
Drumul roman de pe valea Mureşului 
între localităţile Brâncoveneşti şi Războieni-Cetate. 
Studiu topografic şi arheologic 

1. Cadrul natural 

Florin FODOREAN 

Între Brâncoveneşti şi Războieni-Cetate drumul roman are un traseu de-a lungul văii Mureşului. Culoarul 
Mureşului s-a format ca urmare a adâncirii râului în formaţiuni sedimentare sarmaţiene şi pannoniene. În 
partea de nord, el corespunde sectorului adiacent Câmpiei Transilvaniei. La sud se învecinează cu Podişul 
'iarnavelor (Pl. 1). 

Conform opiniei profesorului Grigor P. Pop, culoarul ar trebui alăturat, ca urmare a prezenţei sale aproape 
în totalitate pe stânga râului, dealurilor 'iarnavei Mici. Pe de altă parte, dacă este luat în considerare aportul de 
resurse dinspre nord, atunci trebuie ataşat Câmpiei Transilvaniei\ 

Culoarul Mureşului măsoară aproximativ 65 km, între confluenţa sa cu Arieşul şi cu valea Lutului. Printre 
cel mai importante caracteristici orografice şi hidrografice remarcate de profesorul Grigor P. Pop, se numără, în 
primul rând, adâncirea sa cu circa 100-150 m faţă de cele două unităţi între care este situat, respectiv Câmpia 
Transilvaniei la nord şi Podişul'iarnavelor la sud. Mureşul şi-a creat albia foarte aproape de versantul drept, 
pe care l-a sculptat prin acţiunea de subsăpare, aproape pe întregul său traseu, cu excepţia sectorului din aval 
şi amonte de 'iargu Mureş (Sântana de Mureş-Moreşti). Consecinţa acestei acţiuni a fost formarea cuestei din 
partea de sud a Câmpiei Transilvaniei, care a evoluat în unele locuri până la stadiul unor râpe bine evidenţiate 
(Dătăşeni, Lechinţa, Iernut, Oarba de Mureş etc.). Terasele Mureşului s-au dezvoltat pe partea dreaptă. Foarte 
bine se pot observa în zona Cheţani. 

Din această cauză, lunea Mureşului s-a dezvoltat pe partea stângă a râului, având, în profil transversal, 
circa 3,5 km lăţime. Lunea se continuă prin sectorul teraselor următoare (fragmentar prezente şi pe dreapta 
Mureşului), începând cu cea de 8-12 m şi până la 110-112 m, cu o largă dezvoltare în unele dintre sectoarele de 
culoar, unde formează câmpuri întinse, cele mai bine reprezentate fiind terasele a treia, a parta şi a cincea2• 

În zona domului de la Bogata cursul Mureşului este puternic meandrat, în special pe traseul Sânpaul­
Luduş. Bine puse în evidenţă sunt meandrele de la Ogra, Cuci şi Bogata. Cel de la Bogata înregistrează, conform 
lui Grigor P. Pop, mai puţin de 200 m în gâtuirea buclei. Asta înseamnă că popina actuală se va transforma, în 
timp, într-un belciug (meandru părăsit). 

Profesorul Grigor P. Popa remarcat şi specificitatea reţelei hidrografice tributare MureşuluP. O asemenea 
specificitate derivă, se pare, din extensiunea diferită în lăţime a teritoriilor din vecinătate, respectiv Câmpia 
Transilvaniei în nord şi Dealurile 'iarnavei Mici în sud. De aceea, în partea sudică, cu excepţia Nirajului, al 
cărui bazin hidrografic atinge inclusiv zona montană, în Mureş se varsă o serie de văi nesemnificative. Pe de 
altă parte, din partea de nord se varsă în Mureş câteva văi cu bazine hidrografice bine dezvoltate. De aceea, la 
intrarea în culoar, râuri precum Pârâul de Câmpie sau Comlodul nu şi-au format conuri aluvionare. Explicaţia 
profesorului Pop este că Mureşul are tendinţa continuă de abatere sprre dreapta şi "prin capacitatea sa de 
transport, a "măturat" continuu materialul respectiv"4

• 

1 Grigor P. Pop, Depresiunea Transilvaniei, Cluj-Napoca, 2001, p. 204-205. 
2 Ibidem .. 
3 Ibidem. 
4 Ibidem, p. 205. 

Revista Bistriţei, XVIII, 2004, pp· 71-87 

71 

http://cimec.ro / http://complexulmuzealbn.ro


Alături de specificitatea reţelei hidrografice, Mureşul se remarcă şi printr-o specificitate din punct de 
vedere climatle. Izoterma de 9°C este prezentă în lungul culoarului, până în amonte de Iernut, precum şi 
izohieta de 600 mrn/an. De asemenea, valorile de altitudine scad de la 329 m în zona de confluenţă a Lutului 
cu Mureşul până la 264 m la întâlnirea Arieşului cu Mureşul. 

Culoarul Mureşului se remarcă, de asemenea, printr-un potenţial geografic de favorabilitate dintre cele 
mai ridicate sub toate aspectele5

• Consecinţa a fost dezvoltarea unei vieţi economico-sociale încă din epoca 
romană şi chiar de înainte, dovedind continuitatea multora dintre aşezările culoarului. 

Drumul rutier al culoarului a fost doar pietruit până în anul 1960. În jurul anilor '70 au fost realizate 
lucrări de rectificare, iar mai recent şoseaua a intrat într-o acţiune de remodernizare6• 

2. Izvoare antice 

Sursele antice nu pomenesc nici un drum pe valea Mureşului. 

3. Mentiuni în istoriografia modernă 

Vasile Christescu are câteva referiri, în cele două principale lucrări ale sale, la calea rutieră antică de-a 
lungul Mureşului: " ... al treilea drum, neindicat de itinerarii, mergea de-a lungul Mureşului, de la Veţel-Micia 
la Deda"7

• În lucrarea din 1937, istoricul încadrează acest drum în subcapitolul dedicat drumurilor romane 
din Ardeal neindicate de itinerarii, prezentându-1 astfel: " ... drumul de-a lungul Mureşului de la Micia 
(Veţel), staţiunea de intrare din câmpia iazigă în Dacia, pe la Alba-Iulia (Apulum) până la Deda. El trecea prin 
localităţile: Veţel, Vintul de Jos, Alba-Iulia, Vintul de Sus, Războieni, Cuşerda, Hadrev, Ciuci, Gheja, Bogata, 
Orăşeni, Iernut, Cipău, Ogra, Sânpaul, Ungheni, Cristeşti, Sâncraiu de Mureş, Remetea, prin faţa oraşului Tg. 
Mureş, Sfânta Ana, Grădişte, Poca, Voivodeni, Reghinu-Săsesc, Brâncoveneşti, Deda"8

• 

În scurta sinteză din 1936 despre drumurile din Dacia romană, Emil Panaitescu aminteşte vag posibilitatea 
existenţei unui drum roman pe valea Mureşului, precizând: "Precum de la Apulum plecau trupe auxiliare, de 
alae şi cohortes, spre castrele situate pe ţărmurile Mureşului, Someşului (ramificare din drumul roman de la 
Napoca), a Oltului sau ale T'arnavelor, tot astfel de la Apulum pe văile aceloraşi râuri se ramificau drumurile 
secundare. O reţea de drumuri şi un sistem militar, condiţionat în primul loc de natura geografică, dar şi de 
scopul politic urmărit"9 • Acelaşi lucru îl pomeneşte şi în articolul din 193810

• 

Pe harta din TIR L 35 drumul roman apare ca traseu sigur, alături de localităţile cu descoperiri romane 
situate în culoarul Mureşului: Cheţani, Gheja, Bogata, Orosia, Cuci, Iernut, Cipău, Sf. Gheorghe, Moreşti, 
Cristeşti, T'argu Mureş, Dumbrăvioara, Voivodeni, Reghin, Dedrad şi Brâncovei;J.eşti. 

Istoricul Mihail Macrea presupune existenta unui drum roman pe culoarul Mureşului, fiind de părere că 
"aşa precum, părăsind la Salinae drumul imperial, un alt drum urca mai departe pe Mureş şi, trecând pe la 
aşezarea de la Cristeşti, ajungea la castrul de la Brâncoveneşti"11 • 

Editorii drumului roman dintre Bogata (Turda) şi Războieni-Cetate consideră că drumul care merge pe 
valea Mureşului a fost identificat de-a lungul liniei ferate dintre Războieni şi Brâncoveneşti, sub forma unei 
fâşii de pietriş dispuse paralel cu drumul feroviar şi vizibilă pe alocuri la suprafaţa solului araP2

• Potrivit 
autorilor, această fâşie de pietriş a fost identificată până în apropierea localităţii Brâncoveneşti. 

5 Ibidem. 
0 Ibidem, p. 208. 
7 V. Christescu, Viata economică a Daciei romane, Piteşti, 1929, p. 103, nota 2, unde autorul mentionează şi localităţile 

prin care trecea drumul roman: "Vetel, Dedâts, Vintul de Jos, Alba Iulia, Vintul de Sus, Războieni, Cuşerdea, Hadrev, 
Ciuci, Gheja, Bogata, Orăşeni, Katyfalva, lernut, Cipău, Ogra, Sânpaul, Ungheni, Cristur, Sâncraiu de Mureş, Remetea, 
prin faţa oraşului Targu Mureş, St. Ana, Grădişte, Poca, Voivodeni, Reghinul săsesc, Brâncoveneşti, Deda". 

8 Idem, Istoria militară a Daciei romane, Bucureşti, 1937, p. 109. 
0 Emil Panaitescu, Provincia şi Imperiul. Extras din volumul omagial pentru fraţii Alexandru şi Ion 1. Lapedatu, Bucureşti, 

1936, p. 11. 
10 Jdem, Le grandi strade romane in Romania, în col. Quaderni dell'lmpero. Le grandi strade de/ mondo romana. X., Roma, 

1938, p. 21. 
11 M. Macrea, V1aţa în Dacia romană, Bucureşti, 1969, p. 154. 
12 Mihai Blăjan, Wilhelm Theiss, Paul Vasile Preda, Studiul geologic, arheologic şi tehnic al "Drumului lui Traian". 

Tronsonul Războieni-Bogata {Thrda), înApulum 31, 1994, p. 175 şi nota 36. 

72 
http://cimec.ro / http://complexulmuzealbn.ro


Aceste informatii sunt preţioase pentru reconstituirea traseului, dar nu lămuresc pe care parte a Mureşului 
urca drumul roman spre Brâncoveneşti. În TIR L 35 drumul este trasat pe partea stângă a Mureşului, la fel cum 
cred şi Mihai Blăjan şi colaboratorii, care "duc" drumul tot pe această parte, în apropierea căii ferate. Numai 
că punctele în care au fost sesizate pe teren urmele drumului roman nu sunt numai pe stânga Mureşului, ci 
şi pe dreapta, de la Cristeşti spre Brâncovene§ti. Repertoriul arheologic al judeţului Mureş menţionează 29 
de puncte unde au fost sesizate la suprafaţă urmele drumului rornan13• De la vest spre est, localităţile sunt: 
1. Hădăreni (comuna Cheţani): în punctul Irirnul Mare (Nagyirirn), situat pe malul drept al Arieşului, s-au 
observat la suprafaţa terenului, pe distanţa de circa 2 krn, urmele arterei rutiere romane care se îndrepta 
spre Războinei-Cetate14 ; 2. Gheja (aparţine oraşului Luduş): în punctele "Doţ", "Morea" şi "Râtul Ianca", pe 
malul stâng al Mureşului au fost identificate urmele drumului rornan15

; 3. Aţinti§: prin mijlocul localităţii, 
prin grădinile unor oameni, trece drumul roman care vine dinspre Ocna-Mureş- Uioara de Sus spre Luduş. 
Pe strada principală, de la biserica comunei spre satul Cecălaca, urmele acestui drum au fost identificate pe 
distanta de 1 krn, în apropierea unei văi din spatele grădinilor16 ; 4. Bogata: drumul roman pe valea Mureşului 
a fost identificat pe anumite porţiunP7 ; 5. Orosia (corn. Cuci): între Cuci şi Bogata au fost sesizate urmele 
drumului roman pe Mureş18 ; 6. Cuci: la locul "Urcu§", în hotarul comunei, a fost identificat drumul roman pe 
valea MureşuluP9; 7. Iernut: drumul roman între Apulum şi Brâncoveneşti a fost observat la poalele Dealului 
FieraruluF0

; 8. Ogra: în apropierea unei aşezări romane, în punctul "Cipău Mic", în hotarul satului, au fost 
identificate urmele drumului roman, pe drumul dintre Cipău şi Ogra. La vest de Ogra, în punctul numit "Furci", 
drumul roman trecea pe un loc mai ridicat numit "Drumul de piatră", în spatele cimitirului şi mai departe în 
lunea "Horgoş"21 ; 9. Cipău: urmele drumului roman, numit "Calea lui Traian", au fost semnalate pe teritoriul 
crescătoriei de porci22 ; 10. Sânpaul: au fost sesizate urmele drumului roman care venea de la Alba-Iulia spre 
Deda-BrâncoveneştF3 ; 11. Chirileu: undeva la nordul satului, pe malul stâng al Mureşului, a fost identificat 
drumul rornan24

; 12. Ungheni: pe aici trecea drumul roman care venea de la Apulurn25
; 13. More§ti: se susţine 

că s-ar fi identificat drumul roman pe valea Mureşului, în teritoriul satului, pe ambele maluri ale râului; 14. 
Cristeşti: la 1870 au fost observate urmele drumului roman şi a fost identificată aşezarea rurală, pe malul stâng 
al Mureşului, la circa 6 krn de T"argu Mureş26 ; 15. Nazna (corn. Sâncraiu de Mureş): în perimetrul localităţii, pe 
malul drept al Mureşului, au fost sesizate urme ale drumului roman care trecea de la Moreşti spre Sâncraiu 
de Mureş; 16. Sâncraiu de Mureş: drumul roman care mergea spre Brâncoveneşti au fost observat pe teren în 
dreapta Mureşului, in afara vetrei satului, spre est27

; 17. Rernetea: pe malul drept al Mureşului, la nord-est de 
1ărgu Mureş, a fost identificat drumul roman care ducea de la Apulum la Brâncoveneşti28 ; 18. Sântana de Mureş: 
au fost sesizate urmele drumului roman care trece de-a lungul Mureşului spre castrul de la BrâncoveneştF9 ; 

19. Chinari: pe malul drept al Mureşului a fost observată o porţiune din drumul rornan30; 20. Glodeni: în 

13 Aceste localităti au fost menţionate şi în studiul nostru privitor la drumurile de limes din provincia Dacia Porolissensis: 
Florin Fodorean, Dorin Ursuţ, Consideratii teoretice privind drumurile de limes din provincia Dacia Porolissensis, în voi. 
Studia archaeologica et historica Nicolao Gudea dicata. Omagiu profesorului Nicolae Gudea la 60 de ani (editori: Călin 
Cosma, Dan Tamba, Aurel Rustoriu), Zalău, 2001, p. 311-312. 

14 Valeriu Lazăr, Repertoriul arheologic al judetului Mureş, 'îargu Mureş, 1995, s.v. Hădăreni, p. 93 (în continuare 
RepMureş). 

15 RepMureş, s.v. Gheja, p. 176. 
16 RepMureş, s.v. A(intiş, p. 52. 
17 RepMureş, s.v. Bogata, p. 82. 
16 RepMureş, s.v. Orosia, p. 83. 
19 RepMureş, s.v. Cuci, p. 113. 
20 RepMureş, s.v. Iernut, p. 155. 
21 RepMureş, s.v. Ogra, p. 189. 
22 RepMureş, s.v. Cipău, p. 219. 
23 RepMureş, s.v. Sânpaul, p. 220. 
24 RepMureş, s.v. Chirileu, p. 221. 
25 RepMureş, s.v. Ungheni, p. 263. 
26 RepMureş, s. v. Cristeşti, p. 102. 
27 RepMureş, s.v. Sâncraiu de Mureş, p. 210. 
28 RepMureş, s. v. Remetea, p. 260. 
29 RepMureş, s.v. Sântana de Mureş, p. 223. 
30 RepMureş, s.v. Chinari, p. 234. 

73 
http://cimec.ro / http://complexulmuzealbn.ro


hotarul satului au fost identificate urmele drumului roman ce venea pe valea Mureşului; 21. Păingeni (corn. 
Glodeni): pe malul drept al Mureşului au fost observate urme ale drumului roman, neidentificat în itinerariile 
antice, dar sesizat arheologic de V. Christescu; 22. Voivodeni: drumul roman care mergea pe valea Mureşului, 
spre castrul de la Brâncoveneşti, a fost identificat pe câteva porţiunP1 ; 23. Petelea: în hotarul satului, pe malul 
stâng al Mureşului, s-au găsit urmele drumului roman care mergea prin Reghin la Brâncoveneşti32 ; 24. Apalina: 
drumul roman a fost identificat în apropierea localităţii, la vest de sat; 25. Reghin: urmele drumului roman care 
mergea spre Brâncoveneşti, pe valea Mureşului, au fost identificate în aria municipiului33; 26. Dedrad (corn. 
Batoş): la nord-est de sat au fost observate urmele drumului roman, numit "Drumul Troianului"; 27. Suseni: 
urmele drumului roman care mergea spre Brâncoveneşti au fost identificate în hotarul comunei, pe malul 
drept al MureşuluP4 ; 28. Brâncoveneşti: în punctul de la Pădurea Trandafirilor situat la nord-vest de castru au 
fost identificate urmele drumului roman. Venind de la Apulum spre Mureş, în sus până la castru, drumul se 
îndrepta prin acest punct în direcţia nord-vest, spre castrul de la Orheiu Bistriţei; 29. Deda: a fost identificat 
drumul roman neindicat de itinerariile antice, care mergea pe valea MureşuluP5 • 

Aşadar, pornind de la vest spre est, adică din dreptul localităţii Hădăreni, până la Deda, drumul roman 
de pe valea Mureşului a fost semnalat în punctele amintite mai sus. Se poate cu uşurinţă observa că până 
la Cristeşti drumul roman este amintit pe partea stângă a Mureşului, deoarece pe partea dreaptă s-a format 
cunoscuta zonă de cueste ce însoţeşte marginea sudică a Cârnpiei Transilvaniei, total neprielnică pentru 
amenajarea de construcţii rutiere. De la Cristeşti însă, punctele unde au fost sesizate urme ale drumului roman 
sunt pe partea dreaptă a Mureşului, pentru că aici lunea se lărgeşte foarte tare pe ambele maluri. 

Pe baza informatiilor din istoriografie şi a celor din Repertoriului arheologic al judeţului Mureş putem 
confirma existenta sigură a acestui drum pe valea Mureşului, mai ales că poziţia şi traseul lui se încadrează 
perfect în cadrul principiilor generale de construire a drumurilor romane, în sensul că este situat în lunea unui 
râu, dar ferit de inundatii şi înmlăştiniri. Prezenta lui este demonstrată şi de toponimele întâlnite de-a lungul 
traseului său: "Drumul lui Traian", "Drumul Troianului", "Calea lui Traian", "drumul de piatră". 

4. Hărti austriece 

Pentru sectorul de drum de pe culoarul Mureşului am avut la dispoziţie o hartă militară modernă, realizată 
la sfârşitul secolului al XIX-lea, la scara 1:75000. Între localităţile Brâncoveneşti şi Voivodeni apare reprezentat, 
pe partea dreaptă a râului Mureş, un drum comunal, care corespunde cu traseul fostului drum roman. Drumul 
modern este reprezentat printr-o linie continuă între Reghin şi Voivodeni şi printr-o linie continuă dublată de 
o linie întreruptă între Brâncoveneşti şi Reghin şi între Voivodeni şi Glodeni (Pl. 2). 

Mai departe, spre sud-vest, la circa 800 m vest de localitatea Sântana de Mureş (Mâros-Szent-Anna) este 
reprezentat un drum (Pl. 3) care coboară pe linia curbei de nivel, pe o distanţă de aproximativ 2750 m şi pe 
direcţia NE-SV până în dreptul localităţii Remetea (Remeteszeg), la 700 m vest de aceasta. De aici drumul 
continuă pe aceeaşi direcţie spre sud-vest, şi după ce parcurge încă 2200 m ajunge la vest de localitatea 
Sâncraiu de Mureş (Maros Szt. Kirâly). Până în acest punct, drumul este situat pe partea dreaptă a Mureşului. 
De la Sâncraiu de Mureş, calea rutieră de pe harta austriacă, pe care noi o considerăm a fi fostul drum roman, 
continuă spre sud-vest şi după ce mai parcurge încă 2300 m tot pe dreapta râului trece de Nazna (Naznânfalva) 
şi ajunge în apropiere de Cristeşti. De aici, drumul roman continuă spre Moreşti, după ce trece pe partea stângă 
a Mureşului, şi mai departe spre Războieni-Cetate (Pl. 4, Pl. 5). 

5. Caracteristici topometrice. Reconstituirea traseului drumului roman 

Drumul roman care urcă pe valea Mureşului se desprinde din dreptul castrului roman de la Războieni­
Cetate, aflat la nord-estullocalităţii. De aici, calea rutieră romană continuă prin Lunea Mureşului spre Gligoreşti, 
pe un aliniament ce măsoară aproximativ 9 km, pe direcţia SV-NE şi pe partea dreaptă a Mureşului. Drumul 

31 RepMureş, s.v. Voivodeni, p. 281. 
32 RepMureş, s.v. Pete/ea, p. 198. 
33 RepMureş, s.v. Reghin, p. 203. 
34 RepMureş, s.v. Suseni, p. 247. 
35 RepMureş, s.v. Deda, p. 84. 

74 
http://cimec.ro / http://complexulmuzealbn.ro


roman trece prin partea de sud a satului Gligoreşti, unde a existat cu siguranţă un vicus, în punctul "După Sat". 
Deci aici ar fi putut exista un pod roman. Mai departe, calea romană parcurge un nou aliniament de 10 km şi 
ajunge la Gheja şi apoi la Bogata. De aici, drumul roman trece pe partea stângă a Mureşului, prin Orosia şi Cuci 
şi apoi, având un traseu foarte aproape de calea ferată, ajunge la Iernut. Acest aliniament măsoară circa 8 km 
şi este orientat pe direcţia NV-SE. De la Iernut, şoseaua romană îşi schimbă uşor direcţia spre est, trece pe la 
sud de localităţile Cipău, Ogra şi Sânpaul şi se îndreaptă spre Chirileu. Acest aliniament măsoară 11 km. Mai 
departe, pe aceeaşi direcţie, calea romană ajunge, prin Vidrasău şi Moreşti, la Cristeşti, după ce mai parcurge 
încă 9 km şi trece din nou pe partea dreaptă a Mureşului.36 

De la Cristeşti, după ce trece pe partea dreaptă a văii Mureşului, drumul nu îşi mai schimbă direcţia până 
la castrul roman de la Brâncoveneşti, aceasta fiind SV-NE. Drumul roman măsoară între cele două localităţi 45 
km şi trece, de la sud la nord, prin Nazna, Sâncraiu de Mureş, Remetea, pe la est de Sântana de Mureş, prin 
Curteni, Chinari, unde are un traseu foarte apropiat de valea Mureşului. De la Chinari drumul urcă spre Glodeni 
şi Voivodeni, iar de aici prin Apalina ajunge în teritoriul oraşului Reghin. Mai departe, calea rutieră romană 
se îndreaptă spre Suseni după care ajunge la castrul roman de la Brâncoveneşti, situat la NE de localitate, pe 
partea dreaptă a râului Mureş. 

Pe data de 6 mai 2003 am efectuat o cercetare de teren în zona Iernut-Cipău, cu scopullămuririi traseului 
drumului roman de pe valea Mureşului între cele două localităţi amintite. La ieşirea din Iernut spre Cipău, la 
circa 2 km est de Iernut, la sud de Mureş şi de drumul actual, am identificat în arătură o dâră de pietriş foarte 
împrăştiată. Nu putem preciza care este lăţimea exactă a acestei urme, însă credem că este vorba de drumul 
roman de pe valea Mureşului. Mai bine s-a putut observa la suprafaţă acelaşi drum lângă gara de la Cipău, 
unde am urmărit traseul drumului roman pe o distanţă de circa 250 m. Calea rutieră, cunoscută de localnici 
cu numele de "drumul lui Traian", are o lăţime aproximativă de 6-7 m (Pl. 6, Pl. 7). În arătură am identificat 
ceramică romană, iar la suprafaţă pietre de râu care au alcătuit suprastructura căii rutiere antice (Pl. 8). 

6. Puncte cu descoperiri romane de-a lungul drumului 

La Războieni-Cetate, locul unde se ramifică din drumul imperial calea rutieră romană care urcă pe valea 
Mureşului, a funcţionat în epoca romană o importantă aşezare militară şi civilă, pe malul drept al Mureşului, 
probabil Salinae, în legătură cu exploatările de sare aflate pe malul stâng al Mureşului. Castrul se află în partea 
de vest a vetrei actuale a localităţii, în dreapta drumului spre Unirea, pe o terasă puţin ridicată numită "Cetate". 
În castru a staţionat trupa de călăreţi ala Batavorum milliaria. La 250 m est de castru, în vatra localităţii, 
lângă şcoala elementară, s-au descoperit substrucţii de ziduri, fragmente de cărămizi şi vase terra sigillata 
şi un fragment de cărămidă cu literele IM37

• De pe "Cetate" sau din apropiere provin numeroase obiecte şi 
monumente, fragmente de statui de bronz şi statui de piatră, monumente funerare, lei funerari, un sarcofag, 
o placă de marmură cu reprezentarea Eponei şi un altar dedicat lui Hercules Magusanus. De asemenea, în 
punctul numit "Măcinica", situat la 500 m SE de castru, s-a descoperit un mormânt de epocă romană, de 
înhumaţie, cu sarcofag din cărămidă38 • 

Mai departe, pe traseul aceluiaşi drum, o altă aşezare romană importantă este cea de la Lunea Mureşului. 
Aici, la est de sat, pe înălţimea "F'antâna de Piatră", pe lângă "Valea Bună", s-a găsit o mare cantitate de ţigle 
romane dintr-o aşezare mai întinsă şi substrucţii de clădiri. În acest punct s-au descoperit ştampile ale 
legiunii V Macedonica, un vas roman, un coif de bronz. În vechea bisericuţă de lemn se află un altar votiv 
adus de la Turda, închinat de către un centurion allegiunii V Macedonica lui Jupiter Optimus Maximus. Pe 
platoul "Deasupra Viilor", situat laN-NE de sat, s-a mai identificat o întinsă aşezare romană, reprezentată prin 
substrucţii de clădiri, fragmente de cărămizi şi olane, bolovani de râu, lespezi de gresie, ceramică. 

În continuare, drumul roman ajunge în hotarul satului Gligoreşti (corn. Luncani, jud. Cluj), unde există 
cinci importante puncte cu descoperiri romane: "Holoame", "După Sat", "După Moară", În Bere" şi "Între 
Pâraie"39

• Descoperirile de pe "Holoame" pot fi puse direct în legătură cu drumul roman de pe valea Mureşului. 

36 La cercetare au participat şi colegii mei de la Facultatea de Geografie, Nelu Fodorean şi Titus Man, cărora le multumesc 
încă o dată pentru că mi-au pus la dispozitie aparatul GPS. 

37 Repertoriul arheologic al judetului Alba (red. Vasile Moga, Horia Ciugudean), Alba Iulia, 1995, s.v. Războieni, p. 153-154. 
36 D. Tudor, Oraşe, târguri şi sate în Dacia romană, Bucureşti, 1968, p. 206 (în continuare D. Tudor, Oraşe ... ). 
39 Cristian 1. Popa, Harta arheologică a satului Gligoreşti (comuna Luna, judetul Cluj), înActaMP 23, 1, 2000, p. 63. 

75 
http://cimec.ro / http://complexulmuzealbn.ro


În acest pl.l.Il,ct se consideră că a existat o statia romană. În punctul "După Sat", la 100 m vest de sat, pe o 
mică ridicătură, s-au descoperit temelii de ziduri romane, cărămizi ştampilate (una cu ştampila LVM), olane 
şi fragmente cerarnice. Se crede că aici a funcţionat o villa rustica sau un post de pază la trecerea peste Arieş. 
De asemenea, pe malul stâng al Arieşului, pe ridicătura "Furnicar", s-au găsit mari cantităţi de ţigle şi olane 
romane, în legătură cu drumul roman de pe valea Mureşului40 • Şi descoperirile de monumente sculpturale de 
la Luncani trebuie puse în legătură cu una din aşezările rurale de aici. În pereţii bisericii romanice (din sec. 
Xlll) s-au descoperit şase monumente funerare şi două inscripţii fragmentare, toate inedite41 • Aspectul lor 
rudimentar precum şi dimensiunile reduse îl fac pe colegul nostru Sorin Nemeti să creadă că ele pot proveni 
dintr-o aşezare rurală, aceasta fiind probabil una din aşezările de la Gligoreşti, situată la doar câţiva kilometri 
de Luncani42

• De la conacul din localitate se cunosc doi pereti de aedicula despre care s-a spus că provin din 
colecţia Kemeny. Piesele au fost însă descoperite încastrate (după O. Floca şi W. Wolski) în zidurile conacului, 
ceea ce nu infirmă însă posibilitatea ca ele să fi fost aduse aici de la Potaissa43

• În localitatea Luna au fost 
semnalate şapte inscripţii şi o bază de statuie care însă provin cu certitudine din Potaissa de unde au fost aduse 
la castelul contelui Moise J6sika44

• 

Lângă Gligoreşti, în comuna Cheţani, s-au descoperit fragmente ceramice romane şi diverse obiecte, toate 
de pe locul vechiului târg comunal. Se pare că şi aici a existat o aşezare rurală romană45 • Şi la Cheţani şi la 
Hădăreni se văd în hotarul satului urmele drumului roman. 

Drumul roman de pe Mureş racorda la sistemul de comunicaţii al Daciei şi mica aşezare rurală romană de 
la Gheja. Aici s-a descoperit ceramică uzuală, terra sigillata, un cap din teracotă şi două brăţări din bronz46 • 

În continuare, la Bogata, care făcea şi ea parte din teritoriul Potaissei, a existat o altă aşezare rurală romană 
exact pe traseul drumului roman de pe valea Mureşului, cu numeroase urme romane identificate în mai multe 
puncte. Se pare că aici a mai functionat şi un post de pază roman, deţinut de legio V Macedonica, după cum 
arată ştampilele pe cărămizi (CIL m 8066 e)47

• 

Mai multe aşezări rurale au funcţionat probabil pe teritoriul satului Cuci, aşa cum indică descoperirile de 
ceramică romană în mai multe puncte şi sondarea a două cimitire de incineraţie în urnă din epoca romană48 • 

La sud-vest de Cuci, la Orosia, a existat o altă mică aşezare rurală romană49 • 

La Iemut se înregistrează mai multe puncte cu descoperiri romane. În punctul "Bideşcutul Mare", pe o 
terasă înaltă deasupra cursului vechi al Mureşului, azi înmlăştinit, cu bogate izvoare de apă şi bune conditii 
de locuire, s-au descoperit fragmente cerarnice romane şi un pilum. Într-un alt punct, numit "Hulpişti", pe un 
mic promontoriu situat la vest de localitate, în stânga Mureşului, la circa 350-400 m de "Fundul Bedeelor", s-au 
găsit fragmente cerarnice romane şi un altar anepigrafic. Ceramică romană s-a mai aflat în alte două puncte, 
la "Staţiunea de cercetări şi producţie legumicolă", situată în stânga şoselei lemut-Lechinţa, şi în punctul 
"Toţăghi". De asemenea, în punctul "Dealul fierarului" ("Kovâshalom") s-au descoperit cărămizi, fragmente 
cerarnice şi monede imperiale romane (Severus Alexander, Gordian al ill-lea, Gallienus, Aurelian, Maximianus 
Herculius, Maxentius şi Licinius), iar la poalele lui se mai vedeau urmele drumului roman. În punctul "La 
Cânepişti", situat pe malul stâng al Mureşului, a funcţionat o villa rustica, iar în apropiere, la circa 250 m, s-a 
descoperit necropola aşezării, care a funcţionat şi după retragerea aureliană50 • 

Un important punct cu descoperiri romane este cel de la nord de Iemut, la Lechinta de Mureş. Aici, în 
punctul "Podei", situat la vest de sat, pe un promontoriu cu o poziţie dominantă, se află o aşezare de epocă 

40 D. Tudor, Oraşe ... , p. 207; TIR L 34, p. 61; Mihai Bărbulescu, Din istoria militară a Daciei romane. Legiunea V 
Macedonica şi castrul de la Potaissa, Cluj-Napoca, 1987, p. 50; Repertoriul arheologic al judeţului Cluj, Cluj-Napoca, 
1992, s.v. Gligoreşti, p. 229-230, nr. 3, 4, 5 (V. Vasiliev). 

41 Cercetări de teren inedite Sorin Nemeti. 
42 Sorin Nemeti, Irina Nemeti, Florin Fodorean, Territorium Potaissae, în RB XVII, 2003, p. 72. 
43 O. Floca, W. Wolski, Aedicula funerară în Dacia romană, in BMI 3, 1973, p. 14, nr. 34. 
44 CIL III1, 892, 887, 894, 898, 897, 903, 910; V. Wollmannn, Monumente sculpturale romane de la Potaissa văzute de F. f. 

Neigebaur, Fodor A. şi M. J. Ac.kner, în Potaissa, 1, 1978, p. 42-43. 
45 RepMureş, s.v. Cheţani, p. 93. 
48 D. Tudor, Oraşe ... , p. 275; RepMureş, s.v. Gheja, p. 175. 
41 RepMureş, s.v. Bogata, p. 81. 
48 Rep Mureş, s.v. Cuci, p. 111, 113. 
49 RepMureş, s.v. Orosia, p. 114. 
50 D. Tudor, Oraşe ... , p. 207; RepMureş, s.v. lernut, p. 151-155. 

76 
http://cimec.ro / http://complexulmuzealbn.ro


romană. S-au descoperit unne de locuinţe şi fragmente ceramice. Într-un alt punct, numit "Săli§te", situat tot 
la vest de sat, la circa 500 m de "Podei", delimitat spre sud de malul drept al Mureşului, spre nord de pârâul 
Comlodului, s-a descoperit ceramică romană. În apropierea acestui punct, pe locul grădinii fostului CAP, a 
fost descoperit şi cercetat un cimitir roman plan, cu opt morminte de incineraţie in urne, datat in sec. III e.n. 
Necropola a aparţinut aşezării romane de pe "Sălişte"51 • 

O mică aşezare romană s-a localizat intre Cipău şi Ogra (jud. Mureş), în punctul numit "Cipăul Mic", pe 
unde trecea drumul roman. Această regiune făcea parte din teritoriul Potaissei. 

Mai departe, pe acelaşi drum, în teritoriul localităţii Moreşti se înregistrează numeroase puncte cu 
descoperiri romane. În punctul "Podei", care este un platou de formă triunghiulară, situat pe malul drept al 
Mureşului, pe terasa a doua, s-a cercetat o necropolă romană de incineraţie, cu 15 morminte ce aparţin unui 
cimitir plan. Tot în acest punct a existat o aşezare rurală romană, unde s-au descoperit fragmente ceramice 
bogate, precum şi un post de pază roman, după cum sugerează cărămizile ştampilate descoperite aici, ce au 
aparţinut legiunii XIII Gemina. În punctul"Cetate" (sau "Cetăţuia"), care este de fapt vârful platoului "Podei", 
situat în colţul de vest, săpăturile arheologice au scos la iveală tencuială de mortar şi câteva fragmente de 
cărămizi care trădează prezenţa unei construcţii, încă neidentificate. Tot aici s-au descoperit şi fragmente 
ceramice romane. Într-un alt punct, numit "Citfalău", situat la circa 1 krn est de "Podei", s-a cercetat o villa 
rustica ce avea două încăperP2 • Tot aici s-a mai descoperit un grânar ce aparţinea fermei romane. Cele două 
monede descoperite, o fibulă, obiectele din fier şi ceramica romană permit datarea vilei în a doua jumătate a 
sec. II e.n. 

Un alt punct important pe harta arheologică a culoarului Mureşului este localitatea Cristeşti. Aşezarea 
romană de aici este cunoscută în literatura de specialitate încă din secolul trecut. În mai multe puncte s-au 
înregistrat descoperiri cu caracter roman. În punctul numit "Cetatea de pământ" ("Făldvâr), pe stânga râului 
Mureş, intre malul râului şi calea ferată,la est de comună, la circa 6 krn SV de 1ărgu Mureş, s-a cercetat aşezarea, 
identificată prin descoperirea de cărămizi romane şi ţigle, blocuri de piatră. Aşezarea s-a dezvoltat pe ambele 
maluri ale Mureşului. Aici a existat un atelier de olărit, cercetat in anul200053

• Presupunerea că aici ar fi existat 
un castru roman nu a fost până acum confirmată, chiar dacă s-a descoperit o cărămidă ştampilată cu numele 
trupei Al(a} Bos(poranorum} şi o diplomă militară datând din 8 iulie 158 e.n.54

• Dacă acceptăm interpretarea 
Nicoletei Man, care crede că acea clădire descoperită în 1972 reprezintă termele castrului auxiliar, atunci 
aşezarea de la Cristeşti nu este una civilă, independentă de existenţa presupusului castru, ci chiar vicus-ul 
militar situat pe teritoriul castrului auxiliar. Tot aici, pe malul stâng al Mureşului, in punctul"Lutărie" ("Cariera 
de pietri§"), pe un bot de deal, la est de comună, spre T"argu Mureş, pe a doua terasă a Mureşului, s-au descoperit 
ţigle romane şi un mormânt roman. Repertoriul descoperirilor arheologice din aşezare (diplomă militară, altare 
votive şi monumente funerare ridicate de cadre militare, cărămizi ştampilate) o fac pe Nicoleta Man să încline 
spre varianta existenţei aici a unui vicus militaris, strâns legat de viaţa castrului. 

De la Cristeşti se ramifica un drum spre Ungheni care continua mai departe pe valea Nirajului spre castrul 
roman de la Călugăreni, iar drumul de pe valea Mureşului, de-a lungul căruia a fost amplasat şi cimitirul 
aşezării, traversa în acest punct râul, trecând pe partea dreaptă. 

Mai departe, la Nazna şi Sâncraiu de Mureş, ca şi la Remetea, urmele drumului roman au fost sesizate pe 
malul drept al Mureşului. Drumul continuă tot pe partea dreaptă a Mureşului, trecând prin Chinari, Glodeni 
şi Voivodeni, pentru a intra apoi in pe teritoriul actualului oraş Reghin. Din împrejurimile acestui oraş se 
menţionează ca descoperiri mai mulţi denari romani imperiali precum şi un tezaur compus din peste 600 de 
monede romane de argint55

• 

De la Reghin drumul roman trece prin Suseni şi apoi se îndreaptă spre castrul roman de la Brâncoveneşti. 
Castrul este situat pe cursul superior al Mureşului, în partea dreaptă a râului, la 11 krn nord de Reghin şi 
la circa 41 km nord de T"argu Mureş, în marginea nordică a localităţii, în curtea (grădina) castelului feudal. 
Castrul a constituit, in concepţia strategică militară romană, un important pilon defensiv, ca punct de apărare a 
sectorului estic de pe cursul superior al Mureşului, închizând eficient accesul pe valea Mureşului. Obiectivul 

51 D. Tudor, Oraşe ... , p. 274; RepMureş, s.v. Lechinta. p. 161-169. 
52 RepMureş, s.v. Moreşti, p. 264-266. 
53 Nicoleta Man, Aspecte privind caracterul aşezării romane de la Cristeşti, în RB XV, 2001, p. 117. 
54 IDR 1, Dipl. XVI, p. 118-119. 
55 RepMureş, s.v. Reghin, p. 202-203. 

77 
http://cimec.ro / http://complexulmuzealbn.ro


apartine provinciei Dacia Porolissensis56
• La circa 150 m nord-vest de castru se întinde pe mai multe hectare 

aşezarea civilă, fiind descoperite şi cercetate resturi din nouă locuinte, un atelier pentru producerea ceramicii, 
o fântână şi o poqiune din drumul de acces spre castru. În anul 1997 s-au efectuat săpături arheologice pe 
platoul "Vagott", situat dincolo de pădurea "Rozsas", la circa 1,5- 2 km E-NE de castrul roman. S-a putut astfel 
identifica o aşezare rurală romană şi urmele drumului roman care se îndrepta prin acest punct spre castrul 
de la Orheiu Bistritei. Într-un alt punct, numit "Sălaş" ("Szalas"), într-o pădure de la nord de castru, au fost 
decoperite cărămizi şi Ugle romane. 

Mai important este că în timpul săpăturilor arheologice din anii 1984 şi 1985, în fata atelierului de 
ceramică din aşezarea civilă de lângă castru a fost decopertată şi cercetată o portiune din drumul de acces spre 
castru, care se desprindea din artera principală Brâncoveneşti - Orheiu Bistritei. Deci, acest drum reprezintă 
ramificatia drumului de pe valea Mureşului spre castrul roman de la Brâncoveneşti. Drumul are lăţimea de 
2,50 m şi este acoperit cu un strat subtire de prundiş, iar la margine de află, din loc în loc, bolovani şi piatră de 
râu de dimensiuni mai mari. Autorii cercetării arheologice au descoperit pe suprafata drumului, împrăştiate, 
numeroase fragmente ceramice romane, un ac de argint cu cap globular, o aplică de bronz, cuie de fier şi o 
monedă romană de bronz, nedeterminată. 

7. Concluzii 

Drumul roman măsoară, între castrul de la Războieni-Cetate şi cel de la Brâncoveneşti, aproximativ 90 

km. 
Pe prima portiune, între Războieni şi Bogata, drumul roman are traseul pe partea dreaptă a văii Mureşului 

şi o orientare generală V-E, după care, între Bogata şi Cristeşti artera rutieră trece pe partea stângă. Mai departe, 
în ultimul sector, între Cristeşti şi Brâncoveneşti, calea rutieră romană trece din nou pe partea dreaptă, având 
o orientare generală SV-NE. Cel putin în două puncte au existat poduri în epoca romană: la Gligoreşti, pentru 
a trece Arieşul, şi în apropiere de Cristeşti, pentru ca drumul să poată fi trecut de pe partea stângă pe partea 
dreaptă. Calea rutieră a avut o importantă mare, aceea de a lega aşezările şi castrele de pe valea Mureşului. 

The Roman Road Alongside the Valley of Mureş 
between the Localities Brâncoveneşti and Războieni-Cetate. 

Topographical and Archaeological Study 
Abstract 

The present study tries to establish which was the route of the Roman road alongside the valley of 
Mureş between the localities Brâncoveneşti and Războieni-Cetate. We used first the data from the modern 
historiography. Several historians and Romanian scholars have mentioned the presence of a Roman road 
alongside the valley of Mureş. We also used the informations from some Austrian maps, which contains 
numerous topographical details. Vasile Christescu, Emil Panaitescu, Mihail Macrea, Mihai Blăjan, Wilhelm 
Theiss and Paul Vasile Preda are some historians that offer detalis in their books and articles about the route 
of this important Roman road. We also were able to consult the archaeological repertories, in which there 
are mentions 29 localities where is attested the presence of the Roman road. From West to East these are: 1. 
Hădăreni: in the point called Irimul Mare (Nagyirim), on the right side of the river Arieş, were discovered at 
the surface of the terrain, on a distance of 2 kilometers, the tracks of the Roman road, which connected the 
military camp from Războieni-Cetate with the Roman camp from Brâncoveneşti; 2. Gheja: in the points "Dor', 
"Morea" and "Râtul !anca", placed on the left side of the river Mureş, were identified parts of the Roman road; 
3. Atintiş: the Roman road passes through the middle of the locality; 4. Bogata: the Roman road alogside the 

56 D. Protase, Andrei Zrinyi, Castrul roman şi aşezarea civilă de la Bmncoveneşti (jud. Mureş). Săpăturile din anii 
1970-1987, în Marisia XXIII-XXIV, 1994, p. 75-169; ldem, Inscripţii şi monumente sculpturale din castrul roman de 
la Brâncoveneşti, în EphemNap 2, 1992, p. 95-96; RepMureş, s.v. Brâncoveneşti, p. 84-88; Andrei Zrinyi, Mihai Petică, 
Cercetări arheologice pe limesul estic al Daciei romane. Săpăturile din anu/1997 de la Brâncoveneşti (jud. Mureş}, în 
Marisia XXVI, 2000, p. 327-330. 

78 
http://cimec.ro / http://complexulmuzealbn.ro


valley of Mureş was identified in several points; 5. Orosia: between the villages Cuci and Bogata was identified 
the Roman road; 6. Cuci: in the point called "Urcuş" was identified at the surface of the terrain the Roman road 
on the valley ofMureş; 7. Iemut: the Roman road between Apulum and Brâncoveneşti was observed at the base 
of the hill called "Dealul Fierarului"; 8. Ogra: close to a roman settlement, in the point called "Cipău Mic", in 
the territory of the village, were identified the tracks of the Roman road, on the road between Cipău and Ogra; 
9. Cipău: the roman road, called "Calea lui Traian", were identified in the territory of the village; 10. Sânpaul; 
11. Chirileu: somewhere at the North of the village was observed the Roman road, on the left side of the river 
Mureş; 12. Ungheni; 13. Moreşti; 14. Cristeşti: in the year 1870 were observed the tracks of the Roman road. 
In the same period was identified the rural settlement from the Roman era, on the left side of Mureş, at 6 km 
South of T'argu Mureş; 15. Nazna: in the perimeter of the locality, on the right side of Mureş, were identified 
the tracks of the Roman road that passes thorugh Moreşti and continues to Sâncraiu de Mureş; 16. Sâncraiu 
de Mureş; 17. Remetea: on the right side of Mureş was identified the Roman road, at North-East from T'argu 
Mureş; 18. Sântana de Mureş; 19. Chinari; 20. Glodeni; 21. Păingeni; 22. Voivodeni; 23. Petelea; 24. Apalina; 
25. Reghin; 26. Dedrad: at North-East was identified the Roman road, called "Drumul Troianului"; 27. Suseni: 
the tracks of the Roman road were observed in the territory of the village, on the right side of the river Mureş; 
28. Brâncoveneşti: in the point from the "Forest of Roses", placed at North-West from the Roman military camp 
of Brâncoveneşti, were identified the tracks of the Roman road; 29. Deda. 

We structured our study in seven parts. 
The first one contains geographical, geomorphologic, climatic data about the valley of Mureş and its ro le in 

the landscape of the Transylvanian plate. Next we mentioned that there are no antique sources containing data 
on this road. Beside that, there are severa! mentions in the books and articles published by modern researchers 
and historians. These were analyzed in the third part of the study. We used some Austrian maps, which present 
the route of the Roman road. These were discussed in the fourth part of the article. Then, in the fifth part, we 
tried to see which are the main topographic characteristics of the route of the Roman road alongside the valley 
ofMureş. 

The sixth part presents the point with archaeological discoveries, ali of them from the Roman era. The 
final part is, practically, the conclusion of the study. The Roman road measures, between the Roman military 
camp from Războieni-Cetate and that from Brâncoveneşti, approximately 90 km. In the first sector, between 
Războieni and Bogata, the Roman road was constructed on the right side of Mureş. Then, in the second sector, 
between the localities Bogata and Cristeşti, the road passes on the left side of Mureş. We think that the Roman 
placed at Gligoreşti a bridge over the river Arieş. In the last sector, between Cristeşti and Războieni-Cetate, the 
road passes again on the right side of the river Mureş. 

79 

http://cimec.ro / http://complexulmuzealbn.ro


~ 
o 

" & \ 
f\ Q 

Pl. 1. Culoarul Mureşului între Glodeni şi Hădăreni (după Grigor P. Pop. Depresiunea Transilvaniei, Cluj-Napoca, 2001, p. 180-181, fig. 11). 
Pl. 1. The valley of Mureş between Glodeni and Călugăreni (after Grigor P. Pop, Depresiunea Transilvaniei, Cluj-Napoca, 2001, p. 180-181, fig. 11 ). 

http://cimec.ro / http://complexulmuzealbn.ro


Pl. 2. Culoarul Mureşului şi drumul modem de pe partea dreaptă a râului, între localităţile Brâncoveneşti (Maros­
Vecs) şi Voivodeni (Vajda-Szt.-Ivâny). 

Pl. 2. The valley of Mureş and the current road an the right side of the river, between the localities Brâncoveneşti 
(Maros-Vecs) and Voivodeni (Vajda-Szt.-Ivâny). 

81 

http://cimec.ro / http://complexulmuzealbn.ro


Pl. 3. Culoarul Mureşului şi drumul modern de pe partea dreaptă a râului, între localităţile Voivodeni (Vajda-Szt.­
lvăny) şi T"argu Mureş (Maros-Vâsârhely). 

Pl. 3. The valley of Mureş and the current road on the right side of the river, between the localities Voivodeni 
(Vajda-Szt.-lvâny) şi T"argu Mureş (Maros-Vâsârhely). 

82 

http://cimec.ro / http://complexulmuzealbn.ro


o:> 
w 

Pl. 4. Traseul drumul roman pe partea stângă a Mureşului, între localităţile Cristeşti şi Luduş (Maros-Ludas). 
Pl. 4. The route of the Roman road on the left side of the valley of Mureş, between the localities Cristeşti şi Luduş 

(Maros-Ludas). 
http://cimec.ro / http://complexulmuzealbn.ro


84 
http://cimec.ro / http://complexulmuzealbn.ro


Pl. 6. Drumul roman de la Cipău, cu urme de pietriş în arătură. 
Pl. 6. The same Roman road from Cipău, with traces of gravei at the surface of the soil. 

85 

http://cimec.ro / http://complexulmuzealbn.ro


Pl. 7. Suprastructura drumului roman de la Cipău. 
Pl. 7. The superstructure of the Roman road from Cipău. 

86 

http://cimec.ro / http://complexulmuzealbn.ro


Pl. 8. Urme de pietri§ din suprastructura drumului roman de la Cipău. 
Pl. 8. Traces of gravel from the superstructure of the Roman road from Cipău. 

87 

http://cimec.ro / http://complexulmuzealbn.ro


http://cimec.ro / http://complexulmuzealbn.ro


