

Weapons and Military Equipment Found in the German Settlement Area from Southern Transylvania (the 12th – 13th Centuries). Some Aspects and Perspectives*

Maria Emilia Crîngaci ȚIPLIC**

Keywords: sword, tripod vessel, mace, German Hospites, Transylvania, blacksmith's workshop from Șelimbăr (Schellenberg), end of 12th Century, 13th Century.

Abstract

Based on the current state of research and through the study of materials resulted from excavations or coincidental discoveries, we have attempted to reconstruct daily life aspects of the German Hospites' communities from the South of Transylvania in the 12th and the 13th centuries from the perspective of material culture¹. In order to properly achieve such a complex task, in addition to a multidisciplinary approach², it is necessary to perform a thorough and detailed analysis of the artefacts and the context of their discovery. The approach to this topic has encountered difficulties, especially due to the small number of systematic archaeological researches regarding the German colonization in southern Transylvania in the 12th and the 13th centuries³. Most components included in the catalogue come more from fortuitous findings and are less the result of archaeological research.

The idea of „cultural homogeneity” has been generally accepted starting with the 12th century, a fact that has led to the archaeological material losing its ethnic

* This work was possible with the financial support of the Operational Sector Programme for Human Resources Development 2007-2013, co-financed by the European Social Fund, under the project number POSDRU 89/1.5/S/61104.

** The Romanian Academy, Institutul de Cercetări Socio-Umane, Sibiu, Bdul. Victoriei nr. 40; The Romanian Academy, The Centre for Transylvanian Studies, Cluj-Napoca, Str. (cringaci27@yahoo.com).

¹ This survey continues the one published in 2005 regarding the material culture of Transylvanian Saxons (the 12th – 13th centuries): liturgical objects (see M. E. Crîngaci Țiplic 2005, p. 245-264.)

² We refer here to several interdisciplinary methods, such as metallographic, dendro-chronologic, botanical and pedagogical analyses, anthropological surveys etc.

³ We should in fact mention that, unfortunately, the archaeology of settlements dating from the German colonization period was less brought to attention as compared to other periods or areas from Transylvania, for example, the settlements from the 12th century at Morești (K. Horedt 1984), Sighișoara – Dealul Viilor (R. Harhoiu, Gh. Baltag 2006-2007) and Bratei (A. Ioniță 2009). The only archaeological research on medieval Transylvanian Saxon villages were those in Androhel (a village near Alțâna, later disappeared), but there we dealt with a 14th – 15th century settlement, which had long passed the first stages of colonization, and in *Alba Ecclesia (Weiskirch)*, a disappeared settlement north of Miercurea Sibiului; the results of these excavations performed more than three decades ago have never been published.