
LEGIO IV FLAVIA FELIX lN DACIA

In istoria Romei antice începutul secolului II e.n. a marcat, pe plan extern,
ultimele acţiuni de anvergură îndreptate spre cucerirea de noi teritorii la frunta­
riile Imperiului. Efortul militar al puternicului stat ce unise sub stăpînirea sa
vaste regiuni în jurul bazinului Mării Mediterane, intrînd adînc în mijlocul "lumii
barbare", avea să vizeze două din cele mai puternice formaţiuni statale de la
hotarele Imperiului, statul dac în Europa şi cel part in orient, care, prin atacurile
repentine în provinciile învecinate lor, periclitau liniştea şi siguranţa teritoriilor
romane, chiar dacă aceste atacuri nu erau altceva decit încercări de stăvilire, un
timp izbutite, a continuei înaintări romane, soldate însă adesea cu devastări şi
prăzi bogate.

Preluînd conducerea Imperiului la moartea vîrstnicului Nerva, Traian, conştient
de pericolul reprezentat de daci la Dunărea de Jos, porneşte din Germania pe
frontul dunărean pentru a lua primele măsuri de întărire a pazei provinciilor sud­
dunărene. întors la Roma, după pregătiri minuţioase de cîţiva ani, în primăvara
anului 101, în fruntea unei armate puternice, a început războaiele care aveau să se
încheie cu transformarea celei mai mari părţi a Daciei în provincie romană1•

în istoria războaielor dacice, ca şi în organizarea şi supravegherea militară a
noilor teritorii cucerite de Roma, la începutul secolului II e.n., în stînga Dunării
de Jos, un rol important revine legiunii IV Flavia felix. înfiinţată de Vespasian,
în primăvara anului 70, avînd ca teritoriu de recrutare nordul Italiei şi sudul Gal­
liei2, legiunea va primi ca emblemă leul, corespunzător, ca semn zodiacal, lui Ju­
piter3. Cantonată la început în Dalmaţia, mutată apoi în Moesia Superior, legiunea
IV Flavia felix a participat la ambele războaie ale lui Traian împotriva lui Dece­
bal". în timpul primului război, probabil în anul 101, un centurion al legiunii a fost
distins de Traian cu dona militaria5• Şi C. Caesius Valens, praefectus castrorum al
legiunii IV Flavia felix, a fost recompensat de două ori de împărat pentru meritele
sale în cursul războaielor dacice6• Lăsată în zona cucerită în cursul primului război
dacic, legiunea a participat desigur şi la luptele din cel de al doilea război şi a
rămas în continuare cîţiva ani în teritoriul alipit Imperiului, activitatea ei fiind
inseparabil legată de primele două decenii de existenţă a Daciei romane.

1 Pentm istoria războaielor dacice ale lui Traian vezi C. Daicoviciu. TransAnt., 1945, p. 84-91; idem, in Isi
Rom., I, 1960, p. 300-316; idem, in Breve kistoire de la Transylvanic, Hucarcst, 1965, p. 20-24.

2 Ritterling, in RE, XII, s.v. Legio, col. 1540.
' Pentru emblema lcgiunii, A. von Domaszcwski, Die Tltierbilder der Signa, iu AEM, XV, 1892, p. 190-191 şi

nota 44; B. Pick, Die antiken Miinzen Nord-Grieclunlands, I, Berlin, 1899, p. 27-28; Gr. G. Tocilcscu, Monu11uortele
epigrafice şi sculpturali ale Muzeului Naţional de Anticltitaţi, Bucureşti, 1902, p. 304 şi nota 1; P. Vcyne, Epigrapltica
in Latormrs, XXIII, 1, 19G4, p. 37.

' În legătură cu trupele care au luat parte la războaiele dacice, C. Palsch, Der K ampf um den Donnuraunr wrler
Dornitian und Traian, in Bei/rage zur Viilkerkwrde ~on Siidos/europa, V/2, \\"ien-I.eipzig, 1937, p. 59-60.

• CIL V 6976; Ritterling, o.c., col. 1281-1282.
' M. l\Iacrea, in Sargetia, II, 1941 p. 142.

https://biblioteca-digitala.ro

430

EPONABt1 CAtvPESA P, ··;
SACR

MCAVEr-..JtVS
VIA ToR> lE c~ ff
fXERG·fQ·SING
·Aibi·NIG R 1 N 1
EC·AVG·PP(·
v~S· L,. M

NOTE ŞI DISCUŢII

Cunoaşterea activităţii trupei menţionate
pe pămîntul dacic e mult îngreuiată încă de
lipsa unor cercetări sistematice în cele mai multe
dintre locurile unde ea sau detaşamentele ei au
lăsat urme epigrafice ori de altă natură, nemai­
vorbind de faptul că majoritatea descoperirilor
nu pot fi, deocamdată, încadrate cronologic cu
precizie. Geografic, descoperirile care amintesc
prezenţa legiunii pe teritoriul dacic se grupează
mai ales în zona de sud-vest a Transilvaniei şi
în Banat. Ele constau din cîteva inscripţii lapi­
dare şi mai multe tegulare, aflate întîmplător
sau în cercetări organizate, mare parte fiind des­
coperiri mai vechF.

I. INSCRIPŢII LAPIDARE

1. 1) Grădiştea Muncelului (Sarmizegetusa
Regia). Lespede de marmoră albă ruptă în două.
Cunoscută după desenele şi descrierile lui
Ackner şi Neigebaur8, piatra avea pe ea, în­
scrisă într-o tabula ansata, la capete cu două
rozete, o inscripţie, amintind numele legiunii IV
Flavia felix, ale cărei litere erau reprezentate
prin arme. Sub tabula ansata, de o parte şi de
alta, două capete, unul bărbătesc şi altul femi­
nin. Un timp s-a crezut că piesa a fost pierdută,
dar unul dintre fragmentele ei, anume cel de
al doilea, se păstrează în Muzeul regional Deva
(inv. nr. 15924). Cifra este redată prin două.
pumnale lungi, la margini, şi alte două mai
scurte, în mijloc, iar cei doi F, prin două săbii
curbe. După toate probabilităţile lespedea amin-

Fig. 1. Ara votiva CIL III 7904. tită a făcut parte dintr-un monument mai mare
ridicat în fosta cetate dacică de pe Dealul Gră­
diştii devenită, după încheierea celui cle ai

doilea război dacic, locul de garnizoană al unui detaşament din armata romană din
Dacia.

2) Bloc de calcar cu inscripţia LEG IIII FF9.
3) Bloc de calcar cu inscripţia LEG IIII FF1o_
2. Sarmizegetusa (Colonia Ulpia Traiana Augusta Dacica). Din capitala Daciei'

romane se cunosc trei inscripţii ale unor personaje din legiunea IV Flavia felix:
prima CIL III 1480; a doua (fig. 1) CIL III 7904=ILS, 2417=A. Premerstein, Das.
Attentat der Konsulare auf Hadrian im Jahre 118 n. Chr., în IGio, Achtes Beiheft,
Leipzig, 1908, p. 11 (MuzLugoj) şi, a treia, aflată în săpăturile acad. prof. C. Daico­
viciu şi publicată de domnia sa în ACMIT, II, 1929, p . 313-314.

3. Veţel (Micia). în această localitate a fost găsită inscripţia CIL III 1353,.
păstrată astăzi în Muzeul Deva.

' Mulţumesc praf. I . I. Russu pentru semnalarea unei părţi din materialul documentar.
8 Epigrafa in discuţie amintită şi comentată de M. J. Ackner, In AVSL, I , 2, 1844, p. 22; J. F. Neigebaur~

Dacien, Kronstadt-Braşov, 1851, p. 100, n. 5 şi p . 101, n . 15; G. Finăly, in ArchErt., XXXVI , 1916, p . 40 şi.
fig. 3 stinga jos; idem, in ArchAnz., 1925, col. 303-304 şi fig. 3 stinga jos; M. Macrea, o.c., p. 140-141 şi fig.
2 stinga sus;]. Szilâgyi, A dâciai erlJdrendzer helyiJrsegei is a kato11ai ttglabtlyegek, Budapest, 1946, p. 30, nota 173 ;.
I. Glodariu, in ActaMN., II, 1965, p. 128 şi fig. 6.

• C. Daicoviciu şi colaboratori, in SCIV, II, 1, 1951, p. 103 ; I. Glodariu, o.c. , p. 128-129 şi fig. 7 (aici.
este dată greşit ca lespede de calcar, In loc de bloc de calcar).

10 A fost descoperit, in 1963, in săpăturile de sub conducerea acad. praf. C. Daicoviciu, lingă zidul de pe latura.
estică a cetăţii de pe Dealul Grădiştii (publicată in ActaMN, II, 1965, p. 129 şi fig. 8).

https://biblioteca-digitala.ro

NOTE ŞI DISCUŢII 431

Alte trei inscripţii în teritoriul dacic, dar mai tîrzii, dacă ţinem seama de felul
în care apare prescurtat numele legi unii 11 şi de funcţia unui personaj amintit în
una din ele, sînt cunoscute la Palanca 12, Tur nu Severin (Drobeta) 13 şi Alba Iulia
(Apulum), prima, funerară, amintind un soldat al legiunii, Valerius Vale(n)s, a
doua, tot funerară, în care apare centurionul Iulius Stratus şi a treia (CIL III 1201)
menţionînd pe Marcus Ulpius Caius, praefectus al legiunilor 1111 Flavia şi XIII
Gemina.

Il. INSCRIPŢII TEGULARE

A Cu provenienţa sigură.
1. Aradul Nou. Un fragment de ţiglă cu stampila LEG 1111 F. Din ultima literă

nu se vede decît o mică parte din bara verticală (F sau L ?). Păstrată în Muzeul
Arad.

2. Băile Herculane (Ad Mediam). Patru cărămizi cu stampila LEG IIII FF,
dintre care una într-o tabula lunata14.

3. Berzovia (Berzobis). între numeroasele antichităţi romane aflate în hotarul
comunei (şi un castru cercetat superficial la sfîrşitul secolului trecut de S. Borlea
şi A Diaconovici sînt amintite mai multe cărămizi şi ţigle cu ştampila LEG 1111 FF,
uneori scris retrograd'5• G. Teglas credea chiar că legiunea IV Flavia felix a fost
trupa care a ridicat castrul amintitlli.

4. Celei (Sucidava). în 1963 prof. D. Tudor a găsit o cărămidă cu stampila
LEG 1111 FF'7•

5. Denta. Mai multe cărămizi cu stampila LEG IIII FF18.

6. Mehadia (Praetorium ?). Cărămizi cu aceeaşi stampilă19 •
7. Panciova. O cărămidă cu stampila legi unii IV Flavia felix20•
8. Pojejena. Cărămizi cu stampila LEG IIII Jo'F, întregi sau fragmentare, cu

scris normal sau retrograd2t.
9. Sarmizegetusa (Colonia Ulpia Traiana Augusta Dacica). Numeroase cără­

mizi şi ţigle cu stampila LEG IIII FF, scris normal sau retrograd, întregi ori frag­
mentare, aflate cu diverse prilejuri, întîmplător şi prin cercetări sistematice, cele
mai multe încastrate în diverse construcţii din capitala provinciei Dacia22. Astăzi
păstrate în muzeele din Alba Iulia, Cluj, Timişoara etc., iar unele în Muzeul arheo­
logic din Sarmizegetusa. Cărămizi cu aceeaşi stampilă, scris normal sau retrograd,
sînt semnalate şi la Reia23 (lîngă Sarmizegetusa). Ele provin, probabil, tot de la
Sarmizegetusa.

10. Surduc (Centum Putei). Semnalată existenţa unui castru roman încă de la
sfîrşitul secolului trecut. între alte descoperiri şi cărămizi cu stampila LEG 1111
FF24.

11. Turnu Severin (Drobeta). Cîteva cărămizi purtînd aceeaşi stampilă25•

11 Asupra acestei chestiuni vezi infra p. 433.
11 CII, III 1690.
11 CIL III 14484.
" G. Teg1âs, In TortRegErt., XXVIII, 1912 p. 22-23.
16 Hoffinger, in Neues ungrisches Magazin, 2, 1792, p. 104, 107 (nu ne-a fost accesibilă); S. Orm6s, In ArchKozl.,

VIII, 1871, p. 152 publică o stampilă citită LEG IIII FL, în loc de LEG IIII FF. Alte menţiuni la T. Ortvay, In Arch
Kozl., IX, 1873, p. 74; C. Torma, în AEM, VI, 1882, p. 138, n. 1; G. Teglâs, In ArchKod., XXII, 1899, p. 105-
106; idem, In ErdMuz., XIX, 1902, p. 404-405; idem, în Klio, XI, 1911, p. 506; T. Simu, in ArhOlt., IV,
1925, p. 104; J. Szilâgyi, o.c., p. 7, nota 23, p. 40 şi pl. II, 4 b; CIL III 8070.

" În ArchKozl., XXII, 1899, p. 106 şi în ErdMuz., XIX, 1902, p. 404. Din 1965 au fost reluate săpăturile
la castru sub conducerea lui D. Protase.

17 Comunicare I. I. Russu.
18 T. Ortvay, l.c.; G. Gooss, In AVSL, XII, 1874, p. 163; T. Simu, l.c.
10 C. Gooss, l.c.; T. Simu, l.c.; J. Szilâgyi, o.c., p. 27 şi 40; CIL III 1631, 8070.
•• C. Daicoviciu, Bănatul şi iazygii, In Apulum, I, 1939 - 1942, p. 109.
21 C. Torma, In AEM, VI, 1882, p. 138, n. 2; T. Simu, l.c.; J. Szilâgyi, o.c., p. 40; CIL III 8070.
22 C. Torma, o.c., p. 141, n. 17; G. Teg1âs- P. K~nig, In AEM, VIII, 1884, p. 54, n. 3; idem, In AEM,

XII!, 1890, p. 109; G. Teglâs, în ErdMuz., XIX, 1902, p. 342; C. Daicoviciu, In Dacia, I, 1924, p. 247; idcm, in
Dae~a, ~~I-IV, 1927-32, p. 541-542 şi fig. 48/1; J. Szilâgyi, o.c., p. 29, 40; CIL III 8070.

G. T~glâs, în AEM, XI, 1887, p. 238, n. 5; idem, In ErdMuz., V, 1888, p. 245; CIL III 8070.
14 B. Milleker, in TortRegErt., VI, 1890, p. 216-217; VIII, 1892, p. 128; F. Cumont, In AEM, XIV, 1891, p.

111, n.,.ll; G. Teglâ_s, în ArchKozl., XXII, 1899, p. 101; T. Simu, l.c.,; J. Szilâgyi, o.c., p. 7.
Gr. G. ToCI!escu, o.c., p. 340, n. 50; Al. Bărcăcilă, Drubeta, 1932, p. 12-13 şi 21, fig. 33; D. Tudor, 0111!,

1958, p. 388, n. 44. Cărămizi stampila te s-au găsit şi la Palanca şi, probabil, la Cubin şi Jupa (N. Gostar, lll

Anal- Unw. "Al. I. Cuza", XI, s. III, a. Istorie, 1965, p. 2).

https://biblioteca-digitala.ro

4il2 NOTE ŞI DISCUŢII

B. Cu provenienţa nesigură.
Se cunosc şase cărămizi, răspîndite în diverse localităţi şi muzee, care au

fost găsite, probabil, tot în Banat şi transportate de colecţionari amatori de anti­
chităţi sau ajunse prin achiziţii ori donaţii în colecţiile muzeale. Fac parte din
această categorie o cărămidă cu stampila . . . IIII FF, păstrată în Muzeul Timi­
şoara, căreia, probabil greşit, i s-a dat ca loc de provenienţă Alba Iulia (Apulum)26,

a doua (... G IIII FF) păstrată in Muzeul de Istorie Cluj27, a treia in colecţiile
Muzeului Alba Iulia28, a patra (... G 1111 FF) la Blaj29, a cincea în Muz. Bistriţa29a
şi, in sfîrşit, ultima, cu stampila LEG 1111, in Muzeul Sf. Gheorghe, despre care
se credea că ar proveni de la Breţcu (Angustia) 30• Nu este însă sigur că stampila
e a legiunii IV Flavia felix, şi, chiar dacă ar fi aşa, e puţin probabil ca locul de
provenienţă să fie cel real31 ; mai degrabă ea a ajuns in colecţia muzeului amintit
adusă de vreun colecţionar, poate de undeva din Banat.

Cam la atît s-ar reduce urmele epigrafice ale legiunii IV Flavia felix în Dacia,
cunoscute de noi. Va trebui precizată însă, în măsura posibilităţilor oferite de
materialul documentar existent, durata staţionării legiunii în teritoriile din stînga
Dunării de Jos şi activitatea ei aici.

Se ştie că prin pacea din 102 Decebal pierdea, pe seama Romei, cea mai mare
parte a teritoriului cucerit de Traian in primul război. Numai prin alipirea la
Imperiu a unei regiuni destul de întinse din stinga Dunării se pot explica cîteva
informaţii ale autorilor antici referitoare la măsurile luate de Traian în timpul
scurs de la încheierea primului război dacic, pînă la inceputul celui de al doilea.
Că Roma stăpînea sigur malul sting al Dunării între 102-105 e în afara oricărei
indoieli, dovada acestei situaţii avind-o în construirea podului de la Drobeta în in­
tervalul dintre cele două războaie, ca şi în cererea lui Decebal de a i se restitui
teritoriul pînă la Dunăre, formulată la inceputul celui de al doilea război32. Cît va
fi fost însă de mare acest teritoriu e greu de ştiut. în orice caz, în vestul Daciei,
organizarea de serbări anuale la Tapae in memoria celor pieriţi în sîngeroasa luptă
ce avusese loc aici33, presupune instăpinirea Imperiului în Banat pînă la Porţile
de Fier ale Transilvaniei şi in Ţara HaţeguluP1 . Anexate Imperiului la sfîrşitul pri­
mului război par să fi fost şi vestul Olteniei, Muntenia şi sudul Moldovei35• Teri­
toriul cucerit şi ocupat efectiv de armata romană, supravegheat îndeaproape de
trupele lăsate de Traian în DaciaJG, în partea lui vestică, Banatul şi eventual vestul
Olteniei, a fost alipit Moesiei Superioare, poate şi Moesiei Inferioare37. Din trupele
de ocupaţie făcea parte şi legiunea IV Flavia felix3ll, dispersată probabil în diverse
puncte ale Banatului şi sud-vestului Transilvaniei. După victoria romană în cel
de al doilea război, legiunea menţionată a rămas în continuare pe teritoriul dacic,
primind şi misiunea de a supraveghea îndeaproape regiunea Munţilor Orăştiei
unde fusese capitala şi cuibul rezistenţei indîrjite a dacilor, un detaşament de-al
ei participind la refacerea zidurilor cetăţii dacice de pe Dealul Grădiştii, transfor­
mată acum in garnizoană pentru soldaţii romani instalaţi aici39•

" J. Szilăgyi, o.c., p. 40.
1' Ibidem şi pl. I, 5.
•• Ibidem şi pl. I, 4/a .
.,.,.a Informaţii I. I. Russu.
80 G. Teglăs - P. K6nig, l.c.; G. Teglâs, o.c., p. 398-399; idem, în Klio, XI, 1911, p. 499.
31 R. Vulpe, Angustia, In fn ami11tirea lui C. Giurescu, p. S58, nota 9.
32 Cassius Dio, LXVIII, 12 ("trimiţînd un solia Traian, ceru ca acesta să·i lase ţara pînă la Istru ... "); Petrus

Patricius, In FHG, IV, 185 = Excerpta de legationibus. Pars II. Exccrpta de legationibus gentium ad Romanos, ed. C. de
Boor, Berolini, 1903, p. 391 ("să. cedeze teritoriul pc care l·a ocupat Traian ... "); interpretarea şi concluziile istoriC8
asupra textelor autorilor antici de mai sus laC. Daicoviciu, în IstRom., I, 1960, p. 308.

33 Cassius Dio, LXVIII, 8 (Traian " ... soldaţilor morţi in luptă. porunci să li se ridice un altar şi să li se facă
In fiecare an sacrificii funebre").

at C. Daicoviciu, l.c.
" Ibidem şi p. 311 şi nota !.
3° Cassius Dio, LXVIII, 9 (" ... lăsînd oaste în Sannizegetu•a, iar celelalte părţi ale ţării aşezîndu-le cu

soldaţi el se întoarse în Italia").
"Ritterling, o.c., col. 1283; C. Daicoviciu, în Dacia, YII-VIII, 1937-1940, p. 332; idem, TransAnt., p. 86,

91; idem, în IstRom., I, 1960, p. 308; C. Daicoviciu ~i D. Protase, O dip/omd militard din Dacia Porolissensis. Ştiri
no& despre organizarea Daciei romane, în AclaMN, 1, 1964, p. 172.

30 Ritterlin~:, l.c., şi col. 1544; 111. Macrea, o.c., p. 142-143.
3° C. Daicoviciu, TransAnt., 1945, p. 92; 111. 11lacrea, l.c.; C. Daicoviciu şi colaboratori, in SCIV, II, 1, 1951,

p. 103; C. Daicoviciu, în SCIV, IV, 3-4, 1953, p. 548 şi nota 1; 1. Glodariu, o.c., p. 132.

https://biblioteca-digitala.ro

NOTE ŞI DISCUŢII 433

E puţin probabil însă ca detaşamente ale legiunii IV să fi fost prezente în
toate locurile unde s-au găsit inscripţiile lapidare şi tegulare care o amintesc. Cără­
mizile şi ţiglele confecţionate de soldaţi au putut fi transportate in diverse puncte,
în funcţie de necesităţile economice, edilitare ale centrelor militare şi civile ce se
dezvoltau in noile teritorii cucerite de Roma si inglobate in Imperiu40•

Pentru datarea acestor descoperiri nu dfspunem decit de două indicii. Pri­
mul, destul de vag, se referă la felul in care apare prescurtat numele legiunii pe
stampilele de cărămizi şi ţigle: LEG IIII FF. Cunoscînd faptul că în tot timpul
domniei lui Traian, eventual pînă la începutul domniei lui Hadrian, numele legiu­
nii apare prescurtat în forma de mai sus, după această dată prescurtările fiind,
fără excepţie, LEG 1111 FL sau Flil, ceea ce se poate afirma deocamdată cu sigu­
ranţă e că materialul tegular din Dacia trebuie încadrat cronologic între 102 şi
117-119.

Inscripţiile CIL III 1353 şi CIL III 1480, care amintesc doi centurioni ai legiu­
nii IV Flavia felix, unul ridicînd un altar la Micia şi celălalt fiind inmormintat
la Sarmizegetusa, nu oferă posibilităţi de datare exactă.

în schimb, inscripţia CIL 7904=ILS 2417, ridicată de centurionul M. Cal­
ventius Viator, instructor al cavaleriei de gardă a guvernatorului C. Avidius
Nigrinus, mult discutată în literatura de specialitate, poate fi încadrată cronologic
ceva mai precis. Discuţiile s-au purtat în jurul datării inscripţiei şi calităţii lui
Avidius Nigrinus despre care se credea că ar fi fost guvernator al Moesiei Supe­
rior, venit în Dacia doar în 117-118, în fruntea unei armate trimise împotriva
iazigilor, în cele din urmă dovedindu-se însă că acest personaj a avut funcţia de
legat, dar în Dacia, cel mai devreme de prin anii 112-114, cam pină în 11742, cînd
e prezent în Dacia C. Iulius Quadratus Bassus~3. Inscripţia menţionată datează deci
din anii 112-117, interval în care M. Calventius Viator a ridicat-o la Sarmizege­
tusa. Probabil şi legiunea IV Flavia felix, din care fusese detaşat centurionul pen­
tru a îndeplini noua funcţie pe lîngă garda personală a guvernatorului, era încă
în Dacia. Că legiunea mai era în teritoriul din nordul Dunării de Jos cam în
acest interval de timp s-ar putea deduce, indirect, şi din faptul că ea este singura
dintre legiunile rămase în Dacia despre care nu avem nici o dovadă că ar fi par­
ticipat, chiar şi numai cu un detaşament, în războiul partic al lui Traian"".

Legiunea IV Flavia felix, prezentă în Dacia încă de la sfîrşitul primului
război, din anii 101-102, a făcut parte din armata Daciei sau din armata pro­
vinciei învecinate, Moesia Superior? O problemă mult discutată şi, legat de ea,
păreri diferite şi asupra teritoriilor din care a fost constituită provincia Dacia în
vara anului 106.

Banatul, cîmpia Haţegului şi eventual vestul Olteniei, cucerite în 102, deoa­
rece din ele nu s-a creat o provincie aparte, era firesc să fie alipite provinciilor
romane din sudul Dunării, în speţă Moesiei Superior şi să fie menţinute cu trupe
ale acestei provincii şi din cele· participante la primul război~5. După vara anului
106, cînd provincia Dacia fusese constituită de însuşi împăratul Traian, e greu de
spus cu precizie pînă unde se intindea spre sud şi vest. Domaszewski, orientîndu-se
după staţiunile vamale Dierna (Orşova), Praetorium (Mehadia?), Pons Augusti,
Sarmizegetusa, Micia, Ampelum (Zlatna) credea că ele separau teritoriul aparţi­
nător Moesiei Superior de cel al Daciei, în zona de la sud şi vest de linia ce unea
staţiunile vamale avîndu-şi sediul permanent corpuri de trupă din armata Moesiei
Superior, inclusiv legiunea IV Flavia felix"6• O parte din Banat e posibil să fi rămas

•• C. Daicoviciu, in Dacia, III-IV, 1927-1932, p. 541-542.
" Ritterling, o.c., col. 1544; M. Macrea, l.c.,
•• Vezi C. Daicoviciu, In AISC, II, 1933-35, p. 77; A. Stein, Die Reichsbeamten von Datien, 1944, p. 10-.

11, în DissPann., ser. 1, n. 12, unde se aflâ şi bibliografia principală; C. Daicoviciu, in SCIV, IV, 1953, p. 547.
" C. Daicoviciu, In AISC, II, 1933-35, p. 77; Idem, In SCIV, IV, 1953, p. 547; A. Stein, o.c.,

p. 11-14.
" Legiunlle participante la acestrâzboi: J. Guey, Essai sufla guerre parthique de Trajan (114 -117), Bucarest

1937, p. 5 şi 50, in BibliothhJue d'"lslros", II. '
" C. Daicoviciu şi D. Protase, l.c.

. . " A. von Domaszewski, Studien zur Geschichte der Donauprol'Îtlzen. 1 Die Grenzm von Moesia Superior und der
sllyr~~che Gren_uoll, in AEM! XIII, 1890, p. 142-144 şi harta de la p. 154 în care graniţa vestică dintre Dacia şi
Moes1a Supenor porneşte d1ntr-un punct de pe Dunăre situat la vest de Dierna spre nord pe la est de Mehauia
şi vest de Sa"nizegetusa, Mici a, A mpelum. ' ' '

https://biblioteca-digitala.ro

434

o zo 40 60 80

LEGENDA
• Casfru
e A~ezare dtn Dacia romană
Denfa Localitati cu urme epig_ra -
- -fice ale legi unii /'1 F/avia 'felii
6 /nscripf'i fegu/are cu lEG III/ ff
.â lnscrip/Ji lapidare cu LEG /III F F

NOTE ŞI DISCUŢII

/

Fig. 2. Răspîndirea urmelor epigrafice ale legiunii IV Flavia felix in Dacia.

alipit Moesiei Superior, întrebarea ce rămîne încă deschisă se referă la întinde­
rea acesteia, care pare să fi fost ceva mai redusă decît credea Domaszewski. Si­
tuaţia aceasta a fost explicată în sensul că teritoriile alipite în 102 Moesiei Superior
şi Moesiei Inferior47, la constituirea provinciei Dacia, au continuat să rămînă înglo­
bate în provinciile de care aparţinuseră iniţial, provincia Dacia fiind constituită
doar din teritoriile intracarpatice, fără sud-estul Transilvaniei (partea din sudul
liniei Oltului transilvan), dar cu porţiunea de sud-vest, . -inclusiv cimpia Haţegu­
lui şi Banatul de est48• Abia în 118-119, în ·timpul lui Hadrian, cînd se proce­
dează la o reorganizare a teritoriilor nord-dunărene, ele vor forma, împreună cu
Oltenia şi sud-estul Transilvaniei, Dacia Inferior49.

Puţin probabil însă ca legiunea IV Flavia felix să fi făcut parte şi după anul
106 din armata Moesiei Superior. S-ar opune unei asemenea păreri, · dacă nu atit

" C. Daicoviciu, in I stRom., I, 1960, p. 311, nota 1; M. Macrea, in IstRom., I, p . 349.
"Cf. C. Daicoviciu, in .AISC, II, 1933-35, p. 250, nota 1; C. Daicoviciu şi D. Protase, o.c., p. 172, 174.
" C. Daicoviciu şi D. Protase, l.c.

https://biblioteca-digitala.ro

NOTE ŞI DISCUŢII 435

prezenţa unui detaşament al ei la Grădiştea Muncelului, însărcinat cu paza regiu­
nii cetăţilor dacice, faptul că în cavaleria de gardă a guvernatorului C. A vidius
Nigrinus este prezent un centurion din această legiune şi e greu de crezut că guver­
natorul Daciei îşi aducea instructorul pentru acei equites singulares din armata
unei provincii învecinate şi nu din armata provinciei pc care o conducea. în acest
caz este de presupus însă că urmele epigrafice ale legiunii IV Flavia felix din
zona de sud-vest a Banatului trebuie să dateze din perioada dintre cele două răz­
boaie dacice, legiunea fiind apoi masată în părţile de sud-vest ale Transilvaniei şi
estul Banatului.

Activitatea legiunii IV Flavia felix în Dacia se încheie, după toate probabili­
tăţile, prin anii 118-119, odatâ cu reorganizarea teritoriilor nord-dunărene sub
Hadrian, cînd a fost transferată în sudul Dunării, la Singidunum50•

1. GLODARIU

DIE LEGIO IV FLAVIA FELIX IN DAZIEN

(Zusammenfassung)

Auf dem Gebiete Daziens gibt es folgende epigraphische Belege i.iber die
Legio IV Flavia felix: 1) Steininschriften aus Grădiştea Muncel ului (Sarmizege­
tusa Regia), Micia, Sarmizegetusa (Colonia Dacica) und 2) Ziegelstempel aus
Aradul Nou, Băile Herculane, Berzovia (Berzobis), Celei (Sucidava), Denta, Mehadia,
Panciova, Pojejena, Sarmizegetusa, Surduc (Centum Putei), Tr. Severin (Drobeta).

Die Legio IV Flavia felix, die am ersten dakischen Krieg teilgenommen hatte,
blieb auf dem vom romischen Reich eroberten Gebiet links der Donau zuri.ick und
gehorte zu den Truppen im Banat, das an Moesia Superior angeschlossen worden war.
Nach der Beendigung des zweiten dakischen Krieges (106), wurde sie wahrschenlich
in die Truppen Daziens eingegliedert und es scheint, dass sie ihre Standorte im
nordostlichen Banat und im si.idwestlichen Siebenbi.irgen hatte (eine Abteilung ist
auch in der fri.iheren Hauptburg des dakischen Staates bezeugt). Die Legion blieb in
Dazien bis zu der Verwaltungsreform Hadrians wăhrend der Jahre 118-119, als
sie nach Singidunum verlegt wurde. Bis zu diesem Zeitpunkt gehorten das westliche
und si.idliche Banat, vielleicht auch ein Teil der westlichen Oltenia zu Moesia
Superior.

•• Ritterling,l.c.; C. Daicoviciu, in SCIV, IV, 3-4, 1953, p. 541 şi nota 1.

https://biblioteca-digitala.ro

