
CETATEA DE LA CAPILNA iN SISTEMUL DEFENSIV
AL STATULUI DAC

Cetatea dacică de la Căpîlna a fost cercetată arheologic în două
et2))€ situate cronologic la distanţă considerabilă una de cealaltă: prima
în <:nii 1939, 1942 şi 19541, iar cea de a doua în anii 1965-19672. Ulti­
mf2c verificări, ce se află în curs de executare, vor încheia definitiv
cercetările în vederea publicării monografice a descoperirilor de acolo3.

Desigur, încă de la începutul săpăturilor arheologice sistematice, pe
cor:clucătorii acestora i-au preocupat rosturile politice şi mai ales mili­
ta:--~ trategice ale cetăţii de pe Valea Sebeşului, întărită, aidoma celor
rn<.: impunătoare din Munţii Orăştiei, cu ziduri din blocuri de calcar.
Ccli> din urmă fuseseră aduse, după cum au demonstrat analizele petro­
gra~~ ce, tot din cariera de la Măgura Călanu:lui. Un asemenea efort ieşit
di:1 romun dovedea în primul rînd posibilităţile de natură materială şi
te!~:·1i că ale dacilor din sud-vestul Transilvaniei dar şi, în al doilea rînd,
rnc::irea oarecum deosebită a cetăţii Căpîlnei, mai apropiată de aceea a
for:ificaţiilor similare de pe valea Apei Oraşului, decît de a altora, mo­
cle0~1· ca înzestrare, din alte zone ale Daciei.

Gruparea fortifi.caţiillor din Munţii Oră§tiei într-un sistem menit să
bareze căile de acces spre Sarmizegetusa cunoscută fiind, orice insis­
te:·i:,i• asupra ei este superfluă4 . Dar descoperirea şi cercetarea altor cetăţi
ct~ :1 iduri ridicate din piatră ecarisată, situate tot în zona de sud-vest a
Transilvaniei, au condus, pe de o parte, la modificarea opticii privitoare
la modalitatea de apărare a acelei zone şi, pe de altă parte, la încercări
de a găsi, pe baza rezultatelor aceloraşi cercetări arheologice, conside­
re:~ tele, de început şi ulterioare, ale fondării, existenţei şi amplificării
fon:ficaţiilor. În acest context se avea în vedere o zonă mai extinsă
dl'cit a Munţilor Orăştiei, care cuprindea regiunea sudică şi sud-estică a
Ca:·paţirlor occidentali, regiunea răsăriteană a Munţilor Sebeşului, cea

J Săpăturile, iniţiate de C. Daicoviciu, au fost conduse de M. Macrea ~i
I. Bffciu, apoi, în 1954, de M. Macrea, I. Berciu, N. Lupu şi I. Mitrofan. Rezul­
tatele acestor cercetări au fost publicate de M. Macrea şi I. Berciu, La citodelle
rlact de Căpîlna, în Dacia, N.S., IX, 1965, p. 201-231 şi de M. Macrea, în M Ma­
crt·ii. Oct. Floca, N. Lupu, I. Berciu, Cetăţi dacice din sudul Transilvaniei, Ed. Meri­
cliaL<. Bucureşti. lDtili, p. !1-23.

:! Cu un mlectiv mai larg, format din M. Macrea, H. Daicoviciu, I. Berciu,
I. G;odariu, I. Raica, Al. Aldea, împreună cu studenţii V. Moga şi V. Ionaş. Unele
din:: t' noile constatăi"i fie genPrale, fie de detaliu. au fost publicate de H. Dai­
co vi: iu, Dacia ele la /3urcbisla la cucerirea romană, Cluj, 1972, passim.

' Conduse de H. Daicoviciu, I. Glodariu, V. Moga.
• C. Daicoviciu, în C. Daicoviciu, Al. Ferenczi, Aşezările dacice din Munţii

O:·::. !ici, Bucur0şti, 1951, p. G-1; idem, în JstRom, I, 1960, p. 305; C. Daicoviciu -
I l. } !aicoviciu, Sarmiz1•cwtusa, Ed. M(·1·idiane, Bucureşti, 1962, p. 9; H. Daicoviciu,
<"J}J. 'd., p. 4:1, -15, 511.

60 I. GLODARIU

nordică a Munţilor Cibinului şi regiunile de contact ale Munţilor Parîng
şi Retezat, cu cetăţile aflate atunci în curs de investigare, la Craiva,
Căpîlna, Tilişca şi Băniţa (fig. 1).

Se conturau două categorii de fortificaţii: unele menite să apere
direct Sarmizegetusa (Costeşti - Cetăţuie, Costeşti - Blidaru, toate tur­
nurile de pe drumul spre Sarmizeg·etusa, Luncani - Piatra Roşie, Gră­
diştea Muncelului - Vîrful lui Hulpe, încă necercetată, şi „valu[" de la
Cioclovina), altele să bareze căile de acces spre ea (Tilişca5 , Căpî.lna6 ,
Băniţa7 şi Craiva8). Toate, deci, din punct de V·edere militar-strategic, erau
integrate în sistemul de apărare a Sarmizegetusei, chiar dacă pentru
acelea din a doua categorie nu se excludeau, pentru faza iniţială de func­
ţionare, ~i alte raţiuni, mai ales politice. Singura rezervă exprimată,
privitoare ila menirea militar-strategică a uneia dintre aceste cetăţi, pri­
vea Craiva9. Tot cetăţile acum în discuţie erau considerate, în faza in'.­
ţială ele funcţionare, drept centre ale unor uniuni tribale, înglobate apoi
de Burebista în statul săulD.

Nu intrăm acum în detalii ce depăşesc subiectul abordat (eşalonarea
cronologică a fortificaţiilor amintite - ea însăşi în multe cazuri in­
certă -, rosturile fiecăreia în ansamblul sistemului defensiv al statului
dac11), ci insistăm doar asupra destinaţiei şi rolu!lui cetăţii Căpîlnei.

Caracterul ei de centru tribal12, de „cetate de refugiu tribală" 13 sau
numai de „centru al unei exploatări agricole" 14 nu poate fi acceptat
pentru că la poalele Dealului Cetăţii şi pe o zonă largă, de kilomc'tri
pătraţi, în pofida perieghezelor sistematice nu s-au descoperit urmele'
vreunei aşezări civile, nid chiar ale unor locuinţe răsfirate, obişnuite în
zuna montană. Rămîn de avut în vedere, deci, ceea ce s-a remarcat încă
de la publlicarea rezultatelor primei etape de săpături, anume „carac-r
terul ei eminan:iente militar şi destinaţia sa strategică" 15 .

Dealtminteri, punctul de plecare în încercarea de a găsi pentru ce­
tatea în discuţie şi alte funcţiuni decît cele strict militare l-a constituit
descopc'rirea, uneori pe porţiuni relativ întinse (cîţiva metri) a unui strat
de cenuşă, aflat pe patul de stîncă; deasupra lui se afla o nivelare subţire
cu pămînt lutos şi pe acesta se ridicau blocurile de calcar aile paramen-

5 C. Daicoviciu, l.c.; M. Macrea şi I. Berciu, op. cit .. p. 223; M. Macrea, op. cit.,
p. 20; H. Daicoviciu, op. cit., p. 53, 3:17.

i; Supra, nota 5 şi I. H. Crişan, Burebista şi epoca sa2. 1!177. p. :150, 353.
-„ Supra, nota 5 şi Oct. Floc a. în Cetăţi dacice din suc/ul Transilvani ·i. l 'J.i·'·

p. :13.
H Supra, nota 5.
~' I. Berciu, în Cetăţi dacice din sudul. Transilvaniei, 1966, p. 56. („Estr· posib:T

ca cetatea dacică de la Piatra Craivii, Apoulon-ul, să fi făcut parte, împreun<l r!l

Băniţa, Căpîlna ~i Tilişca, din siskrnul ele apărare a capitalei Daciei, Sanni:>: ·­
getusa. Insă <'a poate constitui şi un nucleu al unui alt complex de put": n ir·r·
a~zări din Mun\ii Apuseni, regiunea auriferă a Daciei").

!rt H. Daicoviciu. op. cit„ p. 53. Opinia a fost preluată şi de I. H. Cri)an
op. cit., p. 33'1.

11 I. G!odariu, Sistemul clcfrn,1iv al statului clac .~i întil!(lerca prol'in··<,-i
Dacia, în Actal\1N, XIX, 1982, p. :l2-:1:1.

12 H. Daicoviciu. l.c.
u I. H. Crişan, op. cit„ p. 352.
14 M. Macrea şi I. Berciu, op. cit„ p. 227.
15 Ibidem.

CETATEA DE LA CĂP!LNA 61

tului cxtprior (singurul păstrat) a1l zidului de incintă 1 6. Ca urmare, stratul
de cc'nuşă a fost interpretat ca fiind rezultatul incendierii unei palisade
de lenm. In acest context palisada reprezenta prima fază de fortificare
a cetăţii, iar zidul de calcar faza a doua, datată în vremea lui Burebista17 .

S-a constatat însă că materialele arheologice provenite din stratul
de cenuşă aflat deasupra stîncii nu sînt mai vechi decît acelea din stratul
superior. Mai mult, acelaşi strat fiind pe stîncă, sub el ar fi tn'buit să
se găsească găur:Jc pentru stîlpii palisadei. Ele lipsesc însă. Credem, deci,
că stratul în discuţie provine de la arc!Nea intenţionată a stîncii în ve­
derea înlesnirii nivelării patului pentru paramentul exterior atl zidului
ele calcar. Cum clupă o asemenea operaţiune nu putea rezu~ta df'cît arci­
clental o suprafaţă nPteclă, în continue.ir!' s-a prnceclat la nivelarea cu
umintitul strat de pămînt lutos, clescopPrit deasupra celui dl' cPnuş{1.

In concluzie, clispărîncl dementele care n-ar fi obligat tla aclmitere;:i
existenţei unei fortificaţii anterioare lui Burebista, pe ele o partP, şi
inexistenţa aşezării(lor) civile în apropierea cetăţii, pe de a11tă parte, nu
mai rămînf' nici un motiv de căutare pentru cetatea Căpîlnei a altur
funcţiuni decit acelea militar-strategice abso:ut evidente. DescopPrirea,
în interiorul cetăţii, a cîtorva unelte agricole şi meşteşugăreşti nu con­
stituie un impediment în acest sens dt timp ele erau absolut necesare
garnizoanei cetăţii, probabil pentru cultivarea unor suprafeţe restrînse
Ja poalele Dealului Stăuinilor şi pentru reparaţii curente. Hotărîtoare în
această privinţă rămîne constatarea potrivit căreia cetatea nu pute;:i fi
centnd militar-politic al unor aşezări inexistente şi nici centrul unei
exploatări agricole .ce nu ar fi putut depăşi limitele grădinăritului clin
pricina rdiefului extrem de vălurit, cu pante repezi.

Cît priveşte importanţa militar-strategi~ă a cetăţii, ea reiese din
situarea locului unde a fost amplasată în raport cu caracteristicile geo­
morfologice ale zonei, încît sînt necesare un(•le detalii privitoare la ma­
sivul Parîng din Carpaţii meridionali.

Munţii Parîng, deilimitaţi la est de Olt şi la vest ele valea Jiu~ui şi
a Streiului sînt cel mai tipic nod orografic al Carpaţilor Româneşti18 .
Din zona centrală, înaltă, dominată de vîrful Parîngul Mare (2518), se
desprind lanţuri muntoase divergente: Culmea Căpăţîna, unde predomină
rocile sedentare, Munţii Lotru, din rocile cristaline ale pînzei getice,
Munţii Şurean (între rîurile Sebeş şi Strei), cu şisturi crista:ine şi intru­
ziuni eruptive, iar pe latura sudică a lor, cu calcare mezozoice.

Heli0fu.l se prezintă în trepte ca unmare a prPzenţei şi consen·ării
celor trei suprafeţe de denudaţie, ca şi datorită largei extensiuni a re­
liefului gletciar.

Latura nordică a masivului Parîng o formează Munţii Cindrel şi
Şurean, cunoscuţi sub numele de Munţii Mărginimii. Caraderistica lor
principală - în raport cu subiectul CP ne preocupi\. - o constituie for­
m0Je de relief domoaile, cu plaiur'. întins(•, cu văi transversale direc­
ţiilor structurale şi cu diferenţiui reduse ele' înălţ!me (mai c:ccentuate,
totuşi, în Cindre[dedt în Şurean).

Iii Idem, op. cit., p. 220 şi fig. 26; M. Macrl'a, up. cit., p. 18-19; H. Daicoviciu,
up. cit., p. 58-59 şi fii!. VIII.

11 M. Macrea şi I. Berciu, op. cit., p. 226-227; H. Daicoviciu, Z.c.
rn Al. Roşu, Geografia fizică a României2, 1980, p. 294-296.

6 - Acla Mvsei Napocensis voi. XX/83

62 I. CLOD.\R!U

Din cele trei suprafeţe de denudaţie: superioară (2000-2200 m), co­
respunzătoare etajului vegetal alpin, mijlocie (1450-1700 m), cu etajul
de conifere, şi inferioară (800-1-!00 m), interes deosebit prezintă ultima,
numită şi Platforma Mărginimii, care este treapta cea mai extinsă de pe
latura de nord a masivului şi pe latura de sud a Şureanului.

In sfîrşit, Munţii Căpăţînei, ce se ridică la est de Olteţ şi rla sud de
Latoriţa, au cea mai complexă structură petrografică: masive intrusive
granitice (Muşetoiu), conglomerate eocene (CîrUgele OlăneştiJor), şisturi
cristaline (culmea Ursu), spre sud calcare mezozoice cu chei sălbatice (01-
teţ, Galbena, Bistriţa), iar spre sud-est creasta calcaroasă a Vînturăriţei.

Cursul de apă19 , în stînga căruia se află cetatea Căpîlnei, izvorăşte
sub Cindrel şi, pe 18 km, pînă la ,con1lluenţa cu Sălanele, poartă numele
Frumoasa, de unde în avail se numeşte astăzi Sebeş. Incepînd de la izvoare,
cursul lui este înconjurat de vîrfuri cu altitudini ridicate (între 1700-
2245 m), urmează apoi depresiunea intramontană Oaşa, defileul lung de
25 km, cheile Sebeşului, săpate în gneise, bazinetul Şugag, de la con­
fluenţa cu Dobra în aval, lung de 2,5 km, bazinetul Căpîlna, ceva mai
lung de 1 km şi ,lat de numai 250 m, bazinetul Laz, la fel de ilung ca şi
precedentul, dar lar.g de numai 150 ro.De aici înainte rîul scapă din strin­
sura şisturilor cristaline ale pînzei getice şi pătrunde în depozite sedi­
mentare lărgindu-şi valea. După mica strîmtoare de la Sibişel, valea se
deschide spre nord ca o pîlnie.

ln toate timpurile zona montană, cu întinse păşuni alpine, a favo­
rizat dezvoltarea păstorituilui, iar plaiurile au înlesnit circuilaţia în toate
direcţiile (fig. 2). Pentru trecerea peste munţi de pe un versant pe altul
al Carpaţilor, în zona ce ne interesează, mai important este plaiul care
străbătea prin pasul Urdele (2020 m, cel mai înalt din lanţul carpatic
românesc), cu traseul urmat astăzi în bună parte de şoseaua Novaci -
Oaşa - Sebeş20 .

O primă ramificaţie importantă a I)laiului începea pe muntele Tîmpa
~i se îndrepta, pe direcţia generală nord-est, pe lîngă Piatra Albă şi Şte­
fleşti, spre Cindrel. Atît la Ştefleşti, cit şi la Cindrel se întîlnea cu rami­
ficaţiile altui plai foarte circulat, anume acela care urca pe valea Lotrului,
Vf. Mare, Voineagu, izvoarele Sadului. De la Cinclrel plaiul se bifurcă
din nou, o ramură, cu direcţia nord-est, se îndreaptă spre Cisnădioara,
iar cealaltă, cu direcţia generală nord, coboară la Strîmba, unde se bifur­
că clin nou, un piai cotind spre vest şi îndreptîndu-se, pe la Căzile, spre
valea Sebeşului, celălalt coborîncl, pe la Dos, spre Tilişca.

Revenind la Tîmpa, ramificaţia vestică a plaiului ce venea de ila
Urdele, continuă pînă la Tărtărău, de unde un plai cobora la Fata, tra­
versa Sebeşul spre est şi se îndrepta spre Căzile, de-acolo din nou spre
nord-vest şi traversa Sebeşul la poalele muntelui Golu, continua pe stînga
văii Sebeşului, dar pe creastă, pentru a coborî la Şugag şi, mai d0parte.
pe malul drept a1l rîului se îndrepta spre Căpmna. Debuşeul amintitului
plai de la Şugag se întîlnea cu drumul vicinal Tilişca - Poiana - Jina -
Şugag. Ramura vestică pornea dP la Tărtărău, pe la SălanP'.c, P1l<:rt:i

1~ V. Trufaş, Valea Sebeşului. Vate morfologice, în AllB, Sl'!"ia Ştiin\P);atu­
rale, 11, 1956, p. 269-272.

:lll Al. Savu, Pasurile şi trecătorile în peisajul carpatic şi i11 uicita poporului
român, în Terra, 4, 1972, p. 41.

CETATEA DE LA CAPILNA 63

Raiului, Vf. Canciu, Prisaca, Vf. Comanu, La Hodineli, Măgura Tomna­
ticului, Dealul Lung, Vf. Recea, Vf. Crucilor, Vf. Stroii, Stăuini, de unde
o ramură cobora :la cetatea Căpîlnei, iar ceafaltă se îndrepta spre Loman2'1.

De la muntele Fata exista un plai scurt, cu direcţia est-vest, <:.'e făcea
legătura între ramurile cvasiparalele cu direcţia generală sud-nord.

In sfîrşit, urcînd din Poarta Raiului la Puru şi mai departe spre
Vf. lui Pătru, pe la Şurean, Comărnicel, se coboară spre Grădiştea Mun­
celului. Dealtminteri, tocmai la Vf. lui Pătru plaiul în discuţie se întlilnca
cu cel ce urca mai întîi pe Jiu şi trecea pe la Petrila.

H.evenind la cetatea de la Căpîlna, misiunea ei de a apăra dinspre
est Sarmizegetusa poate fi admisă în legătură cu coloana romană care
a pătruns în interiorul arcului carpatic fie prin est, fie pe Olt şi-apoi
pe Lotru:!:!. In schimb, posibilitatea unui atilc dinspre Căpîlna spre SC1r­
mizl'getusa al cavaleriei maure23 nu a putut fi acceptată24 . Dincolo ele
dificultăţile de netrecut pentru o trupă de cavalerie fie pe un plai, fie pe
celălalt şi de imposibilitatea conjugării atacului de diversiune al lui Lu­
sius Quietus cu grosul trupelor comandate de împărat, castrele de pe
Jigoru şi Vf. lui Pătru, pe de o parte, ca şi acelea de pe Comărnicel, pe
de altă parte, jailonează sufident de clar nu numai drumull coloanelor
maurului, ci şi locul unde au făcut joncţiunea pentru a cădea în spatele
Sarmizcgctusei.

Deci, deocamdată rămîn în discuţie obstacolele pe care cetatea Că­
pîlnei şi, înaintea ei, cea de la Tilişca, le reprezentau în calea înain­
tării trupelor comandate de Manius Laberius Maximus, pătrunse în
Transilvania fie prin Pasul Bran, fie pe Olt - Lotru - plaiul amintit
mai sus. Este posibill, în adevăr, .ca ambele cetăţi menţionate să fi fost
cucerite şi distruse de această colloană rom~nă şi în una dintre ele să
se fi aflat sora regelui dac25. Dar este de neînchipuit că la alegerea lo­
cu~ui amplasării cetăţi.i Căpîlnei, în vremea lui Burebista, se putea pre­
vedea atacul dinspre est, clin interiorul arcului carpatic, al un0i coloane
rumane de felul celei ·Comandate de guvernatorul Moesiei Inferior.

Modul de amplasare aJl fortificaţiilor dacice - cunoscute astăzi -
în ajunul războaielor de la începutul veacului al II-lea demonstrează
creare3 intenţionată a unui sistem unitar menit să împiedice pătrunderea
duşmanului în interiorul arcului caripatic şi în Munţii Apuseni, cei din
urmă izvorul bogăţiei proverbiale a Daciei în metal preţios26. La această

21 Cf. I. Glodariu, Itinerarii posibile ale cavaleriei maure în războaiele dacic<',
in In memoriam C. Daicoviciu, Cluj, 1974, p. 158 şi nota HI.

?l C. Daicoviciu, in IstRom, I, 1960, p. :ios; C. Daicoviciu - H. Daicoviciu,
Sarmizegetusa, 1962, p. 9-10.

2:1 M. Macrea şi I. Berciu, op. cii .. p. 231.
24 Cu ani în urmă (1. Glodariu, op. cit.), din motive asupra cărnra este inutil

să insistăm, plaiul Vf. lui Pătru - Fata - Şul!:ag a fost abandonat în discuţia
refffitoa1·e la posibilităţile de înaintare a L·avakrif'i niaurc spre Sarmizegetusa, la
fl'! ca ~i plaiul Lomanului. I. Ferenczi (Consideraţii ele ordin geomorfologic şi
topografic cu privire la desfdşurarea companiilor îm.părutuiui Traian pentru cu­
cl'rirea complexului de cetăţi dacice rlin .Wunţii Sebeşului (I), in Apulurn, X\'l.
1978, p. 122-123 şi nota 8), are de ase.rnPnca ,.impresia l'ii ele nu au fost folos'lP
în epoca dacică, din cauza greutăţilor deos<·bik dl' c·ircula\ic", dar ţine să sul:}li­
nieze că la începutul secolului al XVIII-Jca Pxista t;n dn1m r·arosabil in apropiPN'a
văii Sebeşului (? !).

25 Cf. H. Daicoviciu, op. cit., p. 32G.
26 I. Glodariu, Sistemul defensiv al statului cluc. . . p. :2'.l-34.

lH. I. GLODAR!l:

amplasare a fortificaţiilor dacice s-au avut în vedere nu numai pasurile
montane accesibile atelajellor, ci şi plaiuri1le accesibile fără acestea. Cele
rnc:i bune exemple le constituie fortificaţiile de la Breaza, Arpaşu de Sus
şi Tilişca. Cetatea de la Tilişca se afla atît la debuşeul unei ramificaţii a
drumului de pe Olt - Lotru - Cindrel, cit şi a ramurii aceluia ce
YfnPa dinspre Urdele spre Cindrel.

În acest context cetatea Căpillnei se afla la debuşeul plaiului care,
pornind de la Polovragi, trecea pe la Muşetoiu - Urdele - Tîmpa -
Tărtărău - Sălanele şi mai departe pe plaiul Lomanului sau Tărtărău -
Fata - Căzile - Şugag. Pătrunderea pe acest plai era barată de cele
două fortificaţii de la Polovragi, iar debuşeurile lor la nord de munţi de
Tilişca şi CăpNna. Cea din urmă reprezintă, aşadar, una din verigile
fanţului de fortificaţii de pe versantul nordic al Carpaţilor meridionali.
lnzestrarea ei cu ziduri de calcar îşi poate avea explicaţia prin situarea
fortificaţiei în apropierea capitalei Daciei. Ca urmare, cetatea Căpîlnei
nu este de inclus într-o centură exterioară de apărare a Sarmizegetusei,
ci in sistemul general de apărare a statului dac. Accesul direct spre
S<irmizegetusa era barat sau centura de apărare a acesteia era formată
de fortificaţiile de la Cioclovina, Piatra Roşie, Costeşti - Cetăţuie, Cos­
tl'~ti - Blidaru, Cucuiş, Cugir şi Vîrful lui Hulpe.

I. GLODARIU

LA FORTERESSE DACE DE CAPîLNA DANS LE SYSTEME
DEFENSIF DE L'ETAT DACE

(Resume)

Dans le but de defendre Sarmizegetusa Ies Daces ont construit un veritable
s~ ~teme de fortifications, destine a barrer Ies voies d'acces menant a la capitale:
il's forteresses de Costeşti-Cetăţuie, Costeşti-Blidaru, Luncani-Piatra Roşie, Cio­
clovina. Ont peut attribuer a prcsent a cette categorie Ies forteresses de Cucuiş
et Cugir aussi. Concernant d'autres fortifications, considerees d'abord comme des
cC'ntres tribaux (Tilişca, Căpîlna, Băniţa, Craiva - cette derniere sous certaines
rt~l'rves), on croyait qu'on Ies avait incluses dans une !igne exterieure de defense
(fi;.:. 1).

Le râle de centre tribal de Căpîlna est insoutenable car il n'y pas alentour
d"habitats civils el par ce que, d'apres, l'auteur, elle n'existait pas avant Burebista.
En meme temps, ainsi qu'on a demontre ail!eurs, il aurait ete impossible d'attaquer
.'-;armizegetusa du câte de Căpîlna a travers la montagne.

Dans ce contexte l'importance strategique de la forteresse de Căpîlna consistait
c'i ba!"l'er les chemins qui traversaient Ies montagnes (fig. 2) qui suivaient la vallel'
du Lotru ou passaient par le detroit de Urdele pour devaler ·ensuite le câte nord
des Carpates. Elle ne represente donc qu'un element dans le systeme gene'>ral de
defense de la zone intra-carpatique de la Dacie (ActaMN, XIX, p. 2:3 sqq.).

Clo1.-d.L'- ::JC: LA CAP!LNA

$! CJ 2 lll 3

10 20Krn
±=:=::::::il:=:=:::jl

Fig. 1. Zona fortificaţiilor dacice din sud-vestul Transilvaniei : 1 locali­
tăţi actuale; 2 aşezare fortificată; 3 cetate; 4 fortificaţii necercetate.

65

66 !. GLOOAR!U

r

)

J
o)(4 ... ,

CI 6 o

10 20 30Km

Fig. 2. Masivul Parîng (parţial) : 1 localităţi ~ actuale ;1. 2 vîrfuri montane ; 3 pas; 4 poteci
şi drumuri de plai ; 5 drum vicinal.

