no. 1

Intaglio of unknown material, with the backside of
the item – smooth and the depiction of a human face (D =
1.7cm).

Dating: end of the 3rd c. – early 4th c. AD.
Notes: Female grave, oriented north-south.
Bibliography: JUHÁSZ 1978, 87, Taf. I/1.

4. Kecskemét - Szentkút

A glass, round intaglio, blue with the depiction of a
human face.

Notes: Possibly female grave. Among the finds also
appears a twisted torques, one mirror and beads of various
types.

Dating: end of the 3rd c. – early 4th c. AD (?)
Bibliography: PÁRDUCZ 1931, 127.

5. Madaras - Halmok, Grave no. 162

Bronze disc brooch, fragmentarily preserved (D=
4cm). The plate is decorated on the outside with three circular
registers. The exterior register is narrow and decorated with
simple lines, while rhomboid motifs and dots appear on the

Studies

Journal of Ancient History and Archeology No. 1.4/201480

interior register, the central register being decorated with
dotted circles. A glass mask, black, with the depiction of a
female face, decorated at its turn with a pearled circle, is
displayed in the plate centre.

Notes: Female grave, oriented SE-NV; within the
funerary inventory appear beads and another enameled
brooch.

Dating: 3rd c. AD.
Bibliography: KŐHEGYI/VÖRÖS 2011, 66, T. 37/4.

6. Madaras - Halmok, Grave no. 421

Fragmentary bronze disc brooch (D = 3.6cm); broken
plate and missing pin; no decoration is noticeable on the
upper part of the plate. In the centre of the brooch appears
a black glass intaglio, with the depiction of a female face (D
= 1.3cm).

Notes: Child grave, oriented SV-NE; from within the
grave come many beads and a knee brooch.

Dating: 3rd c. AD.
Bibliography: KŐHEGYI/VÖRÖS 2011, 129-130, T.

98/1.

7. Öcsöd, Kerekes zúg

Dark blue intaglio, with the depiction of a human face
(D = 1.1cm).

Notes: The item comes from a donation; no additional
information is known.

Dating: 3rd c. AD.
Bibliography: PÁRDUCZ 1931, 111; VADAY 2005,

82, Taf. 10/2.

8. Tiszaföldvár, Brick factory, Grave no. 24

Bronze, disc brooch; missing pin and the upper part
of the plate is undecorated. In the centre of the brooches is
an orifice covered by dark-blue glass intaglio.

Dating: 3rd c. AD.
Bibliography: VADAY 2005, 114; Taf. 10/1; 27/2.

9. Vršac - Dvorište Eparhie Banata, Grave no. 3

Fragmentary, bronze disc brooch (D = 2.5cm)60. In
its centre lies a black glass intaglio (D = 1.7cm), depicting a
human face, with eyes and nose projecting and wide, round
face, open mouth and beard slightly marked.

Notes: Female grave, oriented north-south.
Dating: end of the 3rd c. – early 4th c. AD.
Bibliography: BARAČKI 1961, 119; T. III/6a-b;

PETKOVIĆ 2010, 174, 364.

10. Vršac - Dvorište Eparhie Banata, Grave no. 9

Brooch in the shape of silver capsule preserved
60  We used the sizes and descriptions provided by S. PETKOVIĆ
(PETKOVIĆ 2010, 174). In the Museum of Vršac we succeeded to find
only glass intaglios, from graves 3 and 10 without the rest of the bronze
disc brooches. We wish to thank M. Aralica for aiding us in examining this
material. We are also grateful to V. Kulcsár, K. Hellström and V. Bârcă for their
observations and bibliographical suggestions.

entirely (D = 4.1cm, g = 5-6mm), with a black central glass
intaglio (?) (D = 1.2cm), with the depiction en face of a male
(?), with protruding eyes, marked mouth and eyebrows. The
hair is also rendered in minute detail; it is noticeable that
the male had sideburns and a laurel crown on the head. His
neck is narrow and the beard is projecting. The exterior part
of the plate also displays a decoration made on four circular
registers; the first two registers are decorated with lines
placed in “X” or waved lines; the third register is decorated
with circles and dots on the inside, and the register by the
edge of the item is decorated only with oblique lines.

Notes: Female grave, oriented north-south. Within
the grave also appear two brooches and a very rich funerary
inventory.

Dating: end of the 3rd c. – early 4th c. AD.
Bibliography: BARAČKI 1961, 119-120, T.

VII/16a-b; TÓTH 2005, 188; PETKOVIĆ 2010, 174-175,
364.

11.Vršac - Dvorište Eparhie Banata, Grave no. 10

Fragmentary bronze disc brooch (D = 3.3cm), with
central intaglio (D = 1cm) with the depiction of a human
face, with projecting cheeks and eyes.

Notes: Female grave, oriented north-south.
Dating: end of the 3rd c. – early 4th c. AD.
Bibliography: BARAČKI 1961, 120; T. VIII/5a-b;

PETKOVIĆ 2010, 174, 364.

REFERENCES
BARAČKI 1961

Barački, S., Sarmatski nalazi iz Vršca, Rad vojvođanskih
muzeja 10, 117-143.

BECKER/SCHOLZ/VOLLMER 2012.
Becker, Th./Scholz, M./Vollmer, I., Perseus und der
Knabe - eine Fibel mit süffisanter Inschrift aus Hungen-
Inheiden, Hessen Archäologie. Jahrbuch für Archäologie und
Paläontologie in Hessen, 133-137.

BÖHME 1972
Böhme, A., Die Fibeln der Kastelle Saalburg und Zugmantel,
Saalburg Jahrbuch 29, 5-112.

ETTLINGER 1973
Ettlinger, F., Die römischen Fibeln in der Schweiz (Bern:
Francke Verlag).

EXNER 1939
Exner, K., Die provinzialrömischen Emailfibeln der
Rheinlade, Bericht der Römisch-Germanischen Kommission
29, 1939 (1941), 31-123.

FETTICH 1953
Fettich, N., Archäologische Beiträge zur Geschichte der
Sarmatisch-Dakischen Beziehungen, Acta Archaeologica
Academiae Scientiarum Hungaricae 3, 127-178.

GRUMEZA 2011
Grumeza, L., The Sarmatian Necropolis from Foeni (Timiş
County), Analele Banatului N.S. 19, 181-205.

JANDRASITS 2001
Jandrasits, H., Scheibenfibeln mit Pressblechauflage,
Römisches Österreich Jahresschrift der Österreichischen
Gesellschaft für Archäologie 23/24, 2000-2001, 41-45.

JUHÁSZ 1978
Juhász, I., Szarmata temető Endrődön, A Békés Megyei
Múzeumok Közleményei 5, 87- 114.

KŐHEGYI/VÖRÖS 2011
Kőhegyi, M./Vörös, G., Madaras-halmok: Kr. u. 2–5. századi

Journal of Ancient History and Archeology No. 1.4/2014

Studies

81

szarmata temető (Szeged: Szegedi Tudományegyetem
RégészetiTanszéke).

KRAUS 1989
Kraus, S., Eine Scheibenfibel aus der großen Thermenanlage
der CUT, Archäologie im Rheinland, 102-103.

KULCSÁR 1998
Kulcsár, V., A kárpát-medencei szarmaták temetkezési szokásai
(Aszód: Kiadja az Osváth Gedeon Alapítvány).

MACKENSEN 1973
Mackensen, M., Ein Fibelgrab von Regensburg-
Großprüfening. Zu den Scheibenfibeln mit bronzenen
Preßblechmedaillons, Bayerische Vorgeschichtblätter 38, 57-
79.

PÁRDUCZ 1931
Párducz, M., A nagy magyar Alföld rómaikori leletei,
Dolgozatok 7, 74-186.

PÁRDUCZ 1944
Párducz, M., A szarmatakor emlékei Magyarországon II
/ Denkmäler der Sarmatenzeit Ungarn) II [Archaelogia
Hungarica 28] (Budapest: Akadémiai Kaidó).

PÁRDUCZ 1950
Párducz, M., A szarmatakor emlékei Magyarországon III
/ Denkmäler der Sarmatenzeit Ungarns III [Archaelogia
Hungarica 30] (Budapest: Akadémiai Kaidó).

PETKOVIĆ 2010
Petković, S., Rimske fibule u Srbiji od I do V veka n. e. (Beograd:
Arheološki Institute).

RIHA 1979
	 Riha, E., Die römischen Fibelen aus Augst und Kaiseraugst
(Augst: Römermuseum).

VADAY 1985
Vaday, A., Sarmatisches Gräberfeld in Törökszentmiklós-
Surján-újtelep, ActaArchHung XXXII, 3-4, 345–390.

VADAY 1989
Vaday, A. H., Die sarmatischen Denkmäler des Komitats
Szolnok [Antaeus 17-18] (Budapest: Archäologisches Inst.
der UAW).

VADAY 2002
Vaday, A., The world of Beliefs of the Sarmatians, Specimina
Nova 16, 215 – 226.

VADAY 2005
Vaday, A., Corpus des römischen Funde im Barbaricum.
Ungarn Band 1. Komitat Szolnok (Budapest: Akaprint).

VADAY/DOMBORÓCZKI 2001
Vaday, A./Domboróczki, L., Mezőszemere, Kismari-
Fenék. Spätkaiser-frühvölkerwanderungszeitliches
Gräberfeldsdetail, Agria 37, 5-206.

VADAY/MEDGYESI 1993
Vaday, A./Medgyesi, P., Rectangular Vessels in the Sarmatian
Barbaricum in the Carpathin Basin, Communicationes
Archaeologicae Hungaricae, 63-90.

TÓTH 2005
Tóth, E., Zur Herkunft und Ikonographie der Scheibenfibeln
der Keszthely-Kultur, Zalai Múzeum 14, 183-202.

Studies

Journal of Ancient History and Archeology No. 1.4/201482

1

2

3

4
5 6

7

8

Plate. 1. Disc brooches with glass intaglios and human depictions

1. Vršac - Dvorište Eparhie Banata, grave 9; 2. Vršac - Dvorište Eparhie Banata, grave 3; 3. Vršac - Dvorište Eparhie Banata, grave 10

(after TÓTH 2005 and redrawn after BARAČKI 1961); 4. Tiszaföldvár, Ziegelei, grave 24; 5. Öcsöd, Kerekes zúg

(redrawn after VADAY 2005); 6. Endrőd - Kocsorhegy, grave 1 (after JUHÁSZ 1978); 7. Madaras - Halmok,

grave 421; 8. Madaras - Halmok, grave 162 (after KŐHEGYI/VÖRÖS 2011).

Journal of Ancient History and Archeology No. 1.4/2014

Studies

83

1

2

3 4

Plate 2. 1. Disc brooch with glass intaglios and the depiction of Medusa discovered at Inheiden (after BECKER et alii 2012);
2. Disc brooch with anthropomorphic depiction found at Xanten (after KRAUS 1989); 3. Disc brooch with glass intaglio (?) found at

Foeni - Cimitirul Ortodox (after GRUMEZA 2011); 4. Disc brooch with missing intaglio identified at Törökszentmiklós, Surján, Újtelep,
Sandgrube der LPG Ady, grave 54 (after VADAY 2005).

Studies

Journal of Ancient History and Archeology No. 1.4/201484

0 2 cm

0
3 cm

Vršac-Dvorište Eparhie

Madaras-Halmok

Csongrád-Határút

Öcsöd, Kerekes zúg

Tiszaföldvár, Ziegelei
Endröd-Kocsorhegy

Kecskemét-Szentkút

Aszód

DANUBE

T
IS

Z
A

MUREŞ

0 3 cm

1

2
3

4 5

6

Plate 3. 1. Glass intaglio in grave no. 10 at Vršac - Dvorište Eparhie Banata; 2. Glass intaglio in grave no. 3 at Vršac - Dvorište
Eparhie Banata; 3. Glass intaglio in grave no. 24 at Tiszaföldvár, Ziegelei (after VADAY 2005); 4. Glass intaglio from grave 9 at

Vršac - Dvorište Eparhie Banata; 5. Disc brooch discovered in grave no. 18 at Foeni - Cimitirul Ortodox;
6. Map of brooch finds with human depiction glass intaglios from the Sarmatian environment of the Great Hungarian Plain.

