
LIMESUL DACIEI ROMANE DE LA TRAIANUS (106)
LA AURELIANUS (275)

La sfîrşitul secolului I e.n. toate prevederile testamentului lui Augus-
1 us în ce priveşte graniţele imperiului erau îndeplinite1 şi chiar depăşite2.
I linul şi Dunărea cu zonele înaintate din faţa lor alcătuiau graniţe de
Nord în Europa, munţii şi deşertul mărgineau imperiul spre Est şi S,
iar Oceanul spre V. In Europa centrală şi răsăriteană deşi Dunărea
asigura imperiului un hotar relativ sigur, mai rămăsese un punct vulne­
rnhil care pricinuia mari nelinişti strategilor de la Roma: era statul dac
i 11stalat în podişul Transilvaniei şi zonele subcarpatice exterioare lui3

(fiu. 1). Cucerirea Daciei însemna pentru imperiul roman lichidarea
11ltimului punct prea periculos în Europa. De aceea şi-a concentrat toate
1·forturile pentru a o realiza4•

1. Locul şi rolul sistemului defensiv al Daciei în apărarea imperiului.
'1'1•ritoriile cucerite la 106 e.n. de împăratul Traianus la N de Dunăre
:iveau menirea să joace un rol important în strategi·a romană5. Prin
1Tearea provinciei Dacia se instala un bastion înaintat în lumea barbară,
„,. spărgea unitatea frontului inamic şi se asigura securitatea tuturor pro­
vinciilor situate de-alungul Dunării de la cotul ei la Aquincum pînă la
v(u·sarea în Marea Neagră. Dacia reprezenta un hotar natural mai sigur,
1111 propugnaculum aproape inexpugnabil din punct de vedere militar,
1·1· domina un spaţiu larg permiţînd observarea şi atacarea duşmanului
tli11 flancuri şi din spate. Se consideră că Dacia prin poziţia sa a jucat un
rnl important pentru securitatea Italiei chiar6• Sistemul defensiv al Daciei

1 L. Homo, L'Empire romain, Paris, 1925, p. i80-182.
~ Pentru a asigura graniţele impuse de Augustus, urmaşii lui au fost nevoiţi

•111 cucerească o serie de teritorii „strategice": Britannia în Vest, Agri Decumates
111 fa\a Rinului şi Dunării superioare, Dacia la Dunărea de mijloc şi de Jos, Meso­
p11L11mia în Orient.

" II. Daicoviciu, Dacia de la Burebista la cucerirea romană, Cluj, 1972.
• V. Christescu, Istoria militară a Daciei romane, Bucureşti, 1937; C. Daicoviciu,

/ ,,, 'l'ransylvanie dans l'antiquite, Bucarest, 1945, p. 81-84; F. Lot, Les invasions
111•rmuniques, Paris, 1945, p. 29.

!• R. Paribeni, Optimus Princeps, Messina, 1926, p. 191; L. Homo, Le Haut
l•:rnplre, Paris, 1930, p. 445-449; V. Christescu, op. cit., p. 9-10; C. Daicoviciu,
"''· dl., p. 85-88.

11 L. Homo, L'Empire romain, p. 187-189; idem, Le Haut Empire, p. 469.

www.muzeuzalau.ro / www.cimec.ro

98 N. GUDEA

s-a încadrat în defensiva generală, devenind partea transdanubiană a
apărării de la Dunărea de mijloc şi de jos7•

Interesul militar al imperiului s-a împletit aici îndeaproape cu cel
economic. Dacia era extrem de bogată în metale, minerale, avea terenuri
fertile. De aceea teritoriul ei a fost începînd cu epoca bronzului, a fost
leagănul unor civilizaţii cu aspect unitar şi continuu care ating un nivel
înalt de dezvoltare prin civilizaţia dacică. Interesul economic a deter­
minat eforturi deosebite pentru apărarea ei prin crearea unui sistem
defensiv puternic şi susţinerea unei armate numeroase, organizarea şi
exploatarea teritoriilor, colonizarea lor. Cucerirea romană nu a însemnat
întreruperea cursului ascendent al dezvoltării, ci i-a dat un impuls. Acţiu­
nea imperiului a dus la instalarea unei romanităţi puternice care a
rămas pînă azi.

Istoria celor două secole aproape care au urmat cuceririi Daciei
arată limpede valoarea soluţiei alese de Traianus8 . Rolul sistemului de­
fensiv al Daciei a fost îndeosebi strategic; din punct de vedere tactic
s-au concentrat forţe mari pe un spaţiu relativ mic. Nu s-a renunţat la
acest sistem decît atunci cînd strategia şi tactica mai ales au suferit
modificări esenţiale. Iar renunţarea nu s-a datorat slăbirii sau distru­
i:!'erii de~erusivei. Daciei, ci situaţiei de aru:;.aunblu mai iales din afam ei,
cînd rolul său fusese deja depăşit.

2. Organizarea sistemului defensiv s-a realizat în strînsă legătură
cu condiţiile de relief şi putem afirma că a depins întrutotul de acestea.
De aceea el prezintă particularităţi depinzînd fie de poziţia geografică

a provinciei, fie de configuraţia terenului. Podişul înalt al Transilvaniei,
unde a fost creată Dacia, este înconjurat din toate părţile de munţi9 •
Trecerea de la munte la podiş se face brusc spre interior dinspre V, E
şi S; spre exterior munţii coboară în trepte spre cîmpie. Se poate afirma
că munţii înşişi formau apărarea. Anticii au cunoscut această caracteris­
tică: Iordanes (Getica, 74) spune: Quae patria (Dacia) in conspectu
Moesia sita transdanubium corona montium cingitur, duas tantum habens
accensus unum per Boutas, alterum per Tapas"; ideea revine la el (Ge­
tica, 34): introrsus illis Dacia ad corona speciem arduis Alpibus emunita".
Munţii împreună cu podişul alcătuiau o fortăreaţă naturală înaltă, înain­
tată în mijlocul unor cîmpii joase oare se întind spre V, N, E şi parţial
la S. Capătul de S al Carpaţilor Meridionali şi dealurile subcarpatice
se sprijină pe Dunăre asigurînd legătura naturală cu regiunile situate la
S de fluviu. Intre podiş şi zonele joase exterioare lui s-au format prin
defileee înalte sau pe cursuri de apă puncte de trecere. Cele mai largi
sînt în SV şi NV pe culoarul Mureşului şi porţile Meseşului.

7 L. Homo, L'Empire romain, p. 209 împarte limesul danubian în patru
sectoare.

8 R. P. Longden, în Cambridge Ancient History„ XI, 1938, p. 193, 223-236.
9 M<mogra/io geograficd a R. P. Romdnia, I, 1960, p. 95-96.

www.muzeuzalau.ro / www.cimec.ro

Limesul Daciei romane 99

Se pot preciza cîteva „principii" după care a fost dispus sistemul
defensiv:10 a. organizarea în reţea pe baza căilor de comunicaţie, cu
direcţiile de apărare spre V, N şi E; b. blocarea 1a mairginea pocliişului a
tuturor căilor de acces printr-o centură de fortificaţii (limesul); c. crearea
unei apărări centrale prin instalarea unei legiuni (apoi două) în centrul
provinciei în puncte cu mare posibilitate de manevră; d. instalarea unei
linii de siguranţă şi control din fortificaţii intermediare între centru
~ i limes pe principalele artere de comunicare; c. instalarea unor forti­
ficaţii de-a-lungul unor artere de circulaţie spre E, în SV şi SE pentru
asigurarea legăturilor cu imperiul. In strînsă legătură au fost dispuse şi
unităţile tactice: în centru au staţionat legiunile, pe linia intermediară
trupele de cavalerie iar în exterior trupe mixte. Existenţa acestor „prin­
<"i pii" a determinat un aspect aparte al sistemului defensiv. Modificările
de traseu ale limesului (vezi mai jos) nu au schimbat cu nimic principiile.

Sistemul defensiv al Daciei a fost conceput şi realizat în mare parte
d Traianus11 . Hadrianus i-a fixat cadrul definitiv12. Impăraţii care Le-au
urmat au adus îmbunătăţiri numai elementelor lui. Se consideră că forţa
maximă a sistemului defensiv a fost atinsă la începutul secolului III13.

3. Locul limesului în cadrul sistemului defensiv este foarte important.
11;1 constituia, aşa ca peste tot, linia exterioară, prima linie de contact cu
du ş.maruul. Prim:iipă.llll pe oare s·e baza fun!cţionarea limesurui ern posibi­
l I Lulea de asigurare a concentării rapide a trupelor în orice punct ame-
11 i n ţat sau lovit. Această posibilitate se asigura prin !'eţeaua de drumuri.
I ,I mesul Daciei nu constituia o apărare liniară. El este alcătuit din mai
11 1ulte elemente organizate în adîncime: drumuri-castre-linie înaintată
tl t• pîndă şi observare. Strict teoretic, abstracţie făcînd de drumuri, se
·.tudiază sub numele de limes două părţi distincte, însă indestructibil
lt•ga te între ele ale graniţei; castrele şi linia înaintată de turnuri ca
l' I •mente fix·e, 1trupeLe inistalaite în ele, oa eliemernte iinobilie.

Datorită caracteristicilor terenului limesul Daciei prezintă particu­
l ll l'ilăţi care îl deosebesc ca aspect de ceea ce s-a obişnuit în general

se considere limes. Ne gîndim la limesul „clasic" din Anglia sau din
< :('rmania. Specificul limesului Dadei apare mai ales în podişul Transil­
v11 niei unde elementele „clasice" au fost plasate într-un. context nou
c·1•1·ut de realitatea terenului14. Elementele principale ale limesului, cas-
1 r •le, sînt aşezate aici în interior în faţa trecătorilor sau pe puncte de
oh. crvaţie astfel încît să bareze orice posibilitate de pătrundere. Turnurile
Hll fost plasate mai ales în faţa castrelor pe înălţimi, dar uneori şi între
c• 1 tre. Limesul Daciei nu prezintă însă elemente noi sau necunoscute
1•:1 încadrează elementele „clasice" într-un conrtext nou. In unele sectoare,

10 cf. M. Macrea, Viaţa în Dacia romană, Bucureşti, 1969, p. 219.
11 Idem, p. 218.
12 Idem, p. 222-223.
13 Idem, p . 233-234.
11 A. von Domaszewski, Rheinisches Museum, 48, 1894, p. 240 sq; formularea

ll „Talsperre" a rămas con~~ în literatura de specialitate.

www.muzeuzalau.ro / www.cimec.ro

100 N.GUDEA

porţiunile care fac legătura spre S cu imperiul, se repetă situaţii cunos­
cute deja şi analoage. Castrele au fost aşezate de-alungul unor rîuri
(Mureş, Olt)15; a unor drumuri16, sau chiar a fost construit un val de
pămînt lung de 235 km dublat de castre17. Apărarea Daciei în SV şi SE
seamănă mult. Ea a fost organizată pe linii aşezate succesiv una faţă
de alta. Probabil că romanii au considerat necesar să împingă spre exte­
rior apărarea de la zona de dealuri, înglobînd şi cîmpia pentru a crea un
spaţiu de manevră.

4. Traseul limesului este deosebit de lung şi a fost fixat de la în­
ceput pentru cea mai mare parte a lui. Cele cîteva modificări nu sînt
incă bine delimitate şi nu sînt esenţiale. Teritoriile cucerite de Traianus
la N de Dunăre erau rr:ai mari decît provincia Dacia18 care ocupa numai
Transilvania şi Banatul. Restul Daciei ocupate în S a aparţinut Moesiei
Inferioare 19 • In această fază traseul limesului era marcat de Tisa-Mureş­
Carpaţii Apuseni, Nordici şi Răsăriteni pînă la Oituz (fig. 2). Linia dintre
Carpaţii răsăriteni şi mare era a Moesiei Inferior20. Această situaţie a
durat foarte puţin şi nu a fost încă bine determinată arheologic. Hadria­
nus efectuează o repliere a teritoriilor cucerite în SE Daciei21. El retrage
graniţa pe linia valului sau pe Olt. Limesul se prelungeşte acum coborînd
din Transilvania fie de-a-lungul valului, fie de-a-lungul Oltului (fig. 3).
In cazul că sectorul cu val este mai tîrziu, înseamnă o împingere înainte
a apărării. Aceasta ar fi prima şi ultima modificare mare de traseu.
O altă modificare se presupune la întretăierea sectoarelor VI-VII22 dar
este cu totul minoră. Organizarea dată de Hadrianus rămîne definitivă
căci venirea legiunii V Macedonica, nu modifică cu nimic principiile
sistemului defensiv (fig. 4). Spre rr:ijlocul secolului III se pare că se
renunţă la apărarea sectorului cu val23 . După această dată nici sectorul
de pe Olt nu mai rezistă mult24• Pentru ultimele două decenii ale stă­
pînirii romane lipsesc date despre limes. Considerăm însă că nu s-a mai
modificat nimic.

5. Faza actuală de cunoastere si de cercetare a limesului. Izvoare
literare sau epigrafice în legătură ~u limesul sau cu sistemul defensiv
lipsesc aproape cu totul. Spunem aproape cu totul pentru că există o
informaţie vagă, repetată de doi autori antici (Eutropius, VIII, 2, 2; Fes­
tus, VIII, 2) că lungimea graniţelor Daciei măsura „decies centena milia
passum în circuitu" adică aproape 1479 km. Ambii se exprimă cam în

15 T.I.R„ L 34, p. 43, 30, 45, 87; D. Tudor, Oltenia romană, Bucureşti, 1968
p. 245 sq.

16 Tabula Peutingeriana, segmentul VIII/I.
17 D. Tudor, op. cit., p. 250.
lB M. Macrea, op. cit., p. 35-42.
19 Idem, p. 37.
20 R. Vulpe, în SCIV, 3, 1952, 218-220.
21 M. Macrea, op. cit., p. 43.
22 D. Protase-Şt. Dănilă, SCIV, 19, 1958, 531-540.
21 D. Tudor, op. cit., p. 38.
24 D. Tudor, în Historica, 1, 1970, p. 67-84.

www.muzeuzalau.ro / www.cimec.ro

Limesul Daciei romane 101

aceeaşi termeni. Este greu de apreciat în această fază a cercetărilor cărui
traseu îi corespunde această lungime. Tabula Peutingeriana mai dă o
serie de informaţii legate mai ales de numele unor localităţi. In aceste
condiţii traseul graniţei în forma în care-l cunoaştem noi astăzi a putut
fi stabilit „numai după situaţia pe teren a castrelor", identificate prin
cercetări arheologice, „cu aproximaţie dat fiindcă linia de graniţă se
află mai întotdeauna în faţa lor la o anumită depărtare"25.

Traseul şi elementele limesului au putut fi stabilite prin cercetări
care au început, mai mult sau mai puţin sistematic, pe la mijlocul seco­
lului trecut şi continuă şi astăzi26 . Cercetarea limesului a căpătat însă un
caracter organizat abia din anul 1949 după înfinţarea Institutului de
Arheologie al Academiei R.S.R. Pe baza ei a putut fi stabilit mai precis
L1·aseul graniţei. In ciuda unor evidente progrese sîntem încă într-o
fază de început, căci cercetarea limesului ·e departe de a fi încheiată.
E1 e în curs de desfăşurare şi va trebui să continue încă mult timp.

Incercări de a prezenta limesul nu au lipsit însă în toată această
perioadă27 • Multe din acestea au fost în chip inerent incomplete şi con­
fuze fie din cauza stadiului cercetării, fie din cauza unor viziuni politice.
Cca mai completă prezentare a realizat-o M. Macrea28•

Numărul mare al fortificaţiilor, lungimea traseului nu au permis
o rezolvare în tirr:p relativ scurt a problemelor pe care le ridica cerce­
tarea limesului. Au rămas multe semne de întrebare atit în legătură cu
principiile de organizare a sistemului defensiv cît şi mai ales în legătură
l'U traseul, elementele limesului, datarea lor. In partea de SV se bănuie
gTaniţa pe Tisa (sectorul II), dar nu se cunosc elementele ei29 ; nu se
l'Unosc detalii în legătură cu sectorul (I) de pe Mureş30 ; şi raportul între
st•ctoarele III (de la exteriorul dealurilor)31 şi IV - (culoarul Timiş­
('prna)32. Pe sectorul de V traseul este considerat linia munţilor Apuseni33

25 C. Daicoviciu, op. cit„ p. 107; Macrea, în Istoria României, I, p. 350-351,

w M. Macrea, în ActaMN, II, 1965, p. 141-160.
27 J. Jung, Fasten der Provinz Dacien, Insbruck, 1894, 130-140; A. Doma­

s1.Pwski, op. cit.; Limes, in RE, XIII, 1926, col. 641-642 (E. Fabricius); C. Daicoviciu,
op. cit„ p. 46 sq; V. Christescu, op. cit„ p. 130-157; D. Tudor, Oltenia romană,
p 264-317.

28 M. Macrea, Viaţa în Dacia romană, p. 219-235; dintre prezentările parţiale
.1111intim: Şt. Ferenczi, în Apulum, XI, 1973, 191-222; idem, în Dacia, N.S„ XVIII,
1:174, 129 sq.

!!!I Este aproape certă existenţa unui drum comercial de-a-lungul Tisei, ceea ce
·111s\ine posibilitatea unei graniţe: C. Daicoviciu, Dacia, VII-VIII, 1937-1940,
p 4:i7-458; Şt. Ferenczi, în Dacia, N.S„ XVIII, 1974, p. 129.

ao Şt. Ferenczi, în Tibiscus, 3, 1974, p. 111-127.
"1 Fortificaţiile sînt necercetate: cf. T.J.R. L 34, p. 33, 57, 70, 121, 36, 26, 111,

~li; Şt. Ferenczi, în Dacia, N.S„ XVIII, 1974, p. 130.
"2 Fortificaţiile sînt necercetate deci nedatate precis: T.I.R. L 34, p. 53, 93, 25,

I 11, 26; Şt. Ferenczi, op. cit„ p. 129-130.
"3 S-a considerat ca linia graniţei să treacă la Vest de regiunea minieră

l' Daicoviciu, AISC, IV, 1941-1943, p. 319; S. Dumitraşcu, în ActaMN, 6, 1969,
p 4113-491 crede că la exteriorul vestic al munţilor intrările văilor au fost blocate

11 valuri.

www.muzeuzalau.ro / www.cimec.ro

102 N.GUDEA

care într-adevăr nu pot fi trecuţi. In partea de SE a Daciei nu se poate
stabili raportul în timp între cele trei sectoare de apărare: cel exterior
spre E (sectorul IX)34, sectorul cu val (X)35 şi sectorul de pe Olt (XI)36•

Nu se ştie nimic despre rostul valului din SE Transilvaniei37• Există

ipoteza după care valul „transalutanus" ar fi trecut în Transilvania38 (!)
Deci nu e sigur care din linii a putut fi de fapt graniţa sau dacă nu cumva
au funcţionat toate simultan. Castrele limesului sînt cunoscute în pro­
porţie redusă. Cea mai mare parte a rămas la nivelul observaţiilor de
suprafaţă sau sondaje de identificare. Organizarea lor internă, orientarea
şi mai ales materialul arheologic sînt puţin cunoscute. Există mari dife­
renţe între gradul de cercetare diferitelor sectoare.

Istoria militară a Daciei şi sistemul său defensiv sînt puţin cunoscute
în afara ţării, cum puţin cunoscută este şi părerea istoriografiei naţionale.
Deobicei se vehiculează lucrări mai vechi, depăşite cu afirmaţii care au
caracter cel puţin naiv, dacă nu fals. Din această cauză o serie de pro­
bleme importante ale Daciei romane au rămas în parte neexplicate
sau apar ca neexplicabile. Prezentarea noastră îşi face o datorie de onoare
faţă de Dacia romană şi istoria militară a imperiului.

Studiul limesului în cadrul sistemului defensiv prezintă pentru
Dacia un interes şi o importanţă deosebită. Limesul a fost primul garant
al păcii romane, chezăşia desfăşurării vieţii economice şi sociale a pro­
vinciei; oastriele luii au fost importainte cenitre de producţie şi de inadiere
a vieţii romane; militarii lui au fost unul din factorii cei mai importanţi
ai romanizării. Cunoaşterea limesului Daciei prezintă importanţă şi pen­
tru istoria romană generală, pentru că el datează dintr-o perioadă în
care conoepţia tactică începe să se schimbe; elementele lui oferă criterii
relativ sigure de datare. Sistemul defensiv al Daciei este un exemplu
de ingeniozitate militară a romanilor.

6. Metoda de studiu şi prezentare. In funcţie de situaţia mai sus
amintită traseul pe care îl prezentăm aici trebuie privit ca rezultat al
stadiului actual de cercetare. Pînă la cercetări temeinice care să înlăture
orice posibilităţi de speculaţie, aocepta·rea lui ni se pare cea mai bună
atitudine. Sigur că acest fapt nu înseamnă că soluţia este singura şi cea
mai din urmă. In urmă cu cîţiva ani am încercat să prezentăm sistemul
defensiv al Daciei într-o manieră nouă39 . Nu putem fi siguri că metoda
de lucru şi forma de prezentare adoptate atunci au fost cele mai bune.
In orice caz prezentarea constituia o bază de lucru, care punea o ordine

34 R. Vulpe, în Istoria României, I, p. 517-530.
35 D. Tudor, op. cit., p. 263.
36 Idem, p. 259-260.
37 K. Horedt, în SCIV, 25, 1974, p. 557-558.
38 D. Tudor, op. cit., p. 260.
39 N. Gudea, în Saalburg Jahrbuch, 31, 1974. p. 41-40.

www.muzeuzalau.ro / www.cimec.ro

Limesul Daciei romane 103

în cunoaşterea şi prezentarea sistemului defensiv. Metoda o preluăm şi în
lucrarea de faţă40.

Am îqcercat să dăm o viziune unitară asupra limesului prezenitîndu-1
ca pe un întreg. De aceea am neglijat în mod voit împărţirile teritoriale
ale Daciei, care constituiau în acelaşi timp şi districte militare41 . Practic
cele trei provincii dacice îşi împărţeau şi apărarea limesului: Dacia Poro­
lissensis avea partea de N a sectorului de V, întreg sectorul de N şi
partea de N a sectorului de E. Dacia Apulensis avea restul sectorului de
V şi de E. Dacia Malvensis avea sectorul de SE. Pentru o mai bună
lămurire am împărţit sistemul defensiv în trei părţi principale (fig. 5):
limesul - linia intermediară - apărarea centrală42 . Am fixat patru
mari zone de apărare în strînsă legătură cu formele de relief şi cu princi­
palele direcţii posibile de atac: A. apărarea Daciei de SV (Banatul);
B. apărarea exterioară a podişului transilvan; C. apărarea Daciei de
SE; D. dispozitivul central de apărare; E. linia intermediară. Fiecare din
aceste zone a fost împărţită pe sectoare bine delimitate geografic, care
prezintă anumite trăsături comune. Limesul este prezentat într-o succe­
siune de la SV prin N spre SE (fig. 6). Sectoarele sînt prezentate pe
clemente. In zonele unde avem o succesiune în trepte (SV şi SE) sectoa­
rele sînt prezentate dinspre exterior spre interior. Trupele limesului nu
vor fi prezentate amănunţit pentru că aceasta ar cere un studiu aparte.
Vor fi amintite numai unităţile de garnizoană şi în măsura în care
prezenţa şi caracterul lor ajută la datarea sau stabilirea rolului fortifi­
C'aţiilor.

Credem că această împărţire teoretică va ajuta la clasificarea unor
probleme legate de limes. lmpă·rţirea s-a efectuat numai pentru posibili­
tatea unei analize, căci practic sistemul defensiv şi limesul au acţionat
<'a un întreg. Intru-cit lucrarea constituie o prezentare generală ea
va cuprinde numai bibliografia strict necesară. Trebuie să mărturisim
t·[1 noi cunoaştem mai bine mai ales sectoarele de limes din Banat şi

podişul Transilvaniei; porţiunile situate la S de Carpaţi le cunoaştem par­
\ial şi mai ales din bibliografie.

7. Elementele limesului. In chip cu totul teoretic limesul Daciei va fi
prezentat aici pe elementele sale componente: drumuri - castre - linia
inaintată de pîndă şi observaţie.

Se ştie foarte puţin despre drumurile din Dada43• Despre drumurile
din zona limesului se ştie şi mai puţin. Izvoarele menţionează trei dru-
111uri venind de la Dunăre spre interiorul provinciei (TabPeut segm. VII)

•0 In general în Europa de vest circulă în legătură cu Dacia o bibliografie
dPpăşită şi învechită. Ea produce şi azi greşeli mari în ce priveşte interpretarea
~lstcmului defensiv al Daciei; vezi H. G. Pflaum, în Propyleen Weltgeschichte,
I V, 1963, p. 35!

•t M. Macrea, op. cit., p. 29-53.
' 2 M. Macrea, în Istoria României, I, p. 375.
43 V. Christescu, op. cit., p. 106-109; M. Macrea, Viaţa în Dacia ... , p. 149-150.

www.muzeuzalau.ro / www.cimec.ro

104 N. GUDEA

sau de legături cu alte provincii. Stîlpii miliari confirmă parţial aceste
drumuri (CIL, III, 1627) şi sugerează date importante în legătură cu
ramificaţii secundare. Constatări arheologice sînt foarte puţine. Ţinînd
cont de faptul că drumurile au jucat un rol important în tactică, trebuie
admisă existenţa unei reţele dense drumuri între fortificaţiile limesului
şi centru.

Linia înaintată de turnuri de observare şi semnalizare a fost identi­
ficată mai demult pe sectorul de V44. Recent a început identificarea ei
pe sectorul de N45 şi de E46 • De cîţiva ani se execută săpături arheologice
în partea de N a sectorului de V47 . Aici s-a putut preciza că elementele
lini1ei îniaintlaJ!Je corustau din trurruuiri de piiaJtră, burguri cu val de pămînt
şi chiar porţiuni de val cu rol de clausura. El sînt aşezate în reţea în
faţa castrelor, uneori la o distanţă de peste 10-15 km. Pe sectorul de
V s-a încericat segmentarea liniei înaintate pe castre48 (fig. 7), precizarea
funcţiei turnurilor şi chiar datarea lor. Pe baza cunoştinţelor de pînă
acum se presupune că linia înaintată de posturi a existat pe traseul în­
tregului limes.

Elementele principale ale limesului au fost castrele, sedii ale trupelor
auxiliare. Pe baza cunoştinţelor actuale se pot face o serie de observaţii
cu aşezarea, rolul, mărimea şi organizarea lor. In foarte multe cazuri
însă din cauza lipsei de cercetări nu se pot face precizări. Se pot stabili
cîteva grupe de castre în funcţie de locul pe care sînt aşezate: l. pe
platouri înalte orizontale la confluenţa unor rîuri (nr. 21, 23, 27, 29, 80);
2. platouri înalte înclinate la confluenţa unor ape (nr. 22); 3. platouri
înalte înclinate deasupra sau lîngă trecători (nr. 26, 25, 39); 4. pe malul
înalt al unor rîuri (nr. 38, 40, 32, 43, 50, 73, 78, 79); 5. în luncă la con­
fluenţa unor ape (nr. 15, 16); 6. în luncă pe malul unor ape (nr. 17, 28,
24, 42, 45, 65, 66, 65 a, 72); 7. pe malul înalt înclinat al unor ape (nr. 44,
46); 8. deal împresurat de rîpe (nr. 41, 60, 63).

Toate castrele din sectoarele podişului translivan (V-VIII) păzesc
o trecătoare mai mică sau mai mare. Excepţie face nr. 35 care controlează
o zonă între două castre şi nr. 41 aşezat la intersecţie de drumuri.
Castrele de pe sectoarele I, III, IV şi X, XI sînt aşezate de-a-lungul unor
drumuri şi au în acelaşi timp rol de control al circulaţiei şi de pază.

8. Cîteva observaţii în legătură cu faza I ne permite repertoriul cas­
trelor. Limesul Daciei are o primă fază în care incinta castrelor constă
dintr-un val de pămînt şi şanţ de apărare49 . Traseul stabilit pe baza
fortificaţiilor cu val de părnînt a rămas cel de bază pentru toată perioada

H c. Torma, A limes dacicus felso resze, Budapesta, lBBO.
45 Şt. Ferenczi, StComSatu Mare, 1969, p. 91-110; Idem, în Sargetia, 10,

1973, p. 79-104.
46 Şt. Ferenczi-G. Ferenczi, în Studii şi Materiale Muzeul Tg. Mureş, II,

1969, p. 55-56, 60-61.
47 N. Gudea, în ActaMN, 8, 1971, p. 505-530.
ts Şt. Ferenczi, în ActaMN, 5, 1968, p. 75-99; N. Gudea, op. cit.
49 N. Gudea, în AIIA. 18. 1975, p. 71-87.

www.muzeuzalau.ro / www.cimec.ro

Limesul Daciei romane 105

de existenţă a provinciei. Din totalul de 82 castre s-a constatat această
fază la un număr de 40 dintre care 15 au numai fază de pămînt. Castrele
de pămînt au fost ridicate în primii anii după cucerire, iar unele simultan
cu cucerirea50. Datarea s-a stabilit fie pe baza unor raţionamente logice,
fie în relaţie cu unitatea staţionată, fie, mai rar, pe baza unor date arheo­
logice. Cazuri sigure sînt numai pentru castrele nr. 12, 18. Sistemul
cu castre cu val de pămînt a durat multă vreme. Atestarea timpurie
a celor mai multe din trupele auxiliare şi faptul că statutul lor nu se
modifică nici cantitativ, nici ca dislocare confirmă ipotezele în legătură
c·u stabilitatea primei faze. Detalii în legătură cu modul de construcţie,
orientarea castreior, organizarea lor interioară sînt foarte puţine5 1. Se
poate afirma doar că valul de pămînt a devenit în cele mai multe
c·azuri atît de compact încît în faza ulterioară a fost folosit drept bază
pentru zidul de piatră.

9. Cîteva observaţii în legătură cu faza a doua ne permite acelaşi
repertoriu. Se consideră faza a doua de existenţă a castrelor, etapa în
<"are ele primesc o incintă construită din piatră. Cea mai mare parte
n castrelor trec prin această fază. Excepţia fac doar castrele nr. 11, 18,
I !J, 30 şi aproape toate castrele sectorului X (nr. 51-59. 61-64, 65 a).
Traseul limesului nu se modifică în această fază. Excepţiile pe care le-ar
rt•prezenta mişcarea între sectoarele X-XI, sau de la castrele nr. 30-31
11 u sînt esenţiale. Se crede că unele castre cu zid de piatră au fost con­
struite încă sub Traianus (nr. 15, 17, 73)52. Sigur o parte au fost ridicate
:a1b Hadrianus şi Antoninus Pius (sectorul XI) şi altele53. S-ar putea ca
după o analiză serioasă să se stabilească anumite trăsături comune ale
rnstrelor care datează din această perioadă. O altă serie de castre au fost
ridicate la începutul secolului III54 (nr. 21, 26, 22, 29, 35, 69). Şi acestea
pn•zintă anumite trăsături comune. Posibilităţile de datare sînt în general
ilall• fie de elemente de construcţie (plan, bastioanele porţilor, turnurile
d1• colţ), modul de organizare al interiorului, inscripţii, sau mai rar
111a ll'rialul arheologic.

Se respectă în general principiile generale de construcţie. Majorita­
t 1•11 castrelor au formă dreptunghiulară aproape de patrat; unele sînt
d1iar patrate; la altele diferenţele între lungimile laturilor sînt mari.
t '1111oa~tem un castru cu plan paralelogram (nr. 23), cu plan de patrulater
11c·n·gulat (nr. 41) sau cu abateri de la forma de dreptunghi (nr. 35).
I ll111l'nsiunile castrelor sînt medii; cele mai multe se încadrează între
1110 150 m. Sînt însă şi castre mari (nr. 26, 19, 21, 4'\ 68), sau castre
lll'ohi~nuit de mici (sectorul XI mai ales). Numai faptul că o inscripţie
(I'//,, II I, 13796) le numeşte astfel ne determină să le considerăm ca atare.

:.11 M. Macrea, Viaţa în Dacia romană, p. 220.
·o1 N. Gudea, op. cit.
:.~ M. Macrea, op. cit., p. 220.
"" M. Macrea, op. cit., p. 223; D. Tudor, op .cit., p. 259 sq.
' 1 M. Macrea, op. cit., p. 223.

www.muzeuzalau.ro / www.cimec.ro

106 N. GUDEA

Sistemul de construcţie este acelaşi: opus incertum. Colţurile castre­
lor sînt rotunjite. La castrul nr. 39 turnurile de colţ sînt rotunde şi
mult ieşite în afară. Deobicei turnurile de colţ au plan trapezoidal; avem
însă şi turnuri de colţ cu plan patrat. Sînt castre care nu au turnuri de
colţ (nr. 35). La unele castre turnurile de colţ sînt ieşite în afara liniei
zidului de incintă, dar numai pe porţiunea turnului. La unele castre
se cunosc bastioane intermediare pe curtină (nr. 22, 28). Planul bastioa­
nelor la porţi este deobicei dreptunghiular, cu un ieşind exterior. Sînt
castre la care bastioanele nu depăşesc linia zidului de incintă (nr. 34,
39); sînt o serie de castre care au ieşind semicircular (nr. 21. 22, 26, 29).

Orientarea castrelor respectă în general prescripţiile lui Hyginus
în ce priveşte poziţia porţii praetoria. Sînt însă multe excepţii (nr. 22,
26, 29, 35, 42) care respectă însă alte prescripţii ale aceluiaşi autor.
Acest fapt sugerează că indicaţiile din De munitionibus castrorum pre­
zintă importanţă de principiu şi că nu se respectau în caz că necesităţile
practice o cereau.

Planuri ale clădirii comandamentului (principia) se cunosc relativ puţine
(nr. 9, 22, 21, 28, 35, 42, 47, 65, 68) pentru a încerca o tipologizare a
lor55. Organizarea interriorului este deobicei normală, dar avem şi cazuri
cînd clădirile sînt aşezate altfel decît obişnuit (nr. 35, 42). Avem castre
la care porţile nu sînt aşezate simetric (nr. 35, 42) fapt care determină
probabil organizarea interiorului. Construcţiile din interior (horrea) sînt
cele mai uşor de recunoscut pentru că respectă deobicei planul şi poziţia
faţă de principia.

La unele castre s-a constatat o aglomerare a clădirilor, fapt care a
dus la încălcarea regulelor de organizare în interior (nr. 21, 22). Această
aglomerare datează din secolul III cînd se paire că limita spaţiului locuit
nu mai era suficientă.

10. Observaţii în legătură cu epoca de reparare sau refacere se pot
face la mai multe castre pe baza unor date arheologice (nr. 26, 35, 42)56
dar şi pe alte baze57• Datarea acestor refaceri se poate stabili cam în
jurul sau după anul 250 cînd situaţia generală începe să se înrăută­
ţească58. Refacerile constau deobicei în întărirea porţilor, blocarea lor,
repararea incintei şi în general se poate sesiza o acţiune efectuată repede.

11. Observaţii în legătură cu trupele sînt puţine din cauza sistemului
pe care l-am adoptat. Această „excludere" a trupelor va apare ca forţată.
Am făcut-o pentru motive de metodă. Limesul Daciei a fost apărat exclu­
siv de trupe auxiliare. Lista trupelor din provincia Dacia sau subîmpăr­
ţirile ei a fost de mai multe ori publicată59 . Caracterul şi uneori compo-

55 M. Macrea, op. cit., p. 227.
56 Idem, p. 443.
57 Ibidem.
5B Idem, p. 436-444.
59 J. Jung, op. cit., p. 104 sq; V. Christescu, op. cit., p. 43-47; R. Wagner,

Die Dislokation der romischen Auxiliarformationen in der Provinzen Noricum,
Pannonien, Moesien und Dakien, Berlin, 1938; I. I. Russu, SCIV, 23, 1972, p. 65 sq.

www.muzeuzalau.ro / www.cimec.ro

Limesul Daciei romane 107

ziţia unităţilor militare sînt legate de destinaţia castrelor. Cele mai multe
unităţi vin în Dada din regiunile celtice sau celto germanice60 dar nu
poate fi neglijat nici aportul Orientului. Incepînd de la jumătatea seco­
l11lui II se trece la recrutarea pe loc a trupelor, fapt constatat arheologic61 •

111 general unităţile auxiliare au staţionat cîte una într-o fortificaţie. Avem
111să cazuri în care au staţionat două (nr. 21, 28, 39) sau chiar trei (nr. 19,
'.!li, 68) unităţi simultan. Sînt cazuri cînd pentru două castre avem docu-
11l!'nată aceeaşi unitate (nr. 33-34). Repartizarea trupelor pe sectoarele
limesului s-a făcut în strînsă legătură cu rolul şi poziţia castrelor. Ast-
1'1·1 pe sectoarele VI şi VII apare predominant unitatea de cavalerie.
I >in păcate pentru foarte multe castre nu avem documentată unitatea
:.t.aţionată. Acest neajuns se referă mai ales la sectoarele I. II, III, IX, XI,
\ ceea ce reprezintă un procentaj ridicat.

12. Constatări cu caracter de concluzie. Sistemul defensiv al Daciei
.i fost conceput şi organizat mai mult ca apărare în sine decît pentru
"Inc. Importanţa şi rolul lui erau îndeosebi strategice. Istoria militară a
:1111ei confirmă această constatare. Limesul a constituit partea cea mai
l111portantă a sistemului defensiv. Deşi în stadiul actual al cercetărilor
11111i lipsesc o serie de date în legătură cu el se poate aprecia că el a
l11sl bine organizat şi întreţinut şi că traseul lui nu a suferit modificări
l111portante. Elementele limesului au trecut prin cel puţin două faze
d1· construcţie. Prima fază datează din timpul şi din perioada imediat ur-
1111Hoare cuceririi. Cea de a doua fază s-a instalat în mai multe etape din
1·nre pot fi precizate acum trei: prima datează de la începutul stăpînirii
I >udei; a doua datează de la sfirşitul domniei lui Hadrianus şi domnia
1111 J\. Pius; cea de a treia datează de la începutul secolului al III-lea. Pen-
11 11 cele mai multe fortificaţii faza I are o lungă durată de existenţă ceea
• ,. l'onstituie o dovadă în plus că la hotarele Daciei s-a instaurat o pace
"''rioasă. Faza a II-a a venit în Dacia într-o perioadă cînd se constru­
l1·~ll~ în acest fel în tot imperiul. Construirea castrelor cu zid de piatră
1111 s-a făcut deci în faţa şi din cauza unui pericol ci reprezintă o expresie
'' 1Te~terii bunăstării şi posibilităţilor de construcţie. Cu toate acestea
I 111.11 a II reprezintă o întărire a sistemului defensiv.

Modul în care se cunosc castrele acum nu lasă încă să se întrevadă
111111.1· detaliile de construcţie, datarea exactă şi mai ales interpretarea ma­
to·riulului arheologic. In puţinele cazuri de cercetări mai ample se poate
I 11t.11~i constata că în interiorul castrelor organfaarea este cea tipică, dis-
11111H•rea construcţiilor şi orientarea castrelor respectă regulele generale.
l\l111t•rialul arheologic recoltat în castrele mai intens cercetate arată că fie­
' 111·p din aceste castre prezintă un anume specific rezultat din faptul că
I l1·1·11re reprezenta un centru de producţie.

no M. Macrea, op. cit., p. 211.
01 D. Pretase, Problema continuităţii în lumina arheologiei şi numismaticii,

11111 11reşti, 1966, p. 65-70; N. Gudea, SCIV, 21, 1970, p. 299-311 cu toată bibliografia.

www.muzeuzalau.ro / www.cimec.ro

108 N. GUDEA

Armata limesului a fost foarte numeroasă, bine organizată şi între­
ţinută. Bogăţia şi varietatea materialului găsit în castre, circulaţia mo­
netară pe limes sînt indicii în acest sens.

Liniştea limesului Daciei nu a fost deranjată în tot cursul secolului II
şi prima jumătate a secolului III. Se poate vorbi de un pericol la gra­
niţele Daciei abia spre mijlocul secolului III. Acum se constată şi re­
paraţiile şi refacerile la castre. Se poate aprecia deci că cu anumite ex­
cepţii, liffesul şi sistemul defensiv au stat în picioare pînă la sfîrşit (275).

Castrele şi aşezările civile care s-au dezvoltat în jurul lor au între­
ţinut o viaţă economică intensă. Ele au fost puternice centre de producţie:
materiale de construcţie, cerarr:ică, obiecte şi unelte din fier şi bronz, etc.
Ele au atras în chip permanent valorile de circulaţie: banii. Din această
cauză castrele limesului au fost focare permanente de viaţă romană.

NICOLAE GUDEA

ANEXA 1.

SISTEMUL DEFENSIV AL DACIEI ROMANE

Limesul

A. Apărarea Daciei de SV

sector I
1. Bulci
2. Aradul Nou
3. Sînicolaul Mare
4. Cenad
5. Szeged (Partiscum)

sector li

sector III
6. Banatska Palanka
7. Duplijaja
8. Grebenac
9. Vărădia (Arcidava)

10. Vrsac
11. Surduc (Centum Putei)
12. Berzovia (Bersobis)
13. Fîrliug (Aizizis)

sector IV
14. Orşova (Dierna)
15. Mehadia (Praetorium)
16. Teregova (Ad Pannonios)
17. Jupa (Tibiscum)
18. Zăvoi

B. Apărarea platoului transilvan

sector V
19. Veţel (Micia)
20. Abrud

21. Bologa (Resculum)
22. Buciumi
23. Româna.o;; (Largiana)
24. Romita (Certie)
25. Moigrad-Citera (Porolissum)
26. Moigrad-Pomet (Porolissum)

sector VI
27. Tihău
28. Că.şeiu (Samum)
29. Ilişua
30. Livezile
31. Orheiul Bistriţei

sector VII
32. Brîncoi;eneşti
33. Călugăreni
34. Sărăţeni
35. Inlăceni
36. Odorheiu! Secuiesc
37. Sînpaul
38. Olteni

sector VIII
39. Breţcu (Angustia)
40. Boroşneul Mare
41. Comalău
42. Rîşnov (Cumidava)
43. Hoghiz
44. Cincşor
45. Feldioara
46. Boiţa (Caput Stenarum)

www.muzeuzalau.ro / www.cimec.ro

C. Apărarea Daciei de SE

sector IX
47. Drajna de Sus
48. Mălăieşti
49. Tîrgşor
50. Pietroasele

sector X
51. Flămînda
52. Putineiu
53. Băneasa
54. Băneasa
55. Roşiorii de Vede
56. Gresia
57. Ghioca
58. Urluieni
59. Urluieni
60. Filfani-Izbăşeşti
61. Săpata de Jos
62. Săpata de Jos
63. Albota
64.. Purcăreni
65. Cîmpulung Muscel
65 a Rucăr

.~ector XI
66. lslaz-Racoviţa
67. Tia Mare
68. Slăveni
69. Enoşeşti (Acidava)
70. Momoteşti (Rusidava)

Limesul Daciei romane

72. Stolniceni (Buridava)
73. Sîmbo~in (Castra Traiana)
74. Rădăcineşti
75. Jiblea
76. Bivolari (Arutela)
77. Perişani
78. Titeşti
79. Copăceni
80. Racoviţa (Praetorium)
81. Rîul Vadului
82. Cîineni (Pons Vetus)

sector XII
83. Răcari
84. Craiova (Pelendava)
85. Cătunele
86. Bumbeşti-Vîrtop

D. Dispozitivul central de apărare

87. Alba ItJlia (Apulum)
88. Turda (Potaissa)

E. Linia intermediară de castre

89. Cigmău
90. Gilău
91. Zutor (Optatiana)
92. Gherla
93. Cristeşti
94. Sighişoara
95. Orăştioara de Sus

71. !oneştii Govorii (Pons Aluti) 96. Hăzboieni

ANEXA B.

REPERTORIUL CASTRELOR

109

Fiecare castru de pe limes va fi prezentat pe scurt după următoarea succe­
siune: I. Localitatea modernă; II. Numele antic al localităţii; III. Cercetări; IV. Fa­
zele de construcţie ale incintei şi date tehnice: dimensiuni, orientare, organizarea
interiorului etc; V. Unitatea de garnizoană; VI. Bibliografia. Lipsa punctelor de
succesiune înseamnă lipsa de date.

1. Bulci; presupus castru; necercetat; ţigle ale legiunii XIII Gemina; T.I.R.
L 34. 43.

2. Aradul Nou; presupus castru; neidentificat; ţigle ale legiunii IIII Flavia;
T.I.R. L 34, 30.

3. Sînicolaul Mare; presupus castru; necercetat; ţigle ale legiunii XIII Ge­
mina T.I.R. L 34, 103.

4. Cenad; presupus castru; necercetat; ţigle cu stampila legiunii XIII Gemi­
na; T.I.R. L 34, 45.

5. Szeged (Partiscum); presupus castru; neidentificat; T.l.R. L 34, 87.
6. Banatska Palanka; presupus castru; necercetat; nici nu e sigur că apar­

ţinea Daciei; T.I.R. L 34, 33.
7. Duplijaja; presupus castru; necercetat; T.I.R. L 34, 57.

www.muzeuzalau.ro / www.cimec.ro

110 N. GUDEA

B. Grebenac; presupus castru; necercetat; T.I.R. L 34, 64.
9. Vărădia (Arcidava); castru; săpături 1901, 1932; val de pămînt; zid de

piatră; 154X172 m, orientat spre N, porţi patrulatere ieşite, principia; cohors I
Vindelicorum c.R. (?) T.I.R. L 34, 70.

10. Vr5ac; presupus castru; necercetat; inscripţii onorifice: cohors II Hispa­
norum, ala I Tungrorum Frontoniana; ţigle ale legiunii VII Claudia; T.I.R. L 34, 121.

11. Surduc (Centum Putei) castru; sondaj 1960; val de pămînt: 128X132 m;
ţigle ale legiunii III! Flavia; D. Protase, Banatica, III, 1975, 345-348.

12. Berzovia (Bersobis); castru; sondaje 1960, 1970; faze de construcţie nepre-
cizate; legio III! Flavia de la 106-118; T.I.R. L 34, 36.

13. Firliug (Aizizis); presupus castru; necercetat; T.I.R. L 34, 26.
14. Orşova (Dierna); presupus castru; neidentificat; T.I.R. L 34, 87.
15. Mehadia (Praetorium); castru; săpături 1942; val de părnînt; zid de piatră:

116X142, m, orientat spre N, porţi patrulatere ieşite: turnuri de colţ trapezoidale;
cohors III Dalmatarum mil eq.p.f. Alexandriana (AE, 1912, 5), Galliena (CIL, III,
8010); T.l.R. L 34, 93.

16. Teregova (Ad. Pannonios); castru, parţial distrus; sondaj 1970; val de pă­
mînt; zid de piatră; cohors VIII Raetorum mil.eq. c.R. N. Gudea, Banatica, II, 1973,
97-101.

17. Jupa (Tibiscum); castru; săpături 1965-; val de pămint; zid de piatră:
140Xl6J m turnuri de colţ trapezoidale; porţi patrulatere ieşite, principia magazii;
cohors I Vindelicorum, cohors I Sagittariorum, numerus maurorum tibiscensium,
numerus palmyrenorum tibiscensium; T.I.R. L 34, 111 M. Moga, BMI, XL, 1971,
55; M. Moga-I. I. Russu, Lapidarul Muzeului Banatului Cluj, 1975.

18. Zăvoi (Agnaviae); castru; sondaje inedite; T.I.R. L 34, 26.
19. Veţel (Micia); castru; cercetări 1929, 1967-1968; val de pămînt; zid de

piatră: 18X360 m, orientat spre V, porţi patrulatere ieşite, turnuri de colţ trape­
zoidale; ala I Hispanorum Campagonum, cohors II Flavia Commagenorum, nu­
merus maurorum miciensium; ţigle ale legiunii XIII Gemina, inscripţii menţio­
nează şi alte trupe; T.I.R. L 34, 79-80.

20. Abrud; presupus castru; necercetat; T.I.R„ L 34, 23.
21. Bologa (Resculum); castru; săpături 1936, 1967-1976; trei faze la incintă:

două faze cu val de pămînt: 130X130 m; 130X209 m; zid de piatră: 133X213 m;
orientat spre N, porti semicirculare ieşite, turnuri de colţ trapezoidale; principia,
horreum praetorium, barăci în praetentura şi retentura; cohors II Hispanarum eq„
cohors I Aelia Gaesatorum miliaria; N. Gudea, Studii şi Materiale Muzeul Militar
Central, G, 1973, 27-57 cu toată bibliografia.

22. Buciumi; castru; săpături 1963-1976; val de pămînt: 128X160 m; zid de
piatră: 134X167 m; orientat spre S, porţi semicirculare ieşite, turnuri de colţ tra­
pezoidale, principia, horrea, praetorium, barăci în praetentura şi retentura; cohors
I Augusta Ituraeorum apoi cohors II Nervia Brittonum miliaria Pacensis; Chirilă E„
Gudea N„ Lucăcel V„ Pop C„ Das Romerlager von Buciumi, Cluj, 1972.

23. Românaş (Largiana); castru; săpături 1959; val de pămînt; zid de piatră:
130X158 m, porţi patrulatere ieşite, fără turnuri de colţ cohors I Hispanorum eq.
quingenaria; T.I.R. L 34, 73.

24. Romita (Certie); castru; necercetat; cohors II Britannica T.I.R. L 34, 46.
25. Moigrad-Citera (Porolissum); castru; săpături 1959; val de pămînt; zid de

piatră: 66X101 m, porţi patrulatere ieşite, turnuri de colţ trapezoidale; T.I.R. L 34,
92-93.

26. Moigrad-Pomet (Porolissum); castru; săpături 1939, 1943, 1958-1959; val de
pămînt; zid de piatră: 256X294 m; cohors V Lingonum; ţigle ale legiunilor III
Gallica, VII Gemina, XIII Gemina şi cohortelor III (?), I. Hispanorum; T.l.R. L 34,
92-93.

27. Tihău; castru; săpături 1958; val de pămînt; zid de piatră: 129X144 m;
cohors I Cannanefatium; inscripţie de construcţie a legiunii XIII Gemina; V. Woll­
mann Gh. Bot, In memoriam C. Daicoviciu, Cluj, 1974, 429-438.

www.muzeuzalau.ro / www.cimec.ro

Limesul Daciei romane 111

28. Căşeiu (Samum); castru; săpături 1925; val de pămînt; zid de piatră:
165X165 m, orientat spre N, porţi semicirculare ieşite, turnuri de colţ trapezoidale,
principia; cohors I Britannica mil eq.c.R., ala Electorum; T.l.R. L 34, 99.

29. Ilişua; castru; săpături 1847; zid de piatră: 182X182 m porţi patrulatere
ieşite, principia, praetorium; ala I Tungrorum Frontoniana; T.l.R. L 34, 46.

30. Livezile; castru; săpături 1962; val de pămînt: 120X166 m T.l.R. L 35, 49.
31. Orheiul Bistriţei; castru; săpături 1960; val de pămînt; zid de piatră:

144X203 m, orientat spre N; cohors I Flavia Ulpia Hispanorum mil c.R„ eq. T.l.R.
L 35, 55.

32. Brîncoveneşti; castru; săpături 1970, 1973; val de pămînt; zid de piatră:
144X177 m; ala I Illyricorum; D. Protase-A. Zrinyi, in Marisia, V, 1975, 57-68.

33. Călugăreni; -castru; săpături 1878, 1961; val de pămînt; zid de piatră:
141X163 m; cohors I Alpinorum eq. T.J.R. L 35, 31.

34. Sărăţeni; castru; săpături 1959; val de pămînt; zid de piatră: 140Xl46 m;
cohors I Alpinorum eq; T.l.R. L 35, 64.

35. lnlăceni; castru; săpături 1947, 1950; două faze: val de pămînt; zid de
piatră: 142X146 m, orientat spre V, porţi patrulatere ieşite fără turnuri de colţ,
principia, clădiri interioare; cohors VIII Raetorum c.R. mil urmată de cohors IIII
Hispanorum eq. T.I.R. L 35, 47.

36. Odorheiul Secuiesc; presupus castru; neidentificat; cohors I Ubiorum;
G. Ferenczi-St. Ferenczi, Materiale, X, 1973, 346-348.

37. Sînpaul; castru; săpături 1957-1958; val de pămnît; zid de piatră 133X
X150 m; numerus M(aurorum?) T.I.R. L 35, 67.

38. Olteni; castru; săpături 1947, 1970; zid de piatră: 100x140 m porţi patru­
latere ieşite, fără turnuri de colţ; cohors IIII Betasiorum; T.I.R. L 35, 55.

39. Breţcu (Angustia); castru; săpături 1925, 1950; val de pămînt 135X172 m;
zid de piatră: 141X178 m; orientat spre S, porţi patrulatere, turnuri de colţ rotunde
ieşite; cohors I Hispanorum Veterana eq. quingenaria şi cohors I Bracaraugustano­
rum; T.l.R. L 35, 23.

40. Boroşneul Mare; castru; săpături 1947, 1949; 1972; zid de piatră: 130X198 m;
porţi patrulatetre ieşite; ala I Gallorum; ţigle ale alei I Asturum, ala Palmyreno­
rum, cohors I Bracaraugustanroum; T.l.R. L 35, 28.

41. Comalău; castru; săpături 1912, 1942, 1949; zid de piatră: 140Xl40 m plan
neregulat, porţi patrulatere ieşite, turnuri de colţ patrulatere ieşite; ţigle ale cohortei
I Hispanorum Veterana; T.I.R. L 35, 34.

42. Rîşnov (Cumidava); castru; săpături 1939, 1969-1974; două faze: val de pă­
mînt: 110X114 m; zid de piatră: 118X124 m, orientat spre E, porţi patrulatere ieşite,
turnuri de colt trapezoidale, principia, praetorium, horreum; cohors VI Nova Cu­
midavensium sau cohors I Vindelicorum Cumidavensium; N. Gudea-I. Pop, Das
RlJmerlager von Rosenau (Cumidava), Braşov, 1971.

43. Hoghiz; castru; săpături 1950, 1975-1976; val de pămînt; 212x157 m, zid
de piatră: 220X165 m, porţi patrulatere ieşite; fără turnuri de colţ cohors III
Gallorum; ţigle ale alei I Asturum; T.I.R. L 35, 46.

44. Cincşor castru; necercetat; cohors II Flavia Bessorum; T.l.R. L 35, 32.
45. Feldioara; castru parţial distrus; săpături 1973-1076; val de pămînt; zid de

piatră: porţi patrulatere ieşite, turnuri de colţ trapezoidale; cohors II Flavia
Numidarum Antoniniana; N. Gudea-I. Pop, în Cumidava, VIII, 1976 (sub tipar).

46. Boiţa (Caput Stenarum); presupus castru; neidentificat; ţigle ale legiunii
XIII Gemina; T.l.R. L 35, 30.

47. Drajna de Sus; castru; zid de piatră: dublu 176X200 m; principia; ţigle ale
legiunilor: I Italica, V Macedonica, XI Claudia şi cohortei I Commagenorum; T.I.R.
L 35, 50.

48. Tîrgşorul vechi; presupus castru; ţi,gie ale lueg~unii XI Claudia; T.l.R.
L 35, 72.

49. Mălăieşti castru; val de pămînt; ţigle stampilate ale legiunii V Macedo­
nica. T.I.R. L 35, 50.

50. Pietroasele; castru săpături 1951; zid de piatră: 140X180 m; T.I.R. L 35, 41.

www.muzeuzalau.ro / www.cimec.ro

112 N. GUDEA

51. Flămînda; castru parţial distrus; 330X350 paşi; necercetat; Tudor, 19611,
287.

52. Putineiu; castru; necercetat; 52x52 paşi; Tudor, 1968, 2!J7.
53. Băneasa; castru; săpături 1943 126X130 paşi; Tudor, 1968, 265-266.
54. Băneasa; castru; săpături 1943 60XB4 paşi; Tudor, 1968, 265-266.
55. Roşiorii de Vede; castru; necercetat; 64X66 paşi; T.I.R. L 35, 62.
56. Gresia; castru; necercetat; 66XBO paşi; T.I.R. L 35, 44.
57. Ghioca; castru; necercetat 103X36 paşi; T.I.R. L 35, 43.
58. Urluieni; castru; necercetat: 140X164 paşi; T.I.R. L 35, 43.
59. Urluieni; castru; necercetat: 114X150 paşi; T.l.R. L 35, 76.
60. Filfani-Izbăşeşti; castru; necercetat: B4X124 paşi; T.I.R. L 35, 42.
61. Săpata de Jos; castru; săpătură 1929-l!J30 zid de cărămidă: 90X125 m,

turnuri de colţ patrate; T.I.R. L 35, 64.
62. Săpata de Jos; castru; 35X45 paşi; T.I.R. L 35, 64.
63. Albota; castru; necercetat: 95XlOB paşi; T.I.R. L 35, 22.
64. Purcăreni; castru; necerce~at: 33X160 m; T.I.R. L 35, 60.
65. Cîmpulung Muscel; castru; săpături 1962-1974; zid de piatră: 9BX132 m;

porţi patrulatere, turnuri de colţ patrulatere ieşite, principia, magazii; Ern. Popescu­
Eug. Popescu, Materiale, 9, 1973; 25:l sq.

66. a. Rucăr; castru; val de pămînt: săpătură 1970, 1973-1974: 63X40 rn (I. B.
Cătăniciu).

66. Islaz; castru; necercetat: 75X105 rn; Tudor, 1968, 291.
67. Tia Mare; castru; necercetat: 30X30 rn; Tudor 1968, 314.
68. Slăveni; castru; val de pămînt; zid de piatră: 16!JXl!J30 m, porţi patru­

latere ieşite, turnuri de colţ trapezoidale ieşite, principia, magiazii; ala I IDspanorum;
tigle ale legiunilor: V Macedonica, VII Claudia, XI Claudia, XIII Gemina şi ala
I Claudia, cohors I Commagenorum, numerus Syrorum; D. Tudor, Apulum, XI,
1973, 117-120.

69. Enoşeşti (Acidava); castru; necercetat: 40X40 m; ţigle ale cohortei I Com­
magenorum; T.I.R. L 35, 41.

70. Momoteşti (Rusidava); castru; necercetat; T.I.R. L 35, 51.
71. Ioneştii Govorii (Pons Aluti); castru; necercetat; ţigle ale cohortei III

Gallorum; T.l.R. L 35, 47.
72. Stolniceni (Buridava); castru; necercetat: 60X60 m; tigle ale legiunilor I

Italica, V Macedonica, XI Claudia şi cohortelor I Hispanorum, II Flavia Bessorum,
I Brittonum, I Batavorum şi pedites singulare; T.l.R. L 35, 68-69.

73. Sîmbotin (castra Traiana); castru distrus parţial; săpături 1966 60X60 m
(?) T.1.R. L 35, 66.

74. Rădăcineşti; castru; săpături 1970-1971 zid de piatră: 56X63 m porţi patru­
ieşite, turnuri de colţ trapezoidale ieşite; surii sagittarii; T.I.R., L 35, 60.

75. Jiblea; presupus castru: 60X100 paşi; neconfirmat de săpături încă; C. Vlă­
descu în Actes de IX-e Congres international d'Etudes sur Ies frontieres romaines
(Mamaia 1972) K6ln-Graz, 1974, p. 255.

76. Bivolari (Arutela); castru distrus parţial; săpături lBBB-1889; 1967-1970;
zid de piatră: 60X60 m; porţi patrulatere ieşite, turnuri de colţ trapezoidale ieşite;

C. Vlădescu, op. cit., p. 247-250.
77. Perişani; presupus castru; necercetat; T.I.R. L 35, 57, 59.
78. Titeşti; castru; săpături 1894; 1970 zid de piatră: 41X57 m; porţi pe două

laturi, turnuri de colţ nu are; C. Vlădescu, op. cit., p. 253.
79. Copăceni (Praetorium); castru parţial distrus; săpături 1894, 1970 zid de

piatră 64X64 m, porţi patrulatere ieşite, turnuri de colţ trapezoidale ieşite, princi­
pia, magazii; T.I.R. L 35, 35; C. Vlădescu, op. cit., p. 254.

BD. Racoviţa; castru; săpături 1894, 1970 zid de piatră: 101Xl12 m, porţi patru­
latere ·eşite, turnuri de colţ trapezoidale ieşite; surii sagittarii; T.I.R., L 35, 60.

81. Rîul Vadului; presupus castru distrus de Olt; necercetat; T.I.R. L 35, 61.
82. Cîineni (Pons Vetus); presupus castru, distrus de Olt; necercetat; T.I.R.

L 35, 33.

www.muzeuzalau.ro / www.cimec.ro

N. Gudea, Limesul Daciei romane

:
. „„ .. „.„:·„.~.„„·"

Fig. 1. Hotarul de Nord al Imperiului la Dunărea de Jos înainte de cucerirea Daciei

www.muzeuzalau.ro / www.cimec.ro

' o 100

N. Gudea, Limesul Daciei romane

:o
o ·•. „ .. _

... ·········-~ ·. ··· ··.

Fig. 2. Hotarul imperiului la Nord de Dunăre in timpul lui Traianus

www.muzeuzalau.ro / www.cimec.ro

N. Gudea, Limesul Daciei rumane

Fig. 3. Graniţele Daciei după reformele lui Hadrianus

Fig. 4. Sistemul defensiv al Daciei

www.muzeuzalau.ro / www.cimec.ro

Fig. 5. Dacia romană : limitele celor trei provincii

~
G
~
>l.

"' ?
r g·
"' "' ;:,
tJ
p

" §:
~
;:l
p
;:l

"'

www.muzeuzalau.ro / www.cimec.ro

N . Gudea, Limesul Daciei romane

Fig. 6. Sistemul defensiv cu sectoarele limesului

www.muzeuzalau.ro / www.cimec.ro

.. omane . z Daciei r dea Limesu N. Gu '

www.muzeuzalau.ro / www.cimec.ro

Limesul Daciei romane

DER LIMES DES Rt5MISCHEN DAKIEN VON TRAJAN (106)
BIS AURELIAN (275)

(ZUSAMMENFASSUNG)

113

Vorliegender Aufsatz stellt eine Variante des ersten Teiles der Abhandlung:
<I) Der Limes des rămischen Dakien (106) von Trajan bis Aurelian (275) und
1 II) die Militărorganisation an der Donaugrenze von Obermoesien wăhrend der
IWmerherrschaft in Dakien, dar, welche in der Reihe: Aufstieg und Niedergang der
rllmischen Welt, 11/6 (Tilbingen) 1977 erscheinen wird.

'' Adu Musei Porolissensis

www.muzeuzalau.ro / www.cimec.ro

