

MUZEUL JUDEȚEAN DE ISTORIE ȘI ARTĂ – ZALĂU

ACTA MVSEI POROLISSENSIS

arheologie - restaurare - conservare

XXXIII

2011

ZALĂU
EDITURA POROLISSUM

MUZEUL JUDEȚEAN DE ISTORIE ȘI ARTĂ ZALĂU

ACTA MVSEI POROLISSENSIS

XXXIII

ARHEOLOGIE – NUMISMATICĂ –
RESTAURARE, CONSERVARE

ZALĂU
2011

EDITOR ȘEF: Dr. Corina BEJINARIU

COLEGIUL DE REDACTIE

Dr. Horea POP – redactor șef
Dr. Ioan BEJINARIU – redactor responsabil
Dr. Dan BĂCUEȚ CRIȘAN – secretar de redacție
Dr. Sanda BĂCUEȚ CRIȘAN – membru
Dr. Camelia BURGHELE – membru
Dr. Marin POP – membru
Dr. Emanoil PRIPON – membru

COLEGIUL EDITORIAL

Dr. Gheorghe LAZAROVICI, Universitatea Eftimie Murgu, Caransebeș, România
Dr. Tiberius BADER, Hemmingen, Baden-Wurttemberg, Germania
Conf. univ. dr. Gelu FLOREA – Departament Istorie Antică și Arheologie, Facultatea de Istorie și Filosofie, Universitatea „Babeș Bolyai”, Cluj-Napoca (România)
Cercet. șt. I dr. Coriolan H. OPREANU – Institutul de Arheologie și Istoria Artei (Academia Română), Cluj-Napoca, România
Cercet. șt. II dr. Ioan STANCIU – Institutul de Arheologie și Istoria Artei (Academia Română), Cluj-Napoca, România
Prof. univ. dr. Sorin MITU – Facultatea de Istorie și Filosofie, Universitatea „Babeș Bolyai”, Cluj-Napoca, România
Prof. univ. dr. Adrian IVAN – Facultatea de Istorie și Filosofie, Universitatea „Babeș Bolyai”, Cluj-Napoca, România
Prof. univ. dr. Gheorghe ȘIȘESTEAN, Facultatea de Științe Socio-Umane, Universitatea Oradea, România
Drd. Dan Octavian PAUL, Muzeul Banatului, Timișoara, România

Responsabilitatea pentru conținutul științific al articolelor, pentru formulări și calitatea rezumatelor în limbă străină revine în întregime autorilor.

ACTA MVSEI POROLISSENSIS

Anuarul Muzeului Județean de Istorie și Artă Zalău

Orice corespondență referitoare la publicație va fi trimisă pe adresa: MUZEUL JUDEȚEAN DE ISTORIE ȘI ARTĂ ZALĂU, RO-450042 Zalău. Str. Unirii, nr. 9 Tel.: 004-0260-612223, fax: 004-0260-661706 e-mail: muzeul.zalau@gmail.com	Toute correspondance sera envoyée à l'adresse: MUZEUL JUDETEAN DE ISTORIE SI ARTA ZALAU, RO-450042 Zalău. Str. Unirii, nr. 9 Tel.: 004-0260-612223, fax: 004-0260-661706 e-mail: muzeul.zalau@gmail.com
--	--

© EDITURA POROLISSUM A MUZEULUI JUDEȚEAN

ISSN 1016 – 2801

Tipar: S.C. MEGA PRINT S.R.L. CLUJ-NAPOCA

CUPRINS – SUMMARY – RÉSUMÉ

PREISTORIE

POTTERY BASED CHRONOLOGICAL AND CULTURAL CONNECTIONS BETWEEN THE NEOLITHIC SETTLEMENTS FROM MACEDONIA AND TRANSYLVANIA..... 9

Sote Angeleski

NEOLITICUL ÎN DEPRESIUNEA ȘIMLEULUI: AȘEZAREA DE LA ȘIMLEU SILVANIEI “TUDOR VLADIMIRESCU” 47

Sanda Băcuet-Crișan

NEOLITHIC FROM ȘIMLEU DEPRESSIONS: THE SETTLEMENT FROM ȘIMLEU SILVANIEI “TUDOR VLADIMIRESCU”

NOI DESCOPERIRI ALE CULTURII WIETENBERG DIN ZONA ORAȘULUI ȘIMLEU SILVANIEI 71

Ioan Bejinariu

NEW DISCOVERIES OF WIETENBERG CULTURE IN ȘIMLEUL SILVANIEI AREA

NECROPOLA TUMULARĂ DE LA ȘIMLEU SILVANIEI – JUDEȚUL SĂLAJ 87

Horea Pop, Csók Zsolt

THE TUMULI NECROPOLIS FROM ȘIMLEU SILVANIEI – SĂLAJ COUNTY, ROMANIA

O GROAPĂ DIN PRIMA VÂRSTĂ A FIERULUI CU DEPUNERE DE CRANIU DE BOVIDEU DE LA ALBA IULIA – „DEALUL FURCILOR” 99

Ilie Alexandru Lascu

A PIT WITH AN OX SKULL DEPOSIT FROM FIRST IRON AGE FROM ALBA IULIA – „DEALUL FURCILOR”

MORMINTE DIN PRIMUL ORIZONT CELTIC DIN TRANSILVANIA 109

Mihai Dunca

TOMBES DU PREMIER HORIZON CELTIQUE DU TRANSYLVANIE

ARMURI DE ZALE, MEȘTERI ȘI ATELIERE ÎN DACIA PREROMANĂ 123

Borangic Cătălin

CHAIN MAILS, ARTISANS AND WORKSHOPS IN PRE-ROMAN DACIA

O STATUETĂ DACICĂ INSOLITĂ DESCOPERITĂ LA ORMENIȘ- „TIPIA ORMENIȘULUI”, JUDEȚUL BRAȘOV 147

Florea Costea

UNE STATUETTE DACIQUE EN TERRE BRÛLÉ DECOUVERT A ORMENIȘ-TIPIA ORMENIȘULUI, DISTRICT BRAȘOV

EPOCA ROMANĂ

RELAȚIILE SOCIALE ALE MILITARILOR DIN DACIA ROMANĂ (II). CĂSĂTORIA 155

Atalia Ștefănescu-Onițiu

SOCIAL RELATIONSHIPS OF THE SOLDIERS IN ROMAN DACIA (II). MARRIAGE

MONUMENTE FUNERARE CU REPREZENTAREA LUI IUPITER AMMON ÎN DACIA POROLISSENSIS..... 161

Dan Augustin Deac, Radu Zăgreanu

FUNERARY MONUMENTS WITH THE REPRESENTATION OF IUPITER AMMON
IN DACIA POROLISSENSIS

MORMINTE DIN MOESIA INFERIOR CU RESTURILE INCINERAȚIEI LA RUG DEPUSE ÎN URNĂ..... 173

Liana Oța

GRAVES FOUND IN MOESIA INFERIOR WITH THE REMAINS FROM THE PYRE CREMATION
DEPOSITED IN AN URN

LAMPS IN TABERNA FROM THE MILITARY VICUS OF POROLISSUM..... 189

Dumitru Gheorghe Tamba

OPAIȚE ÎN TABERNA VICUS-ULUI MILITAR DE LA POROLISSUM

CERCETĂRI ARHEOLOGICE ÎN CANABAE LEGIONIS XIII GEMINAE/MUNICIPIUM SEPTIMIUM APULENSE – SECTORUL ESTIC..... 201

Radu Ota, Ilie Lascu

ARCHAEOLOGICAL RESEARCHES IN CANABAE LEGIONIS XIII GEMINAE/MUNICIPIUM
SEPTIMIUM APULENSE-THE EASTERN AREA

PRECIZĂRI CU PRIVIRE LA CRONOLOGIA ȘI ORIGINEA UNOR ACCESORII ȘI PODOABE DIN NECROPOLA DE LA BĂRLAD-VALEA SEACĂ 221

Coriolan Horațiu Opreanu

SPECIFICATIONS CONCERNING THE CHRONOLOGY AND THE ORIGIN OF SOME
ACCESSORIES AND ADORNMENTS FROM THE SÂNTANA DE MUREȘ-CERNJACHOV
CULTURE'S CEMETERY AT BĂRLAD-VALEA SEACĂ

EVUL MEDIU

OBSERVAȚII ASUPRA CERCEILOR CU PANDANTIVE ELIPSOIDALE DESCOPERIȚI PE TERITORIUL ACTUAL AL ROMÂNIEI (SEC. XIV-XV) 233

Silviu Oța

REMARKS ON THE EARRINGS WITH ELLIPSOIDAL PENDANTS FOUND ON THE PRESENT-
DAY TERRITORY OF ROMANIA

FUSAIIOLELE DESCOPERITE ÎN AȘEZĂRILE MEDIEVALE TIMPURII DIN DEPRESIUNEA SILVANIEI..... 251

Dan Băcueț-Crișan, Zsolt Csók

SPINDLE WHORLS DISCOVERED IN THE EARLY MEDIAEVAL SETTLEMENTS
FROM SYLVANIAN BASIN

CERCETĂRI ARHEOLOGICE LA BISERICA REFORMATĂ DIN MINEU (JUD. SĂLAJ).. 267

Dan Culic

ARCHAEOLOGICAL DIGGINGS AT THE MEDIEVAL CHURCH FROM MINEU
(SĂLAJ COUNTY)

CONSERVARE – RESTAURARE

CONSIDERAȚII PRIVIND RESTAURAREA ȘI CONSERVAREA UNUI TEZAU MONETAR
MEDIÉVAL..... 291

Emanoil Pripon

CONSIDERATIONS CONCERNING THE RESTORATION AND CONSERVATION OF A
MEDIÉVAL COIN HOARD

TRATAREA CHIMICĂ A PIESELOR DE PATRIMONIU DIN BRONZ..... 299

Elisabeta Marianciuc

CHEMICAL TREATMENT OF BRONZE PATRIMONY OBJECTS

CONSIDERAȚII ASUPRA RESTAURĂRII ELEMENTELOR UNEI GĂLEȚI MEDIÉVALE DIN
FIER..... 307

Teodora Jugrastan

CONSIDERATIONS ON THE RESTORATION OF THE PARTS OF A MEDIÉVAL IRON BUCKET

CONSIDERAȚII PRIVIND CONSERVAREA UNOR OBIECTE ARHEOLOGICE DIN
CHIHLIMBAR..... 315

Doina Boroș

REFLECTIONS ON CONSERVATION ARCHAEOLOGICAL AMBER OBJECTS

STUDIU DE CAZ. PROIECTUL UNUI DEPOZIT MUZEAL DE PIESE CERAMICE
PROVENITE DIN SĂPĂTURILE ARHEOLOGICE..... 323

Monica Druța

CASE STUDY. THE PROJECT OF AN MUSEAL STORAGE FOR CERAMICS ISSUED
FROM ARCHAEOLOGICAL DIGGINGS

CONSERVAREA PREVENTIVĂ A MATERIALULUI CERAMIC PROVENIT DE PE
ȘANTIERELE ARHEOLOGICE DE SALVARE 333

Minorica Panc

PREISTORIE

POTTERY BASED CHRONOLOGICAL AND CULTURAL CONNECTIONS BETWEEN THE NEOLITHIC SETTLEMENTS FROM MACEDONIA AND TRANSYLVANIA

SOTE ANGELESKI

s_angeleski@yahoo.com

REZUMAT: Încadrăm studiul de față în încercarea de clarificare a diferitelor teze puse în circulație în legătură cu problematicile neoliticului timpuriu și dezvoltat din Macedonia, în mod deosebit axându-ne cercetarea pe studierea corelației ceramicii din stațiunile neolitice din Macedonia cu cele din Transilvania. În analiza algoritmică asupra celor patru faze s-a ținut cont de toate atributele ceramicii cum ar fi

categoria, culoarea, amestecul, netezirea, arderea, formele, ornamentele pictate și ornamentele nepictate și barbotina, în vederea stabilirii corelațiilor cu stațiunile din Transilvania.

KEYWORDS: Macedonia, Neolithic, Transylvania, algorithmical analysis, pottery.

The present study is concerned with an attempt to clarify the different views that have been put forward over time concerning the issue of the early and middle Neolithic in Macedonia, particularly our research concerning the similarities between the Neolithic sites in Macedonia with those from Transylvania. The analyses of the four Neolithic phases compares all the attributes of the ceramics such as the vessel categories, their colours, fabrics, surface finish, types of firing, shapes, painted and non-painted decoration and barbotine, in order to establish any similarities with Transylvanian Neolithic pottery.

PHASE I

Vessel Categories

For the analyses of the evolution of ceramics based on phases we have made extractions regarding the correlations between the different sites in Macedonia and Transylvania. Table 1 and fig. 1¹ list the categories of vessels from sites in Macedonia² and Transylvania³

¹ Angeleski 2012, p. 95-97, tab. 24a, 24b, fig. 5/6.

² Korošec P. & J. 1973, p. 25, 26, 29, 30, 33-36, 40, 44, 47, 48, 53, T. XV/1, 2, XVI/4, 15, XVII/4, 11, 14, XVIII/2, 6, 7, 14, 16, 17, XIX/1-3, 19, 22, 26, 40, XX/2-13, 15-20, 22, 24-26; XXI/4-11, 13, 16, 17, 21, 22, 25, 26, XXIII/12, 15, XXIV/11, XXV/10; Gimbutas 1976, p. 29-37, 39-46, fig. 14/1-4, 15/1-3, 16/1-3, 17/1-3, 18/1, 2A, B, 19/1-4, 20/1-4, 21/1-4, 22/4-6, 23/1; Mock 1976, p. 79-88, 91, 111-113, fig. 43/1-3, 44/1-3, 45/1-2, 46/1-3, 47/1-2, 48/2, 3, 5, 6, 49/ 1-10, 50/1-8; Kitanoski 1976, T. VI/2-8, VII/9-15, VIII/16-24, IX/26, 27, 29-31, 34, X/53, 54, 56-60, 63; Garašanin M. 1998a, p. 7, 32, 33, fig. 2/a-e, 3/a-e, 4/a-c, 5/a, c-e.

³ Lazarovici Gh.-Maxim, 1995, 42/1, 49/1; Ciută M. M. 2002, fig. XXX/1, XXXI/4-8, XXXIII/1-5, XXXIV/1-3, XXXV/1-4, XXXVI/2, 3, 8, 12, XXXVII/1-5; 2005, XXXVI/1-12; XXXVIII/1-14, XXXIX/1-13, XL/1-7, XLIII/4, 7, 11-13; Luca-Suciu 2005, p. 143, Tab. 1.

Fig. 1 Chart listing the categories of pottery from Macedonia and Transylvania

Table 1	Fine	Semifine	Rough
O.S. L4	7		
Anza Ia Gr. 12	4		
Anza Ia Gr. II	4		
Anza Ia Gr. V	4		
G.B. B1a	3		
G.B. IVB	2		
O.S. L2	30	5	
Rug Bair	6	1	1
G.B. B9b	28	13	2
O.S. L8	3	2	
Anza Ia	36	17	7
G.B. M1	102	63	20
O.S. B1+L2	12		8
G.B. B20a	103	87	24
Anza Ib	26	8	15
M.S. B10	162	155	48
Anza Ic	9	1	7
Cauce	41	63	8
M.S. B1	58	52	31
Şeuşa L1	160	193	70
G.B. B8	13	15	10
G.B. B2A	29	56	26
Anza Ib B1n2	3	5	3
G.B. B10	47	66	52
G.B. B1	80	118	93
Anza Ia B1n1	5	8	7
M.S. B9	41	121	47
Anza Ia B1n2	2	3	3
Peşterica	8	24	12
O.S. cC	3	2	6
O.S. B1	3	10	8
Anza Ib B1n3	2	10	6

From the seriated table (the earliest site assemblages are at the top of the table with their dates based on the C¹⁴ data from Transylvania⁴. fig. 1) we can see that the pottery from Ocna Sibiului, house 4, Anzabegovo Ia, pits 12, II and V, and Gura Baciului B1 are at the beginning of the ceramic evolution during this phase. House 4 from Ocna Sibiului was superimposed over an older pit dwelling, but only fine ceramics were published from it showing how weak the analysis is: even the statistics were published by the authors selectively. The pottery from Gura

Fig. 2 Chart regarding the color of the pottery from Macedonia and Transylvania

Color

The colors of the sherds in assemblages from Macedonia⁵ and Transylvania⁶ are presented in table 2 and fig. 2⁷. From table 2 it can be seen that the beginning of the ceramic evolution is represented by the

Gura Baciului M1, B20a, Miercurea Sibiului B10 and Anzabegovo Ib represents the middle of the ceramic evolution. Şeuşa L1, Miercurea Sibiului B9 and some materials from Anzabegovo Ia and Ib represent the third stage of the ceramic evolution during this phase. .

⁴ Luca-Suciu 2005; Luca 2006.

⁵ Brukner 1968, p. 90-91; Korošec P. & J. 1973, p. 26, 29, 30, 33-36, 40, 43-48, 58, T. XV/1, 2, XVII/1, 4, 11, XVIII/6-7, 14, 16, 17, XIX/1-3, 19, 21-24, 26, 28, XX/2-4, 6-11, 13, 15, 22, 25, XXI/4, 9, 25, 26, XXIII/12, 15; Gimbutas 1976, p. 29-39, 42, 43, 46, 48, fig. 14/1-3, 15/3, 16/1-3, 17/1-3, 18/2A, B, 19/1-4, 22/5-6, 23/1; Mock 1976, p. 79-92, 111-113, fig. 43/1-3, 44/1-3, 45/1-2, 46/1-3, 47/1-2, 48/2-5, 49/1-10,

Table 2	A	U	L	K	M	J	O	Q	O	N	D	H	F	G	C	S	I	E	E3	K1	E1	I
O.S.	7			1																		
A.-V. I	1	1		2									1									
Anza Ia B1n1	3	3	1	1							1		2					3				
Anza Ib B1n2	2			1									3									
Anza Ib B1n3	3			1									2	1	1		1					
Anza Ic	1		1	1										1								
Anza Ib	4			12										2	7			1				
O.S. L8	1			5		3						2										
Vršnik I				4																		
Let str				3																		
O.S. Str				2																		
Anza Ia	2			13	2						5	4	1		1			11	1			
Grgur				1		1						1										
Kanli Cair				1		1						1										
Nemanjici						1																
G.B. B1	6		5	26	6	13	3	15	13	13	15	88	15	4	23	21	2	28				
Govrlevo I				1		9						10										
Pešterica				4								2						4				
Stenče I				3				1			2	13										
G.B. B2A				23		8		2	2	2	5	34	2	8	9		12	2				
G.B. M1	2			14		1	21	9		5	10	69	19	8	7	9		11				
G.B. B20a	2		2	14		2	1	21	9	3	20	75	5	2	9	29	8	12				
G.B. B10				11		13		7	18	5	3	72	9	6	10			10				
G.B. B1a				1												1		1				
G.B. B9b				6			3	6	1			9			2	13		3				
O.S. L2						4				1	3	14			1	3		1				
O.S. cC				1							1	5	1			3						
G.B. B8				1	3			1		2	2	9	4	3	2	3	3	1				
O.S. B1+L2				1						1	1	5			3	3		2				
O.S. B1												9					1	2				
Anza Ia B1n2											1		4	1			1					
M.S. B10	8			1								19	39	5	18	26	104	44	1	71	1	
Șeușa B1													26		8		1		2		1	
Cauce	1										1		30	5	12	1	8	22	1	16	2	
Șeușa L1				1						4		58	50	13	86	65	37	28	16	82	12	1
O.S. L4						1										2						
G.B. G33																		1				
M.S. B1											18		9	1				115		32	1	1
M.S. B9										1		11	1	13	1	1	1	25		57	8	35

sites of Anzabegovo Ib and Ic, Vršnik I and then Ocna Sibiului L8 and Leț (layer) indicated by the colors black (A) and red (K). The middle of the ceramic evolution is represented by the site assemblages from Govrlevo I, Stenče I, Pešterica and Gura Baciului B2A, M1, B20a, B10 represented by the colors red (K) and purple (J). The latest stage in this table is represented by

50/1-6; Garašanin M. 1975, p. 10; 1979, pl. 9/2; 1985-86, p. 27-28; 1998a, p. 8, 12; Kitanoski 1976, p. 163; & alii 1980, p. 10; Aslanis 1992, pl. 10/3, 11.A2, A3; Zdravkovski 2004, sl. 27/1-7, 28/1, 2, 31/1-10, 81/2, 84/1, 88a/8, b/1-11, 90, 101g, 101v; 2006, sl. 1-4, 6-15, 18 (catalog); Korkuti 1995, pl. XI-XV, fig. 6-15.

⁶ Vlăsa 1968, fig. 4/2; 1972a, fig. 26/10, 27/5; 1972b, fig. 16/1, 26/10; 1976, fig. 11/1, 15/1-10, 16/1-4; Paul 1989, p. 5, 11, fig. I/1, 2, II/1, 2, 4, III/3, 4, 9; Lazarovici Gh.-Maxim 1995, fig. II/1, 3, 4, 6, 8, 9; Ciută M. M. 2000, pl. 24/9; 2002, fig. XXXI/4-8, XXXII/1-5, XXXIII/1-5, XXXIV/1-3, XXXVI/1-11, XXXVII/1-3, 5, XLIII/4, 7, 11-13; 2005, XXXVI/1-11, XXXVII/1, 3, XXXIX/2-13, XXXVIII/1-9, 14; XL/1, 4, 5; Luca-Suciu 2005, p. 145, Tab. 3-4.

⁷ Angeleski 2012, p. 104-106, tab. 31a, 31b, fig. 5/17

the Transylvanian assemblages from Miercurea Sibiului B9, Ocna Sibiului L4, Șeușa L1 and Cauce together with level 2 at the Macedonian site of Anzabegovo Ia (this site also has later or erroneously dated materials as Anzabegovo I or even „mechanically” defined on the basis of false concepts or mixed from archaeological complexes or pit houses) represented by the colors orange (D), gray (F), black-gray (G) and reddish (I).

Table 3	S	3	C	T	1	4	D	2	8	I	9	K	A	E	F
Anza Ia Gr. 12	4														
Anza Ia Gr. II	4														
Anza Ia Gr. V	4														
Anza Ic	12				1			1						1	
Anza Ib	18	10	2				4								
Anza Ia	27	6	9	9	7	4	3	3						1	
M.S. B9		17													
Zelenikovo I		1						1							
Șeușa L1				36			30								
G.B. B20					1										
Anza Ib B1n3		1						5							
Anza Ia B1n2		1						4						1	
G.B. B8		4				2	13				9			10	
G.B. B2A		2	10				36		8	4	2	8	8	33	
Cauce		3		6	3	1	39	1						58	
G.B. B1		11	2		6	2	89	13	8		6	46		103	1
O.S. L4							6								
G.B. G33							1								
O.S.							1								
O.S. L8								2							
Anza Ic B1n3								1							
G.B. I/II								1							
Anza Ia B1n1								5							
Anza Ib B1n2								5							
G.B. M1	3				5		54				1	34		87	
G.B. B10					11	1	57	20	1	3		15		57	
G.B. B9b	1						7	1				7	2	25	
O.S. B1+L2							14							6	
O.S. cC							8							2	
Peșterica					1			1						6	
G.B. B1a								2				1			
G.B. B20a		1			3	9	11	38			13	10	118	11	
O.S. L2					1		7							17	
O.S. B1							3							12	
O.S. L2B1														1	

Fabrics

From the seriated material in table 3 and fig. 3⁸ comparing the fabrics from sites in Macedonia⁹ and Transylvania¹⁰ we observe that Anzabegovo Ia is at the beginning of ceramic development followed by Anzabegovo Ib and Ic, then by Miercurea Sibiului B9 with the coarse sanded specimen sherd 3. The mid-point of ceramic development is represented by Anzabegovo IaB1n2 and Gura

Fig. 3 Chart displaying the pottery fabrics from Macedonia and Transylvania

Baciului B8, B2A with the same type of fabric as the previous phase. Toward the end of the table are grouped the sites at Peșterica (Gh. Lazarovici dates this later in SC IC¹¹ in synchronism with Cuina Turcului¹²), then Gura Baciului B1a, B20a, Ocna Sibiului B2, L1 with the specimens of fabric with sandy filler.

Surface finish

The situation changes regarding the sites in Transylvania¹³ and their relationship with those in

⁸ Idem, p. 109-111, tab. 35a, 35b, fig. 5/17.

⁹ Grbić 1967, p. 136-138; Korošec P. & J. 1973, p. 33-37, 40, 58, T. XV/1, 2, XVII/4, 11, 14, XVIII/6, 7, 14, 16, 17, XX/2-11, XXI/4, 9, 26; Gimbutas 1976, p. 29-44, 46, fig. 14/1-4, 15/1-3, 16/1-3, 17/1-3, 18/2A, B, 19/1-4, 22/1-6, 23/1; Mock 1976, p. 79-81, 84-88, 91, 111-113, fig. 43/1, 2, 45/1-3, 46/1-3, 48/2-5, 49/1-2, 5-8; Kitanoski & alii 1980, p. 10, 12; Garašanin M. 1998a, p. 7, 32, fig. 2/a-e, 3/a-e, 4/a-c, 5/a-e.

¹⁰ Ciută M. M. 2002, fig. XXXI/2, XXXIII/1-5, XXXIV/1-3, XXXVI/1-3, 8, 11, 12, VII/1-5, XLIII/4, 7, 11, 12; 2005, XXXVI/1-12, XXXVII/1-5, XXXVIII/1-14, XXXIX/2-4, 10-14, XL/1-5; Luca-Suciu 2005, p. 147, Tab. 5.

¹¹ Starčevo-Criș short SC.

¹² Information kindly provided by Lazarovici Gh.

¹³ Ciută M. M. 2002, fig. XXX/1, 2, XXXI/2, 4, XXXII/3-5, 7, XXXIII/1-5, XXXIV/1-3, XXXVI/1, 8, 11, 12, XXXVII/1-5, XLIII/4, 7, 11-13; 2005, XXXVI/1-3, 6, 9-12, XL/1-7, XXXVIII/1-13, XXXIX/2-12; Luca-Suciu 2005, p. 148-149, Tab. 7-8.

Macedonia¹⁴ as revealed in table 4 and fig. 4. Table 4¹⁵ shows that the beginning of the evolution of surface finish is present at the sites Anzabegovo Ib, Gura Baciului B8, B1a and B9b.

Table 4	1	6	4	F	3	D	I	2	A	B	C	E
Anza la	19		1		3	1				1		
Anza lb B1n3	5				1							
Anza lc	3			1								
G.B. B8	20	7	2		3			1				
Anza la B1n2	3	1			1							
G.B. B1a	2				1							
G.B. B9b	9		8		12							
G.B. B20			1									
G.B. M1	29		76		56							
G.B. B20a	44		40		96			1				
G.B. B1	47	10	91		101				2			
G.B. B10	26	5	45		75				1			
G.B. B2A	31	4	13		33			18				
G.B. G33					1							
M.S. B1					79				1	1		
Cauce			1		66	3	7	24		1	1	5
M.S. B10			1	1	185			185	1	1		1
O.S. L4	1				6							
M.S. B9			1		82	1		105	46	1	1	10
Șeșua L1			5				1	1	122	52	14	8

Fig. 4 Chart regarding the smoothness of the pottery from Macedonia and Transylvania

The middle of the evolution is present at Gura Baciului M1, B20a, B1, B10, and towards the end of the table we observe a group of materials from Cauce cave, Miercurea Sibiului B1, B10, B9, Ocna Sibiului L4 and Șeșua L1 with the types A, B, C and E which are

Table 5	7	2	4	5	6	3	1	9
Mogila I	1							
Anza lb B1n3	2		1	3	1			
Anza lb B1n2	1			4				
G.B. G33			1					
G.B. B20				1				
Anza la B1n1				5				
G.B. B9b		2		32	3	6		
G.B. B2A			54	16	12	29		
G.B. M1			14	105	16	50		
G.B. B20a			13	136	5	60		
Anza la B1n2			1	4			1	
G.B. B10		2	29	59	9	63	3	
G.B. B1			14	112	14	150	1	
G.B. B1a				1		2		
G.B. B8			4	8		26		
Anza lc				1			3	
Anza la					3	24	8	1
Anza lb						10		4
Let str						1		2
Rug Bair								8
Peșterica								6

Fig. 5 Chart regarding the firing of the pottery from Macedonia and Transylvania

late in the series (except for one situation from Anzabegovo Ia).

Types of firing

The seriation in table 5 and fig. 5¹⁶ shows the analysis for Macedonia¹⁷ and Transylvania¹⁸ as regards firing

¹⁴ Korošec P. & J. 1973, p. 26, 30, 34-36, 40, 46, 53, T. XV/1, 5, 10, XVII/4, 11, 14, XVIII/6, 7, 14, 16, 17, XIX/22, XX/2-4, 6-10, 11, 13, 22, 25, 26, XXI/9, 25, 26, XXIII/15; Gimbutas 1976, p. 29-43, 46, fig. 14/1-4, 15/1-3, 16/ 1-3, 17/1-3, 18/1, 2A, B, 19/1-4, 22/1-6, 23/1; Mock 1976, p. 79-89, 91, 111-113, fig. 43/1-3, 44/1-3, 45/1-3, 46/1-3, 47/1-2, 48/1-5, 6, 49/ 2-6, 10; Zdravkovski 2004, sl. 90; 2006, sl. 8-10 (catalog).

¹⁵ Angeleski 2012, p. 115-116, tab. 41a, 41b, fig. 5/23.

¹⁶ Idem, p. 118-120, tab. 45a, 45b, fig. 5/27.

¹⁷ Korošec P. & J. 1973, p. 33-36, 40, 53, 58, T. XV/1, XVII/4, 11, 14, XVIII/6, 7, 14, 16, 17, XIX/9, XX/2-4, 6-10, 13, 22, 25, 26, XXV/10; Gimbutas 1976, p. 29-38, 40-43, 44, 46, fig. 14/1-4, 15/1-3, 16/1-3, 17/1-3, 18/1, 2A, B, 19/1-4, 20/1-4, 21/1-4, 22/1-6; Mock 1976, p. 78, 79, 82-88, 91, 111-113, fig. 45/1-3, 46/1-3, 47/1, 2, 48/1-6, 49/2-3, 6-9; Simoska & alii 1979, p. 23.

¹⁸ Materials studied by the author. We thank professor Gheorghe Lazarovici for the kindness with which he provided materials from Gura Baciului during his tenure at the National History Museum of Transylvania in Cluj-Napoca, Romania.

techniques. The seriation has the shape of “the bell of Gauss” the center of the seriation being in the zone of M1 where is a mixture of SC IA-IB with late materials. Ceramic fragments displaying oxidizing lean firing can be found in Transylvania, mostly at Gura Baciului B2A, two fragments of this kind being present also in Macedonia at Anzabegovo Ia B1n2 and B1n3, although without significance, but placed at the beginning of the series on many occasions.

Shapes

It is important to remember that in case of secondary or seasonal settlements the functionality and necessity are predominant as opposed to fashion or luxury. That is why some

Table 6	Anza Ia Gr. II	Anza Ia B1n2	Anza Ia Gr. V	O.S. cC	Stenče I	Anza Ib B1n3	Anza Ic B1n3	Rug Bair	Pešterica	Anza Ia	G.B. B20a	Anza Ib B1n2	G.B. B2A	G.B. B1 + B1a	Anza Ia B1n1	Nemanjci	G.B. M1	G.B. B9b	Anza Ib	G.B. B10	Mogila I	Anza Ic	O.S. B1+L2	O.S. L4
10d	4		2																					
A2		1			1																			
Pa6		1							2															
Xp1				1						1														
C1a						3			1	1														
Xp21			2	1							12													
C7a							1					1												
C2								1	1															
B4					2	1							1		1									
G2								1		2														
F6									1	1														
B2						1								1										
P4						1									1									
O25								1					1											
O16				1					1					3										
F3									1	1					2									
B1												1		1										
B12												1		1										
B14a									1						1									
F37									1						1									
Xp2									1						1									
Pa10										1					1									
Pa15												2								1				
V									1		2			2			1	1						
B									2		2			1			2							
G3										1			1							1				
G4								1											1					
B17															1	1				1				
B10															1					1				
G									1				1	5			3	2			5	1		
G5																								
X8										1										2		1		
AB																						1		
O13																							1	1
FC																								16
FA																								1

backwardness can be interpreted as due to local needs as a result of seasonal activity (hunting, fishing, agriculture, etc.).

Table 6¹⁹, where can be found the seriated shapes of the pottery from Macedonia²⁰ and Transylvania²¹, shows that the first stages of their evolution are present at the sites of Anzabegovo Ia, Ib, IcB1n3, Gr. V, Stenče I and in some elements from Pešterica in Macedonia,

¹⁹ Angeleski 2012, p. 128-129, tab. 50c

²⁰ Garašanin D. 1959, p. 11; Korošec P. & J. 1973, p. 29, 30, 34, 35, 36, 40, 44, 47, 53, T. XV/1, 2, XIX/3, 19, 26, XX/2-10, 12, 13, 15, 16-20, 22, 24-26, XXI/4-7, 9-11, 16, 17, 21, 26; Gimbutas 1976, p. 29-45, fig. 14/1-4, 15/1-3, 16/1-3, 17/1-3, 18/1, 2A, B, 19/1-4, 20/1-4, 21/1-4, 23/1; Mock 1976, p. 78-91, 111-113, fig. 45/1-3, 46/1-3, 48/3, 6, 49/1, 3, 5; Kitanoski 1976, T. VI/2-6, VII/9-15, VIII/16-24, IX/26, 27, 30, 31, 34, XI/56; Simoska & alii 1979, p. 10/1-6, 22/56, 23; Garašanin M. 1979, pl. 9/2; 1998a, p. 7, 33, fig. 3/a, c, d; Aslanis 1992, fig. 10/1, 3, 5, 7, 8, 11/A2, A3, A4, A9, A10; Zdravkovski 2004, sl. 101g, v, 84/1, 90; 2006, sl. 1-4, 15, 18 (catalog).

²¹ Vlassa 1968, p. 374, pl. 3/17; 1976, 3/7; Gimbutas 1991, p. 313, fig. 8-9; Lazarovici Gh.-Maxim 1995, fig. 24/1, 2, 6, 29/1, 3, 4, 42/1, 43/4, I/3, 5, 6, II/2, 8, 10, III/1-3, 4, 6; Maxim 2000, p. 206, 208; Paul 1995, fig. XXVIII/1, 4, XXX/1a, 1b, 2a, 2b; Ciută M. M. 2000, fig. 11/1-3, 12/8, 9, 14/3, 5, 6, 15/ 2-4, 17/2, 19/5, 7, 10-13, 24/7-9, 25/1; 2002, pl. XXX/1, 2, XXI/2, XXXII/1-7, XXXIII/1-5, XXXIV/2, 4, XXXV/1-4, XXXVI/3, 8, 12, XCIV/3, 9, XLII/1-3, 5, 6, 10, 12, 13, XLIII/4, 7, 11, 12, XLV/11; 2005, XXXVI/1-5; Luca-Suciu 2005, p. 143, T. 1-5, 7, 8.

Ocna Sibiului and Gura Baciului B20a; being represented by the cup leg shape types: Xp1, Xp2, pot type: O16 and lip type V. For the middle stage are grouped sites Anzabegovo Ia, Ib, B1n1, B1n2 and Nemanjici in Macedonia, respectively Gura Baciului B1, B1a, B2A represented by the bowl shape types B1, B2, B4, B12, pot types O16, O25, plate types F3 and globular pot type G3. The late phase of development, is represented by sites Anzabegovo Ic and Mogila I in Macedonia, respectively Gura Baciului M1, B9b, B10, Ocna Sibiului B1, L2, L4 represented by the lip shapes B, G, V, pot type O13, AB (spread clusters) As a speculation we have marked with red the SC IA and IB materials, of which we observe examples at Pešterica and one at Anzabegovo Ia.

Ornamentation

Ornamentation plays an important role in the neolithic, becoming more diverse, developing and becoming more and more complicated in time. It is probable that the painted as well as the non-painted ornamentation (different applications, alveolar belts, pinches, incisions using finger nails, thumb impressions, nail and shells incisions or other instruments used for incisions or used for making short cuts or stitches) had aesthetic, functional or religious (ritual) purpose in association with the functionality of the pot.

Painting

Painting is one of the most frequently published forms of ornamentation, the authors concentrating upon the style of painting. The enormous size of the tables for Macedonia²² and Transilvania²³ did not allow us to put together just one table, so that we have split the results of the seriated materials into two tables 7a and 7b²⁴. The seriation has the shape of “the bell of Gauss”, the older elements being in the middle of the table. From tables 7a and 7b, we can observe that in the first part are grouped materials from the sites at Anzabegovo Ia B1n1, Ib B1n2, B1n3, some materials from Kanli Čair, Stenče I and Govrlevo I in Macedonia and Gura Baciului I, B1, B2A – one element BB having analogies at Vršnik phase SC IB, all the others being SC IC-IIA: B8 is represented by painting with the codes JS, JO, JK, BB, FP and QE. This is more marked for the Anzabegovo – Vršnik group.

²² Bregant 1968, T. II/7, 13, 14, 17; Garašanin M. 1968, p. 157; 1975, p. 10; 1979, p. 91, 92, T. XIII/1, 4, 6; 1998a, p. 7, 33, fig. 3/a-e, 4/a-c, 5/a, c-e; Korošec P. & J. 1973, p. 26, 29, 30, 44, 46-48, T. XIX/1, 2, 19, 24-26, 28, 29, 31, 40, 41, XXI/7, 13, 22, 25, XXIII/15; Simoska-Sanev 1975, p. 71, T. XIX/5, 6, 8; 1976, p. 14-15; Gimbutas 1976, p. 29-37, 43; Mock 1976, p. 86, 87, 89, 90-92, 111-113, fig. 48/1-6, 49/1-10, 50/1-8; Kitanoski 1976, pl. X/52; Sanev & alii 1976, p. 13, 14; 1994, p. 30, 32; Simoska & alii 1979, p. 10/3, 11; Garašanin D. 1989, p. 41; Aslanis 1992, 10/3; Zdravkovski 2004, sl. 27/1-7, 28/1-2, 31/1-10, 81/1-2, 88a/8, b/2-11, 2006, sl. 1-14 (catalog).

²³ Vlassa 1968, fig. 4/2; 1972a, fig. 26/10, 27/5; 1972b, fig. 26/10, 16/1; 1976, 15/1-10, 16/1-4, 6-8; Paul 1989, pl. I/1, II/1, III/4; 1995, pl. I/1, 2, II/1, 4, III/1-3, 5, 6, 8, 9, XX/1; Lazarovici Gh.-Maxim 1995, pl. I/1b, 2, 4, 5, II/1-3, 6, 11, III/ 2-5, IV/2, V/4, 5; Ciută M. M. 2000, fig. 24/9, 25/1-3, pl. XXXI/1, 2, XXXI/1-5, XXXII/3-6, XCIV/11, 12; 2005, pl. XXXVII/1.

²⁴ Angeleski 2012, p. 135-137, tab. 54b1, 54b2.

Table 7a	Anza Ia BIn1	Anza Ib BIn2	Anza Ib BIn3	A-V, Ic	G.B. B1	G.B. B2A	G.B. B8	G.B. I	O.S. B1	O.S. L9	O.S. GV	O.S. L7	Kamli Ćair	O.S.	Mogila I	O.S. L8	O.S. Str	L.B.	Stenje I	Šešnja L1	G.B. I/II
JS
	1	1	1		1																
JP
	1				1																
JK
			1		1																
BB
				2		1															
FP
					1								1						2		
QE
								1											2		
IE
														1		1					
GP
														4		1					4
OO
																1	3	1			
BM
															1					1	
JQ
																				1	
JO
																1					
DB
																				1	
LF
																			4		
QH
																1					
KQ
																				1	
OO
																					1
NP
																				1	
NR
																				1	
ID
																1					

At the middle of the table can be observed correlations between the sites at Porodin, Anzabegovo Ia, Ic, Govrlevo I and Grgur Tumba in Macedonia and Ocna Sibiului B1 (the only one of SC IB/IC stage) OS-L7, OS-L9, G.V in Transylvania, represented by painting with the codes IE, GP, OO, BM, all being SC IC-IIA.

The bottom of the table, is linked to Gura Baciului II, meaning SC IC/IIA, marked by the stations Anzabegovo-Vršnik Ia, Ib, Veluška-Porodin I-II, Veluška Tumba I, Anzabegovo Ia Gr. II, Nemanjici, Dolno Palčište and Ocna Sibiului L8, Limba Bordane, Şeuşa, Gura Baciului I/II, G8a in Transylvania represented by painting with the codes JQ, JO, DB, QH, CS1, KQ, OQ, NP, ID.

Table 7b	Anza Ia Gr. V	G.B. G8a	Porodin	Anza Ia Gr. 12	A.-V. Ia	V.-P. I,II	A.-V. I	Govlevo I	A.-V. Ib	Anza FI	Veluška I	Gugur	Anza Ia Gr. II	Anza Ic	Anza Ia
QE								1							
IE			1												
GP														2	1
OO	2														
BM								1				1			
JQ		1													
JO			1		1		1								
DB							2								
LF					2		3	2			2				
MV					1		1								
CB			1								2				
QH															1
CS1						1	1		1	1	1				
KQ															1
OQ															1
NP												1			1
NR													2		
ID															3

Non-painted ornamentation

(pinches, nail cuts, incisions, shell cuts, alveolar belts, organized barbotine, sprayed or buffered barbotine).

Tables 8a and 8b²⁵ represent the seriations for Macedonia²⁶ and Transylvania²⁷ regarding the non-painted ornamentation. In the following lines, we will continue the analysis studying this.

²⁵ Idem, p. 143-145, tab. 59c1, 59c2.

²⁶ Garašanin M. & D. 1961, p. 40, 43; Bregant 1968, T. II/18, 19; Korošec P. & J. 1973, p. 25, 29, 30, 33, 34, 36, 46, 53, 58, T. XV/1, 2, XVI/4, 10-15, XVII/4, 5, 8-21, XVIII/1-7, 11, 12, 14, 16-18, 21, 25, XIX/3, 11-14, 21-23, 30, XXI/6, XXIV/11, XXV/2, 5, 6, 10, XXVI/1; Gimbutas 1976, p. 29-37, 41, 43, 46, fig. 17/3, 22/1-6, 23/1; Mock 1976, p. 82, 91, 111-113, fig. 47/1, 2, 50/8; Kitanoski 1976, T. VI/2-4, VII/10, VIII/18, VIII/20, IX/29, X/51, 53, 55, XI/56-60; Simoska & alii 1979, p. 10/5, 12/8, 22/56; Garašanin M. 1998a, p. 7, 32, fig. 2/a-e.

²⁷ Paul 1989, pl. III/3; 1995 pl. II/1, 5, 6, XIV/1-7, V/1-3, 5, 6, 9, 10, 11, a1, a2, b, VI/1, 2, 4, 5, XVII/1, 2, 4, XVIII/3, 5, 8, XIX/1, 3, XX/2, 3, 5-7, XXI/1a, 1b, 2, 4a, 3b, XXII/1-3, XIII/1, XIV/ 2-5; Lazarovici Gh.-Maxim 1995, pl. 41/1, 42/1-6, 43/3, 7, 8, pl. I/3, 5, 6, IX/1-3, 5, 6; Ciută M. M. 2000, pl. 11/2, 3, 14/3, 5, 17/1-5, 19/1-13, 20/1-8, 21/1-8, 22/2-7, 23/2, 4, 5, 7-9, 24/1, 5, 6-9, 25/1; 2005, pl. XXXI/7, XXXII/1, 4, 5, 7, XXXIII/1-5, XXXIV/1-3, XXXV/3, 4, XXXVI/11, XXXVII/3, XCIV/10, 13, XCIV/2, XLII/1, 3, 5, 6, 12, 13, XLIII/13, XLV/5, 7, 10, XV/1, 2; XL/1, XXXVII/2-6.

Table 8a	Mogila I	Anza Ia B1n3	Anza FIII	Anza Ia B1n2	G.B. B9b	G.B. M1	G.B. B2A	Anza Ia B1n1	G.B. B10	Anza Ic	Anza Ib B1n2	Peșterica	G.B. B1	G.B. B20a	Anza Ib	Anza Ic B1n3	O.S.	G.B. G24	O.S. Str	Șeușa L1
EH	1	1		1		2														

 IC	1						2													
CH		2		1						1										
JK		2						2			1									
CC3			1									1								
CE		2						1							2					

 CL			1	1		3		1	1	1		1	1							
EB					1		6			1			1							
IB		1		1				2		2							1			
IG				1							1		1							

 AS							1					2								
AL								1			1		1							
CN									1	1			1							

 BE		1					14		3			2		1			3		1	
AF									5								1			
QF		1															1			
CG											1	1				1				

 AB						1	6		1	1				6			4			
FA						1	1											1		
BI						1											1			
CC								1	2		2		3							2

 JN													9				3			
JM						1							2				2			
BJ										1							1			
BN													2				1			
SA												1					1			
BO										2							3			
AC							3													2

We notice, in the table 8a, that the first stage in development is present on sites at Mogila I, Anzabegovo Ia B1n2, IbB1n3 and Anzabegovo III from Bregant's system and Gura Baciului B9b, M1, B10, B1 and B20a and some materials from Ocna Sibiului, Șeușa L1 represented by the ornaments with the codes EH, IC, CL, EB, IG, AS, AL, CN, BE, QF, AB and CC. The pit house B2A has links with Mogila showing common motifs, such as pseudo-barbotine: IC and BE (common until stage SC IC). For the second stage in development are grouped the sites at Anzabegovo IbB1n2, IcB1n3 and Peșterica in Macedonia and Gura Baciului B1, Baciului B1, B20a, G24, Ocna Sibiului, Șeușa L1 represented by the ornamentation with the codes BJ, BN, SA, CI, BB, CD, CB, AO, OH, CF, AH and DF.

The third stage of development is marked by the sites at Anzabegovo Ia (as we have already mentioned, chronological errors have been made here, Ia forming a spread cluster over many phases), Ic B1n3 in Macedonia and Gura Baciului B20, G24, Ocna Sibiului L2, L4, L8 and Șeușa L1 in Romania represented by the ornamentation with codes: HL, DA and IA.

Table 8b	Anza Ia B1n1	Anza Ic	Anza Ib B1n2	Peșterica	G.B. B1	G.B. B20a	Anza Ib	Anza Ic B1n3	Șeșușa	G.B. B8	O.S.	G.B. G24	O.S. Str	Șeșușa L1	Anza Ia	G.B. B20	O.S. B1	L.B.	O.S. L8	O.S. cC	O.S. L4	O.S. L2
CI				1								1										
BH					1						2											
BB	1					1					2			1								
CD	1		1	1							2				2							
AD						1			1					2								
CB		1									2			1								
AO				1										1								
OH				1							1			1								
BF										1	1											
CF		1									2				2							
BC											5			1								
AH							1							1								
DF							2							2								
HL								1			1			1								
BA						1					2	1	1	1								
CA											3			1								
LA	1				1							1				3						
DE													1	1								
CM					1																	1
IJ											4							5				
HI											1								1			
KO													1					1				
HK														3			1					2
AP											4	1		4		3	10	1	2	10	13	
DA															1				2			
IAI															2					2		10

Table 9	O.S. L4	O.S. L8	Anza Ia	G.B. B1	O.S.	Anza Ia B1n2	Anza Ib B1n2	Anza Ic	Anza Ia B1n1	Anza Ib B1n3	Mogila I	G.B. B2A
IAI	10	2	2									
JN				9	3							
JM				2	2							
IG				1		1	1					
IB					1	1		1	1	1		
JK							1		2	2		
IC											1	2

Barbotine

The archeological material, can be studied, also in particular case such as the seriation of the barbotine as shown in table 9²⁸ for the materials from Macedonia²⁹ and Transylvania³⁰. The series goes from bottom right – up left. From the table it can be noticed that the last stage of development is represented by a group of sites at Anzabegovo I and Ocna Sibiului L4 and L8 represented

by ceramics with barbotine with code IA.

²⁸ Angeleski 2012, p. 147, tab. 61b.

²⁹ Korošec P. & J. 1973, p. 25, 29, 30, 33, 46, 53, T. XVI/15, XVIII/4, 5, 11, 14, XIX/3, 21-23, 30, XXIV/11, XXV/6, 10; Gimbutas 1976, p. 29-37; Mock 1976, p. 84, 85, 111-113, fig. 47/1, 2; Simoska & alii 1979, p. 10/7, 12/8.

³⁰ Paul 1995, pl. VII/5, XX/2, 3, 5-7, XXI/1a, 1b, 2, 3a, 3b, XII/1, 3; Ciută M. M. 2005, pl. XXXII/4, XXXVIII/2-6, XCIV/13, XLII/4, 12-13.

The middle of the series is represented by the sites at Anzabegovo Ia B1n2, IbB1n2 and Gura Baciului B1 and Ocna Sibiului, represented by ceramics with barbotine of codes IG and IB. For the oldest stage of development are grouped the sites at Mogila I and Gura Baciului B2A. The motif IC is in pseudo-barbotine at Gura Baciului and belongs to stage SC IB-IC. As already mentioned the study of the attributes in phase Anzabegovo Ia includes erroneously dated materials. M. Garašanin recognized some of the errors but other researchers kept their datations and chronological boundaries, this leading to many errors. Sometimes the context and the attributions have been mentioned.

Fig. 6 Chart regarding the category of the pottery from Macedonia and Transylvania

PHASE II

Table 10	1	3	2
Vultureni	3		
Anza II c	1		
Anza Ib B1n3	1		
Anza Ic B1n3	1		
Santioana	22	3	1
G.B. G26	19	3	2
Anza II b		1	
G.B.	1		
G.B. B29		3	
Porodin	40	23	25
Anza II a	3	2	2
G.B. B5V	15	2	8
Anza II	40	27	35
G.B. G23a	3	7	5
G.B. B2b	1	3	2
O.S. L2	4		3
Anza Ic		4	2
G.B. G24	6		5
G.B. B20	252	160	333
G.B. G16	25	6	28
G.B. B1V	11	2	12
G.B. B23	76	89	140
G.B. G18	56		58
G.B. B10b		15	11
Anza II-III	5	4	9
G.B. B29b	17	5	31
Taga	131	59	589
Pešterica	1		4
Morut B1	63	45	488
G.B. M9			1

Categories

Table 10 and fig. 6³¹ begin the second phase, containing results of the ceramics seriations for Macedonia³² and Transylvania³³ concerning the categories. It can be noticed that the

beginning of the series is occupied by the sites Vultureni, Sântioana, Gura Baciului G26 (a few materials and selectively published) from Transylvania and Anzabegovo Ib/Ic, Iib from Macedonia. For the middle of development are grouped the sites at Porodin and Anzabegovo Ila in Macedonia and Gura Baciului G29, B5V, P20, G23a, B20, G24, G16 and Ocna Sibiului L2 in Transylvania. Towards the end of the table are grouped the sites Gura Baciului B10b, B29b, G18, M9, Țaga and Moruț B1 (these are in retardation from SC IC) in Transylvania and Pešterica in Macedonia.

³¹ Angeleski 2012, p. 149-151, tab. 64a, 64b, fig. 5/30.

³² Grbić & alii 1960, T. XIII/ 1-6, XV/1-6, XVI/1-5, XVII/1-5, XX/1-6, XXII/1-9, XXIII/1-7, XXIV/1, 2, XXXV/1-10, XXXVI/1-6, XXXVII/1-4, XXXVIII/4, 5, XLI/1-10, XLII/1, 2; Korošec P. & J. 1973, p. 22, 25, 29, 30, 34, 35, 36, 40, 44, 49-51, 53, 54, 58, T. XV/3, 4, XVI/1-3, 19, XVII/2, 7, XVIII/3, 9, 10, 23, 26, XIX/5, 16, 20, 25, 33, 36, 37, XX/1, 21, 23, XXI/1-4, 12, 15, 18, XXI/8, 14, 15, 20, 24, XXII/1-4, 6-10, 12, 14-17, XXIII/6, 7, 10, 11, 14, XXIV/3, 4, 7-9, 15, 16, 17, XXV/1, 8, 9, 11, 12, XXVI/5, 8, 9, 11-13; Gimbutas 1976, p. 29-37, 43, 49, 50, 51, 53, 54-57, fig. 26/1, 2, 4, 27/2, 28/1-5, 30/1, 2, 4, 31/1-3, 7, 32/2-6, 33/2, 34/1-2; Mock 1976, p. 95-98, 100-106, 111-114, fig. 57/1-3, 58/1-9, 59/1-8; Kitanoski 1976, T. X/48, 49, 50, XI/61, 62.

³³ Vlăsa 1972, fig. 3/9; Lazarovici Gh.-Maxim 1995, pl. X/3, 4; Ciută M. M. 2005, XL/4, XLI/2-7.

Fig. 7 Chart regarding the color of the pottery from Macedonia and Transylvania

Color

For the correlation between Macedonia³⁴ and Transylvania³⁵ we have extracted from the database the situation of ceramics based on the attribute of color in table 11 and figure 7³⁶. The seriation of the materials shows a spread cluster. In the first stage of the evolution are grouped the sites at Anzabegovo Ic, II/II and Porodin in Macedonia and Gura Baciului B1V, B29 (SC IIA), G26 (SC IIA) in Transylvania. The second stage of development is marked by the sites from Zelenikovo I/II and Anzabegovo Ila in

Table 11	X	A	K	L	B	0	E	F	C	H	D	Q	S	J	Z	U	G	T	I	O	P	N
Anza Ic	1	1					1									1						
Anza II-III	2	4	2				4													2		
Anza II	6	10	3	2			13	4	3	2							6			2		
G.B. B1V			2				5	1		14	1			1					1			
G.B. B5V		1	2				2		1	8	1	1	6	1						1		1
Porodin			12		2		2	1	5													
A.-V. II			6				1															
G.B. B29b		1	4				4	8	6	18	1	1		10								
G.B. G26			3				3		2	11	2	2										1
Zelenikovo I			2		1					4												
Zelenikovo I-II			3								2											
G.B. B23		1	39	7		14	14	9	25	110	14	14	10	21			2			22	1	4
G.B. G23a			2			2	2		2	3		1	2							1		
G.B. B2b			1			1	1		1	1	1	1	2									
G.B. G18			6	6		8				24	8	40		20						2		
Anza II a						1																
Taga		11	60	1			142	8	16	208	37	13		1	12	175	92		1		1	1
G.B. G16			3	2			6	8	5	25	1						1		5	2	1	
Santioana							1	1	7	12	1	1					1		2			
D.P. II			1				3		3													
G.B. B20		2	83	7		2	76	19	57	243	64	24	38	37			19	2	12	28	14	10
Vultureni										3												
G.B. M9										1												
G.B. B10b					2	3	2			13		2	3									1
Govrlevo II							1			7	7											
Anza Ic B1n3																			1			
Stenče II	1		1	1			3		4	5				1				2			1	
Morut B1			34				47	22	60	123	5	25		2	4	108	33	14	51	37		4
G.B.																			1			
G.B. P20			14	5		6	23	8	20	112	62	2	2	13			7		4	42	1	11
O.S. L2									1	3												
G.B. B29												1	1					1				1

Macedonia and Gura Baciului B23, G23a, B2b (complex with mixed materials), G18, G16, Țaga and Sântioana in Transylvania. For the third stage of development, the same table groups the sites Dolno Palčište II,

³⁴ Grbić & alii 1960, T. XIII/1, XIV/5, XX/5, 6, XXXVI, XXXVII, XLI/5, 7, 8, 9, 10, XLI/1-4, 6, XLII/1, 2; Galović 1967, p. 138-139; Garašanin M. 1968, p. 154; Garašanin M.-Spasovska 1976, p. 106-107; Korošec P. & J. 1973, p. 29, 30, 32-34, 35-37, 46, 47, 49, 50-54, T. XXIV/9, XV/3, 4, 8, XVI/1-3, 5, XVII/7, XIX/4-7, 10, 15, 17, 20, 25, 27, XX/23, XXI/1, 12, 15, 18-20, 23, 24, XXII/1, 2, 4, 7-10, 12, 14-16, XXIII/6, 7, 9-11, 14, XXIV/3, 5, 8, XXV/7, 9; Gimbutas 1976, p. 29-37, 43, 49-51, 54, 57, fig. 26/1-4, 27/1, 28/1-3, 34/1-2; 1998a, p. 8, 13; Sanev & alii 1976, p. 13; Mock 1976, p. 79, 95, 96, 111-114; Garašanin D. 1989, p. 41; Zdravkovski 2004, sl. 17, 20/1-4, 29/1-6, 30/1-7, 83/1-3, 100 b/2-4, g/3, 4, v/2, 3, 6, 82/1-3, 100b/1, 100g/1, 2, 5, 100v/1, 4, 100b, 101b, 142a/1-4, 100g/6, 100v/5; 2006, sl. 17, 43 (catalog).
³⁵ Vlása, 1968, fig. 4/2, 3; 1972, fig. 3/9; Lazarovici Gh.- Maxim 1995, fig. 45/6, pl. 7, X.3, X.4; Ciută M. M. 2005, pl. V/1, 3b, VII/4, 5, VIII/5, XL/4, XLI/2, 3, 5, 7, LXV/4, 6.
³⁶ Angeleski 2012, p. 157-159, tab. 71a, 71b, fig. 5/37.

Stenče II, Govrlevo II and Anzabegovo IcB1n3 in Macedonia and Gura Baciului B5V (SC IIB although has older materials), from SC IIA are B20, B10b and SC IIB/IIB P20, M9, Vultureni, Moruț B1 (retardation) and Ocna Sibiului-L2 in Transylvania.

Fabrics

In the following lines, we are going to make an analysis upon the extractions for the fabrics of the pottery from Macedonia³⁷ and Transylvania³⁸ as shown in table

Fig. 8 Chart regarding the fabrics of the pottery from Macedonia and Transylvania

Table 12	1	4	K	8	S	3	E	2	N	H	9	D	A	R	F	B	T	I	C	5	6	
Anza II a	1																					
Anza II-III	7							3														
Anza II	17	4	1		2		4	7		2												
Trn I	1	1		1		1																
G.B. B2b	1						2	3														
Vultureni							3															
Anza Ic B1n3							1															
O.S. Lcr							1															
Anza Ic								1														
G.B. B29												1										
G.B. B10b	2		4				13					7										
G.B. G23a			7			2	1					5										
G.B. G26	2		1	2		1	1	6		2		9										
G.B. B23		10	54	9	8	19	32	32	4	8		117	5		4	2						
G.B. B1V	1		3			6		2	2	4	2	3						2				
O.S. L2							4					3										
G.B. B20	14	5	49	7	88	54	112	46	6	19		292	1	6	2	2	2	3	36			
G.B. B5V			3			6						15			1							
G.B. P20	5	1	26		10	24	92	8	2	8	6	101		1	10			3	34	1		
G.B. G18					18	6	8	8				66								8		
G.B. G24					2							8				1						
G.B. M9																						
G.B. G16	6					5	1		1	4	2	25			2		1	2	10			
Taga	2		2	1			9	6		12		538			3			11	174	5	3	
G.B. B29b		1				1	3			4		22			6							
Santioana				1							4					1		20				
Moruț B1						2	8	10		2		46	2	2	5	2	2	8	362	17	23	

12 and fig. 8³⁹. Table 12 shows that the first stage of fabric development is represented by the sites at Anzabegovo Ic/IIa, Anzabegovo Ic/IIa, III and Trn I in Macedonia and Gura Baciului B2b, Vultureni and Ocna Sibiului in Transylvania. For the middle and the third stages of ceramic development, are

Fig. 9 Chart regarding the smoothness the pottery from Macedonia and Transylvania

³⁷ Korošec P. & J. 1973, p. 22, 30, 35, 36, 44, 49-51, 53, 54, 58, T. XV/1-4, XVII/7, XVIII/9, XIX/16, XX/1, 12, 15, 19, 23, XXI/18, XXI/20, XXII/2, 4, 5, 7-10, 12, 14-16, XXIV/3, 9, 17, XXIII/6, XXV/7-9; Gimbutas 1976, p. 29-37, 43, 49, 50, 57, fig. 26/1-4, 27/1, 2, 34/1-2; Mock 1976, p. 79, 100, 111-114; Simoska-Sanev 1977, p. 227-230; Garašanin M. 1998a, p. 8.

³⁸ Ciută M. M. 2002, pl. LXV/4, 6; 2005, pl. XL/4, XLI/2-5, 7; Lazarovici Gh.- Maxim 1995, pl. X/3, 4.

³⁹ Angeleski 2012, p. 160-161, tab. 74a, 74b, fig. 5/40.

grouped the sites in Transylvania, these having also a numerical superiority over the materials from Macedonia. Considering this numerical superiority in the case of Transylvania, some of the sites are out of the series and have been eliminated. We notice though in Anzabegovo II-III, early elements (1) and late (2).

Surface finish

In table 13 and fig. 9⁴⁰ is shown the correlation regarding the surface finish between Macedonia⁴¹ and Transylvania⁴². A rather large number is represented by the ceramics with fallen

Table 13	B	E	7	I	1	B0	G	6	3	Fa	A	7R	7L	4	Fr	7A	7pi	7ne
Taga	91	25	52	1	9			1	4									
G.B. G18			22		20			2	64					2			4	
Anza II	1				8	1	1	1	14		1							
G.B. B23			14		75			6	143	13		1	7	28	1		17	
Porodin					12													
G.B. B29					3													
Anza Ic					1	1												
G.B. B2b					4				2									
G.B. B20			14		194			40	313	9	9	5	16	84			48	12
Anza II a							1											
Anza II-III					3				6					1				
G.B. P20			4		64			14	155				2	83			9	
G.B. G24								6	5									
Anza Ic B1n3									1									
G.B. M9									1									
G.B. G23a					2			2	7				1	1				2
G.B. B1V					3				12					8			2	
G.B. G26					1				13				3	6			1	
G.B. B10b					2				16			2	1		1		4	
G.B. G16								6	12	1			1	29		1	9	
G.B. B5V					2				11					2			9	
Santioana									4					20			1	1
G.B. sP5a														1				
O.S. L2					2													
Vultureni									1						2			
G.B. B29b									7					30		3	12	1
Morut B1		1	10	2				2	18				4	6	2		388	145

slip, this type of ceramic fragment coming from only one site, Țaga, no longer met in the codifications made for the rest of the ceramics (they appear only in the exact descriptions, but is also as an retardation phenomenon). A relatively closed percentage shows the polished ceramics, the great majority of the ceramic fragments coming from Gura Baciului B20, B23 and P20. Macedonia, is represented by a small number of smooth fragments (due to publication style) compared with Transylvania, these belonging to phase II at Anzabegovo, missing from Porodin, where can be noticed also a small percentage of polished ceramics compared with Gura Baciului. The placement of Anzabegovo Ila and II/III between the complex GB B20 and GB G24 is indicated as SC IIA⁴³.

Firing

The correlation regarding the firing technique of the ceramics from Macedonia⁴⁴ and Transylvania⁴⁵ has been extracted and shown in table 14 and afferent fig. 10⁴⁶.

⁴⁰ Idem, p. 163-164, tab. 77a, 77b, fig. 5/43.

⁴¹ Grbić & alii 1960, T. XLI/1-10, XLII/1, 2; Korošec P. & J. 1973, p. 25, 29-37, 40, 43, 44, 46, 49-51, 53, 54, T. XV/3, 4, XVI/1, XVII/7, XX/23, XIX/4, 5, 16, 25, XXI/1, 12, 15, 18-20, 23, XXII/1, 2, 4, 7-9, 10, 12, 14-16, XXIII/6, 9-11, 14, XXIV/3, 8, 9, XXV/9, 12, XXVI/7, 12; Gimbutas 1976, p. 29-37, 43, 57, fig. 27/1, 2, 34/1-2; Mock 1976, p. 79, 111-114.

⁴² Ciută M. M. 2005, pl. XL/4, XLI/2-5, 7; Lazarovici Gh.-Maxim 1995, pl. X.3, 4.

⁴³ Lazarovici Gh.-Maxim 1995, p. 142.

⁴⁴ Grbić & alii 1960, T. XIII/1, XIV/5; Galović 1964, p. 21, 26, 27; Korošec P. & J. 1973, p. 22, 34, 30, 35, 40, 44, 53, 47, 49-51, 53, 54, 58, T. XV/3, 4, XVI/1-3, XVII/7, XVIII/9, XIX/16, XXI/1, 12, 15, 18-20, 23, XXII/1, 2, 4, 7-10, 12, 14-16, XXIII/10, 11, 14, XXIV/3, 5, 8, 9, 17, XXV/7-9, XXVI/5, XXVIII/6; Gimbutas 1976, p. 29-37, 43, 50, 57, fig. 26/1-4, 27/1, 34/1-2; Mock 1976, p. 79, 100, 111-114.

⁴⁵ Ciută M. M. 2002, pl. LXV/4, 6.

⁴⁶ Angeleski 2012, p. 166-167, tab. 81a, 81b, fig. 5/47

It can be noticed that in the first stage of development are grouped the sites Anzabegovo Ic B1n3, II/III and Zelenikovo in Macedonia and Ocna Sibiului and Gura Baciului B1V, B10b in Transylvania. The middle stage is marked by the sites at Porodin and Anzabegovo Iia in Macedonia and Gura Baciului B29, B2b, G16 and Vultureni in Transylvania. Towards the end of the table are grouped the sites in Transylvania which mark the third stage of development.

Shapes

For the seriation of the shapes from Macedonia⁴⁷ and Transylvania⁴⁸ we have created table 15⁴⁹. The series is broken by Vrbjanska Čuka and Anzabegovo II (where are more

Fig. 10 Chart regarding the firing of the pottery from Macedonia and Transylvania

Table 14	1	9	5	2	3	8	4	6
Anza Ic B1n3	1							
O.S. Lcr	1							
Anza II-III	6		2				1	
Anza II	18		10		3		1	
Zelenikovo I		6						
G.B. B1V	3		2	11	1		8	
G.B. B10b	1		21		4			
Anza Ic			1					
G.B. B29					2			
G.B. G16	2		10	12	15		20	
G.B. B2b					4			
Vultureni					3			
Porodin					2			
Anza II a					1			
G.B. M9					1			
G.B. G23a			8		1		6	
G.B. G18			6	40	14		52	2
G.B. G26			2	1	3		18	
G.B. G24					2		9	
G.B. B5V				6	2		16	1
Morut B1		10	192		4		342	48
G.B. B20	7		69	94	98	5	404	68
G.B. P20			35	35	52	1	168	38
G.B. B23			34	33	46		150	40
Santioana				6	5		11	4
G.B. B29b			3		2		42	6
Taga			1		3		119	656
G.B. sP5a								1

complexes from different stages). In the series can be observed 2 parallel diagonals (marked with * and **). Also we can observe retardations or late materials with and earlier datation. From the table ,can be observed that the first stage of the evolution is marked by the sites Zelenikovo I, Anzabegovo II, Govrlevo II and some materials from Vrbjanska Čuka in Macedonia and Gura Baciului G11, IBIIA, P7, Ocna Sibiului L2 in Romania, represented by the plate type F4, bowl types B2, B5, B14a, amphorae types A4 and pot types O4 and O22.

⁴⁷ Galović 1967, T. VII/2-3, 26-27; 1964, 20, 21, 26, 27; Garašanin M., 1959, T. 9.4; Grbić & alii 1960, T. XIII/1-5, XIV/2, 5, XV/2, XVIII/1-7, XIX/1-10, XX/1-6, XXII/1-9, XXIII/1-6, XXIV/1, 2, XXXVI/1-7, XXXVII/1-4, XXXVIII/4, 5, XLII/1, 2; Brukner 1968, p. 60; Korošec P. & J. 1973, p. 29, 30, 34, 35, 44, 47, 49-51, 53, 54, T. XV/3, XVI/1, 3, XVIII/10, 23, 26, XX/1, 21, 23, XIX/15, 16, 20, 33, 36, 37, XXI/1-3, 8, 12, 15, 18-20, 23, XXII/2-4, 6-10, 12-14, 15, XXIII/7, 10, 14, XXIV/3-5, 8, 9, 15, XXV/1, 3, 7, 8, 9, XXVI/4, 11, 13; Simoska-Sanev 1975, T. III/3, 4, XVII/4; Gimbutas 1976, p. 29-37, 43, 49-51, 53, 56, 57, fig. 26/1-4, 27/1, 2, 28/1-5, 30/1-4, 32/2, 33/1, 3, 34/1, 2; Mock 1976, p. 79, 97, 111-114, fig. 59/8; Lazarovici Gh. 1977a, pl. 36/37; Kitanoski & alii 1978, pl. 12/1-10, 14/11, 12; 1987, T. IV/1-5, V/1-5, VI/1-5, VII/1; Simoska & alii 1979, p. 12/10, 11, 14/12, 13, 15/18-23, 16/24-27, 29, 30, 18/28, 31, 32, 34, 37, 19/38, 23-25; Aslanis 1992, pl. 10.B3, 11.B3; Zdravkovski 2004, sl. 15, 16, 21/1, 2, 22/1-4, 23/1-5, 32/1-4, 33/1-6, 35/4, 36/1, 79/1-3, 83/1, 2, 100b/1-5, 100v/1-6, 2006, sl. 17 (catalog); Temelkoski-Mitkoski 2005, sl. 1a, b, 2a, b, 3a-f, T. I/1-17, II/1-10, III/1-12, IV/1-9, V/1-11, VI/1-10, VII/1-6, VIII/1, X/1-9, IX/1-14, XI/1-15, XII/1-7, XIII/1-14, XIV/1-8, XV/8, XVI/1, 5-8; Mitkoski 2005, T. III.

⁴⁸ Zaharia 1964, fig. 7/18; Vlassa 1972, fig. 3/9; Lazarovici Gh.-Maxim 1995, fig. 24/1, 44/6, 45/6, 45/7, pl. IV/1, 3, VI/1-3, 3b, 4, VII/4, VIII/1, 6, 9; Ciută M. M. 2005, pl. XLI/3, 5, 7.

⁴⁹ Angeleski 2012, p. 173-174, tab. 86.

Table 15	G.B. G11	O.S. L2	Zelenikovo I	G.B. IBIIA	G.B. P7	G.B. B8	G.B. L11	Anza II	Vrbjanska	Porodin	Radin Dol	Govrlevo II	Mogila II	Anza II-III	Topolčani IA	D.P. II	G.B. B29b	G.B. G18	G.B. B23	G.B. B20	G.B. P20	Moruț B1
F4	1**		1*						1													
B14a		1**						1														
B2	1**								1													
A4		1**							1*													
O22			1**						1*													
O4				1**	1**				1*													
Pa4				1**				1*	2*			1*										
B5					1**			1**						1*								
F3						1**		2**	2**		1*											
Pa6							1**	1**					1*									
B									1**	2**							4*					
B4									2**	1**			1*		1*				1*			
O16									3		1**								1*			
B15										2**					3*						1*	
B8								1	1												1*	
B14											1**					1*					1*	
LB									2													1*
V									1			1**		1			1*	2*	1			3*
FC								1														1*
GI									1													1*
LA										1												1
A								1		1												6
G									1				1							5	9	1
K									1										1	13	7	3

The second stage is marked by the sites Anzabegovo II and some materials from the stations Vrbjanska Čuka, Porodin, Radin Dol and Mogila II in Macedonia and Gura Baciului B8, L11 and some materials B28b in Transylvania, represented by the plate shape F3, cup type Pa6 and rim type B. Towards the end of the table, are grouped the sites Vrbjanska Čuka, Porodin, Radin Dol, Mogila II and Topolčani IA in Macedonia and Gura Baciului B29b, G18, B23, B20, P20 and Moruț-B1 in Transylvania, which mark the third stage of the form development with bowl shape types B4, B8, B14, B15, pot types O16, LB, FC, GI, LA and rim types A, G, K and V.

Ornamentation

We will continue our analysis of the painted and non-painted ornamentation of the Neolithic ceramics in this phase. These have been repeatedly published or described, especially the painted ceramics.

Painting

Table 16⁵⁰ contains materials seriated for Macedonia⁵¹ and Transylvania⁵² where can be noticed that for the first stage of the development are grouped the sites Anzabegovo Ic, II and the phases Anzabegovo V and VI (T. Bregant's system) and Gura Baciului II, represented by the painted ornamentation with codes KO and RB.

⁵⁰ Angeleski 2012, p. 180-181, tab. 93.

⁵¹ Grbić & alii 1960, T. XLI/2, 4, 6, 7, XLII/1, 2; Bregant 1968, T. II/27-30, 32, 53-56, 83; Korošec P. & J. 1973, p. 29, 30, 46, 44, 47, 54, T. XVII/3, XIX/5, 7, 8, 10, 15, 16, 20, 25, 27, 32, 32, 36, 37, XXIII/7-11, 14, XXV/3, 4; Simoska-Sanev 1975, p. 72, T. XVII/4; XIX/1-4; Gimbutas 1976, p. 29-37, 43; Mock 1976, p. 100-102, 113-114, fig. 57/1-9, 59/1-8; Kitanoski & alii 1978, p. 12/3, 14/11; Garašanin M. 1979, XIII/1, 4; Simoska & alii 1979, p. 13, 18, 33-36; Garašanin D. 1989, p. 41; Aslanis 1992, pl. 10.B3; Zdravkovski 2004, sl. 15-16, 17/1-6, 18/1-6, 19/1-6, 20/1-4, 29/1-7, 30/1-7, 79/2, 82/1-3, 83/1, 3; Temelkoski-Mitkoski 2005, T. II/7-8, XIII/ 1-7; Mitkoski 2005, T. III.

⁵² Vlassa 1968, fig. 4/6, 7; Lazarovici Gh.- Maxim 1995, fig. 45/6, 7, IV/1, 3, V/1, 4a, 7-13, VI/1-3, 3b, 4, 6, VII/2, 4, 5, VIII/1, 4, 5, 6, 9, IX.1-3, X.3, 4, 5; Paul 1995, pl. XXII/4, 7.

The middle of the development is marked by Gura Baciului together with Zelenikovo I, characterized by the painted ornamentation with code TA. Toward the end of the table are

Table 16	Anza Ic	G.B. II	Anza FVI	Anza FIV	Anza FV	Topolčani IA	Madžari I	Govrevo II	Anza II	Zelenikovo I LI	Zelenikovo I	G.B. B2b	Mogila II	Veluška II	Anza II-III	Porodin	Vrbjanska	G.B. L11	G.B. B8	G.B. G11	

 KO	1	1	1						1												

 RB		1			1																
NF1				1	2			1													
CN				1	1			1			1										
AM						1		1													
JB							1	1													
CM								1	1												
HM				1				1	4				2								
HN								1			1										
TI								1			1										
NP								1	1	1			1								
VL								2			1										
HK1										1	1										

 TA											1	1									
HP									1					1							
JM									1					1							
RL									1						1						
LO1														1		1					
PI															1		1				
RG1													1			4	4				
JG											1								1		
JQ																		3	1	2	

grouped the sites of Gura Baciului L11, B8, G11 and some materials from Zelenikovo I situated in the third stage of development and represented by the ornamentation with the codes JG and JQ.

Non-painted ornamentation

Tables 17a and 17b presents the situation of the seriations⁵³ for Macedonia⁵⁴ and Transylvania⁵⁵ regarding the non-painted ornamentation. It can be noticed that the earliest stage is marked by the sites from situurile Anzabegovo II, Porodin, Stenče II and phases from the system of T. Bregant Anzabegovo IV, V and VI in Macedonia and Moruț B1, Gura Baciului B8, Vultureni and Țaga in Transylvania, represented by the ornamentation AF, DJ, CC, IJ and AP.

For the middle of the development are grouped the sites from Vrbjanska Čuka, Radin Dol, Anzabegovo II-III, Veluška Tumba II, Porodin and some materials from Mogila II in Macedonia and Gura Baciului G23a, P20, B10b in Transylvania, represented by the ornamentation with codes AM and DI.

⁵³ Angeleski 2012, p. 190-191, tab. 100a, 100b.

⁵⁴ Grbić & alii 1960, T. XV/2-4, XVII/3, XXII/2-5; Bregant 1968, T. II/61; Korošec P. & J. 1973, p. 34, 47, T. XV/4, XXI/24; Gimbutas 1976, p. 29-37, 43, 54, fig. 31/1, 2; Mock 1976, p. 95, 96, 111-114; Temelkoski-Mitkoski 2005, T. VII/5, XIII/10, 11, XIV/15, 19; Mitkoski 2005, T. III.

⁵⁵ Vlăssă, 1967, p. 403; Lazarovici Gh.- Maxim 1995, fig. 44/6, pl. V/2, 3, VIII/8; Paul 1995, pl. XXI/1, XXIII/6.

Table 17a	Mocur BI	G.B. B8	Anza FV	Anza FIV	Porodin	Stenje II	Vultureni	Taga	Anza Ic	Anza II c	Anza FVI	Anza II	Anza Ic BIn3	Vrbjanska	G.B. G23a	G.B. P20	Radin Dol	Anza II a	Veluška II	Anza II-III	Mogila II	
AF	14				1							1										
DI	1	2			1																	
CC	2		1									1		2								
CK			1		1								1									
IL				1	1																	
HI					4									1								
JL					2							1										
DC					2	1																
KP			1		1																	
U							1															
CH			1									2		1								
AL					3							1		1								
					2		1	6						2								
AP																						
CG					1				1		1	1		1								
BE					1					1				4								
KO					1						1	2						1				
NJ					1									6								
JN					1																	1
KT					2							2		1					1		1	1
IG					1							2	1	2				1		1		1
IA					1							1		1					1			1
AM												3		4	1	1						
IB												4		1								1
SH												3										1

Table 17b	Porodin	Anza II	Anza Ic BIn3	Vrbjanska	Radin Dol	Anza II a	Veluška II	Anza II-III	G.B. B10b	Mogila II	Pešterica	Topolčani IA	G.B. G16	O.S.	G.B. B23	G.B. B20
IC	1	1		3	1		1			1	1					
AR				1	1											
KE		1		1				1								
FF		1				1										
KS		1						1								
HF				1				1								
NK				1				1								
AS				2						2						
DI				1						2						
JG		1									1					
JM					1					1	1					
CM			1					1				1				
AB	3	3		3						1			1		8	
IH				1						1		2				
BL							1						1			
JA			1											1		
CN	1	4		2									4			5
OH	1															2
CL												2	1			
TA													1		6	13

The third stage is marked by the sites of Mogila II, Topolčani IA and some materials from Pešterica in Macedonia with Gura Baciului G16, B23, B20 and Ocna Sibiului represented by ornamentation with the codes AB, BI, JA, CN, OH and CL.

Table 18	Radin Dol	Pesterica	Mogila II	Anza FV	Anza Ic BIn3	Veluška II	Vrbjanska	Porodin	Anza FVI	Anza II a	Anza II	O.S.	Anza II-III
JM	1	1	1					1					
JN	1		1										
IH			1				1						
IC	1	1	1			1	3	1					
KP				1			3	1					
IG	1				1	1	2	1			1		
IA			1			1	1	1			1		
JG		1									1		
JL								2			1		
KT			1			1	1	2			2		1
KR							1				1		
KO								1	1	1	2		
IB							1				4		1
KE							1				1		1
JA											1	1	
KS											1		1

and Ocna Sibiului in Transylvania with the ornamentation with code: JA.

PHASE III

Category

Tables 19 and fig. 11⁵⁹ display the seriations of the materials from Macedonia⁶⁰ and Transylvania⁶¹ regarding the ceramics categories. Table 19, shows that the Neolithic settlements in Transylvania at Gura Baciului P6, P7 and P7a belong to the early stages of development, Macedonia having just one ceramic fragment from Anzabegovo II-III. It is to be noticed that for Macedonia, Anzabegovo III is at the middle of development, together and mainly with Gura Baciului P21 and P212a. Toward the end of development, we notice the presence of the station Zelenikovo II together with Gura Baciului P5V and B34 and Leț G10 this being dated in SC IIb and later.

Fig. 11 Chart regarding the category of the pottery from Macedonia and Transylvania

Table 19	Fine	Rough	Semifine
Anza II-III	1		
G.B. P6	101	14	77
G.B. P7	77	37	55
G.B. P7a	59	71	128
Leț G8b	5	3	15
Anza III	3	8	5
Leț str	6	8	19
G.B. P21	199	414	530
G.B. P21a	110	171	405
G.B. PV	6	8	26
G.B. P5	31	80	199
O.S. Ler		5	
G.B. B9		13	31
G.B. P5V		15	66
Leț G10		1	8
G.B. B34			28
Zelenikovo II			2
G.B.			1
Leț G8a			1

⁵⁶ Angeleski 2012, p. 194, tab. 106

⁵⁷ Grbić & alii 1960, T. XV/1, 5, 6, XVI/5, XXII/3, XXXV/1, 5, 6, 8, 9; Bregant 1968, T. II/57, 84; Korošec P. & J. 1973, p. 25, 29, 34, 44, 49, 50, 53, 54, T. XVI/2, XIX/4, 17, 18, XXIII/6, XXIV/2-5, 7-9, 12, XXV/1, 7-9, 12, XXVI/2-5, 8-13; Simoska-Sanev 1975, T. III/1, 4, IV/1, 2; Gimbutas 1976, p. 29-37, 43, 56, fig. 33/1-3, 32/1; Mock 1976, p. 96, 111-114; Kitanoski 1976, T. X/48-50; Kitanoski & alii 1981/82, T. III/5-8; Simoska & alii 1979, pl. 12/10, 11, 14, 17; Kuzman 1990, T. VII, IX/9; Temelkoski-Mitkoski 2005, T. IV/5, VI/1, 4, 10, 11, VIII/1, X/5, XII/5, XIV/17, XV/1-3, 8; Mitkoski 2005, T. III.

⁵⁸ Paul 1995, fig. XXI/1.

⁵⁹ Angeleski 2012, p. 195-197, tab. 107a, 107b, 107c, 107d, fig. 5/48.

⁶⁰ Korošec P. & J. 1973, p. 44, 49-50, 50, 53, T. XXIII/13, XXIV/14, XIX/35, 38, XX/14, XXII/5, XXIII/3, 5, 11; Gimbutas 1976, p. 29-37, 48, 60, fig. 37/1, 2, 38/2, 39/1-3; Mock 1976, p. 111-113, 115-116; Garašanin M. 1979, T. XV/6.

⁶¹ Ciută M. M. 2005, pl. LXV/1-3, 5, 7.

Color

From the correlation between Macedonia⁶² and Transylvania⁶³ in the seriated table 20 and fig. 20⁶⁴ we can draw the conclusion that the first stage of color development is represented in Transylvania by the sites at Gura Baciului P5V and Leț-layer. The light brown ceramics (H) and dark brown (E) are in the majority during the first stage. The correlation with Macedonia can be shown in these two cases with the ceramics from Madžari II L5 and L1, and Mamutčevo I but with the presence of these in the table being

Table 20	H	F	E	P	N	C	K	D	J	I	G	Q	L	A	S	O
O.S. Lcr	1															
Mamutčevo I	2															
G.B. P5V	57		21						3							
Leț str	22		4				1				3	1		1		1
Madžari II L5	1		1													
D.P. III	2					1			1							
Madžari II L1	11		4			1	1	3	2			2				
Leț G8b	9	1	5			1	1	3		1	2					
G.B. P21a	268	67	44	2	9	95	32	61	6	11	8	38	1	6	16	8
G.B. P21	382	66	85	9	23	153	98	97	42	3	9	64	38	15	11	40
G.B. P7a	75	15	28			47	26	28	12	10	2	3	5			7
G.B. P5	91	17	23	6	10	59	10	35			10	17	11	3		18
G.B. P7	44	4	12			20	22	15	8	2		27	1	5	6	3
Madžari II	10		1			4	1	10	1			2		2		3
Mrševci I	16	1	5	1		6	1	27	1		1			3		2
Lopate II	4		3				1	1	2		1	2		3		
G.B. P6	31	10	17		6	18	6	22	8	9		38			23	3
Leț G10	1		5								2	1				
G.B. B34	2		14				2						10			
G.B. PV	3					16	2	1	10		1	3		1	1	2
Stenče III	1					2	1							7		
Zelenikovo II			2													
G.B.						1										
Anza III			3			1	1				1			1		
C.C. I							5									
Leț G8a							1									
Mogila III							1									
Madžari II L6									3							
Rug Bair								2								
Govrlevo III								2			1					
G.B. B9	2		6					1			4					19

much more insignificant. For the middle stage of the development it can be noticed that the stations from Transylvania have the overwhelming majority of ceramic fragments, Gura Baciului P21 and P21 being represented by the entire range of colors present in the table.

⁶² Korošec P. & J. 1973, p. 29, 49, 50, 53, 54, T. XIX/6, XXII/5, 11, XXIII/3, 5, 13, XXIV/14; Simoska & alii 1979, p. 21; Zdravkovski 2004, sl. 25/1, 2, 51/1, 2, 55, 59/a-g, 60/1, 3, 4, 62/2, 3, 5-7, 63/1, 3, 64/2-4, 65/1-5, 66/1-3, 67/1-3, 67/2, 68/3, 4, 69/2, 3, 74/a, b, g, v, 75, 76/a, b, 77/2a, 3, 4, 6, 77/1a, 4, 78/2, 86/a, b, 87/a, 100d/1-7, 102v, 103a, b, 121a/1, 2, 126a-d, 127a, b, 128a/1, 2, 129a, 132a/1-4, b/1, 2, c/1-4, d/1-4, 131a/1-4, b/1-4, 133/1-4, 134/1, 2, 135 a/1, 2, b/1, 2, 4, c/2- 4, 136a/1-4, b/1-4, 137/1-7, 138/a, b/1, 2, c, 140, 141b, c, 142b/1-4, 141a, 144a, b, c, 146/1, 2; 2006, sl. 69 (catalog).

⁶³ Ciută M. M. 2002, pl. LXV/3, 5, 7.

⁶⁴ Angeleski 2012, p. 201-203, tab. 111a, 111b, fig. 5/52.

Fig. 12 Chart regarding the color of the pottery from Macedonia and Transylvania

towards the end of the table with a significant number of white-ish coffee-brown colored sherds (O).

Fig. 12 Chart regarding the pottery fabrics from Macedonia and Transylvania

Sibiului-Lcr. In the late stage are gathered the sites in Macedonia at Zelenikovo II with ceramics which have chaff in their paste, being correlated with those from Transylvania at Let G8b and ceramics with fabric containing coarse sand and crushed rock filler correlated with the

We mention also the presence in the middle stage of the evolution for Transylvania of the station at Let G8b and G10 and for Macedonia the sites at Madžari II, Mrševci I and Lopate II with ceramics being mainly of an orange color (D) but also light brown (H) and dark brown (E). The late phase of development is largely represented on the sites in Macedonia, by the red colored (K) and orange ceramics (D). To this stage belongs stations Gura Baciului B9 SC IIIB

Fabrics

In table 21 and figure 12⁶⁵ we have presented the results of the seriation for the fabrics of the ceramics for Macedonia⁶⁶ and Transylvania⁶⁷. The seriated table 21 shows the grouping in the early stage of fabric development of the sites in Transylvania, from Gura Baciului P21, P21a, B34, P5 and P7 respective Gura Baciului P6, PV, Let str., G10 and Ocna

⁶⁵ Idem, p. 203-205, tab. 112a, 112b, fig. 5/53.

⁶⁶ Korošec P. & J. 1973, p. 49-50, 53, 54, T. XXIV/14, XXIII/3, 5, XXII/5, 11; Garašanin M.- Spasovska 1976, p. 103; Garašanin M. 1998a, p. 7, 20; Gimbutas 1976, p. 29-37, 48, 61, fig. 39/1-3; Mock 1976, p. 111-113, 115-116; Simoska-Sanev 1977, p. 225.

⁶⁷ Ciută M. M. 2005, pl. LXV/1-3, 5, 7.

ceramics from Gura Baciului P5V. In addition, we notice the presence in the late phase at the site of Anzabegovo III of ceramics with sand filler (1) correlated with ceramics from Leț G8b, Gura Baciului B9 and P5V.

Table 21	M	T	D	R	E	C	A	F	K	9	8	H	2	4	6	3	S	O	1	5	1
G.B. B34	14		12														2				
G.B. P5	5	19	120		133	2	3		1	4	8		3	2		5			3	2	
G.B. P7		4	55		78					2	5	1	15	1		5			1		
G.B. P21a		19	283	5	218	20	20	5	17	1	3	13	45	10	2	10			7		3
G.B. P21		14	436		233	39	8	28	85	2	9	10	125	29	1	42	60		15		1
Leț G8a									1												
G.B. P6			12		59		3	1	68		14		25	2					8		
Leț str	1				14		1	1	1	3	2		3				1		3		1
G.B. P7a			2		102	5	12	1	8	8	29		47	2		14		7	15		
O.S. Lcr					3		1												1		
Leț G10				1			5						2						1		
G.B. PV			19		3				2	4			2			1			9		
Trn II												1									
Zelenikovo II						1										1	1				
Anza III			1									1			1	3		5			
Leț G8b			3		1	2		1	2		1	3		1				2	2		4
G.B. P5V			6									3		6		18	24		6	6	12
Zlastrana																			1		
G.B. B9													13			1			12		18

Surface finish

Table 22 and fig. 13⁶⁸ represent the seriation of the surface finishes of the ceramic fragments from Macedonia⁶⁹ and Transylvania⁷⁰. Table 22 reveals that the early and late stages of evolution, are occupied totally by the stations from Transylvania. In the middle stage we observe the presence of the sites from Macedonia from Mrševci, Lopate II and Anzabegovo III, correlated with the polished ceramics from Transylvania from Gura Baciului P7a. These allow more exact chronological placements.

Fig. 13 Chart regarding the smoothness of the pottery from Macedonia and Transylvania

Firing

The seriation of the types of firing of the ceramics from Macedonia⁷¹ and Transylvania⁷², is shown in table 23 and fig. 14⁷³ revealing that the middle and late stages are entirely occupied by the sites in Transylvania at

Table 22	7L	I	A	Fr	7R	1	7A	Fa	8	3	6	4	7pi	7
Leț G10	5	1				2				1				
Leț str	16		6			5				5		1		
Leț G8a				1										
Leț G8b		4	2	1		5				11				
G.B. P6	9		3	5	19	58				50	7	33	6	
Stenče III						7								
Mrševci I						4								
Lopate II						1								
G.B. P7a			17			29	8	6	1	115	14	56	12	
Anza III						1				1		2		
G.B. PV						15				16		9		
G.B. P7					4	34				66	5	27	28	5
G.B. P21	3		1	1	5	189			1	473	59	361	20	27
G.B. B9				1						36	4	2		
G.B. P5			5			12	1	1		144	16	116	15	
G.B. P21a	4					25				251	51	286	60	9
G.B. P5V										57	3	3	18	
G.B. B34										14		12	2	

⁶⁸ Angeleski 2012, p. 205-206, tab. 113a, 113b, fig. 5/54.

⁶⁹ Korošec P. & J. 1973, p. 49, 50, 53, 54, T. XXII/5, 11, XXIII/3, 5, 13, XXIV/14; Zdravkovski 2004, sl. 100d/1-7, 135c/1-4, 138a.

⁷⁰ Materials studied by the author.

⁷¹ Korošec P. & J. 1973, p. 49-50, 53, T. XXII/5, 11, XXIII/3, 5, 13, XXIV/14.

⁷² Ciută M. M. 2005, pl. LXV/1-3, 5, 7.

Gura Baciului and Leț. A correlation with Macedonia can be observed in case of the first stage of the evolution, where the site from Anzabegovo II has well-fired ceramics, as do those in the Transylvanian sites at de la Ocna Sibiului-Lcr, Leț-strat and Leț-G8.

Fig. 14 Chart regarding the firing of the pottery from Macedonia and Transylvania

Table 23	1	8	2	6	5	3	4
O.S. Lcr	5						
Anza III	3		2				
Leț str	2			13	4	9	5
Leț G8b	1	1				6	15
G.B. P5	7	1	8	16	118	142	17
G.B. P21a	11		9	30	171	315	148
G.B. P5V			21	3	6	24	27
G.B. P21	2	1	96	130	213	391	308
G.B. B34				14	10	2	2
G.B. P7a			11	2	67	135	33
Leț G10					7	2	
G.B. P6				7	94	72	19
G.B. B9				5	17	8	14
G.B. P7				2	45	121	1
G.B. PV					5	35	
G.B.						1	
Leț G8a						1	

Shapes

The pots' shapes have been the main element for more subtle chronologies. Starting with Vl. Milošević⁷⁴, then D. Garašanin⁷⁵ and S. Dimitrijević⁷⁶, all of them used as arguments the shapes especially the bitronconic ones.

For Macedonia⁷⁷ and Transylvania⁷⁸ the study of the seriated materials is presented in table 24⁷⁹ showing that for the first stage of the evolution are grouped the materials from the site Gura Baciului P21, B9, P5, P21a, P7a and Leț G10 in Transylvania without correlation with the rest of the sites forming the table. From the same table can be outlined a few clustered, Gura Baciului not being correlated.

The middle stage is marked by the site of Madžari II from Macedonia and the materials from Hunedoara BR in Transylvania represented by the pots shaped type AP. The third stage of

⁷³ Angeleski 2012, p. 206-207, tab. 114a, 114b, fig. 5/55.

⁷⁴ Milošević Vl. 1949.

⁷⁵ Garašanin D. 1954.

⁷⁶ Dimitrijević S. 1974.

⁷⁷ Garašanin M. 1959, T. XV/5; Korošec P. & J. 1973, p. 49-50, 53, 54, T. XIX/38, XX/14, XXII/5, 11, XXIII/13, XXIV/14; Simoska-Sanev 1975, T. IV/13, V/5, VI/1-6, VII/1-3, VIII/1-4, IX/1, 2, X/2, XIII/1, 2, XIV/2, XVII/1-3; Gimbutas 1976, p. 29-37, 48, 60, fig. 37/1, 2, 38/1, 2, 39/1-3; Mock 1976, p. 111-113, 115-116, Kitanoski & alii 1978, p. 14/13-17, 16/22-29, 18/30-32; Simoska & alii 1979, p. 24/67, 26/71; Garašanin M. 1979, T. XV/1; Kuzman 1990, T. III/1-5, 6/1-3, 6a/1-5, IV/1, IV/2/1-4; Zdravkovski 2004, sl. 50, 51/1, 52-56, 59/a-v, 60/1, 2, 61/1, 62/1-7, 100d/1-7, 63/1-3, 64/2, 3, 65/1-5, 66/1-4, 67/1-4, 68/1-4, 69/1-4, 74/a-v, 75, 76/a, 77/1a, 2a, 77/3-6, 78/1, 2, 86/a, b, 103a, b, 121a/1, 2, 121b/1, 126a-d, 127a, b, 128a/1, 2, 129a, b, 130, 138b/1, 140, 141a-c, 144a.

⁷⁸ Materials studied by the author.

⁷⁹ Angeleski 2012, p. 212, tab. 118c.

evolution is marked by the site Zlastrana from Macedonia and Leț G8b and the materials from the layer in Transylvania characterized by the rim shape type H.

Table 24	G.B. P2I	G.B. B9	G.B. P5	Leț G10	G.B. P2Ia	G.B. P7a	Lopate II	Hunedoara-BK	Mișevci I	Madžari II L5	Topolčani IB	Stenje III	Madžari II	Anza III	Veluška III	Mogila III	Madžari II L1	Topolčani IIA	Zlastrana	Leț G8b	Leț str	
G	10	1	14		8	2																
B	4		6	1																		
V	3		1		10																	
O	2					6																
Xp3							2		1													
Xp2							1		2													
AB								2					1									
Xp5									1						1							
Zc3							1								1							
BG									1	1			2									
O14											1			1								
P2											1				1							
B15									1				2									
P5												3			1							
B3									2				2		1		1					
X9													2	1								
Pa11													1	1								
F31													2		1							
A3													1		1							
F37														1	1							
B8													1		2							
Ak1												3	2				2					
B4													1	1	1		1					
BA													1				1					
P3													1						1			
F2														1					1			
B1															1				1			
B2															1				1			
O16													1						2	1		
G10																1	1	1				
A2													2		1					1		
O13														1				3		1		
O3																		4		1		
Pa6													1							1		
Pa4															1					2		
F3																				1	2	
H																				2	2	2

At Madžari II, materials from different stages are published together without observations concerning the horizontal stratigraphy: the materials are also poorly studied. The same is the situation with Anzabegovo III and Veluška III. They are also published ignoring the complexity. The analysis is unfortunately handicapped by vague descriptions (level or layer or complexes).

Ornamentation

Ornamentation at Anzabegovo have been the base for the establishment of Tatijana Bregant in 1968.

Painting

The painted ornaments have permitted T. Bregant to put in some order the confused chronology of the Balkans and then in the same manner but using shapes and ornaments, S. Dimitrijević and Gh. Lazarovici completed the system. Macedonia has remained the base structure for these chronological systems although it does not benefit from more detailed analysis concerning the shapes.

In table 25⁸⁰ are presented the seriations for Macedonia⁸¹ and Transylvania⁸² as regards the painted decoration. The observations that can be drawn are that the first and middle stages are present on the sites from Macedonia and for the third stage of the evolution are grouped the sites Madžari II, L6, Mamučevo I and from T. Bregant's system Zelenikovo II.1 in Macedonia with Leț I, II and Zăuan in Transylvania characterized by painted ornamentation with the codes SD, MF, MV, ON and SK.

Table 25	Anza II-III	Veluška III	Mogila III	C.C.I	Anza III	Anza FVII	Mpševci I	A.-V. III	Zelenikovo II.2	Zelenikovo II.3	Zelenikovo II	Madžari II L1	Madžari II	Zelenikovo I	Rug Bair	Madžari II L6	Leț str	Leț II	Mamučevo I	Leț I	Zăuan	Zelenikovo II.1	
LO	1	10																					
RG1		1	1																				
CO				1			2																
RI					1																		
HM					1		1																
TA					1		1																
BN						1	1																
HN					1		3																
IR							4						1										
LI							1				2												
UI							1	2		1			1										
XI							1	2	1	2	6												
WJ									1	3													
TI									1	1	1	1											
VL												1	1										
UB											1			1	1								
SD	
										1		1				1						
IC													1			1							
MF	
												1			1		1					
MV	
										1						1	1					
ON	
																1	1	2				
QF																		1			1		
SK	
																					4	1

Non-painted ornamentation

For Macedonia⁸³ and Transylvania⁸⁴ we have extracted the seriated tables for the non-painted ornamentation in tables 26a and 26b⁸⁵. From table 26a it can be noticed that Madžari II L1, Dolno Palčište III, phase Anzabegovo VII VII Tatiane Bregant's system, Veluška Tumba III and Anzabegovo II, III from Macedonia together with Hunedoara-BR, Gura Baciului B9

⁸⁰ Idem, p. 219, tab. 124.

⁸¹ Bregant 1968, T. II/103, 106, 122, 123, 146-149, Galović 1968, fig. 3/2, 4/1, 4, 5, 5/2, 3, 5, 6/6, 7/3, 7, 9/1; Korošec P. & J. 1973, p. 29, 44, 54, T. XIX/6, 34, 35, XXIII/13; Simoska-Sanev 1975, p. 72, T. X/2, 4, XVII/3, XVIII/9-12; Gimbutas 1976, p. 29-37, 48; Mock 1976, p. 102, 113-114, 116, fig. 57/3; Garašanin M. 1979, T. XV/1, 2, 6, 1998a, p. 13; Simoska & alii 1979, p. 22/58, 59, 62; Garašanin D. 1989, p. 41; Sanev 1994, p. 31; Zdravkovski 1992, p. 21; 2004, fig. 50, 51/1, 2, 52-55, 60/1-4, 119a, b, 130, 131a/1-3, b/1-4, 132a/1-3, b/1-4, c/1-4, d/1-4, 133/1-4, 2006, sl. 69 (catalog).

⁸² Zaharia 1964, fig. 10.3, 11, 14, 11.1b, 8, 15, 161.32, Vlăsa 1966, 5.15, Müller-Karpe 1968, 161.27, 29; Nica 1971, p. 555; Lazarovici Gh. 1977a, p. 37-38; Lazarovici Gh.-Maxim 1995, pl. X.

⁸³ Galović 1964, p. 27-28; Bregant 1968, pl. II/104, 105, 124, 125, II/145; Korošec P. & J. 1973, p. 49-50, 53, T. XIX/38, XXII/11, XXIII/1-3, 5, XXIV/14; Simoska-Sanev 1975, T. III/2, V/1-5, 1977, III/3a-d, 4-7, IV/3, 8-11, 15-17; Gimbutas 1976, p. 29-37, 48, 61, fig. 39/1-3; Mock 1976, p. 111-113, 115-116, Kitanoski & alii 1978, p. 14/14, 16, 16/29; Simoska & alii 1979, p. 22/60, 62, Kuzman 1990, T. VI, VII, IX/1-11; Zdravkovski 2004, sl. 26/1-5, 65/1-5, 66/1-4, 67/2, 4, 68/1, 3, 69/1, 2, 74/a-v, 75, 76/b, 78/1, 86/b, 87/a-b, 100d/1, 2, 102v, 103a, 126a, 134/1, 2, 135a/1, 2, b/1, 2, 137/1-4, 138c, 146/1.

⁸⁴ Zaharia 1964, fig. 11/2, 3, 4, 4b; Vlăsa 1966, fig. 1/21, 2/2, 5, 7, 11, 3/2, 4/11, 13, 5/1, 13, 6/4, 5-7, 10, 7/12, 22, 9/11; Müller-Karpe 1968, 161/27; Ciută M. M. 2005, pl. LXV/3, 5.

⁸⁵ Angeleski 2012, p. 227, tab. 130a, 130b.

Table 26a	Hunedoara-BR	Madžari II L1	D.P. III	G.B. B9	Anza FV II	Leț sir	Morești	Veluška III	Anza III	Anza II	Topolčani IIA	Galda	Dumitra-Gurguleu	Madžari II	Sf.Ghe.-Bedehaza	Trn II	G.B. P21	Zăuan
	4	3																
			1	5													1	
		3	1			1								1				
		1				1												
KO								1										
JA		1							1									
CCI					1				1									
CB						1	2											
BD						1		1										
						1			1									
IB						1						1						
						1								1				
		1							1							2	1	
									1	1							1	
		1									1				2			2
RA						1												1
									1								2	

(phase SC III unlike B9a of SC IIA) materials from the layer of Leț and Morești from Transylvania mark the first stage of the evolution represented by the ornamentation with the codes IG, DJ, IC, BI, BD and JF. Tables 26a and 26b show that for the middle stage of the evolution are gathered materials from Topolčani IIA, Madžari II L1, Trn II, Stenče III and Lopate II from Macedonia together with Galda, Dumitra-Gurguleu, Sfântu Gheorghe-Bedehaza, Gura Baciului P21 and P5 from Transylvania represented by the ornamentation with the codes CA, CM, KF, IA, AB, DE and CF. The third stage of the evolution is marked by the sites from Veluška Tumba II, Mrševci I, Mogila III and Zlastrana in Macedonia together with Gura Baciului PV, P21a, P7, P7a, P6, Zăuan and Cipău in Transylvania, characterized by non-painted ornamentation with the codes CC, AM, JM, BB, CN, BE, AF, CK and CE.

Table 26b	Madžari ILL1	Let str	Moresi	Veluška III	Anza III	Galda	Dumitra-Gurguleu	Madžari II	Sf.Ghe.-Bedehaza	Tm II	Stenje III	Lopate II	G.B. P21	Veluška II	G.B. P5	G.B. PV	G.B. P21a	G.B. P7	Zaun	G.B. P7a	G.B. P6	Mrševci I	Mogila III	Cipau	Zlastrana
AB
	2		1	2			1	1					1		2		3				1	2			
DE
									1	1															
CF
								1			1		3												
AE
									2									1							
CC
								1			1						1								
JM
				1		1						1		1	5							1			
BB
					1														3						
CN
										1			4		1	1		1							
BE
								3							2				5						
AB
	2		1	2			1	1					1		2		3				1	2			
DE
									1	1															
CF
								1			1		3												
AE
									2										1						
BN
												1				1			1						
FA
												1							1						
BK
												2					1				5				
DI
																1			2						
EB
															1		1			7	3				
AF
																	1		1			1			
CK
				1						1								1			5		1		1
CD
																			2					1	
RC
																			2					1	
CL
													2		1		1							1	1
CE
																						1			1
DD
																								1	1

Barbotine

Table 17⁸⁶ presents the seriation of the barbotine ornamentation from Macedonia⁸⁷ and Transylvania⁸⁸. From the table it can be observed that the first stage of the evolution is marked by the sites Mrševci I, Lopate II and Veluška Tumba II, III from Macedonia and Galda and Gura Baciului P5 from Transylvania with ornamentation with the code JM. The middle stage of

⁸⁶ Idem, p. 232, tab. 136.

⁸⁷ Bregant 1968, pl. II/124, 125, 145, Korošec P. & J. 1973, p. 49-50, 53, T. XXIII/3, 5, XXIII/1, 2, XXIV/14; Simoska-Sanev 1975, T. III/2, IV/3, 4; Kitanoski & alii 1978, p. 16/29; Zdravkovski 2004, sl. 26/2, 5, 66/1-4, 68/3, 69/2, 74/a-v, 75, 87/b, 126a, 137/4, 146/1.

⁸⁸ Zaharia 1964, fig. 11/3, 4.

the evolution is only present on sites from Macedonia and the third is marked by the sites at Madžari II L1, Dolno Palčište III, Anzabegovo II, III and Topolčani IIA in Macedonia and Gura Baciului P21, Sfântu Gheorghe-*Bedehaza* and Zăuan in Transylvania characterized by ornamentation with the codes IG, KF and IA.

Table 27	Galdia	Mrševci I	G.B. P5	Lopate II	Veluška II	Trn III	Veluška III	Anza FIX	Zelenikovo II.2	Govrlevo III	Madžari III L1	D.P. III	Madžari II	Hunedoara-BR	Anza III	Anza II	G.B. P21	Sf.Ghe.-Bedehaza	Zăuan	Topolčani IIA

	1	1	5	1	1		1													
JM																				
KO						1	1													
KP							1	1	1	1	1									
KT										1	1									
IC											3	1	1							

											3			4						
IG																				
JA											1				1					

															1	1	1			
KF																				

											1							2	2	1
IA																				

PHASE IV

Color

Table 28⁸⁹ contains the seriation of the color of the ceramics from Macedonia⁹⁰ and Transylvania⁹¹. It shows that, the stations from Macedonia at la Dolno Palčište, Lopate III, Mamutčevo and Topolčani II are grouped at the beginning of the table, representing the early stage of the evolution, being correlated with the ceramics from Transylvania, in the case of the ceramic fragments of black color (A), due to CBA and with a few ceramic fragments from Let G9, G7 and G4. A significant number of ceramic fragments mainly from Gura Baciului with the color light brown (H) and red (K) correspond with the ceramics from Dolno Palčište and Lopate. For the middle stage of the evolution, the majority of the sites come from Transylvania. We notice also the presence between these, the presence of the site from Mrševci with four fragments of red color (K), light brown (H) and white-ish coffee-brown (O), all present in a significant number for Transylvania. In the late phase of the evolution we underline the presence of the light brown colored ceramics (H) correlated with a small number of ceramic fragments from Madžari III L1. We also mention the presence of the orange colored ceramic (D) at Madžari III L1 and L3, in Transylvania; these being represented by a larger number of

⁸⁹ Angeleski 2012, p. 233, tab. 137.

⁹⁰ Kitanoski 1977, p. 29, 34; Sanev 1994, p. 31; Zdravkovski 2004, sl. 61/5, 61/6, 7, 85/1, 2, 86/v, 122b-f, 110a, b, 120a, b, 122d, 139/1, 2, 143a/1, 2, b/1, 2, 145a, b; 2006, sl. 19, 20, 21, 50, 51, 52, 72, 74 (catalog).

⁹¹ Materials studied by the author.

fragments from Gura Baciului P24. A similar situation is stated in our table for the middle stage of the evolution; Transylvania being in the majority in regards to the published material.

Table 28	W	X	A	K	H	G	F	E	J	M	N	O	I	C	Q	L	Z	D	I	P	S	
D.P. IV	2				2																	
Lopate III	2	1	1	2			1	1														
Leț G6		2	3		9	2			1						1							
Mamutčevo II			1				1															
Stenče IV			1						1													
A.-V. IV				3																		
Topolčani II				3																		
Leț G9+G7			1		2		1	1														
Leț G4			1					4							1							
G.B. G25				2	4				1													
G.B. B24				7	7									2	1	1		1				
G.B. B30				28	48	1	10	6	3				3	1	5		1		3			
Leț G8b				1	1	2	1															
G.B. B32			2	7	45		2		1					9				1				
G.B. B1V				2	14		1	5	1				1					1				
G.B. P18			4	10	70		4	30	4		1		3	21	2	2		2		1	1	
Mrševci II				1	2							1						1				
G.B. B27				2	46		3	1		1			1	9		1						
Leț G10					3		1	3														
G.B. P6a				20	69	266	19	78	47	1	2	43	67	29	121	34	2		55		3	2
Leț str				1	8	82	10	16	34	3	2	2	1	9	1	24		2	2			
G.B. B28a					4			1	1						1							
G.B. P5V					36				33				9									
G.B.				10	42			11	33	18			6	2	17	2		2	1			
Leț G1					9	1	1		1				1	1	1	2						
G.B. B28				2	24	1	3	1					1	1	8	5	1		4			
Leț G8+G10				1	5	2		2							4			2				
G.B. P15			10	18	102	6	12	108	4				2	50	54	8	4		74	6		
G.B. G2b				1	3				7						1						2	
G.B. P5a				5	15	81	2	20	32	6		6	7	2	39	49	7		46		4	1
G.B. B35				3	22	202	17	181	71	23		1	33	2	69	95	5		56		11	12
G.B. P16					3			12							2	1						
Madžari III L1					2											1		1				
G.B. P24				5	25	1	8	8	4					21	2			22			1	
G.B. P19				2	2	1	1	6	1				1	10		1						
G.B. B31					5		1							4							2	
G.B. B34					1														1			
Madžari III				1					1								1	3				
G.B. G14				1	1			3				2		1	1			5		1		
G.B. P16b					1			4						7				2				
Madžari III L3																		1				

A significant number of ceramic fragments, mainly from Gura Baciului, with the color light brown (H) and red (K) have similarities with the ceramics from Dolno Palčište and Lopate. For the middle stage of the evolution, the majority of the sites come from Transylvania. We notice also the presence between these, the presence of the site from Mrševci with four fragments of red color (K), light brown (H) and white-ish coffee-brown (O), all present in a significant number in Transylvania. In the late phase of the evolution we underline the presence of the light brown colored ceramics (H) similar to a small number of ceramic fragments from Madžari III L1. We also mention the presence of the orange colored ceramic (D) at Madžari III L1 and L3, in Transylvania these being represented by a larger number of fragments from Gura Baciului P24. A similar situation is stated in our table for the middle stage of the evolution, Transylvania being in the majority in regards to the published material.

Fabrics

The seriations of the ceramic fabrics from Macedonia⁹² and Transylvania⁹³, are presented in the seriated table 29⁹⁴ showing that for the first stage of the evolution are grouped in overwhelming majority the sites in Transylvania, mostly those from Gura Baciului,

Table 29	7	1	2	5	O	A	9	4	0	K	6	E	8	I	H	C	B	3	L	S	T	P	F	J	G	D	
Vršnik IV	1																										
Let G4		1				1	3					1															
G.B. P16b		5		3			1					2		2				1									
Let G10		1	2						1		3																
G.B. P16		1		1		10						2				3		1									
G.B. P5a		16	96			41	23	4		29	1	64	16			15		9		1			1			7	
G.B. P5V		18				15	12					9		6	18												
G.B. G25			3							1		3															
Let G8+G10	4	1	1							4	3	1			1								1				
G.B. P18		37				9	54				3	3	5	13	10	2		10								9	
Let G6		4	2		1						8	1						2									
Let G8b		1	1								1			2													
G.B. G2b			4					1		2		7															
G.B. P15	6	60	16	2	2	32	100	14		12		16	32	52	52	18		10					4	4	2	24	
Let str	2	24	18		4	8	7		6	2	16	45	11	29	3		2	1			2	2		4	4	3	
G.B. P6a		34	192	3		67	16	29		113	1	213	6	11	14	33	3	17			10		9		3	82	
Angelci I		1																1									
G.B.		17				6	23	4	6	3	2	26	3	8	16	10		8							1	12	
Let G1		3	2		1	2					1		1	1			1						5				
G.B. B1V		1	2				2			3				2	4			6								3	
Let G9+G7								2						1					1								
G.B. P24		2										30		3	1	31		6								24	
G.B. B27							9			13		2	5					9			4					22	
G.B. G14										2				1		1		3		1			1			6	
G.B. B35				1		14	24		2	23	14	122	6	63	65	30	3	11	1	1	2	5	53	26	24	202	
G.B. B28										4	1	3	5					7			6					25	
G.B. P19		1					1				1	1				5								2	2	1	10
G.B. B24															1			7								11	
G.B. B31										1		1									6					4	
G.B. B30										3		8	12		2			2			1					81	
G.B. B32		1								3		5	5													53	

Macedonia being represented by an insignificant number of fragments from Vršnik IV. Also, Macedonia is further represented by a small number of fragments from Angelci I, representative for the ceramics with sand, coarse sand and chaff as filler. The late phase of the evolution, is only represented by Gura Baciului in Transylvania.

Surface finish

From the seriated table 30⁹⁵ with the materials from Macedonia⁹⁶ and Transylvania⁹⁷ regarding the types of surface finish, for the middle and late phases of the evolution there are no records for Macedonian sites. All of the records are

Table 30	I	A	7L	O	2	Fr	1	3	6	4	5	7pi
Let G1	2	7	1	1			1	3		1		
Let G10	2				1			4				
Let str	17	37	11		1	6	32	82	1	8		
Let G8+G10	4				1		3	6		2		
Let G4	1						3	1				1
Let G9+G7		1						2	1			
Lopate III							2					
Let G8b							4	1				
Let G6		1					3	12				
G.B. B28a							3	3		1		
G.B. P5a		9					31	164	47	62	1	
G.B. P16b			2						2	10		
G.B. G25							1	5		1		
G.B.	2					13	7	63	6	27	1	26
G.B. B27					1		10	28	9	14		2
G.B. G2b							3	4		2		
G.B. P5V								69				9
G.B. P6a		2	1		5		90	348	29	365	1	10
G.B. B1V							3	12		8		2
G.B. B32							2	48	5	7		4
G.B. G14							2	6	3	2		1
G.B. B31							1	6	3	1		1
G.B. B30							7	58	7	32		5
G.B. B35	1	6	9	3		10	31	278	19	258		147
G.B. P15		2	4				4	246	34	100	4	56
G.B. P18					1		3	97	8	28		17
G.B. P24							1	53	17	19		4
G.B. B28							3	19	9	14		6
G.B. B24							1	10				8
G.B. P19							1	7		15		2
G.B. B34									1	1		
G.B. P16								2		4		11

⁹² Garašanin M. 1968, p. 151; Sanev-Stamenova 1989, p. 17.

⁹³ Materials studied by the author.

⁹⁴ Angeleski 2012, p. 234-235, tab. 138.

⁹⁵ Idem, p. 235, tab. 139.

⁹⁶ Zdravkovski 2004, sl. 145a, b.

⁹⁷ Materials studied by the author.

for Gura Baciului. Because in the literature this attribute has not been discussed it could not be deduced, many pots being conserved with clay, they look polished. For these reasons, they have not been commented on. The first stage of the evolution, is overwhelmingly dominated by the ceramics from Transylvania, the correlation being done with an insignificant number of fragments from Lopate III representing polished ceramics.

Firing

As above, we observe in table 31⁹⁸ where is presented the seriation of the materials for Macedonia⁹⁹ and Transylvania¹⁰⁰ regarding the types of firing of the ceramics, that the middle and late stages are totally represented by the sites from Transylvania. For Macedonia no description for the attributes from 1 to 6 and 8 have been made, only for the attribute 7 (blacktopped technique easily to identify from the photographs). For the first stage of the evolution we notice the presence of the sites from Lopate III and Vršnik IV with fragments representative for the ceramics with blacktopped ceramics, correlated with the same number of fragments from Transylvania from Gura Baciului P15. The rest of the ceramics, the majority of which have a Transylvanian provenience, present no correlations with Macedonia in this situation. The sites from Transylvania in stage SC IVa are in a retardation process, it is natural for local evolutions to occur for this stage, therefore Macedonia is evaluated dynamically¹⁰¹.

Table 31	7	2	1	4	6	8	5	3
Lopate III	2							
Vršnik IV	2							
G.B. P15	4	46	66	218	32		48	44
G.B. P16		2	11	5				
G.B. B1V		11	3	8			2	1
G.B. P16b		3		8	3			
G.B. P5V		15	18	33				12
G.B. P19		3	3	16			3	
G.B. G14		1		9	2		1	1
G.B.		30	17	60	1	1	9	25
G.B. P18		50	29	27			8	41
G.B. G2b				11			1	2
G.B. B35		2	5	465	157		102	72
G.B. G25				3	2			2
Let G9+G7			1		2		2	
G.B. B31				8				4
Let G8b				3			1	1
G.B. B24		1		9	1			8
G.B. P24				56			10	31
Let G1			1	8		1	1	6
Let str			10	45	30	3	57	51
Let G8+G10				7			4	5
Let G6				7	1		4	6
G.B. B28a				3				4
G.B. B32				25	3		3	36
Let G10			1	1			3	2
G.B. B27				13			1	50
G.B. B30		2	5	8	2		16	76
G.B. P6a		12	22	70	3		297	454
G.B. B28				8			4	39
G.B. P5a				15	5		121	171
Let G4						1	1	4
G.B. B34								2

⁹⁸ Angeleski 2012, p. 235-236, tab. 140.

⁹⁹ Garašanin 1975, p. 12; Zdravkovski 2004, sl. 139/1, 2.

¹⁰⁰ Materials studied by the author.

¹⁰¹ Lazarovici Gh. 2006.

Shapes

Table 32¹⁰² presents the seriated material for Macedonia¹⁰³ and Transylvania¹⁰⁴ for the shapes resulting that the first stage of the evolution, is marked by Lopate III and Mrševci II from Macedonia and Leț G10, G1 from Transylvania, characterized by the shapes of lips type Y and H. The middle of the stage belong the sites from Transylvania, and the third stage is marked by the sites from Macedonia from Vršnik IV, Topolčani IIB, III, Madžari III, and some

Table 32	Y	H	D	V	B	G	C1	O23	B4	B1	O7	A1	O20	F2	P2	P4	P3	B2
Lopate III	1																	
Mrševci II		1																
Leț G10		1																
Leț G9+G7		1																
Leț G1	1	7	1			1												
Leț G8+G10		1	3															
G.B. P5a			4	1														
Leț str		11	2			3	1											
G.B. G14					1													
G.B. B35		1			3	2	1											
G.B. P6a			1			6	3											
G.B. B27							11											
G.B. B28							1											
G.B. B34							1											
G.B. B32							4											
Vršnik IV							1											
G.B.					1	1	2	1										
Topolčani III								1	2	1	1							
Topolčani IIB								1			2	2	1	1	1		1	
Madžari III L1										1		1						
G.B. P5											2		1		1	1		
Veluška IV									1					1	2			1
G.B. P7																1	1	
Madžari III																		1
D.P. IV																	1	

materials from house 1 Madžari III (L1), Veluška Tumba IV and Dolno Palčište IV and Dolno Palčište IV from Macedonia and Gura Baciului P5 and P7 from Transylvania with

the shapes of tureen with the codes type C1, pots type O23, O7, O20 and porringer with profile type P2 and P3.

Ornamentation

Painting

For the materials seriated for Macedonia¹⁰⁵ and Transylvania¹⁰⁶ regarding the painted ornamentation we have created table 33¹⁰⁷, which shows that for the first stage of the

Table 33	Leț str	A.-V. IV	Anza FXIII	Anza FX	Veluška IV	Topolčani II	Zelenikovo III	Madžari III L1	Rug Bair I.2	G.B. P5	G.B. P7	G.B. B9b	G.B. P6
MV	4	1											
UI		2	1										
MP				1	1								
FN						1	1						
YA								2	1				
TC									4	2	1	1	

evolution are grouped the site of Anzabegovo-Vršnik IV in Macedonia and Leț in Transylvania. The middle stage of the evolution is represented by sites in Macedonia. For the

¹⁰² Angeleski 2012, p. 236, tab. 141.

¹⁰³ Simoska-Sanev 1975, T. VII/4, IX/3, X/1, XIV/1, XVI/1, 3, 4, 5; Kitanoski 1977, p. 31/1-10, 32/11-20, 35/22, 23, 26; Kitanoski & alii 1978, p. 18/35-40, 20/41-47, 22/49-56, 24/60-66, 26/68-73; Zdravkovski 2004, sl. 85/1, 86/v, 110a, b, 122b-f, 143a/1, 2, b/1, 2, 2006, sl. 19-21, 50-52, 74 (catalog).

¹⁰⁴ Lazarovici Gh.- Maxim 1995, fig. 40/1, 5, 6, 13, 45/1, 2, 46/1, 4, 5, 48/1-4, 50/1, pl. X.1.

¹⁰⁵ Bregant 1968, T. II/175, 176, 178, 179, 183-186, 188, 189, 192-197, 200-202; Dimitrijević 1974, p. 61; Simoska-Sanev 1975, p. 77, T. IX/3-5, X/1, 3, 5, XVIII/1-8; Kitanoski 1977, p. 29, 36-34; Garašanin D. 1989, p. 42; Sanev 1994, p. 31; Garašanin M. 1998a, p. 13; Zdravkovski 2004, sl. 50-52, 61/5-7, 72.

¹⁰⁶ Zaharia 1964, fig. 11.7, 12.2, 7, 10, 13; Vlassa 1966, fig. 5.8, 15, 16, 17; Lazarovici Gh. 1977a, p. 37-38; Lazarovici Gh.- Maxim 1995, fig. 45/1, 2, 46/1, 4, 5, X.1, 2, 6.

¹⁰⁷ Angeleski 2012, p. 273, tab. 144.

third stage are grouped materials from Gura Baciului P5, P6, P7 and B9b, not correlated. These confirm the migration from Leț.

Non-painted ornamentation

Table 34¹⁰⁸ presents the seriation of the materials with non-painted ornamentation for

Table 34	Leț G1	Topolčani III	Leț G8b	Topolčani IIB	Leț str	Leț G9+G7	G.B. B28a	G.B. P6a	G.B. B28	G.B. B35	G.B. B32	G.B. B30	G.B. B27	G.B. P5a	Leț G8+G10	G.B.	G.B. P5	D.P. IV	G.B. G2b
JC	1	1																	

 JB		1			1														
FH			1		1														

 JM				1	5			6											
BE					3	1	1			1									
EB					1		1			1									
CN					1				3										
BI								1	1										
BK					1			1		2				1					
AB					3			3		5	1	5	1	8					
CK					2					1				17					
TA									1		2		2						
CL									1			2	3		1				
BN										2			1						
FA														17		8	1		

 CC										1		1						1	
EH										1									1

Macedonia¹⁰⁹ and Transylvania¹¹⁰. From the table can be observed that for the first stage are grouped the sites at Topolčani IIB, III in Macedonia and Leț G8b, G1 and materials from the layer at Leț in Transylvania, characterized by non-painted ornamentation with the codes JB, IM and JM. The middle stage of the evolution is marked by the Transylvanian sites and for the third stage are grouped the sites from Dolno Palčište IV in Macedonia and some materials from Gura Baciului B35 characterized by ornamentation with the code CC.

Conclusions

We have tried with the present study, to present a contribution to the clarification of the different theses that circulate over time regarding the problems of the early and middle Neolithic in Macedonia, especially focusing our research on the study of the correlations based on ceramics from the Neolithic sites in Macedonia and Transylvania. In the analysis of the four phases, we have taken into account the attributes such as color, fabric, surface finish, firing, shapes and painted and non-painted ornamentation. The reference for the codes used in the text, can be found in the catalogues presented in our PhD theses¹¹¹. The algorithmical analysis and the breakdown on stages of evolution, has been presented for each table separately and

¹⁰⁸ Idem, p 238-239, tab 146.

¹⁰⁹ Bregant 1968, II/177, 187, 190, 191, 198, 199; Kitanoski & alii 1978, fig.. 18/35, 36, 20/43, 45, 48, 24/64, 26/70, 36/30-32; Zdravkovski 2004, sl. 86/v, 110a, b; 2006, sl. 74 (catalog).

¹¹⁰ Vlassa 1966, fig. 5.1, 6/2, 10, 12; Lazarovici Gh.-Maxim 1995, fig. 40/1, 13, 44/6, 46/5, 48/1-4, 50/1.

¹¹¹ Angeleski 2012.

conclusions about the chronological placement of the sites from Macedonia and Transylvania has been presented.

Literature

- Angeleski S. 2005 - Sote Angeleski, *Noi contribuții la datarea neoliticului din Macedonia*, in Tibiscum, XII, Caransebeș
- Angeleski S. 2008 - Sote Angeleski, *Ritualuri de întemeiere ale sanctoarelor neolitice din Macedonia*, in Corviniana, XII, Hunedoara
- Angeleski S. 2012 - Sote Angeleski, *The Early and Middle Neolithic in Macedonia. Links with the neighboring areas*, BAR International Series, Oxford
- Aslanis I. 1992 - Ioannis Aslanis, *E proistoria thes Makedonias. E neolithique epohi*, Athena
- Bregant T. 1968 - Tatjana Bregant, *Ornamentika na neolitski keramiki v Jugoslaviji*, Ljubljana
- Brukner B. 1968 - *Neolit u Vojvodini*. Dissertationes V, Belgrad-Novı Sad
- Ciută M. M. 2000 - Marius M. Ciută, *Contribuții la cunoașterea celui mai vechi orizont al neoliticului timpuriu din România, cultura Precriș*, in *Apulum*, 37, 1, 2000, 51–101, Alba Iulia
- Ciută M. M. 2005 – Marius M. Ciută, *Inceputurile neoliticului timpuriu in spațiul intracarpatic transilvănean*, in BUA, XII, Alba Iulia
- Dimitrijević S. 1974 - Stojan Dimitrijević, *Problema stupnjeva starčevačke culture s posebnim obzirom na doprinos južnopanonskih nalazišta rešavanja ovih problema*, în Materijali, X, Beograd
- Dimitrijević S. 1974a - Stojan Dimitrijević, *Praistoria Jugoslovenskih Zemalja*, Sarajevo
- Galović R. 1964 - Radoslav Galović, *Neue Funde der Starčevo Kultur in Mittel Serbien und Makedonien*, in BerRGK, Mainz am Rhein
- Galović R. 1967 - Radoslav Galović, *Zelenikovo-Neolitsko naselje kod Skoplja*, in ZNM, vol. VI, Beograd
- Garašanin D. 1954 - Draga Garašanin, *Starčevačka kultura*, Ljubljana
- Garašanin D. 1989 - Draga Garašanin, *Odnos starčevačke grupe prema neolita Makedonije*, in MAA 10, Prilep/Skopje
- Garašanin M. 1959 - Milutin Garašanin, *Neolithikum und Bronzezeit in Serbien und Makedonien*, in BerRGK, 39, Mainz am Rhein
- Garašanin M. 1968 - Milutin Garašanin, *Eden osvrt na preistorijata na Makedonija*, in GINI XII /1 Skopje

- Garašanin M. 1975 - Milutin Garašanin, *Nekoi problemi na makedonskata praistorija*, in MAA 1, Prilep/Skopje
- Garašanin M. 1979 - Milutin Garašanin, *Centralno Balkanska zona*, in PJZ, II (Neolitsko doba)
- Garašanin M. 1998a - Milutin Garašanin, *Vinčanska kultura i jadranski uticaji*, in Arheološko blago Kosovo i Metohije od Neolita do ranog srednjeg veka, vol. I & II (katalog), Beograd
- Garašanin M. & D. 1961 - Milutin Garašanin, Draga Garašanin, *Neolitska naselba "Vršnik" kaj selo Tarinci*, in Zbornik, vol. II, Štip
- Garašanin M. - Spasovska 1976 - Milutin Garašanin, Gordana Spasovska, *Novi iskopavanja vo Zelenikovo*, in MAA 2, Prilep/Skopje
- Gimbutas M. 1976 - Marija Gimbutas, *Neolithic Macedonia*, in Monumenta Archaeologica (Volume one), Los Angeles
- Grbić M & alii 1960, Miodrag Grbić, Petar Mačkić, Šandor Nađ, Dragica Simoska, Blaženka Stalio, *Porodin*, Bitolj (Bitola)
- Kitanoski B. 1976 - Blagoja Kitanoski, *Ranoneolitskata naselba Pešterica kaj Prilep*, in Materijali XIV, Prilep
- Kitanoski B. 1977 - Blagoja Kitanoski, *Neolitska naselba Čuka kaj selo Topolčani*, in MAA 3, Prilep/Skopje
- Kitanoski B. & alii 1978 - Blagoja Kitanoski, Dragica Simoska, Jovan Todorović, *Novi arheoloski istrazuvanja na nselbata Čuka vo Topolčani kaj Prilep*, in MAA 4, Prilep/Skopje
- Kitanoski B. & alii 1980 - Blagoja Kitanoski, Dragica Simoska, Jovan Todorović, *Naselbata Pešterica i problemot na raniot noelit vo Pelagonija*, in MAA 6, Prilep/Skopje
- Korkuti M. 1995, Muzafer Korkuti, *Neolithikum und Chalkolithikum in Albanien*, Heidelberg AW, Mainz am Rhein
- Korošec P. & J. 1973 - Paula Korošec, Josip Korošec, *Predistoriska naselba Barutnica kaj Amzibegovo vo Makedonija*, Prilep
- Kuzman P. 1990 - Pasko Kuzman, *Zlastrana-neolitska naselba vo Ohrid*, in MAA 11, Prilep/Skopje
- Lazarovici Gh. 1977 - Gheorghe Lazarovici, *Gornea-preistorie*, Reșița
- Lazarovici Gh. 1977a - Periodizarea culturii Vinča in Romania, in Banatica, 4, 1977, p. 19-44.
- Lazarovici Gh. 2005 - Gheorghe Lazarovici, *Culturile Precriș I, Precriș II, Postcriș I, Postcriș II*, in ATS, vol. IV, Sibiu

- Lazarovici Gh. 2006 - Gheorghe Lazarovici, *The Anzabegovo-Gura Baciului Axis and the first stage of the Neolithization process in southern-central Europe and the Balkans*, in *Homage to M. Garašanin*, Belgrad 2006, p. 111-158
- Lazarovici Gh. - Maxim 1995 - Gheorghe Lazarovici, Zoia Maxim, *Gura Baciului*, (monografie), Cluj-Napoca
- Luca A. S. -Suciu C. 2005 - Sabin Adrian Luca, Cosmin Suciu, *The Beginning of the Early Neolithic in Transylvania*, in *Scripta praehistorica. Miscellanea in honorem nonagenarii magistri Mircea Petrescu – Dîmbovița oblata*, Ed. Victor Spinei, Cornelia- Madga Lazarovici et Dan Monah, Iași 2005, p. 139-156
- Luca S. A. 2006 - Sabin Adrian Luca, Aspects of the Neolithic and Eneolithic Period in Transylvania (II), in *Homage to M. Garašanin*, Belgrad 2006, p.341-368
- Milojčić Vl. 1949 - Vladimir Milojčić, *Chronologie der jüngerer Steinzeit Mittel-und Südosteuropas*, Berlin
- Mitkoski A. 2005 - Aleksandar Mitkoski, *Vrbjanska Čuka kaj seloto Slavej, Prilepsko*, in *Zbornik Arheologija 2*, Skopje
- Mock R. 1976 - Renita E. Mock, *The Anza I-III (pre-Vinča) Ceramics*, in Marija Gimbutas, *Neolithic Macedonia*, in *Monumenta Archaeologica (Volume one)*, Los Angeles
- Müller-Karpe H. 1968 – H. Müller-Karpe, *Handbuch der vorgeschichte*, I, München
- Nica M. 1971 - Marin Nica, *O așezare Starčevo-Criș lângă Basarabi*, in *SCIV*, 22, 1971, 4, p. 5-33.
- Paul I. 1989 – Iuliu Paul, Unele probleme ale neoliticului timpuriu din zona carpato-dunăreană, in *SCIVA* 40, 1,1989, p.3-27
- Sanev V. & alii 1976 - Voislav Sanev, Dragica Simoska, Blagoja Kitanoski, Saržo Saržoski, *Praistorija vo Makedonija* (katalog), Skopje
- Sanev V. - Stamenova M. 1989 - Voislav Sanev, Margarita Stamenova, *Neolitska naselba "Stranata" vo selo Angelci*, in *Zbornik na trudovi*, Strumica
- Simoska D. - Sanev V. 1975 - Dragica Simoska, Voislav Sanev, *Neolitska naselba Veluška Tumba kaj Bitola*, in *MAA 1*, Prilep/Skopje
- Simoska D. - Sanev V. 1977 - Dragica Simoska, Voislav Sanev, *Neolitska naselba na Mala Tumba kaj selo Trn*, Bitola, in *MAA 3*, Prilep/Skopje
- Simoska D. & alii 1979 - Dragica Simoska, Blagoja Kitanoski, Jovan Todorović, *Neolitska naselba vo Mogila kaj Bitola*, in *MAA 5*, Prilep/Skopje

- Temelkoski D. - Mitkoski A. 2005 - Duško Temelkoski, Aleksandar Mitkoski, *Tipovi neolitski žrtvenici vo praistoriskata zbirka na Zavod i muzej – Prilep*, in Zbornik Arheologija 2, Skopje
- Vlassa N. 1966 - Nicolae Vlassa, *Cultura Criș in Transylvania*, in ActaMN, III, Cluj-Napoca
- Vlassa N. 1968 - Nicolae Vlassa, *Sondaj de salvare de la “Gura Baciului”*, in AMN V, Comuna Baciui, Cluj-Napoca
- Vlassa N. 1972b - Nicolae Vlassa, *Cea mai veche fază a complexului cultural Starčevo - Criș in România*, in ActaMN, IX, Cluj-Napoca
- Zaharia E. 1964, Eugenia Zaharia, *Considerații despre cultura Criș pe baza sondajelor de la Leț*, in SCIV, 15
- Zdravkovski D. 2004 - Dragiša Zdravkovski, *Sreden neolit vo Gorno Vardarskiot region*, (Mag. Theses) Skopje
- Zdravkovski D. 2006 - Dragiša Zdravkovski, *Geneza i razvojt na Anzabegovo - Vršnickata grupa*, (PhD. Theses) Skopje

Abbreviations

<i>ActaMN/AMN</i>	<i>Acta Musei Napocensis</i> , Cluj
<i>ActaTS/ATS</i>	<i>Acta Terrae Septemcastrensis</i> , Sibiu
<i>BerRGK</i>	<i>Bericht der Römisch-Germanischen Kommission</i> , Mainz am Rhein
<i>BUA</i>	<i>Bibliotheca Universitatis Apulensis</i>
<i>GINI</i>	<i>Glasnik na Institutot za Nacionalna Istorija</i> , Skopje
<i>MAA</i>	<i>Macedoniae Acta Archaeologica</i> , Macedoniae Societas Archaeologica Prilep/Skopje
<i>Materijali</i>	<i>Materijali</i> , Belgrad/Bor
<i>PJZ</i>	<i>Praistorija Jugoslavenskih Zemalja</i> , Sarajevo 1979
<i>SCIV = SCIVA</i>	<i>Studii și Cercetări de Istorie Veche și Arheologie</i> , București
<i>ZRNM/ZNM</i>	<i>Zbornik radova Narodnog muzeja</i> , Belgrad

NEOLITICUL ÎN DEPRESIUNEA ȘIMLEULUI: AȘEZAREA DE LA ȘIMLEU SILVANIEI “TUDOR VLADIMIRESCU”

SANDA BĂCUEȚ-CRIȘAN*

sandabacuet2001@yahoo.ro

NEOLITHIC FROM SIMLEU DEPRESSIONS: THE SETTLEMENT FROM ȘIMLEU SILVANIEI “TUDOR VLADIMIRESCU”

ABSTRACT: Taking into consideration the recent discoveries from 2009, from Șimleul Silvaniei, Tudor Vladimirescu street, no 7, the study presents the main cultural phenomenas from Simleu Depression. The site from Simleu is very similar to the one from Doh Râturi/Coaste, demonstrating the presence, on this territory, of the communities known as Lumea

Noua –Cheile Turzii, renamed later as Zau Culture. The study presents the main known cultures or cultural groups and tries to find out the way in which these have interacted or not in the past, on the North-West Romanian territory.

KEYWORDS: Zau, Șimleu depressions, neolithic cultures

REZUMAT: Pornind de la noile descoperiri din anul 2009 de la Șimleul Silvaniei, strada Tudor Vladimirescu nr 7, studiul de față tratează principalele fenomene culturale identificate pe teritoriul Depresiunii Silvaniei. Așezarea de la Șimleu „Tudor Vladimirescu” se adaugă celei de la Doh”Râturi/Coaste dovedind prezența pe acest teritoriu a comunităților atribuite complexului Lumea Nouă-Cheile Turzii, complex redenumit sub numele de cultură Zau. Studiul încearcă în

acest context o prezentare a principalelor culturi sau grupuri culturale cunoscute precum și identificarea modului în care aceste au interacționat sau nu pe teritoriul de nord-vest al României.

CUVINTE CHEIE: Zau, depresiunea Șimleului, culturi neolitice

După o lungă perioadă de timp, în care orizontul cu descoperiri cu ceramică pictată, cunoscut sub denumirea de Lumea Nouă, a beneficiat doar de referiri răslețe, iată că literatura de specialitate a ultimilor ani, aduce o sumedenie de noi referiri la acest aspect¹. Chiar dacă inițial părea că acest tip de descoperiri acoperă în special centrul Transilvaniei, noile descoperiri denotă o răspândire mult mai largă. Amintim în acest context așezarea identificată în anul 2006 la Doh”Râturi/Coaste (jud Sălaj) precum și situl recent identificat (2009) la Șimleu Silvaniei “Tudor Vladimirescu nr. 7”. Materiale asemănătoare celor din siturile de la Alba Iulia, Zau de Câmpie, Cheile Turzii au fost precizate în cadrul grupului Diakovo I contemporan cu Pișcolt IIB și Vinča B2², precum și în sud-estul Transilvaniei la Miercurea Sibiului³.

Odată cu înmulțirea numărului de descoperiri și a publicării rezultatelor cercetărilor întreprinse în diverse situri, aceste descoperiri au primit și o nouă denumire, aceea de *cultură Zau*. Termenul a intrat în

* Muzeul Județean de Istorie și Artă Zalău.

¹ Lazarovici, Lazarovici 2006, p. 404–439; Băcueț Crișan 2008, p. 48–53; Gligor 2009; Suci 2009, p. 169–176, Colesniciuc 2010.

² Potunskiak 1979, p.66, pl 6.

³ Suci 2009, p.89, 94, fig.123/f).

literatura de specialitate încă din anul 2006 pentru a acoperi perioada de maximă dezvoltare a complexului cultural CCTLNIS⁴. Prin studiile ulterioare⁵, cultura Zau a fost definită ca civilizație a neoliticului dezvoltat, (primele etape în neoliticul timpuriu iar ultimele în neoliticul târziu) care acoperă grupurile cuprinse anterior în complexul CCTLNISZ (Lumea Nouă, Cluj, Cheile Turzii, Iclod, Suplac) noile descoperiri dar și publicarea a numeroase materiale din descoperiri mai vechi oferind o baza mai largă în conturarea etapelor evolutive ale acestei culturi.

Dintre aceste componente pentru depresiunea Șimleului au fost ilustrate descoperiri ale grupului Suplacu de Barcău sau Pericei-Suplacu de Barcău. La definirea grupului Suplacu de Barcău, una din componentele genetice de bază a fost considerată ceramica pictată de tip Lumea Nouă/Vărzari, Devenț la care se adaugă cea Pișcolt⁶. Aceste componente erau de presupus având în vedere o serie de elemente care își găseau analogii în cadrul acestor descoperiri. Reluarea cercetărilor din situl de la Suplac /Porț la care s-au adăugat cele de la Pericei “Keller tag” au adus noi elemente care apropiu aceste descoperiri⁷. Cu ocazia publicării monografice a celor 2 situri (Porț și Pericei) s-a încercat o atribuire mai largă a descoperirilor pe baza apropiierilor stilistice de decor, cele două situri fiind atribuite grupului Cluj⁸. Pe de altă parte în cadrul cercetărilor de la Porț “Corău” au fost identificate materiale mai timpurii pentru care au fost găsite analogii printre componentele așa numitului complex Lumea Nouă. Cu toate acestea, elemente clare care să lege cele două tipuri de descoperiri nu erau cunoscute până în anul 2006 când a fost identificat situl de la Doh “Coaste/Râturi”⁹. În anul 2009, cercetări preventive întreprinse la Șimleu Silvaniei, strada Tudor Vladimirescu, nr 7¹⁰, au adus la lumină un sit cu mai multe niveluri de locuire începând din neolitic până în epoca modernă¹¹. Din păcate în cazul acestui sit, numeroasele construcții moderne au îngreunat derularea în bune condiții a cercetărilor, cu atât mai mult cu cât nivelurile neolitice s-au conturat la mare adâncime.

Pe baza stratigrafiei dar și a materialului arheologic recuperat din complexe,]n situl de la Șimleu Silvaniei “Tudor Vladimirescu, au fost ilustrate 3 etape de locuire neolitice. Cel mai vechi nivel, dar și cel mai puțin reprezentat, aparține unei etape timpurii, conținând materiale similare celor de la Doh, Zau de Câmpie sau Lumea Nouă. Cele două situri nou identificate și mai ales succesiunea stratigrafică de la Șimleu Silvaniei ne oferă o perspectivă ceva mai clară asupra evoluției comunităților neolitice din N-V-ul României.

Dacă asupra materialului recuperat de la Doh, în mare majoritate de la suprafață, ne-am pronunțat și cu alte ocazii¹², în acest moment aducem în discuție noile descoperiri din situl de la Șimleu Silvaniei.

Cercetarea desfășurată în anul 2009, a avut de suferit numeroase neajunsuri datorate faptului că acestea s-au desfășurat după începerea lucrărilor de construcție ale unei pensiuni, unitățile de cercetare fiind astfel impuse de fundațiile noii clădiri.

Din punct de vedere stratigrafic (Pl. 3, Pl. 13) situația se prezintă astfel:

- ▼ 0–0,55/0,65 m fundații de beton recente
- ▼ 0,65–0,8 moloz de la construcții recente demolate
- ▼ 0,8–1,1 m sol cenușiu, epoca modernă
- ▼ 1,1–1,7 m nivel medieval târziu sol cenușiu pigmentat
- ▼ 1,7–1,8 m nivel epoca romana negru afânat
- ▼ 1,8–2 m nivel epoca bronzului maroniu închis
- ▼ 2–3,2 niveluri neolitic

⁴ Lazarovici, Lazarovici 2006, p. 404.

⁵ Lazarovici 2009, p.179–218, Lazarovici 2010.

⁶ Ignat 1998, p. 210.

⁷ Băcuetț Crișan 2008, p. 13–38.

⁸ Băcuetț Crișan, 2008, p. 50–53.

⁹ Băcuetț Crișan 2007, p. 68, pl 2–4.

¹⁰ Mulțumim colegilor Pop Horea și Ioana Marchiș pentru materialul pus la dispoziție.

¹¹ Pop, Marchiș 2010, p. 214–215.

¹² Băcuetț Crișan 2007, p. 67–85.

În total au fost identificate 20 de complexe arheologice majoritatea aparținând perioadei neolitice, 12 complexe, dintre care 2 locuințe, 5 gropi de provizii și 5 morminte de inhumație¹³.

Deosebit de importante sunt descoperirile din cel mai vechi nivel de locuire identificat în două dintre unitățile deschise S1 și S6 (S1 de 5 × 2,3 m; S6 de 3,5 × 3,5 m). Foarte puține fragmente ceramice de același tip au fost recuperate și din S9 (Pl. 2). Atât în S1 cât mai pregnant în S6 la adâncimea de 3 m au apărut niveluri succesive de lut galben și maroniu deschis puternic pigmentat cu materiale cu cărbune, fiind conturat un complex (posibilă locuință adâncită) din care a fost recuperat majoritatea materialului ceramic pictat asemănător celui de la Doh. Din cauza spațiului restrâns în care s-a desfășurat cercetarea, complexul nu a putut fi conturat în întregime.

În aceeași suprafață în S1, în nivelul superior neolitic au apărut și urmele unei locuințe de suprafață (C9/1) conturată pe baza aglomerării de chirpic. Materialul recuperat din C9/1 este similar celui din complexe timpurii de la Pericei "Keller tag", C68, L7¹⁴, reprezentativ pentru acest orizont la Șimleu fiind complexul 12, o groapă menajeră din care a fost recuperat numeros material ceramic, osteologic, precum și câteva piese confecționate din os și corn. Materialul recuperat din C12 are bune analogii în complexe C68 și L7 de la Pericei prin pictura și forme ceramice, cu precizarea că angoba de culoare albă este de foarte bună calitate la Șimleu.

În umplutura locuinței de suprafață (C9/1) identificată în S6 și S1, s-au adâncit 4 morminte de inhumație, depuse la mică distanță unele de altele¹⁵.

„ C3 (M1) fost identificat în S1 la -2,6 m adâncime, baza depunerii funerare fiind la -2,75. La cap (orientat spre S) au fost identificate 3 vase, două cu picior și unul globular, din mormânt fiind recuperată și o aschie de obsidian.

C5 (M2) posibil mormânt de inhumație, în S1 la 2,6 m adâncime, a fost identificată o grupare de vase globulare și un vas cu picior în apropierea profilului vestic. Este posibil ca scheletul să fi fost amplasat sub profil.

C8 (M3) mormânt de inhumație orientat E-V, conturat în S1 la 2.8m adâncime, adâncit în umplutura locuinței. Scheletul prost păstrat a fost parțial distrus de un zid modern. Baza depunerii funerare la -2,9m. Inventar : un vas cu picior.

C17 (M4) mormânt de inhumație cercetat în S6 conturat la -2.40 se adâncește în platforma de chirpic a locuinței surprinse și în S1. Scheletul intră în profilul estic, și era extrem de fragil. Au fost identificate fragmente ceramice pictate.

C19 (M5) mormânt de inhumație conturat în S7, în colțul de NV al casetei la -3,3m. De această dată a fost identificată groapa mormântului. Din schelet a fost recuperat doar brațul drept. În groapă au apărut puține fragmente ceramice pictate.”

Din acesta sumară descriere se poate observa că într-o suprafață extrem de mică au apărut 4 morminte de inhumație contemporane, C19 după adâncimea de conturare, tipul diferit și materialul identificat pare să fie mai timpuriu.

În acest moment ne vom referi în principal la materialul timpuriu descoperit la Șimleu Silvaniei și în special ceramica pictată recoltată din S1 și din S6 adâncimea de 3-4,10.

Întreg lotul de materiale ceramice provine dintr-un complex, posibilă locuință adâncită. Au fost recuperate 46 de fragmente ceramice nedecorate aparținând categoriei semifine sau grosiere și 61 de fragmente ceramice ornamentate prin pictură. Chiar și în cazul ceramice neornamentate este de remarcat calitatea deosebită, cu un degresant constituit din nisip sau nisip cu bob mare, în general de culoare brună (uneori negru la interior) în unele cazuri fiind observate urme de lustruire. Materialul ceramic destul de puțin a fost și foarte fragmentat, putând fi întregite puține forme ceramice, de tip oală, castron sau cupă (pl. 7).

¹³ Pop, Marchiș 2010, p. 214-215.

¹⁴ Băcucș Crișan 2008, Pl. 149-152.

¹⁵ Pop, Marchiș 2010, p. 314-315.

La categoria fină avem ca degresant principal mărul la care se adaugă nisipul fin. Pictura, cu o singură excepție a fost aplicată pe un fond de angobă albă, fragmentul amintit ca excepție fiind decorat alb pe fondul vasului de culoare cărămizie. Urmele de pictură se prezintă sub forma unor benzi compacte de culoare vișinie (pl. 5/3–5) sau urme de culoare roșie atunci când formează benzi subțiri în arcade, benzi de linii drepte, benzi care formează motive unghiulare (pl. 4/3–4; 5/1–2; 6/3,5), benzi de linii curbe sau motive franjurate (pl. 4/5) și motive franjurate din linii (pl. 4/2; 6/1). În unele cazuri se poate observa că motivul a fost trasat cu o substanță de culoare neagră, păstrându-se doar amprenta de culoare roșie. O altă tehnică constă în aplicarea unei benzi din linii subțiri de culoare neagră peste benzi groase de culoare roșie (pl. 6/4), tehnică întâlnită și în situl de la Alba Iulia „Lumea Nouă” sau Cheile Turzii¹⁶.

Materialul fiind extrem de fragmentar, cu o singură excepție, nu au putut fi întregite forme ceramice. Au fost recuperate fragmente de strachini sau castroane de mici dimensiuni sau boluri (pl.5; 6/2) la care se adaugă 2 fragmente de la un castron cu buza lobată (pl. 6/1).

Fragmentele ceramice decorate prin pictură își găsesc bune analogii printre materialele identificate în peștera Binder¹⁷, Tărtăria niv IIa și IIb¹⁸, Alba Iulia „Lumea Nouă”¹⁹.

După cum am mai amintit în ultimii ani pe teritoriul județului Sălaj au fost identificate 2 situri cu analogii la Lumea Nouă sau Zau de Câmpie. Analiza comparată a materialului recuperat indică o oarecare departajare cronologică. Spre deosebire de situl de la Șimleu Silvaniei, care din punctul de vedere al motivelor și formelor ceramice relevă numeroase similitudini cu siturile atribuite orizontului de tip Lumea Nouă-Zau, la Doh²⁰, motivistica cunoaște interpretări ușor diferite fără a ieși prea mult din canoanele cunoscute. Un element ar fi predilecția de a umple spațiile franjurate cu linii, motiv identificat, după cum ne lasă să întrevădem literatura de specialitate, în puține exemplare în Cheile Turzii²¹ sau Zau de Câmpie²². Dacă motivele picturale sunt asemănătoare, mult mai interesant ni se pare repertoriul de forme, mult mai bogat la Doh comparativ cu alte situri similare. Pe lângă formele ceramice cunoscute, de tipul bol, strachină, castron, în situl de la Doh au apărut fragmente de vase cu picior (pl. 8/4–6) precum și fragmente de amfore. Foarte interesantă este o amforă fragmentară care a fost parțial întregită, fiind decorată aproape în întregime prin pictură.

CONSIDERAȚII PRIVIND LOCUL ACESTOR DESCOPERIRI ÎN NEOLITICUL DIN NORD-VESTUL ROMÂNIEI

La o scurtă trecere în revistă a fenomenelor culturale cunoscute până în prezent pe teritoriul județului Sălaj, constatăm o aglomerare de fenomene culturale. În primul rând se cunosc situri aparținând culturii Starčevo-Criș IIIB-IVA, posibil IVB²³. Grupul Pișcolt este deasemenea bine reprezentat prin 5 situri: Poț “Corău”, complexe foarte bogate cu mult material pictat și incizat, identificate în anul 2010, care se adaugă unor descoperiri mai vechi²⁴; Marca” Primăria Nouă²⁵; Zăuan “Dâmbul Cimitirului”²⁶, Pericei “Keller tag”²⁷ și un sit probabil Pișcolt III, cantitatea foarte mică de material nu ne oferă o siguranță în datare, la Zalău “Valea Miței-Școala Veche”²⁸. Două situri după cum am mai amintit se atribuie orizontului de

¹⁶ Gligor 1999, p. 67–69.

¹⁷ Lazarovici, Lazarovici 2006, p. 418, fig IIIe14 Maxim 1999, Pl. X/1.

¹⁸ Lazarovici, Lazarovici 2006, p. 420, fig. IIIe 17.

¹⁹ Gligor 2009, PL. CLXVII; CLXVIII/7–8; CLXXIII.

²⁰ Băcuet Crișan 2007, Pl. 2, 3, 4; Băcuet Crișan 2008, Pl. 253.

²¹ Maxim 1999, PL. X/1.

²² Maxim 1999, PL. XI/3.

²³ Lakó 1977, p. 41–47; Lakó 1978, 11–16; Lazarovici, Lakó 1981, 16–26, Lazarovici 1988, 23–70; 1991, 11–35; 1992, 25–59, Băcuet Crișan 2005, p. 225–228; Băcuet Crișan 2006, p. 99–123, Băcuet Crișan 2008

²⁴ Lazarovici, Lazarovici 2006, p. 605.

²⁵ Bejinariu, Băcuet Crișan 2007, p. 223–224.

²⁶ Lazarovici, Lakó 1981, p. 42, fig.8.

²⁷ Băcuet Crișan 2008, p. 27–38.

²⁸ Băcuet Crișan, Băcuet Crișan 2003, p. 13–14, 18, pl. 17–20.

tip Lumea Nouă –Zau (Doh, Șimleu Silvaniei), 4 situri au fost atribuite grupului Suplacu de Bacău²⁹ sau grupului Cluj³⁰; 2 situri au fost atribuite culturii Oradea Salca-Herpály³¹. La toate acestea se adaugă o multitudine de situri aparținând culturii Tiszapolgár și 2 Bodrogkeresztúr–orizontul torților pastilate: Șimleu Silvaniei “str. Barițiu nr 8³², Zalău “bul. Mihai Viteazu nr 106–107”³³. Dacă pentru primul orizont de locuire Starčevo-Criș precum și pentru ultimele orizonturi Tiszapolgár și Bodrogkeresztúr nu există probleme majore de „spațiu”, nu același lucru se poate fi afirma pentru celelalte descoperiri. Din această cauză suntem nevoiți să facem scurte considerații cronologice.

Materiale Starčevo-Criș au apărut în 12 puncte³⁴ în 4 situri fiind realizate cercetări arheologice preventive sau sistematice. Pe baza materialului, descoperirile au fost atribuite etapei IIIB, IVA,³⁵ posibil IVB. O etapă târzie Starčevo-Criș IVA sau B a fost presupusă la Zăuan „Dâmbul Cimitirului” pe baza unor piese care nu își găseau analogii directe în repertoriul culturii³⁶, dar care apar în repertoriul ceramic al grupurilor cuprinse în Alföld Linear Pottery³⁷.

Datele C14 cunoscute până în prezent pe teritoriul României atribuie etapei Starčevo-Criș IIIB spațiul cronologic cuprins între 5700–5500 Cal BC³⁸ iar etapei a IV-a între 5500–5300 Cal BC³⁹ în acord cu datele pentru Vinča A2 de la Miercurea Sibiului în jur de 5500 cal BC⁴⁰.

Descoperirile grupului Pișcolt devin mai numeroase pe măsură ce cercetarea arheologică ia amploare, în acest moment fiind reprezentate de cele 5 situri amintite. Legat de apariția acestuia și ultimele etape ale culturii Starčevo-Criș stau descoperirile grupului Szatmár, descoperiri cu o lungă istorie în cercetarea ungară⁴¹. Cercetările ultimelor decenii au impus acest grup ca prima etapă a liniarului Alföld⁴². Totodată au devenit numeroase și datele de cronologie absolută. Cele mai timpurii date C14 de la Tizzaszólós-Domaháza indică intervalul 5595–5425 care sunt similare cu cele pentru situl de la Füzesabony „Gubakút” (5600–5530 Cal BC) și Mezökövesd-Mocsolyás⁴³. Etapa de formare a grupului Szatmár fiind urmată de o etapa de răspândire între 5500–5400 Cal BC⁴⁴.

În literatura științifică românească procesul de formare al ceramicii liniare este văzut la nivel Vinča A2-A3⁴⁵, Starčevo-Criș IVA- Vinča A2, cele mai timpurii elemente fiind identificate în Moravia de Sud, Slovacia, NE Ungaria, Transdanubia⁴⁶. Pentru prima etapa a grupului Pișcolt au fost găsite analogii în grupul Szatmár II⁴⁷, începutul etapei având loc încă din vremea Starčevo-Criș IV B după 5300 Cal BC⁴⁸. Totodată legăturile cu lumea liniară potrivit descoperirilor de la Gornea⁴⁹ ar fi avut loc în timpul etapei Vinča A2, 5500–5300 Cal BC⁵⁰. Amintim faptul că renunțându-se la etapa Szatmár I care reprezenta Starčevo-Criș

²⁹ Ignat 1998.

³⁰ Băcuet Crișan 2008, p. 50–51.

³¹ Lazarovici, Lakó 1981, p. 26–41, fig. 14–17/1,2,10; Băcuet Crișan 2001, p.50, 52, pl. II.

³² Pop și colab 2006, p. 22.

³³ Băcuet Crișan, Băcuet Crișan 2003, p. 18–19.

³⁴ Băcuet Crișan 2008a, pl. 2.

³⁵ Lazarovici, Lako 1981, p.13–44, Băcuet Crișan 2008a, p. 36–38, 43, 64–70

³⁶ Băcuet Crișan 2008a, p. 37.

³⁷ Kalicz 1998, abb 9/6

³⁸ Biagi, Shennan, Spataro, 2005, p. 43; Lazarovici, Lazarovici, Merlini 2011, p. 361.

³⁹ Biagi, Shennan, Spataro, 2005, p. 44, fig.3a.

⁴⁰ Lazarovici, Lazarovici, Merlini 2011, p. 365. Biagi, Spataro, 2005, p. 38.

⁴¹ Kalicz, Makkay 1977, Makkay 1996, p. 35–49; Raczký 1983, p. 161–194; Raczký 1989, 233–242; Domboróczki 2009, p. 75–127; Domboróczki, Kaczanowska, Kozłowski 2010. p. 101–155.

⁴² Raczký 1983, p. 193; Raczký 1988, p. 27– 28; Domboróczki, Kaczanowska, Kozłowski 2010, p.106–107

⁴³ Domboróczki, Kaczanowska, Kozłowski 2010, p. 113.

⁴⁴ Domboróczki, Kaczanowska, Kozłowski 2010, p.139.

⁴⁵ Drașovean 1989, p. 39.

⁴⁶ Lazarovici 1980, p. 28–29.

⁴⁷ Lazarovici, Nemeti 1983, p. 29–30.

⁴⁸ Lazarovici, Lazarovici 2006, p. 442.

⁴⁹ Lazarovici 1977, p. 59.

⁵⁰ Lazarovici Lazarovici, Merlini 2011, p. 366–367.

târziu (Körös), ceea ce anterior a fost denumit Szatmár II a devenit grup Szatmár văzut ca primă etapă etapă a ALP, viziune diferită de cea elaborată de Kalicz și Makkay în 1977⁵¹. O zonă de formare a grupului Szatmár-ALP I, a fost presupusă în NE Ungariei, unde au fost identificate atât situri Körös III cât și situri Szatmár⁵². În nord-vestul României o evoluție spre ceramica liniară a fost surprinsă la Berea I fiind paralelă cu evoluția fazei Starčevo-Criș IV A⁵³.

Revenind în arealul de care ne ocupăm descoperirile Pișcolt de la Porț „Corău” aparțin unei etape târzii Pișcolt I, mai degrabă Pișcolt IIA, complexul C.164/2010 relevând numeroase fragmente ceramice decorate prin incizii liniare dar și o calitate bună, suprafețe cafenii lustruite și o pictură cu negru, elaborată, uneori pictura însoțind inciziile liniare (pl. 10,11). Dintre forme remarcăm cupele cu picior înalt, vasele de provizii decorate cu barbotină organizată pe linii, vasele cu perete împins în afară, formă care apare în etapa mijlocie⁵⁴. Etapa a II-a a fost paralelizată cu Zau IIa între 5150–5050 cal BC⁵⁵. În acest moment din cele 7 complexe Pișcolt descoperite în situl de la Porț, doar în unul dintre complexe au fost identificate fragmente decorate prin incizii de tip Alföld. Materiale asemănătoare au mai fost recuperate și din secțiunea Cluj/2002⁵⁶. Până la analiza materialului provenit de la Porț (2010–2011) putem presupune o evoluție a acestui grup pe parcursul etapei Pișcolt II, sesizată și în situl din vecinătate Marca „Primăria Nouă”⁵⁷; Zăuan „Dâmbul Cimitirului”⁵⁸ sau situri mai îndepărtate Pericei „Keller tag”⁵⁹.

Etapa a II-a a grupului Pișcolt a fost paralelizată cu grupurile clasice ale ALP: Esztár, Szakálhát, Tiszadob (exceptând prima parte de evoluția a grupului), Bükk A, A-B, B, Vinča B1-B2⁶⁰. Nou denumita cultura Zau⁶¹ este reprezentată de mai multe situri aparținând unor etape diferite. Situri sau materiale cunoscute anterior sub denumirea de Lumea Nouă – Cluj–Cheile Turzii sunt cele de la Doh „Râturi/Coaste”⁶², Șimleu Silvaniei „Tudor Vladimirescu”⁶³. În cadrul culturii Zau, situl de la Doh a fost integrat etapei IIC, etapa a II-a fiind pusă în paralel cu Pișcolt II⁶⁴. Pentru materialul de la Șimleu Silvaniei „Tudor Vladimirescu”, putem găsi analogii între descoperirile din Cheile Turzii⁶⁵ sau Alba Iulia „Lumea Nouă”⁶⁶, Zau⁶⁷. Materialele par mai timpurii decât cele de la Doh „Râturi/Coaste”, dar calitatea mai proastă a celor din urmă materiale poate fi dată și de condițiile de descoperire și prezervare ale materialului, cel de la Doh fiind recoltat de la suprafață. Cele mai importante deosebiri între cele două situri sunt observabile în repertoriul de forme, la Doh fiind identificate vase cu picior sau amfore spre deosebire de Șimleu unde au fost recuperate doar strachini, castroane sau boluri. În cadrul culturii Zau, descoperirile din Cheile Turzii, unde materialele din Salaj au cele mai bune analogii, au fost integrate etapei Zau II B (5050–5000 Cal BC). În mare, potrivit datelor C14 și analogiilor exprimate, în intervalul 5150–5000 în depresiunea Silvaniei care integrează depresiunea Șimleului și Zalăului⁶⁸ avem identificate atât comunități Pișcolt II cât și comunități de tip Zau-Lumea Nouă-Cheile Turzii. Materiale aparținând ambelor orizonturi fiind identificate la Porț „Corău”. Deasemenea la mică distanță se află și siturile de la Pericei și Șimleu Silvaniei (aproximativ 7 km

⁵¹ Kalicz, Makkay 1977, p. 22; Raczky 1989, p. 234, Horvath, Hertelendi 1994, p. 115–118, Domboróczki 2003, p. 25–31.

⁵² Domboróczki, Kaczanowska, Kozłowski 2010, p. 133–143.

⁵³ Lazarovici, Nemeti 1983, p. 26

⁵⁴ Lazarovici, Nemeti 1983, p. 30.

⁵⁵ Lazarovici 2010.

⁵⁶ Lazarovici, Lazarovici 2006, p.604–607

⁵⁷ Bejinariu, Băcuet Crișan 2007, p. 223–224.

⁵⁸ Lazarovici, Lakó 1981, p. 42, fig.8.

⁵⁹ Băcuet Crișan 2008, p.21–26.

⁶⁰ Lazarovici, Nemeti 1983, p. 31–33; Virag 2005 (2008), p. 21, Băcuet Crișan 2008b, p. 20; Suciu 2009, p. 169.

⁶¹ Lazarovici, Lazarovici, 2006, p. 404–406; Lazarovici 2009, p. 179–218; Lazarovici 2010.

⁶² Băcuet Crișan 2007, p.67–85.

⁶³ Pop, Marchiș 2010, p. 214–215.

⁶⁴ Lazarovici 2010 tabel.

⁶⁵ Lazarovici 2009, p. 192 fig 16, 197 fig. 24, Maxim 1999, Pl. X/1.

⁶⁶ Glișor 2009, PL. CLXVII; CLXVIII/7–8; CLXXIII.

⁶⁷ Maxim 1999, Pl.XI/3..

⁶⁸ Mac, Idu 1992, p. 39–48.

între cele două puncte). Cele mai târzii descoperiri aparținând grupului Pișcolt au fost identificate la Porț „Corău” M2 și Zalău „Valea Miții”. Cronologic ultima etapa nu a fost clar ancorată cronologic, fiind pusă în legătură cu faza I a culturii Tisza⁶⁹.

Pe baza cercetărilor realizate de Doina Ignat la Suplacu de Barcău „Corău” a fost definit un grup cultural etapizat pe 3 faze de evoluție. Prima etapă a fost pusă în legătură cu complexul cultural Cluj-Cheile Turzii-Lumea Nouă..., cu Pișcolt, Turdaș târziu (Iclod I)⁷⁰; legături cu grupul Iclod, aspectul Herpaly de la Oradea și ultima etapa a CCTLNI, descoperirile din peștera Devent⁷¹. Cercetările noastre din 2002, 2003 nu au dus la apariția unor complexe ilustrative pentru această etapă, fiind identificate câteva materiale pentru care s-au găsit analogii între cele de la Zau de Câmpie⁷². Materialele timpurii din L16, unul dintre complexe, au fost atribuite etapei IIA Zau în paralel cu Pișcolt IIA⁷³. Reluarea cercetărilor în 2010–2011 au adus un număr mare de complexe, gropi de mari dimensiuni sau locuințe adâncite în care au apărut materiale similare celor din L16. Până la analiza exhaustivă a materialului amintim numai calitatea deosebit de bună a ceramicii, arderea rezonantă, suprafețele foarte bine lustruite sau angobate (de culoare roșie sau albă), pictura cu negru sau alb.

Din imensa cantitate de material recoltată din complexe amintite nu au fost identificate fragmente decorate prin incizie, importuri Turdaș sau Tisza. Acest gen de material devine însă prezent în număr destul de mare în așa numita etapă Suplac II. Au fost descoperite atât fragmente ceramice de tip Turdaș, cât și vase întregi (întregibile) sau plăci ornamentale decorate în același stil⁷⁴. Între cele două tipuri de descoperiri (Porț L16, M.5, M16, alte complexe din campania 2010, 2011) și descoperirile Suplac II se pot interpune materialele din G12 de la Șimleu Silvaniei „Tudor Vladimirescu”, unde apar fragmente de vase angobate cu alb, angobă de bună calitate peste care uneori a fost aplicată pictura cu negru. La un orizont similar se pot aminti și o parte din complexe cercetate la Pericei „Keller tag”⁷⁵. Este și momentul la care pot fi atribuite mormintele de incinerare de la Porț, precum și apariția lingurilor- biberon, forme considerate a fi influențe din aria culturii Lengyel⁷⁶. În mare aceasta etapa poate fi paralelizată cu Vinča C2, Vinča C3. Pe baza importurilor sesizate în Banat, au fost stabilite paralelisme între Vinča C2- Herpály timpurii (niv. X-IX) Tisza- Foieni; Vinča C3-Tisza clasică-Lengyel I⁷⁷. Același paralelisme au fost sesizate și în Ungaria, Tisza clasică a fost pusă în paralel cu Vinča C2 (C3 Schier)- Herpály-Lengyel I⁷⁸.

Ultima etapa de locuire de la Porț, este marcată de o decădere a calității ceramice și a picturii, ceramica are un general un aspect grosier, în schimb devine impresionantă cantitatea de dălți și topoare din piatră (numai în campania anului 2011 au apărut 500 de piese), semn al reorientării economice a comunității⁷⁹.

Exceptând comunitățile similare de la Pericei și Giurtelec, Șimleu Silvaniei „Tudor Vladimirescu”, în acesta arie avem documentate alte 2 așezări, care au fost atribuite culturii Oradea Salca –Herpály: Zăuan „Dâmbul Spânzuraților”⁸⁰ și Bocșa „Pietriș”⁸¹. Datele C15 de la Herpály pentru nivelul care suprapune cel mai nou nivel de locuire Herpály (III), nivelul 6, indică pentru așa numitul orizont Proto-Tiszapolgár date între 4570 –4270 Cal BC⁸², după unii autori acest nivel reprezentând cultura Tiszapolgár clasică⁸³. Grație

⁶⁹ Lazarovici, Nemeti 1983, p. 34.

⁷⁰ Ignat 1998, p. 44–45.

⁷¹ Maxim 1999, p. 93.

⁷² Băcucș Crișan 2008, Pl.29

⁷³ Lazarovici, Lazarovici, Merlini 2011, p.81, IV32.

⁷⁴ Băcucș Crișan 2007, Pl. 11, 12.

⁷⁵ Băcucș Crișan 2008, p. 34–35.

⁷⁶ Kalmar 1986, p. 60–70, Lazarovici 2000, p. 10–11, Băcucș Crișan 2009, p. 64–65.

⁷⁷ Drașovean 2009, p. 261.

⁷⁸ Horváth 2005, p. 68.

⁷⁹ Băcucș Crișan 2008, p. 37.

⁸⁰ Lazarovici. Lako 1981, p. 26–41.

⁸¹ Băcucș Crișan 2001, p.50, 52, pl. II.

⁸² Diaconescu 2009, p. 255–257

⁸³ Diaconescu 2009, p.257

acestor date putem presupune ca până în acest moment s-a încheiat și evoluția comunității de la Porț, dar și a altor comunități care evoluau pe teritoriul județului Sălaj, locul acestora fiind luat de cele ale culturii Tiszapolgár.

Cultura Tiszapolgár a fost poate cel mai bine reprezentată pe teritoriul județului Sălaj, fiind identificată în 25 de puncte. La Diaconescu pentru Sălaj au fost semnalate 35 de puncte⁸⁴. O parte dintre acestea au fost atribuite greșit de alți autori acestei culturi (Pericei, Crasna „Dirika”, Porț „Corău”), la siturile certe am adăgat alte puncte identificate recent. Ultimii ani de cercetări au dus la identificarea unor puncte cu descoperiri atribuite culturii Bodrogkeresztúr la Zalău „Mihai Viteazu”⁸⁵ și Șimleu Silvaniei „Gheorghe Barițiu”⁸⁶. Caracterul sporadic, precum și cel fortuit în cazul descoperirii de la Șimleu, nu se oferă însă prea multe date. La Șimleu materialul a fost recoltat din pământul excavat cu prilejul unei construcții și o îndreptare a profilului iar la Zalău cele 2 forme ceramice au recoltate din săpături efectuate în punctul amintit.

CONCLUZIE

Date C14	Cultura	Situri
5700–5500	Starčevo Criș IIIB	Zăuan, Porț
5500–5300	Starčevo Criș IVA	Zăuan, Porț
5300–5200–5150	Pișcolt I	Porț?
5150–5000	Pișcolt II Zau II	Porț, Pericei, Marca, Zăuan Doh, Șimleu Silvaniei
5000–4800–4600	Suplac II, III Oradea Salca- Herpály	Pericei, Porț, Giurtelecu Șimleului Zăuan, Bocșa

Ca urmare a celor amintite mai sus cel mai problematic rămâne spațiul cronologic 5300–5000, când sunt consemnate comunități de tip Pișcot dar și Lumea Nouă-Cheile Turzii (Zau). Deasemenea rămâne deschisă problematica referitoare la relațiile dintre comunitățile de tip Suplac și cele Herpály, cu precizarea ca noi nu vedem primele comunități ca manifestări ale celor din urmă.

Nu putem încheia fără a aminti din nou numărul impresionant de manifestări culturale identificate până în prezent pe teritoriul Depresiunii Șimleului, relațiile existente între comunități reliefate de prezența importurilor dar și a unor influențe în cadrul ritului funerar sau în repertoriul de forme. O primă explicație ar fi proximitatea resurselor de bitum dar și existența unor rute de schimb care traversau Depresiunea Șimleului, fapt ilustrat și de prezența unor material ceramice tipice zonei de nord-vest (grup Pișcolt) în situri din Transilvania, rute, legate după cum au ilustrat descoperirile de la Miercurea Sibiului, de „importul” de obsidian dinspre regiunea Tisei superioare⁸⁷.

Ca o ultimă apreciere nu trebuie să uităm faptul că din sutele de situri aparținând neo-eneoliticului în județul Sălaj, doar 45 au putut fi atribuite unui orizont cultural, cantitatea mică de material sau caracterul cercetărilor (de suprafață) nepermițând o atribuire culturală.

⁸⁴ Diaconescu 2009 a, p. 330

⁸⁵ Băcueț Crișan, Băcueț Crișan 2003, p.18–19

⁸⁶ Pop și colab 2006, p. 22

⁸⁷ Luca, Diaconescu, Suciș 2011, p. 25–26; Biagi, Gratuze, Boucetta 2007, p. 129–148

BIBLIOGRAFIE

- Băcueț Crișan 2001 S. Băcueț Crișan, *Complexe neolitice cu ceramică pictată din Sălaj*, în *Omagiu profesorului Nicolae Gudea la 60 de ani*, Zalău, BMP IV, 2001, p. 49-66.
- Băcueț Crișan 2005 S. Băcueț Crișan, *Considerații asupra complexelor de locuit de la Zăuan "Dâmbul Cimitirului" (jud. Sălaj)*, în C.I.Popa, G.T. Rustoiu, *Omagiu profesorului Ioan Andrițoiu cu prilejul împlinirii a 65 de ani. Studii și cercetări arheologice*, Editura Altip, Alba Iulia, 2005, p. 225-228.
- Băcueț Crișan 2006 S. Băcueț Crișan *The Starčevo-Criș settlement from Zăuan „Dâmbul Cimitirului”, Old and new viewpoints*, în *Studii de preistorie*, III, 2006, p.99-123.
- Băcueț Crișan 2008 S. Băcuet Crișan, *Neoliticul și eneoliticul timpuriu în Depresiunea Șimleului*, Editura Altip, Alba Iulia, 2008.
- Băcueț Crișan 2008a S. Băcuet Crișan, *Cultura Starčevo-Criș în Depresiunea Șimleului*, Editura Mega, Cluj Napoca 2008.
- Băcueț Crișan 2008b S. Băcueț Crișan, *Descoperiri ale grupului Pișcolt în județul Sălaj*, în *Acta MP*, XXX, 2008, p. 11-51.
- Băcueț Crișan, 2009 S. Băcueț Crișan, *Considerații privind lingurile biberon neolitice*, în *Annales Universitatis Apulensis. Seria Historica*, 13, 2009, p. 59-68
- Băcueț Crișan, Băcueț Crișan 2003 S. Băcueț Crișan, D. Băcueț Crișan *Cercetări arheologice pe teritoriul orașului Zalău. Descoperirile neo-eneolitice și medievale timpurii (sec. VII-XI)*, Editura. Porolissum a MJIA, Zalău, 2003.
- Bejinariu, Băcueț Crișan 2007 I. Bejinariu, D. Băcueț Crișan, *Șantierul arheologic Marca "Primăria Nouă"*, în *Cronica cercetărilor arheologice din România, campania 2006*, Tulcea 2007, p. 223-224.
- Biagi, Shennan, Spataro 2005 P. Biagi, St.Shennan, M. Spataro, *Rapid Rivers and Slow Seas?* în Lolita Nikolova, J. Fritz, J. Higgins (ed), *Prehistoric Archaeology and Antropological Theory and Education*, RPRP, 6-7, 2005, p. 41-50.
- Biagi, Spataro 2005 P. Biagi, M. Spataro, *New Observation on the Radiocarbon Chronology of the Starčevo-Criș and Körös Culture*, în Lolita Nikolova, J. Fritz, J. Higgins (ed), *Prehistoric Archaeology and Antropological Theory and Education*, RPRP, 6-7, 2005, p. 35-40.
- Biagi, Gratuze, Boncetta 2007 P. Biagi, B. Gratuze, S. Bouncetta, *New data on the Archaeological Obsidians from the Banat and Transylvania (Romania)* în M. Spataro, P. Biagi (ed) *A Short Walk through the Balkans: the Firs Farmers of the Carpathian Basins and Adjacent Regions–Societă Preistoria Protostoria Friuli-VG, Trieste, Quaderno 12*, 2007, p. 129-148.
- Colesniciuc 2008 M Colesniciuc, *Cultura Zau, teza de doctorat*, Universitatea Lucian Blaga, Sibiu 2008.
- Diaconescu 2009 D. Diaconescu, *Cultura Tiszapolgár în România*, Bibliotheca Brvkenthal XLI, Editura Altip, Alba Iulia 2009.
- Diaconescu 2009a D. Diaconescu, *Tiszapolgar Culture în Romania*, în Fl. Drașovean, D. Ciubotaru, M. Maddison (ed.) *The Present State of Research, în Ten Years After: The Neolithic Of Balkans, As Uncovered By The Last Decade of Research*, Timișoara, 2009.
- Domboróczki 2003 L. Domboróczki, *Radiocarbon data from neolithic archaeological site in Heves County (North/Eastern Hungary)*, în *Agria*, XXXIX, 2003, p. 5-71.
- Domboróczki 2009 L. Domboróczki, *Settlement structures of the Alfold Linear Pottery culture (ALPC) in Heves County (North-Eastern Hungary): development models and historical reconstructions on micro, meso and macro levels*, in Janusz Kozłowski (ed) *Interactions Between Different Models of Neolithizations North of the Central European Agro Ecological Barrier*, Polska Akademiai Krakow, 2009, p. 75-127
- Domboróczki, Kaczanowska, Kozłowski 2010 L. Domboróczki, M. Kaczanowska, K Kozłowski, *The Neolithic settlement of Tiszaszőlős-Domaháza-pusztá and the question of the Northern spread of the Körös culture*, în *Acti Soc. Preist. Protost. Friuli-V*, Trieste, XVII, 2008-2009 (2010): 101-155.
- Drașovean 1989 Fl. Drașovean, *Observații pe marginea unor materiale inedite privind raporturile dintre culturile Starčevo-Criș, Vinča A și lumea liniară în nordul Banatului*, în *Apulum XXVI*, 1989, p. 9-47.
- Drașovean 2009 Fl. Drașovean, *Cultural Relationships in the Late Neolithic of Banat*, în Fl. Drașovean, D. Ciubotaru, M. Maddison (ed), *Ten Years After: The Neolithic Of Balkans, As Uncovered By The Last Decade of Research*, Timișoara, 2009, p.259-274.

- Horvath, Hertelendi 1994 Fr. Horvath, E. Hertelendi, *Contribution to the C14 based absolute chronology of the Early and Middle Neolithic Tisza Region*, în *JAME*, XXXVI, 1994, p. 111-133.
- Horvath 2005 Fr. Horváth, Gorza. *Preliminary results of the excavation of the Neolithic tell between 1978-1996*, în *Hétköznepok Vénuszai, Hódmezővásárhely*, 2005, p. 51-83.
- Ignat 1998 D. Ignat, *Grupul cultural neolitic Suplacu de Barcău*, Timișoara, Editura. Mirton, 1998.
- Kalmar 1984 Z. Kalmar, *Elemente ale culturii Lengyel în NV României*, în *Acta MP*, X, 1986, p. 60-70.
- Kalicz, Makkay 1977 N. Kalicz, J. Makkay, *Die linienbandkeramic in der großen ungarischen Tiefebene*, Budapest, 1977.
- Kalicz, Raczky 1987 N. Kalicz, P. Raczky, *The Late Neolithic of the Tisza Region. A survey of recent archaeological research*, în L. Talas (ed), *The Late Neolithic of the Tisza Region.*, Budapest-Szolnok 1987, p. 11-30.
- Kalicz 1998 N. Kalicz, *Figürliche Kunst und Bemalte Keramik Aus den Neolithikum Westungarns*, Archaeolingua S.M., 10 band, Budapesta, 1998.
- Lakó 1977 E. Lakó, *Piese de cult din așezarea neolitică de la Zăuan (jud. Sălaj)*, în *Acta MP*, I, 1977, p. 41-46.
- Lazarovici 1980 Gh. Lazarovici, *Câteva probleme privind sfârșitul neoliticului timpuriu din N-V-ul României*, în *Acta MN*, XVII, 1980, p. 13-29.
- Lazarovici 1988 Gh. Lazarovici, *Venus din Zăuan. Despre credințele și practicile religioase*, Partea I, în *Acta MP*, XII, 1988, p. 23-70.
- Lazarovici 1990-1991 Gh. Lazarovici, *Venus de Zăuan. Despre credințele și practicile religioase-magice*, în *Acta MP*, XIV-XV, 1990-1991, 13-35.
- Lazarovici 1992 Gh. Lazarovici, *Așezarea neolitică timpurie de la Zăuan și câteva probleme privind neoliticul timpuriu din Balcani*, în *Acta MP*, XVI, 1992, p. 25-59.
- Lazarovici, Nemeti 1983 Gh. Lazarovici, I. Nemeti, *Neoliticul dezvoltat din nord-vestul României (Sălajul, Sătmarul și Clujul)*, în *AMP*, 1983, p. 17-36
- Lazarovici, Lazarovici 2006 Gh. Lazarovici, C.M. Lazarovici, *Arhitectura neoliticului și epocii cuprului din România*, I, Neoliticul, Editura Trinitas, Iași 2006
- Lazarovici, Lazarovici, Merlini 2011 Gh. Lazarovici, C.M Lazarovici, M. Merlini, *Tărtăria and the Sacred Tablets*, Editura Mega, 2011.
- Luca, Diaconescu, Suci 2011 S.A. Luca, D. Diaconescu, C. Suci, *A Ceramic Import from Neolithic Discovered at Miercurea Sibiului-Petriș, Sibiu County în Brukenthal. Acta Musei VI*, 1, 2011, p. 23-34.
- Maxim 1999 Z. Maxim, *Neo-eneoliticul Transilvaniei*, BMN, XIX, Cluj Napoca, 1999.
- Makkay 1996 J. Makkay, *Theories about the Origin, the Distribution and the End of the Körös Culture*, în *The fingers of three words: hunters, gatherers and farmers in the Middle Tisza Valley*, Szolnok, 1996, p.35-53.
- Mac, Idu 1992 I. Mac, P. Idu, *Dealurile și depresunile Silvaniei în Geografia României*, vol, IV, Editura. Academiei Române, București 1992, p. 39-48.
- Pop și colab 2006 H. Pop și colab., *Șimleul Silvaniei. Monografie arheologică*, I, Editura. Mega, Cluj Napoca 2006.
- Pop, Marchiș 2010 H. Pop, I. Machis, *Șantierul arheologic Șimleu Silvaniei*, în *Cronica cercetărilor arheologice din România*, Campania 2009, 2010, p. 214-215.
- Potunskiak 1979 M. Potunskiak, *Neolitcne Poseleonia Diakove I na Zakarpatti*, în *Arheologija*, 30, 1979, p. 57-74.
- Raczky 1983 P. Raczky, *A korai neolitikumból a középső neolitikumba való átmenet kérdése a Közép-és felső-Tiszavidéken (Questions of transition between The Early and Middle Neolithic in the Middle and Upper Tisza Region)* în *Arch.Ert* 110, 1983, p. 161-194.
- Raczky 1989 P. Raczky, *Chronological Framework of the Early and Middle Neolithic in the Tisza Region*, în *Neolithic of Southeastern Europe and its near eastern connections*, *Varia Arch. Hung. II*, Budapesta 1989, p. 233-242.
- Suci 2009 C. Suci, *Cultura Vinca in Transilvania*, *Bibliotheca Brvkenthal XLIV*, Editura Altip, Alba Iulia, 2009.
- Virag 2000-2004 C. Virag, *Așezările grupului neolitic Pișcolt în nord vestul României*, în *SC Satu Mare*, XVII-XXI/I, 2000-2004, p. 13-26.
- Virag 2005 C. Virag, *Problematice ale neoliticului din nord-vestul României și zonele învecinate*, în (2008) *S.C. Satu Mare. Seria Arheologie*, XXII/I, 2005 (2008), p. 13-25.

Pl. 1. Amplasarea punctelor cu descoperiri pe teritoriul județului Sălaj /
 The distribution of the discoveries on the territory of Sălaj County

Pl. 2. Planul săpăturilor Șimleu Silvaniei "Tudor Vladimirescu". După Horea Pop, Ioana Marchiș. / Grundris Șimleu Silvaniei "Tudor Vladimirescu". After Horea Pop, Ioana Marchiș

Pl. 3. Profil S6, Șimleu Silvaniei "Tudor Vladimirescu". După Horea Pop, Ioana Marchiș. / Profil S6, Șimleu Silvaniei "Tudor Vladimirescu" After Horea Pop, Ioana Marchiș

Pl. 4. Șimleu Silvaniei "Tudor Vladimirescu"-ceramică de tip Lumea Nouă-Zau / Șimleu Silvaniei "Tudor Vladimirescu"-pottery, Lumea Nouă-Zau

Pl.5. Simleu Silvaniei "Tudor Vladimirescu"-ceramică de tip Lumea Nouă-Zau / Simleu Silvaniei "Tudor Vladimirescu"-pottery, Lumea Nouă-Zau

Pl. 6. Simleu Silvaniei "Tudor Vladimirescu"-ceramică de tip Lumea Nouă-Zau / Simleu Silvaniei "Tudor Vladimirescu"-pottery, Lumea Nouă-Zau

Pl. 7. Șimleu Silvaniei, "Tudor Vladimirescu"-ceramică uzuală de tip Lumea Nouă-Zau / Simleu Silvaniei "Tudor Vladimirescu"-pottery, Lumea Nouă-Zau

Pl. 8. Doh "Coaste/Râturi"- ceramică / Doh "Coaste/Râturi"- pottery

Pl. 9. Doh "Coaste/Râturi"- ceramică / Doh "Coaste/Râturi"- pottery

Pl. 10. Porț "Corău" ceramică Pișcolt / Porț "Corău" Pișcolt pottery

Pl. 11. Porț "Corău"- ceramică Pișcolt / Porț "Corău"- Pișcolt pottery

Pl. 12. Porț Corău"-fragmente ceramice de tip Lumea Nouă-Zau:Porț „Corău” (1), Șimleu Silvaniei (2-4). / Porț Corău"-Lumea Nouă-Zau pottery fragments: Porț „Corău” (1), Șimleu Silvaniei (2-4).

VII.b. Legenda straturilor planșelor

1	Fundație, șapă din beton	15	crustă arsă de cuptor
2	zid din piatră sau cărămidă	16	lipitură de perete (chirpici)
3	argilă sterilă maronie, gălbuie	17	sol maroniu pigmentat cu materiale arheologice neolitice
3a	argilă sterilă galbenă nivelată	18	sol maroniu închis cu piatră, cenușă, lemn ars, oase de animale, ceramică întregibilă neolitică (complex C13)
4	moloș (mortar, piatră, cărămidă)	19	nisip
5	sol maroniu cu cenușiu (nivel medieval târziu)	20	sol cenușiu cu pigmenți (complex C 20)
6	sol negru granulat pigmentat cu chirpici, oase de animale, ceramică (nivel din epoca romană)	21	straturi de cenușă
6a	sol negru afânat, cu chirpici și materiale arheologice (complex C1)	22	steril nivelat și cenușă
7	sol maroniu argilos pigmentat cu chirpici, oase de animale, ceramică (nivel din epoca bronzului)	23	arsură și scoici
8	sol gălbui cu chirpici, arsură, oase de animale, pietre (Complex C2)	24	sol maroniu și cenușiu cu chirpici (nivel neolitic III)
9	sol cenușiu afânat (nivel premodern)	24a	sol maroniu deschis puternic pigmentat cu cărbune și materiale ceramice (nivel neolitic I)
9a	sol galben cu maroniu cu materiale ceramice (complexe premoderne)	25	cenușă
10	sol maroniu deschis pigmentat (nivel neolitic II)	26	arsură neagră
11	sol negru cu cenușă și pigmenți (complex C10)	27	podea arsă de locuință (două nivele)
12	pietriș	28	sol negru cu chirpici antrenat (complex C18)
13	sol negru cu chirpici și ceramică (complex C11)		
14	sol cenușiu cu oase, ceramică, lemn ars, chirpici din bolta cuptorului C6		

NOI DESCOPERIRI ALE CULTURII WIETENBERG DIN ZONA ORAȘULUI ȘIMLEU SILVANIEI

IOAN BEJINARIU*

bion_1867@yahoo.com

NEW DISCOVERIES OF WIETENBERG CULTURE IN ȘIMLEUL SILVANIEI AREA

ABSTRACT: *This study presents the results of two preventive archaeological research conducted in the Șimleu Silvaniei city (Sălaj county) in the area named "Pământul lui Bacsadi" (2003), and in the perimeter of the "T. Vladimirescu – G. Barițiu – Oaș" streets (2002 and 2009). Are presented data about the stratigraphy of these sites and archaeological material belonging to the Middle Bronze Age habitation (Wietenberg culture). In both cases Wietenberg pottery decoration bears the imprint feature of the third phase of the culture e. g. meander ornament is filled up with simultaneous stitches ("zahnstempelung").*

In this context, the author notes that so far, in the present town Șimleu Silvaniei are known at least 10 points of habitation and pottery finds belonging to Wietenberg III phase, to which joins two bronze hoards (Șimleu Silvaniei I and II) dated in Middle Bronze Age and therefore theoretically contemporary to Wietenberg III settlements. How can be explained such a density of settlements on a relatively small area such Șimleu Silvaniei city and what would have been the factors that led to it.

This concentration of archaeological sites in the Crasna valley, is in an area where the river cut a narrow pass, which is in a mandatory crossing point of this valley. The importance of this place is enhanced by its proximity to other important river valley area – Barcău – which basin does not communicate beyond the Meseș massive to

Transylvania. It seems that strategic importance of this place integrated to the regional communications network of the Upper Tisza and Transylvania caused during the last stage of the Middle Bronze Age (corresponding to the evolution of Wietenberg III phase) the emergence of an power centre, interested and capable of exercising control of the pass, with all the benefits that result. Main settlement of this area must have been that already investigated on the top of „Dealul Cetății / Várhegy” hill, which by its dominant position controlled the access through the pass. No traces of fortification corresponding to the Middle Bronze Age habitation were observed, but if there were such structures, they were destroyed by the later improvements. Instead were discovered evidences of bronze metallurgy activity in this site, and one of the two deposits were deposited in nearby.

Still remain to stage of the goal a number of issues such as the relationship between central and satellite settlements, the character of the latter (permanent or seasonal settlements) or the size of territory that control this center of power, etc.

KEYWORDS: *north-western Romania, Middle Bronze Age, Wietenberg culture, centres of wealth.*

CUVINTE CHEIE: *nord-vestul României, Bronzul Mijlociu, cultura Wietenberg, centre de putere.*

Bogăția decorului ceramicii Wietenberg și migala execuției au atras atenția primilor arheologi amatori ce au descris, la sfârșitul secolului al XIX-lea, descoperiri ceramice preistorice din diverse puncte ale orașului Șimleu Silvaniei¹. Multă vreme însă, interesul arheologilor pentru cercetarea monumentelor acestei culturi din zona menționată a fost relativ redus. Abia în 1992 a fost demarat un proiect de repertoriere,

* Muzeul Județean de Istorie și Artă Zalău.

¹ Bejinariu 2006, 15–18, 31–33 cu bibliografia mai veche referitoare la descoperirile culturii Wietenberg de la Șimleu Silvaniei până la 1992.

cercetare și valorificare a siturilor arheologice din zona Măgurii Șimleului. În cadrul acestui demers, dar și în contextul dezvoltării orașului au fost efectuate cercetări arheologice preventive într-o serie de puncte de pe cuprinsul orașului. În acest material dorim să prezentăm o serie de materiale arheologice descoperite cu ocazia unor cercetări preventive efectuate în ultimul deceniu în cuprinsul unor situri arheologice ale culturii Wietenberg.

DESCOPERIRILE WIETENBERG DIN PUNCTUL “PĂMÂNTUL LUI BACSADI”

Situl arheologic a fost identificat în anul 1995 cu ocazia unor cercetări de teren.² Este vorba despre terasa înaltă de pe malul stâng al unui afluent (valea Sărata) al râului Crasna. Zona investigată este situată în intravilanul orașului, în partea de sud-vest, pe strada 22 Decembrie 1989. Câteva fragmente ceramice și un fragment din valva unui tipar au fost descoperite în anul 1997³. Mențiuni despre acest sit au fost publicate într-un studiu despre stadiul descoperirilor culturii Wietenberg din Sălaj⁴. Cercetarea preventivă efectuată în vara anului 2003 a vizat doar o mică suprafață din sit, în contextul descărcării arheologice a terenului pentru construirea unei locuințe⁵.

În suprafața cercetată au fost surprinse stratigrafic trei niveluri de cultură. Cel inferior aparține fazei Tiszapolgár A și este suprapus de un nivel de locuire ce aparține culturii Wietenberg. Ultimul nivel de locuire aparține grupului Cehăluț – Hajdúbagos și-l suprapune nemijlocit pe cel Wietenberg. În zona cercetată, nivelul de cultură ce corespunde locuirii Wietenberg are o consistență cuprinsă între 0,10 – 0,35 m. Un singur complex aparține prezenței umane de perioadă Wietenberg. În colțul sud-vestic al suprafeței C1, la adâncimea 0,50 m a apărut o vatră, iar în jurul ei pe același nivel au fost surprinse fragmente ceramice parțial întregibile, o ceașcă întreagă, chirpici, pietre și bucăți de gresie (**Pl. 2**). Vatra pare să fi fost de formă ovală, amenajată prin aplicarea unui strat de lutuală. Crusta bine arsă sugerează o utilizare de durată. În apropierea vetrei de foc, apare o groapă de stâlp cu un diametru de 0,15 m, care stratigrafic, aparține nivelului de locuire Wietenberg. Probabil, această groapă poate fi pusă în legătură cu construcția căreia îi aparține instalația de foc. Construcția respectivă suprapune o groapă Tiszapolgár și este tăiată parțial de o groapă cu material ceramic de factură Cehăluț – Hajdúbagos. Cu excepția ceramicii ce a apărut în zona acestei construcții, în restul suprafeței cercetate, materialele Wietenberg sunt rare.

Pe durata săpăturilor arheologice preventive au fost efectuate și cercetări de suprafață cu scopul de a delimita suprafața sitului arheologic din punctul *Pământul lui Bacsadi*. Dat fiind că în decursul timpului, zona sudică a sitului a fost dislocată datorită activității unei cariere de nisip, iar ulterior pentru amenajarea șoselei, suprafața rămasă a sitului nu poate fi aproximată în lipsa altor cercetări. În vara anului 2011 cu ocazia unei diagnoze de teren efectuată în zonă, am putut constata că la 50 m spre nord de suprafața cercetată în 2003 nu mai apar niciun fel de vestigii arheologice. Putem presupune că locuirea s-a concentrat pe zona mai joasă a terasei, către cursul pârâului.

Materialul arheologic descoperit în nivelul Wietenberg de la Șimleu Silvaniei *Pământul lui Bacsadi* nu este foarte numeros, dat fiind și caracterul restrâns al cercetării. Menționăm fragmente de la două vase de provizii prevăzute cu brâu alveolat, plasat sub buza recipientului (**Pl. IV/1, V/1**). Alte câteva fragmente aparțin unor castroane ori străchini (**Pl. IV/2–3**), iar în restul cazurilor este vorba despre pereți de vase. Singurul vas întreg este o ceașcă cu toarta supraînălțată, decorată cu incizii duble ce alcătuiesc pe corp un décor unghiular, iar pe fund spirale (**Pl. III**). Alte două fragmente de vase sunt decorate în aceeași manieră, cu incizii duble întruchipând probabil spirale. Prezența, destul de consistentă, a decorului meandric umplut cu împunsături simultane pe ceramica Wietenberg asigură încadrarea locuirii de la Șimleu

² Perieghză efectuată de H. Pop de la MJIA Zalău.

³ Ghemiș 1998, 191, pl. I/4.

⁴ Bejinariu 2001, 95–117.

⁵ Bejinariu / Csók 2004, 337.

Silvaniei *Pământul lui Bacsadi* printre cele atribuite etapei Wietenberg III (Chidioșan)⁶ sau Wietenberg C (Boroffka)⁷, la un moment corespunzător fazelor de locuire 4 și 5 ale așezării de la Derșida *Dealul lui Balota*. Ceașca semisferică, aflată în asocierie cu restul fragmentelor ceramice din zona vetrei este o formă tipică pentru descoperirile de tip Otomani-Gyulavarsánd. Spre același mediu cultural fac trimitere și fragmentele ceramice cu un décor similar (Pl. IV/2, V/2)⁸.

DESCOPERIRILE WIETENBERG DE PE STRĂZILE T. VLADIMIRESCU – G. BARIȚIU – OAȘULUI

Situl arheologic se află pe malul stâng al Crasnei, la circa 50 m de cursul actual, pe terasa a doua a râului (alt. 205 m), care actualmente este acoperită de locuințe. Ca atare este dificil de realizat delimitarea zonei cu vestigii. Primele materiale arheologice au fost descoperite cu ocazia unei periegeze în 1996. În anul 2002 au fost efectuate cercetări preventive la un obiectiv aflat pe str. Barițiu, pe o suprafață redusă unde proprietarul intenționa să construiască un garaj. În sectorul investigat nivelul de cultură din epoca bronzului are o grosime cuprinsă între 0,3 – 0,5 m. În acest nivel au apărut atât fragmente ceramice din perioada mijlocie a epocii bronzului (cultura Wietenberg) cât și fragmente cu décor de tip Cehăluț – Hajdúbagos. O diferențiere stratigrafică clară între locuirea din cele două perioade nu a putut fi sesizată. Remarcăm doar că ceramica Wietenberg apare în partea inferioară a nivelului din epoca bronzului, acolo unde a fost surprins parțial un complex din care provine un vas de provizii de mari dimensiuni (cca. 0,7 m înălțime), ce fusese îngropat până la nivelul gurii⁹.

Informația provenită din această primă campanie de săpături a fost completată în anul 2009. Atunci au fost efectuate alte cercetări preventive pe suprafața acestui sit, în zona str. T. Vladimirescu. În stratul de cultură de epoca bronzului, surprins în acest sector, la o adâncime mai mare (1,8 – 2,00 m) comparativ cu precedentă suprafață cercetată, nu au putut fi evidențiate mai multe secvențe stratigrafice, deși apar atât fragmente ceramice Wietenberg, cât și Cehăluț – Hajdúbagos¹⁰.

Materialul ceramic Wietenberg ce provine din săpătura efectuată în anul 2002 constă din fragmente aparținând unor vase de provizii, cu buza evazată și lătită (Pl. VI/1, VIII/1) sau vase cu corpul globular și profilul drept și ușor înclinat spre interior (Pl. VIII/2). Alte fragmente provin de la castroane / străchini cu corpul înclinat în formă de pâlnie (Pl. VII/7, VIII/3) ori de la străchini cu buza lobată sau poate cești (Pl. VII/4). Majoritatea fragmentelor ceramice Wietenberg descoperite în stațiunea cercetată în acest punct sunt decorate cu benzi meandrice umplute cu *zahnstempelung* sau cu hașuri oblice. Pe unele apar incizii duble ce formează motive unghiulare iar pe un singur fragment apare o bandă de trei incizii late, umplute cu împunsături succesive, dispuse relativ aerisit (Pl. VII/2). Locuirea Wietenberg din acest punct poate fi încadrată, în baza decorului meandric prezent pe majoritatea fragmentelor ceramice descoperite, în aceeași fază cu cea din punctul *Pământul lui Bacsadi*. Apariția unui singur fragment ceramic decorat cu împunsături succesive în canal lat nu constituie un argument pentru o datare mai târzie, dat fiind că acest décor se ivește pe ceramică încă din faza Wietenberg III¹¹, înainte de a deveni “ marcă identitară ” pentru ceramica fazei finale a culturii.

* * *

⁶ Chidioșan 1980, 77–81.

⁷ Boroffka 1994, 250.

⁸ Bader 1978, 168, pl. XVII/23; Máthé 1988, 27- 44 + planșe.

⁹ Pop 2002, 15.

¹⁰ Pop / Marchiș 2010.

¹¹ Chidioșan 1980, pl. 22/13. Tot de la Șimleu Silvaniei, în context stratigrafic precis Wietenberg III, menționăm un alt fragment decorat cu împunsături succesive în canal lat, apărut cu ocazia săpăturilor de salvare efectuate în 1996 la nord de zidul de incintă al cetății Báthory – Bejinariu 2001A, 22, pl. II/4.

Cele două noi puncte prezentate în acest material, completează imaginea dinamicii locuirii umane, corespunzătoare unei etape din evoluția culturii Wietenberg, în zona orașului Șimleu Silvaniei. Materiale ceramice cu décor Wietenberg au fost descoperite în cel puțin zece puncte aflate pe raza orașului. Acestea li se alătură două depozite de bronzuri (**Șimleu Silvaniei I și II**) care pot fi puse în conexiune cu locuirea din perioada mijlocie a epocii bronzului. În cinci dintre aceste locații au fost efectuate cercetări sistematice sau preventive, iar celelalte au fost cercetate în mai multe rânduri prin periegheze. Acest stadiu al cercetării ne permite să afirmăm că, în zona actualului oraș Șimleu Silvaniei a evoluat una sau mai multe comunități cu o ceramică decorată în stil Wietenberg, pe parcursul unei perioade de timp corespunzătoare fazei Wietenberg III, respectiv într-un interval sincron cu nivelurile 4–5 ale așezării de la Derșida “*Dealul lui Balotă*”. Acestei faze îi aparțin, așa cum preciza anterior M. Rotea, circa 95 % din descoperirile culturii Wietenberg din arealul ocupat de purtătorii acestei culturi.¹² Marea concentrare a descoperirilor de perioadă Wietenberg III dintr-o zonă restrânsă ca și suprafață, precum cea a actualului oraș Șimleu Silvaniei, nu reprezintă un fenomen izolat în ansamblul vastului areal locuit de purtătorii acestei culturi.¹³ Întrebarea care se ridică este însă cea a factorilor care au favorizat această importantă concentrare.

Determinantă în acest sens, dar, fără îndoială, nu hotărâtoare, trebuie să fi fost poziția acestei zone în cadrul rețelei supraregionale a căilor de acces și de comunicație din această parte a Europei Epocii Bronzului.

În acest sens prezentăm câteva observații fizico-geografice referitoare la spațiul analizat. În zona actualului oraș Șimleu Silvaniei, apele Crasnei întâlnesc masivul Măgurii Șimleului. În roca moale a Măgurii, Crasna a tăiat un culoar îngust cu o lungime de circa 3 km între Șimleu Silvaniei și Cehei. Tot aici, văile celor două principale râuri, din jumătatea vestică a Sălajului care fac legătura cu nordul Câmpiei Tisei (Crasna și Barcăul) se apropie cel mai mult una de alta (aproximativ 7 km). De pe valea Barcăului nu există o cale de acces naturală, directă, peste munți, spre Transilvania. Singura posibilitate rămâne aceea de a traversa înșeuarea domoală ce pornește din zona localității Nușfalău (aflată pe valea Barcăului), pentru a ajunge pe firul Crasnei, la Șimleu, iar de aici mai departe, către trecătoarea *Poarta Meseșană*, spre a pătrunde în Transilvania. Grație poziției sale și mai ales existenței acestei trecători, zona Șimleu Silvaniei apare ca un punct de maximă importanță, strategic chiar, în contextul rețelei regionale a căilor naturale de comunicații din ținuturile cuprinse între Transilvania nordică și regiunea Tisei Superioare. Resursele locale ale zonei sunt limitate. Putem lua în considerare terenul prielnic agriculturii, resursele specifice zonei de luncă a Crasnei, oportunitățile oferite de zona forestieră înaltă a Măgurii. Lipsesc însă din zonă minereurile de orice fel sau sarea¹⁴, deși accesul la prima categorie ar putea fi suplinit printr-o poziționare favorabilă, în apropierea zonelor bogate în minereuri neferoase din Maramureș sau a Munților Apuseni

Dimensiunea strategică a trecătorii din zona actualului oraș Șimleu Silvaniei este potențată de masivul Măgura Șimleului, care domina peisajul prin silueta sa masivă și oferea posibilități suplimentare de a ține sub control accesul în acest pas. În imaginea construită prin distribuția pe hartă a descoperirilor Wietenberg din zona Șimleului, punctul cel mai important apare ca fiind cel de pe “*Dealul Cetății / Várhegy*”. Avanpost bine înaintat către culoarul Crasnei, promontoriul înalt cu acest nume oferea bune posibilități de a supraveghea și ține sub control trecătoarea. Deși pe deal nu există o sursă de apă, acest neajuns putea fi suplinit prin intermediul celor două văi care curgeau la est, respectiv vest, la o distanță între 200–300 m de acesta. Pantele abrupte de pe latura sudică și cele laterale făceau accesul deosebit de dificil. În ciuda faptului că nu au fost surprinse dovezi ale fortificării dealului din perioada corespunzătoare locuirii Wietenberg (oricum dificil de păstrat, având în vedere repetatele amenajări ale dealului în perioadele ulterioare, precum și efectele eroziunii naturale și ale lucrărilor agricole), pare destul de cert că acest punct deținea o poziție

¹² Rotea 1993, 31.

¹³ *Idem*, *op. cit.*, 34.

¹⁴ În Evul Mediu, pe valea Crasnei (și implicit prin trecătoarea dintre Șimleu Silvaniei și Cehei) trecea un important “drum al sării” din Transilvania către Europa centrală și apuseană – Wolf 1983, 251; Măluțan 1984, 252.

dominantă¹⁵. Importanța stațiunii de pe “Dealul Cetății / Várhegy” este potențată și prin descoperirea unor indicii ale producției de piese de bronz (valva unui tipar pentru turnat topoare cu orificiu transversal de fixare, descoperită în timpul săpăturilor din anii ‘90). Totodată, așa cum rezultă din datele înregistrate pe la sfârșitul sec. al XIX-lea¹⁶, depozitul de piese din bronz, compus din trei topoare cu orificiu transversal de fixare (depozitul **Șimleu Silvaniei I**) a fost depus în zona locuirii Wietenberg de pe “Dealul Cetății” sau cel puțin în imediata sa apropiere. Celelalte puncte unde au fost descoperite urme de locuire sau doar ceramică Wietenberg, toate atribuite etapei Wietenberg III, se află la o distanță de cel mult 3 km în linie dreaptă, față de situl central. Este greu de precizat, dat fiind caracterul nesatisfăcător al cercetărilor, care era relația¹⁷ sitului central de pe “Dealul Cetății” cu celelalte puncte și mai ales dacă putem vorbi despre o ierarhizare a așezărilor. Nu putem preciza dacă toate aceste situri ce gravitau în jurul celui de pe “Dealul Cetății” erau locuite permanent sau dimpotrivă erau utilizate doar sezonier, cum ar putea fi cazul celui de la “*Observator*” unde puteau fi exploatate resursele specifice zonei forestiere înalte.

Identificarea altor factori obiectivi, care au influențat evoluția comunității / comunităților Wietenberg din zona actualului oraș Șimleu Silvaniei este limitată de însuși caracterul insuficient al cercetării habitatului și elementelor sale. În ciuda faptului, că, așa cum precizam anterior, o parte dintre siturile identificate în zonă au beneficiat de cercetări arheologice (mai ample sau mai restrânse), rezultatele obținute au o valoare redusă în sensul demersului nostru. Nu putem aprecia mărimea acestei / acestor comunități. Lipsa datelor concrete ar face acest demers mai degrabă teoretic (deși există studii referitoare la limitele și nivelurile de abordare ale subiectului¹⁸) și poate tributar subiectivismului autorului. Bunăoară, n-a fost cercetată integral nici măcar o singură locuință aparținând locuirii Wietenberg de la Șimleu, iar despre singura necropolă cunoscută, nu știm nici măcar câte morminte ar fi avut.

În ciuda acestor neajunsuri, datele pe care le deținem până acum ilustrează că, în perioada corespunzătoare fazei a treia a evoluției culturii Wietenberg, putem vorbi despre o importantă concentrare de locuire în zona actualului oraș Șimleu Silvaniei. În plus, în zona acestei concentrări au fost descoperite două depozite de piese de bronz, compuse din obiecte de prestigiu și afișare socială (topoare, spadă)¹⁹. Acestea se petrec într-un important punct de trecere²⁰, obligatoriu pentru conexiunile între spații apropiate sau mai îndepărtate din regiunea Tisei Superioare și chiar pentru întreaga zonă răsăriteană a Bazinului Carpatic. În opinia noastră, toate reprezintă argumente destul de importante pentru a vorbi despre existența unui centru de putere în zona Șimleu Silvaniei, în perioada corespunzătoare fazei a III a evoluției culturii Wietenberg. Controlând această trecătoare, centrul de putere își asigură participarea la rețeaua regională și supraregională de distribuție a resurselor (inclusiv metalul) și de constituire a alianțelor, de natură a-i asigura un prestigiu sporit.²¹

Cât de mare să fi fost teritoriul²² pe care acest centru îl va fi controlat este o întrebare pentru care un răspuns viitor trebuie fundamentat pe noi descoperiri și cercetări. Cert este că din aceeași perioadă,

¹⁵ Date despre posibilele funcții și interpretarea acestor stațiuni amplasate în locuri dominante, fortificate sau nu la: Primas 2002, 41–59; Harding 2007, 152–153.

¹⁶ *** Múzeumi 1889, 375.

¹⁷ Vulpe 2001, 366.

¹⁸ Harding 1997, 443–451; Vicze et al. 2005, 238.

¹⁹ Într-un studiu recent publicat, L. Dietrich consideră că, în zona sud-estică a Transilvaniei, descoperirile de piese de bronz de acest fel (topoare, spadă) pot fi puse în relație cu existența unor așezări Wietenberg fortificate sau amplasate pe înălțimi, în locuri strategice, veritabile reședințe ale unei elite – L. Dietrich 2010, 194–200, 202.

²⁰ Acest aspect, precum și altele enunțate în acest studiu, sugerează că am putea vorbi în cazul comunității Wietenberg de la Șimleu Silvaniei despre un caz mai mult sau mai puțin tipic de *gateway communities* – Babić 2007, 60, nota 21. Totodată, zona Depresiunii Șimleului în ansamblul său prezintă caracteristici tipice ale unui așa numit “*buffer territory*”. Pentru acest concept – Horejs 2007, 301; Bolohan 2007, 307–314. Deocamdată acest caracter poate fi postulat mai ales grație poziționării geografice și mai puțin în planul descoperirilor arheologice.

²¹ Thrane 1994, 95–110; Kristiansen 1998, 289; Kristiansen / Larsson 2007, 25–34.

²² Despre conceptul de *teritorialitate* în epoca bronzului, în sensul de teritoriu controlat de o structură de putere, la: Harding 2007, 154–156. Alte date referitoare la teritoriul care gravita în jurul unei așezări fortificate de tip *tell* – Gogăltan 2008, 86.

a evoluției culturii Wietenberg, cunoaștem în zona Depresiunii Șimleului alte două situri amplasate în locuri strategice. Este vorba despre stațiunea de la Porț, “Dealul Pleșa” care putea ține sub control accesul pe valea Barcăului, în zona trecătorii de la Marca, respectiv despre stațiunea de la Meseșeni de Sus, “Osoiu Măcăului” care putea controla o trecătoare secundară ce traversa Masivul Meseș. Este însă greu de spus însă în ce relație se aflau aceste ultime două stațiuni cu centrul de putere de la Șimleu Silvaniei.

ANEXĂ

Descoperirile culturii Wietenberg din zona orașului Șimleu Silvaniei²³

1. Punctul “Dealul Cetății / Várhegy” este un promontoriu de pe versantul sudic al Măgurii Șimleului. Prin altitudinea maximă de 372 m și diferența de nivel de 170 m, promontoriul domină acest sector al văii Crasnei în zona trecătorii de pe traseul Șimleu Silvaniei – Cehei. Promontoriul se leagă de restul Măgurii printr-o șa de legătură de circa 100 m lungime și lată de 30 m, la capătul căreia se află un mamelon tronconic, aproximativ oval, cu diametrele de 30 respectiv 40 m. Stațiunea a fost cercetată prin săpături sistematice între 1992–1997, respectiv 2003 și 2008 fiind excavată o suprafață de peste 1300 m². Dealul a fost locuit în perioada mijlocie a epocii bronzului (cultura Wietenberg), precum și în perioada Laténe târzie, respectiv Evul Mediu. Amplele restructurări ale terenului (nivelări, terasări, amenajări defensive), ulterioare locuirii din perioada mijlocie a epocii bronzului au distrus iremediabil stratul de cultură aferent acestei perioade. Astfel în suprafața cercetată au putut fi surprinse doar două complexe ce aparțin culturii Wietenberg. Cea mai mare parte a materialului arheologic din epoca bronzului (ceramică, piese de lut ars și un tipar pentru turnat topoare cu orificiu transversal de fixare) a apărut în poziție secundară, în complexe sau nivelurile de locuire din perioadele Laténe și Ev Mediu. Ceramica atestă o locuire corespunzătoare nivelurilor 4 și 5 de la Derșida (faza Wietenberg III – Chidioșan). La sfârșitul sec. al XIX-lea, pe “Dealul Cetății” a fost descoperit întâmplător un depozit de bronzuri compus din trei topoare cu orificiu transversal de fixare.

Bibliografie: *** *Múzeumi* 1889, 375; Fetzer 1896, 60–65; Fetzer 1897, 359; Fetzer 1898, 416–423; Petri 1901, 3; Tompa 1937, pl. 33/33–34; Roska 1942, 274, nr. 224; Köszegi 1957, 48, pl. 7/5–6; Mozsolics 1967, 167; Vulpe 1970, 45–46; Dumitrașcu 1971, 44; Dumitrașcu / Căbuz 1971, 28; Chidioșan 1974, 159–160; Petrescu-Dîmbovița 1977, 45, pl. 13/1–3; Chidioșan 1980, 89; Lakó 1983, 86, nr. 71b; Boroffka 1994, 77, nr. 404; Rusu *et al.* 1994, 64; Rusu *et al.* 1995, 87–88; Rusu *et al.* 1996, 110–111; Pop / Bejinariu 1996, 323–325; Bejinariu 1998, 243–254; Bejinariu 2001, 106, nr. 39; Bejinariu 2006, 33–36; David 2002, 481–482.

2. Pe “str. Argeșului”, aflată la est de “Dealul Cetății”, pe cursul unui torent ce coboară de pe Măgura Șimleului au fost descoperite cu ocazia unui sondaj, în anul 1997, și în mai multe rânduri cu ocazia unor cercetări de suprafață fragmente ceramice din Bronzul Mijlociu (cultura Wietenberg).

Bibliografie: Bejinariu 1998, 245; Bejinariu 2001, 106, nr. 40.

3. Pe “str. A. Mureșanu” aflată la vest de “Dealul Cetății”, de-a lungul unui torent au fost adunate cu ocazia unor periegeze materiale ceramice Wietenberg. Pe alocuri, în taluzul drumului a putut fi observat un strat de cultură din care au fost adunate fragmente ceramice și chirpici din perioada mijlocie a epocii bronzului.

Bibliografie: Bejinariu 1998, 245; Bejinariu 2001, 106, nr. 41.

4. În zona Cetății Báthory (fosta “str. Dunării”) actualmente “P-ța Avram Iancu” au fost efectuate două săpături preventive de mică amploare în anul 1990 și 1996. Este vorba despre conul de dejecție format din aluviunile

²³ Am avut în vedere doar acele descoperiri pentru care avem dovezi și informații certe că aparțin purtătorilor culturii Wietenberg. În afara celor prezentate în acest repertoriu există o serie de alte mențiuni ale unor descoperiri mai vechi, cu un grad relativ de certitudine, dar care, eventual ar putea fi puse în legătură cu prezența unei / unor comunități Wietenberg pe parcursul unei etape a Bronzului mijlociu din această zonă. Este vorba despre două inele de buclă din aur, precum și despre un ac de bronz cu capul în formă de pecete, ultima piesă achiziționată, împreună cu altele, în 1910 de către Muzeul din Debrecen de la un bijutier din Șimleu Silvaniei: David 2002, 481; Soroceanu 1998, 239. Au fost preluate în studii mai recente și informații despre descoperiri vag localizate, precum “într-o pădure între Pericei și Șimleu Silvaniei” – Boroffka 1994, 75, nr. 405.

cărate de torentul Ciorgău de pe Măgura Șimleului. În 1990 a fost descoperită o groapă cu un inventar foarte bogat: ceramică Wietenberg III, fragmente de vatră, corn de cerb, picuri de bronz etc. Cu ocazia cercetărilor efectuate în 1996 au fost surprinse două niveluri distincte din epoca bronzului, dintre care cel inferior cu ceramică Wietenberg, iar cel superior cu ceramică Cehăluț – Hajdúbajos. Aproximativ în aceeași zonă, pe terasa a II-a a Crasnei la circa 100 m est de zona cercetată în anii menționați, cu ocazia construirii unui hotel în anul 1898 ar fi fost descoperite mai multe morminte de incinerare în urne. Se menționează că urnele conțineau cenușă și oase umane arse și în două cazuri fusaiole. Este remarcat decorul bogat al ceramicii, realizat din benzi de linii și meandre, precum impresiuni triunghiulare. Pe baza descrierii minuțioase realizate de către J.F. Fetzer, ulterior, descoperirile funerare au fost atribuite culturii Wietenberg.

Bibliografie: Fetzer 1898, 422; Roska 1942, 274, nr. 224; Chidioșan 1974, 159–160; Chidioșan 1980, 89; Lakó 1983, 86, nr. 71c; Gogâltan / Tamba 1992, 61–78; Boroffka 1994, 77, nr. 404; Bejinariu 2001 A, 22; Bejinariu 2006, 33; Rotea *et al.* 2007, 63–92.

5. În punctul numit “*Observator*” ce desemnează în literatura de specialitate zona cea mai înaltă a Măgurii Șimleului (597 m) au fost efectuate cercetări sistematice între 1994–1996, 1999–2003, 2006, 2008–2010. Ceramică Wietenberg a fost descoperită în mod constant mai ales pe platoul aflat la nord de punctul “*Observator*”, însă niciun complex aparținând acestei culturi nu a fost descoperit, deși au fost cercetați peste 1700 m². Situația poate fi determinată, ca și în cazul stațiunii de pe “*Dealul Cetății*” de numeroasele amenajări ale terenului efectuate pe parcursul perioadelor ulterioare, când s-a locuit în acest punct (Bronzul Târziu, prima epocă a fierului, perioada Laténe târzie, sec. X). Materialul ceramic Wietenberg aparține fazei III a evoluției acestei culturi.

Bibliografie: Fetzer 1896, 62; Roska 1942, 274, nr. 224; Moga 1950 131–135; Chidioșan 1974, 159–160; Chidioșan 1980, 89, nr. 31; Lakó 1983, 86–87, nr. 71 a, k; Boroffka 1994, 77, nr. 404; Bejinariu 1998, 244; Bejinariu 2001, 106, nr. 38; Bejinariu / Pop 1995, 89; Pop / Bejinariu 1996, 323–325.

6. La nord-est de Șimleu Silvaniei, spre Pericei, pe o terasa înaltă ce se dezvoltă pe malul drept al Crasnei, în punctul numit “*Nagy Pista*”, în anul 1995 au fost adunate materiale ceramice Wietenberg cu ocazia unor cercetări de suprafață. Este vorba despre fragmente de vase de provizii, respectiv străchini și castroane, decorate cu triunghiuri umplute cu linii oblice.

Bibliografie: Bejinariu 2001, 106, nr. 45.

7. În zona fermei pomicole ce se desfășoară pe partea dreaptă a șoselei către Nușfalău (fosta “*Fermă pomicolă nr. 9*”), pe o terasă aflată lângă drum au fost descoperite în repetate rânduri cu ocazia unor perigheze, materiale ceramice Wietenberg, decorate cu spirale incizate și meandre umplute cu împunsături simultane.

Bibliografie: Bejinariu 2001, 106, nr. 44.

8. În punctul “*Felsősztergályos*” (actualmente nu se mai păstrează în toponimia orașului) a fost descoperit întâmplător pe la sfârșitul sec. al XIX-lea un depozit de bronzuri din care fac parte (sau au fost recuperate) doar două piese: o sabie scurtă cu mâner plin de tip Au și o brățară decorată cu terminațiile lățite.

Bibliografie: Mozsolics 1967, 167, pl. 68/2–3; Hänsel 1968, 174, 208; Petrescu-Dîmbovița 1977, 50, pl. 20/2–3; Bader 1991, 55–56, pl. 8/31; David 2002, 482, pl. 94/4; Bejinariu 2006, 36–37.

9. La cca. 100 m nord-nord-vest de unitatea militară aflată pe strada “*Simion Bărnuțiu*”, cu ocazia unor lucrări pentru introducerea rețelei de canalizare au fost descoperite fragmente ceramice Wietenberg cu décor specific fazei a III a culturii.

Bibliografie: inedit. Informații amabile dr. H. Pop (MJIA Zalău)

10. Punctul “*Pământul lui Bacșadi*”.

11. Punctul “*str. T. Vladimirescu – G. Barițiu – Oașului*”.

BIBLIOGRAFIE

- Babić 2007 S. Babić, "Translation zones" or gateway communities revisited: the case of Trebenište and Sindos in (I. Galanaki, H. Tomas, Y. Galanakis, R. Laffineur ed.) **Between the Aegean and Baltic Seas. Prehistory across Borders**. Proceedings of the International Conference: Bronze and Early Iron Age Interconnections and Contemporary Developments between the Aegean and the Regions of Balkan Peninsula, Central and Northern Europe, University of Zagreb, 11–14 April 2005. *AEGAEUM* 27, Liège 2007, 57–61.
- Bader 1978 T. Bader, **Epoca bronzului în nord-vestul Transilvaniei. Cultura pretracică și tracică**, București 1978.
- Bader 1991 T. Bader, **Die Schwerter in Rumänien**, PBF, IV, 8, 1991.
- Bejinariu 1998 I. Bejinariu, *The settlements of Wietenberg culture in Șimleu Silvaniei area*, in (H. Ciugudean, F. Gogâltan ed.) **The Early and Middle Bronze Age in the Carpatian Basin**, Alba Iulia 1998, 243–254.
- Bejinariu 2001 I. Bejinariu, *Considerații privind descoperirile culturii Wietenberg din județul Sălaj* in (C. Cosma, D. Tamba, A. Rustoiu ed.) **Studia Archaeologica et Historica Nicolae Gudea dicata. Omagiu profesorului Nicolae Gudea la 60 de ani / Festschrift für Professor Nicolae Gudea gelegentlich des 60. Geburtstages**, B.M.P. IV, Zalău, 2001, 95–117.
- Bejinariu 2001 A I. Bejinariu, *Considerații privind sfârșitul culturii Wietenberg la vest de Munții Meseș*, in **RevBistriței** XV, 2001, p. 21–32.
- Bejinariu 2006 I. Bejinariu, *Precursorii "Arheologi" și colecționari; Descoperiri din epoca bronzului și prima epocă a fierului* in (H. Pop, I. Bejinariu, S. Băcucț-Crișan, D. Băcucț-Crișan, D. Sana, Csók Zs. autori) **Șimleu Silvaniei. Monografie arheologică. I. Istoricul cercetărilor**, Cluj Napoca 2006, 15–18, 31–44.
- Bejinariu / Csók 2004 I. Bejinariu, Csók Zs., *Șantierul arheologic Șimleu Silvaniei "Pământul lui Bacsadi"*, in (M.V. Angelescu, I. Oberländer-Târnoveanu, F. Vasilescu, C. Bem, P. Jercan, I. Nicolae ed.) **CronCercArh Campania 2003**, Cluj Napoca 2004, 337, nr. 190.
- Bejinariu / Pop 1995 I. Bejinariu, H. Pop, *Șantierul arheologic Șimleu Silvaniei "Observator"*, in **CronCercArh Campania 1994**, Cluj Napoca 1995, 89.
- Bolohan 2007 N. Bolohan, *New stories about "buffer territories" in the Balkans* in (I. Galanaki, H. Tomas, Y. Galanakis, R. Laffineur ed.) **Between the Aegean and Baltic Seas...**, 307–314 + planșe.
- Boroffka 1994 N. Boroffka, **Die Wietenberg Kultur. Ein Beitrag zur Erforschung der Bronzezeit in Südosteuropa**, UPA 19, Bonn 1994.
- Chidioșan 1974 N. Chidioșan, *Sincronismele apusene ale culturii Wietenberg stabilite pe baza importurilor ceramice*, in **Crisia** 4, 1974, 153–176.
- Chidioșan 1980 N. Chidioșan, **Contribuții la istoria tracilor din nord-vestul României. Așezarea Wietenberg de la Derșida**, Oradea 1980.
- David 2002 W. David, **Studien zu Ornamentik und Datierung der bronzezeitlichen Depotfundgruppe Hajdúsámson-Apa-Ighiel-Zajta**, BMA XVIII, Alba Iulia 2002.
- L. Dietrich 2010 L. Dietrich, *Eliten der frühen und mittleren Bronzezeit im südöstlichen Karpatenbecken*, in **PZ**, 85, 2010, 191–206.
- Dumitrașcu 1971 S. Dumitrașcu, *Dacidava ?*, in **Crisia** 1, 1971, 39–46.
- Dumitrașcu / Căbuz 1971 S. Dumitrașcu, I. Căbuz, *Descoperiri arheologice la Șimleu Silvaniei*, in **LucrȘt Oradea**, 1971, 25–30.
- Fetzer 1896 J.F. Fetzer, *A szilágyvármegy leletekről*, in **AÈ** 16, 1896, 60–65.
- Fetzer 1897 J.F. Fetzer, *Szilágysági régiségekről*, **AÈ** 17, 1897, 356–359.
- Fetzer 1898 J.F. Fetzer, *Szilágysági leletekről*, in **AÈ** 18, 1898, 416–423.
- Ghemiș 1998 C. Ghemiș, *Note privind metalurgia bronzului în nord-vestul României*, in **Crisia** XXVIII, 1998, 189–195.
- Gogâltan 2008 F. Gogâltan, *Fortificațiile tell-urilor epocii bronzului din Bazinul Carpatic. O privire generală*, in **AnBan, serie nouă, arheologie – istorie**, XVI, 2008, 81–100.
- Gogâltan / Tamba 1992 F. Gogâltan, D. Tamba, *Materiale arheologice aparținând culturii Wietenberg descoperite la Șimleu Silvaniei*, in **AMP** XVII, 1992, 61–78.
- Harding 1997 A. Harding, *Wie groß waren die Gruppenverbände der bronzezeitlichen Welt?*, in (C. Becker, M.-L. Dunkelman, C. Metzner-Nebelsick, H. Peter-Röcher, M. Roeder, B. Teržan ed.) **Χρόνος Beiträge zur prähistorischen Archäologie zwischen Nord- und Südosteuropa. Festschrift für Bernhard Hänsel**, Internationale Archäologie, Studia honoraria 1, Espelkamp 1997, 443–451.
- Harding 2007 A. Harding, **Warriors and Weapons in Bronze Age Europa**, Budapest 2007.

- Hänsel 1968 B. Hänsel, **Beiträge zur Chronologie der mittleren Bronzezeit im Karpatenbecken**, Bonn 1968.
- Horejs 2007 B. Horejs, *Macedonia: mediator or buffer zone between cultural spheres* în (I. Galanaki, H. Tomas, Y. Galanakis, R. Laffineur ed.) **Between the Aegean and Baltic Seas ...**, 293–306 + planșe
- Köszegi 1957 F. Köszegi, *Keleti típusú bronzkori balták a Magyar Nemzeti Múzeumban*, în **FolArch** 9, 1957, 47–62.
- Kristiansen 1998 K. Kristiansen, *The Construction of a Bronze Age Landscape. Cosmology, Economy and Social Organisation in Thy, Northwestern Jutland*, în (B. Hänsel hrsg.) **Mensch und Umwelt in der Bronzezeit Europas / Man and Environment in European Bronze Age**, Kiel 1998, 281–291.
- Kristiansen / Larsson 2007 K. Kristiansen, T. Larsson, *Contacts and travels during the 2nd Millenium B.C. Warriors on the move* în (I. Galanaki, H. Tomas, Y. Galanakis, R. Laffineur ed.) **Between the Aegean and Baltic Seas ...** 25–34.
- Lakó 1983 É. Lakó, *Repertoriul topografic al epocii și al hallstattului timpuriu în județul Sălaj*, în **AMP** VII, 1983, 69–100.
- Máthé 1988 M. Máthé, *Bronze Age Tells in the Beretóvalley*, în (T. Kovács, I. Stanczik ed.) **Bronze Age Settlements of the Great Hungarian Plain**, I, IPH, Budapest 1988, 27–122.
- Măluțan 1984 C. Măluțan, *Drumurile sării în nord-vestul Transilvaniei medievale*, în **AMP**, VIII, 1984, 249–254.
- Moga 1950 M. Moga, *Traiful populației daco-romane și barbare la granița de vest a Daciei*, în **SCIV**, 1, 1950, 131–135.
- Mozsolics 1967 A. Mozsolics, **Bronzefunde des Karpatenbeckens. Depotfundhorizonte von Hajdúsámson und Kosziderpadlás**, Budapest 1967.
- Petrescu-Dîmbovița 1977 M. Petrescu-Dîmbovița, **Depozitele de bronzuri din România**, București 1977.
- Petri 1901 M. Petri, **Szilágy vármegye monographiája**, I, Zilah 1901.
- Pop 2002 H. Pop, *Șantierul arheologic de salvare Șimleu Silvaniei, str. G. Barițiu*, în **Șantiere arheologice ale anilor 2001–2002** (pliant de expoziție), Zalău 2002, 15.
- Pop / Bejinariu 1996 H. Pop, I. Bejinariu, *The Dacian and Prehistoric fortresses and dwelling from the Knoll of Șimleu Silvaniei, Sălaj county*, în (P. Roman ed.) **The Thracian World at the Crossroads of Civilisations. The 7th International Congress of Thracology, May 20–26, 1996, Constanța-Mangalia-Tulcea România. Reports and Summaries**, Bucharest 1996, 323–325.
- Pop / Marchiș 2010 H. Pop, I. Marchiș, *Șimleu Silvaniei, jud. Sălaj. Punct: str. T. Vladimirescu nr. 7*, în **CronCercArh. Campania 2009** (ed. electronică) <http://www.cimec.ro/Arheologie/cronicaCA2010/cd/index.htm>
- Primas 2002 M. Primas, *Taking the high ground: continental hill-forts in Bronze Age contexts*, în **Proceedings of the Prehistoric Society**, 68, 2002, 41–59.
- Roska 1942 M. Roska, **Erdély régészeti repertórium. I. Óskor**, Kolossvár 1942.
- Rotea 1993 M. Rotea, *Așezările culturii Wietenberg*, în **EphNap**, III, 1993, 25–41.
- Rotea et al. 2007 M. Rotea, M. Tecar, D. Tamba, *Complexul ritual de la Șimleu Silvaniei aparținând culturii Wietenberg*, în **RevBistriței**, XXI/1, 2007, 63–92.
- Rusu et al. 1994 M. Rusu, H. Pop, I. Bejinariu, *Șantierul arheologic Șimleu Silvaniei "Cetate"*, în **CronCercArh Campania 1993**, Satu Mare 1994, 64.
- Rusu et al. 1995 M. Rusu, H. Pop, I. Bejinariu, *Șantierul arheologic Șimleu Silvaniei "Cetate"*, în **CronCercArh Campania 1994**, Cluj Napoca 1995, 87–88.
- Rusu et al. 1996 M. Rusu, H. Pop, I. Bejinariu, *Șantierul arheologic Șimleu Silvaniei "Cetate"*, în **Situri arheologice cercetate în perioada 1983–1992**, Brăila 1996, 110–111.
- Soroceanu 1998 T. Soroceanu, *Peregrini romani. Römische Fundgut in Vorskytenzeitlichen Horten Siebenbürgens*, în **PZ**, 73, 1998, 233–251.
- Thrane 1994 H. Thrane, *Centres of Wealth in Northern Europe*, în (K. Kristiansen, J. Jensen eds.) **Europe in the first millenium B.C.**, 1994, 95–110.
- Tompa 1937 F. v. Tompa, *25 Jahre Urgeschichtsforschung in Ungarn (1912–1936)* în **BerRGK** 24/25, 1934/1935 (1937), 27–127.
- Vicze et al. 2005 M. Vicze, T. Earle, M. Artursson, *Bronze Age site Gazetteer: Benta valley, Hungary*, în (I. Poroszlai, M. Vicze eds.) **SAX Százhalombatta Archaeological Expedition. Report 2-Field season 2000–2003**, Százhalombatta 2005, 237–250.
- Vulpe 1970 A. Vulpe, **Die Äxte und Beile in Rumänien** (I), PBF, IX, 2, 1970.
- Vulpe 2001 A. Vulpe, *Structuri sociale și credințe religioase în epoca bronzului și în prima epocă a fierului*, în **Istoria Românilor**, I, Cap. III/d, 353–377.
- Wolf 1983 R. Wolf, *Formarea și evoluția domeniului cetății Șimleu până la sfârșitul secolului al XVII-lea*, în **AMP**, VII, 1983, 249–272.
- *** Múzeumi 1889 *** , *A.N. Múzeumi Régiségosztaly*, în **AE**, 9, 1889, 375–376.

Pl. 1. Harta descoperirilor culturii Wietenberg din zona orașului Șimleu Silvaniei. (Numerele de pe hartă corespund celor din anexa cu repertoriul descoperirilor).

Pl. 2. Șimleu Silvaniei, "Pământul lui Bacsadi" – suprafața C1/2003 – plan (detaliu cu resturile construcției Wietenberg) și profil vestic.

Pl. 3-5. Șimleu Silvaniei, "Pământul lui Bacsadi" - material arheologic din zona construcției Wietenberg din suprafața C1/2003.

Pl. 6. Șimleu Silvaniei, "str. G. Barițiu" – material ceramic Wietenberg și din Bronzul Târziu (Pl. 6/3) descoperite cu ocazia săpăturilor de salvare din anul 2002.

Pl. 7. Șimleu Silvaniei, "str. G. Barițiu" – material ceramic Wietenberg și din Bronzul Târziu (Pl. 6/3) descoperite cu ocazia săpăturilor de salvare din anul 2002.

Pl. 8. Șimleu Silvaniei, "str. G. Barițiu" – material ceramic Wietenberg și din Bronzul Târziu (Pl. 6/3) descoperite cu ocazia săpăturilor de salvare din anul 2002.

NECROPOLA TUMULARĂ DE LA ȘIMLEU SILVANIEI – JUDEȚUL SĂLAJ

HOREA POP*

horeapopd@yahoo.com

CSÓK ZSOLT**

csok_zsolt@yahoo.com

THE TUMULI NECROPOLIS FROM ȘIMLEU SILVANIEI – SĂLAJ COUNTY, ROMANIA

ABSTRACT: In 1993 Mihai Brudiu, archeologist from Galați published in *Acta Musei Porolissensis*, a series of mound burial tombs, identified in the area of Șimleu Silvaniei. The 35 mounds and three prehistoric sites published by this prestigious archeologist, came as fruit of some field researches made during 1987–1988. The last approach on the burial mound issue around Șimleu Silvaniei, was made through GPS mapping, with the occasion of preparing the city's General Urbanistic Plan during the autumn of 2011. It is very possible that from the beginning of the bronze age, all burial feature discoveries to be cumulated in a delimited sacred space, marked by the mounds set on

the hills south of Șimleu, even during the late bronze age, or even beyond. Of course the current stage of research, for these special cemeteries, assumptions made are provisional. Systematic approach to Șimleu Silvaniei tumular necropolis would provide arguments for or against them. Our approach was that the primary purpose of mapping, as full repertory of the mounds, to create a working tool for professionals interested in this sensitive area of funeral events.

KEYWORDS: tumuli/mounds, Șimleu Silvaniei, bronze age, iron age, La Tène period, roman period, early middle ages

REZUMAT: În anul 1993 arheologul gălățean Mihai Brudiu publica, în anuarul muzeului din Zalău, o serie de descoperiri funerare de tip tumular, identificate în arealul orașului Șimleu Silvaniei. Cele 35 de movile și trei așezări preistorice, publicate de prestigiosul arheolog, au fost rodul unor cercetări de teren desfășurate în anii 1987–1988. Ultima abordare a problematicii movilelor tumulare din preajma orașului Șimleu Silvaniei, a fost realizată prin cartare GPS, ocazionată și de întocmirea Planului Urbanistic General al localității. Aceasta s-a desfășurat în anul 2011. Este foarte posibil ca, începând cu epoca bronzului, toate descoperirile cu caracter funerar să fie masate în spațiul sacru delimitat, marcat de tumulii amenajați pe dealurile de la sud de Șimleu, în Bronzul Târziu sau în epocile ulterioare.

Firește că în actualul stadiu al cercetării, acestor monumente funerare speciale, ipotezele enunțate au un caracter provizoriu. Abordarea sistematică a necropolei tumulare de la Șimleu Silvaniei ar oferi argumente pro sau contra acestora. Demersul nostru a avut ca principal scop cartografierea, repertorierea cât mai completă a movilelor în vederea creării unui instrument de lucru pentru specialiștii interesați în acest sensibil domeniu al manifestărilor funerare.

CUVINTE CHEIE: tumuli, Șimleu Silvaniei, epoca bronzului, epoca fierului, epoca La Tène, epoca romană, evul mediu timpuriu

*, ** Muzeul Județean de Istorie și Artă-Zalău, jud. Sălaj, România

În anul 1993 arheologul gălățean Mihai Brudiu publica, în anuarul muzeului din Zalău, o serie de descoperiri funerare de tip tumular, identificate în arealul orașului Șimleu Silvaniei¹. Cele 35 de movile și trei așezări preistorice, publicate de prestigiosul arheolog, au fost rodul unor cercetări de teren desfășurate în anii 1987–1988. Dintre cele 35 de movile, 22 sunt în hotarul satului Huseni și al orașului Șimleu Silvaniei, iar restul de 13 pe teritoriul satului Boghiș. De altfel, arheologul Mihai Brudiu a înștiințat Muzeul Județean de Istorie și Artă din Zalău, în toamna anului 1991 de existența movilelor, mai precis a celor din punctul *Sós Domb* (*Dealul Sării*), din preajma punctului Brădet din Șimleu Silvaniei. Pe lângă cele trei movile descoperite de M. Brudiu, puse pe o schiță, în urma cercetărilor muzeului zălăuan² a mai fost descoperită încă o movilă la sud de drumul de culme³, dar în imediata apropiere a celor trei amintite. Cu acest prilej au fost descoperite și fragmente ceramice aparținând probabil culturii Coțofeni sau Bronzului Timpuriu. Periegezele ulterioare au vizat în prima fază și elementele de habitat din imediata apropiere a celor patru masive movile tumulare. Cercetările periegetice din valea *Cuzupetiului* (malul nordic) nu au dus la descoperirea de urme arheologice⁴.

În zona situată la vest de gruparea de 4 tumuli au mai fost efectuate cercetări periegetice determinate și de activități antropice recente (exploatarea de lut din apropierea Fabricii de Cărămidă, șanțuri de implantare conducte, drumuri forestiere etc.). Un șanț care a secționat versantul nordic al dealului *Brădet* nu a oferit informații de ordin arheologic⁵. În anul 2001 au fost ridicate relee de telefonie mobilă pe dealul *Brădet* și implicit amenajat un drum de acces la acestea pe culmea dealului dinspre est. Periegeza efectuată nu a descoperit indicii de natură arheologică⁶.

Dealul a mai fost verificat anterior dacă nu prezintă urme de amenajări preistorice⁷. Cu acest prilej au fost verificați și tumulii nr. 42 și 43. Deja pe tumulul cu nr. 42 se plantase viță de vie, iar conturul său se putea observa perfect în nisipul fin local. A fost descoperită și o toartă de vas preistoric. În anul 1998 tumulul nr. 42 a fost arat, până atunci locul fiind pășune. A fost descoperită ceramică preistorică atipică (trei fragmente) și conturul, mai închis la culoare al tumulului, se observa perfect⁸.

Amenajarea rezervorului de apă la vest de cei patru tumuli a afectat probabil o altă movilă sau o așezare preistorică, indicii, în acest sens, fiind fragmentele ceramice descoperite cu prilejul unei alte cercetări de teren⁹.

În pășunea dintre tumuli și Fabrica de Cărămidă a fost identificat, de către M. Brudiu situl din epoca fierului din punctul *Brijigă*¹⁰. La nord de acesta a fost identificat un alt sit, în preajma căruia a fost amenajată recent strada *Cotnari*. În apropiere au apărut sporadic materiale arheologice preistorice (cultura Coțofeni) și foarte probabil La Tène¹¹. De asemenea în malul carierei de lut a Fabricii de Cărămidă au fost descoperite fragmente ceramice preistorice¹². Un drum de culme, realizat pe dealul *Sós Domb* (*Dealul Sării*), nu a afectat, din fericire, movilele printre care a fost amenajat în anul 2002¹³. Din nefericire, în anul 2003 movila nr. 42 a fost afectată central printr-o intervenție cu un buldozer pe tot diametrul său, pe direcția N-S. Lățimea secționării neautorizate a fost de aprox. 3m, iar adâncimea, în sectorul central al movilei, de 1,5m.

¹ BRUDIU 1993

² Cercetări de teren 19.09.1991, H. Pop

³ Movilele 42, 43, 46, 47 din Anexa 1A

⁴ Cercetări de teren 24.09.1993, H. Pop

⁵ Cercetări de teren 1991, H. Pop

⁶ Cercetări de teren 23.04.2001, H. Pop, I. Bejinariu, D. Tamba

⁷ Cercetări de teren 28.03.1994, H. Pop, I. Bejinariu

⁸ Cercetări de teren 01.02.1998, H. Pop, Zs. Csok

⁹ Cercetări de teren 21.03.1993, H. Pop

¹⁰ BRUDIU 1993, 195

¹¹ Cercetări de teren 21.03.1993; 01.05.1999, H. Pop

¹² Cercetări de teren 2–3.05.1998 Zs. Csok; 01.05.1999; 30.09.2002 H. Pop

¹³ Cercetări de teren 30.09.2002 H. Pop

Deplasarea la fața locului¹⁴ a permis realizarea unor observații cu privire la amenajarea movilei (Planșa 4 a, b). La baza excavației neautorizate au fost observate cavități orizontale cu corespundențe dintr-un profil într-altul care pot aparține structurii din lemn al unei posibile camere funerare. Au mai fost observate straturile de nisip fin care formează mantaua tumulului. În profilul vestic al excavației a fost sesizat un puț de plonjare spre mormânt, având un diametru de cca. 1m. Cum acesta „pornește” imediat de sub glie, este foarte probabil să constituie o intervenție a așa-zișilor arheologi de la sfârșitul sec. 19-începutul sec. 20. Cu prilejul acestei cercetări de teren au fost descoperite doar mici fragmente de lipitură de perete arsă.

Fenomenul tumular din arealul Șimleului a fost abordat mai sistematic și cartat încă în anul 1995¹⁵ într-o perieghză pornită din Șimleu prin localitatea Bic, continuată pe culmea pe care și M. Brudiu descoperise movilele în anii '80 (grupul II de movile, pl.1, Pl. 3). Cu acest prilej au fost înregistrate 36 de posibile monumente funerare. Cu siguranță nu toate movilele au și un caracter antropic ori sunt atât de degradate încât e greu să fie considerate monumente funerare.

La patru ani mai târziu¹⁶, cu prilejul altei cercetări de teren, privind tumulii din zona Șimleului, au fost descoperite movilele nr. 1–20 din gruparea I (Planșa 2). Valea Bicului este cea care desparte cele două grupări de tumuli identificați de către M. Brudiu și, mai recent, de autorii articolului de față.

Ultima abordare a problematicii movilelor tumulare din preajma orașului Șimleu Silvaniei, a fost realizată prin cartare GPS, ocazionată și de întocmirea Planului Urbanistic General al localității. Aceasta s-a desfășurat în anul 2011¹⁷. Au fost cartate grupările I și II, urmând ca în viitorul apropiat să fie abordată și gruparea III, cu cel puțin 20 de movile identificate de M. Brudiu. Zona delimitată la vest de Valea Silvașului și la est de Pârâul Ratova, poate constitui spațiul unei ipotetice grupări de tumuli, denumită de noi Grup IV. Grupările III și IV se află amplasate în hotarul satului Huseni, ca de altfel și o parte din tumulii din grupul II (Planșa 3).

Cercetarea din anul 2011 a venit cu precizări atât de natură topografică, morfologică (Anexa 1A) și chiar de natură cronologică, deși niciuna dintre movilele cartate nu a fost cercetată sistematic. Revenind la tumulul 42, de pe dealul Sos Domb care domină Șimleul la sud, s-a constatat prezența unei depuneri ulterioare amenajării movilei (Planșa 4 b). O groapă ulterioară a fost observată în profilul vestic al „amenajării” din anul 2003. Groapa cu diametrul de 0,6m și adâncimea de 0,5m, din care 0,2m humus, avea în inventar cenușă, chirpici și un fragment ceramic atipic greu de încadrat cronologic. Este posibil să fie datat în prima epocă a fierului, sau poate la finalul epocii bronzului. În acest caz movila nu poate fi decât anterioară acestui complex. Movilele mari ca și cea cu nr. 42, cu diametre cuprinse între 40–60m, sunt puține, doar 6 la număr.

O împărțire cronologică a movilelor pe criteriul diametrului este tentantă, dar riscantă, dimensiunile putând ține și de statutul social al defunctului. Pe de altă parte starea de conservare, erodarea diferențiată a movilelor poate induce de asemenea în eroare. Formațiunile deluroase, pe care au fost amenajați tumulii, sunt de natură sedimentară și este foarte posibil ca movilele să fi fost ridicate, în primul rând, din sol aflat în preajmă¹⁸. Nu am observat roci mari la suprafața acestora. Tumulii cartajați sunt de dimensiuni medii în majoritatea lor (Anexa 1C). Între 10–20m diametru, avem 35 de movile, între 20–30m doar 5 movile, iar restul de 7 între 30–70m. Înălțimile lor, de asemenea, pot sugera datări diferite, dar din nou ne confruntăm cu ipoteze riscante. Firește că movilele cu diametre mari prezintă și înălțimi apreciabile (Anexa 1D). Majoritatea covârșitoare o dețin movilele cu înălțimi între 0,5–3m, iar numai 6 tumuli depășesc această înălțime și ating chiar altitudinea relativă de 7m.

Toate movilele sunt amenajate pe înălțimi (Anexa 1A), dar o parte la periferia formațiunilor deluroase (T1, T44, T45), sau pe șei de legătură dintre dealuri (T5, T6).

¹⁴ Cercetări de teren 11.09.2003

¹⁵ Cercetări de teren H. Pop, 05.06.1995

¹⁶ Cercetări de teren H. Pop, 16.04.1999

¹⁷ Cercetări de teren H. Pop, Zs. Csok, 17–18.09.2011

¹⁸ Tumulul nr. 21, de pildă, din punctul *Figurie* de la Bic a fost amenajat cu materiale dintr-o așezare neolitică e care o suprapune și o deranjează.

Pe de altă parte, se poate observa dispunerea unora față de ceilalți (Anexa 1B). Se constată grupări de tumuli, două de câte doi, două de câte trei și patru grupări de câte patru movile, restul de 25 nefiind asociați cu alte astfel de amenajări. Dacă acest fapt reflectă legături de rudenie sau de alt gen este prematur să afirmăm.

În altă ordine de idei, nu avem cunoștință de înmormântări secundare, în epocă sau într-o alta ulterioară, în absența cercetărilor arheologice. Avem doar depunerea pomenită în cazul tumulului nr. 42. La complexitatea locuirii umane din arealul Șimleului, de-a lungul timpului, ne așteptăm ca unii tumuli să prezinte și fenomene de depunere secundară cu caracter funerar și nu numai. De altfel 11 movile au fost sigur deranjate în ultima sută de ani, fie au fost tăiate de drumuri forestiere, fie prezintă amenajări din timpul războaielor mondiale, sau borne topo ori puncte geodezice (Anexa 1A). Șansa cercetării lor a rămas nealterată, distrugerile neafectând partea centrală ca în cazul așa-ziselor cercetări arheologice de la sfârșitul sec. XIX – începutul sec. XX (tumulii 38 și 42).

Informații despre „cercetările”, care probabil plonjau cu un puț spre mormântul depus central, sunt puține și contradictorii. Finanțate, probabil undeva prin anii '70 ai sec. 19 de către autoritățile comitatului, săpăturile au abordat un tumul pe care nu îl putem acum localiza. Materialele, recoltate cu acest prilej, pot sugera o datare a monumentului în epoca bronzului¹⁹ sau poate chiar în epoca fierului.

Fenomenul tumular nu este singular în județul Sălaj. În unele cazuri chiar este vorba despre monumente funerare, în altele despre amenajări antropice fără vreo legătură cu astfel de depuneri.

La Câmpia²⁰, la liziera pădurii de la sud-est de sat, la toponimul *Holmuț*, poate fi observată o movilă cu diametrul de cca. 25m și înălțimea de 2–3 m. O alta, mai aplatizată, există, după părerea localnicilor, înspre satul vecin Sălăjeni. În opinia acestora, ambele au fost ridicate de către „orieși”.

În satul Doh, în punctul *Holmuri*, erau menționate trei masive movile din pământ. O deplasare la fața locului a demonstrat că nu sunt altceva decât resturile unor masive cuptoare de ars cărămida, amplasate pe firul unei ape, unde exista atât apă, argilă și lemn pentru a asigura combustia. Probabil este vorba despre locul unde a fost confecționată și arsă cărămida cu care a fost ridicat castelul din Măieriște în sec. XIX, în aval.

Un tumul, din cei 10 identificați în anul 1997 la Domnin, pe *Dealul Barcului*, a fost cercetat în același an²¹ și a fost încadrat în cultura Coțofeni, dar prezența unui fragment ceramic mai recent, în mantaua movilei, ar putea schimba datarea propusă²².

O posibilă movilă tumulară există în satul Hereclean, în apropierea solariilor amenajate pe malul drept al văii Zalăului, pe terasa a II-a a acesteia. Movila se diferențiază net în peisajul geomorfologic local, dar este atât de mare încât nu a fost considerată antropică. Au fost avansate ipoteze de lucru²³ potrivit cărora ar putea fi amenajarea funerară ulterioară bătăliei de la Guruslău din vara anului 1601, locația acesteia fiind undeva la cca. 2km nord pe aceiași vale a Zalăului.

În satul Mălădia, din preajma Șimleului, există movile în punctul *Cenuși*, unde localnicii pretind că există morminte „jidovești”. Informația²⁴ nu a fost încă verificată, dar este posibil să avem de-a face cu morminte tumulare.

Celebrii tumuli de la Nușfalău, datați în a doua jumătate a sec. 8²⁵, amplasați pe terasele joase de pe malul stâng al râului Barcău, nu au încă niciun corespondent în acest tip de monument funerar descoperit în Sălaj, sau în nord-vestul României. De altfel, în această parte a țării au fost identificate și cercetate

¹⁹ BEJINARIU 2006, 33

²⁰ Cercetări de teren Horea Pop, Sanda și Dan Băcueț-Crișan, 05.04.1999

²¹ Cercetări sistematice Sanda și Dan Băcueț-Crișan

²² BEJINARIU 2005, 61

²³ Inf. regretatul Al. V. Matei

²⁴ Inf. Ioan Mocanu din Șimleu Silvaniei, născut în localitatea Mălădia

²⁵ STANCIU 1999

morminte tumulare în județele Maramureș și Satu Mare. Tumuli din județul Maramureș au devenit faimoși prin cei aparținând grupului Lăpuș (cei de la Bicaz²⁶ și Lăpuș²⁷), datat la finalul epocii bronzului.

De asemenea, J. Némethi pune pe seama „tumularilor” vestici „holmurile” repertoriate pentru zona Careiului, datându-le la finalul epocii bronzului²⁸.

Descoperirile, datate în epoca romană, efectuate în bazinul Tisei Superioare constituie un argument în favoarea încadrării tumulilor din arealul Șimleului și în această perioadă. Numărul mare de movile cercetate sau cartate în zona Tisei Superioare, aparținând atât culturii tumulilor carpatici, culturii Przeworsk sau chiar dacilor liberi²⁹, pot măcar să ne sugereze faptul că aria lor de răspândire poate fi mai mare, atingând chiar zona Șimleului.

În fond densitatea mare (Anexa 2A și 2B) de locuire preistorică și antică din arealul Șimleului și absența aproape totală a necropolelor adiacente, transformă grupările de tumuli, prezentați aici, în singura manifestare concretă de depuneri funerare din zonă. Fie că este vorba despre epoca bronzului³⁰, prima epocă a fierului³¹ sau epoca dacică³² ori romană³³, mormintele specifice acestor epoci lipsesc aproape cu desăvârșire, sau dacă există astfel de descoperiri, ele sunt incerte, nesigure. Majoritatea elementelor de habitat și a celor defensive se masează pe malul drept al râului Crasna și pe impozanta Măgură a Șimleului. Grupările de tumuli se află amplasate exact pe partea opusă, în „lumea de dincolo” de râul Crasna. Este foarte posibil ca, începând cu epoca bronzului, toate descoperirile cu caracter funerar să fie masate în spațiul sacru delimitat, marcat de tumuli amenajați pe dealurile de la sud de Șimleu, în Bronzul Târziu sau în epocile ulterioare. Firește că în actualul stadiu al cercetării, acestor monumente funerare speciale, ipotezele enunțate au un caracter provizoriu. Abordarea sistematică a necropolei tumulare de la Șimleu Silvaniei ar oferi argumente pro sau contra acestora. Demersul nostru a avut ca principal scop cartografierea, repertorierea cât mai completă a movilelor în vederea creării unui instrument de lucru pentru specialiștii interesați în acest sensibil domeniu al manifestărilor funerare.

ANEXA 1A. TUMULII DIN ZONA ORAȘULUI ȘIMLEU SILVANIEI

T	D	H	TOPONIM, OBSERVAȚII	TIP
1	32	3	Șimleu, mal drept valea <i>Cuzupetiului</i> la loc <i>Pusta</i>	periferic
2	20	2	Bic, cuib de mitralieră din al doilea război mondial	Vârf de deal
3	17	1	Bic	Vârf de deal
4	16	0,5	Bic	Vârf de deal
5	30	2,5	Bic	șea
6	20	3	Bic	șea
7	20	1,5	Bic	culme
8	20	2	Bic	culme
9	20	1	Bic	culme
10	15	0,5	Bic	culme
11	20	2	Bic	culme
12	15	1	Bic	culme
13	20	1,5	Bic	culme
14	20	1,5	Bic	culme
15	15	1	Bic, bornă din beton	culme
16	15	0,5	Bic, bornă între T15 și T16	culme

²⁶ KACSÓ 2011, 228–230

²⁷ KACSÓ 2011, 350–378

²⁸ NÉMETHI 1999, 117, 125–126, fig. 54

²⁹ KOTIGOROŠKO 1995, 122–132

³⁰ BEJINARIU 2006, 31–44

³¹ SANA 2006, 45–66

³² POP 2006, 67–96

³³ POP 2006A, 97–112

T	D	H	TOPONIM, OBSERVAȚII	TIP
17	20	0,5	Bic, deranjat	culme
18	15	0,5	Bic	culme
19	15	1	Bic	culme
20	20	1,5	Bic	culme
21	20	3	Bic, <i>Figurie</i>	culme
22	20	1	Bic	culme
23	30	2	Bic	culme
24	15	1	Bic, tăiat de drum	culme
25	13	1,5	Bic	culme
26	15	3	Bic, deranjat de un bordei?	Culme
27	15	0,5		culme
28	20	1	izolat	culme
29	10	1	izolat	culme
30	10	1	izolat	culme
31	20	2	izolat	culme
32	20	1	La ramificație de drumuri	culme
33	20	1,5	Tăiat de drum	culme
34	50	7	Punct trigonometric, izolat	culme
35	20	2,5	izolat	culme
36	10	1	izolat	culme
37	30	5	izolat	culme
38	30	3	Cu puț de jefuire	culme
39	15	1,5		culme
40	25	3		culme
41	20	4	izolat	culme
42	60	5	Cu groapă ulterioară, tăiat de buldozer și cu puț de jefuire sau "cercetare arheologică". Groapa cu diametrul = 0,6m, adâncime de 0,5 m din care 0,2 humus. Inventar: cenușă, chirpici, ceramică atipică. Toponim <i>Sos Domb</i>	culme
43	60	6	Sos Domb	culme
44	10	1,5	<i>Corlate</i> izolat	periferic
45	50	5	Izolot la pensiunea Randra în incinta	periferic
46	50	3	Sos Domb	culme
47	50	3	<i>Sos Domb</i> tăiat de drum	culme

T = tumul; D = diametru; H = înălțime

ANEXA 1B. GRUPĂRI DE TUMULI

GRUPĂRI	1	2	3	4
	1, 7, 8, 9, 10, 11, 12, 13, 18, 19, 20, 21, 22, 23, 28, 29, 30, 31, 34, 35, 36, 37, 41, 44, 45	5-6 32-33	2-3-4 38-39-40	14-15-16-17 24-25-26-27 42-43-46-47
	25	2	2	3

ANEXA 1C. DIAMETRELE TUMULILOR

DIAMETRE	10-15	15-20	20-30	30-40	40-50	50-60
	15	20	5	1	4	2

ANEXA 1D. ÎNĂLȚIMILE TUMULILOR

ÎNĂLȚIMI	0,5m	1m	1,5m	2m	2,5m	3m	4m	5m	6m	7m
	6	12	8	5	2	8	1	3	1	1

ANEXA 2A. PRINCIPALELE DESCOPERIRI DIN AREALUL ORAȘULUI ȘIMLEU SILVANIEI

	LOCALITATE	TOPONIM	1	2	3	4	5	6
1	CEHEI	<i>Tău Fără Fund</i>	A				A	
2	CEHEI	<i>Omanu Între Urât</i>	F					
3	CEHEI	<i>Strada Pusta-punct Nove</i>	A	A			A	A
4	CEHEI	<i>Mesig</i>	A	A	A	A	A	
5	ȘIMLEU	<i>Valea Corlate 1</i>	A					A
6	ȘIMLEU	<i>Valea Corlate 2-Pensiune Randra</i>				A		A
7	ȘIMLEU	<i>Valea Corlate 3-Pensiune Randra</i>			A			
8	ȘIMLEU	<i>Valea Corlate 4-Búdos Kút</i>		A				
9	ȘIMLEU	<i>Valea Corlate 5</i>		A				
10	ȘIMLEU	<i>Ferma Piersecărie nr. 9- punct 1</i>		A		A		
11	ȘIMLEU	<i>Ferma Piersecărie nr. 9- punct 2</i>		A			A	
12	ȘIMLEU	<i>Pământul lui Bacsadi</i>	A	A				
13	ȘIMLEU	<i>Cariera Fabricii de Cărămidă</i>			A			
14	ȘIMLEU	<i>Strada Cotnari</i>				A		
15	ȘIMLEU	<i>Brijigă</i>			A			
16	ȘIMLEU	<i>Brandt</i>					A	
17	ȘIMLEU	<i>Halta C.F.R.</i>	A					A
18	ȘIMLEU	<i>Strada Soarelui</i>		A		A		
19	ȘIMLEU	<i>Ferma nr. 13</i>		A				
20	ȘIMLEU	<i>Nagy Pista</i>		A		A	A	A
21	ȘIMLEU	<i>Ștrand Broscărie</i>		A		A	A	A
22	ȘIMLEU	<i>Strada Oașului, T. Vladimirescu, G. Coșbuc, G. Barițiu, Horea</i>	A	A			A	A
23	ȘIMLEU	<i>Strada Dealului</i>					A	
24	ȘIMLEU	<i>Strada M. Eminescu nr. 12</i>				A		
25	ȘIMLEU	<i>Strada Spitalului (dr. Martonfi) nr. 1</i>				A		
26	ȘIMLEU	<i>Strada S. Bărnuțiu</i>						A
27	ȘIMLEU	<i>Castelul Bathory</i>		A		A		
28	ȘIMLEU	<i>Observator</i>	A	A	AF	AF		F
29	ȘIMLEU	<i>Uliul Cel Mic-Kiskesselyu</i>				A		
30	ȘIMLEU	<i>Cetate-Varhegy</i>	A?	F		F		
31	ȘIMLEU Centru	<i>Strada Cetății</i>				A		
		<i>Strada A. Mureșanu</i>		A		A		A
		<i>Strada Argeșului</i>		A	A	A		
		<i>Parcul Mare</i>						A
		<i>Strada Dunării (1 Decembrie 1918) nr. 1</i>		A		A		
		<i>Dâmbul Bisericii Romano-Catolice</i>				A		
		<i>Strada I. Creangă</i>		A		A		
32	GIURTELEC	<i>Coasta lui Damian</i>	A	AF		F		
33	GIURTELEC	<i>Crâstor</i>	A		A			A
34	GIURTELEC	<i>Tărbăcii</i>		A				
35	UILEAC	<i>Zgherle</i>		A				
36	BĂDĂCIN	<i>Bidișbig</i>			A			
37	BĂDĂCIN	<i>Dealul Hempului</i>				F		
38	BĂDĂCIN	<i>Dealul Țarinii</i>	A	A				
39	BĂDĂCIN	<i>Vatra Bătrână</i>	A	A			A	A
40	PERICEI	<i>Miliceri Tag</i>	A	A	A		A	A
41	PERICEI	<i>Kalou, C.A.P.</i>			A		A	A
42	PERICEI	<i>Darvas</i>		A	A		A	
43	PERICEI	<i>Keller Tag</i>	A	A	A	A	A	A
44	PERICEI	<i>Polyas</i>		A				
45	PERICEI	<i>Somkerek</i>			A			
46	PERICEI	<i>Gouș</i>			A		A	

	LOCALITATE	TOPONIM	1	2	3	4	5	6
47	CRASNA	<i>Retkely</i>		A				
48	CRASNA	<i>Csereoldal</i>	A	A			A	
49	HUSENI	<i>Biserica Ortodoxă</i>					A	
50	HUSENI	<i>Dealul deasupra bisericii</i>					A	
51	NUȘFALĂU	<i>Borat ret</i>	A	A		A	A	A
	TOTAL		18	31	14	18	19	17

**ANEXA 2B. DISTRIBUȚIA PE EPOCI A TIPURILOR DE DESCOPERIRI
DIN AREALUL ȘIMLEULUI**

	1	2	3	4	5	6	TOTAL
A	17	29	13	14	19	16	108
AF		1	1	1			3
F	1	1		3		1	6
TOTAL	18	31	14	18	19	17	117

1 = NEOLITIC

2 = EPOCA BRONZULUI

3 = EPOCA FIERULUI, HALLSTATT

4 = EPOCA LA TÈNE

5 = EPOCA ROMANĂ

6 = EV MEDIU TIMPURIU

A = AȘEZARE

AF = AȘEZARE FORTIFICATĂ

F = FORTIFICAȚIE

BIBLIOGRAFIE/REFERENCES

- BEJINARIU 2005 I. Bejinariu, *Cercetările arheologice de la Giurtelecu Șimleului-Coasta lui Damian (III). Descoperirile culturii Coțofeni*, Sargetia, 2005, 51–94
- BEJINARIU 2006 I. Bejinariu, în H. Pop et alii, *Șimleu Silvaniei. Monografie arheologică. I Istorical cercetărilor*, Ed. Mega, Cluj Napoca, 2006, 31–44
- BRUDIU 1993 M. Brudiu, *Cercetări arheologice în zona Boghiș-Șimleu Silvaniei*, Acta MP, XVII, 1993, 191–198
- KACSÓ 2011 C. Kacsó, *Repertoriul arheologic al județului Maramureș*, Ed. Eurotip, Baia Mare, 2011
- KOTIGOROŠKO 1995 V. Kotigoroško, *Ținuturile Tisei Superioare în veacurile III î.e.n.-IV e.n. (perioadele La Tène și romană)*, București, 1995
- NÉMETI 1999 J. Némethi, *Repertoriul arheologic al zonei Careiului*, București, 1999
- POP 2006 H. Pop, Descoperirile dacice de la Șimleu Silvaniei, în H. Pop et alii, *Șimleu Silvaniei. Monografie arheologică. I Istorical cercetărilor*, Ed. Mega, Cluj Napoca, 2006, 67–96
- POP 2006A H. Pop, Descoperirile din epoca romană de la Șimleu Silvaniei, în H. Pop et alii, *Șimleu Silvaniei. Monografie arheologică. I Istorical cercetărilor*, Ed. Mega, Cluj Napoca, 2006, 97–112
- SANA 2006 D. Sana, Descoperiri ale primei epoci a fierului, în H. Pop et alii, *Șimleu Silvaniei. Monografie arheologică. I Istorical cercetărilor*, Ed. Mega, Cluj Napoca, 2006, 45–66
- STANCIU 1999 I. Stanciu, *Über die Slawischen. Brandhügelgräber vom typ Nusfalău-Someșeni (Nordwestern Romäniens)*, Acta MN, 36, I, 1999, 245–263

Plate 1. - General map of the studied area, groups of mounds and numbers of tumulus identified in each group. Lower right corner, position of the studied area in the context of North-Western Romania.

Plate 2. - General and detailed map of Group I, with the identified 20 mounds

Plate 3. - General and detailed map of the 2nd group of mounds with the identified tumulus

a.

b.

c.

d.

e.

Plate 4. General sample images of the mapped mounds.

- a. Tumulus 42 - general view
- b. Tumulus 42 - profile of the mound, with the subsequent pit
- c. Tumulus 23
- d. Tumulus 32
- e. Tumulus 37

O GROAPĂ DIN PRIMA VÂRSTĂ A FIERULUI CU DEPUNERE DE CRANIU DE BOVIDEU DE LA ALBA IULIA – „DEALUL FURCILOR”

ILIE ALEXANDRU LASCU*

lascuia@yahoo.com

A PIT WITH AN OX SKULL DEPOSIT FROM FIRST IRON AGE FROM ALBA IULIA – „DEALUL FURCILOR”

ABSTRACT: Excavations were carried out in Alba Iulia, on the second terrace of the river Mures, in the summer of 2007. The research identified two complexes of first Iron Age. The area of research is on the second terrace of the river Mures, „Dealul Furcilor” plateau, right next to “Monolit” Company, on the left side of the county road Alba Iulia – Paclisa. There were drew two archaeological research units, where two pits were discovered.

An ox skull was discovered in one pit. Inside the pit there were adobe fragments from a bi-conical pot. The pot is assigned to the type Ia of the typology proposed for pottery of Teleac fortified settlement, a prevalent type in the discoveries of the first Age of Iron in Transylvania. The pottery found within the complex is dated during the early Iron Age.

Research from the first Iron Age led to the identification of a small number of situations where animal skulls and adobe were associated. A similar filling is mentioned in Banat, Valea Timisului „Rovina”, where was discovered a pit in which was laid a horse skull, interpreted by M. Guma as a deposit or as a purification ritual of consecration of houses or graves. An ox skull was found in a house niche, investigated in Alba Iulia „Recea”. In 1967 the investigations from

the site of Bernadea discovered a pit with a boar skull.

V. Vasiliev believes that cattle are the main animals raised by human communities in the first Age of Iron. A. Ferrari points out that „in the entire Mediterranean basin, the bull occupies an important position in antiquity, being the main symbolic animal of the agrarian societies.”

The complex is undoubtedly an evidence of specific practices that involve special treatment of the skull. Unfortunately, the meanings and symbolism associated with this deposit have been lost in the mists of time, leaving only the material deposit without spiritual meaning. In the future we must take into account the possibility of existence or extension in the habitation area of ritual deposits or peripheral areas, which may be compact or isolated. If we are facing a range of ritual filling, or isolated complexes, and if we consider the location very close to the edge of the terrace, we assume that they are assigned to habitation on the first river terrace in Alba Iulia „Recea”.

KEYWORDS: bull, skull, offering, first iron age, Alba Iulia.

REZUMAT: În vara anului 2007 au fost efectuate cercetări arheologice preventive pentru descărcare de sarcină arheologică la Alba Iulia, pe a doua terasă a râului Mureș. În cadrul cercetărilor au fost identificate două complexe din prima vârstă a fierului. Zona supusă cercetării se află pe a doua terasă a râului Mureș, pe platoul „Dealul Furcilor”, în imediata vecinătate a Întreprinderii Monolit, pe partea stângă

a drumului județean Alba Iulia – Pâclișa. Au fost trasate două unități de cercetare arheologică, fiind descoperite două gropi.

Într-o groapă a fost descoperit un craniu de bovid. În interiorul gropii au mai fost depuse fragmente de la un vas bitronconic și chirpici. Vasul este de atribuit variantei

* Muzeul Național al Unirii Alba Iulia

tipului Ia din tipologia propusă pentru ceramica din aşezarea fortificată de la Teleac, tip cu o largă răspândire în descoperirile din prima vârstă a fierului din Transilvania. Din păcate pentru materialul ceramic descoperit în interiorul complexului nu se poate face o datare strânsă, el este de datat pe parcursul hallstattului timpuriu.

Cercetările din prima vârstă a fierului au dus la identificarea unui mic număr de situații în care sunt asociate craniile de animale cu depuneri de chirpici. O depunere asemănătoare este menționată în Banat, la Valea Timișului „Rovina”, a fost descoperită o groapă în care era depus un craniu de cal, căpăcuiță cu un dop de chirpici, interpretată de M. Gumă ca fiind o depunere rituală legată de purificarea sau consacrarea unor locuințe sau gropi. Un craniu de bovidu a fost descoperit depus într-o nișă a unei locuințe cercetate la Alba Iulia „Recea”. În cercetările din anul 1967 din situl de la Bernadea este descoperită o groapă cu o depunere de craniu de mistreț.

V. Vasiliev consideră că taurinele sunt principalele

animale crescute de comunitățile umane din prima vârstă a fierului. A. Ferrari menționează că „în întregul bazin mediteranean taurul a ocupat în Antichitate o poziție importantă, fiind principalul animal simbolic al societăților agrare”.

Complexul de față este fără îndoială o dovadă a unor practici speciale, ce presupun o tratare deosebită a craniului. Din păcate sensurile și simbolistica legate de această depunere s-au pierdut în negura timpului, rămânând doar depuneri materiale fără sensul spiritual. Pe viitor trebuie să se țină cont de posibilitatea existenței sau a extinderii în zonă a unor locuiri sau zone periferice cu depuneri rituale, care pot fi compacte sau izolate. Dacă suntem în fața unei zone de depuneri rituale, sau a unui/unor complexe izolate, și dacă avem în vedere amplasarea foarte aproape de buza terasei considerăm că acestea sunt de atribuit locuirii de pe prima terasă a râului de la Alba Iulia „Recea”.

CUVINTE CHEIE: taur, craniu, ofrandă, prima vârstă a fierului, Alba Iulia.

Dorim să aducem în discuție o temă foarte puțin cercetată în literatura românească de specialitate și anume depunerile de craniile de bovidee, făcând trimiteri la și la altfel de craniile de animale din gropile rituale din prima vârstă a fierului. Expunerea se axează pe prezentarea unui astfel de complex ritual descoperit la Alba Iulia. Trebuie precizat încă de la început că acest gen de descoperiri este reprezentat de un număr redus de complexe arheologice publicate.

În vara anului 2007 au fost efectuate cercetări arheologice preventive pentru descărcare de sarcină arheologică la Alba Iulia, pe a doua terasă a râului Mureș, foarte aproape de buza terasei. În cadrul cercetărilor au fost identificate două complexe din prima vârstă a fierului¹. Zona supusă cercetării se afla pe a doua terasă a râului Mureș, pe platoul „Dealul Furcilor”, în imediata vecinătate a Întreprinderii Monolit, pe partea stângă a drumului județean Alba Iulia – Pâclișa.

Săpăturile au fost efectuate într-o zonă în care, în imediata vecinătate au fost menționate alte complexe și materiale arheologice din această perioadă. Pentru o mai bună interpretare a complexelor dorim să menționăm descoperirile din prima vârstă a fierului plasate în imediata apropiere a zonei cercetate. Au fost descoperite materiale și complexe arheologice din prima vârstă a fierului la „Recea”², Întreprinderea Monolit, Izvorul Împăratului și pe strada Brândușei (fig. 1).

La aproximativ 150 m sud-vest în cadrul cercetărilor de la Întreprinderea Monolit au fost descoperite gropi cu materiale din prima vârstă a fierului³. La aproximativ 300 m sud-est, în punctul „Recea”, pe prima terasă a râului Mureș, în urma unor cercetări arheologice preventive, începute în anul 2003, alături de alte locuiri preistorice, din epocă romană și din perioada migrațiilor, au fost descoperite o aşezare aparținând complexului cu ceramică neagră canelată de tip Gáva și o aşezare Basarabi⁴. În cercetările din necropola medievală timpurie de pe str. Brândușei, au fost descoperite materiale și complexe arheologice aparținând complexului cu ceramică neagră canelată de tip Gáva. Cercetările au fost întreprinse pe a doua terasă a râului

¹ Cu această ocazie vrem să mulțumim colegului George Bounegru de la Muzeul Național al Unirii din Alba Iulia care a efectuat cercetarea arheologică și care ne-a pus la dispoziție materialul pentru publicare.

² În literatura de specialitate pentru acest punct este folosit termenul de „Dealul Furcilor – Monolit” sau „Monolit”.

³ Mulțumesc cu această ocazie domnului M. Blăjan pentru informațiile oferite.

⁴ Moga et al. 2004, p. 35–36; idem 2005, p. 51–53; idem 2006, p. 72–73; idem 2007, p. 65–67; Lascu 2006, p. 135–140; Lascu, Gheorghiu 2009, p. 593–599.

lui Mureș, la aproximativ 200 m nord-est⁵. Foarte probabil acest punct corespunde cu situl din *Repertoriul arheologic al județului Alba*, unde sunt menționate materiale ceramice canelate, descoperite în partea de vest a „Platoului romanilor”⁶. Tot pe str. Brândușei, în vecinătatea sud – vestică a necropolei, la aproximativ 80 m nord-vest de descoperirea pe care o analizăm, au fost efectuate cercetări arheologice preventive care au dus la descoperirea de materiale arheologice din prima vârstă a fierului⁷.

La aproximativ 350 m vest, în punctul „Izvorul Împăratului”, M. Blăjan, menționează descoperiri din prima vârstă a fierului. Situl este plasat pe partea dreaptă a drumului județean Alba Iulia – Pâclișa, pe a doua terasă a râului Mureș. În urma cercetărilor din anul 2001 a fost conturată o locuință semiadâncită, în care au fost descoperite fragmente ceramice provenind de la vase borcan sau bitronconice, de mărime mijlocie și mare, din pastă degresată cu cioburi pisate⁸. În campania din anul 2005 au fost surprinse două gropi în care au fost descoperite materiale din prima din prima vârstă a fierului. Cu această ocazie, autorul cercetărilor face precizarea că materialele aparțin descoperirilor de tip Basarabi⁹. În campania din 2006 au fost identificate patru gropi în care au fost descoperite materiale hallstattiene¹⁰. Astfel, din cercetările de la Alba Iulia „Izvorul Împăratului”, au fost descoperite complexe arheologice care se încadrează atât complexului cu ceramică neagră canelată cât și descoperirilor de tip Basarabi.

Este de menționat că cercetările arheologice preventive de la Alba Iulia „Recea” au dus la identificarea unei așezări din prima vârstă a fierului, în timp ce în celelalte puncte nu putem menționa dacă este vorba de complexe izolate sau despre o locuire de mai mică sau mai mare amploare, din această epocă. De asemenea, în stadiul actual al cercetărilor, nu se pot menționa relațiile cronologice dintre aceste descoperiri. Situl este amplasat la o distanță relativ mică față de fortificația din prima vârstă a fierului de la Teleac, în hinterlandul căreia se află. Menționăm că distanța aeriană între așezarea de la Alba Iulia și fortificația de la Teleac este de aproximativ 7,3 km. Locuirea de aici trebuie văzută într-o relație strânsă cu marea fortificație, existența așezării din prima vârstă a fierului datorându-se condițiilor prielnice oferite de zona în care se dezvoltă.

În perimetrul investigat au fost trasate două unități de cercetare cu dimensiunile de 13 × 2 m (fig. 2), care au avut următoarea stratigrafie: 0–0,20 m strat arabil, 0,2–0,65 m strat negru, – 0,65 m sol galben, steril din punct de vedere arheologic. În solul negru nu a fost observată existența unui pigment sau a unor materiale arheologice. În prima secțiune nu au fost descoperite materiale sau complexe arheologice, iar în secțiunea S2 au fost descoperite două gropi. Acest fapt indică o activitate umană de foarte scurtă durată sau existența unor complexe izolate.

În cadrul secțiunii S2 au fost descoperite două gropi care conțin materiale din perioada timpurie a primei vârste a fierului. O primă groapă, notată G1, conturată la adâncimea de 0,6 m, este săpată în formă de clopot. Pe nivelul de contur groapa avea diametru de 0,7 m. Se adâncea până la –1,15 m față de nivelul actual de călcare. A fost umplută cu sol negru în care au fost descoperite puține materiale ceramice și pigmenți de chirpici. Având în vedere numărul mic de elemente care să ne poată ghida în atribuirea unei utilități acestei gropi nu putem preciza dacă această groapă este una rituală sau o groapă reutilizată în care au fost depuse resturi menajere.

A doua groapă, de formă circulară, cu diametrul gurii de 0,6 m, a fost conturată la 0,4 m și se adâncea până la 0,85 m față de nivelul actual de călcare. În partea superioară groapa a fost căpăcuită cu un strat de chirpici gros de 5 cm, fiind descoperite foarte puține materiale ceramice (fig. 3), printre care și fragmente

⁵ Mulțumim pe această cale colegului A. Dragotă de la Universitatea Lucian Blaga din Sibiu pentru informațiile furnizate.

⁶ Rep. Alba 1995, p. 30, punctul 8.

⁷ Popa, Bounegru, Mihai 2004, p. 151, Popa, Totoianu 2010, nota 1556.

⁸ Blăjan 2002, p. 33. Încadrarea complexului în cadrul descoperirilor de tip Basarabi este făcută pe baza asocierii decorului canelat cu brăuri alveolate. Considerăm că în acest caz suntem în fața unei erori de exprimare sau de interpretare, pentru că în cadrul repertoriului de forme aparținând descoperirilor de tip Basarabi, sau a celor din Hallstattul timpuriu nu a fost observată o astfel de asociere.

⁹ Blăjan 2006, p. 70.

¹⁰ Blăjan 2007, p. 55.

de la un vas bitronconic cu corpul canelat. Materialul ceramic a fost depus la adâncimea de 0,4 – 0,45 m. În interiorul gropii, sub stratul de chirpici și materialul ceramic, la adâncimea de 0,65 m a fost descoperit un craniu de bovidu depus cu fața în jos (fig. 5). Este de menționat că mandibula nu a fost depusă și nu a fost descoperită nici o vertebră. Craniul este orientat sud-vest nord-est, dispunere care a fost observată și în cazul depunerilor de cai din prima vârstă a fierului¹¹. Foarte probabil nu suntem în fața unei „ofrande de carne”, craniul fiind depus după excarnare. Chirpicul a fost observat în interiorul gropii, atât în partea superioară, cum am menționat mai sus, cât și sub craniu. Acest strat de chirpici este format din fragmente mărunte, pe care însă se mai pot observa urme de nuiete de la împletitura peretelui, nefiind observate fragmente de mari dimensiuni. Din păcate datorită adâncimii foarte mici la care a fost depus materialul ceramic și folosirea intensă a terenului pentru agricultură nu putem preciza dacă acesta a fost depus întreg sau fragmentar.

Fragmentele provenind de la vasul bitronconic descoperit în groapă sunt realizate din pastă semifină, având ca degresant cioburi pisate. Sunt de culoare cărămizie. Suprafața exterioară este bine lustruită, iar corpul este decorat cu caneluri verticale (fig.4). Din punct de vedere al formei vasul corespunde tipului Ia din tipologia propusă pentru ceramica din așezarea fortificată de la Teleac¹², tipului 2 al vasului bitronconic din tipologia propusă pentru ceramica din așezarea de la Mediaș¹³ și cu *varianta A* a vaselor bitronconice din tipologia propusă pentru descoperirile din Moldova¹⁴.

Este varianta vasului bitronconic cu cea mai mare răspândire în descoperirile din prima vârstă a fierului din Transilvania. Forma își găsește analogii în descoperirile de la Augustin „Țipia Ormenișului”¹⁵, Baci¹⁶, Bozna¹⁷, Cernatu¹⁸, Ciceu – Corabia¹⁹, Mediaș „Cetate”²⁰, Porumbeni Mari²¹, Reci²², Sighișoara „Dealul Viilor”²³, Șimleul Silvaniei „Observator”²⁴, Teleac²⁵, Tilișca²⁶, în Moldova la Grănicești²⁷ și în mediul Gáva din Ungaria²⁸, și avem în vedere doar câteva dintre analogii. Din păcate pentru materialul ceramic descoperit în interiorul complexului nu se poate face o datare strânsă, el este de datat pe parcursul hallstattului timpuriu.

Plasarea gropilor la mică distanță una de cealaltă este asemănătoare cu descoperirile de la Baci, unde au fost descoperite două gropi, una cu depuneri de schelete umane, alături de chirpici și material ceramic, și una în care apar elemente din inventarul primei gropi²⁹. Acest fapt ne face să considerăm că cele două gropi sunt, foarte probabil, săpate în același timp.

Un aspect important este prezența chirpicului în gropile rituale din prima vârstă a fierului, dar și în cazul unor altfel de gropi. Astfel observăm o căpăcuire cu chirpici a unor gropi în descoperirile de la Baci³⁰,

¹¹ Sirbu 2004, p. 43.

¹² Vasiliev, Aldea, Ciugudean 1991, p. 80.

¹³ Pankau 2004, p. 53.

¹⁴ László 1994, p. 75–77.

¹⁵ Ursuțiu 2006, pl. XVII/3; XXII/4, 7–9.

¹⁶ Kalmar 1987, fig. 2/3, 5, 6.

¹⁷ Vasiliev 1995, fig. 9/5; 10/5; 14/18; 16/8.

¹⁸ Székely 1966, pl. IV/6.

¹⁹ Vasiliev 1995, fig. 10/3; 11/14; 12/3.

²⁰ Nestor, Zaharia 1961, fig. 1; Zaharia 1965, fig. 9/2, 5; 10/1, 6; 11/12; Pankau 2004, pl. 15/2; 30/1–4; 31/8.

²¹ Székely 1966, pl. VI/1, 2.

²² Székely 1966, pl. II/4; IV/3.

²³ Boroffka, Boroffka 2006, fig. 1081/8; 1083/10; 1086/4.

²⁴ Sana 2006, pl. 8/1; 9/5.

²⁵ Vasiliev, Aldea, Ciugudean 1991, fig. 29/2; 30/1; 32/1–3, 5–7.

²⁶ Lupu 1989, pl. I/4, 12; II/7.

²⁷ László 1994, fig. 25; 26/2–4; 28/6–8.

²⁸ Kemenczei 1984, pl. CXXXII/1, 3.

²⁹ Kalmar 1987, p. 166–168.

³⁰ Kalmar 1987, p. 166–168.

Cernatu³¹, Teleac³² și la Valea Timișului „Rovina”³³. Trebuie să menționăm că în cazul gropilor de la Baci și Teleac suntem în fața unor complexe cu depuneri de oase umane, săpate în formă de clopot, în care stratul de chirpici este format din fragmente cu dimensiunile de 25–30 cm³⁴.

Cercetările din prima vârstă a fierului au dus la identificarea unui mic număr de situații în care sunt asociate craniile de animale cu depuneri de chirpici. O depunere asemănătoare este menționată în Banat, la Valea Timișului „Rovina”. Aici a fost descoperită o groapă în care era depus un craniu de animal, în acest caz de cal, căpăcuită cu un dop de chirpici. M. Gumă interpretează descoperirea ca fiind o depunere rituală legată de purificarea sau consacrarea unor locuințe sau gropi³⁵. O interpretare diferită complexului de la Valea Timișului „Rovina” o are A. Ursuțiu, care în momentul publicării materialelor de la Bernadea, face referire la acest complex, pe care-l leagă de un cult al fertilității/fecundității³⁶.

Din prima vârstă a fierului este menționat un craniu de bovid, descoperit într-o nișă, săpată în peretele unei locuințe, din așezarea de la Alba Iulia „Recea”. În acest caz în imediata vecinătate a craniului nu au fost observate urme de chirpici. Acesta era așezat direct pe sol, fiind orientat cu fața spre vest. Craniul era depus de asemenea fără mandibulă, dar de această dată a fost așezat cu maxilarul în jos³⁷. Considerăm că în acest caz nu suntem în fața unei ofrande de carne și că depunerea craniului în locuință s-a realizat, cel mai probabil, după excarnare.

În cercetările din anul 1967 din situl de la Bernadea este descoperită o groapă cu o depunere de craniu de mistreț; menționăm că lipsește orice referire legată de un alt inventar sau de o organizare a materialului arheologic în groapă³⁸. Această groapă împreună cu complexul C1/1995 au fost interpretate ca fiind gropi cultice legate de practici rituale legate de vânătoare³⁹.

Având în vedere prezența doar a capului animalului, considerăm firească întrebarea ce s-a întâmplat cu restul corpului? O posibilă explicație este consumarea rituală sau în cadrul altor tipuri de daruri către divinitate, o astfel de explicație fiind oferită pentru depunerile de cai la populația geto-dacă, unde a fost observată prezența, în anumite cazuri, a unor părți fără valoare nutritivă, cum ar fi craniile, maxilarele sau părțile inferioare ale picioarelor⁴⁰. Prezența este pusă pe seama consumului în cadrul unor ceremonii sau folosirea lui în cadrul altor tipuri de daruri către divinitate⁴¹.

În viziunea lui J.P. Vernant sacrificiul are rolul de a face o separație între zei și oameni, iar prima ofrandă stabilește ce-i revine fiecărei părți din animalul sacrificat „... Prometeu a fost însărcinat cu această treabă. În fața zeilor și oamenilor adunați împreună, el aduce, sacrifică și taie un bou mare. Din toate bucățile pe care le scoate face două grămezi. Hotarul care trebuie să-i separe pe zei și pe oameni urmează deci linia de demarcare între ceea ce revine unora și altora din animalul sacrificat. Sacrificiul apare deci drept actul care a consacrat, efectuându-se pentru prima dată, despărțirea statutului divin de cel omenesc”⁴². În ceea ce privește semnificația sacrificiului, Vernant consideră că „are un caracter ambiguu: pe de o parte restabilește o înțelegere între oameni și zei, continuând banchetul lor, pe de altă parte reactualizează momentul despărțirii de zei, reluând sacrificiul sub forma care a trezit mânia lui Zeus”⁴³.

La același autor găsim o posibilă explicație în prezența doar a părților fără valoare nutritivă în cadrul complexelor aflate în discuție. Astfel, aflăm că „...Prometeu, răzvrătindu-se împotriva regelui zeilor, vrea

³¹ Szekely 1966, p. 20.

³² Vasiliev, Aldea, Ciugudean 1991, p. 42.

³³ Gumă 1983, p. 78; Gumă 1993, p. 272

³⁴ Kalmar 1987, p. 166–168; Vasiliev, Aldea, Ciugudean 1991, p. 42.

³⁵ Gumă 1983, p. 78; Gumă 1993, p. 272

³⁶ Ursuțiu 2002, p. 69–70.

³⁷ Moga et al. 2006, pl. 6.

³⁸ Ursuțiu 2002, p. 69.

³⁹ Ursuțiu 2002, p. 68–69.

⁴⁰ Haimovici 2000, p. 199.

⁴¹ Sirbu 2004, p. 50.

⁴² Vernant 1995, p. 67–68.

⁴³ Vernant 1995, p. 166.

să-l înșele spre profitul oamenilor. Fiecare din cele două grămezi pregătite de titan e o înșelătorie, o cursă. Prima, camuflată de puțină grăsime apetisantă, nu conține decât oase descărnate; cea de a doua ascunde sub pielea stomacului, cu aspect dezgustător, toată carnea comestibilă a animalului. Stăpânului, întreaga lui cinstire: Zeus, în numele zeilor, va alege primul. El a înțeles în ce constă cursa și dacă lasă să se creadă că va cădea în ea, este doar pentru a-și distila mai bine răzbunarea. El optează deci pentru grămada cu exteriorul atât de ispititor, cea care ascunde oasele necomestibile sub un strat subțire de grăsime. Acesta e motivul pentru care, pe altarele parfumate ale sacrificiului, oamenii ard pentru zei oasele albe ale victimei, ale cărei cărnuri și le vor împărți”⁴⁴.

Pentru prima vârstă a fierului în spațiul intracarpatic trebuie să semnalăm reprezentări zoomorfe care redau taurine în așezările cercetate la Lechința de Mureș⁴⁵, Teleac⁴⁶ și Grănicești⁴⁷, și avem în vedere doar câteva exemple. Trebuie să precizăm că în cadrul cercetărilor de la Grănicești la 22 de piese a putut fi stabilită specia, iar cornutele mari sunt reprezentate de 15 exemplare⁴⁸. Este interesant faptul că taurinele sunt considerate principalele animale crescute de comunitățile umane din prima vârstă a fierului⁴⁹. A. Ferrari consideră că „în întregul bazin mediteranean taurul a ocupat în Antichitate o poziție importantă, fiind principalul animal simbolic al societăților agrare”⁵⁰. Semnificația bouului (taurului) este legată de fertilitate și fecunditate, fiind animalul aflat în centrul sacrificiilor celor mai importanți zei⁵¹. De asemenea trebuie să menționăm că pentru sacrificiul adus zeilor erau folosite animalele perfecte, cele mai frumoase de care se dispunea⁵².

În ceea ce privește înhumarea unor capete sau cranii de cai la traci, V. Sîrbu aprecia că depunerea la marginea așezării ar putea indica credințe ori ritualuri cu scopul de a proteja comunitatea de „spiritele rele”⁵³. O astfel de posibilitate trebuie avută în vedere și în cazul depunerii din cazul nostru, iar pentru cel descoperit în locuință, probabil se dorea protejarea acesteia și a familiei. V. Sîrbu la analiza înhumărilor de cai la traci din zona balcanică, din interiorul așezărilor, nu exclude posibilitatea ca depunerea craniilor fără mandibulă să fie rezultatul expunerii acestora o anumită perioadă⁵⁴. Înhumarea cailor a fost considerată ca având motive rituale, pentru că fenomenul nu poate fi explicat prin nevoia de debarasare de cadavre⁵⁵.

Complexul de față este fără îndoială o dovadă a unor practici speciale, ce presupun o tratare deosebită a craniului. Din păcate sensurile și simbolistica legate de această depunere s-au pierdut în negura timpului, rămânând doar depuneri materiale fără sensul spiritual.

Pe viitor trebuie să se țină cont de posibilitatea existenței în zonă a unor locuiri sau zone periferice cu depuneri rituale, care pot fi compacte sau izolate, care se extind în această arie. Dacă suntem în fața unei zone de depuneri rituale, sau a unui/unor complexe izolate, și dacă avem în vedere amplasarea foarte aproape de buza terasei considerăm că acestea sunt de atribuit locuirii de pe prima terasă a râului de la Alba Iulia „Recea”.

Amploarea acestor zone de depuneri rituale și a zonelor de locuit trebuie delimitate prin cercetări arheologice. De asemenea, această zonă nu trebuie considerată doar o zonă periferică a necropolei romane de la “Dealul Furcilor”, iar cercetarea arheologică trebuie să vizeze și descoperiri din alte perioade istorice. Considerăm necesară reamintirea faptului că suntem într-o arie în care au fost descoperite și alte complexe

⁴⁴ Vernant 1995, p. 67–68.

⁴⁵ Horedt 1963, fig. 2/4.

⁴⁶ Vasiliev 1986, fig. 1/10, 12; Vasiliev, Aldea, Ciugudean 1991, fig. 27/10, 12.

⁴⁷ László 1994, p. 90, fig. 46, 47, 48/1–3.

⁴⁸ László 1994, p. 90.

⁴⁹ Vasiliev, Aldea, Ciugudean 1991, p. 132–134.

⁵⁰ Ferrari 2003, p. 805.

⁵¹ Ferrari 2003, p. 145–146.

⁵² Ferrari 2003, p. 732.

⁵³ Sîrbu 2004, p. 49–50.

⁵⁴ Sîrbu 2004, p. 47.

⁵⁵ Sîrbu 2004, p. 47.

din prima vârstă a fierului, existând astfel posibilitatea să fim în fața unei locuiri extinse, care să cuprindă ambele terase ale râului Mureș⁵⁶. Foarte probabil în etapa timpurie a primei vârste a fierului a existat în această zonă o comunitate care a folosit succesiv ambele terase ale râului, dar fără publicarea materialelor arheologice din complexe nu se poate realiza o etapizare cronologică a descoperirilor.

BIBLIOGRAFIE

- Blăjan 2002 M. Blăjan, *Alba Iulia, jud. Alba, „Izvorul Împăratului”*, în CCA 2002, p. 33.
 Blăjan 2006 M. Blăjan, *Alba Iulia, jud. Alba, „Izvorul Împăratului”*, în CCA 2006, p. 70–72.
 Blăjan 2007 M. Blăjan, *Alba Iulia, jud. Alba, „Izvorul Împăratului”*, în CCA 2007, p. 54–57.
 Boroffka, Boroffka 2006 N. Boroffka, R. Boroffka, în R. Harhoiu, Gh. Baltag, *Sighișoara – Dealul Viilor*, Bistrița- Cluj-Napoca, 2006.
 Ferrari 2003 A. Ferrari, *Dicționar de mitologie greacă și romană, ed. Polirom*, Iași, 2003.
 Gumă 1983 M. Gumă, *Contribuții la cunoașterea culturii Basarabi în Banat*, în *Banatica*, VII, 1983, p. 65–138.
 Gumă 1993 M. Gumă, *Civilizația primei epoci a fierului în sud- vestul României*. București 1993.
 Haimovici 2000 S. Haimovici, *Features of the Ritually Buried Horses by the Geto-Dacian Population during the Second epoch of the iron Age in the South-Eastern Romania. Their Socioeconomic and Worship Importance*, în *Tombes tumulaires de L’Age du fer dans le Sud-Est de L’Europe. Actes du Iie Coloque International d’Archéologie Funéraire*, Tulcea 2000, p. 195–201.
 Horedt 1963 K. Horedt, *Hallstattische Tierfiguren aus Lechința de Mureș (Rayon Luduș)*, în *Dacia*, N.S., VII, 1963, p. 527–534.
 Kalmar 1987 Z. Kalmar, *Contribuții la cunoașterea ritului funerar hallstattian*, în *SCIIVA* 38, 2, 1987, p. 166–174.
 Kemenczei 1984 T. Kemenczei, *Die Spätbronzezeit Nordostungarum*, Budapest, 1984.
 Lascu 2006 I. Lascu, *Statuete antropomorfe descoperite la Alba Iulia „Dealul Furcilor – Monolit”*, în *Apulum* XLIII/1, 2006, p. 135–140.
 Lascu, Gheorghiu 2009 I. Lascu, R. Gheorghiu, *Un sceptru de corn din așezarea din prima vârstă a fierului de la Alba Iulia „Dealul Furcilor – Monolit”*, în *Apulum*, XLVI, 2009, p. 593–599.
 László 1994 A. László, *Începuturile epocii fierului la est de Carpați*, București, 1994.
 Lupu 1989 N. Lupu, *Tilișca. Așezările arheologice de pe Cățănaș*, București, 1989.
 Moga et al. 2004 V. Moga, R. Ciobanu, C. Plantos, R. Ota, I. Lascu, *Alba Iulia, jud. Alba Intreprinderea Monolit S.A.*, în CCA 2004, p. 35–36.
 Moga et al. 2005 V. Moga, H. Ciugudean, R. Ciobanu, A. Dragotă, C. Inel, M. Drâmbărean, Cr. Plantos, I. Lascu, R. Ota, *Alba Iulia, jud. Alba Societatea „Monolit”*, în CCA 2005, p. 51–53.
 Moga et al. 2006 V. Moga, G. Bounegru, H. Ciugudean, R. Ciobanu, I. Lascu, R. Ota, Cr. Plantos, *Alba Iulia, jud. Alba „Dealul Furcilor-Monolit”*, în CCA 2006, p. 72–73.
 Moga et al. 2007 V. Moga, G. Bounegru, I. Lascu, R. Ota, Cr. Plantos, C. Inel, G. Rustoiu, O. Oargă *Alba Iulia, jud. Alba „Dealul Furcilor-Monolit”*, în CCA 2007, p. 65–67.
 Nestor, Zaharia 1961 I. Nestor, E. Zagharia, *Săpăturile de la Mediaș*, în *MCA*, VII, 1961, p. 171–178.
 Pankau 2004 C. Pankau, *Die älterhallstattzeitliche Keramik aus Mediaș/Siebenbürgen*, Bonn, 2004.
 Popa, Bounegru, Mihai 2004 C. I. Popa, G. Bounegru, P. A. Mihai, *Raport asupra săpăturii de salvare de la Alba Iulia – str. Brândușei f.n.*, în *PA*, IV, 2004, p. 150–155.
 Popa, Totoianu 2010 C. I. Popa, R. Totoianu, *Aspecte ale epocii bronzului în Transilvania (între vechile și noile cercetări)*. Sebeș 2010.
 Sana 2006 D. Sana, *Descoperiri ale primei epoci a fierului*, în H. Pop, I. Bejinariu, S. Băcuet-Crișan, D. Băcuet-Crișan, D. Sana, Z. Csók, *Șimleul Silvaniei, vol. I Istoricul cercetărilor*, Cluj-Napoca, 2006.
 Sîrbu 2004 V. Sîrbu, *Sacrificii și înhumări rituale de cai la tracii din zona Carpato-Balcanică (sec. X a Chr. –sec. I p. Chr.)*, în *Istros*, XI, 2004, p. 41–68.
 Ursuțiu 2002 A. Ursuțiu, *Etapa mijlocie a primei vârste a fierului în Transilvania. Cercetările de la Bernadea*. Cluj-Napoca 2002.
 Ursuțiu 2006 A. Ursuțiu, în Fl. Costea, *Augustin-Tîpia Ormenișului*, vol I, Brașov, 2006.
 Vasiliev 1985–1986 V. Vasiliev, *Descoperiri arheologice cu semnificație cultică în așezarea din prima epocă a fierului de la Teleac (jud. Alba)*, în *AMN*, XXII-XXIII, 1985–1986, p. 79–90.

⁵⁶ Popa, Totoianu 2010, nota 1556.

- Vasiliev, Aldea, Ciugudean 1991 V. Vasiliev, I. Al. Aldea, H. Ciugudean, *Civilizația dacică timpurie în aria intracarpatică a României. Contribuții arheologice: așezarea fortificată de la Teleac*, Cluj Napoca 1991.
- Vasiliev 1995 V. Vasiliev, *Fortifications de refuge et établissements fortifiés du premier âge du fer en Transilvanie*, *Bibliotheca Thracologica*, XII, București, 1995.
- Vernant 1995 J. P. Vernant, *Mit și religie în Grecia antică*, 1995.
- Szekely 1966 Z. Szekely, *Așezări din prima vârstă a fierului în sud – estul Transilvaniei*, Brașov 1966.
- Zaharia 1965 E. Zaharia, *Remarques sur le Hallstatt ancien de Transilvanie. Fouilles et trouvailles de Mediaș 1958*, in *Dacia*, N.S., IX, 1965, p. 83–104.

LISTA ILUSTRĂȚIILOR

- Fig. 1 Amplasarea descoperirilor din prima vârstă a fierului de la Alba Iulia din punctele: 1 – „Dealul Furcilor”; 2 – „Recea”; 3 – „Întreprinderea Monolit”; 4, 5 – str. Brândușei; 6 – „Izvorul Împăratului”
- Fig. 2 Alba Iulia „Dealul Furcilor” unități de cercetare
- Fig. 3 Groapa C2 (profil și planuri)
- Fig. 4 Groapa C2 material ceramic
- Fig. 5 Groapa C2 detaliu foto

LIST OF ILLUSTRATIONS

- Fig. 1 Location of discovery from first iron age of Alba Iulia points: 1 – „Dealul Furcilor”; 2 – „Recea”; 3 – „Întreprinderea Monolit”; 4, 5 – str. Brândușei; 6 – „Izvorul Împăratului”
- Fig. 2 Research units from Alba Iulia „Dealul Furcilor”
- Fig. 3 Pit C2 (plan and profile)
- Fig. 4 Pit C2 pottery
- Fig. 5 Pit C2 photo detail

Fig. 1 Amplasarea descoperirilor din prima vârstă a fierului de la Alba Iulia din punctele: 1 - “Dealul Furcilor”; 2 - “Recea”; 3 - “Întreprinderea Monolit”; 4, 5 - str. Brândușei; 6 - “Izvorul Împăratului”.

Fig. 2 Alba Iulia “Dealul Furcilor” unitățile de cercetare.

Fig. 3 Groapa C2 (profil și planuri).

Fig. 4 Groapa C2 materialul ceramic.

Fig. 5 Groapa C2 detaliu foto.

MORMINTE DIN PRIMUL ORIZONT CELTIC DIN TRANSILVANIA

MIHAI DUNCA

mihai_dunca@yahoo.com

TOMBES DU PREMIER HORIZON CELTIQUE DU TRANSYLVANIE

RÉSUMÉ : Le premier horizon des tombes celtiques est daté en Lt. B1/B2-Krämer. L'apparition des celtes dans cette région est le résultat de la migration historique vers l'est du IV^e siècle avant J.-C. La plus partie des tombes ont été découvertes à Pișcolt (dép. de Satu-Mare) et Fântânele (dép. de Bistrița-Năsăud). Du 26 tombes du Pișcolt, 8 sont d'inhumation, 13 d'incinération en fosse, 3 d'incinération en urne et 2 du rite inconnu. Les tombes d'inhumation et d'incinération en fosse ont des inventaires comparables : quelques uns plus riches en pièces du parure ou vaisselle céramique, mais la majorité sont assez modestes. On a trouvé des armes seulement chez les incinérés. L'offrande alimentaire a été déposée rarement dans les tombes d'inhumation, où on trouve aussi moins de pots. Les tombes d'incinération en urne sont les plus pauvres. Elles ont un pot avec le rôle d'urne et autre comme couvercle auxquels s'ajoutent peu de

REZUMAT: Primul orizont de morminte celtice se datează în Lt. B1/B2-Krämer. Apariția celților în această zonă este consecința migrației istorice a lor spre est din sec. IV a.Chr. Cea mai mare parte a mormintelor provine din necropolele de la Pișcolt (jud. Satu-Mare) și Fântânele (jud. Bistrița-Năsăud). Din cele 26 de morminte de la Pișcolt, 8 sunt de înhumăție, 13 de incinerație în groapă, 3 de incinerație în urnă și două de rit necunoscut. Mormintele de înhumăție și cele de incinerație în groapă au inventare comparabile: câteva sunt mai bogate în piese de podoabă sau vase ceramice, dar majoritatea sunt destul de modeste. Arme au fost descoperite doar în morminte de incinerație. Ofranda alimentară a fost depusă rareori în mormintele de înhumăție, unde deasemenea au fost găsite mai puține vase. Mormintele de incinerație în urnă sunt cele mai sărace. Acestea aveau câte un vas folosit ca urnă și altul cu rol de capac cărora li se adaugă puține

piese. Du 23 tombes de Fântânele daté en premier horizon, 8 ont été publiées, deux d'elles avec plus de pièces du parure. Les autres tombes sont dispersées. Il s'agit de tombes des chefs qui ont des casques à Silivaș (dép. d'Alba) et à Ocna Sibiului (dép. de Sibiu), les deux de rite inconnu, ou des tombes à char découverts à Vurpăr (dép. de Sibiu), Toarcla (dép. de Brașov), Cristurul Secuiesc (dép. de Harghita) qui sont toutes d'incinération. Il y a aussi des tombes communes surtout d'incinération en fosse avec des torques et des bracelets (à Mediaș, Turdaș, Șeica Mică, Diosig) ou des armes (à Aradul Nou). Les mobiliers funéraires montrent une société différenciée plus par le rang que par la richesse.

MOTS CLÉ: Latène B1/B2, biritualisme, inventair funéraire, char, casque.

piese. Primul orizont de la Fântânele cuprinde 23 de morminte, dintre care au fost publicate 8, două dintre acestea mai bogate în piese de podoabă. Celelalte morminte sunt dispersate. Este vorba despre mormintele unor căpetenii în care s-au găsit coifuri, la Silivaș (jud. Alba) și Ocna Sibiului (jud. Sibiu), ambele de rit necunoscut, sau de morminte cu car descoperite la Vurpăr (jud. Sibiu), Toarcla (jud. Brașov), Cristurul Secuiesc (jud. Harghita), toate de incinerație. Restul mormintelor, majoritatea de incinerație, au inventare comune conținând colane și brățări (la Mediaș, jud. Sibiu, Turdaș, jud. Alba, Șeica Mică, jud. Sibiu, Diosig, jud. Bihor) sau arme (la Aradul Nou, jud. Arad). Inventarele funerare indică o societate diferențiată mai mult prin rang decât prin avere.

CUVINTE CHEIE: Latène B1/B2, biritualism, inventar funerar, car, coif.

Utilizând cronologia încrucișată, I. Némethi a determinat patru orizonturi cronologice în cadrul necropolei celtice de la Pișcolt (jud. Satu-Mare),¹ orizonturi corespunzătoare unor subfaze ale Latène-ului timpuriu și mijlociu. Primul orizont se încadrează în subfaza Lt. B1/B2- Krämer, ceea ce în cronologie absolută înseamnă aproximativ 350/330–300 a.Chr. O altă cronologie încrucișată, realizată de V.V. Zirra a stabilit tot patru orizonturi cronologice, încadrate în aceleași limite temporare, atribuind însă diferit unele morminte celor patru faze.²

Acest prim orizont corespunde expansiunii istorice a celților, perioadă în care unii se îndreaptă spre est, colonizând treptat Pannonia și zona intracarpatică.³ Mormintele din Transilvania contemporane cu primul orizont de la Pișcolt sunt destul de puține și dispersate, situație datorată atât distrugerii unor cimitire cât și cercetării insuficiente. Scopul acestui articol este de a determina trăsăturile comune și particulare (de rit, ritual și inventare funerare) ale mormintelor încadrate în acest prim orizont cronologic.

Deoarece primul orizont este legat de valul expansiunii istorice a celților, este necesară trecerea în revistă a practicilor funerare din principalele zone ocupate de celți în acest interval de timp, pentru a avea un context general. În secolul IV a.Chr. dispar mormintele denumite princiare, caracterizate prin prezența în inventarele funerare a pieselor de import și ale celor din metale prețioase. Ultimul mormânt princiar, cel de la Waldalgesheim datează din a doua jumătate a secolului IV a. Chr. și aparține unei femei înhumate cu un car cu două roți, un *torques* și două brățări din aur, un serviciu pentru băut vin.⁴ Depunerea carului este legată de rangul înalt al defunctei, deși carul cu două roți este specific mormintelor de războinici. Dispariția mormintelor princiare se leagă de transformarea elitelor, reprezentate deja doar de mici șefi militari aflați în fruntea unor comunități restrânse și rurale.⁵

Teritoriul actual al Elveției a fost una dintre zonele de plecare ale celților. Mormintele descoperite sunt plane de înhumăție, remarcându-se dintre piesele de inventar *torques*-ul cu decor ternar care se va regăsi tot mai la est în morminte, ajungând ulterior și în Transilvania, indiciu al originii celților din această zonă.⁶

Abandonarea unor necropole din zona Champagne la sfârșitul sec. V a.Chr.- începutul sec. IV a. Chr. indică plecarea unei părți a populației, dar prezența *torques*-ului ternar la sud de zona marniană în morminte de înhumăție fără vase de ofrandă dovedește repopularea progresivă cu mici grupuri din zone limitrofe (probabil Elveția).⁷ Predomină înhumăția în gropi rectangulare, cu scheletul în poziție întinsă pe spate, orientări variabile. Războinicii se îngroapă cu o spadă, lanț de suspensie al spadei și un vârf de lance. Femeile au uneori *torques*, alteori doar brățări. În jumătate dintre morminte sunt depuse doar vase de ofrandă. În mormintele șefilor apar carele cu două roți, existând mai multe morminte cu car decât în perioada hallstattiană, dar mai puțin spectaculoase în ceea ce privește inventarul funerar.⁸

Inventarele mormintelor din Boemia indică faptul că avem de-a face atât cu o zonă de plecare a celților cât și cu una în care se așează noi grupuri de celți. În primul caz se observă depopularea unor zone întinse corelată și cu dispariția mormintelor de incinerăție, fiind probabil vorba despre boii care migrează în Peninsula Italică.⁹ Populația autohtonă se menține în sudul și vestul Boemiei practicând în continuare incinerăția dar în morminte plane.¹⁰ Noii veniți practică înhumăția. Mormintele femeilor se deosebesc prin numărul mai mare al podoabelor, mai ales brățări și verigi de gleznă purtate asimetric.¹¹ Bărbații se

¹ Némethi 1986, p. 71

² Zirra 1997, p. 122–123

³ Szabo 1992, p. 17

⁴ Kruta 2000, p. 223; Kruta 2001, p. 110

⁵ Kruta 2000, p. 214

⁶ Kruta 2000, p. 216

⁷ Kruta 2000, p. 218–221

⁸ Büchschütz 1995, p. 556

⁹ Kruta 2000, p. 224

¹⁰ Drda, Rybova 1995, p. 101–102

¹¹ Kruta 2000, p.227

înmormântează cu spadă și lance, predominând caracterul războinic al populației cel puțin în fază inițială. Nu se găsesc vase de ofrandă în mormintele coloniștilor.¹²

În zona Pannoniei, o ocupare masivă a teritoriului, marcată mai ales de apariția unor necropole celtice, corespunde primei jumătăți a secolului IV a. Chr. Atunci încep înmormântările în cele mai importante necropole din Ungaria: Ménfőcsanak, Rezi-Rezicseri, Vác, etc. Același val de migrație celtic, corespunzător expansiunii istorice spre E, atinge și Transilvania.¹³ În cimitirul de la Ménfőcsanak, datat în Lt.B,¹⁴ s-au descoperit zece morminte, dintre care două duble, toate de înhumație. În mormintele femeilor aparținând probabil elitei s-au găsit fibule, brățări, verigi de gleznă, *torques* în două dintre ele, salbe de mărgelă.¹⁵ Războinicii aveau toți spadă cu lanț pentru suspensie și unul sau două vârfuri de lance, vase de ofrandă și ofrandă alimentară constând în carne de porc, aceasta găsimu-se chiar și în mormintele mai modeste.¹⁶

În Transilvania, ponderea mare a mormintelor de incinerare (rit încă rar răspândit în lumea celtică), mai ales a variantei cu depunerea resturilor în urnă, cât și prezența multor vase ceramice lucrate cu mâna, de tradiție hallstattiană indică o coabitare a celților cu populația autohtonă.¹⁷ Descoperiri celtice în context funerar, aparținând fazei B1/B2- Krämer s-au făcut la: Pișcolt (jud. Satu-Mare), Diosig (jud. Bihor), Aradul Nou (jud. Arad), Silivaș (jud. Alba), Turdaș (jud. Alba), Cristurul Secuiesc (jud. Harghita), Mediaș (jud. Sibiu), Șeica Mică (jud. Sibiu), Vurpăr (jud. Sibiu), Ocna Sibiului (jud. Sibiu), Toarcla (jud. Brașov), Fântânele (jud. Bistrița-Năsăud), Archiud (jud. Bistrița-Năsăud).

În primul orizont al necropolei de la **Pișcolt** se încadrează 26 de morminte după cronologia lui I. Némethi. Biritualismul este o caracteristică a cimitirului încă din această perioadă, opt dintre morminte fiind de înhumație, 13 de incinerare cu depunerea oaselor calcinate în groapă, trei de incinerare cu depunerea oaselor calcinate în urnă și două distruse.

Mormintele de **înhumație** (fig.1) au gropile rectangulare cu colțurile rotunjite, cu dimensiunile cuprinse între 1,30–2,05 m lungime, 0,60-0,90 m lățime, adâncimea variind în general între 1–1,50 m, putând atinge și 2 m. Orientarea scheletelor este variabilă: N-S, NE-SV, NV-SE, S-N, SE-NV, V-E. Se poate observa că în general ține cont de punctele cardinale N și S. Mormintele 9, 34 și 202¹⁸ pot fi atribuite după inventarele funerare unor femei, având mai multe piese de podoabă decât celelalte. Este vorba mai ales despre fibule și brățări, în special din bronz, dar și din fier, nu mai mult de câte două din fiecare, la care se adaugă mărgelă din sticlă și inele din bronz. Piesele de podoabă și accesoriile apar și în mormintele cu inventar mai modest însă într-un singur exemplar (fibulă sau brățară). Doar în mormântul 125 s-au găsit două fibule, variante ale tipului Certosa (deci cele mai vechi din necropolă) prinse pe un lanț agățat la gâtul defunctului.¹⁹ Singurul mormânt de copil²⁰ (M 191) are inventarul similar celor din mormintele de femei, adică destul de multe podoabe (două fibule, două brățări, două mărgelă de sticlă) remarcându-se mărgelă decorată cu “mască umană”, singura de acest tip din toată necropola.²¹ Nu s-au găsit arme în nici un mormânt de înhumație, iar ustensilele sunt rare, doar un cuțitaș din fier și o cută de gresie în mormântul 9.

Vasele de ofrandă au fost depuse în aproape fiecare mormânt, în număr de maxim patru, de diferite forme (vase mari, străchini, cești, vas-situlă) lucrate majoritatea cu mâna. Aranjarea lor nu pare să țină cont de vreo regulă, ele s-au găsit fie pe o latură, fie în jurul defunctului. În mormântul 191 au fost găsite fragmente dintr-un vas în umplutura gropii. Ofrauda alimentară s-a descoperit numai în mormântul 9 și era compusă din oase de porc, așezate lângă vasele de ofrandă.

¹² Drda, Rybova 1995, p. 86; 89

¹³ Szabo 1992, p. 22

¹⁴ Uzsoki 1987, p. 40

¹⁵ Uzsoki 1987, pl I-II; pl VII-IX; pl. XII; pl. XVII-XIX

¹⁶ Uzsoki 1987, pl. III-IV; pl. XIII; pl. XIV-XVI; pl. XIX-XX

¹⁷ Némethi 1990, p. 54; Zirra 1974, p. 50

¹⁸ Némethi 1988, p. 52, fig. 2; p. 53, fig. 3; p. 63, fig. 10

¹⁹ Némethi 1988, p. 56, fig. 5/1 a, b, c

²⁰ Némethi 1993, p. 121

²¹ Némethi 1988, p. 63, fig. 10/5

Varianta predominantă de înmormântare este **incinerarea în groapă** (fig.2). Mormintele din această categorie au gropile de formă ovoidală, mai rar rectangulară cu colțurile rotunjite, cu adâncimi ceva mai mici decât mormintele de înhumație, între 0,30–1,75 m. Piese de vestimentație și de podoabă apar în număr mai mare decât la înhumați, mai ales în mormintele femeilor (2, 140, 166)²² ajungându-se până la șase fibule în mormântul 2 și șapte brățări în mormântul 140, majoritatea din bronz. Celelalte podoabe constau în cataramă și lanțuri. Chiar dacă piesele de port și podoabă au fost depuse împreună cu oasele calcinate, majoritatea nu poartă urme ale trecerii prin foc, deci putem presupune că defunctele au fost incinerate cu puține podoabe, sau chiar deloc dacă luăm ca exemplu M166 unde nici o piesă nu este arsă. Alte piese de inventar găsite în aceste morminte sunt din categoria ustensilelor (o fusaiolă de lut și o cute de gresie în M140).

Arme s-au găsit doar în mormintele 36 și 142, acestea fiind și singurele morminte de războinici ale orizontului I.²³ Primul are armamentul complet, alcătuit din spada și teaca de fier, îndoite ritual, scut din care s-au păstrat părțile metalice (*umbo*-ul rama laterală, diverse cuie) și două vârfuri de lance din fier. Tot acesta are și cele mai multe podoabe, două fibule din fier și trei brățări, dintre care una din fier și două din bronz. Toate piesele metalice din M36 au fost depuse în partea centrală a gropii, separat de ofrandă, iar oasele calcinate împrăștiate printre ele. Războinicul din M142 are armamentul compus doar din două vârfuri de lance din fier. Inventarul metalic e completat de o fibulă din fier care a fost depusă în grămăjoara oaselor calcinate, separat de arme.

Celelalte morminte de incinerare în groapă au inventarul modest, cel puțin în ceea ce privește fibulele și podoabele, având maxim trei piese de acest gen (o fibulă și două brățări în mormântul 28)²⁴ restul au maxim câte o fibulă și o brățară, eventual o cataramă. Dintre ustensile apar cuțite, în general legate de ofranda alimentară lângă care au fost depuse, un ac în M134. În M180 s-au găsit cele mai multe: două plăci rotunde de fier, o cute de gresie, o foarfecă de fier și două cuțite, dintre care doar unul asociat ofrandei alimentare.²⁵ Și în aceste morminte, inventarul metalic este depus împreună cu oasele calcinate, de obicei într-o grămăjoară, mai puțin în M134 unde sunt depuse în două grămăjoare²⁶ sau în M141 unde oasele calcinate sunt împrăștiate pe suprafața gropii.²⁷

Vasele de ofrandă sunt în general lucrate la roată și mai numeroase decât în cazul mormintelor de înhumație. Ofranda alimentară a fost depusă în aproape fiecare mormânt, găsindu-se oase de bovine mai ales, în trei cazuri un schelet întreg de mistreț. Abundența ofrandei nu pare a fi legată de cea a inventarului metalic: în mormântul 139, unde defunctul avea o singură fibulă de fier, au fost depuse nouă vase și un mistreț întreg.²⁸

Mormintele de **incinerare în urnă** (31, 198, 203, fig.3)²⁹ au gropi rectangulară sau ovoidale, dimensiunile sunt destul de diferite, adâncimea e între 1–1,50 m. Resturile incinerării sunt depuse într-un vas ceramic folosit ca urnă (castron, vas-borcan, ceașcă), acoperite cu o strachină pe post de capac. O parte a oaselor calcinate au fost depuse în groapă în mormântul 203. Au puține piese de podoabă: o brățară în mormântul 31, o fibulă și o brățară în mormântul 203 (depuse în urnă). Vase de ofrandă are doar mormântul 31, lucrate toate la roată (ca și urna). Ofranda constă într-un porc mistreț pentru mormântul 31, lângă care a fost lăsat și cuțitul de sacrificiu, și în oase de bovine în mormântul 19, lipsind în ultimul. Despre defunctul din mormântul 198 se crede că era copil, după cantitatea mică de cenușă.

²² Némethi 1988, p. 52, fig. 2; p. 57, fig. 6; p. 60, fig. 8

²³ Némethi 1988, p. 65, fig. 4; p. 59, fig. 7

²⁴ Némethi 1988, p. 53, fig. 2

²⁵ Némethi 1988, p. 62, fig. 9

²⁶ Némethi 1988, p. 56, fig. 5

²⁷ Némethi 1988, p.59, fig. 7

²⁸ Némethi 1988, p. 57, fig. 9

²⁹ Némethi 1988, p. 53, fig. 3; p. 62, fig. 9; p. 64, fig. 11

La **Fântânele** (com. Matei) în punctul "Dâmbul Popii" s-a descoperit cea de-a doua necropolă celtică din Transilvania ca număr de morminte. Până în 1974 au fost săpate 82 de morminte nederanjate și 20 distruse. Au fost surprinse 23 de morminte aparținând fazei B1/B2- Reinecke.³⁰ Cele 10 morminte publicate sunt fie de incinerare (fig.4), fie de rit necunoscut, opt dintre ele datându-se în Lt. B1/B2. Dintre ele, mormintele 4 și 10 par să fi aparținut unor femei după numărul ceva mai mare al pieselor de podoabă,³¹ adică fibule din bronz și fier, brățări din bronz și una din argint în mormântul 10, tot aici găsiindu-se și o limbă de curea și o fusaiolă de lut. Oasele calcinate au fost adunate într-o grămăjoară împreună cu inventarul metalic în mormântul 4, pe când în mormântul 10 au fost depuse separat de inventar. În mormântul 4 au fost depuse cinci vase de ofrandă, iar în mormântul 10 trei vase (câte unul lucrat cu mâna în fiecare).

În celelalte șase morminte predomină inventarul ceramic, numai în mormântul 5 s-au descoperit și o fibulă din fier și o brățară din bronz, iar în mormântul 9 un cuțitaș din fier.³² Au fost depuse în general două-trei vase, aproape jumătate dintre ele lucrate cu mâna (vase borcan mai ales). Oase de porc mistreț, reprezentând resturi ale ofrandei alimentare³³, s-au găsit în mormintele 8 și 9.

Restul mormintelor încadrabile în primul orizont celtic provin din descoperiri întâmplătoare, din necropole distruse sau slab investigate arheologic. Avem de-a face cu unul sau două morminte într-un punct. Câteva se diferențiază prin inventarele funerare deosebite. Morminte cu coifuri, (fig.5) deci aparținând unor căpetenii războinice, s-au găsit la **Silivaș** (jud. Alba)³⁴ și **Ocna Sibiului** (jud. Sibiu)³⁵, ambele de rit nedeterminat. Coiful de la Silivaș nu s-a păstrat decât în descrieri, iar din cel de la Ocna Sibiului au mai rămas pomponul și apărătoarea de față. Inventarul mormântului de la Silivaș mai cuprindea fragmente dintr-o sabie, două vârfuri de lance) o seceră și o fibulă, iar cel de la Ocna Sibiului patru falere, patru verigi simple din bronz și două brățări din bronz. Pe baza pieselor, mai ales a coifurilor, cele două morminte au fost datate în sec. IV-III a. Chr.

Morminte cu car (fig.6) provin de la **Cristurul Secuiesc**³⁶, **Vurpăr**³⁷, **Toarcla**.³⁸ Toate trei sunt de incinerare. În fiecare au fost depuse doar anumite părți ale carului, mai ales verigi și cuie. Arme aveau defuncții de la Cristurul Secuiesc- o spadă, un vârf de lance și un cuțit- și Toarcla- o sabie împreună cu teaca îndoite ritual. Ca piese de podoabă, defunctul de la Cristurul Secuiesc avea un inel din bronz, două inele cel de la Toarcla și o brățară cu *Steckverschluss* din bronz cel de la Vurpăr, iar vase de ofrandă, unul la Vurpăr și două la Cristurul Secuiesc.

Tot din partea de sud a Transilvaniei provin mormintele de la **Turdaș**³⁹, **Șeica Mică**⁴⁰ (fig.7) și **Mediaș**.⁴¹ Primul este de incinerare (probabil în groapă), al doilea de rit necunoscut, al treilea de incinerare în urnă. Probabil sunt mormintele unor femei, ținând cont de piesele de podoabă care le alcătuiesc inventarele: un *torques* și patru brățări din bronz, la Turdaș, un *torques* din fier și o brățară din bronz la Șeica Mică, o fibulă din fier, trei brățări, două *torques*-uri și un inel, toate din bronz în mormântul de la Mediaș, în acesta din urmă oasele calcinate au fost depuse într-un vas mare lucrat la roată, adăugându-se alte două vase de ofrandă.

Trei morminte databile în orizontul I provin din Câmpia de vest: unul de la **Diosig** (fig.8), două de la **Aradul Nou**. Cel de la Diosig este de înhumare, având ca piese de inventar o fibulă din fier, două brățări,

³⁰ Crișan 1974, p. 185

³¹ Dănilă 1978, p. 263, fig. 5; p. 269, fig. 9

³² Dănilă 1978, p. 264, fig. 6/2, 3-M5; p. 267, fig. 8/1-M9

³³ Dănilă 1978, p. 265, 268

³⁴ Crișan 1973, p. 73, fig. 3, p. 74, fig. 4

³⁵ Rusu, Bandula 1970, pl. XVIII

³⁶ Roska 1927-1932, fig. 1

³⁷ Horedt 1941-1944, pl. 4

³⁸ Horedt 1941-1944, pl. 1,2,3

³⁹ Blăjan 1972, p. 12, fig. 1

⁴⁰ Crișan 1973a, p. 63, pl. IV, p. 64, pl. V

⁴¹ Nestor 1937-1940, pl. 2

o cataramă și un *torques*, toate din bronz.⁴² După inventar, pare să fie mormântul unei femei. Mormântul 1⁴³ de la Aradul Nou este de incinerare în groapă și aparține unui războinic îngropat cu o spadă împreună cu teaca, un vârf de lance, toate din fier. Avea patru vase de ofrandă, toate lucrate la roată, dintre care o căniță și o strachină au fost puse într-un vas situlă. Pare să fie vorba despre un act ritual. Mormântul 2, de înhumare, are inventarul metalic alcătuit dintr-o fibulă din bronz, o brățară din bronz și un cuțitaș din fier, iar ca ofrandă, un vas mic lucrat la roată și un vas-borcan lucrat cu mâna.⁴⁴

În nord-estul Transilvaniei, pe lângă o parte a mormintelor de la Fântânele, se datează în acest orizont cronologic două morminte descoperite la **Archiud**. Primul, de incinerare în urnă, avea groapa rotundă, cu diametrul maxim de 1,80 m și adâncimea de 0,80 m. Ca urnă a fost utilizat un vas borcan lucrat cu mâna. S-a mai găsit o strachină (vas de ofrandă), două fibule din bronz, trei brățări din bronz și un cuțit din fier.⁴⁵ Din al doilea, de incinerare în groapă, provine o fibulă mică din fier.⁴⁶

Descoperirile din această fază sunt deja răspândite în aproape toate zonele ocupate de celți până la finalul locuirii lor în Transilvania (lipsesc încă în zona Clujului) dar inegale ca număr de morminte. Se observă biritualismul cu o pondere mai mare a incinerării în groapă decât a înhumării și o foarte slabă răspândire a incinerării în urnă. Cele mai bogate inventare le au de obicei mormintele de incinerare în groapă, mai ales în privința ofrandei (vase și animale sacrificate), însă în general diferențele sunt destul de mici, date mai degrabă de numărul pieselor, decât al valorii lor. Putem presupune că avem de-a face cu o societate a cărei elită nu se diferențiază de restul atât prin avere cât prin rang indicat de mai multe podoabe pentru femei, de arme și eventual un echipament militar deosebit pentru bărbați, mai rar de carele depuse în morminte.

ABREVIEI BIBLIOGRAFICE

- Blăjan 1972** = M. Blăjan- *Descoperiri celtice și dacice la Turdaș (jud. Alba)*, în *Studia Universitatis Babeș-Bolyai. Seria Historia*, 2, 1972, p. 11–19;
- Büchenschütz 1995** = O. Büchenschütz- *The Celts in France*, în M. Green- *The Celtic World*, 1995, p. 552–580;
- Crișan 1973** = I. H. Crișan- *Așa numitul mormânt de la Silivaș și problema celui mai vechi grup celtic din Transilvania*, în *Sargetia* X, 1973, p. 45–78 ;
- Crișan 1973a** = I.H. Crișan- *Descoperiri celtice de la Cluj, Pețelca și Șeica Mică*, în *Acta Musei Napocensis* × 1973, p. 39–55;
- Crișan 1974** = I. H. Crișan- *La nécropole de Fintinele et son importance pour le problème des Celtes de L'Europe centrale*, în *The Celts in central Europe*, Székesfehérvár, 1974, p. 185–186;
- Crișan 1974a** = I.H. Crișan- *Descoperiri celtice păstrate în Muzeul Județean Arad*, în *Ziridava* 3–4, 1974, p. 37–86;
- Dănilă 1974** = Șt. Dănilă- *Două morminte de incinerare daco-celtice descoperite la Archiud*, în *Arhiva Someșeană* III, 1974, p. 477–488;
- Dănilă 1978** = Șt. Dănilă- *Primele săpături arheologice în necropola de epocă La Tène de la Fintinele*, în *Studii și Cercetări de Istorie Veche și Arheologie* 29, 2, 1978, p. 257–275;
- Drda, Rybova 1995** = P. Drda, A. Rybova- *Les Celtes du Bhoeme*, 1995;
- Horedt 1941–1944** = K. Horedt- *Zwei keltische Grabfunde aus Siebenbürgen*, în *Dacia* IX–X, 1941–1944, p. 189–200;
- Kruta 2000** = V. Kruta- *Les Celtes. Histoire et dictionnaire*, Paris, 2000;
- Kruta 2001** = V. Kruta- *Aux racines de L'Europe. Le monde des Celtes*, Paris, 2001;
- Németi 1986** = I. Nemeti- *Unele aspecte ale cronologiei Latene-ului în nord-vestul României*, în *Acta Musei Porolissensis* X, 1986, p. 71–82;
- Németi 1988** = I. Nemeti- *Necropola Latène de la Pișcolt, jud. Satu Mare I*, în *Thraco-Dacia* IX, 1988, p. 49–73;
- Németi 1990** = I. Nemeti- *Problema relațiilor dintre traci și celți în nord-vestul României în lumina izvoarelor arheologice*, în *Symposia Thracologica* 8, 1990, p. 50–56;
- Németi 1993** = I. Nemeti- *Necropola Latène de la Pișcolt, jud. Satu Mare IV*, în *Thraco-Dacia* XIV, 1993; p. 117–129;
- Nestor 1937–1940** = I. Nestor- *Keltische Gräber Bei Mediaș*, în *Dacia* VII–VIII, 1937–1940, p. 159–182;
- Roska 1927–1932** = M. Roska- *Tombeau celtique de Cristuru Secuiesc*, în *Dacia* 1927–1932, p. 359–361;

⁴² Németi 1988, p. 64, fig. 11/5–9

⁴³ Crișan 1974a, p. 74, fig. 10/1–8

⁴⁴ Crișan 1974a, p. 76, fig. 12/1–5

⁴⁵ Dănilă 1974, p. 486, fig. 3; p. 487, fig. 4/1, 3–9

⁴⁶ Dănilă 1974, p. 487, fig. 4/2

- Rusu, Bandula 1970**= M. Rusu, O. Bandula- *Mormântul unei căpetenii celtice de la Ciumești*, Baia Mare, 1970;
Szabo 1992 = M. Szabo- *Les celtes de l'est. Le second âge du Fer dans la cuvette des Karpates*, Paris, 1992 ;
Uzsoki 1987 = A. Uzsoki- *Ménfőcsanak*, în *Corpus of Celtic finds in Hungary I. Transdanubia*, 1987, p. 13–41;
Zirra 1997= V.V. Zirra- *Contribuții la cronologia relativă a cimitirului de la Pișcolt. Analiză combinatorie și stratigrafie orizontală*, în *Studii și Cercetări de Istorie Veche și Arheologie* 48, 2, 1997, p. 87–137;

LISTA ILUSTRĂȚIEI (LISTE D'ILLUSTRATION)

- Fig.1 Mormânt de înmormântare de la Pișcolt (după Némethi 1988)
Fig.1 Tombe d'inhumation de Pișcolt (d'après Némethi 1988)
- Fig.2 Mormânt de incinerare în groapă de la Pișcolt (după Némethi 1988)
Fig.2 Tombe d'incineration en fosse de Pișcolt (d'après Némethi 1988)
- Fig. 3 Mormânt de incinerare în urnă de la Pișcolt (după Némethi 1988)
Fig.3 Tombe d'incineration en urne de Pișcolt (d'après Némethi 1988)
- Fig. 4 Mormânt de incinerare în groapă de la Fântânele- "Dâmbul Popii" (după Dănilă 1978)
Fig.4 Tombe d'incineration en fosse de Fântânele- "Dâmbul Popii" (d'après Dănilă 1978)
- Fig. 5 Coiful și buterola din mormântul de la Silivaș (după Crișan 1973)
Fig.5 Le casque et la buterolle de la tombe de Silivaș (d'après Crișan 1973)
- Fig. 6 Mormântul cu car de la Toarcla (după Horedt 1941–1944)
Fig.6 La tombe à char de Toarcla (d'après Horedt 1941–1944)
- Fig. 7 Mormântul de la Șeica Mică (după Crișan 1973a)
Fig.7 La tombe de Șeica Mică (d'après Crișan 1973a)
- Fig. 8 Mormânt de înmormântare de la Diosig (după Némethi 1988)
Fig.8 Tombe d'inhumation de Diosig (d'après Némethi 1988)

Fig.1 Mormânt de înhumație de la Pișcolt (după Némethi 1988)

Fig. 3 Mormânt de incinerare în urnă de la Pișcolt (după Némethi 1988)

Fig. 4 Mormânt de incinerare în groapă de la Fântânele- "Dâmbul Popii" (după Dănilă 1978)

Fig. 5 Coiful și buterola din mormântul de la Silivaș (după Crișan 1973); fără scară

Fig. 6 Mormântul cu car de la Toarcla (după Horedt 1941–1944); fără scară

Fig. 7 Mormântul de la Șeica Mică (după Crișan 1973a); fără scară

Fig. 8 Mormânt de înhumație de la Diosig (după Némethi 1988)

ARMURI DE ZALE, MEȘTERI ȘI ATELIERE ÎN DACIA PREROMANĂ

BORANGIC CĂTĂLIN

dada_mamusa@yahoo.com

CHAIN MAILS, ARTISANS AND WORKSHOPS IN PRE-ROMAN DACIA

ABSTRACT: *Beyond their practical usage, chain mails were objects of high reputation and would offer their owner a special status, reinforcing his social and military rank, as they were difficult to craft, obtain and maintain. Their different ornamentation and their deposition in graves, suggests the importance given to these objects, as well as their investment with magical properties and symbols, for which we can only guess the meaning and importance.*

The Northern part of the Balkans holds an important series of discoveries concerning chain mails, mostly coming from the funeral complex of the group Padea – Panagjurskii Kolonii, situated in the Northern part of the present day Bulgaria. These are very similar to another set of pieces of weaponry found north of the Danube and belonging to the arsenal of the Thraco – Dacian and Celtic warriors and dated to 2nd century B.C. Even though the historiographical tradition ascribes the invention of this equipment to other areas and other peoples, it is probable that it actually came from the Balkan area. The historical context and the progress of the peoples which lived there or just migrated through the area, offered the necessary conditions for the development of weaponry in general. The defensive military technologies had a major and permanent importance in the latter.

Regardless of the origins of these chain mails, the Geto-Dacian military elites used them in combat, and as a proof we have them present among the trophies represented on Trajan's Column. The armors were also attributes of the warriors' social status, as it can be concluded from the numerous items coming from archeological discoveries. Most of these artifacts were found in funeral contexts- strengthening the idea that the graves can be attributed to military elites. The sites where the armors were found, usually have

an isolated form, since they belong to elaborated archeological complexes, specifically, the graves of individuals with a certain social rank. Starting from this fact, and considering their economical value and the elaborated technology needed to produce them, the rarity of these equipment pieces is quite justified. The archeological discoveries of chain mails do not offer a complete image of the historical context they belonged to and the written sources are even more limited in offering clear data in this direction. The only option would be the reconstruction of the initial matrix – with adequate caution- and the extraction of the data that can shed some light over this important aspect of the military phenomenon in the Dacian world.

Regardless of who and when made a chain mail, the technological process required a complex infrastructure in order to produce and commercialize such weapons. An important amount of materials and time, special skills and of course, a market capable of sustaining this kind of equipment were also a must. Since such armors were present in the Dacian space, we can assume that the real historical scenario included the whole logistical and human structure that resulted in the production of original high quality armors. As far as the shape is concerned, they resemble a tunic with short sleeves, as indicated by the two pieces found at Radovanu and Popești, which are similar to the representations on Trajan's Column.

It seems natural that in a hierarchical society, animated by a strong warrior spirit, reaching for professionalism in both its social and economic fields, the armorer's guild would have separated itself from the one of the blacksmiths, by specializing in producing weapons and, thus becoming one of the pillars on which the Dacian civilization was based on. The North Danubian Thracian society – even before its

organization into a strong barbarian kingdom- had usage of all that was necessary to equip its warriors with weapons: materials, workshops and handy artisans. All these led to a varied, numerous and high quality arsenal. All weapon categories are present in the panoply of these warriors, from the simplest knives, to the most complex war machines, so that naturally defensive systems of all kinds, were also present in their arsenal. Among these defensive systems, the chain mails have a special place due to the elaborated manufacturing technology, which included various technical stages and a significant amount of labor.

The complexity of chain mails reclaims a series of circumstances and a sum of factors. From the economical point of view, it is obvious that there was an increased demand for such pieces and the warrior nature of the elites was reflected in the quantity and quality of the weaponry ordered and

produced. The top military aristocracy had access to a superior arsenal, permanently adapted to the battles. The chain mail marking its owner's status.

It seems clear, and the arguments are numerous in this direction, that the chain mails were produced by local armorers in specialized workshops, with specific, yet diverse inventory, capable of producing and maintaining this expensive equipment. Their intrinsic value and the ornamentation with precious metals, leads to the theory that these chain mails were an element of identification within the communities and in battle.

(translation by Elena Tudorache)

KEYWORDS: chain mail armor, elite, smithy, blacksmiths, dacians

REZUMAT: Elitele militare din lumea geto-dacică au fost permanent racordate la realitățile teatrelor de luptă ale Antichității, în primul rând prin caracterul propriei culturi, dominată masiv de o mentalitate eminentamente războinică, iar, derivând direct din acest mod de gândire, și prin adaptabilitatea și inventivitatea de care au dat dovadă în ceea ce privește tehnica, tactica și strategiile militare.

Una dintre aceste maleabilități o constituie utilizarea, de către elitele militare, a cămășilor de zale, echipamente scumpe, dificil de realizat și întreținut, dar care reprezentau maximul epocii, în ceea ce privește dotarea cu echipament de luptă. Preluarea acestui tip de cuirasă nu s-a limitat la importul propriu-zis al armurilor, elitele militare locale modificându-le morfologia și reușind să și le producă pe plan local, demonstrând în acest fel, pe lângă adaptabilitatea enunțată, puterea economică și militară deținută. Această

stare de fapt a contribuit la coagularea eterogenelor alianțe militare celto-traco-dacice în aceea megăle arché burebistană, armurile de zale făcând parte din modelul identitar afișat de către elitele războinice ale acestor confrerii, atât în raport cu inamicii lor, cât și în fața propriei culturi.

În acest cadru artizanii și meșterii fauri care produceau echipamente militare, au căpătat de timpuri un statut aparte în comunitățile din care făceau parte și, foarte probabil, în interiorul propriei bresle. Armurile de zale pe care le-au realizat acești fierari, o culme a tehnologiei militare a momentului, sunt o dovadă palpabilă a măiestriei profesionale la care au ajuns, a nivelului tehnologic atins, contribuind ele însele la ierarhizarea elitelor militare, dar și a faurilor.

CUVINTE CHEIE: armuri de zale, elite, ateliere, fierari, geto-daci.

Dinamica fenomenului militar din Dacia preromană este un subiect pe cât de seducător pe atât de dificil de abordat, în ciuda numărului relativ mare de surse privitoare la acest subiect. Reconstrucția, teoretică desigur, a sub-ansamblelor ce constituie complicatele sisteme sociale, spirituale, politice și militare care alcătuiesc fenomenul în cauză, oferă o perspectivă deloc monotonă asupra imaginii războinicilor celei de a doua Epoci a fierului, din nordul Dunării.

Caracterul războinic al acestora răzbate constant din textele antice¹, dublat fiind și de descoperirile arheologice, care au relevat cetăți, fortificații și armament, al căror cumul și număr implică existența unor elite politice, religioase și militare puternice, secondate de o însemnată forță economică, apte să mobilizeze și să susțină economic conflictele aproape endemice și eforturile arhitectonice impresionante. Depășirea organizării de tip tribal, pe fondul unei dezvoltări demografice și economice fără precedent, denotă o causalitate evidentă între restructurarea socio-politică și religioasă și impunerea unei autorități unice, realizată, foarte probabil, prin forța armelor.

¹ Ovidiu, *Ponticele*, I, II, 81–82; *Idem*, *Tristele*, V, VII, 17; Vergiliu, *Georgicele*, IV, 462; Horațiu, *Scoliile lui Pseudo-Acro*, I, 35, 9; Lucian din Samosata, *Icaromenip*, 16; Silius Italicus, *Punicele*, I, 324–326; Dio Cassius, *Istoria Romană*, LI, 26, 1.

Organizarea militară, o reflectare, de altfel, a societății, presupune un centru de comandă unic și autoritar, reprezentat de autoritatea regală, secundată de un grup de militari profesioniști. Această elită militară, provenită din aristocrația războinică, dar și din alte straturi sociale, inferioare aristocrației, au constituit nucleul și liantul unei armate regale compacte și disciplinate². Existența unui sistem de subordonare a indivizilor, a gradelor, a funcțiilor și a autorității, destul de greu de surprins numai din sursele antice directe, este evidentă dacă se contextualizează campaniile de anvergură începute sub Burebista și continuate de regii daci, exercitarea controlului asupra unui teritoriu întins, supravegherea permanentă a tendințelor centrifuge ale căpeteniilor locale sau sistemul de fortificații edificat. Toate acestea presupun o organizare și o coordonare administrativă și militară de excepție, care implică la rândul său o structură ierarhică solidă³.

Structurarea eficientă a forțelor militare reprezenta o problemă de maximă importanță la un popor războinic și este incontestabil că, în cadrul acestei organizări militare, rolul principal îi revenea clasei nobiliare, care furniza atât comandanții militari, cât și detașamente speciale, constituite din propriile rude și gărzi personale și/sau clienți. Bine înarmați, echipați cu un arsenal eficient și eterogen, din care nu lipseau prețioasele cămăși de zale, utilizând cai de luptă, cu o construcție mentală riguroasă, acești nobili au constituit piatra de temelie a civilizației geto-dacice. Sintetizând toate cele de mai sus, se conturează imaginea unei aristocrații războinice, puternice și bogate, cu un rol deosebit în societate, reprezentând o forță militară și economică redutabilă. Analizele descoperirilor funerare, în special cele de tip Padea – Panaghiurski Kolonii, relevă o serie de caracteristici specifice unor războinici provenind, inițial, din grupuri etno-culturale diferite. Atât alianțele militare constante cât și interesele comune ne obligă să-i privim ca pe o aristocrație „supra-națională”, specifică Balcanilor de nord, al cărei mod de viață era caracteristic comunităților războinice de indo-europeni⁴. Armurile de zale, așa cum dovedesc descoperirile arheologice, le aparțineau, fără îndoială, subliniind, prin prezența lor, potența economică, statutul și prestigiul social precum și calitatea de războinici de temut. Așezarea acestor cuirase în matricea lor istorică poate conferi posibilitatea înțelegerii rolului complex al acestor echipamente, dincolo de aplicabilitatea strict militară, în descifrarea conexiunilor sociale, religioase și politice asupra cărora putem emite deocamdată doar ipoteze, mai mult sau mai puțin argumentate.

Obiecte de prestigiu, armurile de zale, dincolo de rolul lor practic, confereau posesorului un statut aparte, contribuind la afirmarea poziției sale sociale și militare, acestea fiind piese dificil de realizat, de procurat și de întreținut. Ornamentarea lor în diferite moduri și depunerea în morminte sugerează importanța acordată acestor echipamente precum și investirea lor cu anumite calități magice și simboluri al căror sens și importanță poate fi doar banuită.

Spațiului nord-balcanic îi aparține o serie, importantă numeric, de descoperiri ale unor armuri de zale provenind, cu precădere, din complexe funerare ale grupului Padea – Panagjurskii Kolonii, în special situate în nordul Bulgariei actuale⁵, similare cu o serie de alte asemenea piese de armament ce apar în nordul Dunării, începând cu secolul II a. Chr. și făcând parte din arsenalul războinicilor traco-daci și celți.

Zona balcanică și cea a Orientului Apropiat au avut o îndelungată tradiție în utilizarea platoșelor și cuiraselor, populațiile din acest areal dovedindu-se deosebit de inventive în acest sens. Un aport deloc neglijat l-au adus și populațiile alogene, în special cele celtice, recunoscute atât prin aptitudinile militare, cât și prin iscusința meșterilor metalurgi. Paralele dintre cele două mari civilizații antice, tracică și celtică, asigură o mai bună soliditate concluziilor, plecând de la realitatea istorică potrivit căreia, în Antichitate, traco-dacii și celții au avut strânse legături culturale și numeroase schimburi, voluntare sau nu, economice, sociale, politice și militare. Între aceste schimburi, armurile de zale reprezintă o clară legătură între cele

² Petre 2004, p. 255.

³ Cioată 2010. Se cuvin sincere mulțumiri, pentru întreg sprijinul acordat, lui Cioată Daniel, muzeograf la Muzeul Județean Mureș, pe ale cărui idei și studii am putut contextualiza și articula materialul arheologic cercetat și propriile ipoteze.

⁴ Rustoiu și Comșa 2004, p. 269.

⁵ Torbov 2004, p. 57–69. Cercetătorul bulgar caută originea cămășilor de zale în cadrul civilizației tracice din nordul Peninsulei Balcanice, independent de influențele celtice, pe care însă nu le exclude complet.

două populații, suficient de consistente, dacă ținem seama de faptul că majoritatea artefactelor, provenite din descoperiri arheologice, aparțin spațiului traco-dac și „Celticii” orientale⁶.

Privind datele problemei și punând împreună informațiile autorilor antici și dovezile arheologice legate de momentul și locul apariției armurilor de zale, se poate contura ipoteza unui cumul de factori ce par să fi concurs. Astfel, deși tradiția istoriografică atribuie altor zone și populații inventarea acestor echipamente⁷, este probabil ca ele să provină din arealul balcanic, contextul istoric și dinamica militară a populațiilor ce au trăit sau doar tranzitat zona oferind condițiile necesare dezvoltării armamentului în general, între care tehnica defensivă a avut în mod constant o importanță majoră.

Tradiția balcano-orientală privitoare la armuri, alături de tehnicile metalurgice și inventivitatea alogenilor, poate oferi un set de argumente logice și istorice care să susțină această ipoteză, rămânând însă ca cercetările și descoperirile viitoare să o întărească sau să o infirme.

Independent însă de punctul de origine al acestor armuri, elitele militare ale geto-dacilor le-au utilizat, atât în luptă, dovadă fiind în acest sens prezența lor între trofee figurate pe Columna traiană, cât și ca atribute ale statutului lor social, după cum reiese din numeroasele astfel de piese provenite din descoperirile arheologice.

Cazurile în care reprezentările artistice permit vizualizarea corectă, atât în ansamblu cât și în detaliu, a diferitelor tipuri de arme sunt rare, indiferent de tipul de mesaj oferit de contextul imagistic ce conține arma. Imaginea a fost dintotdeauna un vector de comunicare între indivizi permițând vehicularea unor gânduri, idei, concepte sau a unor informații despre mediul în care a trăit individul sau comunitatea sa. Reprezentarea grafică a unor obiecte a permis înlocuirea obiectului în sine, din poziția de cadru al mesajului, cu imaginea lui, fără să îi altereze conținutul informației. Prezența unor arme pe diferite suporturi de imagine, în Antichitate, fie ele sculpturi, vase diverse, basoreliefuli sau monede, a permis observarea detaliilor morfologice și studierea lor, chiar dacă piesele redată reflectă, de fapt, viziunea celor care le-au immortalizat.

Totuși, ceea ce oferă substanță și sentimentul de concret unei arme este, până la urmă, artefactul în sine, cu toate incoerențele ce rezidă din distanța dintre depunerea în sol și momentul restaurării și intrării piesei în circuitul științific. Reconstruirea imaginii societăților nord-balcanice, văzută prin prisma dimensiunilor lor militare, este direct conectată la materialul arheologic, la contextul istoric și arheologic din care provin piesele, la analogiile existente, ceea ce face din armele provenite din descoperiri arheologice, surse istorice de primă valoare.

Raritatea armurilor în cadrul săpăturilor sistematice este, pe lângă faptul că erau echipamente deloc la îndemâna oricui în Antichitate, o rezultată directă a discreției riturilor funerare, îndeosebi a celor situate la nordul Dunării, unde o parte însemnată a complexelor funerare o constituiau mormintele plane, mai greu detectabile. Mult mai vizibili, tumulii au permis, de-a lungul timpului, ocazia de a studia o întreagă panoplie de arme, depuse în amenajări adesea grandioase, oferind posibilitatea de a cerceta armele care compuneau inventarul funerar.

Trofee râvnite, armele, în general, se regăsesc cu greutate în contexte arheologice care să permită așezarea lor într-un scenariu istoric indubitabil, dar, indiferent de forma de descoperire, ele sunt cu atât mai importante cu cât oferă o imagine corectă a morfologiei lor și a modului în care erau echipați războinicii care le-au posedat. Imaginile artistice, însă, sunt tributare inspirației ori abilităților tehnice ale artistului care le-a ilustrat, monumentului pe care sunt redată, momentului și contextului istoric din care provin. Astfel, doar documentul arheologic poate oferi o imagine corectă și reală a armelor pe care geto-dacii le-au utilizat de-a lungul istoriei lor, aflată în cea mai mare parte, sub semnul războiului.

În acest cadru devine o condiție *sine qua non* conectarea datelor oferite de reprezentările artistice cu cele obținute de arheologie. Descoperirile arheologice, lipsite de ambiguitățile literare sau de minusurile

⁶ Rustoiu 2008, p. 30.

⁷ Varro, *De lingua latina*, V, 30, 3; Strabon, *Geografia*, III, 3, 6 – C 154; Diodor din Sicilia, *Biblioteca istorică*, V, 30, 3.

ori adăugirile artistice, prin numărul pieselor și prin relativa lor standardizare, permit formarea unei imagini mai corecte și, implicit, mai complete a armelor.

Armurile din zona nord-balcanică, prezente în descoperiri arheologice, se pot împărți în două mari categorii:

- descoperiri cu caracter funerar (morminte plane, tumuli).
- descoperiri cu caracter nefunerar (descoperiri din locuințe, ateliere, piese incerte).

Majoritatea armurilor de zale descoperite în nordul Dunării provin din contexte funerare, ceea ce întărește certitudinea că mormintele pot fi atribuite unor membri ai elitelor militare și, admițând acest lucru, ele oferă o bună perspectivă privitoare la arsenalul acestor războinici. Aparținând unor personaje de prim rang, armurile de zale provin covârșitor din morminte de incinerare, fapt ce a dus la degradarea pieselor. Multe astfel de piese defensive au fost recuperate într-o stare avansată de degradare, datorată parțial practicilor ritualice, dar și solurilor acide din zonă. Un alt impediment în reconstituirea exactă a pieselor, îl reprezintă faptul că, în cele mai multe cazuri, armurile au fost distruse intenționat înainte de ardere⁸.

Din totalul de 19 puncte cu descoperiri de armuri de zale în nordul Dunării, identificate fie în literatura de specialitate, fie în patrimoniul muzeistic (**Anexa 1**), situația statistică se prezintă astfel:

Apare evident că artefactele au fost aproape exclusiv depuse în contexte indubitabil funerare atât în cazul mormintelor, cât și în două dintre cazurile contextelor necunoscute unde se pot observa urme de arsură intensă pe piese.

Nominal, repartiția contextelor funerare arată o preponderență a descoperirilor din Muntenia și Oltenia [Cetățeni (jud. Argeș)⁹, Popești (jud. Giurgiu)¹⁰, Radovanu (jud. Călărași)¹¹, Poiana-Rovinari (jud. Gorj)¹²] și în Transilvania [Hunedoara (jud. Hunedoara)¹³, Cugir (jud. Alba)¹⁴]. O armură provine din Moldova centrală [Răcătău de Jos (jud. Bacău)]¹⁵, iar alte două sunt exterioare granițelor actuale, fiind localizate la Mala Kopanya (Ucraina)¹⁶ și Zemplin (Slovacia)¹⁷, la periferia lumii geto-dacice (**Pl. I**).

Într-un singur caz, armura, deși spectaculoasă, nu oferă un set de date suficiente pentru a stabili exact detaliile descoperirii. Este vorba despre o tunică de zale, aflată într-o stare bună de conservare, expusă la Muzeul Militar Național, ce se pare că a fost adusă de la Viena, unde a ajuns de *undeva din Transilvania*, în

⁸ Piese întregi s-au descoperit doar la Popești (**T4**), Radovanu și o armură cu o contextualitate deosebit de incertă recuperată din Austria, dar care pare a proveni din spațiul transilvan. Cf. Nota 18.

⁹ Rosetti 1969; Babeș 1990; Măndescu 2000.

¹⁰ Vulpe 1976.

¹¹ Velcu 1937; Vulpe 1976.

¹² Berciu 1934; Vulpe 1976; Calotoiu *et alii* 1987.

¹³ Sirbu *et alii* 2007.

¹⁴ Crișan 1980.

¹⁵ Vulpe și Căpitanu 1971.

¹⁶ Kotigorško 2009.

¹⁷ Budinsky-Kricka și Lamiová-Schmiedlová 1990.

secolul XVIII¹⁸. Ultimele două piese, descoperite la Măgura Moigradului¹⁹ și Șimleu Silvaniei (jud. Sălaj), provin din contexte nefunerare, respectiv dintr-o locuință și din perimetrul unei așezări dacice.

Întregul lot de piese oferă un set de date deosebit de importante referitoare la statutul proprietarului, la arsenalul acestuia, dar și la concepțiile spirituale ale elitei care îl utiliza și ale epocii căreia îi aparțin.

Contextele din care provin armurile au, de regulă, un caracter special, aparținând unor complexe arheologice elaborate, respectiv morminte ale unor indivizi cu o înaltă poziție pe scara socială. Plecând de la această realitate, la care se adagă valoarea economică și tehnologia specială și, de ce nu?, echipamentele luate ca trofee de către romani, se poate justifica oarecum raritatea acestor piese de echipament. Totuși, depunerile de armuri în mormintele războinicilor aduc cele mai multe informații referitoare nu doar la detaliile tehnologice ale procesului de fabricație, ci și la semnificațiile magico-religioase ale ritualurilor funerare, contribuind, adesea exclusiv, la trasarea unor concluzii referitoare la fenomenul militar nord-dunărean anterior cuceririi romane. Se mai poate observa gradul de utilizare a echipamentelor defensive, realizate din zale de fier, în tot arealul geto-dacic, fapt ce subliniază, în ansamblu, forța economică și dotarea militară a elitelor războinice cărora le-au aparținut.

Totuși, date fiind spațiile largi, geografice și cronologice, care includ aceste echipamente, rămân de lămurit câteva chestiuni precum: cine sunt artizanii și meșterii care le-au făurit? Existau centre specializate în producerea armurilor? Cămășile de zale erau producții locale sau importuri, erau capturi sau daruri? Făurarii lor erau autohtoni sau alogeni? Se găseau suficiente resurse și comenzi pe plan local sau armurile făceau obiectul unui tip particular de vehiculare a anumitor mărfuri și produse?

Descoperirile arheologice de armuri, după cum s-a văzut, arareori permit o vizualizare mai largă a contextului istoric din care acestea provin, iar sursele scrise sunt cu mult mai firave în a oferi date edificatoare în acest sens. Nu rămâne decât varianta reconstituirii matricei inițiale – cu prudența cuvenită – și extragerea datelor care pot elucida, fie și parțial, această secvență importantă a fenomenului militar din lumea geto-dacilor.

Indiferent cine și când a realizat o armură de inele de fier, procesul tehnologic reclamă o infrastructură multidirecțională, necesară pentru a putea produce, repara și/sau comercializa astfel de echipamente, presupune o sumă importantă de resurse materiale și de timp, cere abilități profesionale speciale și, desigur, o piață de desfacere capabilă să preia astfel de echipamente. Cum astfel de armuri existau în spațiul geto-dacic, plecând de la premisa că erau produse locale, se poate presupune că scenariul istoric real a inclus întregul eșafodaj logistic și uman enumerat care, de altfel, a avut ca rezultat producerea unor armuri originale, de bună calitate, asupra cărora se cuvine întâi o digresiune, necesară pentru contextualizare.

Din punct de vedere cronologic, debușeul utilizării acestui tip de echipament în nordul Dunării s-a făcut începând cu secolul al II-lea a. Chr., moment ce coincide cu sosirea războinicilor aparținând grupului cultural Padea – Panagjurskii Kolonii, cărora le-au aparținut fără îndoială. Descoperirile datând din această perioadă sunt preponderent situate în sudul Carpaților, pentru ca apoi, pe parcursul următoarelor două secole, ele să se extindă atât spre centrul Transilvaniei, cât și spre periferia lumii geto-dacice. Cămășile de zale au fost utilizate până la căderea regatului dac, în sec. I p. Chr., dovadă fiind prezența lor între trofee capturate de către armatele romane.

Din punct de vedere morfologic, ele au forma unor tunici, cu mâneci scurte, lipsa aproape generală (excepție armura de la Cugir [T2] și probabil Popești [T2], ambele situații insuficient cunoscute) a pieselor necesare unui sistem de închidere, în contrast cu zona sudică, tracică, în care aceste piese sunt vizibile, sprijinind această reconstrucție. Acestei concluzii i se adaugă și cele două exemplare recuperate întregi, respectiv de la Radovanu și Popești (T4), care au de asemenea o morfologie de tip tunică, similară cu

¹⁸ Multumesc pe această cale domnului Corneliu Andonie, muzeograf la Muzeul Militar Național, pentru semnarea piesei și pentru informațiile oferite pe parcursul întregii cercetări. Piesa, cu un grad ridicat de incertitudine, este inclusă în discuție doar pentru a o semna și, de ce nu?, pentru a oferi, în viitor, pretextul unor studii mai amănunțite asupra acesteia.

¹⁹ Matei și Pop 2001.

redările figurate pe bazamentul Columnei traiane²⁰. Diferențierea morfologică, în raport cu armurile mai timpurii provenind din spațiul sud-tracic, arată o evoluție a lor și, în același timp, o eficientizare, prin reducerea greutateii totale. În compensație, s-a recurs adesea la nituirea inelelor de legătură, operație extrem de laborioasă, dar care conferea o rezistență superioară întregii rețele metalice, uneori suplimentată și cu solzi metalici, destinați să mărească rezistența zonelor cele mai expuse.

Revenind la suma de resurse necesare fabricării armurilor, de departe metalele sunt cele mai importante, iar între acestea, fierul este deosebit de potrivit pentru realizarea armelor în general, situație ce explică de ce, printre cele mai vechi obiecte de fier descoperite pe teritoriul actual al României, databile în secolele XIII-XII a. Chr., se află arme²¹. Armurile de zale necesitau, de altfel, un material mult mai dur decât metalele moi, cum erau cuprul sau bronzul, fierul dovedindu-se a fi una dintre soluțiile ideale pentru astfel de echipamente.

Existența acestui important metal a hotărât decisiv, de-a lungul timpului, dacă o comunitate prospera sau dispărea, a determinat decisiv ridicarea unor civilizații sau reculul acestora. Descoperirea fierului a însemnat pentru triburile trace nu numai un pas înainte, înspre edificarea propriei culturi materiale și spirituale, ci și posibilitatea de a posedea un bogat arsenal în arme de calitate. În zona nord-danubiană, zăcămintele ce conțin minereuri de fier sunt deosebit de numeroase²², dovadă belșugul de produse realizate din fier, chiar dacă nu se poate dovedi întotdeauna că aceste zăcămintele, pe care le cunoaștem azi, au fost exploatare și în Antichitate, cu excepția cazurilor când, în apropierea lor, s-au descoperit și resturi ale cuptoarelor de redus sau de prăjit minereu, zgură ori prezența efectivă a minereului extras²³.

Polul de putere militară getic și, ulterior, crearea Regatului dac trebuie puse în legătură cu existența unor importante resurse metalifere, de bună calitate, identificate în Dobrogea, apoi în Munții Sebeșului, Munții Poiana Ruscăi sau zona Hunedoarei (**PI. II**), areal ce dispunea de o serie de bogății ale subsolului totalizând tot atâția factori geologici determinanți în procesul de formare și dezvoltare a centrului puterii dacice²⁴.

O altă resursă importantă, fără de care siderurgia antică era de neînchipuit, o constituia lemnul pentru foc, furnizat de nesfârșitele păduri. Primul contact al romanilor cu malurile Dunării, undeva în zona Banatului de azi, s-a întâmplat în vremea guvernatorului Macedoniei, C. Scribonius Curio, care s-a oprit pe malul fluviului neîndrăznind să-l treacă în urmărirea tracilor amestecați cu scordiscii, înspăimântat fiind de bezna pădurilor ce se aflau pe malul stâng²⁵. Cu peste 1263 de specii de arbori și arbuști²⁶, pădurile acelor vremuri ofereau suficient combustibil necesar cuptoarelor de redus minereu, mai cu seamă pentru obținerea lemnului distilat, mangalul, pentru care era preferat lemnul de foioase, mai dens. Nu există dovezi ale utilizării cărbunilor de pământ în epocă, deși în prospecțiunile și exploatarea lor, lucrătorii desemnați cu aceste îndeletniciri, posibil chiar făurarii înșiși, au dat și peste astfel de depozite. Foarte probabil, datorită conținutului ridicat de sulf, ce interfera cu procesul de reducere, acești cărbuni erau evitați, mangalul fiind o soluție tehnologică superioară²⁷.

Pentru a obține, din minereu, fier de bună calitate, faurii parcurgeau un traseu tehnologic complicat, ce presupunea o serie de etape, cunoștințe și deprinderi, care aveau ca finalitate obținerea unor lupe de fier, uneori de dimensiuni apreciabile, dar și de o calitate deosebită. Aceste lupe luau drumul fierărilor

²⁰ Baza coloanei este decorată cu arme, reprezentând *congeries armorum*, probabil dintre cele mai de seamă prăzi de război, unde, pe lângă armuri de diferite tipuri (*L. hamata*, *L. Squamata*, *L. Segmentata*), sunt redată coifuri, scuturi, arcuri și tolbe ornamentate, topoare, berbeci de asalt, lănci, spade de tip celtic și săbii curbate.

²¹ Boroffka 1987, p. 62–73.

²² Rădulescu și Dimitrescu 1966, p. 164–168; 174–175; 185–191; 193–198; 229–237; 266–269.

²³ Glodariu și Iaroslavschi 1979, p. 16.

²⁴ Ferenczi 1979, p. 100.

²⁵ Florus, *Războiul cu tracii*, I, 39 [III, 4], 6.

²⁶ Giurăscu 1975, p. 21.

²⁷ Glodariu și Iaroslavschi 1979, p. 28, nota 89.

pentru a fi transformate în produse finite. Marea diversitate și abundența pieselor realizate din metal arată o generalizare a metalurgiei, începând chiar cu epoca Bronzului, dovedită de numărul mare de elemente constitutive, unelte, ateliere, artefacte. Considerând metalurgia drept fundament al dezvoltării întregului spectru economic din Dacia preromană, se poate creiona dimensiunea și nivelul tehnologic atins, îndeosebi spre sfârșitul regalității dacice²⁸.

Cu toate că importanța bronzului este mult redusă odată cu apariția și generalizarea prelucrării fierului, acest metal continuă să fie prelucrat și utilizat la confecționarea unor categorii diverse de produse, între care armele și piesele de echipament militar. Asemenea orfevrierilor și cunoștințele lor tehnologice, ca și inventarul specific, erau transmise de la o generație la alta, în cadrul aceluiși grup sau familii de meșteri²⁹. Fără a putea vorbi de o supra-specializare evidentă, în cadrul acestor ramuri ale metalurgiei, trebuie remarcată dificultatea realizării unor arme, așa cum este cazul coifurilor, sau a celor care cereau un număr mare de piese, fie vârfuri de săgeți sau plăcuțe de cuirase, ambele situații reclamând prezența și competența unor meșteri cu cunoștințe tehnologice solide, într-un caz sau, care să-și orienteze producția preponderent spre tehnica militară, în celălalt caz.

Deși au beneficiat de o îndelungată tradiție metalurgică, faurii locali au fost nevoiți să se „recalifice” atunci când extracția și prelucrarea fierului au devenit necesități curente, noul metal având însușiri și, implicit, procedee tehnologice de lucru, diferite. Mult mai rezistent, cu o elasticitate nu doar superioară, ci și controlabilă prin diferite tehnici de călire, fierul a dat o nouă dimensiune civilizației geto-dacice, fiind masiv utilizat în toate domeniile economice. Realitățile marțiale nu au rămas insensibile la aplicabilitățile fierului, acesta regăsindu-se rapid și masiv în toate domeniile de interes militar, construcții, arme și piese de echipament.

Meșterii autohtoni au beneficiat de o dublă moștenire tehnologică, atât proprie, din epocile anterioare, cât și de o doză masivă de importuri tehnologice, pe cel puțin trei căi principale: una mai timpurie pe direcția nord-pontică³⁰, una egeană, de-a lungul coastei Mării Negre³¹ și una ceva mai târzie prin vest, pe filieră celtică. Aceștia din urmă, aurari și fierari pricepuți ce topeau metalele și practicau aurirea, forjarea, încrustarea și emailarea, au impulsionat substanțial, odată cu pătrunderea lor în bazinul carpatic, siderurgia dacică³². Preluarea acestui bagaj tehnologic, aplicarea lui pe tradițiile metalurgice locale, la care s-au adăugat propriile experiențe și inovații, au făcut din fierari o categorie socială aparte³³, ce a contribuit substanțial la crearea și dezvoltarea Regatului dac, marcând decisiv înscrierea geto-dacilor între cele mai avansate civilizații, din punct de vedere tehnologic, ale epocii lor.

Privită la modul general, breasla faurilor se arată a fi fost o categorie specială de meseriași și artizani, nu doar indispensabilă, ci și respectată în cadrul comunităților, spectrul larg de produse realizate de către acești metalurghi dovedind cu prisosință această stare de fapt.

Izvoarele antice nu spun aproape nimic despre structura internă, în amănunțime, a societății geto-dacice, iar analiza urmelor arheologice nu este cu mult mai edificatoare în acest sens. Limitarea la aceste două tipuri de surse nu poate oferi o imagine de detaliu din care să rezulte o stratificare profesională, alta decât pe criterii care țin de tipul de material prelucrat, concluzie extrasă de istoriografia românească până în acest moment. Totuși, o analiză mai aprofundată a materialelor arheologice, în speță a armelor, o așezare logică a acestor artefacte în contextul militar, social și politic al perioadei în discuție, relevă o serie de

²⁸ Cf. Glodariu și Iaroslavschi 1979, dar dovezile privind nivelul metalurgiei geto-dacice, în ansamblu, sunt mult mai numeroase, cercetarea arheologică, ulterioară publicării acestei valoroase lucrări, aducând mereu noi contribuții la acest subiect, un motiv suficient pentru reeditarea și completarea lucrării.

²⁹ Rustoiu 1996, p. 183.

³⁰ Berciu 1963, p. 398.

³¹ Boroffka 1987, p. 61; Asupra acestei rute de pătrundere a metalurgiei în spațiul nord-balcanic înclină majoritatea cercetătorilor. Cf. Crișan 2008, p. 183.

³² Crișan 2008, p. 184.

³³ Iaroslavschi 2006, p. 257–262.

ipoteze care converg spre posibilitatea ca, în cadrul metalurgiei dacice, să fi existat o categorie profesională specializată în producerea armelor. Urmele lăsate de acești fauri sunt numeroase, cercetările arheologice ale ultimului secol completând tabloul general al siderurgiei dacice, cu toate ramurile ei, în vreme ce imaginea de ansamblu arată o castă profesională capabilă să asigure societății care a generat-o, toate bunurile de metal necesare.

Între aceste produse, armele au fost nu doar numeroase și de bună calitate, ci și o cerință stringentă, cerute fiind de către componenta războinică a structurilor politice geto-dacice. În această perioadă armele constituiau, pe lângă necesitatea firească și însemne ale apartenenței la o comunitate sau, în cadrul comunității, dovezi ale prestigiului și/sau rangului. Fabricarea armelor, chiar în cazul celor de paradă, devenea o sarcină importantă, care modifica poziția socială a producătorului.

Ce se întâmpla în interiorul acestei comunități profesionale, izvoarele istorice scrise, a căror număr a rămas aproape constant în ultimul secol, nu ne spun, iar cele arheologice oferă doar o imagine indirectă, susceptibilă la diverse interpretări. Privind însă suma de date rezultate se pot obține, dacă nu răspunsuri neechivoce, cel puțin un set de direcții de cercetare ce dovedesc faptul că societatea geto-dacică mai are o sumă importantă de detalii necunoscute.

Ierarhizarea meșteșugarilor a fost o realitate³⁴, iar stratificarea faurilor, pe domenii de specialitate, sau pe alte considerente, în cadrul societății în ansamblu³⁵ sau în cadrul propriei bresle³⁶, chiar dacă nu derivă direct din documentul istoric sau arheologic, trebuie să fi fost o realitate dacă ținem seama de contextul istoric de ansamblu. Argumentele contra acestei ipoteze, deși sunt mai puține ca număr, nu sunt deloc lipsite de importanță. Astfel, analiza inventarului atelierelor de metalurgie nu relevă, în ciuda cantității abundente de materiale și piese, aflate în diferite stadii de prelucrare, existența unor ateliere specializate în producerea, mai mult sau mai puțin exclusivă a armelor. Totuși existența unei concentrări a acestor ateliere în zona capitalei regatului dac, în condițiile unei efervescențe militare a situației politice creată atât de geneza statului dac, cât și de apariția, ulterior, a pericolului roman, converge către existența, deocamdată neidentificabilă cu certitudine în teren, a unor ateliere orientate preponderent spre producția cu caracter militar.

Atelierele anterioare epocii regatului, dispersate pe întreg arealul geto-dacic, par să fi aparținut unor meșteri care realizau diferite categorii de produse și reparații, între care fără îndoială și arme, lipsind indiciile care să sprijine ipoteza supra-specializării. Îngreunarea demonstrației este făcută și de existența unor ateliere mobile sau a unor meșteri ambulanti, în special bronzieri sau orfevrieri, ale căror urme arheologice sunt aproape imposibil de detectat. Un alt argument contrar existenței unor armurieri specializați ar fi existența, deloc redusă, a unor arme sau piese de echipament comune. Astfel, numeroase artefacte poartă un caracter dual armă-unealtă, așa cum este cazul cuțitelor, cosoarelor sau al topoarelor, care puteau fi realizate în același registru al dualității, ceea ce face greu de încadrat atât produsul, cât și meșteșugarul care l-a creat. Nenumăratele piese mărunte de echipament militar – cataramă, pintoni, paftale, ținte, butoni, piese de car și harnașament etc. – poartă aceeași povară a dualității, transmisă și asupra meșterului, ele putând fi realizate în orice atelier și de oricare fierar priceput.

O situație diferită ca aspect, dar similară ca efect, este dată de prezența componentelor, a aplicilor sau a pieselor de harnașament realizate din metale prețioase. Opere ale unor meșteri departe de a fi comuni, aceste piese nu îi transformau pe orfevrieri în specialiști în armament, mai cu seamă dacă se ține cont de caracterul cu totul special al acestor produse. Este însă posibil ca orfevrierea să fi colaborat cu meșteri fierari, străini sau autohtoni, lor revenindu-le, ca sarcină principală, placarea cu metal prețios și realizarea decorurilor, activitate complexă, dată de natura artistică a operației, asupra căreia și-au lăsat amprenta stilistică.

Confecționarea în serie a unor produse, în special a celor obținute prin turnare, cum este cazul solziilor de bronz, poate fi, de asemenea, un argument al caracterului mixt al unor ateliere sau al unor bronzieri.

³⁴ Popescu 2004, p. 289.

³⁵ Iaroslavschi 2006, p. 257–264.

³⁶ Rustoiu 2008, p. 116–121.

Astfel, numeroasele piese, în special mărunte, nu necesită o specializare excesivă sau continuă, realizarea mai multor șarje devenind banală, odată stăpânit meșteșugul. Totuși, având în vedere cantitatea de astfel de piese cerute de piața de desfacere, lucru reflectat și de numărul mare de piese prezente în contextele arheologice, oferă posibilitatea ca unele ateliere, sau mai probabil, unii meșteri, să se fi orientat preponderent spre acest tip de produse tocmai datorită cererii mari, cât și posibilității de lucru în serie.

Apariția și generalizarea metalurgiei fierului a împins metalurgia bronzului pe plan secund, fără a o face să dispară totuși, dar a însemnat și aplicarea unei tehnologii siderurgice speciale. Randamentul și caracteristicile fizice ale fierului l-au propulsat rapid între materialele preferate pentru realizarea armelor, primele utilizări fiind în acest sector, în ciuda tehnologiei mai complicate de obținere, diferită față de cea a metalelor utilizate anterior.

În acest cadru, fierarii devin deținătorii unor secrete profesionale, ai unor „rețete” de fabricație, secondate de o puternică amprentă magico-religioasă, conservate și transmise în cadrul aceluiași grup sau familii, pe cale orală, poziție care îi identifică, o dată în plus, în ansamblul societății. Existența unor fierari specializați în realizarea armelor poate fi acceptată ca ipoteză de lucru și prin prisma poziției sociale a breslei în ansamblu, dar mai ales prin analiza materialului arheologic din care reiese o excepțională profesionalizare. Fabricarea cămășilor de zale se înscrie în același registru, atât prin prisma realizării armurii în sine, cât și în ceea ce privește ornamentarea acestora cu elemente din metal prețios.

Greu de depistat în teren, ipoteza existenței unei categorii speciale de fierari, armurierii, poate fi cel puțin bănuită pe parcursul ultimei jumătăți a mileniului I a. Chr, atunci când realitățile economice, politice, dar mai ales militare reclamau cu stringență armament numeros și de bună calitate. Această cerință devine o directivă politică odată cu edificarea regatului dac, ale cărui necesități militare sunt incomparabil mai mari decât în epocile anterioare. Numărul oamenilor aflați sub arme, ocazional sau permanent, este, în această epocă, mult mai mare, dotarea extrem de variată, fiind întâlnite toate tipurile de arme utilizate de populațiile cu care au venit în contact, superioară din punct de vedere calitativ, în plus posedând și un arsenal propriu, cu un pronunțat caracter etnic. Aceste cerințe decurg și din numărul mare de ateliere concentrate în Munții Orăștiei, fără ca atelierele să lipsească din alte zone.

Pare așadar firesc ca, într-o societate ierarhizată, animată de un puternic spirit războinic, care tindea spre profesionalizare în toate domeniile sale sociale și economice, breasla „făuritorilor de arme” să se fi desprins de marea masă a meșterilor metalurgi, specializându-se în producția de armament, devenind unul dintre pilonii pe care s-a construit civilizația geto-dacică.

Întrebarea firească, ce decurge din realitatea arheologică potrivit căreia aceste armuri au fost utilizate intens în lumea nord-dunăreană, este dacă aceste echipamente defensive erau produse locale sau importuri – ajunse în acest spațiu pe diverse căi? Putea breasla fierarilor să producă, pe lângă celelalte categorii de unelte și arme, pretențioasele armuri din zale?

Societatea tracică nord-dunăreană dispunea, încă înainte de coagularea într-un puternic regat barbar, de tot ceea ce era necesar în privința dotării cu arme a luptătorilor: resurse de materii prime, ateliere și meșteșugari pricepuți. Această stare de fapt a permis existența unui arsenal numeros, variat, ale cărui calități tehnice nu mai necesită discuții suplimentare. Toate categoriile de arme figurează în panoplia acestor războinici, de la cele mai simple cuțite până la cele mai complicate mașinării de război³⁷, astfel că ansamblurile defensive, de toate tipurile, nu au lipsit nici ele din înzestrarea luptătorilor. Între aceste echipamente, cămășile de zale ocupă un loc aparte datorită tehnologiei elaborate de fabricare, ce includea variate etape tehnologice și un volum de muncă notabil.

Complexitatea armurilor de zale reclamă o serie de circumstanțe și un cumul de factori. Discutând în termeni strict economici, apare dincolo de orice îndoială că exista o cerere crescută de astfel de piese, caracterul războinic al elitelor răsfrângându-se asupra cantității și calității armamentului comandat și produs. Vârfurile aristocrației militare dispuneau de un arsenal calitativ superior, aflat în permanentă adaptare

³⁷ Marinescu 1980, p. 55–74.

la realitățile teatrelor de luptă, armura de zale situând proprietarul la cel mai înalt nivel de dotare din perioadă³⁸. Chiar dacă acest tip de protecție a fost inventat și produs inițial în alte zone, el a fost rapid asimilat datorită eficacității sale și, în consecință, fabricarea zalelor pe plan local a devenit în scurt timp un deziderat al oricărei organizări militare, direct interesată să devină independentă din acest punct de vedere.

Dintre circumstanțele necesare realizării, se pot enumera prezența din belșug a materiei prime indispensabile, resurse metalifere în principal și tradiția deloc de neglijată a metalurgiei, ce implică existența unei categorii profesionale extrem de specializate, posesoare a unor abilități tehnice deosebite. Aceste conjuncturi, după cum s-a văzut, sunt realități suficient de bine probate pentru a nu mai fi necesară reluarea argumentației, singurul aspect nelămurit îndeajuns fiind natura și destinația inventarului atelierelor care ar fi putut produce și întreține astfel de armuri.

O astfel de cămașă de zale implica două etape majore ale procesului de producție:

- obținerea firului de sârmă.
- realizarea țesăturii metalice.

Prima operațiune putea fi la rândul ei realizată prin două procedee diferite, fie prin tragerea firului metalic printr-un dispozitiv special, numit filieră, fie prin baterea unei bare de metal până la obținerea dimensiunii dorite. Ambele comportă un volum de muncă apreciabil, extrem de laborios, în tandem cu o bună cunoaștere a tehnologiilor metalurgice.

Cea mai rentabilă metodă din punct de vedere tehnic este trefilarea, procedură tehnică ce constă în tragerea firului metalic printr-o placă de fier prevăzută cu orificii de diferite diametre. În cazul sârmei, dispozitivul prin care trece materialul se numește filieră (**Pl. III/1-2a**) și poate avea una sau mai multe orificii, calibrate diferit, conice, obligând astfel firul metalic să își micșoreze progresiv diametrul. Această operațiune se realizează, de regulă, la rece, motiv pentru care firul obținut capătă o precizie dimensională unitară și proprietăți mecanice superioare. Astfel, un oțel cu 0,5 % carbon, prelucrat la cald are o rezistență la rupere de cca. 70 kgf/mm², același material trefilat la rece, ajunge la o rezistență estimată între 130 și 160 kgf/mm², practic dublându-se³⁹. În timpul operațiunii, materialul este supus la alungire, ca urmare a forței de tracțiune care îl obligă să treacă prin filieră/filieri și la compresiune datorită acțiunii pereților uneltei⁴⁰. Tragerea are ca efect creșterea durtății și a rezistenței la rupere, scăzând, în schimb, rezistența la coroziune și sudabilitatea materialului. Aceste efecte negative pot fi parțial înlăturate, ulterior, prin aplicarea a diferite tratamente termice⁴¹. De asemenea este necesară lubrifierea firului metalic și a orificiului filierei cu diverse substanțe, ceară, seu, unsoare, ulei, grăsimi, hidrocarburi, bitum etc.

Instrumentarul necesar întregii operațiuni constă în clești de diferite mărimi, filierele propriu-zise, ciocane, menghine, sfredede, dar pentru tragerea propriu-zisă a firului se poate utiliza și un tambur, de lemn sau metal, acționat de o manivelă. Nu este exclusă utilizarea unor trolii simple (**Pl. III/3**)⁴², capabile să asigure forța de tracțiune necesară. Nevoia de a amplifica forța musculară era în strânsă dependență cu factorul timp de execuție, ce se dorea evident scurtat pe cât posibil. Cu excepția acestui dispozitiv, ale cărui elemente nu au putut fi încă indentificate arheologic, celelalte unelte figurează din plin în inventarele atelierelor de fierărie⁴³.

O atenție specială se cuvine a fi acordată elementului tehnologic principal al oricărui tip de instalație de trefilare, filiera. Indispensabilele operațiunilor de tragere, diferite astfel de dispozitive au fost identificate

³⁸ *Ibidem*, p. 67.

³⁹ Vacu *et alii* 1975, p. 447.

⁴⁰ Hătărăscu 1982, p. 224–225.

⁴¹ *Ibidem*, p. 225.

⁴² Un astfel de dispozitiv rudimentar, dar perfect realizabil și în Antichitate datorită simplității sale, a fost folosit pentru executarea unei cămași de zale, în 1940. Dispozitivul consta într-o placă cu găuri, bine fixată pe un banc de lemn, iar la celălalt capăt era montat un clește de ale cărui brațe era legat un lanț tras de un troliu manual. Forța de tragere a lanțului asigura și închiderea cleștelui pe capătul sârmei, proporțional cu efortul de tragere, asigurând astfel o priză autoaderentă suficientă. Cf. Arkel 1956, p. 86; Pl. x a/b.

⁴³ Glodariu și Iaroslavschi 1979, p. 44–55; Iaroslavschi 1997, p. 63–76.

în diverse contexte arheologice⁴⁴, fiind însă puse în legătură cu prelucrarea argintului, cuprului și/sau bronzului, cu toate că una dintre cele mai complexe și mai mari filiere a fost descoperită în inventarul unui atelier de fierărie⁴⁵ (**Pl. III/2-2a**). Deși varianta prezenței piesei în atelier pentru reparații pare convenabilă, atât lipsa acestor intervenții, cât și absența altor indicii, care să lege piesa de activitatea unui bijutier, obligă la prudență. Alt argument adus în sprijinul neutilizării filierelor pentru tragerea sârmei de fier este tocmai lipsa sârmelor din fier⁴⁶ și bronz din descoperirile arheologice, în contextul în care armurile de zale sunt realizate tocmai din acest tip de semifabricat, ceea ce demontează argumentul.

Lipsa cvasitotală a unor analize de specialitate efectuate asupra fragmentelor de zale din bazinul carpatic, cu excepția notabilă a zalelor de la Zemplin, nu face decât să păstreze incertitudinile asupra metodei exacte de obținere a sârmei, chiar dacă observația directă, vizuală, arată că diametrul firelor de sârmă este constant și uniform în circumferință. Însă chiar cazul armurii de la Zemplin poate fi o bază de pornire în acceptarea trefilării sârmei de către fabricanții zalelor, analizele indicând, în acest caz, trefilarea la cald, cu adăugarea că tragerea firului a fost de fapt o operațiune secundară⁴⁷, ulterioară obținerii firului sub formă de *semifabricat*. Deși acest procedeu este documentat indubitabil începând doar din secolul V p. Chr., este de presupus că se utiliza un procedeu similar pentru epocile anterioare, chiar dacă într-o formă mai simplificată⁴⁸. Prin această modalitate de execuție poate fi explicată utilizarea filierelor, în procesul de trefilare a sârmei de fier, metalul fiind în prealabil martelat, apoi reîncălzit și tras prin diferite calibre⁴⁹. Un argument în plus poate fi faptul că, pentru armură, sunt necesare o număr de o medie de 20.000 inele. La un inel cu diametrul de 1 cm sunt necesari 3 cm de sârmă, ceea ce rezultă un necesar de 600 m sârmă⁵⁰, cantitate foarte greu de obținut exclusiv prin martelare. Detaliile tehnice privind realizarea armurilor de zale au fost analizate și reconstituite în cadrul unui experiment mai amplu, refăcându-se atât o modalitate de producere a inelelor de sârmă, cât și timpul și costurile implicate⁵¹.

Cu toate argumentele prezentate, nu este încă foarte bine cunoscut procedeu prin care se confecționează sârma necesară inelelor, ipotezele formulate fiind circumstanțiale. Trefilarea aplicată și în cazul sârmelor de fier este pusă sub semnul întrebării, fără a putea fi, totuși, eliminată complet. În cazul experimentului amintit acest lucru a fost posibil, însă forța necesară pentru realizarea operațiunii, a necesitat folosirea unui dispozitiv special, ceea ce sugerează că și în Antichitatea nord-balcanică lucrurile se realizau într-o manieră similară.

Prezența, printre uneltele dacice din Munții Orăștiei⁵², a „trăgătoarelor de sârmă”⁵³, denotă că metalurgia dacică utiliza procedee metalurgice similare cu cele din alte zone ale Europei⁵⁴, dacă nu chiar mai

⁴⁴ Glodariu și Iaroslavschi 1979, p. 102.

⁴⁵ Glodariu 1975, p. 111.

⁴⁶ Sârma de fier nu era un material utilizat exclusiv pentru realizarea rețelei armurilor, ea fiind uneori identificată și în alte contexte. Un bun exemplu sunt trei butoni realizați din sârmă de fier aplicată în spirală: Rustoiu 2000, p. 277. Nu trebuie omis nici faptul că trefilarea modifică negativ capacitățile de conservare ale elementelor de fier și astfel multe astfel de artefacte suferă o dezagregare rapidă, datorată, în bună parte, caracteristicilor naturale ale metalului, ale dimensiunilor reduse, cumulate cu tipul și timpul de depunere în sol, la care se adaugă agresivitatea mediului.

⁴⁷ O opinie similară a fost formulată și de prof. Dr. E. Iaroslavschi în cadrul Sesiunii de comunicări *Piese arheologice minore și semnificația lor* (ed. a II -a), desfășurată la Muzeul Civilizației Dacice și Romane, 5-6 mai, Deva, în comunicarea intitulată *Filiera dacică*.

⁴⁸ Longauerová și Longauer 1990, p. 352-354.

⁴⁹ La trecerea de la un calibru la altul, diferența de diametru nu trebuie să fie mai mare de 10%, depășirea acestei bariere ducând la ruperea firului metalic. Cf. Sim 1997, p. 367.

⁵⁰ Estimările sunt voite aproximative, constanta matematică a valorii de 1cm/diametru ducând în realitate la o lungime a sârmei necesare de 3, 14 cm. Diametrul zalelor și al sârmei de fier fiind diferit, de la caz la caz, chiar dacă sunt situate în jurul valorii exprimate, rezultatul lungimii necesarului de sârmă fiind astfel o medie acceptabilă pentru majoritatea artefactelor.

⁵¹ Sim 1997, p. 367.

⁵² Glodariu și Iaroslavschi 1979, p. 101-102, fig. 54/5-8; Iaroslavschi 1997, p. 70, pl. XLV/5-8.

⁵³ Deși mai mulți specialiști presupun existența unor filiere cu ajutorul cărora să se fi obținut fire de metal sau aliaj în Antichitate (Cf. Sim 1997, p. 368), până în prezent singura zonă certă în care au fost descoperite filiere este Dacia. Informație primită de la dl. Iaroslavschi Eugen, căruia îi mulțumesc pe această cale pentru sprijinul acordat.

⁵⁴ Sim 1997, p. 366-369, fig. 11, pl. XXXIII/B, C.

avansate, în condițiile rarității filierelor în restul continentului, procedeul treflării sârmei de fier nefiind, deocamdată, deplin documentat nicăieri în Europa antică, cu toate că exista un număr însemnat de astfel de armuri.

Pe baza comparației dintre diametrele orificiilor și grosimea inelelor de fier (2,3 – 6,2 mm, filiera de la Vindolanda; 3,14 – 6,9 filiera de la Altena⁵⁵ și 1,5 – 8 mm filierele din Dacia⁵⁶, respectiv între 0,85 – 1,513 mm și 1–2 mm grosimea sârmei zalelor de la Caerleon⁵⁷ și Cetățeni⁵⁸) se poate presupune, cu o doză mare de probabilitate, confecționarea cămășilor de zale în ateliere locale, de către meșteri autohtoni⁵⁹. De notat că diametrul minim al uneia dintre filiere – cea provenind din atelierul de pe Dealul Căprăreța⁶⁰ – este de 1,5 mm, dimensiune ce se regăsește la nu mai puțin de opt armuri din arealul geto-dacic. Călirea zonei active a filierelor ar putea reprezenta un alt argument, însă procesul era necesar și în cazul metalelor neferoase, ceea ce face greu de atribuit cu exactitate destinația uneltei respective. Este însă posibil ca o astfel de filieră, în fond o unealtă specializată, de calitate, să fi fost utilizată în funcție de nevoile de moment, atât pentru metalele moi, cât și pentru fier.

Indiferent de metoda utilizată, firul obținut era rulat pe un tambur sau o tijă metalică cu un diametru puțin mai mic decât cel dorit pentru inelele armurii, pentru corectarea elasticității firului – în cazul în care se dorea o dimensiune exactă a zalei. Rularea avea ca efect realizarea unei spirale din care, odată tăiată longitudinal, rezulta un număr de inele proporțional cu lungimea tijei, operație reluată până la obținerea unui număr suficient de inele.

Din acest moment începe a doua etapă de lucru, „șeserea” propriu-zisă a inelelor și, în unele cazuri, nituirea acestora (PI. III/4–5). Această operațiune era deosebit de migăloasă, datorită dimensiunilor extrem de mici la care se lucra, de ordinul milimetrilor, între 40% și 50% din numărul total al inelelor fiind supuse, de regulă, acestei operațiuni, fapt ce sporea considerabil volumul de muncă și timpii de execuție. Cea mai veche metodă de confecționare, așa zisul model *european*, constă în trecerea fiecărui inel prin alte patru – prin două din rândul de sus și două din rândul de jos, inelul central fiind cel nituit (PI. III/6)⁶¹. Prin acest procedeu se obținea o densitate relativ ridicată a cămășii, dar și o bună rezistență. Inconvenientul principal era dat de masa totală a armurii care putea varia între 5 și 15 kg, în funcție de diametrul sârmei și al zalei. În această estimare nu intră doar masa totală a inelelor de fier – la o medie de 20.000 inele, cu Ø firului 1mm și Ø zalei de 10 mm, pentru o cămașă scurtă, masa acestora se cifrează la 4,4 kg⁶², la care se adaugă masa niturilor (5% din total), piesele de legătură și elementele de ranforsare și ornament.

În cadrul unui proiect de reconstituire (reenactment) au fost realizate două astfel de cămăși de zale, cu dimensiuni diferite, fapt ce a permis atât executarea unor măsurători metrice, estimarea timpilor de lucru, a metodelor tehnologice cele mai eficiente și mai uzuale, cât și rezistența și fiabilitatea rețelei de inele⁶³.

	Ø fir	Ø za (exterior)	Nr. total inele	Masa/inel ⁶⁴	Masa totală	Obs.
Cămașa 1	1 mm	9,5 mm	26082	0,1917 g	4,99 kg	nenituită
Cămașa 2	1,8 mm	11,6 mm	22768	0,6149 g	14 kg	nenituită

Nu există informații privind metodele practice de confecționare, dar aceste reconstituiri moderne au relevat necesitatea unor dispozitive auxiliare de lucru, menghine, clești, ciocane și dornuri, iar, în unele

⁵⁵ *Ibidem*, p. 370.

⁵⁶ Glodariu și Iaroslavschi 1979, p. 102.

⁵⁷ Sim 1997, p. 361, tabelul 2.

⁵⁸ Măndescu 2006, p. 60.

⁵⁹ Cioată 2010.

⁶⁰ Glodariu și Iaroslavschi 1979, p. 102.

⁶¹ Sim 1997, p. 359–371, fig. 7.

⁶² STAS 889–76. Cf. *Standarde de referință românești pentru sârma moale de oțel*.

⁶³ Mulțumesc prietenilor mei Ioana și Augustin Nae, inițiatorii acestui proiect, pasionați în egală măsură de istorie și reenactment, pentru sprijinul acordat, sfaturile și opiniile referitoare la tehnologia realizării armurilor de zale, deosebit de pertinente și folositoare.

cazuri, a unor inovații pe cât de simple pe atât de eficiente, ce nu pot fi surprinse cu ușurință în săpăturile arheologice. Un astfel de dispozitiv, simplu, dar eficient, constă într-un inel care are una sau două fante în care se fixează inelul de za și cu ajutorul unui clește se poate deschide și închide cu ușurință zaua, reducând substanțial timpul de lucru (**Pl. 4/2–5**). Cu toate aceste unelte, asamblarea întregului echipament putea dura până la o jumătate de an, interval necesar treflării, conectării inelelor și nituirii, etape tehnologice ce reclamau efortul simultan a doi sau trei oameni.⁶⁴

Concluzionând, se poate spune că, deși dovezile arheologice directe sunt insuficiente, metalurgia nord-dunăreană avea infrastructura necesară producției și întreținerii armurilor de zale, la care se adaugă și temeinice cunoștințe tehnice de specialitate. Acest lucru devenise o cerință tactică dacă privim lucrurile prin prisma caracterului marțial al elitelor militare, direct interesate în producția de echipamente de luptă performante.

Dezvoltarea fără precedent a industriei siderurgice, mai cu seamă spre sfârșitul Regatului dac și îndeosebi în zona Sarmizegetusei Regia, trebuie pusă în legătură directă cu nevoile militare ale aristocrației războinice concentrate în preajma capitalei dacice. La fel de bine însă, plecând de la lipsa unor dovezi directe legate de prezența armurilor în această zonă⁶⁵, puteau exista ateliere specializate în confecționarea, întreținerea și/sau repararea ori ajustarea cămășilor de zale, în alte localități⁶⁶, acest lucru devenind trăsătură specifică a atelierului sau a zonei.

Această ipoteză este susținută atât de particularitățile cămășilor de zale descoperite în spațiul nord-danubian, a căror morfologie este proprie acestei zone, cât și de identificarea fragmentelor de armură de la Șimleu Silvaniei și de la Măgura Moigradului⁶⁷ (jud. Sălaj), o zonă cu o intensă activitate metalurgică⁶⁸. Aici au putut fi confecționate sau doar reparate armurile elitelor războinice locale și/sau din alte zone ale regatului dac. Aceste două piese provin din contexte nefunerare, respectiv dintr-o locuință și din perimetrul unei așezări dacice de meșteri metalurghi.

Contextele discutate până acum au fost exclusiv funerare, armurile făcând parte din inventarul funerar care a însoțit războinicul în „lumea de dincolo”, situație care lămurește, măcar parțial, atât ritualul funerar, cât și aspecte legate de echipamentele de luptă cu care erau înzestrați războinicii incinerati. Armele, în general, și în acest caz armurile, nu lipsesc, însă, nici din locuințe, după cum o demonstrează fragmentul de cămașă de zale descoperit într-un adăpost de la Măgura Moigradului, în apropierea căreia se mai afla și o paftă de fier⁶⁹. Zona platoului pe care a fost dezvelită locuința a avut, în secolul I a. Chr., „o fază sacră”, depunerile de arme, în asociere cu alte tipuri de depunere, având un caracter cultic, pentru ca în secolul următor să funcționeze aici o așezare fortificată⁷⁰.

Alături de diferite tipuri de arme, în special lănci, inventarul acestor locuințe era unul casnic, cu multă ceramică, la care se adaugă unelte, rășnițe și urme de cereale, materiale de construcții. Acest inventar este lipsit de încărcătura spirituală și simbolică a armelor depuse în contexte funerare, aceste arme putând fi depozitate aici sau folosite la vânătoare. Nu același lucru se poate spune despre armură, a cărei utilitate în afara câmpului de luptă sau a evenimentelor deosebite din cadrul comunității, cu greu poate fi contextualizată. Fragmentul de cămașă de zale prezentat aici (**Rep. 1; Pl. V/1–2**) este, fără îndoială, parte a unui

⁶⁴ Pentru aceste măsurători s-a utilizat o balanță analitică.

⁶⁵ Lipsă justificată de deznodământul războaielor daco-romane, multe astfel de echipamente devenind trofee romane, iar absența lor din descoperirile arheologice putând la fel de bine să fie explicată ca și numărul redus al complexelor funerare din arealul discutat, exemplarul de la Hunedoara fiind o excepție notabilă.

⁶⁶ Zona Sălajului de exemplu. Cf. Pop 2002, *passim*; Un alt exemplu poate fi atelierul metalurgic de pe terasa III de pe *Măgura Uroiului*, lângă Simeria, jud. Hunedoara, unde, deasemenea, s-a descoperit o plăcuță provenită de la o armură de solzi. Cf. CCA 2009, p. 181.

⁶⁷ Matei și Pop 2001.

⁶⁸ Pop 2002, p. 47–71.

⁶⁹ Matei și Pop 2001, p. 262.

⁷⁰ *Ibidem*, p. 253–277.

echipament complex, o piesă de prestigiu, constituind una dintre puținele astfel de descoperiri exterioare unui complex funerar.

Cea de a doua descoperire din județul Sălaj provine de la Șimleu Silvaniei și constă în trei fragmente, dintre care două au putut fi reasezate în ordine (**Rep. 2; Pl. V/3–4**). Piesele au fost descoperite, în anul 1973, în perimetrul așezării dacice de aici, locuite de meșteri metalurgi. Așezarea a fost datată în sec. I a. Chr. – începutul sec. I p.Chr. și din aceeași zonă mai provin diverse materiale metalice, litice și ceramice, tezaure monetare și de podoabe din argint. Zalele sunt realizate din verigi de sârmă, nu sunt nituite și se pare că au existat mai multe bucăți, dar descoperitorul a predat muzeului sălăjan doar aceste fragmente sau, la fel de probabil, între momentul predării și semnarea pieselor să fi intervenit anumite schimbări⁷¹.

Dincolo de gradul mare de incertitudine dat de lipsa exactă a contextului arheologic, piesele sunt deosebit de valoroase prin faptul că sunt relaționate cu ocupația de bază a locuitorilor așezării, acea de specialiști în prelucrarea metalelor, ceea ce poate răspunde la una dintre întrebările privind originea armurilor de zale din arealul dacic. Nu este improbabil ca aceste piese de echipament să fi fost executate în atelierele locale, fie aici să fi suferit diverse reparații curente, metalurgia dacică dispunând, pe lângă ateliere și uneltele necesare și de meșteri specializați în fabricarea și întreținerea echipamentelor de luptă.

Arsenalul temuților războinici geto-daci, testamentarii unor îndelungate tradiții războinice, cuprindea tot ceea ce putea oferi tehnologia epocii lor: cuțite, pumnale, spade și săbii, scuturi, coifuri, arcuri și lănci și, o culme a tehnologiei momentului, valoroasele cămăși de zale. O privire de ansamblu asupra armamentului aparținând aristocrației războinice locale, relevă o panoplie relativ unitară, marcată de puternice influențe exterioare la care se adaugă cele cu specific local.

Având origini cel mai probabil balcanice, armurile de zale reprezintă tipul de armură cel mai des utilizat de către elitele epocii, datorită calităților superioare privitoare la mobilitate și grad de protecție oferit, dar și rolului de piesă de prestigiu pe care l-au avut. Adusă în nordul Dunării de migrația războinicilor Padea-Panagjurskii Kolonii, armura a suferit modificări ce pot fi puse în relație directă cu evoluția social – politică și militară ce a debutat aici începând cu secolul II a. Chr. Astfel, raportat la modelele celto-tracice sudice, zalele războinicilor geto-daci sunt elaborate, mult mai mobile, în ciuda densității superioare dată de diametrul mic al inelelor și mai rezistente datorită nituirii inelelor în multe cazuri. Schimbările sunt și de natură morfologică, cuirasele de zale nord-dunărene având o formă proprie, asemănătoare unei tunici, aspect ce reflectă amprenta locală a creatorilor și purtătorilor de zale.

Pare de la sine înțeles, argumentele fiind numeroase în acest sens, că armurile au putut fi fabricate pe plan local, de către meșteri armurieri, în ateliere specializate, ce posedau un inventar divers și caracteristic, capabile să producă și să întrețină aceste echipamente scumpe. Valoarea lor intrinsecă, la care se adaugă ornamentarea cu metale prețioase, permite ipoteza că ele erau percepute ca un element de identificare exterioară, atât în cadrul comunității, cât și pe teatrele de luptă.

Departate de a epuiza tema, acest studiu oferă cel puțin un punct de plecare spre misterioasa lume a elitelor războinice nord-dunărene, a fenomenului militar din lumea geto-dacică, o civilizație încă insuficient studiată și cunoscută, punând întrebări al căror răspuns sperăm că cercetările viitoare îl vor completa.

⁷¹ Mulțumesc dr. Horea Pop, de la Muzeul Județean de Istorie și Artă Zalău, jud. Sălaj, pentru accesul la piese și informațiile și fotografiile oferite cu generozitate.

FIȘE DE REPERTORIU

Rep. 1

Locul descoperirii, toponim: Măgura Moigradului, jud. Sălaj

Tipul piesei: cămașă de zale

Tipul de cercetare: sistematică

Contextul arheologic: Secțiunea S1/1990, m 19–23, (-0,4-0,46m)-(-0,7-0,76m); din Locuința L1/1990.

Inventar asociat: pafta de fier, ceramică dacică specifică sec. I a. Chr., ceramică cu barbotină.

Locul depozitării: Muzeul Județean de Istorie și Artă, Zalău

Depozit, inventar: inv. C.C. 324/1992

Dimensiuni: Ø inel 5–6 mm, Ø sârmă 1mm

Datare: sec. I a. Ch.

Tehnica de execuție: batere, trefilare, împletire

Comentarii: (Pl. V/1–2).

Bibliografie: Matei și Pop 2001.

Rep. 2

Locul descoperirii, toponim: Șimleu Silvaniei, punct *Uliul cel Mic*, jud Sălaj

Tipul piesei: 3 fragmente cămașă de zale (două s-au putut lipi)

Tipul de cercetare: descoperire întâmplătoare din 1973

Contextul arheologic: așezare dacică de meșteri metalurgi

Inventar asociat: materiale metalice, litice și ceramice, tezaure monetare și de podoabe din argint

Locul depozitării: Muzeul Județean de Istorie și Artă, Zalău

Depozit, inventar: inv. C.C. 13/1975

Dimensiuni: Ø inel 4 mm, Ø sârmă 1mm

Datare: sec. I a.Chr. – începutul sec. I p. Chr.

Tehnica de execuție: batere, trefilare, împletire

Comentarii: (Pl. V/3–4).

Bibliografie: informații Horea Pop.

Anexa 1

N	Locul descoperirii	Datare	Nituire	Dimensiuni	
				Ø inel de za	Ø fir de sârmă
11	Cetățeni (M1)	sec. II – I a. Chr	X	9 mm	1 mm
22	Cetățeni (MNIR)*	-	-	6 mm	1,5 mm
33	Cetățeni	-	-	7 mm	1 mm
44	Cetățeni	-	X	1,1 cm	1–2 mm
55	Ciumești**	sec. III a. Chr.	-	-	-
66	Cugir (T2)	sec I a. Chr.	-	6 mm	0,8 mm
77	Cugir (T3)*	sec I a. Chr.	-	6 mm	1–1,1 mm
88	Hunedoara	a doua jumătate a sec. II a. Chr – sec. I a. Chr.	X	2,8–2,9 mm	1–1,5 mm
99	Mala Kopanya	sec I a. Chr. – sec. I p. Chr.	X	8–9 mm	1,3–1,4 mm
110	Măgura Moigradului	sec. I a. Chr.	-	5–6 mm	1 mm
111	Necunoscut (MMN)*	-	-	6–7 mm	1,5 mm
112	Poiana-Gorj	sec. II a. Chr – sec. I a. Chr.	X	8–9 mm	1,5 mm
113	Popești (T2)	sec I a. Chr.	-	-	-
114	Popești (T3)	sec I a. Chr.	-	-	-
115	Popești (T4)	sec I a. Chr.	-	8 mm	2 mm
116	Răcătău (T1)	sec I a. Chr. – sec. I p. Chr.	X	-	-
117	Radovanu	sec. II a. Chr – sec. I a. Chr.	X	7 mm	1–1,5 mm
118	Șimleu Silvaniei	sec. I a. Chr. – sec. I p. Chr.	-	4 mm	1mm
119	Zemplin (T3)	sec I a. Chr. – sec. I p. Chr.	-	9–11 mm	1,4 mm

* = piesă incertă ; MNIR = Muzeul Național de Istorie a României; MMN = Muzeul Militar Național

** = Întreaga problematică a mormântului de la Ciumești la Rustoiu 2008, *passim*. Piesa nu face parte din intervalul cronologic studiat și nici din orizontul etno-cultural abordat, fiind inclusă în discuție doar din motive statistice.

LISTA FIGURILOR

Planșa I – Distribuția geografică a armurilor de zale din nordul Dunării. * – piesă incertă.

Planșa II – Distribuția zăcămintelor de fier (după *Rădulescu și Dimitrescu 1966*).

Planșa III – 1–2. Filiere dacice, zona Sarmizegetusei (după *Glodariu și Iaroslavschi 1979*); **2a.** După *Catalog 2009*; fără scări; **3.** Troliu rudimentar pentru tras sârmă (după *Arkell 1956*); **4–5.** Nituirea inelelor, unelte și succesiunea etapelor; **6.** Tip de îmbinare a zalelor – 4x1- un inel nituit leagă patru inele cu capetele libere (după *Sim 1997*); **7.** Împletură model european 4X1, cu inele nenituite (foto T. Roșu).

Planșa IV – 1. Reconstituire armură de zale (execuție A. Nae; foto I. Nae), fără scară; **2–5.** Dispozitiv simplu pentru asamblat zale, sub formă de inel (foto I. Nae).

Planșa V – 1–2. Fragment cămașă de zale (față-verso), Măgura Moigradului, jud. Sălaj; **3–4.** Fragmente cămașă de zale, Șimleu Silvaniei, Uliul cel Mic, jud. Sălaj.

Plate I – Geographical distribution of chain mail armor north of the Danube. * – uncertain item.

Plate II – Distribution of iron deposits (according to *Rădulescu și Dimitrescu 1966*).

Plate III – 1–2. Dacian dies, Sarmizegetusa area (according to *Glodariu și Iaroslavschi 1979*); **2a.** According to *Catalog 2009*; no scales; **3.** Rudimentary winch for pulling wire (according to *Arkell 1956*); **4–5.** Riveting of the rings, tools and succession of the stages; **6.** Type of interlinking the chain mail rings – 4x1- a riveted ring connecting four rings with free ends (according to *Sim 1997*); **7.** Braiding of the European model

4X1, with unriveted rings (foto T. Roșu).

Plate IV – 1. Reconstruction of mail armor (make A. Nae; foto I. Nae), no scale; **2–5.** Simple, ring shape device for assembling mail (foto I. Nae).

Plate V – 1–2. Fragment of chain mail shirt (on both sides), Măgura Moigradului, Sălaj County; **3–4.** Fragments of chain mail shirt, Șimleu Silvaniei, Uliul cel Mic, Sălaj County.

BIBLIOGRAFIE

- Arkell 1956 – A. J. Arkell, *Notes; The Making of Mail at Omdurman*, în *KUSH*, IV, 1956, p. 83–85.
- Babeș 1999 – Mircea Babeș, *Stațiunea geto-dacă de la Cetățeni. Descoperiri și informații recuperate*, în *SCIVA*, 50, 1–2, 1999 (2000), p. 11–31.
- Berciu 1934 – Dumitru Berciu, *Materiale pentru preistoria Olteniei*, în *Memoriile Institutului de Arheologie a Olteniei*, 22, 1934, p. 25.
- Berciu 1963 – Dumitru Berciu, *Este și o cale cimeriană de difuziunea metalurgiei fierului?*, în *SCIV*, tom 2, XIV, 1963, p. 396–401.
- Boroffka 1987 – Nikolaus Boroffka, *Folosirea fierului în România de la începuturi până în secolul al VIII-lea î.e.n.*, în *Apulum*, XXIV, 1987, p. 62–73.
- Budinský-Krička și Lamiová-Schmiedlová 1990 – Vojtec Budinsky-Krička, Maria Lamiová – Schmiedlová, *A Late 1-st Century B.C. – 2nd Century A. D. Cemetery at Zemplin*, în *SlovArch*, 38, 2, 1990, p. 245–354.
- Calotoiu et alii 1987 – Ghe. Calotoiu, L. Mocioi, V. Marinoiu, *Mărturii arheologice în Gorj*, 1987.
- Catalog 2009 – *Un secol și jumătate de activitate muzeală la Cluj (1859–2009)*, Catalog aniversar, Editura Mega, Cluj-Napoca, 2009.
- CCA 2009 – *Cronica cercetărilor arheologice din România. Campania 2008*, a XLIII-a Sesiune Națională de Rapoarte arheologice, Târgoviște, 27–30 mai, 2009, Cimec – Institutul de memorie culturală și Complexul Muzeal „Curtea Domnească”, Târgoviște, 2009 (<http://www.cimec.ro/Arheologie/cronicaCA2009/cd/cca2009.pdf> la 12.06.2011).
- Cioată 2010 – Cioată Daniel, *Războinici și armament în Dacia. Sec. II a. Ch. – I p. Ch.*, Teză de doctorat, 2010, *mms*.
- Crișan 1980 – Ion Horațiu Crișan, *Necropola dacică de la Cugir. Considerații preliminare*, în *Apulum*, XVIII, 1980, p. 81–87.
- Ferenczi 1979 – István Ferenczi, *Importanța unor metale neferoase și a unor minerale în procesul de formare a puterii dacice în Munții Orăștiei*, în *Sargetia*, XIV, 1979, p. 93–101.
- Giurăscu 1975 – Constantin C. Giurăscu, *Istoria pădurii românești*, Editura Ceres, București, 1975.
- Glodariu 1975 – Ioan Glodariu, *Un atelier de făurărie la Sarmizegetusa dacică*, în *AMN*, XII, 1975, p. 107–134.
- Glodariu și Iaroslavschi 1979 – Ioan Glodariu, Eugen Iaroslavschi, *Civilizația fierului la daci (sec. II î.e.n.-I e.n.)*, Editura Dacia, Cluj-Napoca, 1979.
- Hătărăscu 1982 – Ovidiu Hătărăscu, *Metalele în epoca actuală*, Editura Albatros, București, 1982.
- Iaroslavschi 1997 – Eugen Iaroslavschi, *Tehnica la daci*, Bibliotheca Musei Napocensis, Cluj-Napoca, 1997.
- Iaroslavschi 2006 – Eugen Iaroslavschi, *Statutul social al metalurgiștilor daci*, în vol. *Fontes Historiae. Studia in Honorem Demetrii Protase*, Bistrița – Cluj Napoca, 2006, p. 257–264.
- Kotigorško 2009 – Vyacheslav Kotigorško, *Mala Kopanya. Micrononografie*, Satu Mare, Editura Muzeului Sătmărean, 2009.
- Longauerová și Longauer 1990 – Marghita Longauerová, Svätobj Longauer, *Structural analysis of a Scabbard and a ring mail from Zemplin*, în *SlovArch*, 38, 2, 1990, p. 349–354.
- Marinescu 1980 – Florin Marinescu, *Forța militară a geto-dacilor*, în *SMMIM*, 13, 1980, p. 25–74.
- Matei și Pop 2001 – Alexandru V. Matei, Horea Pop, *Măgura Moigradului – Zona Sacră (sec I î. Hr.) și așezare dacică fortificată (sec. I d. Hr.)*, în *Studii de Istorie Antică. Omagiu profesorului Ioan Glodariu*, Cluj-Napoca, 2001.
- Măndescu 2000 – Dragoș Măndescu, *O nouă piesă de armament defensiv geto-dac*, în *RIM*, nr.3 (61), 2000, p. 58.
- Măndescu 2006 – Dragoș Măndescu, *Cetățeni, stațiunea geto-dacă de pe valea Dâmboviței superioare*, Brăila, 2006.
- Petre 2004 – Zoe Petre, *Practica nemuririi. O lectură critică a izvoarelor grecești referitoare la geți*, Iași, 2004.
- Pop 2002 – Horea Pop, *Ateliere și meșteșuguri în depresiunea Șimleului (jud. Sălaj) în La Tène D*, în *Ateliere și tehnici meșteșugărești. Contribuții arheologice*, Editura Accent, Bistrița-Cluj-Napoca, 2002.
- Popescu 2004 – Mariana Cristina Popescu, *Aspecte sociale privind meșteșugul olăritului în Dacia peromană*, în *Daco-geții*, 2004, p. 287–295.
- Rădulescu și Dimitrescu 1966 – Dan Rădulescu, Radu Dimitrescu, *Mineralogia topografică a României*, Editura Academiei Republicii Socialiste România, București, 1966.
- Rosetti 1969 – Dinu Rosetti, *Au fost amazoane în Dacia ?*, în *Magazin Istoric*, nr. 11 (32), nov., 1969, p. 90–94.
- Rustoiu 1996 – Aurel Rustoiu, *Metalurgia bronzului la daci (sec. II î. Chr. – sec. I d. Chr.)*, *Tehnici, ateliere și produse de bronz*, Bibliotheca Thracologica, București, 1996.
- Rustoiu 2000 – Aurel Rustoiu, *Mercenari „barbari” la Histria și Callatis în sec. I a. Chr. Interpretari arheologice și istorice*, în *Istros*, X, 2000, p. 277–288.
- Rustoiu și Comșa 2004 – Aurel Rustoiu, Alexandra Comșa, *The Padea-Panagjurski Kolonii Group in Southwestern Transylvania. Archaeological, Historical and Paleo-Anthropological Remarks*, în *Daco-geții*, 2004, p. 267–276.

- Rustoiu 2008 – Aurel Rustoiu, *Războinici și societate în aria celtică transilvăneană. Studii pe marginea mormântului cu coif de la Ciumești*, Editura Mega, Cluj-Napoca, 2008.
- Sim 1997 – David Sim, *Roman chain-mail: Experiments to Reproduce the Techniques of manufacture*, în *Britannia*, XXVIII, 1997, p. 359–371.
- Sîrbu et alii 2007 – Valeriu Sîrbu, Sabin Adrian Luca, Cristian Roman, Silviu Purece, Dragoș Diaconescu, Nicolae Cerișer, *Vestigiile dacice de la Hunedoara*, Editura Altip (Alba Iulia), Sibiu, 2007.
- Torbov 2004 – Nartsis Torbov, *Chain-Mails from Northern Bulgaria (III-I CBC)*, în *Archaeologia Bulgarica*, VIII, 2, 2004, p. 57–69.
- Vacu et alii – Silvia Vacu, Ioan Dragomir, Sanda Oprea, *Metalurgie generală*, Editura Didactică și Pedagogică, București, 1975.
- Velcu 1937 – Anton D. Velcu, *Tezaurul militar dela Radovanu*, în *BMMN*, I, 2, 1937, p. 52–57.
- Vulpe 1976 – Alexandru Vulpe, *La nécropole tumulaire gète de Popești*, în *Thraco-Dacica*, 1, 1976, p. 193–215.
- Vulpe și Căpitanu 1971 – Alexandru Vulpe, Vasile Căpitanu, *Une tombe isolée de l' époque de La Tène á Răcătău*, în *Apulum*, IX, 1971, p. 155–164.

ABREVIERI

- AMN – *Acta Musei Napocensis*, Cluj-Napoca, 1, 1964, sqq.
- Apulum – *Apulum, Acta Museii Apulensis*, Buletinul Muzeului regional Alba Iulia (*Acta Musei Apulensis*), Alba Iulia, 1, 1942 (din 1992 Muzeul Național al Unirii), sqq.
- BMMN – *Buletinul Muzeului Militar Național*, București, 1937–1942.
- CCA – *Cronica Cercetărilor Arheologice*. Comisia Națională de Arheologie.
- Daco-Geții – *Acta Musei Devensis, Daco-geții. 80 de ani de cercetări arheologice sistematice la cetățile dacice din Munții Oraștiei*, Adriana Pescaru, Ioan Vasile Ferencz (ed.), Editura Muzeul Civilizației Dacice și Romane, Deva, 2004.
- Istros – *Istros*, Buletinul Muzeului Brăilei, I, 1980, sqq.
- KUSH – *KUSH*, Journal of the Sudan Antiquities Service, Khartoum, Sudan, 1953–1973.
- RIM – *Revista de Istorie Militară*, București, I, 1984, sqq; înainte era *LIP – Lupta întregului popor. Revista de istorie militară*, București.
- Sargetia – *Sargetia*, Buletinul Muzeului județului Hunedoara (*Acta Musei Devensis*), Deva, 1, 1937, sqq.
- SCIV(A) – *Studii și cercetări de istorie veche*, București, 1, 1950, sqq. (din 1974 *Studii și cercetări de istorie veche și arheologie*).
- SlovArch – *Slovenská Archeológia*. Casopis archeologickeho ustavu Slovenskej Akademie vied v Nitre (Zeitschrift des archäologischen Instituts der Slowakischen Akademie der Wissenschaften in Nitra), Bratislav, 1, 1953, sqq.
- SMMIM – *Studii și materiale de muzeografie și istorie militară*, Muzeul Militar Central, București, 1968.
- Thraco-Dacica – *Thraco-Dacica*, Institutul de Tracologie, București, I, 1980, sqq.

PLANȘA III

1-2. Fragment cămașă de zale (față-verso), Măgura Moigradului, jud. Sălaj (foto H. Pop);
3-4. Fragmente cămașă de zale, Șimleu Silvaniei, *Uliul cel Mic*, jud. Sălaj (foto H. Pop).

PLANȘA V

O STATUETĂ DACICĂ INSOLITĂ DESCOPERITĂ LA ORMENIȘ-„TIPIA ORMENIȘULUI”, JUDEȚUL BRAȘOV

FLOREA COSTEA

cst_florea@yahoo.com

UNE STATUETTE DACIQUE EN TERRE BRÛLÉ DECOUVERT A ORMENIȘ-TIPIA ORMENIȘULUI, DISTRICT BRAȘOV

SOMMAIRE: L'auteur présente une statuette en terre brûlée découverte sur la coline Tipia Ormenișului, com. Ormeniș, distr. Brașov à l'occasion des fouilles archéologiques de l'ane 2001. La pièce est travaillé à la main en pâte avec de sable blanc. Vue en latéral elle symbolise un ours, vue d'en haut elle symbolise un poisson nager ver la gauche. L'auteur considère que c'est une pièce unique dans l'inventaire

statuaire mineure dacique, composé (ours/poisson), comme les déjà celebres statuettes découverts depuis longtemps à Cârломănești, distr. Buzău. On y suggère l'utilisation pour certains pratiques cultuelles. Elle date, très probable, de II^{me}-I^{er} siècle av.Chr, avant de la réforme religieuse du Burebista.

REZUMAT: Piesa care face obiectul studiului a mai fost publicata și cu alte ocazii. Reinterpretarea iconografică a piesei, aduce argumente pentru a fi identificată fie cu un urs (așa cum a intrat în literatura de specialitate) sau un pește și

încadrată cronologic în epoca La Tene.

CUVINTE CHEIE: statueta, epoca dacică, urs, pește, Ormeniș

Piesa a fost inserată mai întâi *Catalogului* expoziției *Noi descoperiri arheologice în sud-estul Transilvaniei* organizată la Covasna cu ocazia Sesiunii anuale de rapoarte arheologice din anul 2003 (Costea 2003, p. 27, nr. 33). Ulterior apare și în monografia dedicată Muntelui Sacru de pe *Tipia Ormenișului*, atribuită fiind tot vechilor traci creatori ai culturii Wietenberg, cu textul: „Nu în ultimul rând trebuie menționată descoperirea pe platoul cetății ..., în pavajul sanctuarului cu plinte din calcar, a unui *sceptru* din lut ars ... ce reprezintă un animal, probabil urs” (Costea 2006, p. 154 și Planșa III/14). Tot cu un urs fusese propusă spre identificare și în *Catalogul* de la Covasna.

Descoperirea a avut loc în anul 2001, în *Secțiunea I*, caroul 19, la adâncimea de 33cm, printre pietrele pavajului sanctuarului. În același pavaj sau în imediata apropiere, dar tot pe platou, au fost descoperite aproape toate celelalte figurine zoo- și antropomorfe atribuite dacilor (Costea 2006, p. 211 și Planșa CLXI).

A fost modelată îngrijit dintr-o pastă semifină, cu degresant de nisip alb cu bobul mărunț dar inegal, ulterior desprins în anumite puncte și lăsând mici „cratere” ce se deosebesc de impresiunile intenționate. La suprafață se văd și „negativele” unor vegetale antrenate de pasta moale în timpul expunerii pentru uscare, înainte de ardere. Culoarea dominantă acum este castaniul-închis, dar pe suprafața ei se pot observa pete roșietice, cărămizii, cenușiu-închise sau gălbui, fără ca între acestea să existe contraste inestetice. Este evidentă o ardere secundară, foarte plauzibil cu ocazia incendierii locuințelor dacice din prima fază. Strădania

autorului de a obține o piesă cu valențe artistice a fost încununată de succes, modelajul „căutat” și nu rezultat aleatoriu concretizându-se într-un artefact cu proporționalitate și armonie de admirat.

Dimensiuni: L=70mm; l=38mm; Itotală=45mm; Dpicioar=30mm.

Compoziție: corp și picior cilindric, pentru fixare în suport.

Face parte din colecția Muzeului Județean de Istorie Brașov, cu nr. inv. II.6535.

A fost restaurată-conservată în laboratorul aceleiași instituții, de către George Iacobeanu.

În ambele publicații amintite piesa a fost considerată „probabil *sceptru*” și identificată, tot „probabil”, cu un urs, în timp ce atribuirea s-a făcut pe seama vechilor traci din Epoca Bronzului. După restaurare, când pasta și arderea au putut fi mai bine observate, am ajuns la convingerea că statueta este de fapt ieșită din mâna unui ceramist dac, îndreptare pe care o fac cu această ocazie. Destinația/funcția de *sceptru* se datora, pe de o parte, vestigiilor Wietenberg descoperite pe tipie (Costea 2006, p. 153–155 și Planșele II-VII), iar pe de altă parte inventarului contemporan ieșit la lumină prin săpăturile (încă în curs) de pe *Piatra Detunată* din vecinătate, în repertoriul cărora au apărut fragmente sau piese întregi de măciuci/sceptre din piatră sau din lut ars, ca și alte obiecte cu semnificație cultică, majoritatea inedite (Costea 1977, p. 39; Costea 1998, p. 59–75).

„Anatomic”, statueta este compusă dintr-un corp aproape elipsoidal (văzută de sus, Planșa I/b; Planșa II/f) gol pe dinăuntru, și un picior cilindric terminat cu un prag/umăr ferm marcat, destinat fixării pe soclu, și el gol la interior (Planșa I/c,e,f; Planșa II/c). Silueta, de un schematism și o simplitate demnă de artiști ai epocii moderne, redă un animal sălbatic căruia îi sunt doar sugerate capul și spatele. Capul (Planșa I/d; Planșa II/d) este marcat printr-o impresiune verticală (gura), un ochi și 2–3 mici împunsături făcute cu un instrument ascuțit, iar spatele printr-o coadă scurtă, tronconică, perforată până la interior (Planșa I/e,f; Planșa II/e). Tot aici, pe „spinarea” animalului, se află două grupe de câte cinci împunsături, de fiecare dată câte cinci dispuse radial față de una centrală (Planșa I/b; Planșa II/e).

La identificarea cu un urs am ajuns în urma privirii piesei din lateral-stânga (Planșa II/b) sau din lateral-dreapta (Planșa I/a; Planșa II/a), dar obținând complet piciorul. De reținut că imaginea ultimă (lateral-dreapta) este cea din care capul (fruntea) animalului este mai bine profilat. Ipostaza cea mai verosimilă aleasă de autor mi s-a părut a immortaliza o secvență de mers majestuos, greabănul fiind înălțat atât cât să rețină momentul. Aceeași ținută se degajă însă și în cazul privirii din față dar de la depărtare, solemnitatea imaginii fiind subliniată de însăși destinația de statuie de mici dimensiuni a compoziției, „ansamblu” subordonat imagistic scopului urmărit de persoana/comunitatea comanditară.

Absența picioarelor, pe care o cred intenționată, lasă loc și altei posibile identificări. Astfel, dacă imaginea este văzută din față se poate observa ușor că impresiunea *verticală* făcută în pasta moale nu poate fi gura unui patruped staționar sau în mers; în plus, singurul ochi bine marcat pe partea stângă ajunge în situația de a scruta cerul, ipostază la fel de nefirească (Planșa I/b,d; Planșa II/d). În schimb, dacă figura este văzută de sus, vertical sau dintr-un unghi foarte mic, ea se apropie de aceea a unui pește care înoată ținând gura deschisă (Planșa I/b; Planșa II/f). În acest caz ochiul este „la locul lui” iar micilor impresiuni din zona gurii sau din zona spatelui li se poate presupune rolul de a sugera aripioarele frontale și dorsala. Silueta cea mai probabilă pare a fi a unei specii din ordinul crapilor (*Carassius vulgaris?*) sau a unui răpitor foarte răspândit în apele dulci de la noi, anume bibanul (*Perca fluviatilis*). Ambele specii populează și acum din belșug apele Oltului și bălțile din apropiere.

Tentația de a vedea în figura ormenișană un pește viu este însă justificată doar în cazul în care ea este văzută de sus. Nemarcarea convingătoare a aripioarelor în pasta moale (așa cum ar fi fost firească, precum ochiul) poate duce cu gândul că de fapt avem de-a face cu un *ihthiolit*. Deși greu de acceptat de către cei ce nu au vizitat zona, lucrul nu este deloc improbabil, la baza tipiei curgând apa cu cele mai bogate și variate fosile fito- și zoomorfe acvatice din România, în multe hărți numele de Valea Tipiei fiind substituit (și subînțeles) de numele Valea Amoniților sau Valea cu Amoniți (asemenea pârâului de la est de tipie, care se numește Valea Racilor, argumentul fiind relictele ordinului respectiv).

După cum abia s-a spus, tentația încadrării figurii în ihtiofaună este ispititoare și are o motivație măcar parțială. Lucrurile se schimbă însă dacă nu se uită că obiectul a avut de la început destinația/funcția de statueta care odată instalată în suport devenea „altceva”, căpătând automat și altă semnificație. Constatarea duce spre conchiderea că ne aflăm în fața unei statuete compozite, asemenea multor exemplare descoperite la Cârломănești (Babeș 1977, p. 319–352). Este adevărat că acolo este vorba despre alte „asocieri”, cu precizarea că ele sunt caracteristice faunei permanente sau sezoniere a zonei. La fel se poate spune și despre vietățile din munții și apele din arealul Defileul Oltului din Munții Perșani, situație în care „simbioza” urs/pește apare ca acceptabilă.

În ceea ce privește semnificația, respectiv încărcătura spirituală a statuetei, încheieri tranșante nu se pot formula atâta vreme cât autorii descoperirilor și analiștii avansează, acceptă sau resping pentru reprezentările de acest fel tot atâtea atribute/însușiri câte ipostaze *de facto* le sunt cunoscute, indiferent de zona geografică, de epocă sau de etnos: piese pur decorative (bibelouri), reprezentări totemice etc. Indiferent de situație, ele nu sunt niciodată lipsite de un conținut cultural mai mult sau mai puțin profund dar parcimonios cu noi când este vorba despre interpretarea lor. În acest sens este suficient a reaminti o afirmație a lui Mircea Eliade: „... adorarea unui obiect (...) pentru el însuși nu se găsește niciodată în istoria religiilor” (1968, p. 142; vezi și Eliade 1952, *passim* și Blaga 1941, *passim*).

Datarea piesei în discuție este sigură doar în ceea ce privește anterioritatea față de domnia lui Burebista: descoperirea statuetei în pavajul unui sanctuar ridicat tocmai în acea vreme exclude aflarea ei în uz atunci. Ca și în cazul celorlalte figurine găsite pe Tipia Ormenișului, ea fusese sigur interzisă de cutumele religiei oficiale a regatului dac, fără a ști însă de câtă vreme.

Tot înainte de domnia lui Burebista cred că pot fi datate și statuetele de la Cârломănești, încadrarea lor fără rezerve între vestigiile „ce pot adânci ... cunoștințele noastre privind arta și religia geto-dacilor în vremea lui Burebista” (Babeș 1977, p. 350) părăndu-mi-se greu de „trecut cu vederea” de către autoritățile religioase ale timpului. Evident, în afara cazului în care avem de-a face cu o erezie locală.

BIBLIOGRAFIE/BIBLIOGRAPHIE

- | | |
|-------------|--|
| Babeș 1977 | Mircea Babeș, <i>Statuetele de la Cârломănești (jud. Buzău)</i> , în SCIV, 28, 3, p. 319–350. |
| Blaga 1941 | Lucian Blaga, <i>Despre gândirea magică</i> , București. |
| Costea 1997 | Florea Costea, <i>Așezarea Wietenberg de la Racoș-Piatra Detunată</i> , în ANGVSTIA, 2, p. 39–76. |
| Costea 1998 | Florea Costea, <i>Ce sunt de fapt vasele dreptunghiulare puțin înalte din ceramica Wietenberg?</i> , în ANGVSTIA, 3, p. 59–75. |
| Costea 2003 | Florea Costea, în <i>Noi descoperiri arheologice în sud-estul Transilvaniei</i> , Covasna. |
| Costea 2006 | Florea Costea et al., <i>Augustin-Tipia Ormenișului. Monografie arheologică (I)</i> , Brașov. |
| Eliade 1952 | Mircea Eliade, <i>Images et symboles (Essai sur le symbolisme magico-religieux)</i> , Paris. |
| Eliade 1968 | Mircea Eliade, <i>Traité d'histoire des religions</i> , Paris. |
| Eliade 1978 | Mircea Eliade, <i>Aspecte ale mitului</i> , București. |

Desene și procesarea imaginilor: Mihaela Cioc

Fotografii: Florea Costea

Planşa I: a-vedere din dreapta; b-vedere de sus; c-vedere de jos; d-capul; e-spatele; f-interiorul / a-vue latéral-droit; b-vue d'en haut; c-vue de bas; d-le tête; e-la partie postérieure; f-l'intérieur.

Planșa II: a-vedere din dreapta; b-vedere din stânga; c-picioarul și interiorul; d-capul; e-spatele; f-vedere de sus / a-vue latéral droit; b-vue latéral gauche; c-le pied; d-le tête; e-la partie postérieure; f-vue d'en haut.

EPOCA ROMANĂ

RELAȚIILE SOCIALE ALE MILITARILOR DIN DACIA ROMANĂ (II). CĂSĂTORIA

ATALIA ȘTEFĂNESCU-ONIȚIU*

ataliastefanescu@yahoo.com

SOCIAL RELATIONSHIPS OF THE SOLDIERS IN ROMAN DACIA (II). MARRIAGE

ABSTRACT: Roman soldiers' marriage is a complex subject and relatively controversed in the literature. As known, the Roman soldiers were prohibited to marry by Emperor Augustus, which sought to discipline the Roman army after the civil war; Hadrian and Septimius Severus finally remedied this situation by giving to the soldiers the right to marriage. Although their marriage was legally prohibited, the soldiers had concubines. Four are the terms used to describe the wife / concubine in votive and funerary inscriptions of soldiers in Roman Dacia: *uxor*, *coniux*, *marita* and a possessive pronoun or a personal pronoun in the genitive case. For veterans marriage situation is clear, because once they received their discharge they became not only citizens but also got the right to a legitimate marriage. We can not say the same for active soldiers. There are cases where the concubine hypothesis is plausible, but can not be proven in the absence of more consistent data. Regarding the relations between spouses, epitaphs do not abound in superlative epithets, but there are situations where we can find assessments such as

pietissima, *carissima*, *dignissima*. Besides these there are cases of women's inferiority to her husband (even the use of a possessive pronoun seems to suggest placing the woman under the guardianship of her husband). The emphasis is mainly on mentioning the age (for the defunct), and for the soldier of the unit and position occupied in the army, in fact the Roman soldier's identity card. It is possible that in language and common practice the term *coniux* replaced the others, especially *uxor*, being commonly used for both, concubine and legitimate wife. It is also possible for the soldiers to not make this distinction; even if they are not recognized as legal by the Romanian state, they founded families and had children (with names derived from those of the fathers, so they were recognized as theirs). Unfortunately we have not sufficient epigraphic evidence to support these theories and they remain mere assumptions.

KEYWORDS: army, woman, *ius conubii*, *iustum matrimonium*, marriage, *civitatem*.

REZUMAT: Căsătoria soldaților romani constituie un subiect complex și relativ controversat în literatura de specialitate. După cum se cunoaște, soldaților romani le-a fost interzisă căsătoria de către împăratul Augustus, care a urmărit să disciplineze armata romană în urma războiului civil, urmând ca Hadrian și în final Septimius Severus să remedieze această situație acordând soldaților dreptul de căsătorie. Deși le era legal interzisă căsătoria, soldații au practicat concubinatul. Patru sunt termenii folosiți pentru a desemna soția / concubina în inscripțiile votive și funerare ale soldaților din Dacia romană: *uxor*, *coniux*, *marita* și un pronume personal la genitiv sau un pronume posesiv. Pentru veterani, situația căsătoriei este clară, deoarece odată cu lăsarea la vatră aceștia primeau nu doar cetățenia, dar și dreptul la o

căsătorie legitimă. Nu același lucru îl putem spune pentru militarii activi. Există cazuri în care ipoteza concubinatului este plauzibilă, dar nu poate fi dovedită în lipsa unor informații mai consistente. În ceea ce privește raporturile dintre soți, epitafurile nu abundă în epitete la superlativ, dar sunt situații în care regăsim aprecieri de genul *pietissima*, *carissima*, *dignissima*. Alături de acestea, există atestate situații de inferioritate ale femeii față de soțul său (chiar și utilizarea unui pronume posesiv pare a sugera plasarea femeii sub tutela soțului său). Se insistă cu precădere asupra menționării vârstei (pentru defunctă), iar pentru militari, a unității militare din care face parte și a poziției ocupate în armată, acestea constituind în fapt cartea de identitate a soldatului roman. Este posibil ca în limbajul și în practica comună,

* Universitatea de Vest Timișoara.

termenul de „coniux” să se fi impus luând locul celorlalte, mai ales al lui „uxor”, el fiind uzitat deopotrivă pentru a desemna atât concubina, cât și soție legitimă. Este posibil de asemenea ca pentru concubinele/soțiile militarilor activi, această distincție să nici nu existe; chiar dacă aceste căsătorii nu sunt recunoscute ca legale de către statul roman, ei își întemeiază familii și au copii (cu nume derivate din acele ale

taților, deci pe care îi recunosc ca fiind ai lor). Din păcate, nu avem suficiente dovezi epigrafice pentru a susține aceste teorii și rămânem pe terenul ipotezelor.

Cuvinte cheie: armată femeie, ius conubii, iustum matrimonium, cetățenie

Problematika destul de complexă a căsătoriei militarilor a fost tratată relativ recent într-o sinteză privind familia în provincia Dacia de către Al. Stănescu¹, care evidențiază diversele opinii, divergente adeseori, exprimate în literatura de specialitate, cu privire la interdicția căsătoriei pentru soldații romani. Această interdicție, după cum se cunoaște, a fost instituită de către împăratul Augustus pentru a disciplina armata romană în urma războiului civil, urmând ca Hadrian și în final Septimius Severus să remedieze această situație, acordând soldaților dreptul de căsătorie. Deși le era legal interzisă căsătoria, soldații au practicat concubinatul.

În studiul său, Al. Stănescu împarte soldații în cetățeni (legionarii) și peregrini (soldații din trupele auxiliare) și arată că pentru primii, deși cetățeni, orice relație este considerată concubinată, chiar și dacă cu o cetățeană, până în momentul ieșirii la vatră, când căsătoria devine legitimă; pentru cea de-a doua categorie, în mod evident, dreptul la o căsătorie legitimă vine după lăsarea la vatră și obținerea cetățeniei romane². Autorul își întemeiază analiza exclusiv pe baza inscripțiilor funerare, afirmând, pentru prima categorie de militari, că acestea „atestă mai ales cazuri de *iustum matrimonium*”³, întrucât „majoritatea inscripțiilor funerare privindu-i pe militarii din legiuni, îi prezintă ca fiind deja veterani, astfel situația lor matrimonială este schimbată radical, textele funerare atestând situații de *iustum matrimonium* și nu de *concupinatus*”⁴. O situație asemănătoare regăsim în opinia sa și pentru soldații din trupele auxiliare: „epitafurile soldaților din trupele auxiliare din Dacia nu aduc dovezi în privința faptului că matrimoniul soldaților era de fapt un *concupinatus*, soldații apar ca veterani, epitafurile sunt puse de urmași și atestă situația matrimonială existentă după ce respectivul militar a fost lăsat la vatră”⁵.

Abordarea pe care o propunem noi este relativ diferită, urmărind problematica căsătoriei din perspectiva femeii, văzută atât prin prisma inscripțiilor funerare, cât și a celor votive⁶. Patru sunt categoriile pe care ne vom întemeia analiza, în funcție de apelativul utilizat de către soldați, fie legionari, fie militari din trupele auxiliare, activi sau veterani, pentru a-și desemna consoarta.

a) Uxor. După cum este bine cunoscut, cele două noțiuni – „coniux” și „uxor” – definesc realități diferite. Astfel, „coniux” desemnează femeia care împarte cu soțul său „jugul” căsătoriei și, foarte frecvent, se utilizează pentru libertele care nu au avut parte de o căsătorie legală. „Uxor” în schimb, denumește soția legitimă, destinată să aibă copii. Menirea sa este de a spori familia⁷.

În cazul militarilor, acesta este un termen rar utilizat și îl regăsim pe două inscripții funerare, ambele ale unor soldați din trupele auxiliare. În primul caz, lespedeza funerară a lui *P. Aelius Septimius Audeo*⁸, numit și *Maximus*, veteran, fost centurion din *numerus Palmyrenorum Optatianensium*, decedat la vârsta de 60 de ani. Monumentul a fost ridicat de moștenitorii săi, *Aelius Septimius Romanus*, soldat în legiunea XIII Gemina, *adiutor officii corniculariorum*, posibil fiul său, de fiica sa, *Septimia Septimina* numită și *Revocata*

¹ Stănescu 2003, p. 124–163.

² Stănescu 2003, p. 134–137.

³ Stănescu 2003, p. 135.

⁴ Stănescu 2003, p. 136.

⁵ Stănescu 2003, p. 136–137.

⁶ Pentru religia militarilor din Dacia romană vezi și studiul nostru – Ștefănescu-Onițiu 2009.

⁷ Gourevitch 2001, p. 24 și urm.

⁸ IDR III/2, 366.

și de soția (*uxor*) *Cornelia Antonia*⁹. Aceștia s-au îngrijit să pună monumentul prin intermediul libertului *Septimius Asclepiades*, augustal. După cum observau și autorii IDR, soția veteranului are ca și *cognomen* un *praenomen*, iar gentiliciul familiei era fie *Septimius*, fie *Aelius Septimius*, cel de-al doilea fiind preferat, situație obișnuită la provincialii în curs de romanizare. Situația este destul de clară: în urma ieșirii la vatră, veteranul a obținut cetățenia și dreptul de căsătorie; copiii poartă gentiliciul tatălui, iar mama este și ea soție legitimă și cetățean roman.

Cea de-a doua inscripție provine de la *Sucidava*¹⁰ și înfățișează o situație interesantă; din păcate, monumentul este fragmentar și nu permite o analiză completă. Epitaful lui *Ceselinus*, centurion în *cohors II Flavia Fortis* (posibil *cohors II Flavia Commagenorum* de la *Micia*), *defunctus in militia* la vârsta de 33 ani, a fost pus de soția sa, al cărei nume nu se păstrează, dar care apare cu titlul de „*uxor*”. Dacă textul este declarația publică a legitimității statutului său de soție, atunci trebuie să presupunem că *Ceselinus* a primit post-mortem cetățenia și prin urmare *ius matrimonium*.

b) *Coniux*. Este termenul cel mai des uzitat în inscripții, deopotrivă votive și funerare. Spre deosebire de inscripțiile funerare care, într-o majoritate covârșitoare, după cum constata și Al. Stănescu, au fost ridicate de / pentru veterani, inscripțiile votive prezintă și dedicații ale unor soldați activi. Astfel este cazul tribunului *Herennius Gemellinus* care o invocă pe *Dea Aechatae* pentru sănătatea *coniugis suae Aelia Saturnina*, *statum coniugis redemit ex visu*¹¹, respectiv cel al lui *Aurelius Marius*, *optio signiferorum legionis XIII Geminae*, care împreună cu soția sa, *Severia Secundina*, o invocă pe *Dea Nemesis* în sănătatea sa și a liberților săi¹². Dacă în primul caz este dificil de operat o datare și prin urmare mai greu de stabilit dacă avem de-a face cu o soție legitimă sau nu (dedicantul subliniază, prin alăturarea pronumelui posesiv, raportul său cu *Aelia Saturnina*), în cea de-a doua situație putem afirma că avem o căsătorie legală, întrucât inscripția se datează în secolul al III-lea p. Chr., când apare epitetul „*Dea*” pentru *Nemesis*, și deci după legalizarea căsătoriei pentru soldați de către *Septimius Severus*.

Cât privește inscripțiile votive ale veteranilor, ne vom opri asupra unui singur exemplu, și anume altarul¹³ ridicat la *Apulum* pentru *Liber Pater* de către *P. Aelius Fronto*, veteran din beneficiar consular, împreună cu *Aelia Frontonia*, *coniux eius*. Rațiunea pentru care ne-am oprit asupra acestei inscripții este numele soției, derivat din cel al soțului (coincidență sau poate nu); este astfel posibil ca aceasta să-i fi fost libertă și să fi primit cetățenia odată cu soțul său.

Inscripțiile funerare ridicate de / pentru veterani nu ridică probleme deosebite cu privire la legitimitatea căsătoriei, fapt constatat și de către Al. Stănescu. Interesante sunt, dacă nu este vorba despre o stereotipie de limbaj, formulările care sugerează locul deosebit ocupat de femeie în cadrul familiei și relația existentă între soți: „*coniugi carissimae et pientissimae et dignissimae*”¹⁴, „*coniugi pietate et castitate incomparabili*”¹⁵, „*coniugi carissimae*”¹⁶, „*coniux virgina, conquem vixit annis 40*”¹⁷, „*coniugi optimae et pientissimae*”¹⁸.

Alături de acestea există însă și inscripții funerare ale unor militari activi. Unul dintre aceștia este și *Aurelius Surus*, soldat în *cohors III Delmatarum* de la *Mehadia*, decedat la vârsta de 40 ani, al cărui moștenitor a fost *Aurelius Proculinus*, *signifer*. Alături de acesta, printre dedicantii inscripției apare soția (*coniux*) *Quintina* și copiii *Surileo*, *Quintinus* și *Sura*. În opinia lui I. I. Russu, personajul a primit cetățenia romană în urma *Constitutio Antoniniana*, ceea ce explică numele de *Aurelius*¹⁹. Inscripția este așadar târzie, căsătoria

⁹ Cu privire la moștenitorii soldaților romani din Dacia, vezi Ștefănescu-Onițiu 2011.

¹⁰ IDR II, 205.

¹¹ IDR III/2, 220, fig. 176.

¹² IDR III/5, 293; Moga 1985, p. 153, 1.

¹³ Branga 1986, p. 71.

¹⁴ IDR II, 36.

¹⁵ IDR III/5, 506.

¹⁶ Gudea 1989, p. 771, nr. 52.

¹⁷ ILD 437.

¹⁸ ILD 511.

¹⁹ IDR III/1, 87, fig. 67.

este legitimă, de asemenea și copiii, cu toții cetățeni romani. Asemănătoare trebuie să fi fost și situația în cazul cuplurilor *Aurelius Bassus*, *signifer* în *numerus Maurorum Optatianensium* și *Aelia Prisosta*, în vârstă de 33 ani (care au avut împreună o fetiță, *Aurelia Bassina*, decedată timpuriu, la vârsta de 7 ani)²⁰, respectiv *Aurelius Sabinus*, *primipilaris* și *Aurelia Priscilla*²¹. Incertă este relația dintre *P. Aelius Papirianus*, centurion în *cohors III Campestris* și *Valeria Gemina* (decedată la vârsta foarte fragedă de 17 ani și 10 zile)²² și în special cea dintre *Rescutume*, *coniux pientissima*, fiica Soiei și a lui *Mucasenus*, fiul lui *Censorinus*, călăreț, *ex singulari consularis*, decedat la 20 ani²³. Faptul că *Mucasenus* a decedat la o vârstă foarte fragedă, în timpul serviciului militar, numele tragic al consoartei sale și folosirea termenului de „*coniux*” credem că ne îndreptățesc de data aceasta să considerăm că *Rescutume* era concubină; aceasta dacă nu cumva *Mucasenus* a primit *ius conubii* post-mortem (din păcate condițiile morții sale nu ne sunt cunoscute).

Un epitaf interesant ca și conținut și diferit de cele stereotipe binecunoscute a fost ridicat de către *Valeria Montanilla* mamei sale și libertei *Tyche*, ocazie cu care sunt dezvăluite informații privitoare la întreaga familie. *Spedia Severa*, *mater pientissima*, a fost fiica lui *Lucius* și *coniux* a lui *L. Valerius Montanus*, fiul lui *Quintus*, primipilar în legiunea XIII Gemina²⁴. Fiica, ce poartă numele tatălui său (și suntem de părere că familia este una legitimă), a ținut să-și precizeze într-un fel originile, menționând nu doar numele părinților săi, dar și pe cele ale bunicilor.

c) *Maritus* / *marita*. Reprezintă o altă formulare utilizată pentru a denumi soțul / soția, mai puțin întrebuintată însă. Că este vorba despre relații legitime transpare mai evident din mesajul inscripțiilor. Astfel, *C. Iulius Iulianus* în calitate de *maritus* și fiica, *Iulia Ursula*, au pus la *Apulum* epitaful Ulpiei Victorina, care *omni obsequio maritali*²⁵. Această expresie, dacă reflectă un fapt real, evidențiază raportul de subordonare și poziția de inferioritate a femeii față de soțul său. Utilizarea în acest caz a termenului „*maritus*” este mult mai expresivă decât cel de „*uxor*”. Tot la *Apulum*, *Iulia* se îngrijește de monumentul funerar al lui *Zenon*, fiul lui *Tarasius*, *miles numeri Germanicianorum*, în vârstă de 33 ani, *marito pientissimo*²⁶.

O inscripție mai aparte provine de la Cășei și a fost ridicată pentru *Aurelia Gemellina*, decedată la 20 ani și pentru *Aurelius Titus*, mort la 60 ani, de către *Aurelius Cotes*, *eques* în *ala Electorum maritae pientissimae et socio*²⁷. Este posibil să avem de-a face cu o familie care a obținut cetățenia după *Constitutio Antoniniana*.

d) Pronumele personal la genitiv sau pronumele posesiv. Pe unele dintre inscripțiile votive ale militarilor din Dacia, unde femeia apare ca dedicant secundar, pentru a defini relația sa cu bărbatul se utilizează nu unul din termenii „*coniux*” sau „*uxor*”, ci cel de „*sua*” sau „*eius*”²⁸ (ca și cum s-ar sugera condiția ei de a se afla sub tutelă), ceea ce, credem noi, pune în unele situații sub semnul întrebării statutul său de soție legitimă²⁹ (dacă ar fi fost simple liberte sau sclave acest fapt ar fi fost cu siguranță menționat).

Surprinzător, regăsim această situație în cazul unor legați de legiune. Cel mai cunoscut rămâne *C. Caerellius Sabinus* (183–185 p. Chr.), care ridică inscripții pentru Iuppiter Optimus Maximus, Iuno Regina Populonia și Minerva³⁰ împreună cu *Fufidia Pollitta eius*. Dată fiind natura divinităților, sunt foarte probabil

²⁰ ILD 757.

²¹ IDR III/5, 506.

²² IDR II, 44.

²³ IDR III/5, 558.

²⁴ IDR III/5, 581.

²⁵ IDR III/5, 612.

²⁶ IDR III/5, 615

²⁷ ILD 783.

²⁸ Ca în cazul Iuliei Teupiboea, care dedică împreună cu veteranul *Marcus Ulpius Herculanus*, un altar pentru Diana Regina la *Romula* (IDR II, 332).

²⁹ Nu și în cazul centurionului *Probus* și al Apolloniei *eius*, care pun o inscripție la *Sucidava* pentru Iuppiter Optimus Maximus Dolichenus, întrucât aceasta este datată de către I. Berciu și C. Petolescu după abandonarea Daciei, când *Probus* este centurion în legiunea V Macedonica, care are un detașament la *Sucidava*. Aceasta este una dintre cele mai târzii dedicații făcute lui Dolichenus în Imperiu (Berciu, Petolescu 1976, p. 10.)

³⁰ IDR III/5, 139, 107, 260.

inscripții cu caracter oficial, derivând din rangul ocupat de dedicant în armata romană. În studiul nostru despre religia militarilor³¹ nu excludeam nici varianta unor inscripții cu caracter personal prin prezența soției, sau posibilitatea ca aceasta să-și susțină soțul în îndeplinirea obligațiilor. Din perspectiva prezentei analize, constatăm o ambiguitate a statutului Fufidiei Pollitta decurgând din caracterul oficial al inscripțiilor votive, închinată divinităților supreme ale statului și armatei romane, precum și din poziția ocupată de C. *Caerellius Sabinus* în cadrul armatei și al vieții politico-militare a provinciei, care nu îi permit acestuia să-și declare public relația.

L. Annius Italicus Honoratus, legatus Augusti și praefectus aerarii militari sodalis Hadrianalis, pe cele două altare pentru Triada Capitolină și Victoria Antonini Augusti³² o numește pe *Gavidia Torquata, sua* (este singurul care face acest lucru; în toate celelalte cazuri, numele femeii este urmat de pronumele personal la persoana a III-a la genitiv). Alături de cei doi, printre dedicanți sunt menționați și copiii *Annius Italicus, Honoratus și Italica*. Onomastica sugerează că avem de-a face cu copii legitimi. Rămâne întrebarea dacă *Gavidia Torquata* este mama lor și / sau soția legitimă a lui *L. Annius Italicus Honoratus*; toate numele copiilor sunt derivate din cele ale tatălui, dar dacă ar fi fost o simplă libertă, atunci ar fi fost menționată după cei trei copii.

Există și situații în care femeile care apar alături de militari pe monumente nu au menționată poziția lor socială, precum *Aelia Vincentia*, dedicant alături de *Iulius Alexander (actarius)*, al unui altar pentru Iuno Semlia³³.

Un caz aparte este cel al lui *Iulius Strato*, centurion în legio IV Flavia Felix și al Aeliei Aduacta, care pun epitaful fiicei lor *Iulia Grata*³⁴. Cei doi se identifică sub apelativul de *parentes* și nu fac referiri la relația care există între ei. Inscripția a fost datată în secolul al II-lea p. Chr., prin urmare, fiind vorba și despre un militar activ, este puțin probabil să avem de-a face cu o relație legitimă.

În concluzie, dacă pentru veterani situația căsătoriei este clară, nu același lucru îl putem spune pentru militarii activi. Există cazuri în care ipoteza concubinatăului este plauzibilă, dar nu poate fi dovedită în lipsa unor informații mai consistente. În ceea ce privește raporturile dintre soți, epitafurile nu abundă în epitete la superlativ, dar sunt situații în care regăsim aprecieri de genul *pietissima, carissima, dignissima*. Alături de acestea, am menționat situații de inferioritate a femeii față de soțul său (chiar și utilizarea unui pronume posesiv pare a sugera plasarea femeii sub tutela soțului său). Se insistă cu precădere asupra menționării vârstei (pentru defunctă), iar pentru militari, a unității militare din care face parte și a poziției ocupate în armată, acestea constituind în fapt cartea de identitate a soldatului roman. Suntem de părere că în limbajul și în practica comună, termenul de „*coniux*”, care desemnează deopotrivă statutul de concubină și/sau de soție legitimă, s-a impus luând locul celorlalți termeni, mai ales al celui de „*uxor*”. Este posibil ca pentru militarii activi această distincție să nici nu existe; chiar dacă relațiile lor nu sunt recunoscute legal de către statul roman, ei își întemeiază familii și au copii (cu nume derivate din acele ale taților, deci pe care îi recunosc ca fiind ai lor). Din păcate, nu avem suficiente dovezi epigrafice pentru a susține aceste teorii și rămânem pe terenul ipotezelor.

³¹ Ștefănescu-Onițiu 2009, p. 85.

³² Moga 1985, p. 8, 27a; IDR III/5, 198, 195.

³³ IDR III/5, 108; Ghinescu 1998, p. 129.

³⁴ IDR II, 34.

BIBLIOGRAFIE

- Berciu, Petolescu 1976 I. Berciu, C. C. Petolescu, *Les cultes orientaux dans la Dacie Méridionale*, Leiden (EPRO 54).
- Branga 1986 N. Branga, *Italicii și veteranii din Dacia*, Timișoara.
- Ghinescu 1998 I. Ghinescu, *Cultul nimfelor în Dacia romană*, EphNap, VIII, p. 123–144.
- Gourevitch 2001 D. Gourevitch, *La Femme dans la Rome antique*, Paris.
- Gudea 1989 N. Gudea, *Porolissum. Un complex arheologic daco-roman la marginea de nord a Imperiului Roman*, ActaMP XIII, Zalău.
- Moga 1985 V. Moga, *Din istoria militară a Daciei romane. Legiunea a XIII-a Gemina*, Cluj-Napoca.
- Stănescu 2003 Al. Stănescu, *Familia*, în M. Bărbulescu (coord.), *Funeraria dacoromana. Arheologia funerară a Daciei romane*, Cluj-Napoca, 2003, p. 124–163.
- Ștefănescu-Onițiu 2009 A. Ștefănescu-Onițiu, *Religia militarilor din Dacia romană*, teză de doctorat, Timișoara.
- Ștefănescu-Onițiu 2011 A. Ștefănescu-Onițiu, *Social relations of the soldiers in Roman Dacia (I). Heirs*, în I. Piso, V. Rusu-Bolindeț, R. Varga, E. Beu-Dachi, S. Mustață, L. Ruscu (eds.), *Scripta classica. Radu Ardevan sexagenario dedicate*, Cluj-Napoca, 2011 (sub tipar).

MONUMENTE FUNERARE CU REPREZENTAREA LUI IUPITER AMMON ÎN DACIA POROLISSENSIS

DAN AUGUSTIN DEAC*

dan_deac1923@yahoo.com

RADU ZĂGREANU**

raduzagreanu@yahoo.com

FUNERARY MONUMENTS WITH THE REPRESENTATION OF IUPITER AMMON IN DACIA POROLISSENSIS

ABSTRACT: *This paper deals with three new funerary monuments, one known to the scientific community and two other completely new. Following a short introduction into the spreading of the cult of Ammon in Egypt and Greece, the perception of Ammon slightly changes in the Roman era. At the time Ammon was considered by the Romans just as a decorative symbol on funerary monuments and on furniture.*

The authors concentrate the present study on the analysis of the three funerary monuments mentioned above:

The first monument is a rectangular funerary coping from Napoca (Pl. I/2 a-b) with the representation of the god Ammon, portrayed as a bearded man and with ram horns flanked by two lions from a funerary construction belonging to a funerary assembly. Unfortunately it is difficult to establish a precise dating (as we shall see later on) because of the precarious state of the monument and due to the lack of information regarding the archaeological context of the monument.

The second monument comes from Chinteni (Pl. II/3 a-d). On the main side of the coping it can be observed the head of Jupiter Ammon, flanked by two lions. On top of it a orifice is still visible arguing that very likely, it was set for the introduction of a pine cone. The entire monument is manufactured from one stone block and its place was on top an another block on which the funerary inscription was inscribed. The best analogy for the monument of Chinteni is the funerary coping from Napoca. Although the monuments

are very deteriorated, they have some common stylistic features. These kind of monuments with a central figure flanked by two lions on each side are common to the craftsmen of the workshop of Savaria (Pannonia Superior). They are dated in the second part of the 2nd century A.D.

At Bădăcin (Sălaj County – fig. 4 a-c) we have identified a fragment of a Roman funerary monument with the representation of Jupiter-Ammon, flanked by two lions on each side. The monument is in a bad condition, being re-assembled together after being smashed. The best analogy for this monument is one of Apulum which was dated in the time of the Severian dynasty because of some stylistic features.

All three monuments are copings of altars or funerary stelae (no. 3) incorporated in funerary assemblies each decorating the precinct of a particular grave. The pieces come from large funerary monuments, expensive which we believe only the upper class of the Roman provincial society could afford. Another interesting thing is the fact that the monuments from Chinteni and Napoca look like originating from the same workshop and from the same period. Unfortunately, the bad state of preservation of the monuments prevents us proceeding in a more precise stylistic analysis.

KEYWORDS: *Jupiter Ammon, funerary monuments, Dacia Porolissensis.*

* Universitatea Babeş-Bolyai Cluj-Napoca.

REZUMAT: Acest studiu are ca obiectiv studierea a trei monumente funerare, unul cunoscut deja comunității științifice, lui adăugându-se două inedite. După o scurtă introducere în ceea ce privește cultul lui Ammon în Egipt și Grecia, autorii analizează modul în care este perceput Ammon în epoca romană diferit față de perioada anterioară, fiind considerat acum doar un simbol protector și decorativ regăsit pe monumente funerare, scuturi sau mobilier.

Autorii se concentrează în acest studiu asupra analizei monumentelor funerare menționate mai sus:

Primul monument este un coronament funerar rectangular provenind de la Napoca (Pl. 1/2 a-b) cu reprezentarea zeului Ammon, portretizat ca un bărbat cu o barbă stufoasă, având coarnele de berbec așezate la nivelul urechilor. De asemenea masca lui Ammon era flancată de doi lei funerari adosați, foarte prost păstrați. Acest monument arhitectonic făcea parte dintr-un ansamblu arhitectonic funerar mai elaborat din care se păstrează doar această piesă. Din păcate este imposibil de înaintat o datare precisă (așa cum se va putea observa ulterior), acest lucru fiind cauzat de starea precară de conservare în care se găsește acest monument cât și datorită lipsei informațiilor cu privire la un context arheologic al piesei.

Al doilea monument aflat în centrul atenției noastre îl reprezintă cel provenit de la Chinteni (Pl. II/3 a-d). Pe partea principală a monumentului se poate observa foarte dificil masca lui Ammon (se păstrează puțin din barba sa și coarnele de berbec), flancat de doi lei funerari adosați. În partea superioară a coronamentului se poate observa un orificiu care avea ca scop prinderea conului funerar (azi pierdut). Întregul coronament este creat dintr-un singur bloc de

piatră fiind așezat pe o lespede cu inscripția funerară. Cea mai bună analogie a piesei este monumentul de la Napoca. Chiar dacă ambele piese sunt într-o avansată stare de deteriorare, acestea trădează unele trăsături stilistice asemănătoare. Modelul acestor figuri de divinități sau simboluri flancate de către doi lei funerari reprezintă un model inaugurat în zona provinciilor dunărene la Savaria (Pannonia Superior) fiind datate începând cu a doua jumătate a secolului al doilea și până spre sfârșitul celui de-al treilea al erei noastre.

Nu în ultimul rând merită menționat un alt monument funerar, descoperit la Bădăcin (județul Sălaj, fig.4 a-c) având reprezentarea lui Iupiter Ammon, flancat de doi lei funerari, așezați câte unul pe fiecare parte. Cu toate că monumentul este într-o avansată stare de deteriorare fiind spart și apoi reansamblat se poate afirma faptul că analogiile sale cele mai apropiate din punct de vedere stilistic, dar și geografic, sunt la Apulum, analogii care se datează în epocă severiană.

Ca o privire de ansamblu se poate afirma faptul că toate cele trei monumente sunt coronamente ale unor stele (nr. 3) sau altare funerare încorporate în ansambluri funerare fiecare fiind folosit la decorarea unor incinte funerare. Aceste incinte funerare trebuie să fi aparținut unor elite provinciale datorită prețului ridicat al unor monumente de acest nivel stilistic. Mai merită menționat faptul că se poate observa faptul că primele două monumente folosite în acest studiu par a-și avea originea într-un atelier comun din apropierea orașului roman Napoca.

CUVINTE-CHEIE: Iupiter Ammon, monumente funerare, Dacia Porolissensis.

Ammon (Αμμων)¹ este o divinitate cu origini egiptene. Împreună cu Amaunet, paredra sa, formează una dintre cele opt perechi de divinități primordiale ale panteonului din Hermopolis. Odată cu perioada Regatului de Mijloc devine o divinitate importantă, dar încă cu un caracter local, făcând parte dintr-o triadă împreună cu Mut și Khonsu. În perioada Regatului Nou, cultul acestuia, contopit cu Ra, transformă divinitatea într-una dominantă în panteonul egiptean². Ammon suferă o *interpretatio Graeca* datorită comunității din Cyrene, fiind perceput ca o ipostază a lui Zeus³. De altfel, tipul iconografic al lui Ammon a fost elaborat la Cyrene⁴. Zeus Ammon devine o divinitate familiară comunităților grecești odată cu domnia lui Alexandru Macedon⁵, însă, în afara granițelor Egiptului, nu se bucură de un real succes⁶. În ceea ce privește răspândirea cultului lui Zeus Ammon în Grecia, acesta este amintit în Atena. Pausanias relatează despre existența unui sanctuar la Sparta și a altuia în *agora* din Gythion. La Aphtis este menționat un templu al lui Ammon, unde

¹ Despre Ammon în general a se consulta: Erman 1907, *passim*; Pinch 2002, p. 100–101; Hart 2004, p. 3–13; R. Pietschmann, s.v. *Ammon* în *RE* band I, col. 1854–1857; V. A. Tobin, s.v. *Amun and Amun-Re* în *The Oxford Encyclopaedia of Ancient Egypt I*, Redford 2001, p. 82–85.

² Pinch 2002, p. 100.

³ LIMC I/1, s.v. *Ammon*, p. 666.

⁴ LIMC I/1, s.v. *Ammon*, p. 684.

⁵ Stoneman 1997, p. 39–41, despre episodul vizitei lui Alexandru Macedon la Siwa.

⁶ LIMC I/1, s.v. *Ammon*, p. 689.

de altfel exista și un altar închinat acestuia. La Olympia se făceau libații în onoarea lui Ammon, Parammon și a Herei-Ammonia, identificați cu divinitățile grecești Zeus, Hermes și Hera (*Pausanias III 18.3; III 21.7; V 15. 11*). Acestor date li se mai adaugă numeroasele piese sculpturale, teracote, lămpi, monede, geme etc., care au fost descoperite în întreaga lume mediteraneană⁷.

Zeul Ammon este identificat în perioada romană cu Iupiter. Iconografia tipică a lui Iupiter Ammon este cea a unui bărbat cu o barbă stufoasă și coarne de berbec răsucite⁸. Această iconografie este de altfel o mixtură a diferitelor etape ale redării lui Ammon în decursul evoluției cultului în Egiptul clasic. De altfel, atributele lui Iupiter Ammon au la origine o serie de caracteristici egiptene: este vorba în primul rând de aspectul de divinitate protectoare pe care îl are Amun în epoca egipteană clasică, fiind protectorul faraonului și al casei regale⁹. De asemenea, ritualurile egiptene constau în transportarea statuii de cult din templul de la Luxor în „vizita” necropolei vestice de la Theba, unde se unea cu stăpâna acesteia, Hathor, pentru a readuce la viață morții¹⁰. În epoca romană, Iupiter Ammon este considerat a fi o divinitate protectoare, fiind prezent mai ales pe monumente funerare, ca un simbol funerar, dar și pe scuturi, sau mai ales, pe piese de mobilier casnic sau funerar¹¹. Uneori este redat și ca o divinitate cu atribute marine, fiind asociat Medusei sau unor decorații cu animale marine ca, de exemplu, delfini¹². Pe lângă masca lui Ammon¹³, ce este înfățișată pe monumente, mai apar și doi lei adosați. Trebuie menționat faptul că motivul leilor adosați este unul întâlnit pe monumentele funerare care apare încă din Egiptul antic¹⁴. Leul egiptean, Aker¹⁵, se identifica cu munții din Vest și din Est, gardian al celor două orizonturi al Soarelui la asfințit și la apus, practic protejând intrarea în Lumea de Apoi¹⁶. Așadar, Iupiter Ammon apare ca o divinitate protectoare a armatei, fiind de multe ori reprezentat pe edificii publice sau în medii cu caracter public, dar în același timp se caută și aspectul apotropaic și decorativ, în cazul edificiilor particulare¹⁷.

Din punct de vedere epigrafic, Iupiter Ammon este cunoscut în provinciile dunărene doar în două cazuri, exceptând provincia Dacia. Primul este cel de la Carnuntum, un monument depus de Mercurius lui *IOM Ammoni*, datat prin menționarea consulilor în anul 234 p. Chr.¹⁸. Cel de-al doilea caz este cel de la Aquincum, în care un tribun laticlav, M. Caecilius Rufinus Marianus, dedică un monument lui *H(a)mmmon*, *IOM* și *Lares militares*¹⁹, datat cel mai probabil în secolul al II-lea p. Chr. prin anii 163/164–166/167 sau 179/180²⁰. M. Caecilius Rufinus Marianus ajunge, pentru o scurtă perioadă, și legat al legiunii a XIII-a Gemina de la Apulum, prin anii 188/190²¹. Singura posibilă mențiune epigrafică a lui Ammon în Dacia provine de la Potaissa, lectura propusă de G. Téglás²² fiind:

[*i.o.m.*] AMM(oni)
[*et diis deabusque*] OMN(ibus)

⁷ K. Blondel s.v. *Ammon* în DA 1, p. 231.

⁸ K. Blondel s.v. *Ammon* în DA 1, p. 230–231, autorul explicând și întreaga legendă a apariției acestei iconografii la care mai adaugă cele mai importante ritualuri religioase și sărbători ale acestuia în perioada elenistică ce se țineau în afara Egiptului, cu precădere în zona Greciei. De asemenea a se vedea Pinch 2002, p. 100.

⁹ Pinch 2002, p. 100.

¹⁰ Pinch 2002, p. 101.

¹¹ Popa 1994, p. 241–245.

¹² Budichovsky 1986, p. 102–103; LIMC I/1, s.v. *Ammon*, p. 685–686.

¹³ Despre reprezentarea lui Ammon ca berbec, a se vedea LIMC I/1, s.v. *Ammon*, p. 685–686.

¹⁴ de Witt 1951, *passim*.

¹⁵ Erman 1907, *passim*; Budichovsky 1986, p. 101; Pinch 2002, p. 99, fig. 45; Hart 2004, p. 1.

¹⁶ Budichovsky 1986, p. 101.

¹⁷ LIMC I/1, s.v. *Ammon*, p. 685.

¹⁸ Budichovsky 1986, p. 103; CIL III 11128.

¹⁹ Budichovsky 1986 p. 103; CIL III 3463.

²⁰ Despre datare a se vedea: Piso 1993, p. 239–243 și Nemeth 2007, p. 164.

²¹ CIL III 1142; Piso 1993, p. 243; Nemeth 2007, p. 164.

²² Téglás 1911, p. 502; Macrea 1969, p. 375–376.

Până la momentul actual nu se poate vorbi cu certitudine despre un cult propriu-zis al lui Iupiter Ammon în zona geografică pe care o analizăm, imaginea lui Ammon fiind utilizată și percepută ca un simbol ce conferea protecție, a incintelor funerare în cazul de față, așa cum se va putea observa în paginile următoare.

Pentru Dacia Porolissensis există o situație aparte. Reprezentările acestei divinități sunt extrem de rare, iar în ceea ce privește reprezentările sculpturale în piatră, până la întocmirea acestui studiu era cunoscut doar un singur monument cu o astfel de reprezentare. Autorii au reușit să identifice încă două piese sculpturale care pot fi interpretate ca reprezentări ale divinității egiptene.

Concluzionând, în Dacia Porolissensis au fost descoperite trei monumente sculpturale funerare cu imaginea zeului Ammon. : I. coronament funerar rectangular de la Napoca; II. coronament rectangular de la Chinteni (jud. Cluj) ; III. coronament funerar cu lei adosați de la Bădăcin (jud. Sălaj) (pl. I/1)²³.

I. CORONAMENT FUNERAR RECTANGULAR DE LA NAPOCA (PL. I/1 A-B)

Materialul din care este realizată piesa este calcar de Baci. Starea de conservare este una destul de slabă, piesa fiind deteriorată în momentul descoperirii. Dimensiunile acesteia sunt: h = 60 cm; l = 50 cm, g = 42 cm, diametrul orificiului din partea superioară = 10 cm; înălțimea capului personajului = 40 cm; grosimea plintei = 10 cm.

Principala latură a coronamentului prezintă doi lei care stau față în față. Se remarcă, între cei doi lei, capul lui Iupiter Ammon, precum și soclul de formă rotundă pe care era fixat, foarte probabil, un con de pin. Zeul are înfățișarea de mască umană, cu cele două coarne de berbec (se mai păstrează numai vârful orientate înainte). Partea inferioară este bine conservată, observându-se cu mai multă ușurință gura acestuia, de proporții normale și barba deasă, tăiată scurt. Leii sunt deteriorați. Leul din stânga este cel mai precar păstrat – îi lipsește capul și partea inferioară a corpului, împreună cu laba dreaptă din față. Se mai poate observa doar laba stângă din față, o parte a pieptului, coama din jurul gâtului și partea inferioară a corpului împreună cu laba dreaptă din spate. Cel de al doilea se observă ceva mai bine, îi lipsește numai capul și o parte din laba stângă din față, se distinge o parte din gât cu coama, cele două labe din față și laba stângă din spate. În partea superioară prezintă un orificiu în care se fixa conul de pin. Întregul ansamblu, lucrat dintr-un singur bloc de piatră, era așezat pe un alt monument de formă patrulateră, prevăzut cu un câmp al inscripției (pl. I/2 b). Din păcate, celelalte elemente nu s-au păstrat, posibil ca și fragmentul păstrat să fi fost reutilizat, de aici și gradul mare de distrugere a monumentului.

Locul descoperirii este în curtea unui imobil de pe strada M. Kogălniceanu din Cluj-Napoca. Piesa se păstrează în lapidarul MNIT, din Cluj-Napoca, având nr. inv. 8014²⁴.

Tipologic, fragmentul face parte din rândul coronamentelor rectangulare. După cum remarca și C. Ciongradi, aceste coronamente au fost considerate în bibliografia mai veche ca fiind baze sau socluri pentru altare sau monumente în formă de pilastru. Coronamentele constau dintr-un bloc rectangular, care era prevăzut cu relief pe una sau mai multe părți și se încheia la partea inferioară cu o plintă²⁵. La partea anterioară se află relieful principal, o figură flancată de câte un leu. Acest tip de monument funerar prezintă

²³ Menționăm existența unei aplici de bronz de la Buciumi cu reprezentarea lui Iupiter-Ammon, a se vedea: Gudea Pop 1972, p. 74, fig. LXXXIII și Popa 1994, p. 242 b. De asemenea, de la Potaissa se cunosc două piese: un cap de statuie din piatră, înfățișându-l pe Ammon și o posibilă statueta din bronz (Neigebaur 1851, p. 209, nr. 70; Popescu D. O. 1927, p. 201, nota 7; Popa 1979, p. 42, nr. 61; Nemeti I. 2005, p. 351, nr. 9 Bărbulescu 2006, p. 355, nota 47, Bărbulescu 2009, p. 82, nota 47. De la Potaissa se confundă unul dintre capetele de calcar reprezentând pe Sarapis cu Iupiter Ammon (a se vedea Popescu 2004, p. 156, preluat de către Nemeti I. 2005, p. 351, nr. 10).

²⁴ Popa 1967, p. 151–153, fig. 4; Popa 1979, p. 41–42, nr. 60, p. I/ 12; Țeposu-Marinescu 1982, p. 176, nr. 2; Budichovsky 1986, p. 100, nr. 17; Chiș 2004, p. 283–284, nr. 167 (autorul repertoriind și celelalte piese din Dacia Superior).

²⁵ Ciongradi 2007, p. 89.

următoarea tipologie²⁶: I. coronamente cu patru laturi decorate; II. coronamente cu trei laturi decorate; III. coronamente cu o singură latură decorată.

Monumentul este unul de dimensiuni reduse, putând fi și coronamentul unui altar de dimensiuni mai mari. Oricum, acesta se încadrează în tipul II propus de C. Ciongradi, având trei laturi prelucrate, cu părțile laterale fără profilatură, iar partea din spate neprelucrată. Cele mai numeroase descoperiri de monumente de acest tip le avem de la Apulum – 15, din Sarmizegetusa – 7, iar din Micia – 3²⁷.

Analogiile de la Drobeta, de la Aquileia (din nordul Italiei), din Noricum și Pannonia arată apartenența acestor coronamente la corpurile de altare²⁸. Dacă inițial cele lucrute din același bloc cu corpul altarului au servit la preluarea cenușii defunctului, ele își pierd această funcție ulterior, așa cum arată exemplarele din Dacia, Noricum și Pannonia, dar și din nordul Italiei²⁹. În Dacia, ele devin, împreună cu corpurile de altare, părți ale aceluiași monument.

Orice încercare de datare este dificil de făcut, dată fiind starea precară în care se păstrează monumentul și lipsa oricăror indicii privind modul și condițiile de descoperire ale piesei. Din punct de vedere tehnic, piesa nu reprezintă o realizare foarte reușită, dar manifestă o execuție îngrijită a meșterului lapidar.

II. CORONAMENT RECTANGULAR CU LEI FUNERARI ȘI CAPUL LUI AMMON (PL. II/3 A-D)

Cunoscută inițial în literatura de specialitate pe baza unor descoperiri sporadice de material roman și a unor urme de construcții de epocă romană³⁰, așezarea de epocă romană de la Chinteni devine cunoscută în urma cercetărilor de teren întreprinse aici de către Al. Matei în anii '70 ai secolului trecut. După datele furnizate de acesta, ruinele construcțiilor se află la sud de comună, în partea stângă a șoselei Cluj-Napoca-Drăgu-Jibou, pe două terase situate pe malul drept al Văii Chintăului, în punctul numit „Pustafalău” și se află la cca 2 km de sat și la cca 8 km de orașul Cluj-Napoca³¹. Pe axa lungă a terasei de sub pădure au fost observate, în anii 1973 și 1975, prin cercetări efectuate la suprafață, urmele a șase construcții mai mari, așezate aproape în linie de la SE-NV, marcate de aglomerări de piatră, ceramică, țigle, olane și cărămizi fragmentare³². Materialul arheologic este unul extrem de bogat, autorul menționând pietre cioplite, baze de coloane, lespezi de gresie, cărămizi, țigle, olane și ceramică fragmentară, bucăți de *tegulae mammatae*, picioare de la instalația de hypocaust și chiar un tub de apeduct. S-a identificat o construcție principală, ale cărei urme mai dense de materiale de construcție acoperă o suprafață de cca 30 x 25 m. Alte două construcții se află la cca. 50 m și respectiv la 60 m. La E-NE de construcția principală, pot fi observate în arătură aceleași materiale de construcție răspândite în jur de către căutătorii de comori³³. În concluzie, au fost identificate pe teren un număr de opt construcții, pe o suprafață ce nu depășește 1,5–2 ha. Din materialul ceramic recoltat se menționează ceramică lucrată la roată și cu mâna, de diferite forme: farfurii, oale, capace, vas de provizii mare de tip *dolia*, vase borcan, fructieră dacică.

Una din descoperirile importante o constituie un fragment de *tegula mammata* cu ștampilă, cu dimensiunile de 39 x 30 cm și grosimea de 3,5 cm, ștampila fiind plasată într-un cartuș dreptunghiular, simplu, adâncit, cu dimensiunile de 10,5 x 3 cm, având textul: *VALCAT*³⁴. Citirea acestei inscripții a dus la emiterea unor ipoteze interesante privind un posibil proprietar al acestor construcții. Una din posibilele

²⁶ Ciongradi 2007, p. 89.

²⁷ Ciongradi 2007, p. 89.

²⁸ Ciongradi 2007, p. 91.

²⁹ Ciongradi 2007, p. 91.

³⁰ Mitrofan 1965, p. 666.

³¹ Matei 1974–1975, p. 299.

³² Matei 1974–1975, p. 299.

³³ Matei 1974–1975, p. 299.

³⁴ Matei 1974–1975, p. 300, fig. 2.

lecturi a fost făcută pe baza unei inscripții găsite la Napoca³⁵ și închinată lui *Iupiter Optimus Maximus* de către *Valerius Catullinus*, procuratorul *Daciei Porolissensis* din timpul domniei lui Commodus. Al. Matei subliniază faptul că sunt posibile și alte ipoteze în legătură cu citirea numelui întregit sau referitor la calitatea acestui personaj, acesta putând fi fie un proprietar de cărămidărie, fie un meșter într-o cărămidărie sau proprietar de cărămidărie și al unei *villa rustica*³⁶.

O piesă sculpturală ce provine din același areal al acestei presupuse *villa rustica* o vom pune în discuție în următoarele rânduri. Piesa a fost identificată pe strada Oașului³⁷, pe traseul drumului dinspre Cluj-Napoca spre Chinteni, la nr. 320, casa proprietarului Ciurdar Vasile, fiind folosită ca prag de intrare în gospodăria acestuia. Noul proprietar moștenește piesa de la cel anterior, care a menționat faptul că a fost adusă de pe deal, „când s-a surpat pamântul” și că tot de acolo a adus „niște capete de lei, pe care le-a băgat în fundația casei” în momentul ridicării acesteia, cândva la sfârșitul anilor '60 ai secolului trecut. După informațiile culese, am identificat locul de unde provine acest monument ca fiind în imediata apropiere a viliei rustice depistate în urma unor cercetări de suprafață în anii 1973 și 1975 de către Al. Matei.

Piesa este realizată din tuf vulcanic de Dej, de culoare verde, de calitate mediocră, știut fiind faptul că acest tip de material este unul dificil de sculptat, dar care se află abundant în zona Chinteniului. Dimensiunile acesteia sunt: h = 35 cm; l = 72 cm; g = 55 cm, diametrul orificului din partea superioară = 16 cm; înălțimea capului personajului = 29 cm; grosimea plintei = 5 cm.

Latura principală a coronamentului înfățișează doi lei care stau față în față, între care se află capul unui personaj cu barbă (pl. II/3 a). Între cei doi lei apare capul lui *Iupiter Ammon*, precum și soclul patruleter pe care era fixat foarte probabil un con de pin. Zeul are înfățișarea de mască umană cu cele două coarne de berbec, din care se mai păstrează numai vârful orientat înainte al celui din partea stângă și acesta greu sesizabil. Chipul este extrem de deteriorat: se mai distinge doar ochiul stâng, puțin din nasul și barba bogată din partea inferioară. Se mai observă puțin și din gura acestuia, de proporții normale. Leii sunt deteriorați, leul din stânga fiind cel mai precar păstrat. Capul este aproape irecognoscibil. Putem observa doar o tăietură mediană, unde probabil era gura deschisă a acestuia, de unde, se pare, ieșea limba animalului, ceva din botul animalului și ochiul drept al acestuia, cel stâng putând fi doar presupus. Se vede și partea inferioară a corpului împreună cu laba dreaptă din față. Se mai poate observa o parte a pieptului, coama din jurul gâtului și partea inferioară a corpului împreună cu laba dreaptă din spate, dar foarte sumar schițate. Cel de al doilea se observă ceva mai bine, capul ceva mai bine păstrat și o parte din laba stângă din față, se distinge o parte din gât cu coama, cele două labe din față și laba stângă din spate. Botul animalului este identic cu cel al leului precedent, cu deosebirea că este mai bine păstrat, limba scoasă, ochii migdalați. În partea superioară prezintă un orificiu de fixare unui con de pin (pl. II/3 c). Întregul ansamblu, lucrat dintr-un singur bloc de piatră, era așezat pe un alt monument de formă patruleteră, prevăzut cu un câmp al inscripției (pl. II/3 d). Din păcate, celelalte elemente nu s-au păstrat, este posibil ca o parte din fragmente să fi fost reutilizate de proprietar la fundația casei.

Cea mai apropiată analogie pentru piesa de la Chinteni o reprezintă coronamentul funerar precedent, de la Napoca. Deși piesele sunt deteriorate, ele prezintă unele particularități stilistice: redarea frontală a celor doi lei, modul de înfățișare a bărbii zeității și a coarnelor acestuia, decorul lateral cu corpurile leilor redade în exterior. Ele par să ateste proveniența celor două monumente din cadrul aceluiași atelier de sculptură din centrul napocens.

³⁵ CIL III 851.

³⁶ Matei 1974–1975, p. 300. Problema aceasta a fost reluată recent de către I. Piso în lucrarea *Fasti Provinciae Daciae II* (cartea este în curs de apariție, informațiile fiind furnizate de către autor), împreună cu întreaga bibliografie a problemei. I. Piso sugerează însă că această *villa* nu era a unui procurator, în acest caz *Valerius Catullinus*, deoarece pe ștampilă, pe lângă nume, trebuia să apară și funcția sa, ceea ce în cazul de față nu se întâmplă.

³⁷ Piesa a fost găsită și după informațiile regretatului arheolog Alexandru Matei, căruia îi dedicăm acest studiu ca un pios omagiu de recunoștință, el fiind și primul cercetător care a întreprins cercetări arheologice investigând situl roman din localitate, de unde provine și piesa noastră.

Conform încadrării tipologice a coronamentelor funerare, cel de la Chinteni trebuie să fi avut sub el un altar cu trei laturi profilate. În ceea ce privește încadrarea cronologică, un astfel de demers poate fi făcut numai în cazul monumentelor cu portret³⁸. Acestea se datează de la mijlocul secolului al II-lea p. Chr., după un exemplar asemănător cu piesa analizată, ce provine de la Apulum³⁹. Credem că monumentul de la Chinteni se datează după a doua jumătate a secolului al II-lea p. Chr. Din păcate, starea precară a monumentului ne împiedică să facem o analiză stilistică adecvată.

Astfel de coronamente funerare, cu un personaj central flancat de doi lei funerari, sunt specifice atelierului de la Savaria⁴⁰, unde există câteva monumente care pot fi indicate ca analogii din punct de vedere arhitectonic. Iconografia acestora este însă diferită, fiind reprezentate fie o divinitate cu barbă și *modius* pe cap⁴¹, fie Zeus sau Dionysos⁴². O singură reprezentare a fost identificată ca fiind Iupiter-Ammon⁴³, monumentul fiind datat la începutul secolului al III-lea p. Chr.

III. CORONAMENT CU LEI FUNERARI ȘI CU REPREZENTAREA LUI IUPITER AMMON (PL. II/4 A-C)

La Bădăcin (jud. Sălaj), am identificat un fragment de monument funerar roman inedit⁴⁴. Acesta a fost introdus în zidul cenotafului lui Iuliu Maniu de la conacul acestuia din localitate, pe una din laturi, probabil cu rol decorativ. În plus, e interesantă alegerea acestui monument, dat fiind faptul că unul din apelativele marelui om politic român era și acela de „Sfinxul de la Bădăcin”. Nu cunoaștem nici o informație privind locul de proveniență a monumentului, însă pe teritoriul satului sunt semnalate două puncte cu descoperiri de epocă romană: punctul „Vatra Bătrână” sau „Ogrăzi”, unde este semnalată o așezare romană de secolul al III-lea p. Chr.⁴⁵ și punctul „Viile de jos”, unde este menționată o altă așezare de epocă romană⁴⁶. Din zonă nu se cunosc descoperiri de monumente sculpturale de epocă romană. O placă de la o inscripție de construcție, datată din timpul domniei lui Caracalla, ce este menționată ca existând aici⁴⁷ încastrată într-unul din zidurile conacului, dar care nu am reușit să o mai identificăm, a fost descoperită prin anul 1934 în zidul de SV al castrului de pe Pomet de la Moigrad-*Porolissum*. Este posibil ca și piesa noastră să provină tot de la *Porolissum*.

Piesa este realizată dintr-un calcar de culoare gălbuie, de calitate mediocră, foarte asemănător cu cel utilizat la o serie de piese de la *Porolissum*. Dimensiunile acesteia sunt: h = 56 cm; l = 120 cm; g = 15 cm; h cap personaj = 27 cm; l cap = 34 cm; g plintă = 10 cm.

Monumentul este extrem de deteriorat, el fiind rupt în mai multe bucăți ce au fost ulterior asamblate împreună (pl. II/4 a). Pentru a i se conferi stabilitate, sub plintă au fost puse bucăți de piatră sau cărămidă, monumentul dând senzația că a fost lipit din bucăți găsite probabil undeva, cel care a realizat acest lucru încercând să-i dea o formă cât mai apropiată de cea a monumentului în starea sa inițială. Capul zeului (pl. II/4 b) a fost prins într-un cofraj din ciment și fixat pe o bază făcută din cărămizi puse pe cant. În urma acestor operațiuni, monumentul a fost sever deteriorat, astfel încât nu se mai poate distinge cât din plintă s-a mai păstrat. Barba zeului, tunsă scurt, a fost distrusă în partea inferioară, ea distingându-se doar puțin pe

³⁸ Ciongradi 2007, p. 90.

³⁹ Ciongradi 2007, p. 246, Re/A4, Taf. 104.

⁴⁰ Buócz 2003, p. 108–109.

⁴¹ Buócz 2003, p. 108, nr. 98.

⁴² Buócz 2003, p. 109, nr. 99.

⁴³ Buócz 2003, p. 109, nr. 100.

⁴⁴ Piesa ne-a fost semnalată de către cercetătorul clujean Sorin Nemeti, acesta sesizând monumentul cândva în anii 90. Pe aceasta cale ținem să-i mulțumim pentru sprijinul acordat în realizarea acestui studiu.

⁴⁵ Luca, Gudea 2010, p. 29, nr. 13/1b.

⁴⁶ Luca, Gudea, nr. 13/3a.

⁴⁷ Daicoviciu 1937–1940, p. 326, nr. 7; AÉ, 1944, 51; Gudea, Lucăcel 1975, p. 9, nr. 3; Tóth 1978, p. 20–22, nr. 9, pl. V; Gudea 1989, p. 761, nr. 7.

laturi. Urechile îi sunt încadrate de obișnuitele coarne de berbec, lucrate în formă de spirală cu vârful înaintea. Ochii, lucrați cu atenție, au pupilele adâncite. Nasul este scurt, rupt spre vârf, obrații bucălați, gura mică, bărbia acoperită de barba deasă. Gâtul nu se mai păstrează, dar bănuim că în imediata apropiere trebuie să fi fost plasată coapsa leului din partea stângă. Din cei doi lei se mai distinge doar puțin din coapsa fiecăruia (pl. II/4 c). iar partea superioară a fost obstrucționată de placa monumentului, care se sprijină pe aceasta. Din leul din dreapta mai se vede puțin din coapsa inferioară. Este evident faptul că cele două fragmente de lei au fost fixate în așa fel încât să dea senzația unui monument întreg. Cert este că pe partea superioară a coapselor celor doi lei și deasupra capului lui Ammon a fost plasat un acoperiș în două ape, dintr-o placă de beton menită să protejeze reprezentarea zeului.

În privința datării piesei, nu ne putem baza decât pe criteriile stilistice. Astfel, cea mai bună analogie pentru acest monument îl constituie o piesă de la *Apulum* (care a fost încadrată pe baza criteriilor stilistice după cum am menționat) în epoca severiană⁴⁸. O posibilă analogie o constituie și o piesă de la Savaria, discutată anterior⁴⁹.

Data fiind starea de conservare precară a monumentului, precum și intervenția suferită ulterior, ne este greu să încadrăm tipologic piesa. Însă, dacă luăm în considerare cât s-a păstrat din corpul celor doi lei, putem presupune că el ar proveni de la un coronament cu lei funerari adosați din cadrul unei incinte funerare. Nici apartenența coronamentului la o stelă funerară nu poate fi exclusă, dat fiind faptul că de la *Porolissum* cunoaștem o astfel de piesă, o stelă cu inscripția în chenar profilat și coronament de lei adosați, de dimensiuni destul de mari⁵⁰.

O interpretare corectă a unor eventuale asemănări stilistice între cele trei monumente este una dificilă din cauza stării de conservare precare a celor două monumente inedite, provenind de la Chinteni și Bădăcin. Totuși între monumentul de la *Napoca* și cel de la Chinteni asemănările sunt certe. Ele prezintă după cum enunțam anterior, unele particularități stilistice clare: redarea frontală a celor doi lei, modul de înfățișare a bărbii zeității și a coarnelor acestuia, decorul lateral cu corpurile leilor redată în exterior. Acestea se datează de la mijlocul secolului al II-lea p. Chr., după un exemplar asemănător cu piesa analizată, ce provine de la *Apulum*⁵¹. Credem că monumentul de la Chinteni se datează la fel, tot după a doua jumătate a secolului al II-lea p. Chr. Din păcate, starea precară a monumentului ne împiedică să facem o analiză stilistică adecvată. Din punct de vedere sculptural cele două monumente de la *Napoca* și Chinteni prezintă o oarecare influență a atelierului de sculptură de la *Apulum*, însă în Dacia Prolissensis pătrunde un model simplificat, fără veleități artistice și lipsite de bogăția decorativă a acestui tip de monument specific zonei *Apulum*. O altă zonă de influență pentru astfel de coronamente funerare, cu un personaj central flancat de doi lei funerari, sunt specifice atelierelor panonice însă având o iconografie diferită, o singură reprezentare a fost identificată cu certitudine ca fiind Iupiter-Ammon⁵², monumentul fiind datat la începutul secolului al III-lea p. Chr. În legătură cu funcționalitatea monumentului de la *Napoca*, tot de la *Apulum* provine un coronament identic⁵³, păstrat însă foarte fragmentar, dar având decor și pe partea din spate, lucru ce atestă faptul că acesta constituia coronamentul unei construcții funerare ce putea fi privită din toate părțile.

Pentru monumentul de la Bădăcin interpretările pot fi diferite, fie este un coronament al unei construcții funerare din cadrul unei incinte funerare sau poate un simplu coronament al unei stele funerare. În privința datării piesei, nu ne putem baza decât pe criteriile stilistice. Cea mai elocventă analogie pentru acest monument îl constituie o piesă de la *Apulum*. Pe baza criteriilor stilistice: avem același mod de tratare a coarnelor zeului, aceeași barbă scurtă, fruntea proeminentă, obrații bucălați, același tip de coafură; am încadrat sculptura ca aparținând epocii severiane. O posibilă analogie o constituie și o piesă de la Savaria,

⁴⁸ Ciongradi 2007, p. 247, Re/a 10, Taf. 109.

⁴⁹ Buócz 2003, p. 109, nr. 100.

⁵⁰ Petruț, Zăgreanu 2011, p. 203, nr. 4, Pl. I/4.

⁵¹ Ciongradi 2007, p. 246, Re/A4, Taf. 104.

⁵² Buócz 2003, p. 109, nr. 100.

⁵³ Budichovsky 1986, p. 95–96, nr. 3, Pl. III

discutată anterior sau un exemplu de la *Bassianae*⁵⁴. Calitativ monumentul de la Bădăcin este superior celorlalte două, el fiind produs de un meșter priceput, care cunoștea astfel de reprezentări din provinciile învecinate.

Toate cele trei monumente sunt coronamente ale unor altare sau ale unor stele funerare (nr. III), plasate în cadrul unor incinte funerare. Sunt elemente ce provin de la monumente de mari dimensiuni, costisitoare, pe care, credem, doar elemente ale elitei locale și le permiteau. Foarte interesante sunt asemănările stilistice dintre piesele de la *Napoca* și Chinteni, care par a sugera proveniența din cadrul aceluiași atelier de sculptură și o concordanță cronologică.

Apariția acestor reprezentări ale lui Iupiter-Ammon în Dacia Porolissensis demonstrează faptul că și în această provincie decorul și caracterul tipic al acestor decorații este cunoscut locuitorilor săi, nu numai în Dacia Superior, unde s-au descoperit mult mai multe piese sculpturale de acest gen. De asemenea trebuie menționat faptul că aceste piese subliniază încă o dată caracterul de decor simbolic, protector, al lui Iupiter Ammon, nefiind vorba de răspândirea unui cult religios propriu-zis.

BIBLIOGRAFIE

- Bărbulescu 2009 M. Bărbulescu, *Culte egiptene la Potaissa*. In *Signum Originis. Religie, artă și societate în Dacia romană*. București 2009.
- Bărbulescu 2006 M. Bărbulescu, *Culte egiptene la Potaissa*. In: C. Gaiu. C. Găzdac (eds.), *Fontes Historiae. Studia in honorem Demetrii Protase*, Cluj-Napoca-Bistrița 2006, p. 351–360.
- Budichovsky 1986 M. C. Budichovsky, *De nouveau monuments de Juppiter-Ammon aux lions sur le territoire d'Apulum*, Apulum, XXIII, 1986, p. 95–105.
- Buócz 2003 T. Buócz, *Lapidarium Savaria Museum*, Szombathely 2003.
- Chiș 2004 S. O. Chiș, *Imaginarul funerar în Dacia romană*, teză de doctorat, Cluj- Napoca 2004.
- Erman 1907 A. Erman, *A Handbook of Egyptian Religion*, London 1907.
- Gudea 1997 Gudea, N., *Das Römergrenzkastell von Moigrad-Pomet. Porolissum 1*, "Führer zu archäologischen Denkmälern in Dacia Porolissensis. Ghid al monumentelor arheologice din Dacia Porolissensis", 5, Zalău, 1997.
- Gudea 1989 N. Gudea, *Porolissum. Un complex arheologic daco-roman la marginea de nord al imperiului I. Săpături și descoperiri arheologice până în anul 1977*, AMP XIII, Zalău 1989.
- Gudea, Lucăcel 1975 N. Gudea, V. Lucăcel, *Inscripții și monumente sculpturale în Muzeul de Istorie și Artă Zalău*, Zalău, 1975.
- Gudea, Pop 1972 N. Gudea, C. Pop, *Das Römerlager von Buciumi. Beiträge zur Untersuchung des Limes de Dacia Porolissensis*, Cluj- Napoca 1972.
- Hart 2004 G. Hart, *Dicționarul zeilor și zeițelor Egiptului antic*, București 2004.
- Luca, Gudea 2010 S. Luca, N. Gudea, *Arheologie și istorie (IV). Descoperiri din județul Sălaj*, Oradea 2010.
- Macrea 1969 M. Macrea, *Viața în Dacia romană*, București 1969.
- Matei 1974–1975 Al. Matei, *O așezare rurală romană la Chinteni (județul Cluj)*, Sargetia, XI- XII, 1974–1975, p. 299- 302.
- Mitrofan 1965 I. Mitrofan, *Descoperiri arheologice în Cluj și în împrejurimi*, AMN, II, 1965, p. 657–666.
- Neigebaur 1851 J. F. Neigebaur, *Dakien aus der Überresten des klassischen Alterthums, mit besonderen Rücksicht auf Siebenbürgen*, Kronstadt, 1851.
- Nemeth 2007 E. Nemeth, *Politiche und militärische Beziehungen zwischen Pannonien und Dakien in der Römerzeit*, Cluj-Napoca 2007.
- Nemeti I. 2005 I. Nemeti, *Isis din colecția Botár*. In: Cr. Mușțeanu, M. Bărbulescu, D. Benea (eds.), *Corona laurea. Studii în onoarea Luciei Țeposu Marinescu*, București 2005, p. 349–355.
- Petruț, Zăgreanu 2011 *The Funerary Stelae from Porolissum. Typological, Iconographical and Epigraphic Aspects*, Marisia, 31, 2011, p. 189–219
- Pinch 2002 G. Pinch, *A Handbook of Egyptian Mythology*, Santa Barbara 2002.
- Piso 1993 I. Piso, *Fasti provinciae Daciae I. Die senatorischen armsträger*, Bonn 1993.
- Popa 1967 Al. Popa, *Date noi cu privire la cultul lui Men și Jupiter Ammon în Dacia Superioară*, Apulum, VI, 1967, p. 151–153.
- Popa 1979 Al. Popa, *Culte egiptene și microasiatice în Dacia romană*, teză de doctorat, Cluj-Napoca 1979.

⁵⁴ Selem 1980, 29–30, nr. 48, fig. 3.

- Popa 1994 V. Popa, *Considerații privind aplicile cu imaginea lui Jupiter Ammon din Dacia*, *Apulum*, XXXI, 1994, p. 241–245.
- Popescu D.O. 1927 D. O. Popescu, *Le culte d'Isis et de Serapis en Dacie*, în *Mélanges de l'Ecole roumaine en France*, VI, Paris, 1927, p. 159–209.
- Popescu M. 2004 M. Popescu, *La religion dans l'armée romaine de Dacie*, București 2004.
- Selem 1980 P. Selem, *Les religions orientales dans la Pannonie romaine. Partie en Yougoslavie*. *EPRO* 85, Leiden, 1980.
- Stoneman 2001 R. Stoneman, *Alexander the Great*, New-York–London, 2001.
- Teglás 1911 G. Teglás, *Neue Beiträge zur Inschriftenkunde Dakiens*, *Klio*, XI, 1911, p. 499–510.
- Tóth 1978 E. Tóth, *Porolissum, das Castellum in Moigrad*. Ausgrabungen von A. Radnóti 1943, Budapest 1978.
- Țeposu Marinescu 1982 L. Țeposu- Marinescu, *Funerary Monuments of Dacia Superior and Dacia Porolissensis*, *BAR Int. Ser.* 128, Oxford 1982.
- De Witt 1951 C. de Witt, *Le role et le sens du le lion dans l'Egypte ancienne*, Leiden 1951.

ABREVIERI

- Apvlvm** *Acta Musei Apulensis*, București 1942-.
- AMN** *Acta Musei Napocensis*, Cluj- Napoca 1964-.
- AMP** *Acta Musei Porolissensis*, Zalău 1977-.
- AE** *L'année épigraphique*, Paris.
- BAR** *British Archaeological Report*, Oxford.
- CIL** *Corpus Inscriptionum Latinarum*, Berlin 1863.
- EPRO** *Études préliminaires aux religions orientales dans l'Empire Romain*, serie editată de M. J. Vermaseren. 113 vol., Leiden, 1961–1990.

LISTA ILUSTRAȚIEI

- Pl. I. 1. Harta Daciei Porolissensis (după Gudea, 1997, p. 93, fig. 5); 2. Coronament descoperit la Napoca: a. foto; b. reconstituire grafică.
- Pl. II. 3. Coronament descoperit la Chinteni: a. fața principală; b. fața laterală; c. detaliu cu orificiul de fixare; d. reconstituire grafică; 4. Coronamnet descoperit la Bădăcin: a. imagine fața principală; b. detaliu al capului de leu; c. reprezentare grafică.

fig.1 Harta Daciei Porolissensis după N. Gudea

a

b

fig. 2 Coronament Napoca: a) foto; b) reconstituire

fig. 3 Coronament Chinteni: a) fața principală, b) laterală, c) superioară, d) reconstituire desen

fig. 4 Coronament Bădăcin: a) foto, b) detaliu cap, c) desen

MORMINTE DIN MOESIA INFERIOR CU RESTURILE INCINERAȚIEI LA RUG DEPUSE ÎN URNĂ

LIANA OȚA*

loredanaota@yahoo.com

GRAVES FOUND IN MOESIA INFERIOR WITH THE REMAINS FROM THE PYRE CREMATION DEPOSITED IN AN URN

ABSTRACT: *The author tries to synthesize the characteristics of the graves of this type found, up until now, in Moesia Inferior.*

Only three graves of this type are, in the present stage of the research, isolated discoveries – those found in Hamcearca, Visterna and Madara. Other 132 graves are concentrated in seven cemeteries, as follows: 125 in Enisala, two in the tumular necropolis in Histria, and one in Noviodunum, Drașan, General Toșevo, Butovo, Niculișel. The majority of the tombs analyzed here were discovered in rural cemeteries from Moesia Inferior (132, three isolated graves and 129 in five necropolises – Enisala, Drașan,

General Toșevo, Butovo, Niculișel), two in the cemetery of a Greek town (Histria) and only one in the necropolis of a Roman town (Noviodunum).

Taking into consideration the differences between the cemeteries with tombs of this type, the question of the origin of the graves with the remains from the pyre cremation deposited in a pit, found in Moesia Inferior, must receive, in author's opinion, a particular answer for each case.

KEYWORDS: cremation, urn, grave, grave-goods, Moesia Inferior.

REZUMAT: *Discuția asupra mormintelor cu resturile incinerării la rug depuse într-o urnă pare, la o primă vedere, aproape inutilă pentru teritoriul provinciei Moesia Inferior. Impresia derivă din mai multe circumstanțe. Majoritatea mormintelor de acest tip se concentrează, în Moesia Inferior, într-o singură necropolă, cea de la Enisala. Din păcate însă, o mare parte din mormintele descoperite (91) au fost distruse de complexe funerare medievale, astfel încât datele ce s-au mai putut recupera au fost incomplete. La aceasta se adaugă modul publicării, fără un catalog sistematic, informația despre morminte fiind răspândită în tot cuprinsul articolelor, dar în mod inegal, astfel încât despre unele complexe funerare nu se amintește aproape nimic. O dificultate majoră constă în absența datelor despre resturile de la rug (Brandschutt) pentru o bună parte din mormintele analizate în rândurile ce urmează. Publicarea unor date*

parcimonioase despre resturile cremației este însă caracteristică nu numai complexelor cu resturile incinerării la rug depuse în urnă, ci și altor tipuri de morminte de incinerare (busta¹). Reluarea discuției asupra tipurilor de morminte de incinerare din Moesia Inferior este de la început pusă în dificultate în stabilirea unor distincții care în literatura de specialitate din alte țări au devenit deja, de mult timp, indispensabile². Tipologia mormintelor de incinerare stabilită de mine, și publicată pe parcursul mai multor studii, nu a putut opera decât cu unele concepte cu grad mare de generalitate (busta, morminte cu resturile incinerării la rug depuse în groapă, cutie sau urnă). Pentru o mai bună înțelegere a dificultăților enumerate mai sus, dau un singur exemplu, legat de tematica aleasă pentru rândurile de față: Noviodunum M. II-A m. 13, pe care autorul³ îl descrie ca un complex cu incinerarea fără groapă, făcută pe solul antic, iar apoi o

* Institutul de Arheologie „Vasile Pârvan” București

¹ Oța 2007a, p. 79–80.z

² Müller 1977, Bechert 1980.

³ Pentru a nu îngreuna lectura textului, nu fac trimiteri bibliografice pentru morminte decât în catalogul final, ordonat alfabetic.

parte a resturilor cremației a fost depusă în urnă. Absența mai multor detalii nu permite decât formularea unor întrebări, fără posibilitatea unui răspuns cert – este vorba de un mormânt cu locul incinerăției identic cu cel al înmormântării, unde o parte a resturilor arderii s-au strâns într-un recipient (bustum cu Knochennest)⁴ sau de o ardere a defunctului la rug, după care resturile incinerăției au fost luate și depuse într-o urnă, situată lângă rug (Brandschuttgrab cu urnă sau Knochennest în cazul în care pe lângă recipientul cu oase calcinate s-au depus în groapă și rămășițe de la rug sau Ossuariengrab⁵ în cazul în care nu s-au mai depus și alte resturi ale rugului în groapă). Am optat pentru încadrarea complexului amintit în categoria generală a mormintelor cu defunctul ars la ustrina, având în vedere lipsa oricăror date despre raportul spațial dintre urnă și locul arderii și faptul că autorul l-a clasificat ca mormânt de incinerăție, și nu ca incinerăție pe loc, ca în cazul altor complexe din necropola de la Noviodunum⁶.

Cred, totuși, că dificultățile semnalate mai sus nu trebuie să împiedice încercările de sinteză, aproape absente în cazul mormintelor romane timpurii din Moesia Inferior⁷. Scopul acestor sinteze este, în opinia mea, nu numai unul

de adunare a informației existente la un moment dat despre un tip de mormânt, dar și unul metodologic, mai precis de subliniere a lipsurilor cercetării într-un stadiu anumit, și de conturare a unor întrebări care pot fi soluționate în viitor. Acestea sunt motivele care m-au determinat să încerc o sinteză asupra mormintelor din Moesia Inferior cu resturile incinerăției la rug depuse în urnă publicate până în prezent⁸.

Prin morminte cu resturile incinerăției la rug depuse în urnă înțeleg deci complexul funerar rezultat al unei suite de acte: arderea defunctului la ustrina, selectarea oaselor calcinate (fără a putea preciza în toate cazurile dacă au fost sau nu spălate, deci separate de alte resturi ale arderii precum cenușă, cărbune sau chiar resturi ale inventarului ars odată cu persoana decedată), și depunerea lor într-o urnă aflată în alt loc decât rugul (fără a putea preciza, în toate cazurile, dacă în mormânt au fost depuse sau nu pe lângă urnă și alte resturi ale incinerăției).

CUVINTE CHEIE: incinerăție, urnă, mormânt, inventar funerar, Moesia Inferior.

I. NUMĂR DE MORMINTE ȘI DISTRIBUȚIE TERITORIALĂ

Paradoxal, tipul de morminte aflat în discuție este cel mai bine reprezentat numeric în cadrul categoriei de morminte pentru care locul arderii nu coincide cu locul înmormântării. Dacă se ține cont de statistica întocmită de autorii care au descoperit și publicat cel mai mare număr de morminte cu resturile incinerăției la rug depuse în urnă din provincia Moesia Inferior (M. Babeș și M. Mănușu-Adameșteanu pentru necropola de la Enisala), atunci cifra totală a complexelor se ridică la 135. Din păcate însă, lipsesc în întregime datele referitoare la 62 de morminte descoperite în necropola de la Enisala, publicate ca fiind de incinerăție, probabil în urnă, dar despre care nu s-au mai putut recupera date. Lor li se adaugă 17 morminte pe care am preferat să le omit din statistica întocmită de mine, fie din cauza absenței datelor (12 morminte), fie din cauza gradului mare de nesiguranță (5 complexe, cu materialul publicat relativ amănunțit, dar fără a putea preciza care vas este urna și care inventarul propriu-zis). 53 de morminte au fost publicate cu date amănunțite, pe baza cărora am încercat să conturez principalele caracteristici ale acestui tip de înmormântări. Am încercat să coroborez datele mele cu observațiile autorilor, acolo unde a fost posibil, astfel încât discuția asupra mormintelor de incinerăție în urnă se va referi de multe ori la cele două planuri ale informației: cel verificat de mine și cel întocmit prin totalizarea observațiilor mele cu remarcile celor doi autori mai sus menționați.

Rezerve în ceea ce privește încadrarea tipologică în categoria mormintelor cu resturile incinerăției la rug depuse în urnă se pot exprima în cazul a trei morminte. Unul a fost menționat mai sus, cu toate semnele de întrebare ridicate și cu motivele care m-au făcut să-l încadrez în tipul ce face subiectul rândurilor de

⁴ Bechert 1980, p. 256; Müller 1977, p. 15.

⁵ Müller 1977, p. 12–13.

⁶ Vezi, pentru comparație Oța 2007 b, p. 224, pentru discuția asupra T. XXIV de la Histria, considerat ca mormânt cu resturile incinerăției strânse la un loc lângă rug, deci în exteriorul lui, nu în interior, ca în cazul înmormântărilor cu incinerăție pe loc.

⁷ Lucrările de doctorat nepublicate ale lui L. Getov și L. Oța; Getov 1970; Vulčeva 1997 (care folosește date strânse de L. Getov în lucrarea sa de doctorat).

⁸ Demersul meu datorează mult amabilității d-nei Mihaela Mănușu-Adameșteanu, care a avut răbdarea să revadă materialul publicat, aflat la ICEM Tulcea, răspunzând astfel numeroaselor mele întrebări, și, de asemenea, a avut generozitatea de a-mi permite să folosesc informațiile în lucrarea de doctorat și în studiul de față.

față. Celelalte două complexe au fost descoperite la Butovo și Madara. Rezervele provin din terminologia folosită, care adaugă o nouă dificultate celor deja menționate. Termenul de „urnă” se folosește uneori în literatura de specialitate din țara noastră nu numai pentru a desemna recipientul în care s-au depus oasele calcinate (eventual și alte resturi ale arderii), ci și cu o conotație tipologică. Deși cu scuza datorată faptului că informația a fost recuperată, poate fi amintit complexul funerar de la Aliman⁹, în care vasul-borcan a fost clasificat drept „urnă”. Chiar dacă nu are legătură cu discuția de față, poate fi amintită și tipologia ceramicii carpice întocmită de G. Bichir¹⁰, care denuște „vas-urnă” recipientele descoperite atât în așezări, cât și în necropole. Deși doar două vase au fost descoperite în morminte, D. Mitova-Džonova aplică termenul de urne tuturor recipientelor ceramice decorate unei fețe umane¹¹. În literatura bulgară, termenul de „urnă” se aplică uneori și gropii în care s-au depus resturile incinerăției la rug¹². Desigur, pentru evitarea oricăror confuzii, ar fi fost poate util de schimbat terminologia mormintelor de incinerăție în: morminte fără receptacol¹³ al oaselor calcinate (deci cu resturile arderii depuse în groapă) și morminte cu receptacol al oaselor calcinate (pentru cazul particular al Moesiei Inferior cu două sub-tipuri – receptacol din piatră și receptacol din ceramică sau sticlă). Dată fiind însă larga răspândire a denumirii de „morminte de incinerăție în urnă” nu numai pentru descoperiri din teritoriile aflate în componența Imperiului roman, ci și pentru zone din afara sa, cred însă că această propunere nu are șanse de reușită. Menționez că nici eu nu folosesc termenii amintiți mai sus, ci prefer sintagmele „morminte cu resturile incinerăției la rug depuse în groapă”, „morminte cu resturile incinerăției la rug depuse în cutie” (prin cutie înțeleg o construcție rectangulară din lespezi de piatră, cărămizi sau țigle) și „morminte cu resturile incinerăției la rug depuse în urnă” (prin urnă înțeleg un vas, ceramic, și, foarte rar pentru Moesia Inferior, din sticlă). Alături de complexul de la Noviodunum, și mormintele de la Butovo și Madara vor fi luate în calcul pentru trasarea caracteristicilor mormintelor cu resturile incinerăției la rug depuse în urnă, numărul total al complexelor de acest tip cuantificate de mine ridicându-se astfel la 56. I se poate imputa acestui demers că nu ia în calcul decât un mic număr de complexe (41,48% din totalul mormintelor de acest tip atestate pentru Moesia Inferior). Încercarea de a introduce în statistică și celelalte 79 de complexe ar duce la o marjă prea mare de eroare, după părerea mea, și nici nu ar fi posibilă în întregime, având în vedere lipsa aproape totală a observațiilor în cazul a 12 morminte. Cred însă că un demers ca cel încercat de mine este necesar, fie și numai pentru a formula unele întrebări, de care cercetarea viitoare va ține, poate, cont.

Distribuția teritorială a celor 135 de morminte cu resturile incinerăției la rug depuse în urnă este sugestivă. În actualul stadiu al cercetării, doar trei morminte de acest tip sunt izolate – cele de la Hamcearca, Visterna și Madara. Trebuie însă subliniat faptul că mormintele izolate s-au descoperit fie întâmplător, fie în urma unor periegeze, ceea ce lasă deschisă posibilitatea apartenenței lor la necropole, rămase deocamdată nedescoperite. Restul de 132 de complexe se grupează în șapte necropole, după cum urmează: 125 la Enisala, două la Histria (ambele în necropola tumulară) și câte unul la Noviodunum, Drașan, General Toșevo, Butovo și Niculițel. Majoritatea complexelor în discuție au fost descoperite în mediul rural al provinciei Moesia Inferior (132, trei morminte izolate și 129 grupate în cinci necropole – Enisala, Drașan, General Toșevo, Butovo, Niculițel), două într-un cimitir al unui oraș grecesc (Histria) și doar unul în necropola unui oraș roman (Noviodunum).

Morminte de acest tip, dar fără a fi descrise, au fost semnalate și în cimitirele de la Barboși¹⁴, Abrittus¹⁵ și Nicolae Bălcescu¹⁶.

⁹ Scorpan 1974

¹⁰ Bichir 1973, p. 72–73.

¹¹ Mitova-Džonova 1972.

¹² Mašov 1975, p. 41, pentru necropola de la Drașan (unde vorbește despre gropi cu rol de urnă).

¹³ Vezi, în acest sens, și tipologia mormintelor întocmită de P. Galliou pentru Armorica (1989, p. 40–41).

¹⁴ Sanie 1981, p. 81–82; Sanie 1994, p. 158.

¹⁵ Hoddinott 1975, p. 163–164.

¹⁶ Scorpan 1973, p. 144 (necropolă ce începe în secolele III-II a. Chr. și durează până în epoca romană).

II. CARACTERISTICI ALE MORMINTELOR

Marea majoritate a mormintelor din Moesia Inferior cu resturile incinerăției la rug depuse în urnă este alcătuită din complexe plane: 131 (toate mormintele de acest tip de la Enisala, Hamcearca, Visterna, Drașan, Madara, Butovo și Niculișel). Doar patru morminte au fost tumulare, dintre care două principale – Histria T. VI și General Toșevo (deși situat în extremitatea sudică, aproape de marginea movilei), iar două secundare, Histria T. XXX¹ (foarte apropiat cronologic de mormântul principal, ceea ce l-a făcut pe autorul săpăturilor să ia în calcul chiar și posibila apartenență a celor doi defuncți la aceeași familie.), și Noviodunum M. II-A m. 13.

Drept **urnă** au fost folosite cu precădere vase lucrate la roată – 31 de morminte din cele 56 cu date cuantificabile. Forma ceramică predominantă este urciorul-amforoidal – 19 cazuri din 56 (18 complexe la Enisala, cărora li se adaugă mormântul de la Visterna). Dacă se iau în considerare evidențele întocmite de M. Babeș și M. Mănușcu-Adameșteanu, ar reieși un număr de aproximativ 91 de urcioare amforoidale, provenite din cele 135 de morminte (am folosit cuvântul „aproximativ” datorită faptului că al doilea dintre autorii citați mai sus nu dă numărul exact al urciorelor amforoidale, ci doar procentul – 63%). În ordine numerică descrescătoare, patru morminte au avut drept urnă oale (Enisala M. 19, 32, LIV, Hamcearca), amforele au fost folosite ca urne în două morminte (ambele la Histria), și în câte singur caz urna era o căniță cu două toarte (Enisala M. III), o cupă (Butovo) și un castron (Niculișel). Vasul folosit ca urnă în mormântul de acest tip de la Noviodunum era sau căniță sau urciorul (ambele forme ceramice sunt menționate de autor în inventarul mormântului, dar am presupus că una dintre ele reprezintă, de fapt, urna). Tot în categoria urnelor lucrate la roată se încadrează și cele două complexe de la Enisala care au folosit drept urne vase fragmentare: fund de urciorul (Enisala M. 35) și jumătatea inferioară a unui vas roman (Enisala M. 36). Doar 10 morminte din cele 56 cuantificabile, adică 17,85%, au avut ca urnă un vas lucrat cu mâna (nouă complexe de la Enisala și unul de la Drașan). Dacă ne raportăm din nou la statisticile celor doi autori care au publicat complexe de la Enisala, atunci numărul vaselor lucrate cu mâna folosite ca urnă este de 26, cărora li se adaugă complexul amintit de la Drașan (și atunci procentul se ridică la 20%). Fără excepție, urnele lucrate cu mâna sunt vase-borcan. Un caz aparte de urnă, deocamdată singular pentru Moesia Inferior, îl reprezintă vasul de sticlă din M. XXIX de la Enisala. Dintre cele 56 de morminte publicate detaliat, 12 nu au menționat nimic despre urnă (11 complexe de la Enisala și unul de la Madara), iar în cazul celui de-al doilea complex de la General Toșevo și M. 8 de la Enisala nu este amintită tehnica de execuție a urnei (sunt folosite expresii ca „vas cu pereții groși” în primul caz și „vas de dimensiuni mari” în cel de-al doilea).

Alături de vase întregi, se întâlnesc și șapte cazuri de **folosire intenționată a unor părți ale vaselor drept urnă**. Caracteristica amintită este documentată, până în prezent, doar în cimitirul de la Enisala, unde în șase complexe oasele calcinate au fost depuse în jumătatea inferioară a unor vase (trei urcioare amforoidale, două vase-borcan și un „vas roman”), și excepțional într-un fund de urciorul (Enisala M. 35).

Intervențiile asupra urnei deschid un capitol controversat al discuției despre mormintele cu resturile incinerăției la rug depuse în urnă din Moesia Inferior. Nici o urnă nu a fost găsită intactă în necropola de la Enisala, subliniază M. Babeș și M. Mănușcu-Adameșteanu. În acest fenomen, ei înscriu 13 cazuri de folosire intenționată drept urnă a unor părți de vase (vezi *supra*, pentru statistica întocmită de mine), dar și 23 de cazuri de deteriorări intenționate ale gurii sau bazei vasului-urnă de la Enisala. Încercând o detaliere a tipului de intervenții asupra urnei, eu am înregistrat patru situații. Situația cea mai des întâlnită numeric (14 cazuri dintr-un total de 29 verificate de mine) este cea a spargerii intenționate, în antichitate, a buzei sau toartei urnei (documentată doar în necropola de la Enisala). În patru cazuri, tot din necropola amintită, urnele au fost găurite intenționat. Pentru nouă morminte, sunt menționate spărturi ale urnei, fără alte detalii (șapte morminte de la Enisala, cărora li se adaugă Hamcearca și General Toșevo). Lipsa precizărilor este totuși de natură să ridice anumite semne de întrebare referitoare la perioada în care au avut loc respectivele distrugerii. Cel puțin pentru cimitirul de la Enisala, cred nu poate fi exclusă aprioric o deteriorare a

urnelor prin suprapunerea și distrugerea mormintelor antice de către cele medievale, astfel încât fenomenul intervențiilor intenționate din antichitate asupra tuturor urnelor de la Enisala este, după părerea mea, o presupunere și nu o certitudine. Bazându-se pe urmele de arsură și de funingine observate pe două urne, ambele de la Enisala (M. 12 și M. 35), M. Babeș presupune o folosire anterioară, în scopuri casnice, a unora dintre vasele care au fost apoi utilizate drept urne. În lipsa unor analize macrobotanice, orice discuție pro sau contra, în jurul folosirii anterioare a urnelor în gospodărie, este mai degrabă hazardată. Măcar cu titlu de inventar, aș vrea totuși să atrag atenția asupra câtorva aspecte. Urmele de funingine și de arsură de pe urna M. 35 se plasează doar la exterior, iar acest fapt poate avea drept eventuală explicație și practici ulterioare arderii pe rug a cadavrului, dar anterioare închiderii mormântului (arderea unor substanțe solide sau lichide în cadrul ceremonialului funerar¹⁷). Din punct de vedere metodologic, ar trebui menționat faptul că aceiași autor acceptă drept explicație a urmelor de funingine și arsură folosirea anterioară în scopuri casnice, pe când distrugerea buzei sau toartei urnei o pune pe seama “omorării rituale” a inventarului funerar, deși mă întreb de ce nu ar putea fi, și în acest caz, acceptată o distrugere datorată unei folosiri anterioare. Un al treilea aspect pe care îl am în vedere atunci când exclud posibilitatea unei folosiri anterioare în gospodărie a urnelor îl reprezintă raritatea urmelor de arsură sau funingine pe receptacolele menționate.

Doar în 10 cazuri din cele 56 luate în calcul de mine, urnele au fost **acoperite**. Din cele 10 situații, una, care va fi amintită mai jos, stă totuși sub semnul întrebării. În majoritatea cazurilor (șase) s-a folosit drept capac un vas ceramic, întreg (Enisala M. XXVI și Histria T. XXX¹ – în ambele cazuri bol) sau fragmentar (Enisala M. 30 – baza unui vas dacic, care suprapune baza unui vas roman; Enisala M. I – castron, cu buza spartă, descoperit în urnă, care poate fi interpretat și ca inventar, și drept capac; Visterna – piciorul unei fructiere; Niculițel „pe Olinda” – oală, din pastă grosieră, lucrată cu mâna, decorată cu alveole, cu toate fragmentare). Urnele din M. 4 și 32 de la Enisala au fost acoperite cu cioburi de vase, iar pentru M. 35 și LXIV de la Enisala s-au utilizat pietre drept capac. Bolul folosit drept capac al vasului borcan cu oase calcinate din M. XXVI de la Enisala a fost ars secundar, posibil ca urmare a intrării sale în contact cu resturile incinerăției depuse în urnă.

Datele despre **oasele calcinate** sunt, așa cum aminteam la începutul discuției de față, puține. Pot fi enumerate cinci morminte care au avut o cantitate mare de oase calcinate (Enisala M. 4, 22, 27, 28, Histria T. VI) și alte cinci morminte care au dat la iveală o cantitate foarte mică, simbolică (Niculițel și Enisala M. 8, 9, 29, 30). M. Babeș a observat, în aceste ultime patru cazuri, că oasele depuse în urnă erau de dimensiuni mari, ceea ce indică o ardere imperfectă. Tot o ardere imperfectă a oaselor calcinate a fost remarcată și pentru T. VI de la Histria. Prezența altor resturi de la rug (cărbuni, cenușă, pământ ars) nu s-a documentat, cel puțin pentru mormintele de la Enisala săpate de M. Babeș, nici în urne, nici în gropile mormintelor. Această precizare este esențială pentru discuția de față, căci permite definirea, cu certitudine, a unei părți din mormintele cu resturile incinerăției la rug depuse în urnă drept *Ossuariengräber*¹⁸ sau *Urnengräber*¹⁹. Procentul este relativ mic, dacă îl raportăm la numărul total de morminte cu resturile incinerăției la rug depuse în urnă atestate până în prezent în Moesia Inferior (26,66%, deși, dacă iau în calcul doar cele 56 de morminte cu date cuantificate de mine, atunci procentul se ridică semnificativ la 64,28%). Nu este deloc exclus ca observația amintită să poată fi aplicată majorității mormintelor de acest tip de la Enisala.

Orientările urnelor nu au fost obiectul atenției sau publicării detaliate. Se poate doar aminti remarca lui M. Babeș asupra preferinței, pentru cele 36 de morminte de acest tip săpate de el la Enisala, acordate orientării pe direcția nord-sud. Amfora folosită ca urnă pentru T. VI de la Histria a fost depusă cu gura spre sud-est.

¹⁷ Oța 2009, p. 119.

¹⁸ Müller 1977, p. 12–13.

¹⁹ Bechert 1908, p. 256. Termenul este folosit încă în literatura recentă (vezi, de exemplu, Struck 1996, p. 23), în înțelesul care i-a fost acordat în literatura mai veche, acela de morminte în care nu s-a remarcat prezența resturilor de la rug pe lângă urnă, în groapa complexului.

O **delimitare a mormintelor** poate fi presupusă doar în șase cazuri. M. 21, 22, XVII de la Enisala, M. 3 de la Drașan și complexul de acest tip săpat la Niculișel „pe Olinda” au fost înconjurate de ringuri de piatră. Nu știu dacă piatra figurată lipită de urna M. 10 de la Enisala a avut rol de delimitare, sau se încadrează printre cele câteva morminte ale căror urne au fost sprijinite cu una sau două pietre săpate de M. Babeș la Enisala.

Tot pentru un număr de șase complexe există, în literatura de specialitate, date despre **poziția urnei în groapă**. În jumătate dintre cazurile menționate, urna a fost găsită ușor înclinată (Enisala M. 9, 29, Histria T. XXX¹), și doar excepțional a fost depusă vertical (Enisala M. 5), culcată, cu gura spre sud-est (Histria T. VI) și excentric, lipită de pietrele din ring (Enisala M. 22).

III. INVENTAR

Urnă și capacele descoperite în cele 56 de morminte folosite de mine pentru întocmirea unei statistici au fost analizate în cadrul discuției despre caracteristicile mormintelor. De aceea, analiza asupra inventarului se va opri doar asupra categoriilor de obiecte a căror prezență în mormânt nu se află într-o relație inerentă cu oasele calcinate (aceea de receptacol sau acoperământ al lor). 21 de morminte de la Enisala, cărora li se adaugă cinci, izolate (Hamcearca, Visterna) sau din alte cimitire din Moesia Inferior (ambele complexe de acest tip de la Histria și cel de la General Toșevo), deci un total de 26 (46,42%), nu au avut inventar funerar propriu-zis. Dacă se iau în considerare și alte 13 complexe din rândul celor pe care nu le-am folosit la statistică, atunci procentul mormintelor fără inventar, din numărul total de 135, este de 28,88%.

Atât cât este posibil, voi încerca să completez datele pe care le-am obținut din analiza celor 56 de morminte cu date referitoare la patru morminte, toate de la Enisala (M. VIII, XXXIV, XLIII și LXX), ale căror recipiente ceramice au fost încadrate în categoria inventarului funerar, deși nu este deloc exclusă posibilitatea ca unul dintre vasele respective să fi fost, în realitate, urnă. Aceste patru complexe nu au fost luate în considerare, datorită aceleiași incertitudini, nici în analiza asupra caracteristicilor mormintelor.

Ca și în cazul altor tipuri de morminte din Moesia Inferior, în complexe cu resturile incinerăției la rug depuse într-o urnă s-au găsit cel mai des ca piese de inventar vase ceramice: 12 vase în 11 morminte (19,64%), sau, dacă ne referim și la mormintele despre care nu știm cu siguranță dacă vasele găsite au fost inventar sau urne, 18 vase în 15 morminte. Excepțiile de la regula depunerii unui singur recipient ceramic drept inventar sunt puține, mai precis trei: Enisala M. 36 (în a cărei urnă s-au descoperit o oală miniaturală, lucrată cu mâna, și un fragment de „urcioraș”), M. XXIX (în care, pe lângă cană cu o toartă și fibulă, a mai fost ilustrat un urcior amforoidal²⁰, care nu este, cu siguranță, urnă, căci funcția amintită aparține unui vas de sticlă) și M. XLIII (cu trei recipiente – un vas-borcan, lucrat cu mâna, o ceașcă dacică, lucrată în aceeași tehnică, și o cupă cu două toarte, dar dintre cele trei vase unul era, foarte probabil, urnă). Varietatea formelor ceramice depuse ca inventar este surprinzător de mare. Preferința pare a fi, cel puțin până în prezent, acordată cănițelor – patru exemplare certe, posibil cinci (dacă în M. II-A m. 13 de la Noviodunum cănița era parte a inventarului funerar, și nu urnă), cărora li se adaugă și exemplarul din grupul celor patru complexe cu vase cu funcție incertă (și atunci numărul lor ar fi șase). Cupe s-au depus ca inventar în două morminte, deși numărul s-ar putea ridica la patru dacă se iau în calcul și cele două exemplare cu funcție incertă. Cu posibila excepție a oalei miniaturale, lucrate cu mâna (două exemplare, unul cert și unul cu funcție incertă), restul formelor se înregistrează doar o singură dată: cană cu toartă și tavă, cărora li se adaugă, cu o marjă de incertitudine, urciorul amforoidal (doar ilustrat în M. XXIX de la Enisala, fără referire în text), castronul (pe care l-am amintit la capace, din Enisala M. 1), ceașca dacică (M. XLIII, din grupul celor cu vase cu funcție incertă) și vasul-borcan (în același complex). În afară de observația M. Mănucu-Adameșteanu, conform căreia întotdeauna ofrandele ceramice s-au depus în afara urnei, poziția vaselor ceramice nu a fost detaliată

²⁰ Mănucu-Adameșteanu 1984, pl. III/3.

decât pentru patru complexe. În M. 33, 36 și I de la Enisala vasele ceramice au fost găsite în urnă, iar tava din M. 3 de la Drașan a fost găsită spartă, în groapa complexului.

Locul următor, în ordinea descrescătoare a frecvenței, este ocupat de piesele de podoabă, găsite ca inventar în opt morminte (șase de la Enisala, și câte unul de la Noviodunum și Madara), ceea ce înseamnă un procent de 14,28%. Preferința, printre piesele de podoabă, este acordată mărgelilor (patru complexe de la Enisala), cerceilor (găsiți în două complexe de la Enisala și unul de la Madara), mai puțin inelelor (trei exemplare, dar grupate toate într-un singur mormânt, la Madara) și pandantivelor (doar la Noviodunum). Cu excepția mormântului mai înainte citat, de la Madara (trei inele, asociate cu cercei, toate lucrate din argint), în restul de șapte complexe s-a depus doar un singur tip de podoabă ca inventar. Jumătate din cele opt morminte aveau ca unic inventar doar podoabe (Enisala M. 22, XX, XCVII și Madara). Asocierile, în cazul restului de patru morminte cu podoabe ca inventar, sunt singulare ca tip: podoabe-ceramică (Enisala M. 27), podoabe-ceramică-opaiț (Noviodunum), podoabe-casetă? (Enisala M. 5) și podoabe-obiect metalic găsit în urnă, poate piesă de port (Enisala M. LXXII). În trei complexe, toate de la Enisala, M. XX, LXXII și XCVII, piesele de podoabă au fost găsite în urnă.

Numărul mormintelor cu resturile incinerăției la rug depuse în urnă în care s-au găsit piese de port, fără excepție fibule, este de cinci (8,92%), cărora li s-ar putea adăuga alte două complexe, tot de la Enisala, dacă obiectele metalice din urne aparțineau tot acestei categorii. Descoperite întotdeauna în urnă, fibulele se asociau doar într-un singur caz cu alte piese de inventar, mai precis ceramică (Enisala M. XXIX). Obiectul metalic din urna M. LXXII de la Enisala, posibil piesă de port, se combina cu un obiect de podoabă, mai exact cercel.

Oase de animal au fost găsite în groapa a cinci complexe de tipul celor aflate în discuție (patru la Enisala și unul la Niculițel). Cu excepția M. 9 de la Enisala, în care s-a mai găsit un fragment de unguentariu, în restul complexelor oasele de animal constituiau singura ofrandă.

Alte categorii de piese nu se întâlnesc, cel puțin deocamdată, decât cu titlu de excepție în rândul obiectelor de inventar din mormintele cu resturile incinerăției la rug depuse în urnă din Moesia Inferior: casetă (documentată doar printr-o broască de fier, din urna M. 5 de la Enisala), unguentariu (un fragment în M. 9 de la Enisala, dar fără ca autorul să precizeze din ce material a fost lucrat), vârf de săgeată (în urna M. XLIV de la Enisala), opaiț (în M. II-A m. 13 de la Noviodunum) și monedă, emisă în timpul domniei lui Traian (Butovo).

IV. ORIGINEA MORMINTELOR ȘI DATAREA LOR

Mormintele de incinerăție plane, în urne simple, neprotejate de pietre, cu sau fără capac și cu oasele calcinate doar parțial culese de la rug, reprezintă cele mai frecvente tipuri de înmormântări din Dobrogea în epoca Latène²¹. Mormintele de incinerăție în urnă aparțin populației de rând, consideră M. Babeș. Majoritatea lor se grupează cronologic în secolele IV-III a. Chr., dar se întâlnesc și ulterior, în secolul al II-lea a. Chr., la Zimnicea. Predominarea lor în necropola de la Enisala (sfârșitul secolului I p. Chr. și secolul următor) este de atribuit unei reactivări a ritualului sub influență romană²². Prezentă peste tot, din Dobrogea până în Slovacia și de la Dunăre până în podișul Moldovei, această formă de înmormântare este cea mai frecventă la daco-geți în a doua epocă a fierului, fiind practicată de majoritatea covârșitoare a populației²³.

Mormintele de incinerăție în urne din anumite zone ale Moesiei Superior (Paraćin, Viminacium, Velesnica) sunt asociate cu tradiția sepulcrală dacică²⁴. În schimb, tipurile de morminte de incinerăție în urnă din nordul sau centrul Dalmației sunt interpretate ca supraviețuiri ale tradiției autohtone în timpul dominației romane, deși diversificarea materialelor din care sunt realizate urnele pare a se produce totuși

²¹ Irimia 1983, p. 87.

²² Babeș 1988, p. 8–9.

²³ Protase 1971, p. 68.

²⁴ Jovanović 1984, p. 149; Jovanović 2000, p. 207.

sub influență romană²⁵. Varietatea materialelor din care au fost construite urnele, indiferent de zonă sau de populația ce o locuia a fost mai demult subliniată. Alături de urnele din ceramică, provenite atât din zonele locuite de italici, cât și de autohtoni, se întâlnesc și urne de sticlă sau metal²⁶.

P. Galliou subliniază că tipul de mormânt de incinerare cel mai des întâlnit în Europa occidentală încă din cultura câmpurilor de urne este acela de incinerare cu receptacol (urnă de ceramică, metal sau sticlă sau lădiță din lemn). Alegerea receptacolului, predominant din ceramică, în nordul Galliei, are loc în funcție de gusturile personale și de statutul social al familiilor, care în această zonă preferă receptacolele de tradiție locală celor mai costisitoare, din sticlă, marmură sau plumb, care nu se întâlnesc decât în vestul extrem al zonei²⁷.

Comparativ cu Moesia Inferior, varietatea materialului din care au fost realizate urnele din Gallia este mult mai mare. Chiar și în mediul rural, în anumite necropole predomină urnele din sticlă²⁸. Pentru unele necropole, ca cele de la Saint Lambert, Pauvadou²⁹, sau Saint-Paul-Trois-Châteaux³⁰, apariția urnelor ceramice se produce mai târziu față de urnele de metal, în secolul al II-lea p. Chr., fiind pusă în legătură cu producția ceramică locală³¹. Deși foarte timpurie cronologic (epocă augusteică), necropola de la Gatasse, caracterizată prin predominarea incinerății cu resturile de la rug depuse doar în urne ceramice, și mai puțin în groapă, relevă un decalaj notabil de romanizare între orașe și comunitățile rurale³².

Preferate în zona treverilor în secolul I p. Chr., mormintele cu resturile incinerății depuse în urnă nu reprezintă o noutate în ritualul funerar, căci se întâlnesc și în perioada hallstattiană, iar tradiția lor renaște în Latène³³.

Răspunsul la întrebarea referitoare la originea mormintelor din Moesia Inferior cu resturile arderii la rug depuse în urnă nu mi se pare unul simplu de dat, cel puțin în stadiul actual al cercetărilor. Greutatea formulării unui răspuns se datorează mai multor motive. Primul dintre ele este legat de concentrarea teritorială, pentru Moesia Inferior, a mormintelor de tipul celor analizat în rândurile de față într-o singură necropolă, practic, și anume cea de la Enisala (125 de morminte din cele 135 atestate până în prezent), și de atestarea lor sporadică în alte cimitire. Având în vedere diversitatea necropolelor în care s-au găsit morminte cu resturile incinerății depuse în urnă, cred că răspunsul la întrebarea menționată trebuie să fie unul diferențiat, de la caz la caz.

Până în prezent, singurele necropole urbane din Moesia Inferior în care s-au descoperit complexe de acest tip sunt cele de la Noviodunum și Histria. Rezervele privind încadrarea tipologică a mormântului de la Noviodunum au fost deja menționate (vezi *supra*). Totuși, prezența într-un cimitir al unui oraș roman a unui complex de felul celor analizate în rândurile de față nu este deloc surprinzătoare. De regulă, mormintele cu resturile incinerății depuse în urnă descoperite în necropole urbane din provincii învecinate sunt puține: Apulum³⁴, Sucidava³⁵, Romula-necropola tumulară³⁶, Poetovio³⁷, Viminacium³⁸ sau Aquincum³⁹. O excepție în acest sens, cel puțin deocamdată, este necropola nordică a Romulei, cu 25 de morminte cu

²⁵ Jovanovič 1984, p. 154–157.

²⁶ Srežovič 1962–1963, p. 85–88.

²⁷ Galliou 1989, p. 40, 43–44.

²⁸ Meffre, Leyraud 1987, p. 22.

²⁹ Beraud, Gebara 1987, p. 28.

³⁰ Bel 1987, p. 36.

³¹ Vezi nota 20.

³² Chausserie-Lapree, Nin 1987, p. 77–80.

³³ Ebel 1989, p. 89.

³⁴ Ciobanu, Rodean 1997, p. 183.

³⁵ Tudor 1970, p. 292.

³⁶ Leahu 1986, p. 155–157.

³⁷ Kujundžić 1982.

³⁸ Zotovič, Jordovič 1990.

³⁹ Topál 1993.

resturile arderii la rug depuse în urnă (24 cercetate sistematic) din 199 (20,3%)⁴⁰. Având în vedere însă că în zonă se găsesc și alte necropole, ce-i drept rurale, în care mormintele de acest tip sunt bine atestate (167 complexe la Locusteni⁴¹ și 13 la Daneți⁴², pentru a mă referi doar la două necropole mai mari), mă întreb dacă totuși explicația referitoare la predominarea ritualului amintit în cimitirul de la Locusteni nu trebuie căutată într-o particularitate zonală, nu neapărat într-o colonizare a unei comunități din *barbaricum*⁴³. Indiferent de opinia adoptată în legătură cu apartenența, carpică sau autohtonă, a cimitirului de la Locusteni, faptul că se găsește în interiorul unei provincii romane nu trebuie eludat, căci el devine astfel parte componentă, chiar dacă la periferie, a civilizației romane⁴⁴.

Nici prezența în necropola tumulară de la Histria a două morminte cu resturile incinerăției depuse în urnă nu este surprinzătoare, având în vedere tradiția funerară din Dobrogea epocii fierului (ambele morminte de acest tip de la Histria sunt timpurii ca datare – secolul I p. Chr.) și diversitatea mare de tipuri de morminte prin care se caracterizează tumulii amintiți⁴⁵.

În afara celor două cimitire discutate, de la Noviodunum și Histria, celelalte morminte din Moesia Inferior cu resturile arderii la rug depuse în urnă s-au găsit în mediul rural. Chiar și în interiorul acestui grup, diferențele sunt destul de mari, și acesta este ce de-al doilea motiv care îngreuiază formularea unui răspuns referitor la originea mormintelor care fac subiectul acestei analize. Până acum, un singur mormânt de acest tip a fost atestat în necropola de la Butovo. Puținele detalii publicate în legătură cu acest complex permit totuși să se întrevadă combinarea dintre un ritual funerar cu rădăcini anterioare cuceririi romane și un obicei tipic roman, depunerea de monede. Emisă în timpul domniei lui Traian, moneda sugerează o încadrare cronologică a complexului de incinerăție de la Butovo în secolul al II-lea p. Chr.

Necropola de la Enisala se particularizează în ansamblul cimitirelor rurale din Moesia Inferior prin predominarea aproape exclusivă a mormintelor cu resturile incinerăției depuse în urnă (125, față de un mormânt cu resturile incinerăției la rug depuse în groapă și patru cu resturile incinerăției la rug depuse în cutie, cărora li se adaugă 13 morminte de inhumație). Deși predominarea depunerii resturilor arderii în urnă par să asocieze necropola de la Enisala cu descoperirile din Dacia, de la Locusteni, Soporu de Câmpie⁴⁶, Obreja⁴⁷ sau Daneți, totuși, în aceste cimitire, raportul dintre mormintele cu resturile incinerăției la rug depuse în urnă și cele cu resturile arderii depuse în groapă sunt mai echilibrate decât la Enisala (167:48 la Locusteni, 136:27 la Soporu, 119:118 la Obreja, 13:2 la Daneți). În micile cimitire rurale din Dacia, proporția mormintelor cu resturile arderii depuse în urnă este diferită: la Lechința de Mureș⁴⁸, din opt morminte șase sunt de tipul celui aflat în discuție, la Morești⁴⁹ însă, doar două complexe din 15 au resturile arderii depuse în urnă, în timp ce la Leu⁵⁰ sunt două morminte de acest tip din trei. Un termen de comparație pentru situația de la Enisala este oferit de o altă necropolă din Moesia Inferior, cea de la Drașan. Termenul de comparație nu se referă la proporția sau la tipul mormintelor (13 morminte cu resturile incinerăției depuse în groapă, față de unul în urnă și un complex de inhumație în groapă la Drașan), ci la preferința acordată, cu foarte puțin excepții, unui anumit tip de mormânt. Un al treilea motiv, pentru care formularea unei ipoteze cu privire la originea mormintelor cu resturile incinerăției

⁴⁰ Babeș 1970, p. 172.

⁴¹ Popilian 1980.

⁴² Popilian 1982.

⁴³ Principalele argumente în favoarea ipotezei unei colonizări carpice la Horedt 1971, p. 584–587; Horedt 1973, p. 305–307; Opreanu 1998, p. 96–99 și 101–104.

⁴⁴ Veyne 2001, p. 330–331.

⁴⁵ Pentru o privire de ansamblu asupra necropolei romane timpurii de la Histria, vezi Oța, †Domăneanțu 2010.

⁴⁶ Protase 1976.

⁴⁷ Protase 2002.

⁴⁸ Protase, Vlassa 1959, p. 447.

⁴⁹ Horedt 1979, p. 62.

⁵⁰ Popilian, Niță 1982, p. 87–96.

la rug depuse în urnă este dificilă, se leagă de prezența fibulelor de tip carpic. În cazul unei provincii învecinate, Dacia, fibula amintită este socotită ca fiind de tip barbar⁵¹. Problema, pentru necropola de la Enisala, constă în valoarea pe care o putem acorda prezenței unui asemenea artefact – indicator al unei prezențe carpice efective sau mărturie a unei preluări de modă. De la început, trebuie subliniat faptul că procentul fibulelor de tip carpic, singurele fibule de altfel din cimitir, este mic la Enisala (cinci morminte din 160, deci 3,12%). Predominarea ca tip a fibulelor carpice caracterizează necropole din mediu provincial roman, precum Locusteni (16 fibule de acest tip, dar autorul nu precizează numărul de morminte în care au fost găsite)⁵², sau Daneți (trei morminte din 16, deci 18,75%) dar și necropole carpice, precum Săucești⁵³ (nouă morminte cu fibule carpice din 48, deci 18,75%), Dămieniști⁵⁴ (sigur opt morminte din 68, deci 11,76%, dar procentul este posibil să fie puțin mai mare, căci alte trei fibule provin din morminte distruse), Oncești-Canton⁵⁵ (trei morminte din 73, deci 4,10%), Văleni⁵⁶ (13 morminte din 606, deci 2,14%). Alte necropole în care s-au descoperit fibule de tip carpic, dar puține ca număr, sunt Obreja (două morminte din 244, deci 0,81%), Gălănești-Bărboasa⁵⁷ (un mormânt din 291, deci 0,34%) sau Gabăra⁵⁸ (un mormânt din 81, deci 1,23%). Indiferent de predominarea, sau nu, a fibulelor de tip carpic în raport cu alte tipuri de fibule, și indiferent de faptul că cimitirele sunt în Imperiul roman sau în afara lui, caracteristica este aceeași – procentul scăzut al mormintelor în care s-au depus fibule carpice. Nu poate fi omis un alt fapt, și anume prezența unei fibule de tip carpic în necropola tumulară a Histriei⁵⁹. Procentul mic al fibulelor de tip carpic de la Enisala, descoperirea unei fibule de același tip la Histria și absența, în necropola de la Enisala, a altor piese ce pot fi atribuite carpilor sunt argumentele care mă determină să pledez nu în favoarea unei prezențe efective carpice, cel puțin la Enisala, ci în favoarea unei explicații dintr-un alt registru – poate preluarea unei mode, prezența fibulei amintite în necropole din Moesia Inferior și în necropole din teritoriul est-carpatic putând fi presupusă, așa cum s-a mai făcut, dar cu referire la Locusteni, printr-o sursă comună de aprovizionare⁶⁰. Preluarea unor piese din teritoriul est-carpatic nu se reduce, în cazul de la Enisala, numai la fibule de tip carpic. Cerceii de bronz din M. LXXII și XCVII de la Enisala au analogii în secolele I a. Chr. – I p. Chr., în *dava* de la Poiana⁶¹, și mai ales în cea de la Brad⁶². Și cupa din M. XCV, cu analogii în nivelul IV de la Brad⁶³, Răcătău⁶⁴ sau Poiana⁶⁵, mărturisește preferința comună pentru un anumit tip de import roman. O ultimă observație ar mai fi de adăugat. Obiceiul deteriorării părții superioare a urnelor, sau cel al folosirii doar a jumătății inferioare a vasului, este comun necropolelor de la Enisala și Văleni. Ajustări ale urnelor de ceramică, precum tăierea doar a gâtului, a părții superioare, a bazei, sau chiar a unei jumătăți, și practicarea unei găuri pe umărul vasului caracterizează însă și o altă necropolă rurală, dintr-un spațiu mult îndepărtat geografic – cea de la Vatteville-La-Rue⁶⁶, pledând astfel pentru ipoteza unui comportament similar al diferitelor comunități rurale, fără eventuale implicații etnice. Cronologia mormintelor de la Enisala cu resturile incinerăției

⁵¹ Cociș 2004, p. 44–45.

⁵² Dacă ținem cont doar de mormintele enumerate la p. 88, atunci numărul este de 11, deci 3,79%.

⁵³ Căpitanu 1976b, p. 155 și 159.

⁵⁴ Mitrea 1989, p. 158.

⁵⁵ Mitrea 1989, p. 162.

⁵⁶ Ioniță, Ursachi 1988, p. 60–61.

⁵⁷ Căpitanu 1975, p. 64.

⁵⁸ Antonescu 1959, p. 477.

⁵⁹ Alexandrescu 1966, M. XXV¹, p. 218–220.

⁶⁰ Ioniță, Ursachi 1988, p. 61.

⁶¹ Vulpe, Teodor 2003, p. 64 și fig. 127/1, 3, 4.

⁶² Ursachi 1995, p. 239, pl. 208/14, 15.

⁶³ Ursachi 1995, pl. 192/10.

⁶⁴ Căpitanu 1976a, fig. 38/3, datat în secolul I p. Chr.

⁶⁵ Vulpe, Teodor 2003, p. 328, nr. 849, fig. 239/7, datată I-II p. Chr.

⁶⁶ Lequoy 1987, p. 59.

depușe în urne se eșalonează pe parcursul secolelor I⁶⁷ și II p. Chr., deși câteva recipiente ceramice par să sugereze și o eventuală datare mai târzie⁶⁸.

Cele mai târzii morminte cu resturile arderii la rug depuse în urnă sunt descoperirile izolate de la Hamcearca și Madara. Ultimul complex se particularizează în rândul mormintelor de același tip din Moesia Inferior printr-o neobișnuită, cel puțin deocamdată, acumulare de bijuterii, chiar dacă din argint. Absența detaliilor legate de tipul urnei, și mai ales faptul că, până în prezent, mormântul amintit este singura descoperire funerară publicată de la Madara sunt de natură să impună o maximă prudență în emiterea altor aprecieri. Aceeși prudență mi se pare recomandată și în cazul de la Hamcearca. Fiind o descoperire rămasă până acum izolată, nu se pot decât consemna analogiile urnei din complexul menționat⁶⁹, orice explicație rămânând, cel puțin deocamdată, hazardată. Analogiile amintite sugerează o datare a mormântului de la Hamcearca cel mai devreme la sfârșitul secolului al II-lea p. Chr., dacă nu chiar în secolul următor.

La întrebarea legată de tradiția funerară căreia i se atașează mormintele cu resturile incinerăției la rug depuse în urnă descoperite în Moesia Inferior nu cred că se poate da un singur răspuns. Tot ce pot spune, în acest moment, este că ritualul amintit este preferat, cel puțin în Moesia Inferior, în lumea rurală, indiferent de gradul, mai ridicat sau mai scăzut, de romanizare⁷⁰.

Catalog:

1. Butovo, „Kalvaka”

M. (Sultov 1983, p. 20);

2. Drașan

M. 3/1971 (Mašov 1975, p. 44, 46);

3. Enisala, jud. Tulcea

Morminte cu date folosite pentru statistică:

M. 1 (Babeș 1971, p. 24, nota 16, p. 20); M. 2 (Babeș 1971, p. 24, nota 16, p. 20); M. 3 (Babeș 1971, p. 24, nota 16, p. 20); M. 4 (Babeș 1971, p. 24, nota 16, p. 25); M. 5 (Babeș 1971, p. 24, 25, 26, 30); M. 6 (Babeș 1971, p. 25, 26, 30); M. 8 (Babeș 1971, p. 25, 26); M. 9 (Babeș 1971, p. 24, 25, 26, 28, 30); M. 10 (Babeș 1971, p. 26); M. 11 (Babeș 1971, plan general al necropolei); M. 12 (Babeș 1971, p. 25); M. 18 (Babeș 1971, p. 25, 26); M. 19 (Babeș 1971, p. 30); M. 21 (Babeș 1971, p. 24, 25, 26, 30); M. 22 (Babeș 1971, p. 24, 25, 26, 30); M. 27 (Babeș 1971, p. 25, 26, 30); M. 28 (Babeș 1971, p. 25); M. 29 (Babeș 1971, p. 24, 25, 26, 30); M. 30 (Babeș 1971, p. 24, 25, 26); M. 32 (Babeș 1971, p. 25, 29); M. 33 (Babeș 1971, p. 26); M. 35 (Babeș 1971, p. 24, 25, 26); M. 36 (Babeș 1971, p. 24, 26, 30, 31); M. 42 (Babeș 1971,

⁶⁷ M. XXIX – cana cu o toartă, din pastă cenușie, cu analogii la Poiana (Vulpe, Teodor 2003, p. 302, nr. 519, fig. 198/3) și Brad (Ursachi 1995, pl. 97/2); M. LXXII și XCVII – cercei de bronz; M. XCV – cupă cu două toarte, care se poate data însă și la începutul secolului al II-lea; M. XLIII – cupă cu analogii la Histria, în secolul I p. Chr. (Suceveanu 2000, tip XXIII.B, p. 102, nr. 17, p. 103, nr. 19, p. 103, nr. 20).

⁶⁸ Cele mai târzii complexe de la Enisala sunt M. 19 – oala din pastă cenușie, căreia nu i-am găsit analogii perfecte, dar a cărei formă seamănă cu vase descoperite la Mătăsaru și Udeni, și datate în secolul al III-lea p. Chr. (Bichir 1984, pl. XVI/1 și XIX/12), la Locusteni (Popilian 1980, pl. XX/M. 130.1) și Soporu de Câmpie, unde este datată chiar în a doua jumătate a secolului al III-lea p. Chr. (Protase 1976, pl. XLVI/5); M. 29 și LXIV – cănițe cu două toarte cu analogii în G 6 de la Durostorum, datat în perioada cuprinsă între sfârșitul secolului al II-lea p. Chr. și primele decenii ale secolului următor (Mușețeanu, Elefterescu 1992, p. 234, fig. 4/70); M. LIV – oală cu două toarte (Suceveanu 2000, tip XXXIII A, p. 108, nr. 2); M. LXX – căniță cu o toartă, datată în a doua jumătate a secolului al II-lea și în primele decenii ale secolului următor (Popilian 1976, tip VII.2, p. 198, nr. 604 și p. 105; Suceveanu 2000, tip XXXII.C, p. 106, nr. 52, datat în secolele II-III).

⁶⁹ Oala din pastă cenușie, folosită ca urnă, aparține tipului I. 11 (Popilian 1976, p. 89), și are analogii bune în Dacia, la Locusteni (Popilian 1980, pl. VI/M. 35.1, pl. XV/M. 99.1, pl. XVIII/M. 117.1), în mediul dacilor liberi din Muntenia, la Mătăsaru (Bichir 1984, pl. XIV/3), sau în mediul carpatic, la Poienești, Poiana-Dulcești Varnița (Bichir 1973, grupa B I, tip a, pl. LXIII/1, LXIV/2, 4) și Văleni (Ioniță, Ursachi 1988, oale tip 2 a, fig. 24.23 și 26.22).

⁷⁰ Vezi Oța 2000, p. 281–284, pentru discuția asupra cimitirelor rurale din Moesia Inferior.

p. 26); M. I (Mănuclu-Adameșteanu 1984, p. 32, 35); M. III (Mănuclu-Adameșteanu 1984, p. 32, 33); M. IX (Mănuclu-Adameșteanu 1984, pl. III/1); M. × (Mănuclu-Adameșteanu 1984, p. 33); M. XVII (Mănuclu-Adameșteanu 1984, p. 36); M. XIX (Mănuclu-Adameșteanu 1984, p. 32); M. XX (Mănuclu-Adameșteanu 1984, p. 32); M. XXIV (Mănuclu-Adameșteanu 1984, pl. III/6); M. XXVI (Mănuclu-Adameșteanu 1984, p. 32, 35, pl. VII/3–4, greșită trimiterea la pl. VI/2); M. XXIX (Mănuclu-Adameșteanu 1984, p. 31, 32, 35, 36, 37); M. XXXII (Mănuclu-Adameșteanu 1984, p. 32); M. XLIV (Mănuclu-Adameșteanu 1984, p. 32); M. LIV (Mănuclu-Adameșteanu 1984, p. 32, 35); M. LIX (Mănuclu-Adameșteanu 1984, p. 32, 37); M. LXIV (Mănuclu-Adameșteanu 1984, p. 34, pl. II/1), M. LXV (Mănuclu-Adameșteanu 1984, p. 32); M. LXXII (Mănuclu-Adameșteanu 1984, p. 32, 37); M. LXXVII (Mănuclu-Adameșteanu 1984, pl. II/4); M. XC (Mănuclu-Adameșteanu 1984, p. 32, 37); M. XCII (Mănuclu-Adameșteanu 1984, p. 32); M. XCV (Mănuclu-Adameșteanu 1984, p. 34); M. XCVII (Mănuclu-Adameșteanu 1984, p. 32, 37);

Morminte cu date care nu au fost folosite în statistică

Morminte cu date nesigure:

M. VIII (Mănuclu-Adameșteanu 1984, p. 32, 36); M. XXXIV (Mănuclu-Adameșteanu 1984, p. 34); M. XLIII (Mănuclu-Adameșteanu 1984, p. 32, 34, 36, 37); M. LXX (Mănuclu-Adameșteanu 1984, p. 33); M. LXXXVII (Mănuclu-Adameșteanu 1984, p. 32);

Morminte fără date:

M. 7 (Babeș 1971, planul necropolei); M. 13 (Babeș 1971, planul necropolei); M. 14 (Babeș 1971, planul necropolei); M. 15 (Babeș 1971, planul necropolei); M. 16 (Babeș 1971, planul necropolei); M. 17 (Babeș 1971, planul necropolei); M. 23 (Babeș 1971, planul necropolei); M. 24 (Babeș 1971, planul necropolei); M. 39 (Babeș 1971, planul necropolei); M. 45 (Babeș 1971, planul necropolei); M. 46 (Babeș 1971, planul necropolei); M. 48 (Babeș 1971, planul necropolei);

4. General Toșevo

Al doilea tumul (Vasilčin 1983, p. 91);

5. Hamcearca

M. (Babeș 1971, p. 39, Scorpan 1973, p. 141);

6. Histria

T. VI (Condurachi et alii 1957, p. 66–69; Alexandrescu 1966, p. 213; Suceveanu 2000, p. 174, nr. 2), M. XXX¹ (Alexandrescu 1966, p. 221–222; Suceveanu 2000, p. 20–21, nr. 3, p. 163, nr. 1; Opaț 2003, p. 216);

7. Madara

M. (Filov 1911, p. 280; Ruseva-Slokoska 1991, p. 131, nr. 72 a-b, p. 187, nr. 236–237, p. 192, nr. 247);

8. Niculițel “pe Olinda”

Al treilea complex (Simion 2008, p. 191–192);

9. Noviodunum

M II-A m. 13 (Simion 1984, p. 77; Baumann 2009, p. 230–231, nr. 31);

10. Visterna

M. (Babeș 1971, p. 20, nota 8, p. 41; Scorpan 1968, p. 356–359; Bichir 1971, p. 666, nota 17).

ABREVIERI BIBLIOGRAFICE

- Alexandrescu 1966 – P. Alexandrescu, *Necropola tumulară*, p. 133–294. În: *Histria*. Vol. II, București, Editura Academiei, 1966.
- Antonescu 1959 – I. Antonescu, *Săpăturile de la Gabăra-Porcești*, Materiale VI, 1959, p. 473–483.
- Babeș 1970 – M. Babeș, *Zu den Bestattungsarten im nördlichen Flachgräberfeld von Romula. Ein Beitrag zur Grabtypologie des römischen Daziens*, Dacia, N.S. XIV, 1970, p. 167–206.
- Babeș 1971 – M. Babeș, *Necropola daco-romană de la Enisala*, SCIV(A) 22, 1, 1971, p. 19–43.
- Babeș 1988 – M. Babeș, *Descoperirile funerare și semnificația lor în contextul culturii geto-dacice clasice*, SCIV(A) 39, 1988, 1, p. 3–29.
- Baumann 2009 – V. H. Baumann, *Lucernele de la Noviodunum*, Peuce, serie nouă VII (XX), 2009, p. 217–310.
- Bechert 1980 – T. Bechert, *Zur Terminologie provinzialrömischer Brandgräber*, ArchKorr 10, 1980, 3, p. 253–258.
- Bel 1987 – V. Bel, *La nécropole gallo-romaine de Saint-Paul-Trois-Châteaux (Drôme)*, p. 35–42. În: *Nécropoles à incinération du Haut-Empire, Table Ronde de Lyon (30–31 mai 1986)*, Lyon, Direction des Antiquités Historiques Rhône-Alpes, 1987.
- Beraud, Gebara 1987 – I. Beraud, C. Gebara, *Les nécropoles de Fréjus (Var)*, p. 25–33. În: *Nécropoles à incinération du Haut-Empire, Table Ronde de Lyon (30–31 mai 1986)*, Lyon, Direction des Antiquités Historiques Rhône-Alpes, 1987.
- Bichir 1971 – Gh. Bichir, *Precizări în legătură cu unele lucrări recent apărute*, SCIV(A) 22, 1971, 4, p. 663–670.
- Bichir 1973 – Gh. Bichir, *Cultura carpică*, București, Editura Academiei, 1987 (col. Biblioteca de Arheologie XX).
- Bichir 1984 – Gh. Bichir, *Geto-dacii din Muntenia în epoca romană*, București, Editura Academiei, 1984 (col. Biblioteca de Arheologie XLIII).
- Căpitanu 1975 – V. Căpitanu, *Necropola daco-carpică de incinerație din secolul al III-lea de la Gălănești-Bărboasa, comuna Oncești, județul Bacău*, Carpica VII, 1975, p. 63–116.
- Căpitanu 1976a – V. Căpitanu, *Principalele rezultate ale săpăturilor arheologice în așezarea geto-dacică de la Răcătău (județul Bacău)*, Carpica VIII, 1976, p. 49–120.
- Căpitanu 1976b – V. Căpitanu, *Necropola daco-carpică de la Săucești, județul Bacău*, Carpica VIII, 1976, p. 151–182.
- Chausserie-Lapree, Nin 1987 – J. Chausserie-Lapree, N. Nin, *La nécropole à incinération d'époque augustéenne de la Gatasse, Commune de Martigues (Bouches-du-Rhône)*, p. 77–85. În: *Nécropoles à incinération du Haut-Empire, Table Ronde de Lyon (30–31 mai 1986)*, Lyon, Direction des Antiquités Historiques Rhône-Alpes, 1987.
- Ciobanu, Rodean 1997 – R. Ciobanu, N. Rodean, *Raport preliminar privind cercetările arheologice de salvare din Dealul Furcilor – Alba Iulia. Campania 1995 (1)*, în *Apulum XXXIV*, 1997, p. 177–196.
- Cociș 2004 – S. Cociș, *Fibulele din Dacia romană. The Brooches from Roman Dacia*, Cluj-Napoca, Editura Mega, 2004 (col. Bibliotheca Ephemeris Napocensis 3).
- Condurachi et alii 1957 – E. Condurachi et alii, *Șantierul arheologic Histria*, Materiale IV, 1957, p. 9–101.
- Ebel 1989 – W. Ebel, *Die römischen Grabhügel des ersten Jahrhunderts im Treverergebiet*, Marburg, 1989 (col. Marburger Studien zur Vor- und Frühgeschichte, 12).
- Filov 1911 – B. Filov, *Novootkriti starini (Découvertes archéologiques en Bulgarie pendant 1910–1911)*, IzvestijaBAD II, 1911, p. 268–287.
- Galliou 1989 – P. Galliou, *Les tombes romaines d'Armorique. Essai de sociologie et d'économie de la mort*. Documents d'Archéologie Française, 17, Paris, Editions de la Maison des Sciences de l'Homme, 1989.
- Getov 1970 – L. Getov, *Pogrebalni običaj i grobni saorāženija u trakite prez rimskata epoha (I-IV v.) (Coutumes et constructions funéraires chez les Thraces pendant l'époque romaine)*, ArheologijaSofia XII, 1970, 1, p. 1–12.
- Hoddinott 1975 – R. Hoddinott, *Bulgaria in Antiquity. An Archaeological Introduction*, Londra și Tonbridge, Ernest Benn Limited, 1975.
- Horedt 1971 – K. Horedt, *Zur Deutung des Grabfeldes von Soporul de Câmpie*, ActaMN VIII, 1971, p. 583–587.
- Horedt 1973 – K. Horedt, *Interpretări arheologice. II*, SCIV(A) 24, 1973, 2, p. 299–310.
- Horedt 1979 – K. Horedt, *Morești. Grabungen in einer vor- und frühgeschichtlichen Siedlung in Siebenbürgen*, București, Kriterion, 1989.
- Ioniță, Ursachi 1988 – I. Ioniță, V. Ursachi, *Văleni. O mare necropolă a dacilor liberi*, Iași, Editura Junimea, 1988.
- Irimia 1983 – M. Irimia, *Date noi privind necropolele din Dobrogea în a doua epocă a fierului*, Pontica XVI, 1983, p. 69–148.
- Jovanović 1984 – A. Jovanović, *Rimske nekropole na teritoriji Jugoslavije (Forms of Burial in the Territory of Yugoslavia in the Time of Roman Empire)*, Belgrad, Univerzitet u Beogradu, Filozofski Fakultet, col. Centar za arheološka istraživanja Knjiga 3, 1984.
- Jovanović 2000 – A. Jovanović, *Romanization and ethnic elements in burial practice in the southern part of Pannonia Inferior and Moesia Superior*, p. 204–214. În: J. Pearce, M. Millet, M. Struck (eds.), *Burial, Society and Context in the Roman World*, Oxford, Oxbow Books, 2000.
- Kujundžić 1982 – Z. Kujundžić, *Poetovijske Nekropole (Die Nekropolen von Poetovio)*, Ljubljana, Natisnila Tiskarna „Jože Moškrič”, 1982.
- Leahu 1986 – V. Leahu, *Mormânt de incinerație descoperit la Romula*, CAMNI VIII, 1986, p. 155–158.

- Lequoy 1987 – M.-C. Lequoy, *La nécropole gallo-romaine de Vatteville-la-Rue (forêt de Brotonne-Les Landes-Seine Maritime)*, p. 55–68. În: *Nécropoles à incinération du Haut-Empire, Table Ronde de Lyon (30–31 mai 1986)*, Lyon, Direction des Antiquités Historiques Rhône-Alpes, 1987.
- Mašov 1975 – S. Mašov, *Trakijski nekropol or rimskata epoha pri s. Drašan, Vračanski okrąg (Nécropole thrace de l'époque romaine près du village Drašan, dép. de Vraca)*, *Arheologija Sofia XVII*, 1975, 1, p. 41–50.
- Mănucu-Adameșteanu 1984 – M. Mănucu-Adameșteanu, *Necropola daco-romană de la Enisala, com. Sarichioi, jud. Tulcea, Peuce IX*, 1984, p. 31–37.
- Meffre, Leyraud 1987 – J.-C. Meffre, J.-C. Leyraud, *Contribution à l'étude des espaces funéraires en milieu rural (Haut-Empire) – Nord Vaucluse*, p. 19–23. În: *Nécropoles à incinération du Haut-Empire, Table Ronde de Lyon (30–31 mai 1986)*, Lyon, Direction des Antiquités Historiques Rhône-Alpes, 1987.
- Mitova-Džonova 1972 – D. Mitova-Džonova, *Glineni urni s izobraženie na čoveško lice ot Mizija (Gesichtsurnen aus Moesien)*, *Izvestija Sofia XXXIII*, 1972, p. 203–211.
- Mitrea 1989 – I. Mitrea, *Noi contribuții arheologice la cunoașterea istoriei și civilizației dacilor liberi de la est de Carpați în secolele II-III*, *Carpica XX*, 19889, p. 149–192.
- Mușețeanu, Elefterescu 1992 – C. Mușețeanu, D. Elefterescu, *Contribuții privind ceramica romană la Durostorum (III)*, *Pontica XXV*, 1992, p. 221–239.
- Müller 1977 – G. Müller, *Die römischen Gräberfelder von Novaesium*, Berlin, Mann, 1977 (col. Novaesium VII).
- Opaïț 2003 – A. Opaïț, *'Table' amphora versus 'table' pitcher in the Roman Dobruđa*, *RCRF Acta 38*, 2003, p. 215–218.
- Opreanu 1998 – C. Opreanu, *Dacia Romană și Barbaricum*. Timișoara, Editura Mirton, 1998.
- Oța 2000 – L. Oța, *Necropole din Moesia Inferior în secolele I-III p. Chr.*, *Apulum XXXVII*, 2000, 1, p. 279–292.
- Oța 2007a – L. Oța, *Busta in Moesia Inferior*, p. 75–99. În: Sirbu, V., Luca, S.A. (eds.), *Funerary Practices in Europe, before and after the Roman Conquest (3rd century BC–3rd century AD). Proceedings of the 8th International Colloquium of Funerary Archaeology, 4th–7th October 2007*, (Acta Terrae Septemcastrens, VI, 1).
- Oța 2007 b – L. Oța, *Mormintele din Moesia Inferior cu resturile incinerăției la ustrina depuse în groapă*, *Apulum, XLIV*, 2007, p. 223–241.
- Oța 2009 – L. Oța, *Post-funeral practices in Moesia Inferior. Archaeological information*, *Dacia N.S. LIII*, 2009, p. 107–137.
- Oța, +Domăneanțu 2010 – L. Oța, +C. Domăneanțu, *Remarques sur les tombes du haut-Empire d'Histria*, p. 393–400. În: M. V. Angelescu, I. Achim, A. Băltăc, V. Rusu-Bolindeț, V. Bottez (eds.), *Antiquitas istro-pontica. Mélanges d'archéologie et d'histoire ancienne offerts à Alexandru Suceveanu*, Cluj-Napoca, Mega, 2010.
- Popilian 1976 – Gh. Popilian, *Ceramica romană din Oltenia*, Craiova, Editura Scrisul Românesc, 1976.
- Popilian 1980 – Gh. Popilian, *Necropola daco-romană de la Locusteni*, Craiova, Editura Scrisul Românesc, 1980.
- Popilian 1982 – Gh. Popilian, *Necropola daco-romană de la Daneși*, *Thraco-Dacica III*, 1982, p. 47–67.
- Popilian, Niță 1982 – Gh. Popilian, T. Niță, *Necropola daco-romană de la Leu*, *Oltenia IV*, 1982, p. 87–96.
- Protase 1971 – D. Protase, *Riturile funerare la daci și daco romani*, București, Editura Academiei, 1971.
- Protase 1976 – D. Protase, *Un cimitir dacic din epoca romană la Soporul de Câmpie*, București, Editura Academiei, 1976.
- Protase 2002 – D. Protase, *Obreja. Așezarea și cimitirul daco-roman, secolele II-IV. Dovezi ale continuității în Dacia*, Cluj Napoca, Nereamia Napocae, 2002.
- Protase, Vlasa 1959 – D. Protase, N. Vlasa, *Săpăturile de la Lechința de Mureș și Cipău*, *Materiale VI*, 1959, p. 445–452.
- Ruseva-Slokoska 1991 – L. Ruseva-Slokoska, *Roman Jewellery. A Collection of the National Archaeological Museum – Sofia*, Sofia, The Bulgarian Academy of Sciences through Cromwell Editions, 1991.
- Sanie 1981 – S. Sanie, *Civilizația romană la est de Carpați și romanitatea pe teritoriul Moldovei (sec. II i.e.n.-III e.n.)*, Iași, Editura Junimea, 1981.
- Sanie 1994 – S. Sanie, *Barboși*, p. 157–158. În: *EAIVR*, vol. I, București, Editura Enciclopedică, 1994.
- Scorpan 1968 – C. Scorpan, *Contribuții arheologice la problemele etnice ale Dobrogei antice*, *Pontice I*, 1968, p. 341–378.
- Scorpan 1973 – C. Scorpan, *La continuité de la population et des traditions gètes dans les conditions de la romanisation de la Scythia Minor*, *Pontica VI*, 1973, p. 137–151.
- Scorpan 1974 – C. Scorpan, *Mormânt getic de epocă romană la Aliman*, *Pontica VII*, 1974, p. 239–246.
- Simion 1984 – G. Simion, *Descoperiri noi în necropola de la Noviodunum*, *Peuce IX*, 1984, p. 75–88.
- Simion 2008 – G. Simion, *Une nécropole gétique d'époque romaine de Niculitzel – le département de Tulcea*, p. 191–200. În: V. Sirbu, R. Ștefănescu (eds.), *Funerary Practices in Central and Eastern Europe (10th c. B.C. – 3rd c. A.D.). Proceedings of the 10th International Colloquium of Funerary Archaeology, Tulcea (Dobruja – Romania), 10th–12th October 2008*, Brăila-Brașov, 2008.
- Srejiović 1962–1963 – D. Srejiović, *Nécropoles romaines du Haut Empire en Yugoslavie (rez.)*, *Starinar XIII-XIV*, 1962–1963, p. 85–88.
- Struck 1996 – M. Struck, *Römische Grabfunde und Siedlungen im Isartal bei Ergolding, Landkreis Landshut*, Kallmünz, Verlag Michael Lassleben, 1996 (col. Materialhefte zur Bayerischen Vorgeschichte, Reihe A, Band 71).
- Suceveanu 2000 – Al. Suceveanu, *La céramique romaine des I^{er} – III^e siècles ap. J. -C.* În: *Histria, X*, București, CIMEC, 2000.
- Sultov 1983 – B. Sultov, *Sivočerna kuhnerska keramika ot Hotnica, Pavlikeni i Butovo (Schwarzgraue Küchenkeramik aus Hotnica, Pawlikeni und Butovo)*, *Godišnik Severna IX*, 1983, p. 17–27.

- Topál 1993 – J. Topál, *Roman Cemeteries of Aquincum, Pannonia. The Western Cemetery (Bécsi Road)*, Budapest, 1993.
- Tudor 1970 – D. Tudor, *Sucidava VII (1960–1961, 1963–1966)*, *Materiale IX*, 1970, p. 281–296.
- Ursachi 1995 – V. Ursachi, *Zargidava. Cetatea dacică de la Brad*, București, *Bibliotheca Thracologica X*, 1995.
- Vasilčin 1983 – I. Vasilčin, *Mogilni pogrebenija ot Tolbuhinski okrąg (Hügelbestattungen im Bezirk Tolbuhin)*, *Izvestija Varna* 19 (34), 1983, p. 88–93.
- Veyne 2001 – P. Veyne, „*Humanitas*”: *romani și nu*, p. 310–331. În: A. Giardina (coord.), *Omul roman*, Iași, Editura Polirom, 2001 (trad. D. Cojocaru).
- Vulčeva 1997 – D. Vulčeva, *Tumular Burials in Thrace and Moesia Inferior and the Tumuli in other European Provinces*, p. 644–653. În: P. Roman (ed.), *The Thracian World at the Crossroads of Civilizations, Proceedings of the Seventh International Congress of Thracology, vol. II, Constanța-Mangalia-Tulcea, 20–26 May 1996*, București, Romanian Institute of Thracology and the Publishing House Vavila Edinf SRL, 1997.
- Vulpe, Teodor 2003 – R. Vulpe, S. Teodor, *Piroboridava. Așezarea geto-dacică de la Poiana*, București, *Bibliotheca Thracologica XXXIX*, 2003.
- Zotovič, L., Jordovič, Č. 1990 – L. Zotovič, Č. Jordovič, *Viminacium. Nekropole Više Grobalja*, Belgrad, 1990.

ABREVIERI

- ActaMN – Acta Musei Napocensis, Cluj
- ArchKorr – Archäologisches Korrespondenzblatt, Mainz
- ArheologijaSofia – Arheologija. Organ na Arheologičeskija Institut i Muzej, Sofia
- CAMNI – Cercetări Arheologice, Muzeul Național de Istorie a României, București
- Dacia N. S. - Dacia Nouvelle Série. Revue d'Archéologie et d'Histoire Ancienne, București
- EAIVR – *Enciclopedia Arheologiei și Istoriei Vechi a României*, sub red. C. Preda, București
- GodišnikSeverna – Godišnik na Muzeite ot Severna Bălgarija, Veliko Tărnovo
- IzvestijaBAD – Izvestija na Bălgarskoto Arheologičesko Družestvo, Sofia
- IzvestijaSofia – Izvestija na Arheologičeskija Institut, Sofia
- IzvestijaVarna – Izvestija na Narodnija Muzej (Izvestija na Varnenskoto Arheologičesko Družestvo), Varna
- Materiale – Materiale și Cercetări Arheologice, București
- RCRFAcra – Rei Cretariae Romanae Fautorum Acta
- SCIV(A) – Studii și Cercetări de Istorie Veche (și Arheologie), București

LAMPS IN TABERNA FROM THE MILITARY VICUS OF POROLISSUM

DUMITRU GHEORGHE TAMBA*

tambadan@hotmail.com

OPAIȚE ÎN TABERNA VICUS-ULUI MILITAR DE LA POROLISSUM

REZUMAT: Opaite în taberna vicus-ului militar de la Porolissum Cercetarea arheologică sistematică a obiectivului convențional denumit LM1, din vicusul militar al castrului mare de la Porolissum, a dus la descoperirea unui bogat și divers material arheologic. Clădirea a fost cercetată pe parcursul a patru campanii de cercetări (1993 – 1997), ea se găsește în vecinătate a colțului de nord a castrului de pe dealul Pomēt, la 50 m de acesta, în dreapta drumului roman

ce urca dinspre vama romană spre castru. În urma cercetării realizate au fost descoperite un număr de 8 fragmente aparținând unor opaite, care reprezintă subiectul materialului de față.

Cuvinte cheie: Porolissum; Obiectiv LM1; taberna; vicus militar; iluminat, opaite.

THE CONTEXT OF DISCOVERY

The Dacian-Roman Center from *Porolissum* is placed in the north-west corner of roman *Dacia Porolissensis* province (Pl. 1 – 2) and is made up of several military and civil units (Gudea 1989). The military units are the forts (*Pomet* and *Citera* Hill), boroughs (Brebi 1 and Brebi 2), defens towers witch add to an enclousure made of waves and trenches, respectively of stone wall in the north, north-west (toward the lines) witch stretched on many kilometers. This defensive system of settlement proved its efficiency.

The civil elements of the archeological complex are as folows: the civil settlement placed on the superior terraces on *Pomet* Hill, containing: the bathroom, civilians houses, an amphitheater, the customs building, handicraft workshops specialized in pothery, glass, metal, stone production, as well as pubs and respectively the *municipium* spaces situated on the inferior terraces at south, south-west to the *forum* and other buildings that will be reserched subsequently.

I personally involved in investigating the civilian settlement on *Pomet* Hill, placed on one of the first terraces at east, north-east, north and north-west to the fort. (Pl. 3).

Among the many building in the *vicus*, that had different functions, the most significant were undoubtedly the temples. On them, the temple of *Jupiter Optimus Maximus Dolichenus*, was explored and partially published (Gudea – Tamba 2001). We considered that the complex of buildings LM 1 – LM1S etc. is the temple of *IOMD*, alongside its annexbuildings. LM1S is the properly temple and LM 1 is the *taberna* (dining hall, the kitchen and two bedrooms, plus other parts that were not discovered up to now). (pl. 4 – 5).

* Muzeul Județean de Istorie și Artă Zalău

The sanctuary was built in two phases. Originally it had only a large hall, 12,85 m. long, 9,70 m. wide; consisted in three naves separated by rows of wooden pillars, whose remains have been identified. In phase two, there were two rooms and the hall was split in two by a sectional stone wall, which shaped the rooms **A** (8,40 × 9,40 × 5,30 × 7,40 m.) and **B** (0,70 × 7,50 × 11,80 × 6,70 m.). The hall was perhaps used as a food warehouse. The hall B was the space where the sacrifices and the god's adoration took place (Gudea – Tamba 2001).

The sanctuary (LM1S) was built over that old trench of the *vicus*. As the filling was not well settled, the ground fell down in certain moment, altering the resistance structure of the wall, inflicting the distortion of the initial plan. The sanctuary was built after 240 A.D., the second phase, after a few years. The building was systematically destroyed by arson and demolished in 255 after A.D., as the stratigraphy and specially the two treasure monetary.

The *taberna* was built north-west to the sanctuary, in one piece, and was conventionally called building LM1. The building is situated in the north-east of the roman road, that climbed from the customs building, on the terrace in front of the north tower of the roman fort.

On this spot there was initially a wooden structure, whose purpose was not established yet. In phase I the *taberna* was 11,00 × 14,00 × 17,00 × 9,70 m.. In the second phase, the rooms **B**, **C** and **D** were added and the final outline of *taberna* was of 16,00 × 22,00 m.

Room **A** had a *tegulae* pavement, an area of this pavement was preserved in the north corner, it is 3,00 × 2,60 m. It had in the middle an open heart. A column footing and column stem fragment came out. The two belonged to a column line of a *porticus*, which used to be in the inner side of the room. Therefore, on sides, in a size of 2,60 m., the room was covered, while the centre was open. Room **B** was towards the road and it was of 8,20 × 4,60 m., representing a kitchen. Room **C** was 9,00 × 8,00 × 4,00 × 4,50 m. and is likely to be a living room (with a heating device). In room **D** the sanctuaries were not fully researched its function could not be determined, as the areas is in disorder, most of the walls and the foundation came to the light, but at the moment, we have no means to establish the date the annexes were built.

Unlike the sanctuary, the building that accommodated the *taberna* survived the damaging actions on the sanctuary, which took place somewhere about 255 A.D. and it is present up until a date which can not be stated for sure, afterwards the sanctuary closes up. A reason to support the existence and the operation of the *taberna* and the pottery glasses produced in the center of *Augusta Treverorum* (Trier), made of black paste, with a metal polish, having inscriptions and a decor depicting vegetal motifs (Gudea – Tamba 2001). This pottery types is dated back to 270 – 290 A.D. confirming that the building existed as construction in the second half of the 3-rd century A.D., and presumably even the *taberna* was already functional at that time.

As a result of the archaeological research in the four rooms of the object, there were discovered fragments which pertained to eight pottery lamps. In the *atrium* (room **A**) there were not identified any lamps or lamp fragment up to now, due to the diggings made over the time here, and which generated considerable disorder. Fragments pertaining to three lamps were found in the kitchen (room **B**) and others pertaining to 5 lamps this time were discovered in the bed room (room **C**). In room **D**, due to the same problem as for room **A**, there were not discovered full pieces or lamp fragments.

I willfully chose to study the lamps in the *taberna*, firstly because their use in this space was rather limited to the age between 240+280 A.D., and secondly for the lighting power of the lamps in such an environment as *taberna*.

DISCUSSION

The set of lamps discovered in object LM1 of *Porolissum* archaeological area allow us to devise several remarks.

1. All the discovered lamps are dated, at least as a time of use, in the 3-rd century, mainly in the second half, even though, from the point of view of their typology, as shape, they are dated back to the 2-rd

century A.D., but for two of them which are late provincial products. We do not rule out that they could be made in the pottery center of *Porolissum*, as they are dated in the second half of the 3-nd century A.D., or in the first half of the 4-th century A.D.

2. If, against all reason, other lamps have not been removed from the building (perhaps only from room A and D), due to repeated rummage or to the treasure hunters, we have 8 pieces for object LM1, which go in the lighting tools class from *taberna*.

3. Regarding the preservation status of the lamps discovered, we can say that all of them are in a more or less fragmentary condition, owing to their frailty and the extended usage. We intended, as much as possible – due to their condition, to establish the type as a lighting tool, according to the current typology, available for the Dacian provinces (Alicu 1994, Alicu 2006, Roman 2006).

4. From the point of view of the lamps allotment on the 4 rooms, the state is as follows: Enclosure A – 0; Room B – 2 lamps; Room B – 6 lamps; room D – 0.

5. From the point of view of typology there are two main lamp groups, each having subgroup:

- A. Monilichnes –
 - a. Firmalampen
 - b. Late provincial lamps
 - c. Lamps with adorned plate

B. Polilichnes lamps

6. according to the number of pieces discovered in the two rooms of the taberna, the kitchen and the bedroom, we can try to emphasize the lighting power of these tools for a certain area, taking into account the function of the rooms.

Room B, which represents a kitchen, was 8,20 × 4,60 m., hence a total amount of 37, 72 square meters, where we found 3 lamps.

Room C, that functioned as bedroom, was the full size of 36 square meters, and here were discovered 5 lamps. Therefore the kitchen, even though was larger, provided a smaller amount of lamps, due to the different function of the two rooms, as the bedroom had to be lit during the night. In the bedroom there were discovered fragments pertaining to parallelipedal lamps – polilichnes, thus with many burners, and so a more powerful light in the room, which was perfectly justified.

In conclusion, the rooms which were archaeologically researched in the object LM1 – the taberna from the military vicus of the fort on Pomet Hill in Porolissum, provide a total number of 8 lamps. Of these, 5 were discovered in **room C** – the bedroom. As for the age, from the typological point of view. They belong entirely to the 2-nd century A.D.; however concerning their use they can be dated back to the 3-rd century A.D. In room B we found 3 lamps fragments of type VII D – monilichnes (Alicu 1994, Alicu, Nemeş 1977, Alicu 2006, Roman 2006). The two are provincial products – presumably manufactured at Porolissum, dated in the second half of the 3-rd century A. D., and the time of use is likely to have been somewhere around the 4-th century A.D., most probably in the first half this highlighting that the taberna was inhabited at the time.

We have an analysis in prospect for the lamps discovered in the taberna in comparison to the ones in the *IOMD* sanctuary to enable us establish their function as elements in the same architectonic complex.

CATALOGUE

Lampe (Pl. 6) MJIA-Zalău Inv. 79/1992.

Place of discovery: P 92; LM1; cas. 8; m: 1,25 / 0,25; a: – 0,98 m; **room C**.

Description: polilichnes fragment; leaf shape handle; middle and side beveled ribs. At the bottom of the central rib, there's a prominence, from where two spindles spring, one to the left side and the other to the right. Light tile-colored fine paste with dark brown engobe marks.

The Dacian provinces provide lamps of type VI (Alicu 1994, 2006; Roman 2006), dated in the 2-nd century A.D.

2. Lampe (Pl. 6) MJIA-Zalău; Inv. CC 105/1992.

Place of discovery: P 92; LM1; cas 8; m: 1,25 / 0,75; a: – 0,90 m.; **room C.**

Description: Polilichnes fragment with quadrangular – rectangular bottom and disc, and slightly tilted sides. It still preserved a bottom fragment, with sectional border. The paste is fine, light tile-colored and blacked. The object is type for a Dacian provinces (Alicu 1994, 2006; Roman 2006, and is dated in the 2/nd century A.D. Object similar to this pottery type were discovered at Cristești (Alex. Oancea, in *Cumidava III*, 1969, p.601).

3. Lampe (Pl. 6) MJIA-Zalău; Inv. CC 29/1092

Place of discovery: P 92; cas: 17; m: 5/0,70; a: – 0,70 m.; **room B.**

Description: There are two fragments pertaining to the same object – lamp with a small nose, lamellar handle. The paste is grayish and fine. It belongs to type VII – for a Dacian provinces, and is dated at the end of the 3/rd century and the beginning of the IV century A.D.

4. Lampe (Pl. 6) MJIA-Zalău; Inv. CC 759/1992

Place of discovery: P 92; LM1; cas. : 16; m: 0,50 / 2,50; a: – 0,75; **room B.**

Description: fragmentary restored lamp; size: 9,50 × 10,50 cm. It is the type with small nose and lamellar handle; plane border, fine grayish paste with impurities. There are marks of secondary burning in the region of the nose.

5. Lampe (Pl. 8) MJIA – Zalău; Inv. CC 218 /1992.

Place of discovery: P92; cas. 15; m: 1,60/0,50; a: – 0,55 m.; **room C.**

Description: firmalampen restored lamp. It has a plane disc with two holes for refueling. Between the holes there is a human mask (satyr). Due to extensive use, the face details are not so distinguishable. Despite the preservation condition, there can still be noticed that the human face was bearded. The anatomical aspects show the portraits of satyr. The bottom has two concentric circles, and inside, there is a seal with SEXTI. The paste is light tile-colored and fine. There are secondary burning marks present in the area of the burner. The object is 8 cm. long, 5,20 cm. wide, 2,60 cm. tall, and is dated in the 2/nd century A.D. Pieces pertaining to the same type (×) were discovered in Dacia province, at *Ulpia Traiana Sarmizegetusa* (Alicu 1994, pp171; 466 / 469).

6. Lampe (Pl. 8) MJIA – Zalău; Inv. CC 71 /1992

Place of discovery: P/92; LM1; cas 12; m: 3,00/1,10; a: – 1,26m. ; **room C.**

Description: Fragment of Firmalampen lamp type. The border of the lid is adorned with two concentric circles. There could have been a seal, but the fragmentary condition does not allow us to determine this aspect. The paste was fine and tile/colored. There are engobe dark tile/colored marks. Dated in the 2/nd century A.D. The lamp is in type VIII for Dacia province (Alicu 1994, 2006; Roman 2006).

7. Lampe (Pl. 8) MJIA – Zalău; Inv. CC 761/1992.

Place of discovery: P92; LM1; cas: 16; m: 0,50/ 2,50; a: – 0,85 m.; **room B.**

Description: Punched disc lid fragment, pearl like décor. The paste is fine, light tile-colored, extremely burnt. In Dacia province there were discovered pieces of this type X.

8. Lampe (Pl. 78; Inv. CC 8 / 1992.

Place of discovery: P92; LM1; cas:8; m: 1,50 / 0,90; a: – 1,00 m. **room C.**

Description: Polilichnes fragment with disc and a quadrangular bottom, slightly tilted siding. A bottom fragment is still preserved. The paste is fine and light tile/colored, well baked. The object belongs to type VI for Dacia province

BIBLIOGRAPHIE

- Alicu 1994 D. Alicu, *Opaițe romane. Ulpia Traiana Sarmizegetusa*, București 1994.
 Alicu 2006 D. Alicu, *Die romischen Lampen von Sarmizegetusa*, Zalău 2006.
 Alicu-Nemeș 1977 D. Alicu, E. Nemeș, *Romans lamps from Ulpia Traiana Sarmizegetusa*, BAR Supplementary series 18, Oxford, 1977.
 Bailey 1980 D. M. Bailey, *A catalogue of the lamps in the British Museum II. Roman lamps made in Italy*, London 1980.
 Bailey 1988 D. M. Bailey *A catalogue of the lamps in the British Museum III, Roman provincial lamps*, London 1988
 Băluță 1961 C. L. Băluță, *Opaițele romane de la Apulum (I)*, *Apulum* 4, 189-220).
 Băluță 1965 C. L. Băluță, *Opaițele romane de la Apulum (II)*, *Apulum* 5, 277–295.
 Băluță 1983 C. L. Băluță, *Lucernele romane din Dacia Intracarpatică* (unpublished PhD thesis), Cluj Napoca 1983.
 Roman 2000 C. Roman, *Wheelmade lamps of roman Dacia*, in *Acta MN*, 37/1, p.99–140.
 Roman 2006 C. Roman, *Lamps from Dacia Porolissensis*, Zalău 2006.

LIST OF ILLUSTRATION

1. Map of *Dacia* province in the Roman Empire
2. Map of *Dacia Porolissensis* province. (by N. Gudea)
3. Map of *Porolissum* archaeological area.
4. Plan of LM1 building at the *Porolissum* military roman vicus.
5. Plan of the reaserch of LM1 building.
6. Lamps no. 1 to 4.
7. Lamps no 5 to 8.

PI.1

Pl.2

Pl.3

PI.4

Pl.5

Pl.6

5

6

7

8

Pl.7

CERCETĂRI ARHEOLOGICE ÎN CANABAE LEGIONIS XIII GEMINAE/MUNICIPIUM SEPTIMIUM APULENSE – SECTORUL ESTIC

RADU OTA*

eractum@yahoo.com

ILIE LASCU**

lascuia@yahoo.com

ARCHAEOLOGICAL RESEARCHES IN CANABAE LEGIONIS XIII GEMINAE/MUNICIPIUM SEPTIMIUM APULENSE-THE EASTERN AREA

SUMMARY: *The authors try to discuss about the archaeological researches made since last four years in the eastern area of the canabae legionis settlement from Apulum, which has received the municipal status in the reign of Septimius Severus, at the end of the second century A.D. They also try to reinterpret the older archaeological researches made by I. Berciu almost seventy years ago in the same area.*

In winter 2006–2007 it was identified a large Roman building provided at least three rooms, whose character could not be established exactly. We are supposing it was not a private building, because the heating system is lacking, but the massive walls and the presence of bricks or tiles with six different anthroponims shows us probably a public one. Building walls (width–1,05–1,48 m, max.height–2,5 m) are made of sandstone in the technique opus incertum until the height 1.8 m, over them are arranged three brick levels (opus latericium).

We have noticed that in the building ruins investigated

REZUMAT: *Autorii tratează în acest studiu descoperirile proprii realizate în ultimii patru ani în sectorul estic al aşezării de tip canabae care a primit statutul de municipium în timpul domniei lui Septimius Severus. De asemenea rediscută descoperirile efectuate de regretatul I. Berciu în vara anului 1943 în acelaşi areal arheologic, aflat la est de castrul legiunii a XIII-a Gemina.*

În iarna anilor 2006–2007 a fost dezvelită o clădire de mari dimensiuni cu ziduri realizate din asize din

in Decebal Street have been found tegular materials with the stamps of the legion XIII Gemina and six anthroponims: Flavius Martinus, Flavius Heliodorus, Aurelius Menander, Aurelius Enthimus, Iulius Iulianus and Lucretius Aquila.

The date of the building is somewhere in the reign of Septimius Severus, on the basis of the ceramics appeared here. It is possible that building to be constructed earlier, in Marcus Aurelius and Commodus, based on the nomen Aurelia appeared on the stamps of the bricks and tiles. If we make contact with the baths of Potaissa camp, where construction of the vault system was brought by African soldiers arrived during the reign of Septimius Severus, then certainly our building existed during the reign of this emperor. This important building has continued to be used in the third century A.D., probably until the leaving of the roman army and administration from Dacia province.

KEYWORDS: *anthroponim, research, building, brick, stamp*

gresie legată cu mortar, combinate cu asize din cărămidă, în opus mixtum (opus incertum și opus latericium), păstrate pe maxim 2,5 m înălțime. Este vorba probabil despre o clădire publică, datorită prezenței a șase antroponime alături de numele legiunii pe ștampilele materialului tegular cu care a fost construită: Aurelius Enthimus, Aurelius Menander, Flavius Heliodorus, Flavius Martinus, Lucretius Aquila și Iulius Iulianus. Edificiul a fost construit probabil în timpul lui Septimius Severus pe baza ceramicii specifice

* Muzeul Național al Unirii Alba Iulia.

epocii severiene sau, cel mai devreme în timpul domniilor lui Marcus Aurelius sau Commodus, datorită numeroșilor Aurelii de pe cărămizile ștampilate. Edificiul a continuat să fie folosit și în sec. al III-lea p.Chr.

CUVINTE-CHEIE: antroponim, cercetare, clădire, cărămidă, ștampilă

INTRODUCERE

An de an la Alba Iulia au loc numeroase cercetări arheologice, în special cu caracter preventiv, ocazionate de construirea unor noi clădiri cu caracter familial, comercial și religios. Majoritatea acestor cercetări se desfășoară pe amplasamentul anticului sit Apulum, cel mai important centru urban al provinciei imperiale Dacia. Ne vom ocupa în acest studiu de prezentarea unor interesante descoperiri efectuate între anii 2005–2009 în sectorul de est al așezării de tip *canabae/municipium septimium*, dar și de analiza unor săpături arheologice mai vechi efectuate de regretatul profesor I. Berciu în anul 1943, pe actuala str. Octavian Goga, în apropierea Colegiului Economic Dionisie Pop Marțian, situat în aceeași zonă arheologică. Este vorba despre date inedite privind dezvoltarea așezării înspre est și sud-est față de castrul roman, extinde redată prin descoperirea unor complexe arheologice (clădiri, gropi menajere) împreună cu inventarul acestora, care completează informațiile cu privire la acest subiect. În această zonă de interes arheologic a fost cercetat la sfârșitul sec. XIX și începutul sec. XX de către A. Cserni, primul director al muzeului din Alba Iulia, complexul de clădiri care aparțineau sediului guvernatorului provinciei Dacia (**Fig. I/1**)¹. În acest studiu nu am cuprins cercetările efectuate de Viorica Rusu-Bolindeț în ultimele aproape două decenii în zona sediului guvernatorului celor trei Dacii, deoarece acestea vor fi cuprinse într-o viitoare și așteptată monografie privind acest sit (**Fig. I/2**)².

PREZENTAREA DESCOPERIRILOR

În perioada octombrie 2006 – aprilie 2007 au fost efectuate săpături arheologice preventive pe str. Decebal, nr. 18, punct aflat la 170 m de zidul de incintă al castrului apulens și la 10 m distanță de marginea șanțului cetății bastionare de tip Vauban (**Fig. I/4**)³. De asemenea punctul se află la 80 m de intersecția străzilor Decebal și Mihai Viteazul. Au fost trasate trei secțiuni: S1 – 7X2 m, S2 – 9,5X3 m, S3 – 3X3 m.

S1 a fost trasată pe extremitatea vestică a obiectivului. În interiorul acesteia, la adâncimea de –1,1 m față de nivelul actual de călcare au fost descoperite două ziduri cu lățimea de 1,05 m și respectiv 1,48 m. Zidurile marchează colțul de vest al unei camere care se continuă în interiorul obiectivului. Pentru a observa dimensiunile pe care s-a păstrat zidul, a fost cercetată zona de sud a secțiunii. Menționăm că adâncimea maximă a secțiunii în colțul de sud este de –3,35 m față de nivelul actual de călcare. În urma cercetării s-a observat că zidul se păstrează aici pe o înălțime de 2,1 m, fiind realizat din gresie fasonată lipită cu mortar, fiind păstrate cinci asize. Zidul a fost ridicat pe o fundație din piatră de râu și mortar, peste care a fost pus un rând de blocuri de calcar fasonat. Peste cele cinci asize de gresie, în anumite zone, se păstrează trei asize de cărămidă. Din pământul care umplea zona de exterior a zidului au fost recuperate, la diferite adâncimi, materiale ceramice romane. Pe latura de vest a secțiunii a fost trasată o casetă cu dimensiunile de 4X1,2 m. În interiorul acesteia au mai fost surprinse alte două ziduri care proveneau de la alte două camere.

S2 a fost trasată paralel cu S1, între cele două secțiuni existând un martor de 1,5 m, pentru a delimita peretele de vest al camerei surprinse în secțiunea precedentă. În interiorul secțiunii, la adâncimea de –1,1

¹ Cserni 1890, p. 21–46; idem 1891, p. 5–41; idem 1892, 5–32; idem 1894, 5–32; idem 1895, p. 41–51; idem 1896, p. 37–51; idem 1897, p. 35–48; idem 1899, p. 53–68; idem 1902, p. 3–19; idem 1903, p. 90–139; idem 1904, p. 92–131; idem 1908, p. 34–47.

² Rezultatele cercetărilor de până acum au fost transmise printr-o serie de rapoarte publicate în CCA. Vezi: Rusu-Bolindeț 1994, p. 2–4; Rusu-Bolindeț et alii 2001, p. 35–37; Rusu-Bolindeț 2002, p. 26–27; Rusu-Bolindeț et alii 2004, p. 36–38; Rusu-Bolindeț et alii 2008, p. 39–40; Rusu-Bolindeț et alii 2009, p. 69–71; Rusu-Bolindeț et alii 2010, p. 30–32.

³ Un ajutor însemnat ne-a fost oferit de colega Anca Timofan, arheolog în cadrul Muzeului Național al Unirii din Alba Iulia, căreia îi mulțumim pentru informații despre tehnica de construcție și repere bibliografice privitoare la acest aspect.

m, a fost descoperit un al treilea zid, care delimita peretele de nord. La $-1,8$ m față de nivelul actual de călcare, într-un nivel cu materiale de construcții, au fost descoperite cărămizi romane ștampilate cu sigla Legiunii a XIII-a Gemina, însoțite de antroponime. La -3 m față de nivelul actual de călcare a fost descoperită o pardoseală, realizată din gresie amestecată cu mortar. Peste pardoseală a fost observat un strat de $0,2 - 0,3$ m de sol negru în care au fost descoperite materiale ceramice romane, fragmente de la un craniu uman și material osteologic. Nu ar fi de mirare să fi fost vorba despre o înmormântare mai târzie, de după încetarea așezării, din sec. IV-V. Din păcate nu au fost găsite piese de inventar funerar.

În campania din anul 2007, într-o primă fază au fost continuate cercetările arheologice în secțiunea S2, pentru finalizarea secțiunii. În interiorul acesteia, la $-1,8$ m față de nivelul actual de călcare, a fost observat un strat de materiale de construcții prezent în jumătatea sudică a secțiunii, cu o grosime maximă de $1,4$ m. Acest strat de materiale de construcții poate fi considerat ca fiind rezultatul dezafectării clădirii. În zona inferioară a stratului de materiale de construcții a fost descoperit, căzut în interiorul secțiunii, la $-2,6$ m față de nivelul actual de călcare, paramentul interior al zidului, fiind descoperite cele trei asize de cărămidă și patru asize de gresie. În stratul de materiale de construcții nu au fost descoperite materiale ceramice. La demontarea paramentului a fost observat stratul de sol negru în care au fost aflate materiale ceramice de epocă romană, o cărămidă cu urme de sanda, un fragment de placă de marmură și fragmente de la tuburi din lut de mici dimensiuni. Stratigrafia camerei este dată de stratigrafia S2.

În partea superioară a secțiunii poate fi observat solul vegetal cu o grosime de $0,1 - 0,16$ m, sub stratul vegetal a fost observat un strat de umplutură modern în care se poate observa sol negru amestecat cu pietriș, cu o grosime de $0,3$ m în zona de vest a sectorului cercetat și $0,9$ m în zona estică a secțiunii. La adâncimea de $-0,3$ m în zona de vest, și la $-1,2$ m în estul secțiunii a fost observat un strat de materiale de construcții amestecate cu sol negru, care marchează amenajarea esplanadei fortificației austriece. Sub nivelul esplanadei, în partea de sud a secțiunii, a fost observat un strat compact de materiale de construcții și mortar, care se adâncește până la adâncimea de $-2,8-2,9$ m, unde întâlnim un sol negru în care au fost descoperite materiale ceramice de epocă romană. Este de menționat că în această zonă esplanada este amenajată peste stratul de materiale de construcții și mortar. Grosimea amenajării atinge în această zonă $0,2$ m.

Pentru cercetarea camerei a fost demontat martorul dintre secțiuni. În partea de nord-vest a martorului a fost descoperită ușa care făcea legătura între cele două camere⁴. Ușa are o lățime de $1,55$ m, iar grosimea zidului este de 1 m. În zona ușii se mai poate observa tencuiala. Ușa dintre cele două camere nu este plasată la mijlocul lățimii camerei, fiind dispusă spre nordul acesteia. În interiorul camerei A, lipit de zidul vestic, în stânga ușii, a fost observat un „postament” realizat din mai multe lespezi de calcar legate cu mortar cu dimensiunile de $1,8 \times 1,6$ m și care este cu $0,2$ m peste nivelul de călcare din cameră. Pe acest postament nu a fost descoperit material arheologic.

Pentru cercetarea integrală a zonei afectate de viitoarea construcție s-a trecut la cercetarea integrală a perimetrului, realizându-se împreună cu secțiunile deschise în anul anterior o suprafață de aproximativ 140 mp. A fost observat faptul că zidul nordic se continuă, iar pentru a putea delimita camera, a fost cercetată o zonă exterioară perimetrului construcției. În interiorul camerei, pe zidul nordic, a fost observat un contrafort cu o lățime de 1 m. Contrafortul este plasat la jumătatea distanței dintre cele două colțuri ale camerei. Zidul este parțial afectat de amenajările austriece, dar și de intervenții de epocă modernă. Pe paramentul exterior al zidului a fost observată tencuiala. Grosimea zidului este de $1,05$ m până la contrafort, iar după acesta este de $1,15$ m.

În urma cercetărilor s-a constatat că este vorba despre o cameră cu dimensiunile de $9,1 \times 4,7$ m, prevăzută cu o intrare aflată pe latura de vest, cu o lățime de $1,5$ m (**Fig. II**). La adâncimea de $-3,1 - 3,25$ m, în interiorul camerei, a fost descoperită o pardoseală realizată din gresie amestecată cu mortar. Pardoseala a fost amenajată pe un sol negru. A fost observată o adâncime mai mare a acesteia pe toată lungimea zidului sudic al camerei, fapt care este rezultatul tasării mai pronunțate a solului în această parte a încăperii. În

⁴ Notăm camera cercetată camera A, iar camera din continuarea ei, camera B.

zona uşii pardoseala este înlocuită cu mai multe lespezi de calcar, peste care este turnat mortar. În interiorul camerei, în dreptul uşii, a fost descoperită o groapă care se adânceşte la -0,35 – 0,40 m faţă de nivelul pardoselii, umplută cu sol negru, fragmente de ţigle şi cărămizi, calcare şi gresii. Este de menţionat faptul că pardoseala se păstrează pe întreaga suprafaţă cercetată, cu excepţia zonei unde a fost săpată groapa din zona uşii. În mod sigur a fost realizată după abandonarea clădirii, moment cronologic pe care nu-l putem marca cu exactitate⁵.

Pentru camera B se poate preciza că aceasta avea aceeaşi lăţime de 4,7 m, ca şi camera A. Grosimea zidului nordic al camerei B este de 1,05 m. La cercetarea uşii a fost observat şi pentru încăperea B un nivel de materiale de construcţii, gresii, calcare şi mortar, cu o grosime de aproximativ 1 m, ca şi în cazul camerei cercetate. În zidul nordic al camerei B, în imediata vecinătate a uşii, zidul s-a păstrat pe aproximativ 2,5 m înălţime. S-a observat că peste cele trei asize de cărămidă se păstrează două asize de gresie. În prima asiză a fost observat un orificiu cu dimensiunile de 0,16 × 0,14 m, care intră în zid pe o distanţă de 0,20 m. Este de menţionat că asizele de cărămidă s-au păstrat în mai multe zone ale zidurilor, astfel putem presupune că acest orificiu a fost folosit pentru bârnele schelei, iar asizele de cărămidă au fost folosite pentru a da o rezistenţă sporită zidului în zona unde au fost ridicate schelele.

În zona exterioară construcţiei stratigrafia este similară cu cea din S3, fiind de menţionat faptul că nu au fost descoperite materiale de construcţii care ar fi putut proveni de la o altă clădire defaectată în momentul săpării şanţurilor fortificaţiei austriece. Având în vedere această situaţie putem presupune că materialul de construcţii descoperit în timpul cercetărilor arheologice în interiorul camerei este rezultatul defaectării clădirii, şi nu este cel al defaectării unei alte clădiri din apropiere.

În colţul de nord-est al camerei A, în apropierea uşii, a fost descoperit un craniu de om matur, de sex masculin după proeminenţa arcadelor, deus pe podeaua încăperii, la -3 m adâncime. Se pare că este vorba despre o înmormântare de epocă romană târzie sau ulterioară stăpânirii romane, realizată în momentul când clădirea a fost defaectată. Din păcate este posibil ca mormântul să fi fost deranjat încă din antichitate, păstrându-se doar craniul.

În primăvara anului 2008 au avut loc cercetări arheologice preventive pe str. Traian, nr. 29C. Zona supusă cercetărilor arheologice preventive se află situată în Alba Iulia, pe strada Traian, la aproximativ 250 de m sud de palatul guvernatorului (**Fig. I/5**).

Pentru cercetarea suprafeţei de teren care urma să fie afectată de viitorul imobil au fost trasate 3 secţiuni arheologice notate S1 (9X2 m), S2 (10X2,3 m) şi S3 (11,5X2,3 m).

În prima secţiune au fost descoperite 3 gropi de epocă romană şi patul de pietriş de amenajare al unui zid de epocă romană. Până la adâncimea de -1-1,25 m există un strat de umplutură de epocă modernă. Zona de nord-est a secţiunii este afectată de o groapă de var, cu diametrul de 2 m, care se adânceşte până la 1,25 m faţă de nivelul actual de călcare. La adâncimea de -1,1-1,25 m a fost observat un strat de materiale de construcţii (ţigle, olane, cărămizi, pietre de râu şi gresii) provenite cel mai probabil de la demolarea unei clădiri. Sub acest strat de materiale de construcţii a fost observat un sol negru care se adânceşte până la -1,8 m, în care au fost descoperite materiale ceramice de epocă romană. În caroul 2 al secţiunii, la adâncimea de -1,6 m a fost descoperită o statueta ceramică fragmentară. Din acest strat se adâncesc în solul galben steril 3 gropi în care au fost descoperite foarte puţine materiale ceramice de epocă romană. Gropile se adâncesc până la -2,6-2,8 m faţă de nivelul actual de călcare, adâncime la care a fost observată pâzna freatică.

Secţiunea S2 a fost trasată perpendicular pe S1. În interiorul secţiunii, la adâncimea de -1,2 m au fost observate puţine materiale de construcţii, în special pietre de râu. În jumătatea de nord a acesteia a fost observată o groapă, care se conturează din stratul modern, cu diametrul de 4,2 m. Groapa, notată C1, a fost surprinsă pe toată lungimea secţiunii şi se adânceşte până la -2,7 m, adâncime la care a fost observat un strat de nisip. Complexul afectează puternic un zid, cu lăţimea de 0,6 m, din care s-a mai păstrat fundaţia alcătuită din piatră de râu legată cu pământ. Groapa a fost umplută cu un sol brun lutos, fiind observate şi pietre de

⁵ Probabil în vremea abandonării provinciei de către autorităţile romane.

râu la diferite adâncimi. În interiorul secțiunii, în stratul de depuneri de epocă romană, au fost descoperite materiale ceramice de aceeași epocă. La adâncimea de -1,9 m au fost conturate 3 gropi de epocă romană (G1-G3) în care erau depuse puține materiale ceramice, excepție făcând groapa G1, în care, la adâncimea de -1,8 m, a fost descoperit un vas întregibil, realizat din pastă cenușie.

Secțiunea S3 a fost trasată perpendicular pe S1. Stratigrafia sa (**Fig. V**) este similară cu cea din S1. În interiorul acesteia, la adâncimea de -1,15 m, au fost descoperite materiale de construcții de epocă romană (în special țigle și olane), printre care o țiglă cu ștampilată cu sigla legiunii a XIII-a Gemina și cu antroponimul Aur(elius) Alexan(der). Este de precizat ca la aceeași adâncime au fost aflate materiale arheologice medievale și moderne, care apar cel mai probabil în urma deranjării stratului. În caroul 4 al secțiunii la adâncimea de -0,9 m a fost descoperită o tabletă votivă a Diane realizată din marmură albă (**Fig. VIII**)⁶. În caroul 1 a fost observat patul de pietriș de la amenajarea zidului, descoperit în secțiunea 1. În interiorul secțiunii, sub stratul de materiale de construcții, a fost descoperită o mare cantitate de material ceramic de epocă romană. Tot în acest strat a fost descoperit un inel din bronz, 10 opaițe⁷ și câteva statuete din teracotă reprezentând-o pe Venus⁸ și Eros⁹. La adâncimea de -1,8 m au fost conturate trei gropi de epocă romană în care au fost descoperite puține materiale ceramice. Întreaga zonă supusă cercetării arheologice a fost puternic afectată de intervenții de epocă modernă și contemporană care afectează stratul de cultură și complexe arheologice. Având în vedere existența stratului de pietriș (pentru amenajarea fundației zidului) și materialele de construcții descoperite în cele trei secțiuni s-a constatat existența în zonă a unei clădiri de epocă romană care a fost foarte puternic afectată de intervențiile ulterioare de epocă medievală și modernă. Stratul de cultură, cu o grosime de 0,8 m, în care a fost descoperit un bogat material arheologic (în special ceramic), ne face să apreciem că zona a fost intens locuită în epoca romană.

În paginile acestui studiu am decis să reluăm discuțiile asupra cercetărilor făcute de regretatul profesor I. Berciu în vara anului 1943 în aceeași zonă arheologică aflată la est de castrul roman, în vecinătatea actualei clădiri a Colegiului Economic Dionisie Pop Marțian din Alba Iulia, situat pe str. Octavian Goga, nr. 11 (**Fig. I/6**). Este vorba despre o clădire romană de mari dimensiuni cu sistem de hypocaust, publicată în anuarul muzeului albaiulian în 1949 (**Fig. VI**)¹⁰. Cercetătorul a urmărit traiectul zidurilor, fără a insista prea mult pe dezvelirea interiorului încăperilor. Am decis să redenumim zidurile descoperite pentru a putea înțelege mai bine ceea ce s-a dezvelit în acest punct. Astfel primul zid descoperit Z1 (0,8 m grosime) era alcătuit din piatră de carieră legată cu mortar, iar în partea superioară din cărămidă. Paralel cu acesta s-a găsit un alt zid Z2 (0,3 m grosime) aflat la 0,6 m distanță de primul. La 20 m înspre sud față de capătul estic al Z2 a fost identificat un canal subțire din piatră de râu și mortar, orientat NNE-SSV, aparținând sistemului de hypocaust, care continuă până la un alt zid paralel cu primele două, denumit Z3. Ultimul zid (0,5 m grosime) era construit în aceeași tehnică de construcție și aceleași materiale ca celelate două, fiind tencuit pe ambele părți¹¹. Paralel cu acesta s-a aflat Z4, distrus în partea superioară, care se lărgește mult înspre est și vest. Din partea de est a Z4 s-a construit un alt canal orientat NE-SV, care continua până în alt zid Z5, tencuit pe ambele părți. Paralel cu Z5 a fost degajat un zid mai gros Z6 (0,5 m grosime), cu aproximativ aceeași grosime cu Z1 și Z3. Zidurile Z2, Z4 și Z5 (h-1,1 m; de la pardoseala hypocaustului se ridicau la 0,65 m înălțime) aveau aproximativ aceeași grosime de 0,3 m, fiind alcătuite din piatră de carieră, pietre de râu și cărămidă legate cu mortar, și constituiau marginile interioare ale hypocaustului¹². Autorul menționează că

⁶ Ota 2008, p. 189, Pl. 4C.

⁷ Publicate într-un studiu separat care se referă la opaițele descoperite pe teritoriul canabelor apulense/municipiului severian. Vezi: Ota, Bounegru 2009, p. 65-105.

⁸ Anghel *et alii* 2011, nr. 13, 15, 25, 31.

⁹ *Ibidem*, nr. 40.

¹⁰ Berciu 1949, p. 180-200, fig. 6.

¹¹ *Ibidem*, p. 190.

¹² *Ibidem*, p. 191.

Z1, Z 3 și Z6 au apărut la –1 m și se adânceau până la –3,2 m, erau alcătuite din piatră de carieră sau de râu legată cu mortar, și constituiau fundațiile edificiului¹³.

Canalele hypocaustului aveau o deschidere de 0,5 m, pereții fiind alcătuiți din piatră de râu amestecată cu cărămidă. Pilele instalației de încălzire apar la adâncimea de –1,9 m, fiind găsite trei asemenea instalații, în părțile de nord, central-estică și central-vestică a clădirii. În partea nordică pilele sunt așezate între Z1 și Z2, fiind păstrate 15 *in situ*, și sunt alcătuite dintr-o bază ce constă dintr-o cărămidă pătrată (27 × 25 × 4 cm) fixată cu mortar de pardoseală, apoi o alta, așezată peste ea (23 × 15 × 4 cm), urmând apoi alte 8 cărămizi rotunde (d–14 cm, g–8,8 cm)¹⁴. În părțile central estică și central-vestică ale clădirii avem 12, respectiv 8 *pilae* păstrate *in situ*. Instalația central-estică, identică cu cea estică, este alcătuită dintr-o bază din două cărămizi (42 × 42 × 6 cm, 28 × 25 × 5 cm), iar peste aceasta erau așezate 3 cărămizi rotunde (d–17 cm, g–8 cm)¹⁵. Pardoseala hypocaustului are următoarea situație stratigrafică (de sus în jos): *opus signinum* (18 cm), strat de piatră de râu și piatră de carieră amestecată cu mortar (22 cm), pământ galben amestecat cu nisip și var (32 cm), blocuri mari de piatră de carieră și râu amestecate cu mortar (50 cm)¹⁶. S-au putut identifica straturile care alcătuiau pardoseala superioară a edificiului (de sus în jos): cărămizi mari sprijinite pe laturile interioare ale hypocaustului, piatră de râu legată cu mortar (22 cm) și *opus signinum* (25 cm)¹⁷.

După o încercare de reconstituire logică, dar ipotetică a ceea ce s-a cercetat aici, am ajuns la concluzia că stâlpii de hypocaust dintre Z1 și Z2 au avut înălțimea păstrată de 78,4 cm, și au apărut la –1,9 m adâncime, ceea ce rezultă că nivelul pardoselii inferioare a hypocaustului s-ar fi aflat la –2,68–2,70 m adâncime, iar nivelul de călcare se situa undeva deasupra pilelor de hypocaust, pe al doilea strat de *opus signinum*, la –1,40–1,43 m adâncime. Așadar diferența de nivel dintre pardoseala hypocaustului și baza fundației zidurilor groase este de 0,5–0,6 m, ceea ce reprezintă înălțimea totală a fundației acestora, iar elevația de 1,5–1,6 m. Zidurile subțiri se pare că au avut o elevație cu înălțimea de 0,65 m, iar fundația de 0,45 m. Destul de neclară ne pare grosimea pardoselii inferioare a hypocaustului care însumează conform datelor publicate 1,22 m¹⁸, informații care nu concordă cu situația stratigrafică prezentată mai jos la fel de neclar.

Conform autorului cercetărilor sub pardoseala hypocaustului din nord-vestul clădirii, a fost întâlnit un strat gros de dărâmături, iar sub acesta (fără a-i preciza dimensiunea și neinclus în planul publicat), la –4,2 m adâncime a fost aflat un zid Z7 din piatră de râu legată cu mortar de 1 m înălțime și 0,45 m grosime; iar la 0,4 m de la suprafața acestuia (probabil de la baza sa; cel puțin așa s-ar putea reconstitui mai logic stratigrafia) a fost aflată o lentilă din var de 0,1 m grosime, care ar fi constituit resturile pardoselii păstrate din acest nivel¹⁹. Deasupra pardoselii s-ar mai fi aflat alte două straturi, unul de culoare neagră cu materiale ceramice, cărămizi fragmentare și tencuială (provenită probabil de la dărâmăturile primului nivel de locuire de aici) și altul, alcătuit din arsură și cenușă²⁰. Din păcate nu a fost publicat un plan al acestui zid și nici un profil coerent care să ne lămurească pe deplin asupra situației stratigrafice existente. Nu au fost precizate dimensiunile zidurilor, ale unor straturi sau a altor elemente care ne-ar fi făcut să înțelegem mai bine realitățile arheologice din acest punct. Cu toate acestea putem contura unele concluzii cu privire la stratigrafia locuirilor de epocă romană. În primul rând Z7 cu straturile de dărâmături prezente deasupra sa constituie primul nivel de epocă romană care se poate data în mod larg în sec. al II-lea p.Ch. Stratul de arsură prezent între cele două nivele de locuire nu este obligatoriu a reprezenta o dovadă a distrugerilor provocate de

¹³ *Ibidem*, p. 189–191.

¹⁴ *Ibidem*, p. 192, fig. 7.

¹⁵ *Ibidem*, p. 192, fig. 8–9.

¹⁶ *Ibidem*, p. 193–194.

¹⁷ *Ibidem*, p. 193.

¹⁸ Credem că este vorba despre o dimensiune exagerat de mare. Ar rezulta că nivelul de jos al grosimii pardoselii inferioare ar ajunge la –3,9 m adâncime, mult mai jos decât baza fundației zidurilor mari (–3,2 m), ceea ce ar fost puțin probabil.

¹⁹ Berciu 1949, p. 194–195. Asta ar însemna că zidul s-ar fi păstrat pe o elevație de 0,6 m și o fundație de 0,4 m înălțime.

²⁰ *Ibidem*, p. 195. Nu sunt precizate dimensiunile straturilor.

războaiele marcomanice, așa cum s-a afirmat²¹, ci un incendiu provocat din diverse alte cauze. Nivelul al doilea este reprezentat de clădirea propriu-zisă de 384 m pătrați²².

Este o clădire de mari dimensiuni, înzestrată cu sistem de încălzire prin hypocaust, pereții tencuiți și pictați în nuanțe de roșu-pompeian, iar tavanul ornamentat cu stucaturi de diferite modele²³. A fost încadrată cronologic la sfârșitul sec. al II-lea – începutul sec. al III-lea datorită monedelor descoperite și a epitelului *Antoniniana* prezent pe câteva din cărămizile descoperite²⁴. Epitetul respectiv ne arată că într-adevăr clădirea a fost construită începând cu domnia lui Septimius Severus sau Caracalla²⁵, continuându-și existența și în sec. al III-lea p.Chr. Monedele descoperite aici au fost reanalizate într-o lucrare despre circulația monetară la Apulum²⁶. Din păcate nu s-a precizat în studiul publicat de I. Berciu contextul exact de descoperire al acestora.

MATERIALUL ARHEOLOGIC

Pentru clădirea de pe str. Decebal, nr. 18, ceramica de uz comun, aflată într-o cantitate ne semnificativă este de tradiție severiană prin pasta și formele vaselor (**Fig. IX/3–6**)²⁷. Unul din vasele analizate este un castron de tip 8C Rusu-Bolindeț (h=10,5 cm), păstrat fragmentar, din care s-au mai păstrat o toartă trifidă și părți din buza și peretele vasului (**Fig. IX/3**). Analogii apropiate au fost aflate în câteva situri importante ale provinciei, descoperite în nivele datate în sec. II-III p.Chr.: Napoca, Porolissum și Ilișua²⁸ Vom analiza mai în detaliu materialul tegular cu ștampilă și tuburile ceramice.

Materialul tegular cu ștampilă descoperit pe str. Decebal, nr. 18, a fost aflat în dărâmurile din interiorul ambelor camere, iar cel de pe str. Traian, nr. 29C, în secțiunea S3. Îl vom grupa în două categorii principale, în funcție de textul ștampilelor: cele cu abrevierea numelui legiunii și cele cu numele legiunii și cu antroponim. Trebuie să remarcăm identificarea a șase antroponime diferite aparținând a șase *officinae* ale legiunii a XIII-a Gemina, lucru mai rar întâlnit într-o săpătură arheologică. La Apulum cel puțin, este singura cercetare arheologică unde a fost depistat un număr atât de mare de antroponime ale șefilor de figline din cadrul legiunii.

A. Ștampile cu abrevierea numelui legiunii.

1. Țigla fragmentară (22 × 22 × 5 cm) ce are imprimată o ștampilă în cartuș dreptunghiular din care se mai păstrează doar colțul din dreapta jos. Hlitere–3 cm; dimensiuni cartuș: 7 × 3,5 cm. Se citește [Legio X] III G(emina). Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI.

2. Țigla fragmentară (27,5 × 13 × 2,2 cm) ce are imprimată o ștampilă în cartuș dreptunghiular din care îi lipsește baza. Hlitere–3 cm; dimensiuni cartuș: 13X3,5 cm. Se citește Leg(io) XIII G(emina). Litera G este în formă de C. Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI.

3. Cărămidă fragmentară (17 × 10 × 4 cm) ce are imprimată o ștampilă în cartuș dreptunghiular. Hlitere–2,3 cm; dimensiuni cartuș: 7X3,5 cm. Se citește [L]eg(io) X[III Gemina]. Am constatat că litera L lipsește de la începutul textului, cel mai probabil aceasta era prezentă la finalul acestuia fiind imprimată sinistrovers. Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI.

²¹ *Ibidem*, p. 197, nota 10. Dacă ar fi fost publicate o imagine foto sau un profil stratigrafic clar și coerent prin care să vedem cât de gros era acest strat de arsură dar și legătura sa cu celelalte straturi arheologice, ne-am fi putut face o impresie mai clară asupra acestui aspect.

²² *Ibidem*, p. 197.

²³ *Ibidem*, p. 197.

²⁴ *Ibidem*, p. 198.

²⁵ Fitz 1986, p. 139–143.

²⁶ Este vorba despre 5 monede de bronz dintre care au fost identificate patru: o monedă de bronz și un dupondius emise de Antoninus Pius; un sestert de Marcus Aurelius și un altul de Marcus Aurelius pentru Faustina II. Vezi: Berciu 1949, p. 196–197, nr. 1–5; Găzdac *et alii* 2009, p. 133, Tabel Excavations I. Berciu, nr. 1–4.

²⁷ Informație amabilă oferită de Mihaela Căușescu, căreia îi mulțumim și cu acest prilej.

²⁸ Rusu-Bolindeț 2007, p. 405, nr. 551–552, pl. XCII.

4. Țiglă fragmentară (28 × 24 × 3 cm) ce are imprimată o șampilă în cartuș dreptunghiular. Hlitere–2,5 cm; dimensiuni cartuș: 12,5 × 4 cm. Se citește L[e]g(io) XII[I Gemina]. Litera L este redată în formă de hastă verticală. Se observă două *hederae* la începutul rândului. Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI.

5. Cărămidă fragmentară (43 × 27 × 5,5 cm) ce are imprimată o șampilă în cartuș dreptunghiular. Hlitere–2,5 cm; dimensiuni cartuș: 9X2,7 cm. Litera G are formă de C. Se citește Leg(io) X(III Gemina). Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI.

6. Țiglă fragmentară (L–54 cm, g–3 cm) ce are imprimată o șampilă de tip *tabula ansata* înscrisă în cartuș dreptunghiular (**Fig. VII/1**). Hlitere–1,6 cm; dimensiuni cartuș: 8,4 × 3,4 cm. Litera G are forma literei C. Se citește Leg(io) XIII G(emina). Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI, R10511. Bibliografie: DAU 2008, nr. 135.

B. Ștampile cu abrevierea numelui legiunii și antroponim.

1. Cărămidă patrulateră fragmentară (31 × 26,5 × 7 cm) ce are imprimată o șampilă în cartuș dreptunghiular cu linie mediană longitudinală. Hlitere–1 cm; dimensiuni cartuș: 12 × 4 cm. *Palma* după numele legiunii și înaintea nomenului. Se citește Leg(io) XII[I] [G]e(mina)/Fl(auii) Martini. Dedesubtul ștampei, în dreapta jos, se observă două amprente de labe de câine. Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI.

2. Cărămidă dreptunghiulară fragmentară (31 × 24 × 6 cm) ce are imprimată o șampilă în cartuș dreptunghiular cu linie mediană longitudinală (**Fig. VII/2**). Hlitere–1,2 cm; dimensiuni cartuș: 12,3 × 3,2 cm. *Palma* după numele legiunii. *Hedera* la începutul primului rând. Litera G este în formă de C. Se lecturează Leg(io) XIII Ge(mina)/Fl(auii) Martini. Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI, R10516. Bibliografie: DAU 2008, nr. 130.

3. Cărămidă întreagă (28 × 28 × 6 cm) ce are imprimată o șampilă în cartuș dreptunghiular. Hlitere–1,5 cm; dimensiuni cartuș: 9,5 × 3,5 cm. Ligaturi: L+E, A+V. Se citește Leg(io) XIII Gem(ina)/Aur(elius) Menan(der). Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI.

4. Cărămidă fragmentară (16 × 15 × 6 cm) ce are imprimată o șampilă în cartuș dreptunghiular. Hlitere–0,8 cm; dimensiuni cartuș: 11 × 3,5 cm. Se citește [Leg(io)] XIII Gem(ina)/[Aur(elius, -elii)] Enthim(us, -i). Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI.

5. Cărămidă dreptunghiulară fragmentară (43 × 15 × 6 cm) ce are imprimată o șampilă cu cartuș dreptunghiular (**Fig. VII/4**). Hlitere–1,2 cm; dimensiuni cartuș: 11X3,6 cm. Se citește Le[g](io) XIII Gem(ina)/Aur(elius, -elii) Enthim(us, -i). *Palma* după *nomen*. Litera A este arhaică și încorporată în cheinar. Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI, R10513. Bibliografie: DAU 2008, nr. 133.

6. Cărămidă dreptunghiulară întreagă (42 × 32 × 6 cm) ce are imprimată o șampilă cu cartuș dreptunghiular (**Fig. VII/3**). Hlitere–1,2 cm; dimensiuni cartuș: 11 × 3,4 cm. Se citește Leg(io) XIII Gem(ina)/Iuli(us) Iulianus. *Palma* după *nomen*. Litera A nu este prevăzută cu bara orizontală. Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI, R10514. Bibliografie: DAU 2008, nr. 132.

7. Țiglă fragmentară (15 × 13 × 3 cm) ce are imprimată o șampilă în cartuș dreptunghiular din care se mai păstrează un rest din partea superioară. Literele erau înscrise între linii paralele. Hlitere–0,8 cm; dimensiuni cartuș: 4,5 × 2,5 cm. Din primul rând se mai lecturează [Leg(io) XIII] Gem(ina)/[...] Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI.

8. Cărămidă dreptunghiulară fragmentară (30 × 27 × 6 cm) ce are imprimată o șampilă cu cartuș dreptunghiular (**Fig. VII/5**). Hlitere–1,3 cm; dimensiuni cartuș: 10,8 × 3 cm. Litera A nu are bara orizontală. Se citește Le(gio) XIII Gem(ina)/Flauius Helio(dorus). Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI, R10515. Bibliografie: DAU 2008, nr. 131.

9. Cărămidă dreptunghiulară fragmentară (15 × 6 cm) ce are imprimată o șampilă cu cartuș dreptunghiular păstrat fragmentar (**Fig. VII/6**). Hlitere–1,2 cm; dimensiuni cartuș: 9,5 × 3 cm. Se citește Le(gio)

XIII Gem(ina)/Lucret(ius) Aquil(a). Litera L de la *nomen* este încorporată în latura mică a cartușului. Loc de descoperire: str. Decebal, nr. 18. Loc de păstrare: MNUAI, R10512. Bibliografie: DAU 2008, nr. 134.

10. Țigla fragmentară (45 × 26,5 × 3 cm) ce are imprimată o șampilă în cartuș dreptunghiular. Hlitere–1,5 cm; dimensiuni cartuș: 13X6 cm. Litera A nu are bara orizontală. A+N în ligatură. Litera L are hasta dispusă în unghi obtuz. Se lecturează Aur(elius, -elii) Alaxan(der,-dri)/Le[g(io) XIII G(emina)]²⁹. Loc de descoperire: str. Traian, nr. 29C, în S3, la –1,15 m adâncime. Probabil că a existat o eroare gramaticală la transcrierea cognomenului imprimându-se litera A în loc de E (**Fig. IX/2**). Deocamdată acest șef de figlină aparținând legiunii a XIII-a Gemina nu mai este atestat la Apulum.

În clădirea de pe str. Decebal, nr. 18, au apărut trei tuburi ceramice de mici dimensiuni care la prima vedere ne-au făcut să credem că este vorba despre conducte de aducțiune a apei. La o analiză mai atentă a materialului am constatat că prezența acestora poate fi interpretată altfel. Mai întâi vom face o scurtă descriere a acestora, urmând ulterior să vorbim despre funcționalitatea lor.

1. tub ceramic fragmentar, cu o spărtură în corp și manșon întreg. L–15 cm, d–8,2 cm, d.gură manșon–3,6 cm. În interior prezintă mici creștături făcute cu degetele pentru o mai bună aderență cu mortarul (**Fig. IX/1**).

2. tub ceramic fragmentar, din care se mai păstrează o parte a corpului. Prezintă două creștături făcute cu degetele în interiorul piesei. L–8,8 cm. Loc de descoperire: S2, în stratul de dărâmături, la –2,8–3 m adâncime.

3. tub ceramic fragmentar, L–7,8 cm. Aceeași descriere și aceleași condiții de descoperire cu precedentul.

ANALIZĂ ȘI COMENTARIU ASUPRA MATERIALULUI ARHEOLOGIC DESCOPERIT.

S-a costatat că în ruinele clădirii cercetate pe str. Decebal au fost găsite materiale tegulare cu sigla legiunii a XIII-a Gemina și șase antroponime: Flavius Martinus, Flavius Heliodorus, Aurelius Menander, Aurelius Enthimus, Iulius Iulianus și Lucretius Aquila.

Cl. L. Băluță datează ștampilele cu Flavius Martinus începând cu domnia lui Marcus Aurelius, datorită contextului în care au fost descoperite mai multe exemplare, mai bine spus într-o clădire aflată la nord de Platoul Romanilor³⁰. Produsele acestui atelier sunt foarte numeroase pe întregul sit al Apulumului³¹. Nu a fost prezentat nici un profil sau plan al acestei clădiri, nici alte artefacte cu putere de datare care ar fi apărut în asociere cu aceste materiale tegulare. Așadar nu ne conving datările propuse de regretatul cercetător. În ceea ce privește cărămizile cu antroponimul Flavius Heliodorus se constată că acestea sunt prezente în număr destul de mare la Apulum, cognomenul fiind grecesc³². *Officina* lui Aurelius Menander este atestată la Apulum prin numeroase materiale tegulare descoperite pe întreg cuprinsul sitului și a fost încadrată cronologic începând cu domnia lui Marcus Aurelius, după un anumit context arheologic³³ pe care noi n-am reușit să-l identificăm. Cognomenul este grecesc³⁴. Iulius Iulianus este atestat de cărămizi și țigle găsite la pretoriul guvernatorului și într-o clădire romană descoperită la nord de Platoul Romanilor, atelierul lui funcționând pe baza contextului arheologic, tot începând cu domnia împăratului filosof conform lui Cl. Băluță³⁵. Ștampilele cu Lucretius Aquila sunt prezente în număr mare la Apulum și au fost datate la fel ca și celelalte antroponime discutate mai sus³⁶, pe baza aceluiași așa-zis context arheologic care nu ne-a convins.

²⁹ La descifrarea acestei inscripții am primit ajutorul domnului dr. V. Moga, căruia îi mulțumim și cu acest prilej.

³⁰ IDR III/6, p. 100–101.

³¹ IDR III/6, p. 100–101, nr. 186–188.

³² IDR III/6, p. 96–98, nr. 182–184.

³³ IDR III/6, p. 85–88, nr. 164–167.

³⁴ IDR III/6, p. 86.

³⁵ IDR III/6, p. 111–113, nr. 207–209.

³⁶ IDR III/6, p. 120–123, nr. 224–228.

Antroponimul Aurelius Alexander este singurul atestat la Apulum până acum pe materialul tegular. Un personaj cu acest nume, de origine siriană, apare într-o inscripție votivă dedicată lui Iupiter Dolichenus³⁷. A fost datată cu o oarecare probabilitate începând cu domnia lui Caracalla³⁸, dar cu greu se poate stabili dacă este vorba despre aceeași persoană pe ambele inscripții.

La clădirea cercetată de I. Berciu au fost descoperite mai multe țigle ștampilate cu numele legiunii și antroponime cum ar fi Lucret(ius) Aquila³⁹ și Decimius Vic[t]or⁴⁰, dar și cu epitetul Ant(oniniana)⁴¹. De asemenea multe din cărămizile rotunde care formau pilele de hypocaust au fost imprimate cu ștampila unuia din corpurile de gardă a guvernatorului, N(umerus) Sing(ularim)⁴².

Se presupune că tuburile ceramice erau folosite la construirea bolților cu cofraj pierdut atestate în Dacia la Potaissa, unde au fost folosite la clădirea termelor cercetate în castrul legionar⁴³. Și la camera *tepidarium*-ului termelor castrului legionar de la Chester s-au folosit asemenea *tubi fittili*⁴⁴. De asemenea la băile de la Dura Europos este atestată această tehnică de construcție⁴⁵. Bolțile care pot fi construite cu această tehnologie sunt de mai multe tipuri: în leagăn, cele încrucișate și cupola⁴⁶. În 1980 arhitectul A. Olivier a reconstituit la Bulla Regia, în Africa proconsularis, o boltă care acoperea o cameră rectangulară de mici dimensiuni, reutilizând tuburile ceramice recuperate la fața locului⁴⁷. Tehnica s-a dezvoltat mai întâi în Sicilia în epoca elenistică începând cu sec. al III-lea a.Chr., urmând ca apoi să fie reluată în Africa proconsularis câteva secole mai târziu, mai precis în sec. al II-lea p.Chr., de unde s-a răspândit în tot Imperiul⁴⁸.

Cornelia Bărbulescu explică felul în care era edificată o astfel de boltă cu acești *tubi*. De exemplu, pentru o boltă în leagăn se asamblau tuburile cilindrice prinse în mortar, care aveau unul din capete în formă tronconică arcuită, obținându-se astfel prin arcuire o formă de cerc dorită, eliminându-se astfel utilizarea cofrajului în cazul bolților mici⁴⁹. Pieseile noastre prezintă urme de mortar de var folosit la asamblarea acestora. În Africa de Nord nu s-a folosit mortarul de var sau gipsul la construirea bolților⁵⁰. În castrul de la Potaissa acest sistem de construcție se pare că a fost implementat de soldații legiunii a V-a Macedonica originari din Africa, aduși de Septimius Severus⁵¹. Clădirea de pe str. Decebal, nr. 18, ar fi putut fi construită de soldați sau coloniști originari din Africa proconsularis.

În ceea ce privește mormântul deranjat încă din antichitate merită să facem anumite observații cu privire la practica înhumărilor din interiorul unor clădiri romane abandonate spre sfârșitul ocupației romane sau imediat după părăsirea Daciei de către autorități. După cum bine știm, romanii nu obișnuiau să-și îngroape morții în interiorul așezărilor, deoarece contravenea uzanțelor sistemului religios. După părăsirea provinciei multe clădiri din orașele romane sau din alte așezări cu caracter rural au fost părăsite, schimbându-li-se funcționalitatea. O serie de exemple ne arată că lucrurile s-au petrecut în acest fel. La Apulum, în clădirea termelor romane cercetate de A. Cserni la sfârșitul sec. XIX și începutul sec. XX, au fost descoperite cinci morminte de inhumație cu groapa căptușită sau cu sarcofage din cărămizi și țigle romane reutilizate, unul dintre acestea fiind lipit de un zid al băilor⁵². Ca inventar s-au găsit mărgele, brățări și coliere de factură

³⁷ IDR III/5, nr. 218.

³⁸ IDR III/5, p. 169.

³⁹ Berciu 1949, p. 195; IDR III/6, p. 120–121, nr. 225.

⁴⁰ Berciu 1949, p. 195; IDR III/6, p. 95, nr. 178.

⁴¹ Berciu 1949, p. 195; IDR III/6, p. 52–53, nr. 110.

⁴² Berciu 1949, p. 195; IDR III/6, p. 144–145, nr. 270.

⁴³ Bărbulescu 2004, p. 67.

⁴⁴ Mason 1990, p. 217, 221.

⁴⁵ Bărbulescu 2004, p. 67.

⁴⁶ *Ibidem*, p. 71.

⁴⁷ Adam 1989, p. 191.

⁴⁸ Wilson 1992, p. 97–120; Bărbulescu 2004, p. 70.

⁴⁹ Bărbulescu 2004, p. 70–71, fig. 36.

⁵⁰ Adam 1989, p. 191.

⁵¹ Bărbulescu 2004, p. 70.

⁵² Horedt 1958, p. 49–70; Protase 1966, p. 133; idem, 1971, p. 122.

romană, cât și monede de la Constantin cel Mare, toate aceste artefacte datând mormintele în sec. al IV-lea p.Chr.⁵³. La Ulpia Traiana Sarmizegetusa a fost descoperit în interiorul incintei orașului roman un sarcofag cu pereții din cărămidă și cu capac din lespezi din piatră datat în aceeași perioadă, datorită inventarului găsit în interiorul acestuia⁵⁴. La Porolissum, în perimetrul municipiului roman, în interiorul unor clădiri romane aflate la est și sud-est de castrul din punctul „Pomăt”, arheologul A. Buday a descoperit 17 morminte de inhumație, dintre care 7 în sarcofage din cărămidă, restul defuncțiilor fiind depuși într-o groapă simplă⁵⁵. Au fost datate la sfârșitul sec. al III-lea p.Chr. sau în veacul următor⁵⁶. Dar și în mediul rural avem o astfel de descoperire, și anume în interiorul clădirii unei *villa suburbana* aflată lângă Ulpia Traiana Sarmizegetusa, unde a fost aflat un sarcofag din cărămidă⁵⁷.

Așadar sunt destule descoperiri de acest gen care ne confirmă că după încetarea locuirii într-o așezare civilă petrecută spre sfârșitul stăpânirii romane sau în sec. al IV-lea p.Chr., multe clădiri își pierd funcționalitatea, dar și sacralitatea (în cazul templelor păgâne), iar populația rămasă aici își îngroapă morții printre ruinele acestora. Este foarte probabil ca mormântul descoperit de noi în clădirea cercetată pe str. Decebal, nr. 18, să fie de epocă romană târzie sau postromană, neputând să aducem lămuriri suplimentare cu privire la datare, tocmai datorită lipsei inventarului arheologic. Cu această descoperire s-ar putea completa repertoriul mormintelor romane târzii aflate în interiorul ruinelor din orașele și localitățile rurale din Dacia.

CONCLUZII

În urma cercetărilor arheologice efectuate în Alba Iulia pe str. Decebal, nr. 18, a fost identificată o clădire de epocă romană de mari dimensiuni prevăzută cu cel puțin 3 camere, al cărui caracter nu a putut fi stabilit. Presupunem că nu a fost vorba despre un edificiu privat, lucru indicat de lipsa sistemului de încălzire prin hypocaust, masivitatea zidurilor, dar și prin prezența unor cărămizi sau țigle cu numele legiunii și șase antroponime diferite⁵⁸. Zidurile clădirii sunt realizate din gresie legată cu mortar în tehnica *opus incertum* până la înălțimea de 1,8 m (pe alocuri sunt prezente și puține blocuri de calcar sau granit), peste care sunt așezate trei asize de cărămidă (*opus latericium*), iar peste acestea sunt păstrate în două locuri asize de gresie. Așadar avem de-a face într-un final cu o elevație realizată în *opus mixtum*. Atât pentru zona în care zidul este realizat din gresie, cât și pentru zona în care s-au păstrat asizele de cărămidă, se poate observa că zidul este realizat din parament exterior și interior, iar între acestea a fost observat emplecton lucrat din calcar amestecat cu mortar.

Orientarea zidurilor exterioare ale clădirii este NE-SV, la fel cu a clădirilor cercetate în acest areal de la est și sud-est de castru, dar și cu cele de la sud de fortificația legionară⁵⁹. Zidurile au lățimea cuprinsă între 1,05–1,48 m pentru zidurile exterioare, și de 1 m pentru zidul care delimitează cele două camere. Înălțimea maximă păstrată a zidurilor este de aproximativ 2,5 m, fiind observată în interiorul camerei B, în imediata vecinătate a ușii. Înălțimea medie păstrată a zidurilor este de 1,8 m (zidul de gresie fără asizele de cărămidă), iar unde sunt păstrate asizele de cărămidă, înălțimea zidului este de 2 m. Este de presupus că această clădire era prevăzută cu un etaj, dacă avem în vedere că pe zidul nordic al camerei B, în interiorul primei

⁵³ Horedt 1958, p. 49–70; Protase 1971, p. 122.

⁵⁴ Protase 1971, p. 128, 130; Hica-Câmpeanu 1979, p. 159.

⁵⁵ Protase 1971, p. 127; Gudea 1989, p. 222.

⁵⁶ Protase 1971, p. 128; Gudea 1989, p. 158.

⁵⁷ Protase 1971, p. 135; Hica-Câmpeanu 1979, p. 161.

⁵⁸ Deocamdată în provincia Dacia prezența a șase antroponime distincte pe materialul tegular al unei clădiri cercetate (chiar și parțial) este un lucru nemaiîntâlnit până acum. Mult mai logic ar fi fost ca autoritățile locale ale canabelor sau municipiului severian să fi comandat officinelor armatei fabricarea unui număr însemnat de cărămizi pentru construirea unei clădiri mai importante, de utilitate publică. Să nu uităm că s-a dezvelit doar o încăpere în întregime, edificiul fiind probabil mult mai amplu ca întindere.

⁵⁹ Acest lucru a fost observat și de R. Ciobanu și N. Rodean în urmă cu mai bine de un deceniu într-un studiu publicat în anuarul muzeului albaiulian. Vezi Ciobanu, Rodean 1997, p. 191.

asize de gresie, plasată peste cele trei asize de cărămidă, a fost descoperit un orificiu care poate fi presupus ca având rolul de susținere a bânelor plafonului. Pardoseala era alcătuită din gresie și era placată cu plăci din marmură, deoarece au fost identificate două asemenea piese care prezentau mortar pe una din fețe. În anumite zone zidurile sunt afectate de lucrările care au avut loc cu ocazia amenajării șanțului și esplanadei fortificației de tip Vauban. Se pare că cel puțin una din camere a fost prevăzută cu boltă pe care n-am putut-o încadra tipologic. La elevația zidurilor s-a folosit material tegular de la șase ateliere diferite aparținând legiunii a XIII-a Gemina.

Caracterul clădirii, atât cât a putut fi cercetată, nu a putut fi stabilit cu certitudine. Dacă ar fi să ne ghidăm după masivitatea zidurilor (**Fig. III-IV**), lipsa *hypocaustum*-ului sau numeroasele antroponime cu numele leginii prezente pe cărămizi și țigle, am putea înclina spre caracterul oficial al acesteia. Dar nici aceste repere nu reprezintă dovezi suficiente în direcția aceasta. Cât privește datarea, prezența numeroșilor Aurelii de pe ștampilele tegulare ne-ar putea indica începutul construirii undeva în timpul domniei lui Marcus Aurelius sau Commodus. Dacă facem legătura cu termele castrului de la Potaissa, unde sistemul construirii bolții a fost adus de soldații africani veniți în timpul lui Septimius Severus⁶⁰, atunci clădirea noastră în mod sigur exista în timpul acestui împărat în cazul în care fusese construită deja în timpul unuia dintre cei doi predecesori amintiți mai sus. Materialul ceramic, puțin la număr și de factură comună, ne indică epoca Severilor conform unor informații oferite de Mihaela Ciaușescu. Pe aceeași stradă Decebal, peste drum de punctul cercetat de noi, la nr. 25, în clădirea cercetată de M. M. Ciută în 2005, nu au fost găsite materiale arheologice care să ajute la datarea mai strânsă a acesteia⁶¹.

Trebuie să mai menționăm câteva aspecte legate de dezvoltarea urbanistică a orașului medieval Alba Iulia pentru a arăta că ruinele romane aflate la est de castrul legionar, dar și de jur împrejurul său, nu au fost afectate de construirea unor clădiri medievale. Acest fapt este dovedit de planul cartografic întocmit unul din arhitecții viitoarei fortificații bastionare de tip Vauban de la Alba Iulia, italianul Giovanni Morando Visconti. În planul său cartografic, datat în 16 februarie 1711, ne sunt specificate detalii destul de exacte cu privire la topografia orașului medieval înainte de construirea cetății bastionare, astfel încât s-a observat că în jurul fortificației exista un spațiu de protecție de 50–200 m, în care nu era permis să se construiască clădiri civile⁶².

Așadar dărâmăturile din interiorul clădirii de pe str. Decebal, nr. 18, cercetate la est de castru provin de la zidurile deranjate cu ocazia amenajării esplanadei cetății bastionare habsburgice. Se pare că în evul mediu clădirile romane de la est de castrul legionar nu au fost afectate de alte construcții civile sau de altă natură. În ceea ce privește cercetarea de pe aceeași stradă, la nr. 25, M. M. Ciută a afirmat că stratul galben, aflat între –2–2,4 (2,5) m adâncime, ar fi rezultatul depunerilor aluvionare rezultate în urma repetatelor inundații ale Ampoiului, care curgea potrivit opiniei sale foarte aproape de locul cercetat⁶³. Deși menționează ca argument planul lui Visconti⁶⁴, la o analiză atentă a acestuia, putem observa că realitatea a fost alta.

Acest așa-zis strat aluvionar nu s-a întâlnit în nici una din săpăturile efectuate la est de castru sau în zona clădirilor guvernatorului celor trei Dacii. Noi credem că este vorba despre pământul extras de austrieci la săparea șanțurilor cetății bastionare, cu care s-a amenajat esplanada. Acest lucru a fost observat de noi în cercetarea de pe str. Decebal, nr. 18, unde în cadrul S3 a fost identificat același strat de culoare galbenă, amestecat cu materiale ceramice romane, la –1,7 m adâncime. Din planul lui Visconti⁶⁵ reiese că râul Ampoi nu curgea în zona străzii Decebal, și este puțin probabil ca acest areal să fi fost inundat de acesta. De-a lungul timpului inundațiile au fost produse mai degrabă de râul Mureș, lucru întâmpat și în anii 70 ai secolului

⁶⁰ Bărbulescu 2004, p. 70.

⁶¹ Ciută 2006, p. 77–89.

⁶² Anghel 1994, p. 292.

⁶³ Ciută 2006, p. 83.

⁶⁴ *Ibidem*, p. 83.

⁶⁵ Anghel 1994, p. 292, fig. 2.

trecut. La finalul articolului M. M. Ciută revine asupra problemei, neexcluzând posibilitatea ca acest strat să fie rezultatul amenajării fortificației austriece⁶⁶.

O altă problemă pe care vrem să o dezbatem o reprezintă prezența stratului de arsură de sub nivelul clădirii de epocă severiană, cercetată de I. Berciu pe actuala str. Octavian Goga în 1943. Din păcate nu este precizată grosimea acestuia, dar nici legătura cu alte nivele de locuire de epocă romană. Autorul cercetării lega existența acestuia de îndelungatele războaie marcomanice⁶⁷, dar în nici o altă săpătură de la Apulum nu a fost sesizat un strat gros de arsură care să fie pus în legătură cu acest eveniment. Acesta ar putea proveni de la un incendiu provocat din cu totul alte cauze. Sunt puține dovezi ale distrugerilor din timpul războaielor marcomanice atestate pe cale arheologică la nivelul provinciei Dacia. Știm că acestea au fost reperate la castrul de la Tibiscum⁶⁸, în zona extramurană a coloniei Ulpia Traiana Sarmizegetusa⁶⁹ și în castrul de la Micia⁷⁰.

Așadar ultimele cercetări arheologice efectuate în ultimii ani au adus noi precizări în ceea ce privește dezvoltarea primului nucleu de locuire civilă de la Apulum, așezarea de tip *canabae legionis*, care va accede la statutul de *municipium* la sfârșitul sec. al II-lea p.Chr. Punctele cercetate pe str. Decebal, nr. 18 și 25, dar și de pe str. Traian, nr. 29C, nu sunt parte integrantă a complexului de clădiri care au aparținut guvernatorilor provinciei Dacia. În schimb clădirea cercetată de I. Berciu în 1943 pe str. Octavian Goga, face parte din acest complex, deoarece aici au fost descoperite cărămizi cu ștampila *N(umerus) Sing(ularium)*, unul din corpurile de gardă ale guvernatorilor. La fel stă și situația clădirilor cercetate de Viorica Rusu-Bolindeț, unde au fost găsite cărămizi și țigle cu ștampile cu inscripția *Ped(ites) Sing(ulres)*⁷¹. Problema care se pune de ceva vreme constă în întinderea celui de-al doilea oraș roman de la Apulum. Știm că așezarea de tip *canabae* primește statut municipal la sfârșitul sec. al II-lea p.Chr., acordat de împăratul Septimius Severus ca urmare a dezvoltării extraordinare a acestei așezări din punct de vedere economic și urbanistic, dar și datorită sprijinului acordat de legiunea a XIII-a Gemina în războiul civil în urma căruia împăratul și-a câștigat tronul imperial. Credem că cel de-al doilea oraș de aici, *municipium Septimium Apulense* se dezvoltă și în locul unde se afla sectorul estic și sud-estic al canabelor. Dacă acceptăm că întreaga așezare a canabelor a primit statutul de *municipium*⁷², atunci noul oraș s-a întins și la sud, nord și nord-vest de castru.

ABREVIERI BIBLIOGRAFICE

ActaMN	<i>Acta Musei Napocensis</i> , Cluj-Napoca
ActaMP	<i>Acta Musei Porolissensis</i> , Zalău
Apulum	<i>Acta Musei Apulensis</i> , Alba Iulia
ATÉ	<i>Az alsófehérmegyei történelmi régészeti és természettudomány évkönyve</i> , Alba Iulia-Aiud
BHAUT	Bibliotheca Historica et Archaeologica Universitatis Timisiensis, Timișoara
Britannia	<i>Journal of Roman-British Studies Society for the Promotion of Roman Studies</i> , London
Brukenthal	<i>Acta Musei Brukenthal</i> , Sibiu
CA	<i>Cercetări arheologice</i> , București
CCA	<i>Cronica cercetărilor arheologice</i> , București
DAU	<i>Descoperă Arheologia Urbană, Discover Urban Archaeology, Apulum 2007</i> , Alba Iulia, 2008
IDR III/5	<i>Inscriptiones Daciae Romanae, Inscriptions d' Apulum</i> (ed. I. Piso), III/5, vol. 1, Paris, 2001
IDR III/6	<i>Inscripțiile Daciei Romane</i> (ed. Cl. L. Băluță), III/6, București, 1999
EphNap	<i>Ephemeris Napocensis</i> , Cluj-Napoca
JRA	<i>Journal of Roman Archaeology</i> , New-York

⁶⁶ Ciută 2006, p. 83.

⁶⁷ Berciu 1949, p. 197, nota 10.

⁶⁸ Moga, Benea 1978, p. 137.

⁶⁹ Daicoviciu, Piso 1975, p. 163.

⁷⁰ Petculescu 1979, p. 113.

⁷¹ Rusu-Bolindeț et alii 2008, p. 39–40.

⁷² Întreaga discuție cu privire la această problemă controversată va fi analizată într-o viitoare monografie despre canabele legiunii a XIII-a Gemina și *municipium Septimium Apulense*, pregătită pentru tipar de R. Ota.

StCl Studii Clasice, București
Tibiscus, Muzeul Banatului Timișoara

BIBLIOGRAFIE

- Adam 1989 J. P. Adam, *La construction romaine*, Paris.
- Anghel 1994 Ghe. Anghel, *Despre evoluția teritorială a orașului antic, medieval și modern Alba Iulia*, în *Apulum*, XXXI, p. 283–303.
- Anghel et alii 2011 Anghel D., Ota R., Bounegru G., Lascu I., *Coroplastica, medalioane și tipare ceramice din colecțiile Muzeului Național al Unirii Alba Iulia*, Alba Iulia.
- Bărbulescu 2004 Cornelia Bărbulescu, *Arhitectura militară și tehnica de construcție la romani*, Cluj-Napoca.
- Berciu 1949 I. Berciu, *Descoperiri arheologice în Apulum I*, în *Apulum*, III, p. 180–200.
- Ciobanu, Rodean 1997 R. Ciobanu, N. Rodean, *Raport preliminar privind cercetările arheologice de salvare din Dealul Furcilor-Alba Iulia. Campania 1995 (1)*, în *Apulum*, XXXIV, p. 177–197.
- Ciută 2006 M. M. Ciută, *Contribuții la cunoașterea orașului antic Apulum. cercetări arheologice preventive la Alba Iulia – Str. Decebal, nr. 25, (jud. Alba)*, în *Brukenthal I*, 1, p. 77–89.
- Cserni 1890 A. Cserni, *Apulumii maradványok*, în *ATÉ*, III, p. 21–46.
- Cserni 1891 A. Cserni, *Apulumii maradványok*, în *ATÉ*, IV, p. 5–41.
- Cserni 1892 A. Cserni, *Apulumii maradványok*, în *ATÉ*, V, p. 5–32.
- Cserni 1894 A. Cserni, *Apulumii maradványok*, în *ATÉ*, VI, p. 5–32.
- Cserni 1895 A. Cserni, *Apulumii maradványok*, în *ATÉ*, VII, p. 41–51.
- Cserni 1896 A. Cserni, *Apulumii maradványok*, în *ATÉ*, VIII, p. 37–51.
- Cserni 1897 A. Cserni, *Apulumii maradványok*, în *ATÉ*, IX, p. 35–48.
- Cserni 1899 A. Cserni, *Apulumii maradványok*, în *ATÉ*, X, p. 53–68.
- Cserni 1902 A. Cserni, *Apulumii maradványok*, în *ATÉ*, XI, p. 3–19.
- Cserni 1903 A. Cserni, *Apulumii maradványok*, în *ATÉ*, XII, p. 90–139.
- Cserni 1904 A. Cserni, *Apulumii maradványok*, în *ATÉ*, XII, p. 92–131.
- Cserni 1908 A. Cserni, *Apulumii maradványok*, în *ATÉ*, XII, p. 34–48.
- Daicoviciu, Piso 1975 H. Daicoviciu, I. Piso, *Sarmizegetusa și războaiele marcomanice*, în *ActaMN*, XII, p. 159–165.
- Fitz 1986 J. Fitz, *Les épithètes honorifiques Antoniniana à l'époque sévérienne*, în *StCl*, 24, p. 139–143.
- Găzdac et alii 2009 C. Găzdac, Viorica Suciu, Ágnes Alföldy-Găzdac, *Coins from Roman Sites and Collections of Roman Coins from Romania. Apulum*, vol. V, Cluj-Napoca.
- Gudea 1989 N. Gudea, *Porolissum. Un complex arheologic daco-roman la marginea de nord a Imperiului roman*, *ActaMP*, XIII, p. 1–1178.
- Hica-Câmpeanu 1979 Ioana Hica-Câmpeanu, *Riturile funerare în Transilvania, de la sfârșitul secolului al III-lea e.n. până în secolul al V-lea e.n.*, *ActaMN*, XVI, p. 157–171.
- Horedt 1958 K. Horedt, *Untersuchungen zur Frühgeschichte Siebenbürgens*, Bukarest.
- Mason 1990 D. J. P. Mason, *The Use of Earthenware Tubes in Roman Vault Construction: An Example from Chester*, *Britannia*, 21, p. 215–223.
- Moga, Benea 1978 M. Moga, Doina Benea, *Tibiscum și războaiele marcomanice*, în *Tibiscus*, 5, p. 133–140.
- Ota 2008 R. Ota, *Roman sculptural pieces from the old collections of the National Museum of Union from Alba Iulia and from the new researches carried out over the territory of the actual town*, în *EphNap*, XVIII, p. 185–197.
- Ota, Bounegru 2009 R. Ota, G. Bounegru, *Opaițele din lut descoperite în așezarea de tip canabae de la Apulum*, în *Studii privind istoria economică a Daciei romane (II)*, *BHAUT*, XI, Timișoara, p. 65–105.
- Petculescu 1979 L. Petculescu, *Șantierul arheologic Micia*, în *CA*, III, p. 109–126.
- Protase 1966 D. Protase, *Problema continuității în Dacia în lumina arheologiei și numismaticii*, București.
- Protase 1971 D. Protase, *Riturile funerare la daci și daco-romani*, București.
- Rusu-Bolindeț 1994 Viorica Rusu-Bolindeț, *Alba Iulia, Punct: str. Munteniei nr. 15–17, Sediul guvernatorului consular al celor trei Dacii*, în *CCA*, p. 2–4.
- Rusu-Bolindeț et alii 2001 Viorica Rusu-Bolindeț, C. Ilea, T. Volkens, *Alba Iulia, Punct: str. Munteniei nr. 15–17, Sediul guvernatorului consular al celor trei Dacii*, în *CCA campania 2000*, p. 35–37.
- Rusu-Bolindeț 2002 Viorica Rusu-Bolindeț, *Alba Iulia, Punct: str. Munteniei nr. 15–17, Sediul guvernatorului consular al celor trei Dacii*, în *CCA campania 2001*, p. 26–27.
- Rusu-Bolindeț et alii 2004 Viorica Rusu-Bolindeț, Ioana Barbu, Raluca Nuțiu, *Alba Iulia, Punct: str. Munteniei nr. 15–17, Sediul guvernatorului consular al celor trei Dacii*, în *CCA campania 2003*, p. 36–38.
- Rusu-Bolindeț 2007 Viorica Rusu-Bolindeț, *Ceramica romană de la Napoca*, Cluj-Napoca.

- Rusu-Bolindeț *et alii* 2008 Viorica Rusu-Bolindeț, M. Drîmbărean, C. Inel, Raluca Milea, *Alba Iulia, Punct: str. Munteniei nr. 15–17, Sediul guvernatorului consular al celor trei Dacii*, în CCA campania 2007, p. 39–40.
- Rusu-Bolindeț *et alii* 2009 Viorica Rusu-Bolindeț, C. Inel, V. Lăzărescu, Ana Lucreția Ignat, *Alba Iulia, Punct: str. Munteniei nr. 15–17, Sediul guvernatorului consular al celor trei Dacii*, în CCA campania 2008, p.69–71.
- Rusu-bolindeț *et alii* 2010 Viorica Rusu-Bolindeț, C. Inel, M. Drîmbărean, C. I. Popa, Rada Varga, Lavinia Grumeza, Christine Marie Turcu, R. Horvath, S. D. Popa, M. Bica, T. Muntean, *Alba Iulia, Punct: str. Munteniei nr. 15–17, Sediul guvernatorului consular al celor trei Dacii*, în CCA campania 2009, P. 30–32.
- Wilson 1992 R. J. A. Wilson, *Terracotta vaulting tubes (tubi fittili) on their origin and distribution*, în JRA, 5, p. 97–120.

LIST OF FIGURES

- Fig. I: 1** – area of archaeological diggings carried out by A. Cserni at the Governor's Palace
- Fig. I: 2** – area of archaeological diggings carried out by Viorica Rusu-Bolindeț at the Governor's Palace
- Fig. I: 3** – area of archaeological diggings carried out by M. M. Ciută on Decebal street, no. 25
- Fig. I: 4** – area of archaeological diggings carried out by us on Decebal street, no. 18
- Fig. I: 5** – area of archaeological diggings carried out by us on Traian street, no. 29C
- Fig. I: 6** – area of archaeological diggings carried out by I. Berciu at the Governor's Palace
- Fig. II** – the plan of the roman building from Decebal street, no. 18
- Fig. III** – overview of the building to the Decebal street, no. 18
- Fig. IV** – detail images to the Decebal street, no. 18
- Fig. V** – western profile of S3/ Traian street, no. 29C
- Fig. VI** – the plan of the building researched by I. Berciu; apud Berciu 1949, p. 191, fig. 6
- Fig. VII: 1–6** – tegular material with stamps
- Fig. VIII** – votive plaque with the image of Diana
- Fig. IX: 1** – ceramic pipe discovered on Decebal street, no. 18
- Fig. IX: 2** – stamped tile found on Traian street, no. 29C
- Fig. IX: 3–6** – common clay pottery discovered on Decebal street, no. 18

Fig. I: 1 - zona săpăturilor efectuate de A. Cserni la pretoriul guvernatorului; 2 - săpăturile efectuate de Viorica Rusu-Bolindeț la pretoriul guvernatorului; 3 - săpăturile efectuate de M. M. Ciută pe str. Decebal nr. 25; 4 săpăturile efectuate de noi pe str. Decebal, nr. 18; 5 - săpăturile efectuate de noi pe str. Traian, nr. 29C; 6 - săpăturile efectuate de I. Berciu la pretoriul guvernatorului

Fig. II - planul clădirii romane de pe str. Decebal, nr. 18

Fig. III - imagine de ansamblu a clădirii de pe str. Decebal, nr. 18

Fig. IV - imagini de detaliu a clădirii de pe str. Decebal, nr. 18

Fig. V- profilul vestic al S3 de pe str. Traian, nr. 29C

Fig. VI - planul clădirii cercetate de I. Berciu; apud Berciu 1949, p. 191, fig. 6

Fig. VII: 1 - 6 material tegular cu ștampile descoperit pe str. Decebal, nr. 18

Fig. VIII - placă votivă cu imaginea Dianei

Fig. IX: 1- tub ceramic descoperit pe str. Decebal, nr. 18; 2 - țiglă ștampilată descoperită pe str. Traian, nr. 29C; 3 - 6 - fragmente ceramice cu semne cruciforme descoperite pe str. Decebal, nr. 18

PRECIZĂRI CU PRIVIRE LA CRONOLOGIA ȘI ORIGINEA UNOR ACCESORII ȘI PODOABE DIN NECROPOLA DE LA BÂRLAD-VALEA SEACĂ

CORIOLAN HORAȚIU OPREANU*

choprean@yahoo.com

SPECIFICATIONS CONCERNING THE CHRONOLOGY AND THE ORIGIN OF SOME ACCESSORIES AND ADORNMENTS FROM THE SÂNTANA DE MUREȘ-CERNJACHOV CULTURE'S CEMETERY AT BÂRLAD-VALEA SEACĂ

ABSTRACT: *The settlement and the cemetery at Bârlad-Valea Seacă (Vaslui county) are situated in Eastern Romania. They have been dated between the late 3rd–5th centuries AD and belonged to the Sântana de Mureș-Cernjachov civilization.*

The author deals with the inventories of some early graves:

-M. 214 cremation in urn. Inventory: two hand made pots of Northern origin; globular bronze pendant having good analogies in the Przeworsk culture area, at Velký Cetin (Slovakia) a Suebian cremation cemetery with North-Eastern influences situated in front of the Roman Pannonian frontier and dating from the stage C1a.

-M 426 inhumation. Inventory: globular bronze pendant of the same type as previous one; fragments of Roman chain mail (lorica hammata). Several chain mails come from several graves from the cemeteries at Opatow, Młodzikowo, Piaski, Kietrz, Chorula in Poland, dated in the stage B1/C1 by brooches of type A 41, A 43, A 129. The missing of all these categories at Bârlad-Valea Seacă shows

there is a later period, when they were not anymore used.

The items demonstrated the connections with the Eastern area of the Przeworsk culture and with the Wielbark culture, as well. They were still in use in C2 stage.

-M 142 cremation in urn. Inventory: hand made bowl; silver bracelet having three pairs of callotes. It has a good analogy in the first barbarian royal grave from Ostrovany (Ostrópataka) in Eastern Slovakia which belongs to stage C2, around AD 300.

All the artifacts mentioned are from stage C2 and their origin is to be found in the Eastern area of the Przeworsk culture. It was the beginning of the Sântana de Mureș-Cernjachov civilization on the territory of today Romania.

KEYWORDS: *cemetery, chronology, globular bronze pendant, silver bracelet, Przeworsk culture.*

CUVINTE CHEIE: *necropolă, cronologie, pandantiv de bronz sferic, brățară de argint, cultura Przeworsk.*

Începuturile așezării de la Bârlad-Valea Seacă spre sfârșitul secolului III și începutul secolului IV au corespondent și în necropola așezării. V. Palade a remarcat că unele piese de inventar din mormintele nr. 342, 72, 214, 426 și 14 indică sfârșitul secolului III¹. Mormântul 214² este un mormânt de incinerare în urnă. În inventarul său există două vase lucrate cu mâna, fără buză, de tipul celor din bordeiul 8 (fig. 1). Dar cel mai semnificativ obiect este un pandantiv de bronz alcătuit dintr-un ax central cu cârlig de agățare la partea superioară și verigă de suspendare a ceva care nu s-a păstrat la partea inferioară (fig. 1/1). De ax sunt

* Institutul de Arheologie și Istoria Artei Cluj Napoca.

¹ PALADE 2004, 223.

² PALADE 2004, fig. 123.

prinse arcuit două benzi plate de bronz creind un spațiu circular de o parte și de alta a axului central. De aceea este numit pandantiv sferic. O analogie foarte bună pentru această piesă este pandantivul din mormântul de incinerare nr. 17 de la Velký Cetin din Slovacia (fig. 4/1), datat în etapa C1a, adică în perioada de după războaiele marcomanice și considerat un obiect ajuns în sud-vestul Slovaciei din mediul culturii Wielbark³. Este o necropolă situată în hinterlandul limes-ului pannonic, la nordul Dunării, în dreptul castrului de la Carnuntum și este un cimitir de incinerare sueb, cu influențe nord-estice⁴. O a doua piesă (fig. 2/1) de același tip provine din mormântul de înhumare 426⁵. În mormânt mai existau „inele de fier” și un tub de os pentru ace⁶ (fig. 2/5, 6). „Inelele de fier” reprezintă resturi ale unei *lorica hamata* romană. Fragmente identice cu cele din mormântul de la Bârlad-Valea Seacă au fost descoperite în mormintele 49, 147, 826 și 890 de la Opatow, în mormântul 57 de la Młodzikowo, în mormântul 95 de la Piaski, în mormântul 1563 de la Kietrz, în mormântul 14 de la Chorula⁷, toate bine încadrate în etapa B2/C1 prin fibule A 41, A 43 și A129 (fig. 5/1). Fragmente de *lorica hamata* provin și din alte morminte ale culturii Przeworsk, ca Zakrzow, Drochlin, Krzyspynow, Zadowice⁸. Mormintele de la Młodzikowo, Zadowice, Zakrzow, Piaski, Starachowice, Opatow, Drochlin, Kietrz, Chorula, Mušov, Čačow, adică majoritatea, sunt morminte feminine. În lumea germanică din Danemarca și Elba Superioară și până în Polonia și Slovacia în morminte datate de la începutul epocii imperiale și până în antichitatea târzie există diferite tipuri de cămăși de zale romane⁹. Aceași pare a fi situația și la Bârlad Valea Seacă, bazându-ne, mai ales pe prezența pandantivelor. Absența de la Bârlad Valea Seacă a fibulelor specifice etapei B2/C1, amintite pentru aria culturii Przeworsk și cea de la nord de *limes*-ul pannonic, demonstrează că ne aflăm într-o etapă cronologică ulterioară. Totuși, putem stabili cu certitudine legăturile culturale cu zona estică a culturii Przeworsk sau o influență a culturii Wielbark, de unde au ajuns în Moldova. Rămânerea în uz a acestui tip de pandantiv până în etapa C2 este demonstrată de pandantivul de bronz din mormântul de incinerare nr. 1 de la Soporul de Câmpie¹⁰ (fig. 4/3). O analogie foarte bună pentru pandantivul de la Soporul de Câmpie provine din așezarea de olari de la Zofipole (fig. 4/2), din sudul Poloniei, datată între anii 200–400¹¹, adică între C1a-D (informație Dr. H. Dobrzańska, Cracovia). D. Protase data pandantivul în a doua jumătate a secolului III, urna roșie de factură romană dovedind că este o înmormântare care are loc încă în perioada provinciei, chiar dacă poate în ultimele decenii, sau chiar în ultimii ani. Din păcate, urna nu este ilustrată în lucrare, pentru a putea verifica informația. Prezența în mormântul de la Soporul de Câmpie a unui tub de os pentru ace (fig. 4/3), identic cu cel din mormântul 426 de la Bârlad-Valea Seacă face posibilă datarea sa în ultimii ani ai provinciei, sau în anii de după. Evident că judecata istorică aplicată mormintelor de la Bârlad-Valea Seacă este valabilă și pentru cel de la Soporul de Câmpie, fiind vorba despre o prezență efectivă a purtătorilor elementelor culturale Przeworsk, sau Wielbark, în interiorul provinciei romane¹². Accesoriile vestimentare feminine, sau cele cu rol magic erau sacralizate în lumea barbară, prin urmare nu făceau obiectul comerțului.

În afară de aceste morminte timpurii, a căror datare a fost bine intuită de autorul săpăturilor, unul dintre mormintele care permite o analiză cronologică și culturală esențială pentru problematica pe care o abordăm este mormântul de incinerare în urnă nr. 142¹³ (fig.3). Urna era un castron de formă tronconică, lucrat cu mâna. Din inventar mai făcea parte doar o brățară de argint, decorată cu trei grupe de calote (fig. 3/3). Vasul folosit pe post de urnă este o formă specifică a ceramicii din pastă fină lucrată cu mâna din

³ TEJRAL 1999, 171–172, Abb. 24/16.

⁴ TEJRAL 1999, 167–168, Abb. 40.

⁵ PALADE 2004, fig. 248/1.

⁶ PALADE 2004, fig. 248/4, 6.

⁷ TEJRAL 1999, 171, Abb. 25–26.

⁸ TEJRAL 1999, 171.

⁹ PESKA, TEJRAL 2002, I, 128–129.

¹⁰ PROTASE 1976, 17, fig. 4/1.

¹¹ PROTASE 1976, 66, fig. 21.

¹² OPREANU 1998, 108–109.

¹³ PALADE 2004, 95.

cadrul culturii Przeworsk (fig. 3/1). Forme identice s-au găsit în centrul de producție ceramică din epoca imperială târzie de la Igolomia¹⁴. La fel de semnificativă este și brățara de argint (fig. 3/3). Ea are foarte bune analogii în mormântul regal barbar nr. 1 de la Ostrovany (Ostrópatka) din Slovacia estică. În acest mormânt s-a găsit un *torques* și o brățară (fig. 5/2), ambele de aur, ornamentate în același fel ca și brățara de la Bârlad-Valea Seacă cu o sârmă răsucită pe corpul cu secțiune circulară al pieselor și calote duble din loc în loc¹⁵. Sistemul de ornamentare este întâlnit și la un *torques* de aur din mormântul princiar de la Cejkov¹⁶. Ambele morminte au fost datate în jurul anului 300¹⁷. Mormântul de la Cejkov a fost încadrat chiar la începutul secolului IV pe baza unui import roman, un vas de sticlă de tip *diatretum*¹⁸. Ornamentarea bijuteriilor cu sârmă răsucită, calote duble și filigran se menține în lumea germanică până spre mijlocul secolului V, cum rezultă din mormântul princiar nr. 32 de la Smolin (Moravia), unde doi cercei de aur au fost lucrați în această tehnică¹⁹. Și în al doilea tezaur de la Șimleul Silvaniei, datat cam între 430–450 p. Ch., există brățară de aur cu diametrul de 12,5 cm, corpul din sârmă răsucită și ornamentată cu trei protuberanțe quasi-sferice mărginite de cerceulețe perlate²⁰. Dar cea mai surprinzătoare analogie constă în două brățări de argint dintr-un mormânt tumular de la Illnau (Zürich) (fig. 6). Chiar dacă sistemul de închidere este pe bază de agățătoare în formă de „S”, brățările de la Illnau au câte trei perechi de semicalote de argint foarte asemănătoare cu cea păstrată la Bârlad-Valea Seacă. Inelul brățărilor este de cupru, sau bronz, îmbrăcat în tablă de argint. La îmbinarea cu semicalotele inelul este ornamentat cu grupuri de linii incizate. Exteriorul fiecărei semicalote este delimitat printr-o sârmă perlată. Mormântul a fost datat în jurul anului 700 p. Ch., împreună cu alte trei găsite în același tumul familial²¹. Cum se explică această supraviețuire a unui obiect de podoabă feminin între anii 300–700, pe un teritoriu atât de întins? Este o chestiune dificil de soluționat, asupra căreia putem emite în acest moment doar câteva opinii. Pe de o parte, este o dovadă a menținerii și a folosirii în portul feminin germanic a unei piese de podoabă, care trebuie să fi avut o semnificație deosebită. Importanța acestui tip de brățară este demonstrat de menținerea detaliilor tehnice și de ornamentare pe parcursul a 400 de ani, deși piesele discutate provin, evident din mai multe ateliere, sau centre de producție. Doar semnificația socială, sau chiar religioasă putea determina această atitudine a meșterilor. Se pare că una dintre acestea avea caracter pan-germanic, fiind perpetuate și după adoptarea creștinismului. Din piesele de la Illnau rezultă clar că cele trei grupe de semicalote nu aveau nici un rol funcțional. Nici rostul decorativ nu este suficient de convingător, fiind un decor ce se obținea prin prea multă muncă și cu un efect estetic ce nu era pe măsură. Suprafața atât de întinsă de răspândire nu exclude ca această piesă să provină inițial din lumea celtică.

Toate piesele discutate aparțin orizontului cronologic C2 și își au originea în aria estică a culturii Przeworsk.. Ele marchează începuturile culturii Sântana de Mureș- Cerneahov pe teritoriul României.

¹⁴ DOBRZAŃSKA 1990, fig. 14/62.

¹⁵ PROHÁSZKA 2006, fig. 26.

¹⁶ KREKOVIČ 1992, Abb. 9/4.

¹⁷ RAU 1972, 157.

¹⁸ KREKOVIČ 1992, 57.

¹⁹ WIECZOREK, PÉRIN 2001, 135–136, nr. 4. 1. 2. 1.

²⁰ BARBARENSCHMUCK 1999, 210, nr. 71.

²¹ MOOSBRUGGER 1966, 296–300, Abb. 5/3–4.

ABREVIERI ȘI BIBLIOGRAFIE

BARBARENSCHMUCK 1999

BARBARENSCHMUCK und Römergold. Der Schatz von Szilágysomlyó (Wien 1999)

DOBRZAŃSKA 1990

H. DOBRZAŃSKA, Osada z późnego okresu rzymskiego w Igołomi, woj. Krakowskie. Część I Materiały (Wrocław-Warszawa-Kraków-Gdańsk-Łódź 1990)

KREKOVIČ 1992

E. KREKOVIČ, Zur Datierung der Fürstengräber der römischen Kaiserzeit in der Slowakei. În Probleme der relativen und absoluten Chronologie ab Latènezeit bis zum Frühmittelalter (Kraków 1992), 55–68.

MOOSBRUGGER 1966

R. MOOSBRUGGER, Die frühmittelalterliche Grabhügelnekropole Illnau. În Helvetia antiqua. Festschrift Emil Vogt (Zürich 1966), 293–306.

OPREANU 1998

C. H. OPREANU, Dacia romană și Barbaricum (Timișoara 1998).

PALADE 2004

V. PALADE, Așezarea și necropola de la Bârlad-Valea Seacă (sfârșitul secolului al III-lea-a doua jumătate a secolului al V-lea) (București 2004).

PEŠKA, TEJRAL 2002

J. PEŠKA, J. TEJRAL, Das germanische Königsgrab von Mušov in Mähren, Teil 1 (Mainz 2002).

PROHÁSZKA 2006

P. PROHÁSZKA, Das vandalische Königsgrab von Ostrópataka (Ostrovany, SK) (Budapest 2006).

PROTASE 1976

D. PROTASE, Un cimitir dacic din epoca romană la Soporul de Câmpie. Contribuție la problema continuității în Dacia (București 1976).

RAU 1972

G. RAU, Körpergräber mit Glasbeigaben des 4. nachchristlichen Jahrhunderts im Oder-Weichsel Raum. Acta Praehistorica et Archaeologica 3, 1972, 109–214

TEJRAL 1999

J. TEJRAL, Die Völkerwanderungen des 2. und 3. Jh.s und ihr Niederschlag im archäologischen Befund des Mitteldonauraumes. În J. Tejral (Hrsg.), Das mitteleuropäische Barbaricum und die Krise des römischen Weltreiches (Brno 1999), 137–213.

WIECZOREK, PÉRIN 2001

A. WIECZOREK, P. PÉRIN, Das Gold der Barbarenfürsten. Schätze aus Prunkgräbern des 5. Jahrhunderts n. Chr. zwischen Kaukasus und Gallien (Stuttgart 2001)

Fig. 1 – Mormântul de incinerare nr. 214 din necropola de la Bărlad-Valea Seacă. 1. pândantiv globular de bronz; 2. vase lucrate cu mâna (după PALADE 2004). /
 The cremation grave no. 214 from the cemetery at Bărlad-Valea Seacă. 1. hand-made pendant; 2. hand-made pots (after PALADE 2004).

Fig. 2 – Mormântul de înhumație nr. 426 din necropola de la Bârlad-Valea Seacă. 1. pandativ globular de bronz; 4. fragmente de lorica hamata; 6. tub pentru ace din os (după PALADE 2004) / The inhumation grave no. 426 from the cemetery at Bârlad-Valea Seacă. 1. bronze globular pendant; 4. chainmail fragments; 6. bone tube for needles (after PALADE 2004).

Fig. 3 – Mormântul de incinerare nr. 142 din necropola de la Bărlad-Vălea Seacă. 1. vas-urnă lucrat cu mână; 3. brățară de argint cu grupuri de calote duble (după PALADE 2004). / The cremation grave no. 142 from the cemetery at Bărlad-Vălea Seacă. 1. hand-made urn; 3. silver bracelet decorated with double hemispheres groups (after PALADE 2004).

Fig. 4 – 1. pandantiv globular de bronz din mormântul de incinerare nr. 17 de la Velký Cetin din Slovacia (după TEJRAL 1999); 2. pandantive globulare de bronz din așezarea de olari de la Zofipole, Polonia (după PROTASE 1976); 3. mormântul de incinerare nr. 1 din necropola de la Soporul de Câmpie- pandantiv globular de bronz, tub pentru ace din os, fragmente cercei de argint cu ornamente în filigran (după PROTASE 1976). / 1. Bronze globular pendant from the cremation grave nr. 17 at Velký Cetin in Slovakia (after TEJRAL 1999); 2. bronze globular pendant from the potters settlement at Zofipole, Poland (after PROTASE 1976); 3. cremation grave nr. 1 from the cemetery at Soporul de Câmpie-bronze globular pendant, bone tube for needles, fragmentary silver filigree earrings (after PROTASE 1976).

Fig. 5- 1. piese de inventar (pandantive de fier în formă de găleată, fibule de bronz barbare, unelte, fragmente de lorica hamata) din morminte din necropolele de la Opatów și Młodzikowo din Polonia (după TEJRAL 1999); 2. colan (torques) și brățară de aur ornamentate cu calote duble din mormântul princiar nr. 1 de la Ostrovany (Ostrópataka) (după PROHÁSZKA 2006). / 1. inventory objects (iron pendants bucket shaped, barbarian type bronze brooches, tools, lorica hamata fragments) from graves found in the cemeteries at Opatów and Młodzikowo from Poland (after TEJRAL 1999); 2. golden collar (torques) and bracelet with double calottes from the princely grave nr. 1 at Ostrovany (Ostrópataka) (after PROHÁSZKA 2006).

Fig. 6- Brățări de argint din mormântul tumular de la Illnau (după MOOSBRUGGER 1966) / Silver bracelets from the burial mound at Illnau (after MOOSBRUGGER 1966).

EVUL MEDIU

OBSERVAȚII ASUPRA CERCEILOR CU PANDANTIVE ELIPSOIDALE DESCOPERIȚI PE TERITORIUL ACTUAL AL ROMÂNIEI (SEC. XIV-XV)

SILVIU OȚA*

medie@mnir.ro

REMARKS ON THE EARRINGS WITH ELLIPSOIDAL PENDANTS FOUND ON THE PRESENT-DAY TERRITORY OF ROMANIA

ABSTRACT: *This paper is concerning with the use of ellipsoidal pendants or settings, observed on the earrings decorated with concentric circles and triangular pyramids (tetrahedrons) made of granules, found on the present-day territory of Romania. All the component parts of the ornaments and execution (rings, ellipsoidal and flat pendants) were taken into consideration.*

The mentioned items were found in treasures (Orșova, Jiana Mare, Jidosița, Olteni), cemeteries (Drobeta-Turnu Severin) or are discoveries of unknown type (Svinița, Vărădia).

Two great subtypes, each of them with three variants, are distinguished in the typology of the earrings with ellipsoidal pendants.

All the mentioned jewellerys were buried during the time span between the last quarter of the 14th century and probably the beginning of the next century. The probability

REZUMAT: *În acest studiu am analizat utilizarea pandantivelor sau monturilor elipsoidale la cerceii decorați cu cercuri concentrice și piramide triunghiulare (tetraedre) din granule, descoperiți în teritoriul actual al României. Au fost analizate toate elementele componente din punct de vedere al execuției și decorului (verigile, pandantivele elipsoidale și cele plate).*

Aceste piese provin din tezaure (Orșova, Jiana Mare, Jidosița, Olteni), necropole (Drobeta-Turnu Severin) și descoperiri de tip necunoscut (Svinița, Vărădia).

În cadrul tipologiei cerceilor cu pandantive elipsoidale se disting două mari subtipuri, fiecare cuprinzând câte trei variante.

Toate piesele în discuție se circumscriu ca moment de

of their manufacturing a few years earlier should not be excluded. Based on their area of distribution, more precisely the western part of Wallachia (Olteni), Oltenia (Jidosița, Jiana Mare, Drobeta-Turnu Severin), the eastern Banat (Orșova, Vărădia) and the zone of Vidin (Zaječar, Dobri Do, Gorna Bela Reška), we can suppose that this type of earrings was made by artisans working in this area during the Hungarian influence on the mentioned territory (Pl. 5). Taking into consideration the fact that the analyzed earrings had no antecedents as ornaments on the jewellerys found in this area confirms the hypothesis that they were made by artisans settled here by the Hungarian kings, or by artisans who came and worked here for a relatively short time.

KEYWORDS: *treasure, earring, filigree, granules, silver, gilded.*

îngropare în intervalul cuprins între ultimul sfert al veacului al XIV-lea și probabil începutul secolului următor. Nu trebuie exclus ca ele să fi fost însă confecționate chiar câțiva ani mai devreme. Dacă avem în vedere aria de răspândire, anume vestul Munteniei (Olteni), Oltenia (Jidosița, Jiana Mare, Drobeta-Turnu Severin), Banatul estic (Orșova, Vărădia) și Banatul de Vidin (Zaječar, Dobri Do, Gorna Bela Reška), ne putem gândi că au fost opera unor meșteri orfevrieri care au acționat în acest spațiu în vremea influenței ungare asupra zonei amintite (Pl. 5). Faptul că sunt piese fără corespondență anterioară în acest areal, mă face să cred că sunt opera unor meșteri care au fost aduși sau au venit și au activat aici un timp relativ scurt.

CUVINTE CHEIE: *tezaur, cercei, filigran, granule, argint, aurit.*

* Muzeul Național de Istorie a României.

PROBLEMATICA PIESELOR

În cele ce urmează doresc să analizez utilizarea pandantivelor sau monturilor elipsoidale la cerceii decorați cu cercuri concentrice și piramide triunghiulare (tetraedre) din granule, descoperiți în teritoriul actual al României, precum și principalele lor caracteristici de execuție și decorative.

Prin pandantive sau monturi elipsoidale înțeleg acele piese care sunt în formă de elipsoid. În mod normal, aceasta reprezintă forma ideală, deoarece ei au și perforațiile prin care trece veriga, la care se adaugă pe alocuri inclusiv unele imperfecțiuni de execuție ori deformări parțiale ulterioare¹. Astfel de pandantive au mai fost utilizate în orfevrăria balcanică, dar decorurile lor sunt fundamental diferite².

Am ales aceste piese, deoarece se disting din marea masă a cerceilor decorați cu monturi sferice și biconice introduse pe verigă. Forma lor, și parțial dispunerea decorurilor, constituie un alt element distinctiv al pandantivelor avute în discuție. O particularitate a unora constă în faptul că, în multe cazuri, pandantivele elipsoidale apar în asociere cu un altul, în formă de plăcuță decorată sau nu cu o casetă rotundă și tuburi din sârmă. Interesant este faptul că aceste monturi dintr-o plăcuță cu ornamentele amintite nu a fost utilizată laolaltă cu alte tipuri de pandantive decât cu cele elipsoidale. Se crează aproape o interdependență stilistică între cele două elemente decorative, iar dacă ea lipsește, decorul monturilor elipsoidale este aproape invariabil același (cerculețe din granule ori sârme filigranate, piramide triunghiulare din granule etc.).

Acești cercei au fost descoperiți în spațiul nord-dunărean încă din ultimul sfert al secolului al XIX-lea (*Orșova*), apoi piesa de la *Vărădia*, iar în perioada interbelică cea de la *Drobeta-Turnu Severin*. Au urmat în ordine cronologică exemplarele din tezaurul de la *Olteni și Jidosița*. În ceea ce privește tezaurul de la *Jiana Mare*, anul descoperirii nu este cunoscut. Știm că a fost publicat abia în anul 1994. Putem remarca faptul că sunt cercei a căror frecvență de apariție este destul de sporadică, și doar într-un singur caz au apărut în urma cercetărilor arheologice sistematice (*Drobeta-Turnu Severin*).

În ceea ce privește originea cerceilor, părerile specialiștilor sunt destul de contradictorii. Astfel, Dumitru Țeicu consideră că "... se încadrează în ambianța artei veacului al XIV-lea din spațiul Dunării de Jos apusene."³ Luminița Dumitriu îi încadrează în grupa cerceilor decorați pe pandantive cu conuri, de tradiție bizantină, întâlniți în spațiul sud-dunărean de la mijlocul veacului al XIII-lea și în secolul al XIV-lea, cercei care pot fi întâlniți și în tezaurul din Moldova sau Bucovina⁴. Aceeași autoare îi asimilează cu alte

¹ În literatura de specialitate mai pot apare și cu denumirea de *kegelverzierten Trommeln* (Dumitriu 2001, p. 39).

² Pandantivele elipsoidale au avut o răspândire destul de largă în sud-estul european, iar motivele lor decorative sunt diverse. Enumerarea lor nu constituie însă subiectul studiului de față, ci fiecare decor poate fi analizat în particular în articole separate.

³ Țeicu 2003, p. 68. Autorul introduce aici și piesele din mormintele 60 și 6. Poate ar trebui precizat că cerceii din aceste două complexe funerare deschid o altă problemă. Trecând peste faptul că au fost lucrați în tehnica granulației și uneori în asociere cu cea a filigranului, modul de execuție al pandantivului ar trebui analizat separat. De asemenea, poziția sa în cadrul structurii unui cercel ar merita o analiză similară. În acest sens, aș preciza fie și numai faptul că se constituie într-un motiv decorativ principal, ca singur decor, ori în asociere cu altele. El mai poate fi și secundar în cazul cerceilor cu trei monturi sau pandantive. Acest motiv decorativ, este cunoscut în mai multe variante, ca de exemplu la piese descoperite la *Enisala* (Dumitriu 2001, p. 107, Taf. 16/4), *Orașul de Floci* (Anton-Manea 2000, p. 114, 127, fig. 44 și un exemplar descoperit în anul 1999 de S. Oța, inedit), *Skravena* (Agre 1990, p. 22, 23, Obr. 14), *Mihailovgrad* (Aleksandrov 1984, p. 31, 33, Obr. 3/b), *Iasz* (Szelmeczi 1992, p. 111, Taf. 7/M. 180/38), *Drobeta-Turnu Severin* (Bărcăcilă 1959, p. 780, fig. 3/1-2, 3; Dumitriu 2001, p. 122, 123, Taf. 37/4, 17, 18, 26, 34, Taf. 86/15; Țeicu 2003, p. 62, 63, 66, 71, fig. 2/M. 6, M. 60a-b; Oța 2006, p. 271, Pl. 3/10, 14), *Măicănești-Străulești* (Dumitriu 2001, p. 129, Taf. 93/10), *Lukovit* (Stančev, Načeva 1960, p. 89, fig. 9/M. 28, 42, p. 92, fig. 11/M. 108), *Gruia* (Dumitriu 2001, p. 126, Taf. 37/26, 34; Oța 2006, p. 271, Pl. 3/15), *Skopje* (Maneva 1992, p. 49, 222, Pl. 21/C/2a-b; Oța 2009, p. 189-190, 207, Pl. 3/6-7), colecția Muzeului Banatului din *Timișoara* (Pirvulescu 1979, p. 227, fig. III/1-4; Oța 2009, p. 188-189, 206, Pl. 2/14-15, p. 207, Pl. 3/6-7) etc.

⁴ Trebuie spus că decorul cerceilor în discuție nu a fost realizat prin fixarea unor conuri, ci a unor piramide triunghiulare sau tetraedre. De asemenea, piramidele sunt executate din granule, în cazul cerceilor analizați în acest studiu, și nu din foiță de argint, aur sau bronz. Dacă avem în vedere fie și numai acest aspect, putem observa că discutăm de o arie diferită de utilizare a modelului decorativ (alcătuit din tetraedre din granule) față de aria cerceilor decorați cu conuri de tablă. De asemenea, cronologia celor două tipuri de decor (chiar dacă sunt relativ asemănătoare) este diferită. Pentru mai multe amănunte, vezi S. Oța: *Despre un motiv decorativ mai puțin cunoscut din sud-estul Europei*, studiu sub tipar la revista *Cercetări Arheologice*.

piese descoperite la *Păcuiul lui Soare, Noviodunum, Coconi, Voinești, Cernăuți* etc⁵. Dinu V. Rosetti pare a se ralia ideii lui G. Tomić-Trivunac, anume că suntem în fața unor piese de influență occidentală sau măcar vest-balcanică⁶.

Consider că reluarea subiectului este importantă din mai multe motive. Cel dintâi constă în necesitatea întocmirii unei evidențe a podoabelor de acest fel de pe teritoriul actual al României. În al doilea rând, este important să vedem aria lor de distribuție în spațiul nord-dunărean, și eventuale asemănări cu piese din teritoriile vecine. De asemenea, se impun studiate structura cerceilor și tipurile de decor utilizate. În urma acestor analize se poate vedea și dacă există deosebiri majore între piesele din România și cele din spațiul balcanic.

REPERTORIUL DESCOPERIRILOR

Necropole

1. Drobeta-Turnu Severin (jud. Mehedinți)

Punct: Termele romane; **ansamblu:** necropolă medievală de înhumare în ruine romane; **anul descoperirii:** 1935; **caracterul cercetării:** sistematic;

Observații: din teritoriul necropolei și din morminte au fost recuperate (pe lângă monede romane și moderne) monede databile din secolul al XII-lea până la începutul celui de-al XV-lea.

M. 17, plan; singular; înhumare; sex feminin; **inventar** (Pl. 1, fig. 1): 1) **cercel** din bronz (?)⁷. Veriga, atât cât s-a păstrat, pare să fi fost simplă⁸. Montura centrală este decorată cu trei grupuri de câte două cercuri concentrice, din sârmă filigranată. În centrul fiecărui grup sunt câte trei granule, suprapuse de o a patra. Între cercuri sunt dispuse în cruce câte patru tuburi din sârmă spiralată. Același ornament a mai fost lipit și pe montură, înspre veriga cercelului. Într-o parte, pe verigă, a fost înfășurat un tub de sârmă spiralată, formând o mulură⁹. În partea opusă a fost montată o plăcuță, al cărei câmp a fost împărțit în registre, și apoi decorat cu tuburi de sârmă. **Greutate**=3,83 grame.

Bibliografie: Bărcăcilă 1959, p. 780, fig. 3/4, p. 781; Dumitriu 2001, p. 122, Taf. 37/8; Țeicu 2003, p. 62–63, 71, fig. 2/M. 17.

Tezaur

2. Jiana Mare (com. Jiana, jud. Mehedinți)

Punct: necunoscut;

Observații: A fost descoperit un tezaur de podoabe și monede (215 ducați) emise în timpul domniei lui Mircea cel Bătrân (1386–1418) și Mihail I (1418–1420). 1) **Cercel** cu două pandantive elipsoidale și o aplică. Veriga este din sârmă pusă în două și torsionată. A fost decorată cu o altă sârmă mai subțire, filigranată. Aplica, din tablă de argint, cuprinde două registre decorative. Cel dintâi este circular, și are lipit

⁵ Dumitriu 2001, p. 39–40. Vezi și bibliografia aferentă pentru fiecare din punctele menționate.

⁶ Rosetti 1972, p. 9–10.

⁷ În studiile publicate până acum nu se precizează dacă piesa a fost curățată sau nu, înainte de identificarea cu exactitate a materialului din care a fost confecționată. De asemenea, nu reiese dacă a fost supusă unei analize metalografice. Nu este exclus să fie vorba de o piesă din argint, care avea în compoziție mai mult cupru, și care, ca urmare a oxidării, a căpătat culoarea verde, dând impresia că ar fi din bronz. Interesant este faptul că nici una din celelalte piese analizate nu a fost confecționată din bronz, ci din argint sau argint aurit.

⁸ Ar fi de amintit că, de regulă, cele mai multe piese care au avut veriga din sârmă pusă în două și torsionată, în zona pandantivelor sau a monturilor ea nu a fost nici dublată nici torsionată, ci a rămas simplă. Acest fapt ar putea duce la concluzia eronată că veriga cerceilor ar fi simplă. Se poate observa, de asemenea că cele mai multe exemplare din seria pieselor menționate în acest studiu au avut veriga din sârmă pusă în două și torsionată, excepție făcând doar o piesă, la care se adaugă și cele cu veriga lipsă.

⁹ D. Țeicu descrie o mulură de granule, iar Al. Bărcăcilă menționează o roțiță filigranată. Acest motiv decorativ este sesizabil în acea vreme ca decor pe unii cercei, ca de exemplu piesele descoperite la *Șopotu Vechi-Mârviță*, în mormântul 8 (Țeicu 2003, p. 26, 36, 55, fig. 14/2–3).

pe el o casetă circulară, în care a fost fixat un caboșon de pastă de sticlă. Pe lateralele casetei, în trei puncte se păstrează tuburi de sârmă. Pe margine a fost lipit un cadru de sârmă filigranată. Al doilea registru, de formă trapezoidală este decorat similar pe margine. Suprafața sa este împărțită în trei registre, prin patru sârme paralele. În fiecare registru sunt câte două tubulețe de sârmă, distanțate, câte unul la fiecare capăt.

Pendantivele elipsoidale sunt de aceeași dimensiune. Acestea sunt dispuse distanțat, iar între ele, pe verigă, a fost înfășurată sârmă filigranată. Decorul constă în șase cercuri executate din sârmă filigranată, câte trei pe fiecare jumătate a monturii. În interiorul fiecărui cerc este un altul mai mic. Spațiul dintre ele este decorat cu trei tuburi de sârmă, distanțate. În interiorul cercurilor mici este câte o piramidă triunghiulară executată din granule (șase la bază, trei peste ele și una în vârf). În spațiul rămas între cercurile mari de sârmă a fost realizată o floare, cu patru petale circulare, decorată în centru cu trei granule suprapuse de o a patra (Pl. 1, fig. 5).

2) **Cercel** executat similar cu precedentul (Pl. 1, fig. 6, 6 a).

3) **Cercel** cu trei pendantive, din argint, cu veriga ruptă (Pl. 2, fig. 1)¹⁰. Monturile laterale sunt mai mici decât cea centrală. Pe pendantivele laterale, conurile, în număr de trei, sunt dispuse în partea centrală. Vârful lor a fost ornamentat cu granule. Ele au fost înconjurate la bază cu două cercuri concentrice de sârmă. Spațiul dintre ele a fost decorat cu tuburi de sârmă distanțate între ele. De o parte și de alta a cercurilor concentrice, de jur împrejurul pendantivelor este un alt cerc de sârmă. Spațiile rămase libere dintre aceste decoruri de sârme concentrice au fost la rândul lor umplute cu alte cercuri, de mici dimensiuni. Pe verigă, între monturi, este sârmă de argint filigranată. Pendantivul central, destul de deteriorat, a fost la rândul său ornamentat cu conuri din foiță de argint, dispuse pe două rânduri (3+3). Restul decorațiilor este similar cu al pieselor precedente.

4) **Cercel** cu veriga simplă, pendantive elipsoidale și o aplică (Pl. 2, fig. 2). Aceasta din urmă este decorată cu casetă circulară. În exteriorul său sunt patru tuburi de sârmă simplă, dispuse în cruce. Partea trapezoidală are însă doar trei tubulețe de sârmă paralele, spre bază. Pendantivele elipsoidale au fost decorate similar cu cele laterale ale piesei precedente. Singurele diferențe constau în faptul că pe laterale sunt câte două cercuri paralele de sârme filigranate, iar între ele sunt alte tuburi de sârmă (3+3). În micile cerceule ornamentale dintre cele mari care constituie decorul principal, a fost fixată câte o granulă.

5) **Cercel** asemănător cu exemplarele 1 și 2 (Pl. 2, fig. 3, 3 a). Acesta are însă o parte a casetei spartă, iar caboșonul lipsește. O altă diferență constă în faptul că cercurile care ornamentează pendantivele elipsoidale sunt în număr de trei, și au fost executate după cum urmează: cel mare este din granule, iar celelalte două din sârme filigranate.

Bibliografie: Bălăceanu, Stângă 1994, p. 20–25; Dumitriu 2001, p. 127, Taf. 39/1, 2, 2a, 3, 4, 5, 5a.

3. Jidosița (com. Breznița, jud. Mehedinți)

Punct: necunoscut;

Observații: Inițial, tezaurul a fost publicat ca provenind de la *Schela Cladovei* (Stuparu 1994). Câțiva ani mai târziu, în 2001, Luminița Dumitriu aduce precizarea că provine, de fapt, din satul *Jidosița*. Tezaurul conținea mai multe podoabe și monede emise în Țara Românească în timpul domnitorilor Radu I (1377–1383), Dan I (1383–1386) și Mircea cel Bătrân (1386–1418).

1) **Cercel** cu veriga din sârmă pusă în două și torsionată, cu trei pendantive (Pl. 2, fig. 4, 4 a). Veriga are un decor suplimentar, din sârmă subțire și filigranată. Două pendantive sunt mai mici și de aceeași dimensiune, iar un al treilea mai mare. Primele două sunt alăturate, iar cel de-al treilea este distanțat de precedentele. Pe verigă, între ele, a fost înfășurată sârmă filigranată. Pendantivele mici au fost decorate cu cercuri de granule, în interiorul cărora se află câte un cerc de sârmă filigranată. Fiecare grup de cercuri concentrice a fost decorat în partea interioară cu o piramidă de granule, iar între ele sunt tuburi de sârmă,

¹⁰ În cazul acestui cercel, este posibil ca granulele care formau ornamentul de pe conuri să se fi desprins. De aceea, el a mai fost analizat ca cercel decorat pe pendantive cu conuri (vezi S. Oța, articol sub tipar la Cercetări Arheologice).

care sugerează o dispunere a lor în triunghi. Pandantivul mare este decorat pe fiecare jumătate similar cu pandantivele precedente. Deosebirea constă în faptul că în spațiile dintre cercurile de granule au fost lipite patru granule distanțate, iar tubulețele de sârmă sugerează o cruce.

2) **Cercel** cu veriga din sârmă pusă în două și torsionată, cu trei pandantive (Pl. 1, fig. 2). Cele laterale sunt mai mici decât pandantivul central. Între ele, în jurul verigii, a fost înfășurată sârmă, probabil filigranată.

3) **Cercel** cu veriga din sârmă pusă în două și torsionată, cu trei pandantive (Pl. 1, fig. 3). Cele laterale sunt mai mici decât pandantivul central. Între ele, în jurul verigii, a fost înfășurată sârmă, probabil filigranată.

Bibliografie: Stuparu 1994, p. 27–28; Dumitriu 2001, p. 127–128, Taf. 96/1, 1a, 3–5.

4. Olteni (com. Olteni, jud. Teleorman)

Punct: în teritoriul localității;

Observații: tezaurul este compus din mai multe piese de podoabă și accesorii vestimentare, dar nu avea în componență monede. În tezaur au fost descoperite și patru bucăți de cercel¹¹, care prin formă, dimensiuni și mod de execuție, sugerează că aparțin aceleiași piese, sau sunt bucăți dintr-o pereche. În prezent, piesele se află depozitate și sunt patrimoniu al M.N.I.R., cu numerele de inventar 8743 8744, 8746 și 8747. Prima dată, piesele au fost publicate în anul 1972, de către Dinu V. Rosetti, și au fost reluate în anul 2001, de către Luminița Dumitriu. Autoarea citată consideră că este vorba de fragmente provenite de la două piese. În cele ce urmează, voi descrie fiecare piesă, în ordinea numerelor de inventar.

1) Inv. nr. 8744. **Pandativ elipsoidal** gol în interior, din argint aurit (Pl. 2, fig. 5)¹². Piesa este deformată și parțial spartă. Decorul constă în trei grupuri de cercuri concentrice, executate din sârmă filigranată. Cel exterior este distanțat de cele două interioare, care sunt lipite unul de celălalt. În centru, se observă un decor format din șapte bucle din sârmă filigranată, asemenea unei flori. Două sunt deformate, iar una lipsește. Între ele, în zona diametrului maxim al pandantivului, sunt grupuri de câte trei tubulețe de sârmă ($L=2,1-2,2$ mm, diametrul=2 mm). În lateral, spre perforațiile prin care trecea veriga, sunt câte două grupuri de trei tubulețe de sârmă. Dispunerea lor sugerează o cruce cu brațele egale. În zona spărturii lipsește un tubuleț. Spațiul dintre cercurile mari de sârmă filigranată a fost decorat cu altele mai mici, din același material (3+3). De o parte și de alta a grupurilor de cercuri concentrice, sunt perpendiculare alte două cercuri, executate similar. Perforațiile prin care trecea veriga au la rândul lor un cadru de sârmă filigranată. **Dimensiuni:** $L=15$ mm; diametrul elipsoidului fără decor=10,6 mm; diametrul perforației 1=3 mm; diametrul perforației 2=3,2 mm; **Greutate**=3,57 g.

2) Inv. nr. 8743. **Pandativ elipsoidal** similar celui precedent (Pl. 2, fig. 7). Spre deosebire de cel dintâi, mai păstrează de o parte și de alta a sa resturi din verigă, pe care au fost înfășurate sârme filigranate. Pe o bucată de verigă se mai găsesc trei spire, iar pe cealaltă 11. Aceasta din urmă are la capăt diametrul de 3,5/3,8 mm. Pandantivul se păstrează în stare bună, doar una dintre decorațiunile tip floare este puternic deformată, iar tuburile dintr-un rând sunt puțin presate. La un alt grup, două dintre ele sunt înfundate cu foiță de aur sau o peliculă de aur. **Dimensiuni:** $L=15$ mm; diametrul măsurat pe elipsoid, fără decor=10,5 mm; L totală păstrată=27,1 mm; **Greutate**=2,21 g.

3) Inv. nr. 8747. **Fragment de verigă.** A fost executată dintr-o sârmă de argint aurit (Pl. 2, fig. 6). Aceasta a fost pusă în două și torsionată, iar la un capăt are o buclă. În spațiile libere ale sârmei torsionate a fost introdusă sârmă filigranată. Aceasta a fost introdusă prin urechiușa formată în urma îndoirii sârmei care formează veriga, apoi răsucită prin spațiile libere rămase în urma torsionării. **Dimensiuni:** 29,2 mm;

¹¹ Analizele au fost efectuate de către Migdonia Georgescu, cu un spectrometru portabil de fluorescență de raze \times tip Innov \times Systems Alpha Series, dotat cu un anticatod de Wolfram, sistem de răcire tip Peltier, detector tip SiPIN, timp de achiziție 30 secunde.

¹² Fragmentele de cercel din acest tezaur au fost desenate de către Georgiana Ducman (M.N.I.R.).

grosime verigă=2,00 mm; grosime sârmă=1,1 mm (în zona în care este îndoită); grosime sârmă filigranată=0,3 mm.

Aplica (L=20,3 mm) este confecționată dintr-o plăcuță din argint aurit. Aceasta cuprinde două câmpuri decorative. Cel dintâi este rotund (diametrul=13,3 mm) și are pe margine un cadru de sârmă filigranată. Peste ea, în cruce, au fost lipite patru tuburi de sârmă simplă (L tub=2,2 mm), din care se mai păstrează doar trei. Acestea au urme de uzură în așa măsură, încât pe alocuri par a fi de foiță de argint. În interiorul cadrului se află o casetă (H=5,3 mm, diametru=10,1 mm), lucrată din tăbliță de argint, de formă circulară, cu terminațiile suprapuse puțin. În interior, în partea superioară, are fixată o plăcuță de argint neaurită, decorată în tehnica *au repoussé*. În centru se află o cruce cu brațele egale, înscrisă într-o alta, formată din patru semicercuri. Între brațele acesteia din urmă este câte un punct executat în aceeași tehnică.

Al doilea câmp este în formă de trapez (latura superioară are o lungime de 7,4 mm, iar baza de 9,0 mm). Spre bază au fost lipite patru tuburi de sârmă, paralele și alăturate (L=2,2 mm). În spațiul dintre ele sunt cinci sârme filigranate care pleacă spre latura scurtă a trapezului. **Greutate**=0,98 g.

4) Inv. nr. 8746. Fragment de **verigă torsionată cu plăcuță decorativă**. Piesa este parțial aurită (Pl. 2, fig. 4). Torsionarea s-a realizat după ce bucata de sârmă a fost pliată în două, formând o buclă la unul din capete. Prin spațiile libere, rezultate în urma torsionării sârmei, a fost introdusă sârmă filigranată, după ce inițial a fost trecută prin bucla din capăt. Sub plăcuța decorativă, veriga a fost ciocănită până ce a devenit dreptunghiulară în secțiune (dimensiuni 1,2 – 1,5 mm/2,7 mm). La capătul plăcuței, în jurul verigii, a fost înfășurată o sârmă filigranată, asemenea unei muluri. În capătul opus al verigii a fost înfășurată o altă sârmă filigranată, din care s-au mai păstrat cinci spire (diametrul=3,3 mm). Aplica a fost lipită pe verigă. **Dimensiuni:** diametru=38,3 mm; grosime verigă=2,2 mm; grosime sârmă=1,3 mm; **Greutate**=2,26 g.

Olteni

Nr. inventar	Zona analizată	Element (%)					
		Fe	Cu	Au	Pb	Ag	
8743	Pandantiv elipsoidal		0.001	0.001	30.88	0.43	68.69
8744	Pandantiv elipsoidal		0.001	0.001	47.96	0.29	51.74
8746	montura cu cruciulițe		0	1.14	1.6	0.26	97
8746	plăcuța chatonului		0	0.001	13.23	0.42	86.35
8746	verigă		0.001	0.001	15.66	0.45	83.89
8747	verigă		0.42	2.59	18.86	0.38	77.76

Urmele de Fe sunt din sol

Bibliografie: Dumitriu 2001, p. 130, Taf. 42/3, 4; Rosetti 1972, p. 9, 10, 12, fig. 23, p. 13, fig. 25.

5. Orșova (jud. Mehedinți)

Punct: necunoscut;

Observații: piesa a fost găsită în asociere cu monede emise în timpul lui Mircea cel Bătrân (1386–1418). **Cercelul** are veriga din sârmă pusă în două și torsionată (Pl. 3, fig. 1). Pe ea au fost introduse trei monturi. Prima și a doua sunt similare ca decor și dimensiune. Între ele, în jurul verigii, a fost înfășurată sârmă filigranată. Montura a treia este de alt tip. Decorul primelor două constă din câte șase grupuri de cercuri concentrice (câte trei pe fiecare jumătate), executate din granule (cel exterior), și sârmă filigranată (următoarele două). În interiorul fiecăreia sunt grupuri de șase granule dispuse în triunghi, suprapuse de un altul de câte trei. În vârf este o altă granulă. Între cercurile de granule au fost lipite în cruce mici tuburi de sârmă. În spațiul rămas liber, cuprins între cercurile de granule, au fost lipite în formă de cruce patru cerculețe de sârmă, decorate în partea centrală cu patru granule.

Al treilea pandantiv are aproape jumătate din suprafață de formă rectangulară, iar cealaltă parte circulară. Spre unul din capete a fost fixat un caboșon rotund. În interiorul său este o cruce formată din patru

arcuri de cerc. Între brațele sale și în centru este o granulă sau o pseudo-granulă. Partea rectangulară a pandantivului, cea de lângă chaton, este împărțită în trei registre paralele, fiecare având ca decor câte două tubulețe de sârmă distanțate.

Bibliografie: Hampel 1878, p. 133, 5. ábra; Réthy 1892, p. 433–436; Rosetti 1972, p. 10, 14, fig. 30; Dumitriu 2001, p. 132; Țeicu 2009, p. 98, 110, Pl. 46/1.

Descoperire de tip neprecizat

6. Vărădia (com. Vărădia, jud. Caraș-Severin)

Punct: necunoscut;

Observații: piesa are veriga lipsă (Pl. 3, fig. 2). Din ea se mai păstrează doar două monturi sau pandantive elipsoidale. Între cele două monturi, pe verigă, a fost înfășurată sârmă filigranată. Decorul constă din trei grupuri de cercuri concentrice executate diferit, din granule (cel cu diametrul maxim) și sârmă. În centrul fiecăruia sunt grupuri de șase granule dispuse în triunghi, suprapuse de un altul de câte trei. În vârful este o altă granulă. Tuburi de sârmă spiralată au fost așezate în cruce pe exteriorul cercurilor de granule. În spațiile rămase libere, pe suprafața pandantivelor, au fost lipite mici cerculețe de sârmă filigranată. Piesa se află la Kunsthistorisches Museum din Viena.

Bibliografie: Florescu, Miclea 1979, p. 82, fig. 228.

Tipul descoperirilor

Cu o singură excepție, și anume piesa provenită din necropola de la *Drobeta-Turnu Severin*, celelalte exemplare provin din tezaure¹³. Nu este cunoscut locul și modul de descoperire a piesei de la *Vărădia*¹⁴.

Materialele de execuție. Piesele de la *Vărădia*, *Jiana Mare* și *Jidosița* au fost confecționate din argint, iar cele de la *Olteni* din argint aurit. În ceea ce privește piesa de la *Drobeta-Turnu Severin*, s-a considerat că este din bronz, dar fără a se preciza dacă a fost curățată ori nu, sau dacă a fost supusă unor analize fizico-chimice. Materialul de execuție al piesei de la *Orșova* nu a fost precizat.

Tehnicile de confecționare ale acestor cercei sunt destul de complexe. Pentru executarea verigii se utiliza trefilarea pentru obținerea sârmelor, apoi torsionarea și filigranarea. Nu este exclusă nici folosirea ciocănirii, acolo unde acest lucru se impunea, și anume pentru posibila producere a verigilor din bară simplă, și la plierea sârmei înainte de torsionare. În cazul cercelului de la *Olteni*, în dreptul pandantivului plat, veriga a fost ciocănită până a devenit dreptunghiulară în secțiune.

Decorul, aproape invariabil, a fost realizat în tehnicile granulației, filigranului și spiralarea sârmelor simple. De asemenea, pentru realizarea chatoanelor și a monturilor din plăcuță a fost necesară tehnica ciocănirii.

În anumite cazuri s-a utilizat și aurirea cerceilor (*Olteni*).

Elementele componente ale cerceilor

a. Verigile sunt distruse doar la exemplarele de la *Jiana Mare* (o piesă), *Drobeta-Turnu Severin*, *Olteni* (o piesă; Pl. 4, fig. A 2) și *Vărădia*. Toate cele păstrate întregi, cu excepția unui cercel de la *Jiana Mare* (Pl. 4, fig. A 1), au fost confecționate din sârmă torsionată, decorată cu o alta mai subțire, filigranată.

¹³ În aceeași situație sunt și descoperirile din teritoriul Bulgariei și Serbiei, de la *Gorna Bela Rechka*, respectiv *Zaječar* și *Dobri Do*.

¹⁴ În teritoriul acestei localități s-au găsit mai multe podoabe, ceea ce sugerează faptul că provin dintr-o necropolă (Țeicu 2009. Vezi descoperirile de la *Vărădia*).

b. Pandantivele elipsoidale au fost introduse pe verigă în număr variabil, două sau trei. Astfel, la *Orșova*, *Jiana Mare* și *Vărădia* (?) au fost introduse câte două, iar la *Jidosița* trei. Nu ne putem pronunța asupra pieselor recuperate parțial. La *Olteni*, Luminița Dumitriu consideră că este vorba de un cercel și un fragment provenit de la un altul. În urma măsurătorilor efectuate pe piesă (dimensiunea fragmentelor de verigă cu sârmă filigranată înfășurată pe ele, coroborat cu diametrul perforațiilor în monturi), consider că este vorba doar de un singur exemplar, care avea două pandantive elipsoidale. Mai mult, prin alăturarea verigilor la orificiile pandantivelor într-o anumită poziție, fragmentele de cercel se potrivesc, ceea ce este un argument în plus în favoarea ipotezei unei singure piesă, și nu două¹⁵.

La cerceii întregi, se poate observa că acolo unde sunt unul sau două pandantive elipsoidale, ele apar în asociere cu un altul plat, cu sau fără chaton (*Olteni*, *Jiana Mare*, *Orșova*, *Drobeta-Turnu Severin*-?). Exemplarele care au avut trei pandantive elipsoidale pe verigă (*Jidosița*) nu mai au un altul plat, cu sau fără chaton.

Motivele decorative constau în cercuri concentrice (câte trei pe fiecare jumătate a fiecărui pandantiv), executate din sârmă filigranată, din granule, sau combinate (Pl. 4, fig. C 1–15). În spațiul dintre ele se observă motivul crucii, realizat din tubulețe de sârmă (*Jiana Mare*, *Olteni*). Tubulețele sunt fie în număr de patru, cuprinse între cercurile concentrice, fie în număr de trei, alăturate pe lungime, și lipite pe suprafața monturilor, în formă de cruce. Zonele centrale ale cercurilor concentrice sunt decorate cu piramide cu trei laturi (sau tetraedre), executate din granule. Excepție face cercelul de la *Olteni*, care are un motiv floral cu șapte petale din sârmă filigranată, asemeni exemplarelor descoperite la sudul Dunării, la Dobri Do.

Același motiv al crucii se observă la unii cercei, în spațiul dintre cercurile concentrice (*Jiana Mare*, Pl. 4, fig. C 1, 15, *Orșova*, Pl. 4, fig. C 3). El este realizat din cerculețe de sârme filigranate, iar în centru are una, sau mai multe, granule.

Excepție fac oarecum piesele de la *Jidosița*, la care se pot observa câteva caracteristici particulare. Astfel, lotul de cercei care ne interesează nu constituie perechi (ca de altfel toți cerceii de aici). Dintre aceștia, trei seamănă mai degrabă cu cerceii de tip Tokaj. Un al patrulea face notă discordantă față de toate celelalte exemplare din tezaurul în discuție, dar și comparativ cu celelalte piese analizate. Astfel, el are două monturi elipsoidale egale, dispuse una lângă alta. O a treia, mai mare, se află la mică distanță de precedentele. Dacă tehnicile de confecționare sunt similare cu piesele din celelalte tezaure, sau chiar din necropole, decorul de pe pandantivele mai mici este puțin diferit, în sensul că tubulețele de sârmă nu mai formează cruci, ci sunt lipite doar câte trei, și nu în cadrele de sârme și din granule, ci în afara lor. Montura mai mare este decorată cu tubulețe din sârme dispuse în cruce, dar distanțate. Între tubulețele care stau față în față sunt câte două granule distanțate. Spațiul dintre brațele cruciulițelor din tuburi și granule este decorat cu cercuri concentrice de granule și sârmă filigranată, iar în centrul lor este câte o piramidă cu trei laturi, din granule.

Alte exemplare, precum cele descoperite la *Drobeta Turnu Severin* (Pl. 1, fig. 1), *Vărădia* (Pl. 3, fig. 2) și *Jiana Mare* (Pl. 2, fig. 1, 2), au un decor aparte, în sensul că piramidele triunghiulare de granule au fost dispuse pe centrul pandantivelor. În lateralul cerculețelor de sârmă filigranată sau granule care le înconjoară, au fost lipite alte cerculețe din sârmă filigranată, însă în unghi de 90° față de precedentele. Foarte important este faptul că pe un cercel provenit de la *Jiana Mare* (Pl. 2, fig. 1) au fost montate două tipuri de pandantive diferite. Observația amintită este un argument suplimentar în favoarea presupunerii că aceste piese au fost produse de orfevrieri aparținând aceleiași școli. Pe de altă parte, este și un argument în plus în favoarea faptului că putem vorbi de cercei unitari din punct de vedere stilistic și al tehnicilor de execuție. La fel se pune problema și cu acele exemplare care, pe lângă pandantivele elipsoidale, au avut și un altul plat, decorat sau nu cu un chaton. Pandantivul, sau aplica plată, a apărut în asociere cu ambele variante decorative ale pandantivelor¹⁶.

¹⁵ În planșa 3, fig. 3 am ilustrat propunerea de reconstituire a piesei.

¹⁶ Acest lucru se poate observa inclusiv la piese din același tezaur, precum cel de la *Jiana Mare* (Pl. 2, fig. 2 și fig. 3).

Pe ansamblu, putem vorbi de patru mari tipuri de pandantive elipsoidale și două subtipuri:

1. Jiana Mare (Pl. 4, fig. C 1, 15), Orșova (Pl. 4, fig. C, 1).
2. Vărădia (Pl. 4, fig. C 2), Drobeta-Turnu Severin (Pl. 4, fig. C 5), Jiana Mare (Pl. 4, fig. C 8–9).
- 2.a. Olteni (Pl. 4, fig. C 10).
3. Jidosița (Pl. 4, fig. C 6).
- 3.a. Jidosița (Pl. 4, fig. C 4).
4. Jidosița (Pl. 4, fig. C 13, 14), Jiana Mare (Pl. 4, fig. C 7).

c. Pandantivul plat. În cadrul acestei analize putem distinge două subtipuri:

1. **Pandantivul plat cu chaton** a fost de regulă confecționat dintr-o plăcuță (*Olteni, Jiana Mare, Orșova*). În acest caz se disting următoarele variante și subvariante:

Varianta 1. Aceasta are aproximativ jumătate din suprafață de formă rectangulară, iar cealaltă parte circulară. Spre unul din capete a fost fixat un chaton rotund. În jurul său, la bază, este un cadru din sârmă filigranată, peste care sunt lipite patru mici tuburi de sârmă, distanțate, dispuse în cruce (*Olteni*; Pl. 4, fig. B 1). Partea rectangulară a pandantivului este împărțită în trei suprafețe, delimitate de sârmă filigranată. Fiecare suprafață are un decor dintr-un tub de sârmă. În total sunt patru astfel de ornamente, lipite unul lângă altul.

Varianta 2. Are pe jumătatea rectangulară a plăcuței trei registre. În chaton este fixată o plăcuță decorată cu patru arcuri de cerc dispuse în formă de cruce, iar în fiecare spațiu rezultat este câte o pseudo-granulă sau granulă (*Orșova*; Pl. 4, B 2). Cea mai bună analogie pentru acest decor al caboșonului se găsește la o piesă din tezaurul de la *Dobri Do*, din Serbia¹⁷. Partea rectangulară a pandantivului este împărțită în trei suprafețe. Fiecare are un decor din unul sau două tuburi de sârmă, distanțate. În planul plăcuței, tuburile din cele trei registre sunt dispuse unul lângă altul.

Varianta 3. Constă în lipirea unui cadru de sârmă pe marginea întregii monturi (*Jiana Mare*; Pl. 4, fig. B 3). În chaton este introdusă pastă de sticlă (Pl. 1, fig. 6 a).

Subvarianta 3.1. În acest caz, partea rectangulară a pandantivului este împărțită în trei suprafețe, delimitate de sârmă filigranată. Fiecare suprafață are un decor dintr-un tub de sârmă (Pl. 2, fig. 2). Fiecare tub este dispus unul lângă altul, spre partea mai lată a plăcuței. Nu este cunoscut dacă în chatonul circular avea o bucată de pastă de sticlă sau o plăcuță decorată.

Subvarianta 3.2. Partea rectangulară a pandantivului este împărțită în trei suprafețe, delimitate de sârmă filigranată. Fiecare suprafață are un decor din două tuburi de sârmă, distanțate (*Jiana Mare*-trei exemple; Pl. 1, fig. 5–6, 6 a, Pl. 2, fig. 3, 3 a). În planul plăcuței, fiecare tub din cele trei registre este dispus unul lângă altul. Nu este cunoscut dacă în chatonul circular avea o bucată de pastă de sticlă sau o plăcuță decorată.

2. **Pandantiv plat fără chaton** a fost semnalat doar la *Drobeta-Turnu Severin* (Pl. 1, fig. 1). Decorul este însă similar cu cel al exemplarului de la *Jiana Mare* (Pl. 2, fig. 2).

d. Spațiul dintre monturile elipsoidale este umplut invariabil cu sârmă filigranată, înfășurată în jurul verigilor.

Tipuri de cercei

În tipologia cerceilor cu pandantive elipsoidale se disting două mari subtipuri:

I. Cercei cu două pandantive elipsoidale și o plăcuță decorativă (*Jiana Mare, Orșova, Olteni*).

I.1. Prima variantă este formată din piesa de la *Jiana Mare* (Pl. 2, fig. 2). Principalele sale caracteristici sunt veriga simplă și pandantivele decorate cu piramide triunghiulare în zona diametrului minim.

I.2. Varianta a doua este reprezentată de exemplarul de la *Olteni* (Pl. 2, fig. 4–7). Acesta are veriga din sârmă torsionată, două pandantive elipsoidale și plăcuța decorativă.

¹⁷ Trivunac-Tomić 1960/61 (1962), p. 191, sl. 8.

I.3. Ultima variantă este constituită din piese descoperite în tezaurul de la *Jiana Mare* (Pl. 1, fig. 5–6 a) și cel de la *Orșova* (Pl. 3, fig. 1). Aceste piese au veriga din sârmă torsionată, plăcuță decorativă și două pandantive elipsoidale, fiecare decorat cu șase piramide triunghiulare din granule.

II. Cercei cu trei pandantive pe verigă. Și în acest caz, se disting trei variante:

II.1. Cercei cu veriga din sârmă torsionată. Pandantivul central este mai mare decât cele laterale (*Jidosița*; Pl. 1, fig. 2–3).

II.2. Cercei cu veriga din sârmă torsionată, două pandantive mici alăturate și unul mai mare, dispus în lateralul primelor (*Jidosița*; Pl. 1, fig. 4–4 a).

II.3. Cercei cu veriga din sârmă torsionată. În centru are un pandantiv mai mare, iar lateral câte unul mai mic (*Jiana Mare*; Pl. 2, fig. 1). Pandantivele laterale au pe centru piramide triunghiulare din granule.

Lor li se adaugă piesele de la *Drobeta-Turnu Severin* (Pl. 1, fig. 1) și *Vărădia* (Pl. 3, fig. 2), care datorită păstrării lor parțiale nu pot fi încadrate tipologic.

Cronologia relativă este oferită și de piesele găsite în asociere. Ea nu va fi luată în discuție pentru descoperirile de la *Vărădia*, *Drobeta-Turnu Severin* și *Orșova*.

În cazul tezaurului de la *Jiana Mare*, relevante pentru cronologia relativă sunt în special brățările care au corpul torsionat și capetele lățite. Conform tipologiei, ele au fost datate la sfârșitul secolului al XIV-lea și începutul celui următor, prin analogie cu piese similare descoperite la *Basarabi*¹⁸, *Vidin*¹⁹, *Arçar*²⁰, ori aflate în Muzeul din Belgrad²¹, Staatliches Museum din Berlin²² și British Museum din Londra²³.

În cazul tezaurului de la *Jidosița*, poate ce mai relevantă piesă din punct de vedere cronologic, excepând cerceii, este diadema. Aceasta am încadrat-o cronologic în veacul al XIV-lea²⁴.

Tezaurul de la *Olteni*, prin marea sa diversitate de piese, necesita o discuție mai amplă. Aceasta a fost realizată de către Dinu V Rosetti în anul 1972, când a publicat tezaurul, de aceea nu voi reveni asupra sa decât într-o măsură mai mică. Voi aminti doar faptul că piesele au fost datate într-un interval lung, din veacul al XIII-lea până în veacul al XV-lea. Dată fiind durata de achiziție atât de amplă, practic, o mare parte a pieselor este irelevantă pentru datarea cercelului în discuție. Pentru buna sa datare rămâne funcțională doar analogia cu alte exemplare realizate asemănător.

Cronologia absolută este destul de relevantă pentru aceste podoabe. Astfel, piesa de la *Orșova* a fost datată cu monede emise în timpul domniei lui Mircea cel Bătrân (1396–1418), iar cele de la *Jiana Mare* cu piese din vremea aceluiași domnitor și a lui Mihail I (1418–1420). Ceva mai timpurii par a fi cerceii din tezaurul de la *Jidosița*, care conținea și monede emise din vremea domniei lui Radu I (1377–1383), până la Mircea cel Bătrân.

Tot cu monede au fost datate și piesele de la *Zaječar*. Monedele au fost emise în timpul domniei țarilor Ioan Alecsandru (1331–1371) și Mihail Șișman (1322–1330).

Dacă avem în vedere fie și numai aceste trei tezaure, și corelăm și rezultatele cronologiei relative, putem aprecia că piesele în discuție pot fi datate la nordul Dunării din ultimul sfert al secolului al XIV-lea, și până în primii 20 de ani ai următorului veac.

¹⁸ Dumitriu 2001, p. 65, 114, Taf. 23/1–3.

¹⁹ Stančev 1962, p. 7, fig. 5, 6.

²⁰ Filov 1912, p. 332, 333, Obr. 263; Iankuhn 1933, p. 191, Abb. 27–29, p. 192.

²¹ Krstić, Veličković, Marjanović-Vujović 1983, p. 132–133, 162, fig. 111.

²² Iankuhn 1933, p. 185, fig. 18, p. 186, fig. 19–20; Teodorescu 1968, p. 309, 311, Tab. 8; Teodor 2003 a, p. 148.

²³ Oța, Dragotă, Rustoiu 2010, p. 165; Iankuhn 1933, p. 187, fig. 21–23, p. 190; Teodorescu 1968, p. 309, 311, Tab. 8; Teodor 2003, p. 148.

²⁴ Oța 2007, p. 153.

Aria de răspândire este redusă, atât cronologic, cât și teritorial (Pl. 5). Astfel, se poate observa că toate piesele în discuție se circumscriu ca moment de îngropare în ultimul sfert al veacului al XIV-lea și probabil începutul celui următor. Nu trebuie exclus ca ele să fi fost însă confecționate chiar câțiva ani mai devreme. Dacă avem în vedere aria de răspândire, anume vestul Munteniei (*Olteni*), Oltenia (*Jidosița, Jiana Mare, Drobeta-Turnu Severin*), Banatul estic (*Orșova, Vărădia*) și Banatul de Vidin (*Zaječar, Dobri Do, Gorna Bela Reška*)²⁵, ne putem gândi că au fost opera unor meșteri orfevrieri, care au acționat în acest spațiu în vremea influenței ungare asupra zonei. Faptul că piesele nu au corespondență anterioară în acest areal, mă face să cred că ele sunt opera unor meșteri care au fost aduși, sau au venit și au activat aici un timp relativ scurt. De asemenea, faptul că au apărut în special în tezaure, sugerează că trebuie să fi fost achiziționați de persoane cu posibilități materiale destul de importante, în principal membri ai aristocrației locale.

CONCLUZII

Monturile elipsoidale sunt cunoscute încă din veacurile IX-X în spațiul dalmat²⁶. În veacurile următoare, ele au fost o constantă în orfevrăria balcanică de tradiție bizantină, dar decorul era total diferit. În a doua jumătate a secolului al XIV-lea, astfel de pandantive au pătruns în teritoriul mai sus menționat, ornamentate însă cu noi modele. Este greu de spus dacă apariția noilor decoruri trebuie legată de meșterii din spațiul italian, așa cum sugerează D. V. Rosetti, ori de cei din Peninsula Balcanică.

Tehnicile de execuție sunt comune ambelor zone. Faptul că piesele sunt relativ puține deschide două probleme. Prima ar fi aceea că cerceii au fost produși un interval cronologic relativ limitat, iar a doua că sunt piese de import ori au fost produse ale unor meșteri veniți din altă parte, care au activat destul de puțin în spațiul sud-est european.

Materialele de execuție se rezumă la argint și aur. Doar un exemplar, anume cel descoperit la *Drobeta-Turnu Severin*, ridică unele probleme, care le-am amintit anterior.

Asemănarea stilurilor decorative pe exemplarele analizate sugerează că cerceii sunt opera unor orfevrieri care au aparținut aceleiași școli, iar micile diferențe pot fi date doar de comanda pe care au primit-o meșterii, sau de opțiunea lor stilistică la un moment dat. Ar mai fi de subliniat că nu sunt perechi de cercei identice.

Un alt aspect interesant este acela că cerceii sunt foarte asemănători cu exemplarele mai timpurii din spațiul bizantin, sau din apropierea sa. Stilistic, fac însă notă discordantă cu podoabele asemănătoare, contemporane sau mai vechi. Aria de răspândire sugerează că este vorba de meșteri care au activat în special în părțile sudice ale Ungariei medievale, ori în teritorii aflate într-o anumită relație cu Regatul ungar. Cerceii s-au difuzat mai ales în spațiul înconjurător. Interesant este faptul că ei apar aproape invariabil doar în tezaure. Excepție face piesa de la *Drobeta-Turnu Severin* și posibil cea de la *Vărădia*. Pentru cea din urmă însă, contextul descoperirii nu este cunoscut.

Un alt aspect care trebuie subliniat este că podoabele analizate au fost descoperite mai ales în acele teritorii în care în secolele precedente se difuzaseră podoabe de tradiție bizantină. Dacă acceptăm presupunerea unor meșteri din Europa centrală (posibil din spațiul italian), atunci putem aprecia că aceștia au găsit o piață de desfacere suficient de bună la Dunărea de Jos și cea Mijlocie. Activitatea lor a fost favorizată de retragerea graniței Bizanțului, și de produsele, asemănătoare cu cele bizantine, oferite de meșterii menționați.

Datarea relativă și absolută este relevantă mai mult pentru perioada îngropării tezaurelor, nu neapărat pentru data producerii pieselor, sau pentru intervalul cronologic în care au fost purtate. Aria de răspândire, mai precis estul Banatului, Țaratul (apoi Banatul) de Vidin, Oltenia și vestul Munteniei, sugerează că cerceii

²⁵ Excepție face descoperirea de la *Olteni*, din vestul Munteniei. Fiind vorba de un tezaur, este greu de spus care au fost cauzele și condițiile îngropării sale.

²⁶ Jelovina 1976. Vezi descoperirile de cercei din necropolele de la *Biskupija-Crkvina*, *Bukorovića podvornice*, *Biljane Donje-Begovača*, *Bribir-Vratnice*, *Brenkovac-Podgrađe*, *Cetina-Sv. Spas*, *Đevrske*, *Kašić-Manastirine*, *Knin-Plavno*, *Koljane-Crkvina*, *Skradin-Smrdelje*, *Slin-Glavičine*, *Sučurac-Gajine*.

au fost în uz aici în perioada în care putem vorbi de o influență a dinastiei de Anjou în aceste părți, sau eventual în prima parte a domniei lui Sigismund de Luxemburg (1387–1437). Faptul că piesele în discuție sunt rare și dispar relativ repede, sugerează că ele au fost opera unor bijutieri care nu au fost neapărat originari din zonă, ci au activat aici strict atâta vreme cât au fost legați de un interes economic.

ABREVIERI BIBLIOGRAFICE

ArheologijaSofia – Arheologija. Organ na Arheologičeskija Institut i Muzej, Sofia
 A.É. – Archeologiai Értésítő, Budapesta
 Arch. Közl. – Archaeologiai Közlemények, Budapesta
 CA – Cercetări Arheologice, București
 BMI – Buletinul Monumentelor Istorice, București
 IzvestijaBAD – Izvestija na Bălgarskoto Arheologičesko Družestvo, Sofia
 MCA – Materiale și cercetări arheologice, București
 PZ – Prähistorische Zeitschrift, Leipzig-Berlin
 RadVM – Rad Vojvodanskih Muzeja, Novi Sad
 RÉSEE – Revue des Études Sud-Est Européennes, București
 SCIVA – Studii și Cercetări de Istorie Veche și Arheologie, București
 ZNM – Zbornik Radova Narodnog Muzeja, Belgrad

BIBLIOGRAFIE

- Agre 1990** – D. Agre, *Mogila No. 1 ot nekropola Kraj selo Skravena, Botevgradsko*, în *ArheologiaSofia*, 32, 3, p. 17–31
- Aleksandrov 1984** – G. Aleksandrov, *Srednovekovno bălgarsko săkrovište ot Mihailovgrad*, în *ArheologiaSofia*, 26, 1/1984, p. 29–38
- Anton-Manea 2000** – C. Anton-Manea, *Podoabe și accesorii vestimentare descoperite la Orașul de Floci între anii 1975–1989*, în *Ialomița*, 3, 2000, p. 97–139
- Bălăceanu, Stângă 1994** – M. Bălăceanu, I. Stângă, *Un tezaur de monede și podoabe din timpul lui Mircea cel Bătrân descoperit la Jiana Mare-Mehedinți*, în *Drobeta*, 1, 2, 1994, p. 20–25
- Bărcăcilă 1959** – Al. Bărcăcilă, *Monede, podoabe de metal și fragmente cetamice de la termele Drubetei și din cimitirul medieval suprapus*, în *MCA*, 5, 1959, p. 769–785
- Ćorović-Ljubinković 1954** – M. Ćorović-Ljubinković, *Naušnice T. Z. Tokajskog tipa*, *RadVM*, Novi Sad, 3, p. 81–93
- Dumitriu 2001** – L. Dumitriu, *Der Mittelalterliche Schmuck des Unteren Donaugebietes im 11.–15. Jahrhundert*, București, 2001
- Filov 1912** – B. Filov, *Novootkriti starini*, în *IzvestijaBAD*, III, 1912, p. 328–339
- Florescu, Miclea 1979** – R. Florescu, I. Miclea, *Tezaur transilvane la Kunsthistorisches Museum din Viena*, București, 1979
- Hampel 1878** – J. Hampel, *Magyarhoni régészeti leletek repertoriuma*, în *Arch. Közl.*, 12, Uj folyam, 9, 1878, p. 131–136
- Iankuhn 1933** – H. Iankuhn, *Ein mittelalterlichen Goldring aus Schleisien*, în *PZ*, XXIV, 1933, p. 174–201
- Jelovina 1976** – D. Jelovina, *Starohrvatske nekropole. Na području između Rijeka Zrmanje i Cetine*, în *Biblioteka Znanstvenih Djela*, 2, Split, 1976
- Krstić, Veličković, Marjanović-Vujović 1983** – D. Krstić, M. Veličković, G. Marjanović-Vujović, *Archaeological Treasury of Serbia from Museum Collection*, Beograd, 1983
- Maneva 1992** – E. Maneva, *Srednovekoven nakit od Makedonija*, în *Kulturno-Istorisko Nasledstvo na Republika Makedonia*, XXVIII, Skopje, 1992
- Oța 2006** – S. Oța, *Contextul încetării funcționării necropolelor din orizontul sud-dunărean 2 pe teritoriul Banatului*, în volumul *Secolul al XIII-lea pe meleagurile locuite de către români*, Cluj-Napoca, 2006, p. 229–272
- Oța 2007** – S. Oța, *Plăcuțe de diademă de pe teritoriul României (secolele XII-XV)*, în *SCIVA*, Tom 58, 1–2, ianuarie iunie, 2007, p. 117–156
- Oța 2009** – S. Oța, *Câteva date privind decorul unor cercei de tradiție bizantină descoperiți în Peninsula Balcanică*, în *Istros*, 15, 2009, p. 179–211
- Oța, Dragotă, Rustoiu 2010** – S. Oța, A. Dragotă, S. Rustoiu, *Brățări din sârme torsionate și împletite, lățite la capete (secolele X-XV)*, în *MCA*, S.N. 6, 2010, p. 155–171
- Oța** – S. Oța, *Despre un motiv decorativ mai puțin cunoscut din sud-estul Europei*, studiu sub tipar la revista *Cercetări Arheologice*
- Pirvulescu 1979** – D. Pirvulescu, *Obiecte de podoabă feudale din colecția Muzeului Banatului*, în *Tibiscus*, 5, 1979, p. 223–232
- Réthy 1892** – L. Réthy, *Adalékok a havaselvei vajdaság numismatikájához*, în *A.É.*, 12, 1892, p. 433–436
- Rosetti 1972** – D. V. Rosetti, *Tezaurul de podoabe medievale de la Olteni (Teleorman) și elementele lor bizantine*, în *BMI*, 41, 4, 1972, p. 3–14
- Stančev 1962** – St. Stančev, *Tradition ancienne dans les parures nationales*, în *ArheologiaSofia*, IV, 1962, 2, p. 5–11

- Stančev, Načeva 1960** – St. Stančev, I. Načeva, *Srednovekoven bălgarski nekropol do Lukovit*, în *Izvestia Sofia*, 23, 1960, p. 71–98
- Stuparu 1994** – C. Stuparu, *Un nou tezaur de monede și podoabe feudale din secolul al XIV-lea descoperit la Schela Cladovei-Mehedinți*, în *Drobeta*, 1, 2, 1994, p. 25–31
- Selmeczi 1992** – L. Selmeczi, *A Négyszállási I. Számú Iasz Temető*, Budapesta, 1992
- Teodor 2003 a** – D. Gh. Teodor, *Tezaurul feudal timpuriu de obiecte de podoabă descoperit la Voinești-Iași*, în *Spațiul carpato-dunăreano-pontic în mileniul marilor migrații*, Buzău, 2003, p. 147–162
- Teodorescu 1968** – R. Teodorescu, *Sur la continuité artistique Balkano-Danubienne au Moyen-Âge (À propos de quelques pièces d'argenterie et de parure des X^e-XIV^e siècles)*, în *RÉSEE*, 6, 2, 1968, p. 289–312
- Trivunac-Tomić 1960/61 (1962)** – G. Trivunac-Tomić, *Srebrna ostava iz Dobrog Dola kod Pirota*, în *ZNM*, MCMCLII, 1960/61 (1962), p. 187–205, + Sl. 1–25
- Țeicu 2003** – D. Țeicu, *Observații privind necropola medievală de la Turnu Severin*, în *Studii Istorice*, p. 61–71, Timișoara, 2003
- Țeicu 2009** – D. Țeicu, *Arta minoră medievală din Banat*, Timișoara, 2009

Pl. 1. 1 - Drobeta-Turnu Severin; 2-4 - Jidosița; 5-6 - Jiana Mare
 (După Dumitriu 2001, 2-4 a fără scară; 1, 5-6a scara 1:1)

Pl. 2. 1-3 - Jiana Mare (după Dumitriu 2001, 1-3 - scara 1: 1); 4-7 - Olteni (desene G. Ducman)

Pl. 3. 1 - Orșova (după Hampel 1878, fără scară); Vărădia (după Florescu, Miclea 1979, prelucrare S. Oța, fără scară); 3 - Olteni. Propunere de reconstituire

1 (Jiana Mare)

2 (Olteni)

A. Tipuri de verigi

2 (Orșova)

1 (Olteni)

3 (Jiana Mare)

B. Tipuri de plăcuțe

1
Jiana Mare

2
Vărădia

3
Orșova

4
Jidosița

5
Severin

6
Jidosița

7

8
Jiana Mare

9

10
Olteni

11

12

13
Jidosița

14

15
Jiana Mare

C. Tipuri de decor ale pandantivelor elipsoidale

Pl. 4

FUSAIIOLELE DESCOPERITE ÎN AȘEZĂRILE MEDIEVALE TIMPURII DIN DEPRESIUNEA SILVANIEI

DAN BĂCUEȚ-CRIȘAN*

bacuetz@yahoo.com

ZSOLT CSÓK**

csok_zsolt@yahoo.com

SPINDLE WHORLS DISCOVERED IN THE EARLY MEDIAEVAL SETTLEMENTS FROM SYLVANIAN BASIN

ABSTRACT: *The geographical area we are dealing with is set in northwestern Romania, where 23 spindle-whorls were found so far in the early medieval settlements from the mentioned geographical unit. The settlements where the spindle-whorls were discovered belong to a time interval from the second half of the VIIth century until the XIth century. To classify these artifacts we have to consider two main criteria: the type of the material (pulp) of which were made and the shape of these artifacts. Following these elements we have identified three categories with types and subtypes: Category A (types I, II, III), Category B (types I, II, III)*

REZUMAT: *Spațiul geografic de care ne ocupăm se află în nord-vestul României. Până în prezent în Depresiunea Silvaniei au fost descoperite 23 de fusaiole în 10 zece așezări medievale timpurii.*

Așezările din care provin fusaiiolele aparțin unui interval cronologic care are limita inferioară a doua jumătate a sec. VII iar cea superioară sec. XI.

Pentru a clasifica aceste artefacte trebuie să avem în vedere două criterii principale: tipul de material (pastă) din care sunt confecționate și forma pieselor. Urmărind aceste elemente am identificat trei categorii cu tipuri și subtipuri: Categoria A (Tipurile I, II, III), Categoria B (tipurile I, II,

and Category C. The classification system proposed for the findings from Sylvania Basin can be improved. Such a classification is useful in the analysis and internal classification of archaeological material found in a settlement, the chronological evolution of this type of artifact can be studied and may complement the other established classification systems for other types of artifacts (especially for pottery).

KEYWORDS: *Sylvanian Basin, settlement, spindle whorl, classification, category, typology.*

III) și Categoria C.

Sistemul de clasificare propus acum pentru descoperirile din Depresiunea Silvaniei poate fi îmbunătățit. O astfel de clasificare este utilă în procesul de analiză și clasificare internă a materialului arheologic descoperit într-o așezare, poate fi studiată evoluția cronologică a acestui tip de artefact și poate completa celelalte sisteme de clasificare întocmite pentru alte categorii de artefacte (în special pentru ceramică).

CUVINTE CHEIE: *Depresiunea Silvaniei, așezare, fusaiolă, clasificare, categorie, tipologie.*

* Muzeul Județean de Istorie și Artă-Zalău.

INTRODUCERE

Spațiul geografic de care ne ocupăm se află în nord-vestul României. *Depresiunea Silvaniei* sau *Depresiunea Centrală a Silvaniei* (pl. I) este cunoscută uneori în literatura de specialitate ca Depresiunea Colinară Sălăjană¹.

Așezările medievale timpurii cercetate în Depresiunea Silvaniei și nu numai sunt caracterizate printr-o diversitate a materialului din care sunt confecționate artefactele. În procesul de analiză a artefactelor descoperite în complexe arheologice, clasificarea acestora se face având în vedere în primul rând criteriul materialului din care sunt confecționate.

Conform datelor furnizate de cercetările arheologice știm că artefactele din așezările medievale timpurii sunt confecționate din lut, metal, os și piatră. În categoria artefactelor confecționate din lut, deși ceramica (cu diverse tehnici de modelare și forme variate) este majoritară există și alte obiecte lucrate din acest material (lut) cum sunt fusaiiolele.

Astfel de artefacte au fost descoperite și în Depresiunea Silvaniei în mai multe așezări medievale timpurii. În rândurile care urmează ne propunem să prezentăm toate fusaiiolele descoperite până în prezent în spațiul geografic amintit mai sus și să propunem o clasificare tipo-cronologică a acestora.

CATALOGUL DESCOPERIRILOR

1. Aghireș „Sub pășune”. Așezarea din acest punct a fost cercetată prin săpături arheologice preventive în perioada 2008–2009. Din complexe C. 65/2008, C. 112/2009 și C. 115/2009 aparținând nivelului de locuire databil în sec. VIII – începutul sec. IX/prima jumătate a sec. IX provin trei fusaiiole, câte una în fiecare complex². Fusaiola descoperită în complexul C. 65/2008 (anexă gospodărească) este confecționată dintr-un fragment ceramic de culoare brun-cărămizie, de forma unui disc prevăzut cu o perforație (pl. VI/2). Piesele din locuința C. 112/2009 (pl. VI/3) și din anexa gospodărească C. 115/2009 (pl. VI/1) sunt de culoare brun-cărămizie și au în pastă nisip cu pietricele mici.

2. Badon „La răstignire”. Din locuința cercetată în anul 1999 provine o fusaiolă lucrată grosolan dintr-o pastă de culoare albicioasă. Forma piesei este ușor tronconică (pl. V/2). Vestigiile medievale timpurii descoperite aici au fost datate în sec. VIII-IX³.

3. Bobota „Pe Vale/Iertaș”. În acest sit, în anul 2003 au fost efectuate cercetări arheologice preventive. Complexele medievale timpurii identificate aici au fost datate în sec. VIII. Din complexul G. 6/2003 (groapă menajeră) provine o fusaiolă păstrată fragmentar⁴. Este de tip bitronconic, confecționată dintr-o pastă de culoare albă (caolin ?). Pe suprafața exterioară este ornamentată (incizare în pasta moale) cu linii drepte paralele, trasate foarte fin (pl. V/1).

4. Cuceu „Valea Bochii”. În anul 1978 au fost efectuate sondaje arheologice de verificare iar în anul 1999 s-au efectuat săpături arheologice preventive. Așezarea a fost datată în a doua jumătate a sec. VIII-prima jumătate a sec. IX⁵. Din locuința L. 2/1978 provine o fusaiolă⁶ brun-cărămizie, păstrată fragmentar, de formă bitronconică decorată cu benzi de linii în val separate de linii drepte (pl. IV/1).

5. Ip „Dealul Bisericii”. Săpătura arheologică preventivă efectuată în anul 2009 a avut ca scop salvarea complexelor care ar fi putut fi afectate de construcția unei case parohiale la nr. 138 (Casă Parohială, Parohia Reformată Ip). Din locuința C. 1/2009, datată în sec. X-XI⁷, provine o fusaiolă păstrată fragmentar

¹ MORARIU, SOROCOVSCHI 1972, p. 27; MAC, IDU 1992, p. 39.

² BĂCUEȚ-CRIȘAN, SANDA BĂCUEȚ-CRIȘAN, BEJINARIU, POP, MATEI 2009, p. 56, pl. 218/5, pl. 251/5, pl. 255/6.

³ BĂCUEȚ-CRIȘAN 2000, p. 500–501, fig. IV/6.

⁴ BĂCUEȚ-CRIȘAN 2010, p. 7, p. 28, p.38, pl. 38/4.

⁵ BĂCUEȚ-CRIȘAN 2006, p. 29, p. 56.

⁶ STANCIU, MATEI 1994, pl. II/3; BĂCUEȚ-CRIȘAN 2006, pl. 44/5.

⁷ BĂCUEȚ-CRIȘAN, CSÓK 2010, p. 272.

(pl. VI/4), modelată dintr-o pastă fină de culoare albă. Piesa este de formă bitronconică frumos decorată prin incizare cu trei registre de segmente scurte care formează diferite unghiuri pe suprafața acesteia.

6. Pericei „Keller Tag”. În acest sit au fost derulate mai multe campanii de cercetări arheologice sistematice în perioada 1999–2001, dar și o campanie de cercetări arheologice preventive în anul 2004. Așezarea medievală timpurie din acest punct a fost datată în sec. VII-VIII⁸.

În locuința L. 4/1999 au fost descoperite două fusaiole⁹: prima este de culoare cărămizie, a fost lucrată dintr-un lut fin și este de formă bitronconică (pl. III/2) iar a doua este de formă sferică, lucrată dintr-o pastă de culoare albă și ornamentată prin incizare cu linii drepte paralele, orizontale trasate foarte des și fin (pl. III/1).

Din locuința C. 54/2004 provin patru fusaiole¹⁰ de culoare cărămizie, brun-cărămizie sau brun-negricioasă de formă bitronconică lucrate dintr-o pastă fină (pl. III/3–6).

7. Popeni „Pe pogor”. În anul 1978–1979 au fost efectuate sondaje arheologice de verificare iar în anul 1999 s-au efectuat săpături arheologice preventive. Așezarea a fost datată în a doua jumătate a sec. VII/sfârșitul sec. VII – prima jumătate a sec. VIII¹¹.

Din complexul L. 6/1999 (anexă gospodărească ?) provin cinci fusaiole¹². Patru piese (pl. IV/2–3, 5–6) sunt de culoare brun-cărămizie iar a cincea (pl. IV/4) a fost modelată dintr-o pastă de culoare albă, decorată cu linii orizontale paralele trasate foarte des și foarte fin.

8. Recea „Valea Călăbuciu”. De la suprafața solului din arătură au fost culese fragmente ceramice și o fusaiolă (pl. V/5). Descoperirile au fost datate inițial în sec. IX-X¹³ ulterior propunându-se o altă datare – sec. VIII-IX¹⁴. Fusaiola este de formă bitronconică, de culoare gălbui-cărămizie lucrată dintr-o pastă fină.

9. Porț „La baraj”. În acest punct, în anul 2007 au fost efectuate cercetări arheologice preventive soldate cu identificarea unei așezări medievale timpurii databilă în sec. VIII-IX¹⁵. În complexele C. 5/2007, C. 17/2007 și C. 34/2007 au fost descoperite trei fusaiole (câte una în fiecare complex). Piesa din complexul C. 17/2007 (anexă gospodărească?) este de culoare brun-cărămizie și pastă fină (pl. V/4). Fusaiiolele din anexa gospodărească (?) C. 5/2007 și din anexa gospodărească C. 34/2007 (pl. V/3) sunt de culoare cărămizie și au pasta degresată cu pietricele și paiete de mică.

10. Zalău „Valea Mâții” (Baza TCI). În anul 1977 au fost efectuate săpături arheologice de salvare ocazie cu care au fost surprinse și două locuințe medievale timpurii (B. 1/1977 și B. 2/1977) datate în sec. X-XI¹⁶.

În locuința B. 1/1977 au fost descoperite două fusaiole¹⁷ bitronconice, de culoare brun-cărămizie și lucrate dintr-o pastă degresată cu nisip fin (pl. VI/5–6).

PROPUNERE DE CLASIFICARE A FUSAIIOLELOR

Pentru a clasifica aceste artefacte trebuie să avem în vedere două criterii principale: tipul de material (pastă) din care sunt confecționate și forma pieselor. Având în vedere caracteristicile pastei distingem două categorii principale:

⁸ BĂCUEȚ-CRIȘAN 2007, p. 68, p. 70.

⁹ BĂCUEȚ-CRIȘAN, SANDA BĂCUEȚ-CRIȘAN 2000, p.501–505, fig. XIII/1–2.

¹⁰ MATEI, SANDA BĂCUEȚ-CRIȘAN, BEJINARIU, POP, BĂCUEȚ-CRIȘAN, CÂRSTEA 2005, p. 262–263.

¹¹ BĂCUEȚ-CRIȘAN 2006, p. 9, p. 54.

¹² BĂCUEȚ-CRIȘAN 2006, pl. 33/1–5.

¹³ BĂCUEȚ-CRIȘAN 2000, p. 528.

¹⁴ BĂCUEȚ-CRIȘAN 2007, p. 72.

¹⁵ MATEI, BĂCUEȚ-CRIȘAN 2008, p. 239.

¹⁶ SANDA BĂCUEȚ-CRIȘAN, BĂCUEȚ-CRIȘAN 2003, p. 30, p. 36–37, p. 56–57.

¹⁷ SANDA BĂCUEȚ-CRIȘAN, BĂCUEȚ-CRIȘAN 2003, pl. 62/1–2.

CATEGORIA A – fusaiole modelate dintr-o pastă fină de culoare albă (caolin). În această categorie intră descoperirile de la Badon „*La răstignire*”, Bobota „*Pe vale*”, Ip „*Dealul Bisericii*”, Pericei „*Keller Tag*” (piesa din L. 4/1999) și Popeni „*Pe pogor*”.

CATEGORIA B – fusaiole din lut, modelate dintr-o pastă fină sau zgrunțuroasă și arse oxidant (diverse variante de nuanță: brun-cărămiziu, gălbui-cărămiziu, brun-negricios). Acestei categorii îi aparțin descoperirile de la Aghireș „*Sub pășune*”, Cuceu „*Valea Bochii*”, Pericei „*Keller Tag*”, Popeni „*Pe pogor*”, Recea „*Valea Călăbuciu*”, Porț „*La baraj*”, Zalău „*Valea Mâții*” (Baza TCI).

Urmărind forma fusaiolelor (mai precis profilul în secțiune al pieselor), în ambele categorii pot fi distinse mai multe tipuri și subtipuri:

CATEGORIA A

Tipul A.I. Fusaiolă sferică („tip butoi”). În acest tip am încadrat piesa descoperită la Pericei „*Keller Tag*” în locuința L. 4/1999.

Tipul A.II. Fusaiolă bitronconică. La acest tip am identificat două subtipuri:

Subtipul A.II.a. Fusaiolă bitronconică cu muchia mediană ascuțită. În acest subtip am încadrat piesele de la Bobota „*Pe Vale/Iertaș*” și Popeni „*Pe pogor*”.

Subtipul A.II. b. Fusaiolă bitronconică cu muchia mediană rotunjită. În acest subtip am încadrat piesa de la Ip „*Dealul Bisericii*”.

Tipul A.III. Fusaiolă tronconică. În acest tip am încadrat piesa descoperită la Badon „*La răstignire*”.

CATEGORIA B

Tip. B.I. Fusaiolă bitronconică. La acest tip am identificat patru subtipuri:

Subtipul B.I.a. Fusaiolă bitronconică cu muchia mediană ascuțită. În acest subtip am încadrat piesele de la Pericei „*Keller Tag*” (locuința C. 54/2004), Porț „*La baraj*”, Recea „*Valea Călăbuciu*” și Zalău „*Valea Mâții*” (Baza TCI).

Subtipul B.I. b. Fusaiolă bitronconică cu muchia mediană rotunjită. În acest subtip am încadrat o fusaiolă de la Pericei „*Keller Tag*” (locuința C. 54/2004) și două fusaiole de la Popeni „*Pe pogor*”.

Subtipul B.I. c. Fusaiolă bitronconică cu muchia mediană fațetată. În acest tip am încadrat două dintre fusaiolele descoperite la Popeni „*Pe pogor*”.

Subtipul B. I. d. Fusaiolă bitronconică alungită. În acest tip am încadrat fusaiola descoperită la Cuceu „*Valea Bochii*”.

Tipul B.II. Fusaiolă aplatizată, ovală în secțiune. În acest tip am încadrat două dintre fusaiolele descoperite la Aghireș „*Sub pășune*” (piesele din complexele C. 112/2009 și C. 115/2009).

Tip. B. III. Fusaiolă de formă alungită/tubulară. În acest tip am încadrat piesa de la Porț „*La baraj*” din complexul C. 34/2007 (anexă gospodărească).

Alături de piesele din categoriile A și B, pentru care am propus clasificarea tipologică de mai sus avem în vedere o a treia categorie pe care o denumim **CATEGORIA C** în care includem fragmente de vase ceramice care au fost transformate în fusaiole prin rotunjite, finisate și perforate. Credem că este necesar să facem distincția clară între astfel de descoperiri (incluse de noi în Categoria C) și celelalte categorii (A și B) datorită unui motiv esențial: piesele din **Categoriile A și B** au fost confecționate de la bun început pentru a fi utilizate ca fusaiole, în schimb cele din **Categoria C** au avut inițial o altă destinație (vase ceramice pentru gătit sau păstrat hrană) și numai ulterior (după spargerea vaselor) fragmente din ele au căpătat o altă utilizare (prin rotunjite, finisate și perforare) și anume cea de fusaiolă.

În **CATEGORIA C** am inclus exemplarul descoperit la Aghireș „*Sub pășune*” în complexul C. 65/2008. Datorită formei, pentru exemplarele din **Categoria C** propunem denumirea de fusaiole *tip disc*.

CONCLUZII

Până în prezent în Depresiunea Silvaniei au fost descoperite 23 de fusaiole în 10 zece așezări medievale timpurii.

NR. CRT.	DENUMIRE SIT	NUMĂR DE PIESE
1	Aghireș „Sub pășune”.	3
2	Badon „La răstignire”.	1
3	Bobota „Pe vale”.	1
4	Cuceu „Valea Bochii”.	1
5	Ip „Dealul Bisericii”.	1
6	Pericei „Keller Tag”.	6
7	Popeni „Pe pogor”.	5
8	Recea „Valea Călăbuciu”.	1
9	Porț „La baraj”.	2
10	Zalău „Valea Mâții” (Baza TCI)	2

Așezările din care provin fusaiiolele aparțin unui interval cronologic care are limita inferioară a doua jumătate a sec. VII iar cea superioară sec. XI.

NR. CRT.	DENUMIRE SIT	ÎNCADRARE CRONOLOGICĂ
1	Aghireș „Sub pășune”.	sec. VIII – începutul sec. IX/prima jumătate a sec. IX
2	Badon „La răstignire”.	sec. VIII-IX
3	Bobota „Pe vale”.	sec. VIII
4	Cuceu „Valea Bochii”.	a doua jumătate a sec. VIII-prima jumătate a sec. IX
5	Ip „Dealul Bisericii”.	sec. X-XI
6	Pericei „Keller Tag”.	sec. VII-VIII
7	Popeni „Pe pogor”.	a doua jumătate a sec. VII/sfârșitul sec. VII – prima jumătate a sec. VIII
8	Recea „Valea Călăbuciu”.	sec. VIII-IX
9	Porț „La baraj”.	sec. VIII-IX
10	Zalău „Valea Mâții” (Baza TCI)	sec. X-XI

După cum se poate constata din prezentarea de mai sus, fusaiiolele au fost descoperite în diverse tipuri de complexe arheologice. Exemplarele provin din opt locuințe, șase anexe gospodărești, o groapă menajeră și dintr-o cercetare de suprafață (periegheză).

În ceea ce privește raportul dintre numărul de piese/tipuri de complexe arheologice, urmărind tabelul de mai jos observăm faptul că cele mai multe fusaiiole provin din locuințe, o cantitate apropiată fiind descoperită și în anexele gospodărești.

TIP DE COMPLEX ARHEOLOGIC	TOTAL NUMĂR DE FUSAIIOLE
Locuințe	12 exemplare
Anexe gospodărești	10 exemplare
Gropi menajere	1 exemplar
Cercetări de suprafață (periegheze)	1 exemplar

Urmărind clasificarea tipologică propusă mai sus, având în vedere și încadrarea cronologică a siturilor din care provin artefactele constatăm că fusaiiolele din perioada sec. VII-IX sunt caracterizate printr-o mai mare varietate de tipuri decât cele din perioada următoare (sec. X-XI). Desigur, această concluzie se referă strict la descoperirile din Depresiunea Silvaniei și are la bază stadiul actual al cercetărilor din zona supusă prezentei analize.

Descoperirea unor astfel de artefacte în așezările medievale timpurii nu constituie ceva insolit, ele sunt apariții normale legate de tors și țesut iar existența lor în Depresiunea Silvaniei atestă practicarea respectivelor activități și în acest areal geografic. Prezența fusaiolelor atât în locuințe cât și în anexele gospodărești indică practicarea torsului în ambele tipuri de construcții, ceea ce denotă faptul că nu existau reguli stricte în ceea ce privește locația desfășurării unor astfel de activități. Cu siguranță torsul era practicat individual (în cadrul familiei) dar nu excludem ipoteza practicării și în grup (în cadrul unor „ateliere”), ipoteză care pare să fie susținută de unele descoperiri arheologice și aici avem în vedere complexele în care au apărut 4 sau 5 fusaiole (Popeni „Pe pogor” și Pericei „Keller Tag”).

Studiind descoperirile arheologice din sec. VIII-X din vestul și nord-vestul României, C. Cosma a întocmit o tipologie și pentru fusaiole, tipologie care avea în vedere materialul din care au fost confecționate piesele și forma acestora¹⁸.

Fusaiole de formă bitronconică (nedecorate sau decorate), tronconică sau sferică au mai fost descoperite în spațiul nord-vestic al României¹⁹. Pentru fusaiolele confecționate din fragmente ceramice am constatat analogii în vestul României la Vladimirescu „Șanțuri”²⁰. Raportându-ne tot la nord-vestul României, pentru fusaiola alungită/tubulară am identificat analogii în așezarea de la Lăpușel „Ciurgău”²¹.

Desigur că sistemul de clasificare propus acum pentru descoperirile din Depresiunea Silvaniei poate fi îmbunătățit. O astfel de clasificare este utilă în procesul de analiză și clasificare internă a materialului arheologic descoperit într-o așezare, poate fi studiată evoluția cronologică a acestui tip de artefact și poate completa celelalte sisteme de clasificare întocmite pentru alte categorii de artefacte (în special pentru ceramică).

BIBLIOGRAFIE

- BĂCUEȚ-CRIȘAN 2000 D. Băcuet-Crișan, *Contribuții la repertoriul arheologic al județului Sălaj. Descoperiri de suprafață din secolele VII-XIII d.Chr.*, în AMP, XXIII, 2000, vol. I, p. 521–574.
- BĂCUEȚ-CRIȘAN 2006 D. Băcuet-Crișan, *Așezările medievale timpurii de la Popeni “Pe pogor” și Cuceu “Valea Bochii” (jud. Sălaj)*, Zalău, 2006.
- BĂCUEȚ-CRIȘAN 2007 D. Băcuet-Crișan, *Așezările din secolele VII-IX de pe cursul superior și mijlociu al râurilor Barcău și Crasna*, Cluj-Napoca, 2007.
- BĂCUEȚ-CRIȘAN 2010 D. Băcuet-Crișan, *Cercetările arheologice preventive de la Bobota “Pe Vale/Iertaș” (județul Sălaj)*, Cluj-Napoca, 2010.
- BĂCUEȚ-CRIȘAN, SANDA 2000 D. Băcuet-Crișan, S. Băcuet-Crișan, *Două locuințe prefeudale descoperite în județul Sălaj*, în AMP, XXIII, 2000, vol. I, p. 499–520.
- BĂCUEȚ-CRIȘAN, SANDA 2009 D. Băcuet-Crișan, S. Băcuet-Crișan, I. Bejinariu, H. Pop, Al. V. Matei, *Cercetări arheologice preventive pe traseul șoselei ocolitoare a municipiului Zalău*, Cluj-Napoca, 2009.
- BĂCUEȚ-CRIȘAN, CSÓK 2010 D. Băcuet-Crișan, Zs.Csók, *Șantierul arheologic Ip „Dealul Bisericii”*, în CCA (Campania 2009), Suceava, 2010, p. 272–273.
- COSMA 2002 C. Cosma, *Vestul și nord-vestul României în secolele VIII-X d. H.*, Cluj-Napoca, 2002.
- SANDA BĂCUEȚ-CRIȘAN, 2003 S. Băcuet-Crișan, D. Băcuet-Crișan, *Cercetări arheologice pe teritoriul orașului BĂCUEȚ-CRIȘAN Zalău. Descoperirile neo-eneolitice și medievale timpurii (sec. VII-XI)*, Zalău, 2003.
- MATEI, SANDA BĂCUEȚ- 2005 Al. V. Matei, S. Băcuet-Crișan, I. Bejinariu, H. Pop, D. Băcuet-Crișan, A. Cârstea, *Șantierul arheologic Pericei “Keller Tag”*, în *Cronica cercetărilor arheologice din Crișan, BEJINARIU, POP, BĂCUEȚ-CRIȘAN, CÂRSTEA* România. Campania 2004, Mangalia, 2005, p. 262–263.
- MATEI, BĂCUEȚ-CRIȘAN 2008 Al. V. Matei, D. Băcuet-Crișan, *Șantierul arheologic Porț „Stația de betoane Bechtel/ La baraj-Barul lui Guti”*, în CCA (Campania 2007), Iași, 2008, p. 239–244.
- MAC, IDU 1992 I. Mac, P. D. Idu, *Dealurile și depresiunile Silvaniei*, în *Geografia României*, vol. IV, 1992, p. 39–48.

¹⁸ COSMA 2002, p. 113–114.

¹⁹ COSMA 2002, pl. 55/6a-b, pl. 67/1–2, pl. 103/6, pl. 211/1–2, pl. 214/2, pl. 217/1, pl. 232/3–4.

²⁰ COSMA 2002, pl. 273/2–3.

²¹ STANCIU 1994, pl. XX/9–10.

- MORARIU, SOROCOVSKI 1972 T. Morariu, V. Sorocovski, *Județul Sălaj*, București, 1972.
- STANCIU 1994 I. Stanciu, *Așezarea prefeudală de la Lăpușel, jud. Maramureș (Cercetări arheologice din anii 1992, 1993)*, în *Eph. Nap.*, IV, 1994, p. 267–322.
- STANCIU, MATEI 1994 I. Stanciu, Al. V. Matei, *Sondajele din așezarea prefeudală de la Popeni-Cuceu, jud. Sălaj. Câteva observații cu privire la ceramica prefeudală din Transilvania*, în *AMP*, XVIII, 1994, p. 135–163.

1

2

Pl. I. Depresiunea Silvaniei. / The Sylvania Basin.

Pl. II. Amplasarea descoperirilor pe teritoriul Depresiunii Silvaniei / Archaeological finds (spindle whorls) in the Silvanian Basin.

Pl. III. Fusaiole descoperite la Pericei „Keller Tag” (1–2 după BĂCUEȚ-CRIȘAN, SANDA BĂCUEȚ-CRIȘAN 2000; 3–6 după BĂCUEȚ-CRIȘAN 2007) / Spindle whorls discovered at Pericei „Keller Tag” (1–2 după BĂCUEȚ-CRIȘAN, SANDA BĂCUEȚ-CRIȘAN 2000; 3–6 după BĂCUEȚ-CRIȘAN 2007)

Pl. IV. Fusaiiole descoperite la: (1) – Cuceu „Valea Bochii” (după STANCIU, MATEI 1994); (2–6) – Popeni „Pe pogor” (după BĂCUEȚ-CRIȘAN 2006). / Spindle whorls discovered at: (1) – Cuceu „Valea Bochii” (după STANCIU, MATEI 1994); (2–6) – Popeni „Pe pogor” (după BĂCUEȚ-CRIȘAN 2006).

Pl. V. Fusaiole descoperite la: (1) – Bobota „Pe Vale/Iertaș” (după BĂCUEȚ-CRIȘAN 2010); (2) – Badon „La răstignire” (după BĂCUEȚ-CRIȘAN, SANDA BĂCUEȚ-CRIȘAN 2000); (3–4) – Porț „La baraj”; (5) – Recea „Valea Călăbuciu” (după BĂCUEȚ-CRIȘAN 2000). / Spindle whorls discovered at: (1) – Bobota „Pe Vale/Iertaș” (după BĂCUEȚ-CRIȘAN 2010); (2) – Badon „La răstignire” (după BĂCUEȚ-CRIȘAN, SANDA BĂCUEȚ-CRIȘAN 2000); (3–4) – Porț „La baraj”; (5) – Recea „Valea Călăbuciu” (după BĂCUEȚ-CRIȘAN 2000).

Pl. VI. Fusaiiole descoperite la: (1-3) – Aghireș „Sub pășune” (după BĂCUEȚ-CRIȘAN, SANDA BĂCUEȚ-CRIȘAN, BEJINARIU, POP, MATEI 2009); (4) – Ip „Dealul Bisericii”; (5-6) – Zalău „Valea Mâții” (Baza TCI) (după BĂCUEȚ-CRIȘAN, SANDA BĂCUEȚ-CRIȘAN 2003). / Spindle whorls discovered at: (1-3) – Aghireș „Sub pășune” (după BĂCUEȚ-CRIȘAN, SANDA BĂCUEȚ-CRIȘAN, BEJINARIU, POP, MATEI 2009); (4) – Ip „Dealul Bisericii”; (5-6) – Zalău „Valea Mâții” (Baza TCI) (după BĂCUEȚ-CRIȘAN, SANDA BĂCUEȚ-CRIȘAN 2003).

Pl. VII. Propunere de clasificare tipologică a fusaiiolelor descoperite în așezările medievale timpurii din Depresiunea Silvaniei. /
 Typological classification proposal of the spindle-whorls found in early medieval settlements from Sylvanian Basin.

TIPURI ȘI SUBTIPURI		sec. VII	sec. VIII	sec. IX	sec. X	sec. XI
CATEGORIA A	Tipul A. I.	■				
	Tipul A. II. Subtipul A. II. a.	■	■			
	Tipul A. II. Subtipul A. II. b.				■	■
CATEGORIA B	Tipul A. III.		■	■		
	Tipul B. I. Subtipul B. I. a.	■	■	■	■	■
	Tipul B. I. Subtipul B. I. b.	■	■			
	Tipul B. I. Subtipul B. I. c.	■	■			
	Tipul B. I. Subtipul B. I. d.			■	■	
CATEGORIA C	Tipul B. II.		■	■		
	Tipul B. III.		■	■		
	Fusaiolă tip disc		■	■		

Pl. VIII. Cronologia tipurilor de fusaiole descoperite în așezările medievale timpurii din Depresiunea Silvaniei. / The chronology of the types of spindle-whorls found in the early medieval settlements from Sylvania Basin.

CERCETĂRI ARHEOLOGICE LA BISERICA REFORMATĂ DIN MINEU (JUD. SĂLAJ)

DAN CULIC*

ARCHAEOLOGICAL DIGGINGS AT THE MEDIEVAL CHURCH FROM MINEU (SĂLAJ COUNTY)

ABSTRACT: *The old medieval church from Mineu village (Sălaj county), was the subject of salvage archaeological digging. There were three archaeological trenches that were placed on the north, south and east sides of the monument. Even if the diggings did not give new data on the evolution of the building, some important data was recovered from the medieval graveyard. There were 67 graves discovered, some of them with inventory. The earliest ones are*

perhaps dated back from the 15th century or even from the fourteen hundreds.

KEYWORDS: *medieval church, medieval graveyard, archaeological diggings, Mineu village.*

CUVINTE CHEIE: *localitatea Mineu, biserică medievală, cercetări arheologice, necropolă medievală.*

Valea Șandrei ca afluent a Văii Sălajului, parte din depresiunea cu același nume¹ sau al Culoarul Sălajului după cum mai este denumită zona², este o parte a Sălajului care poartă o zestre arheologică deosebită, însă foarte puțin valorificată (PL. 1, fig. 3). Mergând în amonte pe Valea Șandrei, din localitatea Sălățiș înspre vest, la aproximativ jumătatea distanței între Sălățiș și Mineu, pe partea stângă a apei se află locul numit Șandorhaz (*Sándorháza*), toponim care indică urmele unui sat medieval dispărut³. Hidronimul și toponimul nu sunt singurele urme lăsate de dispariția așezării; pe *Prima Ridicare Iosefină* apare reprezentată, pe lângă toponimul menționat și vechea biserică a satului⁴. De asemenea, în acel loc apar fragmente de chirpici și de cărămidă.

Localitatea Mineu a apărut în atenția arheologilor pentru prima oară odată cu descoperirea în anii 1969 și 1973 a unui tezaur monetar compus din 703 piese din argint emise între anii 1620–1648⁵. Satul mai găzduiește și un altfel de tezaur și anume o biserică gotică, azi în folosința calvinilor.

Biserica reformată din Mineu are o planimetrie extrem de interesantă, sub care se pot ascunde multe intervenții în cursul existenței sale.

Nava are formă dreptunghiulară în plan, accesul fiind făcut printr-un portal renascentist poziționat pe fațada de vest a monumentului. Laturile sale lungi au câte trei contraforturi, incluzându-le pe cele de colț și câte două ferestre. Un alt contrafort al navei este poziționat pe zidul care leagă latura de sud a corului

* Muzeograf la Muzeul Județean de Istorie și Artă Zalău

¹ MORARIU, SOROCOVSCHI 1972, 29; CORMOȘ ET ALII 1980, 18.

² BADEA ET ALII 1992, 45.

³ MUSCĂ 1984, 177.

⁴ DVD 2005, *sectio 18*.

⁵ CHIRILĂ, LUCĂCEL 1970, 55–63; IDEM 1978, 117–119; PRIPON 2010, *passim*.

de cea de sud a navei. Pe latura nordică, contraforturile (median și cel de est) sunt mai impozante decât restul, fiind dublate în grosime atunci când elevația nordică a navei a suferit modificări. Doar contrafortul din colțul nord-vestic este clădit în două trepte, păstrându-și lăcrimarele, treapta superioară fiind acoperită cu șindrila. Așadar contrafortul de nord-vest nu a fost afectat odată cu celelalte două contraforturi: cel median și cel de nord-est (PL.5). Ferestrele de pe latura de nord a navei sunt fără urme vizibile de ancadrament și cu închidere în segment de cerc. Intervențiile asupra celor două contraforturi și asupra ferestrelor nordice ale navei pot fi indicii ale unor ample renovări avute loc, probabil în secolul al XVIII-lea sau al XIX-lea (?).

Latura de sud are de asemenea trei contraforturi păstrate și două ferestre. Contraforturile sunt în două trepte, fiecare având păstrate lăcrimarele. Toate aceste elemente de susținere au fost protejate prin învelirea cu șindrila a părților superioare.

Ferestrele laturii sudice a navei își păstrează frumoasele muluri gotice și totodată închiderile în unghi specifice perioadei gotice târzii, însă cu timpul și-au pierdut menourile care le separau canaturile. Prima fereastră, dinspre vest, avea închiderile celor două canaturi în unghi obtuz și surmontate de muluri (PL.2, fig.3). Cea de-a doua fereastră are de asemenea închiderea în unghi obtuz. La fel ca și prima, fereastra a avut două canaturi, iar menoul, pierdut în timp. Canaturile au închiderile în bolți semicirculare și sunt surmontate de muluri traforate, fiind sugerată în ansamblu, o floare de crin (?) (PL.2, fig.4). După forma execuției lor, ancadramentele ferestrelor pot fi datate în secolul al XV-lea.

Fațada occidentală este înzestrată cu un frumos portal renașcentist sculptat dintr-o marmură (?) roșiată. Golul intrării are formă dreptunghiulară, fiind surmontat de un *lintou*. Ancadramentul este mărginit de o reliefare sub forma unui *tor* care unește la nivel vizual lintoul de corpul principal al ancadramentului. Timpanul portalului prezintă în partea sa centrală un frumos *scut cu blazon*, încadrat de un cerc în reliefat sub formă de *tor*. Inscripția cu textul: *MICHAEL DESHAZII DE MENIIEY [...]BIIT ANNO DOMINI MDXIII*, este dispusă, în arc de cerc, în superpoziție față de simbolul heraldic, iar un alt alineat: *FECIT FIERI STEPHANVS DESHAZII*, stă la baza lunetei. Motivele florale nu lipsesc din ansamblu (PL.3, fig.1,3). *Timpanul* este așezat pe o cornișă profilată și despărțit de lintou de un cadru de asemenea inscripționat în limba latină. Întregul text are valențele unui epitaf care să aducă aminte de trecerea timpurie în neființă a lui *Mihaly de Deshazii* în anul 1514. Portalul se remarcă de întregul monument de arhitectură prin calitatea execuției sale. Lucrarea a fost executată de către un anume *Ioannes Fiorentinus*, cel care a executat din același tip de material litic cristelnița (PL.4, fig.3), care azi nu se mai păstrează în biserică ci avem informații despre ea doar din literatură⁶. Despre acest *Ioannes Fiorentinus* se știe că ar fi executat portalul capelei *Bakócz* din *Esztergom*⁷, a cărei construcție a fost începută în 1507, și care are asemănări izbitoare cu cel de la Mineu (PL.3, fig.2).

Revenind la blazonul situat în centrul timpanului, este necesară o descriere în amănunt a acestuia. Încadrat într-un cerc, simbolul heraldic este redat în basorelief, scutul înfățișează pe suprafața sa, de la brâu în sus, un personaj imberb înarmat cu pavăză și sabie. Personajul are capul acoperit cu o cușmăși poartă veston, este poziționat deasupra unui monticulcu trei înălțimi sub formă de calotă (stilizarea munților Tatra, Fatra și Matra). Un element important în compoziție este poziția defensivă adoptată de către personaj, care este atacat de către doi dușmani care însă nu apar în scenă, ci doar lăncile lor de care atârână flamuri. În mâna stângă ține un scut pe care este reprezentată o cruce cu două brațe orizontale paralele, care îi apără torsul de o lance cu flamura atârână, pe care este reprezentată o semilună. Deasupra capului, în poziție de parare, ține cu mâna dreaptă o sabie care-i apără capul de ce-a de a doua lance cu flamura, de data aceasta îndreptată în sus pe care este reprezentat un rac. Blazonul conține câteva elemente importante, precum stilizarea celor trei munți: Tatra, Fatra și Matra. Elementul acesta a fost probabil luat de către membrii familiei Deshazy de pe blazonul Slovaciei, împreună cu crucea dublă, care a fost plasată pe pavăza

⁶ BÁLINT 2009, 815.

⁷ WIEBENSON, SISA, LÖVEI 1998, 59.

personajului central al blazonului. Atât crucea dublă, cât și reprezentarea celor trei munți apar pe blazonul regal maghiar începând cu domnia lui Ludovic I⁸. Motivul care înclină balanța în favoarea originii elementelor acestea prin filiera slovacă este oferit de alte reprezentări heraldice, dispuse pe cristelnița mai sus pomenită. Pe piciorul acesteia sunt reprezentate trei scuturi: primul este blazonul familiei comanditare; al doilea este blazonul

Slovaciei, cel cu reprezentarea munților *Tatra, Fatra și Matra*, peste care stă crucea dublă; iar al treilea scut poartă fasciculele roșu-argintii ale casei arpadienilor.

Tot pe fațada vestică există o fereastră asemănătoare celor de pe latura de nord, cu închidere în segment de cerc și aparent fără urme de reliefări gotice.

În prelungirea estică a navei există un altar cu închidere în trei laturi și descentrat de pe axul navei astfel încât la nord nu are decroș, ci doar la sud. O asemenea particularitate arhitecturală nu face decât să ridice anumite semne de întrebare, semne ce nu pot fi clarificate decât după cercetări temeinice de parament, dar și arheologice în unele puncte cheie ale monumentului. Mai mult, latura decroșului existent la sud de cor nu este dreaptă, ci are o ușoară curbare, o convexitate, iar la exterior are un mic contrafort orientat est-vest și care pare să sprijine acest umăr curbat. Unghiurile formate din cele trei laturi de închidere ale absidei, sunt sprijinite de trei contraforturi, al patrulea a fost demolat în timp (PL.2, fig.2). Latura care închide absida este prevăzută cu o fereastră de tip *oculus* (PL.2, fig.2), aparent fără pietrărie decorativă, iar cea de sud are una cu închidere în arc ascuțit care, asemenea celorlalte două ferestre, nu își mai păstrează menoul. Partea superioară este împodobită cu muluri (PL.2, fig.5).

Interiorul nu conservă urmele fostelor bolți, nici în altar, nici în navă, ci doar un tavan casetat, probabil replică a celui vechi, provenit de la restaurările precedente. Întregul monument este învelit cu șindrilă, material care-i conferă un aspect arhaic.

Cercetările arheologice efectuate în perimetrul monumentului arhitectonic au avut un caracter preventiv, curtea bisericii urmând a fi degajată în suprafață de umpluturile de pământ făcute în anii de după 1989. Astfel prin cele trei unități de cercetare proiectate pe trei laturi ale bisericii s-a stabilit cu cât anume s-a putut coborî nivelul de călcare exterior bisericii. Motivul acestor demersuri a fost igrasia apărută la nivelul pardoselii din interiorul bisericii, întreținută de decalajul dintre cele două niveluri de călcare actuale, cel interior fiind cu aproximativ 20 de cm mai jos decât cel exterior.

Au fost trasate trei suprafețe arheologice pe cele trei dintre laturile bisericii, cu scopul de a observa stratigrafia generală a sitului și salvarea vestigiilor arheologice. Astfel au fost investigate, pe cale arheologică, laturile: de nord, de est și de sud.

SUPRAFAȚA S1 (10m x 2m) – **Locația:** Suprafața S1 a fost proiectată perpendicular pe latura de nord a navei, având unul din profile lipit de fața vestică a contrafortului dublat, cel dinspre cor. **Orientare:** nord-sud.

Structuri zidite: Au fost surprinse latura de nord a navei (Z1) și fața de vest a contrafortului (Z2). În urma cercetării s-a ajuns la concluzia că acel contrafort a fost dublat pentru o mai bună susținere a zidului de nord a navei, dovadă fiind relația de adosare dintre Z1 și Z2. Astfel ipotezele inițiale despre existența unei încăperi colaterale cu funcții cultice, de capelă și cea a unui zid demantelat și reconstruit mai la sud, au fost spulberate. Probabil prin secolul al XVIII-lea sau al XIX-lea au existat anumite probleme la elevația acelei laturi și astfel s-au dublat cele două contraforturi și tot atunci s-au refăcut și ferestrele. Putem presupune de asemenea că tot atunci ar fi dispărut și boltirea interioară, aceasta fiind înlocuită cu un tavan casetat de lemn.

Stratigrafia: În S1 se mai pot observa pe alocuri segmente care să nu fi fost deranjate de gropile mormintelor.

⁸ CSERGHEÖ 1893, *passim*.

Astfel putem afirma că latura de nord a bisericii a fost fundată într-un nivel de pământ negru pigmentat cu fragmente de cărămidă sub care există lutul galben, nederanjat. Putem distinge de asemenea și un nivel de intervenție asupra structurii, reprezentat de un strat de pământ cu mult var și cărămidă.

SUPRAFAȚA S2 (12m x 2m) – **Locația:** Suprafața S2 a fost trasată perpendicular pe latura de sud a navei cu unul din profile pe fața răsăriteană a contrafortului median.

Orientare: nord-sud.

Structuri zidite: fundația laturii sudice a navei a fost denumită Z3. Această a fost înecată cu piatră de calcar cu forme neregulate, în mortar din var și nisip cu un procentaj care a redat un liant de foarte bună calitate. Fundația contrafortului median (Z4) a fost lucrată în aceeași manieră și cu aceleași materiale de construcție. Relația dintre Z3 și Z4 a fost una de țesere.

Stratigrafia: pe latura sudică a bisericii stratigrafia a fost cea mai afectată de îngropările succesive care au avut loc. Astfel cu mare dificultate s-a reușit surprinderea, pe alocuri, a unei stratigrafii compacte. La fel ca și-n cazul suprafeței S1, structurile zidite au pătruns prima dată printr-un strat de pământ cenușiu-negricesc cu pigmenți de piatră și cărămidă, apoi prin lutul galben-steril. Din stratigrafia suprafeței se mai poate desluși și un nivel de călcare, din care au pornit marea majoritate a gropilor sepulcrale. Acest strat de pământ are în componența sa oase rulate și pigmenți de la materialele de construcție.

SUPRAFAȚA S3 (4,5m x 2 m) – **Locația:** a fost proiectată perpendicular pe latura de închidere a absidei.

Orientare: est-vest.

Structuri zidite: În suprafața deschisă s-au surprins fundațiile a trei ziduri: a laturii de închidere a absidei și a celor două contraforturi (Z5-temelia laturii de închidere a absidei, Z6-temelia contrafortului de nord-est al corului și Z7-fundația contrafortului dispărut din elevație). Fundațiile celor din urmă pomenite erau țesute cu absida corului, deci contemporane.

Stratigrafia: Ca și în restul suprafețelor stratigrafia a fost extrem de deranjată de înmormântările succesive care au avut loc în jurul bisericii, în așa măsură încât nu se poate spune nimic despre relația monumentului cu straturile. Totuși, în urma unei analize mai atente a planurilor și a profilelor înregistrate și mai ales a materialelor speciale reieșite ca inventar funerar, se poate propune o cronologie a necropolei.

Din cele trei suprafețe de cercetare arheologică s-au putut extrage extrem de puține date despre evoluția construcției.

În primul rând, prin suprafața S1 s-a stabilit că traseul actualului laturii nordice a navei este același cu cel din Evul Mediu, că pe aceeași latură nu a funcționat niciodată vreo capelă, ipoteză luată în considerare datorită celor două contraforturi disproporționate față de restul. Acestea din urmă au fost doar dublate în grosime pentru o mai bună susținere a zidului, care la rândul său a suferit modificări în timp. Probabil că odată cu repararea laturii de nord a navei s-au dublat și cele două contraforturi. Tot atunci, probabil, s-au și modificat cele două ferestre cu închidere în segment de cerc. Acea modificare a avut loc probabil în Epoca Modernă și din păcate datele obținute din suprafața mică de investigare nu permit ipoteze mai îndrăznețe.

Latura de sud a bisericii păstrează încă fragmente din vechile ancadrame gotice, iar contraforturile sunt cele originale, țesute de corpul bisericii, sunt în două ape, prevăzute *culăcrimare*. În ceea ce privește poziționarea corului de zaxat față de navă, s-ar putea emite multe ipoteze, însă în stadiul actual al cercetărilor acestea pot fi foarte susceptibile. Decalajul navei de pe axul central al corului poate fi explicat prin plasarea cronologică a acestuia din urmă, fiind anterior navei, sau cel puțin al aspectului actual a navei. Se poate presupune că spațiul destinat credincioșilor fost lărgit înspre sud, probabil în secolul al XV-lea, de acolo acea lipsă de simetrie planimetrică cu altarul. Explicația este una pur ipotetică și doar noi investigații de natură arheologică pot oferi certitudini, totuși trebuie avută în vedere prima mențiune documentară a localității, în anul 1335, când a fost amintit un *sacerdos de Mened*⁹. Așadar ipoteza funcționării bisericii în secolul al XIV-lea, trebuie luată în serios, având în vedere existența unui preot. Cât despre portal,

inscripția oferă date importante în acest sens: biserica a fost renovată la începutul secolului al XVI-lea, fiind îmbogățită cu această frumoasă operă de artă de factură renescentistă.

Dacă suprafețele cercetate nu au lămurit decât parțial unele probleme ale evoluției monumentului, nu același lucru putem spune despre cimitirul din jurul edificiului religios. La o primă vedere, putem spune că îngroparea s-a practicat, probabil încă din secolul al XV-lea (?) sau chiar mai timpuriu, și până în secolul al XVIII-lea. Inventarul funerar ne sugerează o folosire mai intensă în secolele XVI-lea și al XVII-lea, marea majoritate ale acestor morminte cu indicii cronologice au deranjat morminte anterioare.

Considerăm că pentru orizontul timpuriu de îngropare, secolele XV-XVI, mormintele au fost, în mare parte, lipsite de inventar sau accesorii de sicriu, erau orientate vest-est cu privirea spre est și în cel mai fericit caz s-au putut distinge urme de lemn de la coșciuge. În cel de-al doilea orizont de folosire a necropolei, secolele XVII-XVIII, inventarul a fost mai des prezent în morminte și nu s-a ținut seama neapărat de orientarea tradițională a mormântului. Astfel avem morminte orientate est-vest, cu privirea spre vest, sau nord-sud. La acestea se mai adaugă și accesorii pentru sicriu. Astfel s-au descoperit în mai multe morminte ținte cu capete stelate, de cupru, piroane de fier cu decor, etc. În ceea ce privește inventarul funerar, s-au găsit felurite accesorii vestimentare precum: broderii din fir de argint, mărgelile și fire de bronz extrem de prost păstrate de la o cunună, un șirag de mărgelile, etc. Podoabele nu au lipsit de asemenea, astfel la două dintre morminte s-au descoperit inele pentru deget, unele de bronz, altele de argint. Totuși în legătură cu acestea din urmă avem motive să credem că făceau parte din orizontul timpuriu de folosire a necropolei.

CATALOGUL MORMINTELOR

Nr. 1

Suprafața: S1
Vârsta: adult (?)
Adâncimea: 1,20 m de la nivelul actual de călcare.
Orientare: posibil V-E, întins pe spate
Forma gropii: nu s-a distins
Umplutura gropii: pământ negru
Sicriu sau alte amenajări: -
Inventar: fără inventar

Nr. 2

Suprafața: S1
Vârsta: adolescent (?)
Adâncimea: 1,34 m de la nivelul actual de călcare
Orientare: întins pe spate
Forma gropii: nu s-a distins
Umplutura gropii: pământ negru
Sicriu sau alte amenajări:
Inventar: fără inventar
Observații:

Nr. 3

Suprafața: S1
Vârsta: copil
Adâncimea: 1,30m de la nivelul actual de călcare
Orientare: V-E, privirea spre E, întins pe spate
Forma gropii:
Umplutura gropii:
Sicriu sau alte amenajări:
Inventar: fără inventar
Observații:

Nr. 4

Suprafața: S1
Vârsta: adolescent
Adâncimea: -1,30m
Orientare:
Forma gropii:
Umplutura gropii:
Sicriu sau alte amenajări:
Inventar:
Observații:

Nr. 5

Suprafața: S1
Vârsta: adult
Adâncimea: 1,40 m de la nivelul actual de călcare
Orientare: V-E, privirea spre E, întins pe spate
Forma gropii: dreptunghiulară
Umplutura gropii: pământ negru cenușiu
Sicriu sau alte amenajări:
Inventar: fără inventar
Observații: a suprapus parțial pe M14

Nr. 6

Suprafața:
Vârsta:
Adâncimea:
Orientare:
Forma gropii:
Umplutura gropii:
Sicriu sau alte amenajări:
Inventar:
Observații:

Nr. 7**Suprafața:** S1**Vârsta:** ?**Adâncimea:****Orientare:** probabil orientat est-vest, cu privirea către vest**Forma gropii:****Umplutura gropii:****Sicriu sau alte amenajări:****Inventar:****Observații:** s-a surprins doar o parte din calota craniană în profilul de vest al S1**Nr. 8****Suprafața:** S3**Vârsta:** copil**Adâncimea:** 1,05 de la nivelul actual de călcare**Orientare:** V-E, privirea spre E, întins pe spate**Forma gropii:** dreptunghiulară**Umplutura gropii:** pământ negru-cenușiu**Sicriu sau alte amenajări:****Inventar:** fără inventar**Observații:****Nr. 9****Suprafața:** S3**Vârsta:** copil**Adâncimea:** 0,60 m de la nivelul actual de călcare**Orientare:** V-E, privirea spre E, întins pe spate**Forma gropii:** dreptunghiulară**Umplutura gropii:****Sicriu sau alte amenajări:****Inventar:****Observații:** suprapune M11**Nr. 10****Suprafața:** S1**Vârsta:** copil**Adâncimea:** -1,50m**Orientare:** cu privirea către est **Forma gropii:****Umplutura gropii:****Sicriu sau alte amenajări:****Inventar:****Observații:****Nr. 11****Suprafața:** S1**Vârsta:** matur**Adâncimea:****Orientare:** vest-est, cu privirea către est**Forma gropii:****Umplutura gropii:****Sicriu sau alte amenajări:****Inventar:****Observații:****Nr. 12****Suprafața:** S2**Vârsta:** copil**Adâncimea:****Orientare:** vest-est, cu privirea spre est**Forma gropii:****Umplutura gropii:****Sicriu sau alte amenajări:** urme de lemn putrezit**Inventar:****Observații:****Nr. 13****Suprafața:** S3**Vârsta:** copil**Adâncimea:** 1,40 m de la nivelul actual de călcare**Orientare:** N-S, cu privirea spre S, întins pe spate**Forma gropii:****Umplutura gropii:****Sicriu sau alte amenajări:****Inventar:****Observații:****Nr. 14****Suprafața:** S1**Vârsta:** adult**Adâncimea:****Orientare:** est-vest, cu privirea către vest**Forma gropii:** patrulateră cu colțurile rotunjite**Umplutura gropii:** pământ negru**Sicriu sau alte amenajări:****Inventar:****Observații:****Nr. 15****Suprafața:** S1**Vârsta:** adolescent**Adâncimea:** 1,40 de la nivelul actual de călcare**Orientare:** V-E, întins pe spate**Forma gropii:** nu s-a conturat**Umplutura gropii:****Sicriu sau alte amenajări:** **Inventar:****Observații:** parțial distrus de M5**Nr. 16****Suprafața:** **Vârsta:** copil**Adâncimea:** 1,65 m de la nivelul actual de călcare**Orientare:** V-E întins pe spate, privirea spre E**Forma gropii:** patrulateră cu colțuri rotunjite**Umplutura gropii:** pământ cenușiu-negricesc**Sicriu sau alte amenajări:** Cuie și ținte cu cap în formă de stea confecționate din bronz**Inventar:** șirag de mărgelă din sticlă, broderie de argint aurit în jurul capului, material textil de la o rochie cu multă broderie.**Observații:****Nr. 17****Suprafața:** S1**Vârsta:** copil**Adâncimea:** 1,50 de la nivelul actual de călcare**Orientare:** V-E, privirea spre E, întins pe spate**Forma gropii:** rectangulară**Umplutura gropii:** pământ cenușiu

Sicriu sau alte amenajări: urme de la sicriu

Inventar: fără inventar

Observații:

Nr. 18

Suprafața: S18

Vârsta: 2 schelete de adulți

Adâncimea:

Orientare: vest-est, cu privirile către est

Forma gropii: rectangulară

Umplutura gropii: pământ negru

Sicriu sau alte amenajări:

Inventar:

Observații: Mormânt dublu

Nr. 19

Suprafața: S2

Vârsta: adult

Adâncimea: 2,00 de la nivelul actual de călcare

Orientare: V-E, întins pe spate

Forma gropii: rectangulară

Umplutura gropii: pământ cenușiu

Sicriu sau alte amenajări: urme de sicriu din lemn prins cu ținte de cupru cu cap stelat

Inventar:

Observații:

Nr. 20

Suprafața: S2

Vârsta: adult

Adâncimea: 1,71 m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: rectangulară

Umplutura gropii: pământ cenușiu

Sicriu sau alte amenajări: cuie din fier de la sicriu

Inventar:

Observații: este suprapus de M23 și M12

Nr. 21

Suprafața: S3

Vârsta: adolescent

Adâncimea: 0,65 de la nivelul actual de călcare

Orientare: V-E, întins pe spate

Forma gropii: rectangulară

Umplutura gropii: pământ negru

Sicriu sau alte amenajări:

Inventar: un cui din fier

Observații: este suprapus de M9

Nr. 22

Suprafața: S2

Vârsta: adult

Adâncimea: 1,80 de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: nu s-a distins

Umplutura gropii:

Sicriu sau alte amenajări:

Inventar: urme textile pe torace

Observații:

Nr. 23

Suprafața: S2

Vârsta: adult

Adâncimea: 1,72 de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări: ținte de cupru cu cap stelat

Inventar: împletură din argint probabil eșarfă pe cap și pe brațe

Observații: taie parțial M20

Nr. 24

Suprafața: S2

Vârsta: copil

Adâncimea: 1,90 m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: nu s-a păstrat

Umplutura gropii:

Sicriu sau alte amenajări: **Inventar:**

Observații: parțial distrus de M25

Nr. 25

Suprafața: S2

Vârsta: copil

Adâncimea: 1,90 m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii:

Umplutura gropii:

Sicriu sau alte amenajări: cuie de la sicriu

Inventar: broderie de argint pe cap, prost păstrată

Observații: suprapune M24

Nr. 26

Suprafața: S2

Vârsta: copil

Adâncimea: 2,02m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări: cuiele ramase de la sicriu

Inventar: fără inventar

Observații:

Nr. 27

Suprafața: S2

Vârsta: copil

Adâncimea: 2,02 m de la nivelul actual de călcare

Orientare: N-S, întins pe spate cu privirea spre sud

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări: cuiele ramase de la sicriu

Inventar: fără inventar

Observații: parțial distrus de M26, suprapune M28

nr. 28

Suprafața: S2

Vârsta: matur

Adâncimea: 2,02 m de la nivelul actual de călcare

Orientare: N-S, întins pe spate cu privirea spre sud

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări: cuiele rămase de la sicriu, o urmă de sicriu

Inventar: fără inventar

Observații: este suprapus de M26 și M27

nr. 29

Suprafața: S2

Vârsta: copil

Adâncimea: 1,90 m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări: cuie de fier de la sicriu

Inventar: **Observații:**

nr. 30

Suprafața: S2

vârsta: adolescent

Adâncimea: 1,69 m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări:

Inventar: fără inventar **Observații:**

nr. 31

Suprafața: S2

Vârsta: matur

Adâncimea:

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări:

Inventar: fără inventar

Observații:

nr. 32

Suprafața: S2

Vârsta: copil

Adâncimea: 1,75 m de la nivelul actual de călcare

Orientare: V-E, întins pe spate

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări: ținte cu cap stalat de la sicriu

Inventar:

Observații:

nr. 33

Suprafața: S2

Vârsta: adolescent

Adâncimea: 1,90 m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări: cuie de fier de la sicriu

Inventar:

Observații:

nr. 34

Suprafața: S2

Vârsta: matur

Adâncimea: 2, 20m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: rectangulară

Umplutura gropii:

Sicriu sau alte amenajări: sicriul parțial păstrat, decorat în interior

cuținte de bronz.

Inventar:

Observații:

nr. 35

Suprafața: S2

Vârsta: copil

Adâncimea: 1,85 m de la nivelul actual de călcare

Orientare: întins pe spate cu mâinile încrucișate pe bazin

Forma gropii:

Umplutura gropii:

Sicriu sau alte amenajări: urme de sicriu prins cu cuie de fier și ținte

stelate din bronz

Inventar: broderie de argint foarte prost păstrată, mărgele rubinii și negre

Observații:

nr. 36

Suprafața: S2

Vârsta: matur

Adâncimea: 1,72 m de la nivelul actual de călcare

Orientare: N-S, privirea spre S, întins pe spate

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări:

Inventar: fără inventar

Observații:

nr. 37

Suprafața: S2

Vârsta: matur

Adâncimea: 1,70 m de la nivelul actual de călcare

Orientare: întins pe spate

Forma gropii: rectangulară

Umplutura gropii:

Sicriu sau alte amenajări:

Inventar: fără inventar

Observații:

nr. 38

Suprafața: S2

Vârsta: copil

Adâncimea: 0,60 m de la nivelul actual de călcare

Orientare: privirea spre S-E, întins pe spate

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări:

Inventar: fără inventar

Observații: distrus parțial de M39

nr. 39

Suprafața: S2

Vârsta: adult

Adâncimea: 2,10 m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: rectangulară

Umplutura gropii:

Sicriu sau alte amenajări: cuie rămase de la sicriu

Inventar:

Observații: întrețeaie M38

nr. 40

Suprafața: S2

Vârsta: copil

Adâncimea: 2,20m de la nivelul actual de călcare

Orientare: privirea spre S-E, întins pe spate

Forma gropii: nu s-a conturat

Umplutura gropii:

Sicriu sau alte amenajări:

Inventar: fără inventar

Observații:

nr. 41

Suprafața: S2

Vârsta: adult

Adâncimea: 1,98 m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii:

Umplutura gropii:

Sicriu sau alte amenajări:

Inventar: fără inventar

Observații: mormânt tăiat de M32

nr. 42

Suprafața: S2

Vârsta: copil

Adâncimea: 2 m de la nivelul actual de călcare

Orientare: întins pe spate

Forma gropii: nu s-a păstrat

Umplutura gropii:

Sicriu sau alte amenajări: țintă de cupru

Inventar: nastureglobular

Observații:

nr. 43

Suprafața: S2

Vârsta: copil

Adâncimea: 2,20m de la nivelul actual de călcare

Orientare: N-S, privirea spre S, întins pe spate

Forma gropii: nu s-a păstrat

Umplutura gropii:

Sicriu sau alte amenajări:

Inventar: fără inventar

Observații: M43taieM41

nr. 44

Suprafața: S2

Vârsta: adolescent

Adâncimea: -2,45/2,50m față de nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: rectangulară

Umplutura gropii:

Sicriu sau alte amenajări:

Inventar: sârmă de cupru răsucită

Observații: a tăiat un alt mormânt ale cărui oase erau depuse în umplutura gropii

nr.45

Suprafața: S2

Vârsta: adult

Adâncimea: 2,30 m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: nu s-a păstrat

Umplutura gropii:

Sicriu sau alte amenajări: cuiele ramase de la sicriu

Inventar: 2 inele de argint, cuțit cu prășelele păstrate și butonul din bronz

Observații:

nr. 46

Suprafața: S2, m2

Vârsta: adult

Adâncimea: 2,20m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: nu s-a păstrat

Umplutura gropii:

Sicriu sau alte amenajări:

Inventar: fără inventar

Observații:

nr. 47

Suprafața: S2

Vârsta: adult

Adâncimea: 2,40m de la nivelul actual de călcare

Orientare: V-E, privirea spre E, întins pe spate

Forma gropii: rectangulară

Umplutura gropii: pământ negru

Sicriu sau alte amenajări: colțare și încuietori de sicriu

Inventar:

Observații: a distrus un alt mormânt

nr. 48

Suprafața: S2

Vârsta: adult

Adâncimea: 2,40m de la nivelul actual de călcare

Orientare: V-E, privirea spre E

Forma gropii: patrulateră

Umplutura gropii: pământ negru

Sicriu sau alte amenajări:

Inventar: plasă de păr în jurul capului confecționată din fir de argint

Observații: suprapus de M48\

nr. 49

Suprafața: S1
Vârsta: adult
Adâncimea: 1,70 m de la nivelul actual de călcare
Orientare: întins pe spate
Forma gropii: patrulateră
Umplutura gropii: pământ negru
Sicriu sau alte amenajări: urme de sicriu (lemn)
Inventar: fără inventar
Observații:

nr. 50

Suprafața: S1
Vârsta: adult
Adâncimea: 1,80 m de la nivelul actual de călcare
Orientare: V-E, privirea spre E, întins pe spate
Forma gropii: patrulateră
Umplutura gropii: pământ negru gălbui
Sicriu sau alte amenajări:
Inventar: fără inventar
Observații:

nr. 51

Suprafața: S1
Vârsta: adult
Adâncimea: 1,80 m de la nivelul actual de călcare
Orientare: întins pe spate, orientat N-S
Forma gropii: patrulateră
Umplutura gropii: pământ negru
Sicriu sau alte amenajări:
Inventar: fără inventar
Observații:

nr. 52

Suprafața: S2
Vârsta: copil
Adâncimea: 2,00m de la nivelul actual de călcare
Orientare: V-E, privirea spre E, întins pe spate
Forma gropii: patrulateră
Umplutura gropii: pământ negru pigmentat cu galben
Sicriu sau alte amenajări:
Inventar: fără inventar
Observații: a deranjat un alt mormânt

nr. 53

Suprafața: S1
Vârsta: adult
Adâncimea: 2,00 m de la nivelul actual de călcare
Orientare: întins pe spate, orientat aproximativ N-S cu privirea spre S
Forma gropii: patrulateră
Umplutura gropii: pământ amestecat negru cu galben
Sicriu sau alte amenajări:
Inventar: fără inventar
Observații:

nr. 54

Suprafața: S1
Vârsta: adult

Adâncimea: 1,80 m de la nivelul actual de călcare
Orientare: întins pe spate
Forma gropii: rectangulară
Umplutura gropii: pământ negru cu pigment galben
Sicriu sau alte amenajări:
Inventar: fără inventar
Observații:

nr. 55

Suprafața: S1
Vârsta: adult
Adâncimea: 2,50m de la nivelul actual de călcare
Orientare: V-E, privirea spre E, întins pe spate
Forma gropii: patrulateră
Umplutura gropii: pământ negru pigmentat cu galben, în umpluturăfragmente de piatră, cărămidă și var
Sicriu sau alte amenajări:
Inventar: fără inventar
Observații:

nr. 56

Suprafața: S1
Vârsta: copil
Adâncimea:
Orientare: V-E, privirea spre E, întins pe spate
Forma gropii: patrulateră
Umplutura gropii: pământ negru amestecat cu galben
Sicriu sau alte amenajări: urme de lemn
Inventar: fără inventar
Observații:

nr. 57

Suprafața: S1
Vârsta: adult
Adâncimea: 2,10m de la nivelul actual de călcare
Orientare: V-E, privirea spre E, întins pe spate
Forma gropii: rectangulară
Umplutura gropii: pământ negru cu pigment galben
Sicriu sau alte amenajări:
Inventar: fără inventar
Observații:

nr. 58

Suprafața: S3
Vârsta: adolescent
Adâncimea: 1,20m de la nivelul actual de călcare
Orientare: V-E, privirea spre E, întins pe spate
Forma gropii: nu s-a distins
Umplutura gropii: pământ negru
Sicriu sau alte amenajări: **Inventar:** fără inventar
Observații: a fost tăiat de un alt mormânt M60?

nr. 59

Suprafața: S3
Vârsta: copil
Adâncimea: 1,20 m de la nivelul actual de călcare
Orientare: V-E, privirea spre E
Forma gropii: nu s-a păstrat
Umplutura gropii:

Sicriu sau alte amenajări:**Inventar:** fără inventar**Observații:**

nr. 60

Suprafața: S3**Vârsta:** adult**Adâncimea:** 1,70 m de la nivelul actual de călcare**Orientare:** N-S, privirea spre S, întins pe spate**Forma gropii:** rectangulară**Umplutura gropii:** pământ negru cu galben**Sicriu sau alte amenajări:****Inventar:** 2 inele**Observații:** suprapus de M61 care taie acest mormânt în zona picioarelor

nr. 61

Suprafața: S3**Vârsta:** copil**Adâncimea:** 1,80 m de la nivelul actual de călcare**Orientare:** V-E, privirea spre E, întins pe spate**Forma gropii:** nu s-a păstrat**Umplutura gropii:** pământ negru**Sicriu sau alte amenajări:** cuiele rămase de la sicriu**Inventar:** fără inventar**Observații:** taie M60

nr. 62

Suprafața: S3**Vârsta:** adult**Adâncimea:** 1,60 m de la nivelul actual de călcare**Orientare:** V-E, privirea spre E, întins pe spate**Forma gropii:** nu s-a păstrat**Umplutura gropii:** pământ negru cu galben**Sicriu sau alte amenajări:****Inventar:** fără inventar**Observații:**

nr. 63

Suprafața: S3**Vârsta:** adolescent**Adâncimea:****Orientare:** V-E, privirea spre E, întins pe spate**Forma gropii:** nu s-a păstrat**Umplutura gropii:****Sicriu sau alte amenajări:****Inventar:** fără inventar**Observații:**

nr. 64

Suprafața: S3**Vârsta:** copil**Adâncimea:** 1,80 m de la nivelul actual de călcare**Orientare:** V-E, privirea spre E, întins pe spate**Forma gropii:** nu s-a distins**Umplutura gropii:** pământ negru cu galben**Sicriu sau alte amenajări:****Inventar:** fără inventar**Observații:**

nr. 65

Suprafața: S3**Vârsta:** copil**Adâncimea:****Orientare:** N-S, privirea spre S, întins pe spate**Forma gropii:** nu s-a păstrat**Umplutura gropii:****Sicriu sau alte amenajări:****Inventar:** fără inventar**Observații:**

nr. 66

Suprafața: S3**Vârsta:** adult**Adâncimea:** 1,80 m de la nivelul actual de călcare**Orientare:** E-V, privirea spre E, întins pe spate**Forma gropii:** patrulateră**Umplutura gropii:** pământ negru pigmentat cu galben**Sicriu sau alte amenajări:****Inventar:** fără inventar**Observații:** a deranjat un alt mormânt

nr. 67

Suprafața: S3**Vârsta:** adult**Adâncimea:** 2,00 m de la nivelul actual de călcare**Orientare:** V-E, privirea spre E, întins pe spate**Forma gropii:** patrulateră**Umplutura gropii:** pământ negru cu galben**Sicriu sau alte amenajări:** cuie de fier cu capul sub formă de ciupercă**Inventar:** fără inventar**Observații:**

LEGENDA STRATURILOR ȘI A SIMBOLURILOR

- 1- strat vegetal
- 2- pământ cu pietre, mortar și cărămidă fragmentară
- 3- pământ cenușiu cu pietre și mortar
- 4- pământ negru-cenușiu
- 5- pământ cenușiu pigmentat cu pământ galben
- 6- pământ galben pigmentat cu pământ negru
- 7- pământ cenușiu-nisipos
- 8- pământ negru cu pigment de cărămidă
- 9- pământ cenușiu cu pigment de mortar
- 10- pământ cenușiu cu pigmenți de mortar și cărămidă
- 11- pământ cenușiu cu oase umane rulate și pigmentat cu urme de materiale de construcție
- 12- lut galben, steril din punct de vedere arheologic
- 13- pământ negru cu pigment de lut galben și cu mortar
- 14- pământ negricios pigmentat cu foarte mult pământ galben și cu mortar
- 15- pământ negru cu pigment de pământ galben
- 16- pământ negru cu pigment de lut galben și cu oase umane rulate
- 17- pământ galben-nisipos
- 18- pământ negru
- 19- strat cu piatră și mortar
- 20- strat cu piatră și cărămidă

— – Simbol de adâncime față de cota unică de nivel

NCA– Nivel de călcare actual

Z1– zidul 1. Z2 – zidul 2. Z3 – zidul 3. Z4 – zidul 4. Z5 – zidul 5.

M/nr. – mormânt/nr..

S – suprafața de cercetare arheologică. Gr. – groapă.

LISTA PLANȘELOR

- PL.1** – **fig.1**, harta fizică a României cu amplasarea județului Sălaj; **fig.2**, harta județului Sălaj cu amplasarea localității Mineu; **fig.3**, harta topografică cu amplasarea localității Mineu (jud. Sălaj).
- PL.2** – **fig.1**, latura de sud a navei; **fig.2**, latura de închidere a corului; **fig.3**, detaliu de fereastră; **fig.4**, detaliu de fereastră; **fig.5**, detaliu de fereastră.
- PL.3** – **fig.1**, portalul bisericii; **fig.2**, portalul capelei *Bakócz* din Esztergom; **fig.3**, detaliu pe luneta portalului bisericii din Mineu.
- PL.4** – **fig.1**, detaliu al blazonului de pe luneta portalului bisericii din Mineu; **fig.2**, blazonul familiei Deeshazi (după CSERGHEÖ 1893); **fig.3**, desen după cristelnița bisericii din Mineu (după BUNYTAY 1886; BALINT 2009, p.816).
- PL.5** – planul bisericii cu amplasarea suprafețelor arheologice;
- PL.6** – **fig.1**, suprafața S1, profilul de est; **fig.2**, suprafața S1, profilul de vest.
- PL.7** – **fig.1**, S3, profil de nord; **fig.2**, S3, profil de sud.
- PL.8** – **fig.1**, suprafața S3, profilul de est; **fig.2**, suprafața S3, profilul de vest.
- PL.9** – **fig.1**, S2, profil de vest; **fig.2**, S2, profil de nord.

ABREVIERI BIBLIOGRAFICE

Acta MP – Acta Musei Porolissensis, Zalău, 1, 1977 și urm.

DIR C III – *Documente privind istoria României, veacurile XIII-XIV, Seria C, Transilvania*, vol.1–4, 1951–1955.

DVD 2005 – *Die „Josephinische Aufnahme“ – Siebenbürgen und das Banat von Temes / Transylvania and Temes*, 2005.

IDENTITĂȚI – *In memoriam Alexandri V. Matei. Identități culturale locale și regionale în context european. Studii de arheologie și antropologie istorică*, Editura Mega și Editura Porolissum, 2010.

BIBLIOGRAFIE

- BADEA ET ALII 1992** – Lucian Badea, Dragoș Bugă, Vasile Băcăuanu, *Geografia României. Volumul 4: Regiunile pericarpatiche: dealurile și Câmpia Banatului și Crișanei, Podișul Mehedinți, Subcarpații, Piemontul Getic, Podișul Moldovei*, Editura Academiei Române, București, 1992.
- BÁLINT 2009** – Bálint Istvan János, *Örök Szilágy, Aeterna Silvania. A hajdani Közép-Szolnok és Kraszna vármegyék (Szilágyság) és vidéke magyar története, művelődése az elbeszélő források, oklevelek, királyi rendeletek és konventi jelentések, levelek, adásvételi, szerződések, jogszabályok, Összeírások, emlékiratok, naplók, útirajzok, végrendeletek, művészeti és egyéb emlékek tükrében*, Budapest, 2009.
- BUNYTAY 1886** – Bunytay Vincze, *Szilágymegye középkori műemlékei*, 1886.
- CHIRILĂ, LUCĂCEL 1970** – Eugen Chirilă, Vasile Lucăcel, *Tezaure monetare din Nordul Transilvaniei, sec. XVI – XVIII*, Zalău, 1970, p.55–63.
- CHIRILĂ, LUCĂCEL 1978** – Eugen Chirilă, Vasile Lucăcel, *Piese noi din tezaurul de la Mineu, sec. XVII*, în *Acta MP*, II, 1978, p.117–119.
- CORMOȘ ET ALII 1980** – V. Cormoș et alii, *Sălaj-Monografie*, București, 1980
- CSERGHEŐ 1893** – Géza von Csergheő, *J. SIEBMACHER'S grosses und allgemeines WAPPENBUCH in einer neuen, vollständig geordneten Und reich vermehrten Auflage mit heraldischen und historisch genealogischen Erläuterungen. VIERTEN BANDES FÜNFZEHNTE ABTHEILUNG. Der Adel von Ungarn sammt den Nebenländern der St. Stephans-Krone.* (Heft 1 – 7 unter Mit-Redaction des Iván von Nagy.), NÜRNBERG, VERLAG VON BAUER UND RASPE (E. Küster), 1893.
- Doc. Rom. C., b III** – *Documente privind istoria României, veacurile XIII-XIV, Seria C, Transilvania*, vol.3, 1951–1955.
- PETRI 1900** – Mor Petri, *Szilágy vármegye monográfiája*, Budapest, vol. III, 1900, p. 734.
- MORARIU, SOROCOVSCI 1972** – T. Morariu, V. Sorocovshi, *Județul Sălaj*, București, 1972.
- MUSCĂ 1984** – Elena Muscă, *Repertoriul localităților din Sălaj în secolul al XV-lea*, în *Acta MP*, 8, 1984, pp.265–290.
- PRIPON 2010** – Pripon Emanoil, *Repertoriul descoperirilor numismatice medievale din județul Sălaj (sec. XII-XVIII)*, în *IDENTITĂȚI*, Editura Mega, 2010.
- WIEBENSON, SISA, LŐVEI 1998** – Dora Wiebenson, József Sisa, Pál Lövei, *The architecture of Historic Hungary*, MIT, 1998.

fig.1

fig.2

fig.3

PL.1

fig.1

fig.2

fig.3

fig.4

fig.5

PL.2

fig.1

fig.2

fig.3

PL.3

fig.1

DEÉSHÁZY.

fig.2

fig. 3

PL.4

fig.1 - S3, PROFIL DE NORD

fig.2 - S3, PROFILUL DE SUD

PL.7

fig.1 - S3, PROFIL DE EST

fig.2 - S3, PROFIL DE VEST

PL.8

fig. 1 - S2, PROFIL DE VEST

fig.2 - S2, PROFIL DE NORD

PL.9

CONSERVARE
✻
RESTAURARE

CONSIDERAȚII PRIVIND RESTAURAREA ȘI CONSERVAREA UNUI TEZAU MONETAR MEDIEVAL

EMANOIL PRIPON*

emanoilprapon@yahoo.com

CONSIDERATIONS CONCERNING THE RESTORATION AND CONSERVATION OF A MEDIEVAL COIN HOARD

ABSTRACT: *Consisting of 45 silver coins, the hoard discovered at Zalău, Sălaj County, in 1962, recently entered in the process of restoration-conservation, with the aim of exposure in a temporary exhibition (the National Hall of Restoration from Craiova, 2012) and also with a permanent character in the basic exhibition of the County Museum of History and Art from. The process of restoration-conservation included*

chemical treatment (formic acid, ammoniac), mechanical interventions and final conservation operations (Paraloid B-72).

KEYWORDS: *coin hoard, silver, restoration-conservation, chemical treatment, mechanical intervention.*

REZUMAT: *Compus din 45 de monete din argint, tezaurul monetar descoperit la Zalău, județul Sălaj, în anul 1962, a intrat recent în procesul de restaurare-conservare, cu scopul expunerii, mai întâi în cadrul unei manifestări expoziționale temporare (Salonul Național de Restaurare Craiova, 2012) și apoi cu caracter permanent în viitoarea expoziție de bază a Muzeului Județean de Istorie și Artă din Zalău.*

Procesul de restaurare-conservare a inclus tratamente chimice (acid formic, amoniac), intervenții mecanice și operațiuni de conservare finală (Paraloid B-72).

CUVINTE CHEIE: *tezaur monetar, argint, restaurare-conservare, tratament chimic, intervenție mecanică.*

Descoperit întâmplător la Zalău în anul 1962 și publicat opt ani mai târziu într-un volum dedicat acumularilor monetare din Transilvania secolelor XVI – XVIII (*Chirilă – Lako, 1970, p. 65–67*), tezaurul monetar în discuție a intrat relativ târziu în procesul de restaurare–conservare. Scopul de bază al acestui demers târziu a fost necesitatea valorificării expoziționale pe termen scurt, prin expunerea temporară (septembrie – noiembrie 2010) în cadrul Salonului Național de Restaurare organizat de Muzeul Olteniei Craiova (*Pripon, 2010 a, p.35*) și mediu/lung, prin etalarea în viitoarea expoziție a Muzeului Județean de Istorie și Artă din Zalău.

După cum se știe, activitatea de conservare și restaurare a descoperirilor arheologice răspunde la trei obiective importante: asigurarea viabilității pe termen lung, relevarea informațiilor științifice a căror suport material îl reprezintă și posibilitatea lizibilității și prezentării sale publicului. Se pare că la momentul determinării monetelor din compoziția tezaurului, undeva pe la sfârșitul deceniului șase al secolului trecut, piesele erau suficient de lizibile pentru interpretarea corectă a datelor privind emitentul, monetăria, milesimul sau a unor detalii de natură stilistică, necesare încadrării tipologice, referire valabilă în special pentru emisiunile poloneze de secol XVI – XVII.

* Muzeul Județean de Istorie și Artă Zalău.

Cu siguranță, pe parcursul ultimelor patru decenii de la momentul publicării, starea de conservare a pieselor ce compun tezaurul monetar s-a agravat vizibil, ceea ce a confirmat – dacă mai era cumva nevoie! – virulența cu care este reactivat procesul de coroziune a obiectului, odată cu decopertarea și implicit aducerea lui într-un mediu ostil sub multe aspectele. (Moldoveanu, 1999, p. 294 – 324).

Astfel, la intrarea în laboratorul de restaurare, cele 45 de monede, parte componentă a tezaurului, erau acoperite total sau partial cu produși de coroziune caracteristici pentru aliajele argint – cupru. În cazul artefactelor ce au ca material de constituție aliaje de doua sau mai multe metale, metalul cel mai puțin nobil este corodat preferențial, în cazul nostru, cuprul. Acest aspect este evidentiat prin prezența masivă a depozitelor de culoare verde-albastruie (carbonați bazici de cupru), cu aspect rugos și aderență sporită, atât pe aversul cât și pe reversul monedelor. Acest diagnostic este valabil pentru aproximativ două treimi din numărul pieselor. Celelalte piese din lotul monetar, aproximativ o treime, prezintă întinse suprafețe acoperite cu oxid cupros și sulfură de argint (foto I – III). În plus, pe fiecare monedă a fost lipită o etichetă cu datele de identificare din registrul de inventar.

Într-un prim stadiu al intervenției, piesele au fost imersate în *acetona* pentru degresare și în același timp pentru înlăturarea etichetelor din hârtie, lipite cu un adeziv pe bază de solvent. Operațiunea de restaurare a continuat cu inițierea unor tratamente chimice pentru eliminarea depozitelor de carbonați și sulfuri de pe suprafața pieselor, alternate cu intervenții mecanice umede, prin care am facilitat accesul soluției la zonele afectate de coroziune. Ca agent de decapare am utilizat *acid formic* în concentrație de 20%, mărind activitatea băii prin încălzire (Mourey, 1998, p. 61). Tratamentul s-a dovedit eficient pentru marea majoritate a monedelor, cu excepția catorva situații în care produșii de coroziune precum și urmele de etichetare au fost prezente în continuare pe suprafața pieselor (foto IV – VI).

În cazul acestor piese am apelat la un tratament într-o baie caldă de *amoniac* 30%, urmată de perieri ușoare cu un baton din fibra de sticlă, metodă ce a dat rezultate bune în situații similare (Boroș, 2008, p.97). După neutralizare cu apă distilată și uscare cu acetona, piesele au fost conservate prin imersie în ceara micro-cristalină de tip *Paraloid B-72*, dizolvată în toluen.

Piesele tezaurului acoperă un secol de emisiune monetară (1527 – 1627) și reprezintă nominale curente aflate în circulație la momentul acumulării: groși mari transilvăneni, piese poloneze de șase groși, trei groși, 1,5 groși, un gros, emisiuni prusiene de șase groși, de 1,5 groși, la care se adaugă groși mari ungurești (Pripon, 2010 b, sub tipar).

La finalizarea operațiunilor de restaurare-conservare, piesele au făcut obiectul expunerii în cadrul Salonului Național de Restaurare deschis publicului vizitator în perioada septembrie–noiembrie 2010 la Muzeul Olteniei din Craiova.

BIBLIOGRAFIE

- | | | |
|---------------------------|--------|--|
| Boroș, Doina | 2008 | D. Boroș, <i>Addenda la Tezaurul monetar din secolul al XVI – lea din mormântul nr.16</i> (Livia Călian), în Dan Isac (coordonator), Florin Gogâltan, Livia Călian, Raluca Barb, Flaviu Niță, Ionuț Socol, <i>Contribuții arheologice la Istoria orașului Dej</i> , Editura Mega, Cluj – Napoca, 2008, p. 96 – 97. |
| Chirilă, Eugen, Lakó, Eva | 1970 | E. Chirilă, E. Lakó, <i>Depozite și tezaur monetare din orașul Zalău, sec. XVII</i> , în <i>Tezaur monetare din nordul Transilvaniei, sec. XVI – XVIII</i> , Zalău, 1970, p. 65 – 72. |
| Moldoveanu, Aurel | 1999 | A. Moldoveanu, <i>Conservarea preventivă a bunurilor culturale</i> , Centrul de Pregătire și Formare a Personalului din Instituțiile de Cultură, București, 1999. |
| Mourey, William | 1998 | W. Mourey, <i>Conservarea antichităților metalice de la săpătură la muzeu</i> , Editura Tehnică, București, 1998. |
| Pripon, Emanoil | 2010 a | E. Pripon, <i>Tezaur monetar</i> , în <i>Salonul Național de Restaurare</i> (catalog), Muzeul Olteniei, Craiova, 2010, p. 35. |

- Pripon, Emanoil 2010 b E. Pripon, *Repertoriul descoperirilor monetare medievale din județul Sălaj (sec. XII – XVIII), în Identități culturale locale și regionale în context european. Studii de arheologie și antropologie istorică. In memoriam Alexandri V. Matei*, Editura Mega – Editura Porolissum a Muzeului Județean de Istorie și Artă Zalău, Cluj – Napoca, 2010, (sub tipar).

LISTA ILUSTRĂȚILOR

- Fig. 1 – 3. Tezaur monetar medieval înainte de restaurare.
Fig. 4 – 6. Tezaur monetar medieval în timpul restaurării.
Fig. 7 – 9. Tezaur monetar medieval după restaurare.

PICTURES LIST

- Fig. 1 – 3. Medieval coin hoard before restauration.
Fig. 4 – 6. Medieval coin hoard in during of restauration.
Fig. 7 – 9. Medieval coin hoard after restauration.

FIG. 1

FIG. 2

FIG. 3

FIG. 4

FIG. 5

FIG. 6

FIG. 7

FIG. 8

FIG. 9

TRATAREA CHIMICĂ A PIESELOR DE PATRIMONIU DIN BRONZ

ELISABETA MARIANCIUC*

elamarianciuc@yahoo.com

CHEMICAL TREATMENT OF BRONZE PATRIMONY OBJECTS

ABSTRACT: *The paper presents some aspects concerning interventions with the aid of chemical treatment on bronze patrimony pieces, through the perspective of the scientifically trained chemist, and his professional experiences during the process of restoration, regarding objects found in archeological excavations.*

To appreciate exactly what the chemical restoration methods are needed to be applied in the process,

REZUMAT: *Articolul prezintă câteva aspecte privind intervenția cu ajutorul tratamentelor chimice, prin prisma pregătirii științifice a unui chimist în procesul de restaurare, a experienței profesionale în restaurarea și conservarea obiectelor scoase din săpăturile arheologice, asupra pieselor de patrimoniu din bronz.*

Pentru a putea aprecia exact care din metodele chimice de restaurare trebuie aplicate în proces, trebuie să

we must start from the idea that each object is a special case with its specific problems, thoroughly analyzed and correlated with the nature, evolution and extent of degradation, but also characteristics of the environment in which the subject was found and kept.

KEYWORDS: *restoration, chemistry, bronze, patrimony items, conservation.*

pornim de la ideea că fiecare obiect este un caz aparte, cu problemele lui specifice, analizate temeinic și corelate cu natura, evoluția și dimensiunea degradării, dar și cu caracteristicile mediului din care provine obiectul.

CUVINTE-CHEIE: *restaurare, chimie, complexon, piese de patrimoniu, conservare, bronz.*

Secolul al XIX-lea pe plan mondial se caracterizează printr-un salt în domeniul descoperirilor arheologice datorită săpăturilor care s-au făcut și au adus în muzee și în colecțiile particulare un număr mare de piese. S-a impus astfel, curățarea și conservarea acestora într-un timp relativ scurt, datorită coroziunii care în condițiile existente duceau la distrugerea lor.

Primii „restauratori” au fost chiar descoperitorii pieselor. Printre aceștia se numără și Flinders Petrie, egiptolog, în urma căruia rămân și unele modalități și rețete de curățare din anul 1888, folosite în demersurile de salvare a pieselor descoperite.

Mai pot fi amintiți și: John Doubleday care a lucrat ca restaurator la British Muzeum între anii 1840 – 1857, urmat de Robert Ready între anii 1858 – 1903. (Budge, 1925)

În Danemarca, înființarea Muzeului Național în anul 1807 duce la o amplă acțiune de restaurare folosind meșteri populari din diferite domenii pentru organizarea expozițiilor. C.F. Herbst, C. J. Thomsen au fost cei care au pus bazele muzeului. Danezul Georg Rosenberg în anul 1917 a și publicat tratamentele chimice folosite în restaurarea și conservarea pieselor expuse în expozițiile muzeului. (Madsen 1987)

În stabilirea procesului chimic de curățare a pieselor descoperite, un rol important l-au avut chimiștii preocupați de problemele de restaurare. La sfârșitul secolului al XIX-lea și începutul secolului XX-lea s-au înființat primele laboratoare de investigație din cadrul muzeelor.

Primul laborator care a stat ca exemplu în organizarea ulterioară a altor laboratoare de acest gen, a fost în Berlin, în 1888, fondatorul lui fiind Rathgen. El este și autorul volumului „Conservarea antichităților” apărut în anul 1898 la Berlin.

În România, în această perioadă găsim dovezi ale unor încercări de restaurare executate chiar de colecționari sau arheologi. Astfel, Fenichel Samuel arheolog și colecționar, tratează metale, după un proces pe larg descris în lucrarea intitulată: „Metale ruginite-antichități” apărută la Budapesta în *Archaeologiai Ertesítő Uj Folyam, X. Kötet* (1891), p.286–288. Acest articol este primul care tratează procesul în întregime și nu ca pe o rețetă culinară și care este semnat de un restaurator.

În această lucrare, găsim tratamente chimice aplicate pieselor din bronz, autorul participând la săpăturile arheologice din Dobrogea de la Adamclisi.

Tratamentele se bazează pe reacția următoarelor substanțe:

Compoziția A:

- Guma Sandarach 60 g
- Mastix 40 g
- Aeter sulf 120 g
- Alcool abs. 90 g
- Camphor 15 g

Compoziția B:

- Aeter sulf 120 g

Piese din bronz rezultate din săpăturile arheologice într-o stare foarte oxidată se degresează, se curăță de praf, se amestecă ½ din compoziția A cu ½ din compoziția B. Cu amestecul rezultat se pensulează piesa 2 – 4 ori.

Piese din bronz care au pe suprafața lor decorațiuni, se pensulează de 1 – 3 ori cu un amestec format din ¼ din compoziția A și ¾ din compoziția B, iar piesele din bronz puțin afectate de coroziune se pensulează cu amestec în proporție de 1:1 o singură dată.

Aceste tratamente au fost experimentate pe zeci de piese înainte de a fi aplicate în laboratoarele muzeale pe piesele de patrimoniu.

Pentru a înțelege procesul de coroziune al bronzului rezultat din săpături arheologice, trebuie să analizăm coroziunea cuprului și a aliajelor sale, dependentă de factori ca: salinitatea, temperatura, oxigenul dizolvat și structura metalografică a acestuia și mediul din care a fost scos.

Obiectele din cupru și din aliajele cuprului prezintă cea mai variată gamă de culori a produșilor de coroziune.

Deși în unele aliaje procentul de zinc variază între 30 – 40 % sau cel de staniu între 3 – 33 %, totuși produșii de coroziune ai acestor aliaje mențin culorile cuprului.

Cuprul are punctul de topire de 1083 grade Celsius și densitatea de 8,9 gr/cm³. În natură se găsește sub formă de malachit, azurit, sulfid de cupru, minereuri colorate, din care se extrage cuprul prin reducere chimică. Fiind un element moale, s-au folosit aliajele cuprului cu staniu, zinc și arsen.

Aliajele au proprietatea de a se topi la temperaturi mai joase și sunt mai puțin vâscoase la turnare având culori diferite. Astfel, variind procentul de staniu culorile se schimbă. Până la o concentrație de 16% staniu, aliajul are culoarea aurie, între concentrația de 16 – 25% staniu, culoarea este argintie, iar între 25 – 30% culoarea este albă.

Piese confecționate din bronz, în unele cazuri sunt acoperite cu un strat de patină numită patină nobilă. Numim patină nobilă acel strat de produși de coroziune format dintr-un amestec de săruri care este

compact, neporos, cu o rezistență sporită, nedizolvabil în apă, care protejează suprafața piesei și nu diminuează aspectul estetic al acesteia.

Produșii de coroziune care acoperă în timp o piesă din bronz sunt: oxizii de cupru, clorurile de cupru, sulfiturile de cupru, sulfații de cupru, carbonații bazici de cupru, etc.

Piese confectionate din bronz, sub influența inevitabilă a oxigenului din atmosferă, formează pe suprafața lor un strat roșiatic de Cu_2O , care stă la baza transformărilor în săruri de cupru.

În prezența sulfurii din atmosferă, se formează sulfitul de cupru care colorează piesa de la brun închis până la negru. Dacă stratul format va fi un strat subțire și uniform el va proteja suprafața piesei. Dacă însă stratul este întrerupt și neuniform umiditatea din aer va ajunge la suprafața aliajului și va declanșa un proces electrochimic din care va rezulta cu ajutorul dioxidului de carbon din aer

Sub acest strat cu siguranță vom găsi un strat de cuprit.

Piese arheologice se degradează în funcție de natura solului în care zac timp îndelungat. Pericolul cel mai mare pentru toate piesele muzeale, care duce la coroziune îl reprezintă clorurile. Clorura cuproasă este un produs de culoare verde deschis, care se manifestă punctiform, și care deschide un proces de coroziune activ care înaintea în profunzimea pieselor.

Dacă în mediul de zacere al piesei este prezent și oxigenul, atunci se declanșează un proces continuu de coroziune care poate fi schițat așa:

Viteza de degradare a pieselor din bronz crește o dată cu creșterea cantității de umiditate din mediul inconjurător. Pentru a testa existența produșilor de coroziune activi pe suprafața pieselor, se folosește în mod frecvent camera umedă, unde piesele sunt testate 24 de ore. Prezența clorurii cuproase iese în evidență după câteva ore. Această testare în camera umedă este foarte importantă și în fazele intermediare ale proceselor de restaurare cât și înaintea conservării lor. Dacă observăm pete verzi de cloruri trebuie aplicate tratamente locale pentru completa distrugere a clorurilor. Tratamentele chimice utilizate în restaurare au un avantaj major: pot fi aplicate simultan la mai multe piese, timpul alocat unei piese fiind mai mic.

Apar însă o serie de probleme:

- nu există un tratament chimic tip, care să poată fi utilizat la toate piesele;
- tratamentele chimice, în general trebuie atent supravegheate pentru că timpul de reacție variază de la o piesă la alta în funcție de compoziția piesei, produșii de coroziune, mărimea piesei, etc.
- alegerea tipului de reactivi este diferit în funcție de gradul de coroziune;

În general, se recomandă începerea tratamentelor chimice folosind reactivi mai puțin agresivi.

Piese muzeale confectionate din bronz pot avea patină protectoare, nobilă. Alegerea metodelor de tratament depinde în primul rând de existența acesteia.

Tratarea chimică a pieselor care nu au pe suprafața lor patină protectoare, în schimb sunt încărcate cu centre punctiforme care se dezvoltă radial atât pe suprafață cât și în profunzime, este foarte dificilă. Pericolul extinderii acestei maladii numite „boala bronzului” nu ocolește nici piesele care au patină nobilă dacă acestea au fisuri care ajung până la suprafața aliajului.

Infecția pieselor din cupru cu clor sau cu cloruri este cauzată numai de împrejurări externe piesei și nu țin de compoziția aliajului.

Expunerea obiectelor în atmosferă poluată cu clor gazos sau cu aerosoli ai sărurilor clorurate duc la apariția patinei active. Activitatea foarte agresivă a clorurilor încetează la o umiditate relativă mai mică de 50% și temperaturi de peste 20°C.

Boala bronzului se recunoaște după culoarea ei de un verde albicios și un aspect prăfos. Momentele de activitate a patinei dăunătoare sunt facilitate de umiditatea mediului și duc la o evoluție în plăci de forme diverse și concentrice. Înlăturarea clorurilor de pe suprafața obiectelor se poate face prin mai multe metode. Una din primele metode utilizate în laboratoarele muzeale este metoda Rosemberg descrisă de cel după care i s-a dat și numele în lucrarea intitulată: „Antichități de fier, bronz, transformarea lor în pământuri ce conțin carbon și cloruri și spălarea lor” la Copenhaga în anul 1917.

Metoda Rosemberg este o metodă de curățire radicală, ea poate fi aplicată și zonal în mod selectiv. Avantajul metodei constă în costul redus al reactivilor și lipsa unor instalații. Dezavantajul aceste metode este violența reacției și depunerea unei cruste metalice peste depozitele de produși de coroziune care se îndepărtează greu.

Metoda electrochimică denumită și metoda Rosemberg constă în folosirea unui metal cu potențial de sarcină electrică diferit de cel al piesei care se tratează. Prezența apei între cele două metale duce la reducerea metalului trecut în cruste de coroziune din obiectul care se tratează. Fenomenul este efectul unei pile electrice care furnizează singură un curent electric. Cu cât concentrația electrolitului este mai mică cu atât intensitatea curentului electric este mai mare și cu atât reacția este mai violentă, particulele de metal redus nu se mai pot fixa pe locul din care au fost smulse. Reacțiile violente încălzesc piesa până la temperaturi de 40 – 50 °C și o fragilizează. De aceea se lucrează cu concentrații mai ridicate a electrolitului când reacțiile pot fi mai bine controlate.

Metoda are o variantă alcalină când electrolitul poate fi o soluție de hidroxid de sodiu cu o concentrație de până la 35% și o variantă acidă când electrolitul poate fi o soluție de acid sulfuric cu o concentrație de până la 10%.

O altă metodă chimică alcalină publicată prima oară în revista „Revue archeologique” nr. 2, Paris, semnat de A. Thouvenin în anul 1958, metodă preluată și modificată în timp, dar foarte utilizată și acum, este metoda alcalină bazată pe infiltrația vaporilor în structura poroasă a patinelor active. Se utilizează vaporii de amoniac, aceștia ducând la stabilizarea patinei și la schimbarea culorii în brun – negru.

O variantă îmbunătățită a acestei metode, folosește tehnica vidului care mărește viteza reacției și asigură o pătrundere în adâncimea stratului corodat.

Printre metodele electrochimice des utilizate în laboratoarele de restaurare se numără și metoda Krefting. În principiu, după intervenția mecanică, aplicată piesei din care rezultă măcar un singur loc accesibil la suprafața aliajului, obiectul se acoperă în întregime în folie de aluminiu sau zinc. Folia va avea rol de anod în acest caz, piesa va avea rol de catod iar electrolitul folosit va putea fi hidroxidul de sodiu de concentrație 5 – 10 % sau acidul sulfuric de concentrație 5 – 10 %.

Una din cele mai utilizate metode de curățire radicală a pieselor din bronz este și după J. Emmerling tratamentul cu complexon III. S-a pornit de la proprietatea lui de a se combina numai cu compușii metalelor cu care formează complexe de foarte mare stabilitate. Baia de complexon în care se imersează piesa este compusă din două soluții: o soluție de bază 37,2 g/l complexon III și o soluție tampon cu care se reglează și se menține pH-ul la valoarea 10. Soluția tampon este formată din acetat de amoniu dizolvat în apă. Se poate lucra la cald la temperaturi de 70–80 grade Celsius dar și la rece. Băile de complexon III nu sunt toxice, nu atacă pielea, nu pun probleme specifice de protecția muncii, se pot folosi și la tratarea pieselor ceramice.

Fotografiile atașate la lucrare, prezintă piese care au fost restaurate prin unele din metodele prezentate. Validitatea acestor tratamente aplicate pieselor a fost confirmată în timp. Piese prezentate și-au păstrat starea de conservare după tratamente chiar dacă condițiile de expunere și depozitare nu au fost întotdeauna cele cerute de normele de conservare.

BIBLIOGRAFIE

- A. V. Kirianov, *Restaurarea obiectelor arheologice*, ed. Academiei, Moscova, 1960.
- Budge, E. A. W., *The rise and progress of Assyrology*, London, 1925, p. 150.
- Dirksen, V., *Journal of Conservation @ Museums Studies*, 3, 1997.
- Fenichel Samuel, *Tanacsok regi targyak ragasztasara es tisztogatasara*, Arheologiai Ertesito Uj folyam. XI kotet, Budapest 1891, p. 191–192.
- Madsen, Helge Brinch, *Artefact conservation in Denmark at the beginning of the last century*, in: *Recent Advances in the Conservation Analysis of Artifacts*, Jubilee Conservation Conference Papers, Summar. School Press, University of London, London, 1987, p. 343–345.
- Plenderleith, H. J., *The Presentation of Leather Bookbindings*. Great Britain: The Trustees of British Museums, 1970.
- Rosenberg, Georg. A., *Antiquities en fer et en bronye*, Copenhagen, 1917.
- *** *Conservation of metals*, Veszprem, Hungary, 1990.

Foto 1

Foto 2

Foto 3

Foto 4

Foto 5

Foto 6

LISTA FOTOGRAFIILOR

- Foto 1 Gladiator (epoca romană). Tratament prin metoda electrochimică alcalină Krefting. Înainte de restaurare.
Foto 2 Gladiator (epoca romană). Tratament prin metoda electrochimică alcalină Krefting. După restaurare.
Foto 3 Jupiter (statuetă romană). Tratament chimic cu Complexon III. Înainte de restaurare.
Foto 4 Jupiter (statuetă romană). Tratament chimic cu Complexon III. După restaurare.
Foto 5 Jupiter (fragment, epocă romană). Tratament prin metodă chimică alcalină cu vapori de amoniac Înainte de restaurare.
Foto 6 Jupiter (fragment, epocă romană). Tratament prin metodă chimică alcalină cu vapori de amoniac. După restaurare.

PICTURES LIST

- Picture 1 Gladiator (Roman Age). Electrochemical method Krefting. Before restoration.
Picture 2 Gladiator (Roman Age). Electrochemical method Krefting Krefting. After restoration.
Picture 3 Jupiter (Roman Age). Chemical treatment with EDTA. Before restoration.
Picture 4 Jupiter (Roman Age). Chemical treatment with EDTA. After restoration
Picture 5 Jupiter (fragment, Roman Age). Chemical treatment with ammonia. Before restoration.
Picture 6 Jupiter (fragment, Roman Age). Chemical treatment with ammonia. After restoration.

CONSIDERAȚII ASUPRA RESTAURĂRII ELEMENTELOR UNEI GĂLEȚI MEDIEVALE DIN FIER

TEODORA JUGRASTAN*

dora_jugrastan@yahoo.com

CONSIDERATIONS ON THE RESTORATION OF THE PARTS OF A MEDIEVAL IRON BUCKET

ABSTRACT: *This paper presents the interventions of restoration who was made on a piece discovered in a middle age settlement. Each artifact, irrespective by the nature of the material it is composed, support a slow and continue deterioration, even since its production. Formed in soil by abandonment, the objects support an accelerating of the degradation processes. Along with bringing them to light, as a result of the archaeological research, begin the battle for their surviving. The purpose of restoration of these artifacts is to bring them*

into a stable form, the nearest one by initial state condition. Restoration is a complex process adapted to the problems raised by each artifact in part. The procedures included a complex investigation, followed by mechanical and chemical treatments.

KEYWORDS: *medieval settlement, artifact, iron, corrosion, restoration.*

REZUMAT: *Această lucrare prezintă intervențiile de restaurare-conservare efectuate asupra unei piese din fier descoperite într-o așezare medievală timpurie.*

Fiecare artefact, indiferent de natura materialului din care este constituit, este supus unei lente și continue degradări, încă de la producerea sa. Ajunse în sol prin abandonare, obiectele suferă o accelerare a proceselor de degradare. Odată cu aducerea lor la lumină, în urma săpăturilor arheologice, începe practic „bătălia” pentru supraviețuirea

acestora. Demersul restaurării acestor artefacte are ca scop aducerea lor într-o formă stabilă, cât mai apropiată de cea inițială. Restaurarea este un proces complex, adaptat problemelor pe care le ridică fiecare artefact în parte. Procedurile includ tratamente complexe, mecanice, fizice și chimice.

CUVINTE CHEIE: *așezare medievală, artefact, fier, coroziune, restaurare.*

Cercetările arheologice preventive oferă posibilitatea descoperirii unor informații valoroase și inedite despre locuri care nu au fost valorificate din perspectiva potențialului arheologic al acestora. De aceea, de multe ori săpăturile de salvare reprezintă preambulul unor cercetări științifice sistematice

Localitatea Porț (comuna Marca, județul Sălaj) este amplasată pe partea dreaptă a Văii Barcăului, parte integrantă a unității geografice denumită Depresiunea Șimleului. Localitatea este situată la periferia nordică a acestei depresiuni (Matei, Băcueț-Crișan, 2007. pag. 239).

Cercetarea arheologică preventivă efectuată în anul 2007 a avut ca scop descărcarea terenului de saucină arheologică. În această zonă urmează să fie amplasată Stația de betoane și subansamble de beton care va furniza materialele pentru construirea Autostrăzii Transilvania.

* Muzeul Județean de Istorie și Artă Zalău

Vestigiile arheologice din acest punct nu au fost cunoscute de către specialiști până acum. Așezarea descoperită aici oferă informații inedite despre organizarea unui sit medieval timpuriu din secolele VII / VIII – IX.

Inventarul acestui sit constă în fragmente ceramice de vase lucrate la roată sau cu mâna și unelte din fier specifice oricărei așezări de acest tip.

În interiorul unei locuințe din această așezare au fost descoperite elementele din fier ale unei găleți din lemn: toarta, respectiv fragmente din cercurile de susținere ale acesteia. Această categorie de obiect de uz casnic este extrem de rar întâlnită în așezările din această perioadă. În contextul acestei săpături de salvare aceste piese au atras atenția în mod deosebit colegilor arheologi. Deasemenea au mai fost descoperite în același loc câteva fragmente de ceramică lucrate la roată precum și câteva fragmente de ceramică lucrate manual (Matei, Băcucet-Crișan, 2007, pag. 240).

Luând în considerare toate categoriile de artefacte, în funcție de materialul-suport al acestora, obiectele arheologice din metal sunt poate cel mai dificil de abordat. Nu este vorba de o problemă de recunoaștere, pentru că adeseori culoarea și densitatea lor permit să fie relativ simplu de identificat, dar forma, greutatea și dimensiunile sunt întotdeauna modificate de timpul petrecut în mediul de abandon. Demersul concertat al activității de restaurare-conservare are ca scop redarea practic unei noi „vieți” obiectului care devine astfel un bun istoric.

În momentul intrării pieselor de metal descoperite în laboratorul de restaurare acestea se prezentau într-o stare de degradare avansată. Producții de coroziune ai fierului împreună cu solul argilos foarte aderent au format conglomerate consistente pe întreaga suprafață a pieselor modificând semnificativ aspectul, dimensiunile și structura acestora.

După cum se știe fierul este unul dintre metalele foarte expuse acțiunii mediului înconjurător. În cazul său, ionii Fe^{2+} din nodurile rețelei metalice, cu un potențial de descărcare mic, $\epsilon_{Fe^{2+}} = -0,144 V$ (Colan, p. 36) se vor stabili interacționând cu ionii negativi din mediul înconjurător. Unul dintre cei mai agresivi anioni care se găsește dizolvat în apă (sub forma unor diverse săruri) este anionul clorură. În urma interacțiunii suprafeței metalului ca acest anion se formează clorura feroasă, puțin stabilă:

Această clorură este instabilă și se oxidează în prezența oxigenului în clorură ferică și oxid feric. Procesul de stabilizare a clorurii feroase poate fi descris de următoarele echilibre chimice:

Deasemenea Fe^{2+} se combină cu O_2 dizolvat în apă, generând un oxihidroxid.

HCl generat mai sus, atacă metalul sănătos și formând cloruri feroase și hidrogen.

Ca urmare a acestor reacții cantitatea de metal scade și se transformă progresiv în produși minerali, până la dispariția completă a metalului.

Gazele dizolvate în apă, (CO_2 , SO_2) cresc viteza de descompunere a suprafeței metalului prin generarea unor procese suplimentare. Alte procese secundare sunt produse de alți anioni dizolvați în apă: SO_4^{2-} , S^{2-} , NO_3^{-} , PO_4^{3-} , compuși amoniacali.

Degradarea metalului aflat în sol variază în funcție de o multitudine de factori cum ar fi: compoziția solului, porozitatea solului, aciditatea solului, conținutul de săruri solubile.

Caracteristicile patului de coroziune variază de-a lungul suprafeței piesei. Transformările metalului în produși minerali duc la modificarea semnificativă a aspectului exterior: umflături, pustule, crăpături, fisuri însoțite de modificarea culorii și a formei piesei. Formulele chimice și aspectul principalilor produși de coroziune care apar la degradarea artefactelor din fier sunt următoarele (Nenițescu, 1980, pag. 273):

<i>Denumire</i>	<i>Formulă</i>	<i>Culoare, aspect</i>
oxid feros	FeO	negru
oxid fero-feric (magnetită)	Fe_3O_4 $\text{FeO} * \text{Fe}_2\text{O}_3$	negru
magnetită hidratată	$2\text{Fe}_2\text{O}_3 * \text{H}_2\text{O}$	verde
oxid feric (hematită)	Fe_2O_3	roșu-brun
oxid feric hidratat	$2\text{Fe}_2\text{O}_3 * 3 \text{H}_2\text{O}$	negru
clorură feroasă	FeCl_2	gri-galben
oxihidroxid feric	$\text{FeO}(\text{OH})$	brun-roșcat
clorură ferică	FeCl_3	brun-negru
sulfură	FeS	negru

DESCRIEREA PIESELOR

Piesele au fost executate din fier prin batere.

Toarta are forma unui semicerc cu diametrul de 26 cm. Aceasta este confecționată dintr-o bară cu secțiunea dreptunghiulară îndoită în exterior cu lungimea de 44 cm. De capetele torții sunt atașate elementele de prindere care au forma unei frunze de tip penati-lobată cu o lungime de 11,5 cm. Pedunculul torții are o lungime de 7 cm. În total aceste elemente de prindere (care au și un rol decorativ) au o lungime de 18,5 cm. Producții de coroziune de pe toartă au modificat semnificativ dimensiunile și culoarea acestora. Aceștia sunt dispuși neuniform de-a lungul suprafeței formând conglomerate consistente împreună cu urmele de sol. În unele locuri au apărut fisuri în material.

Din *cercurile* găleții s-au păstrat 13 fragmente cu lungime variabilă și cu lățimea în jur de 3 – 3,5 cm.

Analizând cu atenție aceste fragmente și zonele de ruptură, am constatat multitudinea locurilor unde producții de coroziune au străpuns miezul metalic ducând la mineralizarea completă. Producții de coroziune și depunerile de sol înglobate în masa acestor produși au fost îndepărtate manual folosind bisturie cu profile diferite (pentru depozitele grosiere) și mecanic cu ajutorul motorului tehnic suspendat folosind freze de profile variate și durități adecvate. După atenta restabilire a formei, prin îndepărtarea produșilor de coroziune pentru păstrarea aspectului inițial a urmat o degresare în acetona și uscare în aer liber pe hârtie de filtru. Pentru consolidarea fragmentelor acestea au fost impregnate prin pensulare cu rășină epoxidică fluidizată (prin încălzire folosind o lampă cu raze infraroșii). Rășina utilizată a fost cea de tip Araldite LY754 cu întăritor HY956, în proporție 4/1 După impregnare fragmentele au fost lipite tot cu rășină epoxidică. Pentru consolidarea asamblării s-a realizat un dublaj al feței interne în zonele respective cu țesătură din fibră de sticlă impregnată cu rășină. Excesul de rășină a fost îndepărtat cu ajutorul unor freze din carborund. Am obținut două arcuri de cerc cu o formă neregulată cu lungimea de 43 cm. și respectiv 51 cm. Pe un fragment al cercurilor de susținere am identificat și reconstituit zona de prindere de *toarta* găleții. De asemenea pe suprafața cercurilor se pot observa capetele a 3 nituri dispuse aproximativ echidistant. Pe unul dintre fragmente, cel de dimensiune mai mare au fost identificate două dintre nituri, iar pe cel de dimensiune mai mică cel de-al treilea nit.

Cele două fragmente din cercurile de susținere au fost integrate cromatic prin pensulare cu pulbere de grafit dizolvată în rășină încălzită.

În ceea ce privește *toarta* găleții, starea de conservare a acesteia este mai bună decât a fragmentelor din cercurile de susținere, acest lucru fiind reliefat nu numai prin integritatea piesei ci și prin aspectul și dispunerea produșilor de coroziune. Pentru îndepărtarea acestor produși de coroziune de pe suprafața torții, am folosit metode manuale și mecanice utilizând instrumentar adecvat (bisturie, instrumentar de detraj cu profile diverse), precum și motorul tehnic suspendat echipat cu freze de diferite forme și durități. Îndepărtarea produșilor de coroziune s-a realizat din aproape în aproape, cu multă atenție, astfel încât să nu

fie alterate semnificativ aspectul și funcționalitatea inițială a piesei. Toarta prezintă un miez metalic consistent, exceptând zonele de prindere de cercuri unde producții de mineralizare au străpuns miezul metalic. De aceea, pentru a păstra forma și integritatea piesei, am ales un tratament de stabilizare (de extragere a clorurilor) prin imersie în soluție alcalină de Na_2SO_3 la temperatura de 60°C , timp de mai multe săptămâni. Mediul alcalin este favorabil pasivării fierului și stabilizării oxizilor sau sulfurilor din fier. În mediu alcalin sulfitul de sodiu are caracter reducător (Mourey, pag.68). Consumând O_2 dizolvat în soluție, Na_2SO_3 permite de asemenea limitarea coroziunii fierului, sub rezerva unei supravegheri regulate a băii. Pentru a evalua eficacitatea tratamentului este necesară determinarea nivelului de cloruri extrase. Concentrația acestora crește în mod regulat, apoi se stabilizează încet, atingând un palier constant. Când este atins un palier, soluția trebuie reînnoită. Acest lucru se repetă până când nu mai există o difuziune a clorurilor în soluție și concentrația soluției este identică cu a soluției de pornire. Săptămânal soluția a fost schimbată și s-a măsurat nivelul de Cl^- din soluție prin titrarea cu soluție $0,1\text{ n AgNO}_3$, până când nivelul acestora a rămas constant. După stabilizare tratamentul a fost oprit. Ulterior piesa a fost spălată și neutralizată prin imersie în băi de apă distilată, timp de două săptămâni.

Pentru conservare, o bună protecție a suprafeței piesei și stabilizarea oxizilor de fier am folosit o soluție alcoolică de tanin. Soluția a fost aplicată după încălzirea piesei în etuvă la 72°C , prin pensulare de două ori, la interval de 24 de ore.

Piesa, alături de o reconstituire grafică și inventarul restaurat al așezării a făcut parte din expoziția intitulată *Autostrada – rezultatele primilor doi ani de cercetare arheologică preventivă*.

BIBLIOGRAFIE

- | | |
|-----------------------------|---|
| Colan 1983 | Horea Colan, <i>Știința materialelor</i> , București, Editura Didactică și Pedagogică, p. 36 |
| Matei, Băcuet- Crișan, 2007 | Al. V. Matei, Dan Băcuet- Crișan, <i>Cronica cercetărilor arheologice din România, Campania 2007, Iași, 2008</i> , p. 239–240 |
| Mourey 1998 | William Mourey, <i>Conservarea antichităților metalice. De la săpătură la muzeu</i> , București, Editura Tehnică, 1998, p. 68 |
| Nenișescu 1972 | Costin D.Nenișescu, <i>Chimie generală</i> , București, Editura Didactică și Pedagogică, 1972, p. 273 |

Foto 1 – Piesele înainte de restaurare / Pieces before restoration

Foto 2 – Detaliu toartă înainte de restaurare / Detail of bail before restoration

Foto 3 – Toartă în timpul restaurării / Bail during restoration

Foto 4 – Cercuri de susținere în timpul restaurării / Circles for supporting during restoration

Foto 5 – Toartă după restaurare / Bail after restoration

Foto 6 – Cerc de susținere după restaurare / Circle after restoration

Foto 7 – Detaliu cerc de susținere după restaurare / Circle after restoration (detail)

Foto 8 – Reconstituire grafică / Graphic reconstitution

CONSIDERAȚII PRIVIND CONSERVAREA UNOR OBIECTE ARHEOLOGICE DIN CHIHLIMBAR

DOINA BOROȘ*

diboros@yahoo.com

REFLECTIONS ON CONSERVATION ARCHAEOLOGICAL AMBER OBJECTS

Summary: Amber has fascinated mankind since prehistoric times. It was known by various names: elektron, jantar, succinite, bernstein. Amber is the fossilized resin of ancient pine trees. By alteration it loses its original transparency, the surface becomes crazed or powdery, its colour darkens. Numerous materials have been employed in the conservation of amber. We mention: gelatin, isinglass, natural waxes,

natural resins like shellac, calophony and dammar, natural oils and resins and since 1960 synthetic-resins as polyvinyl acetate or acrylic resins.

KEYWORDS: amber, fossilized resin, conservation, amber in archaeology, beads.

REZUMAT: Chihlimbarul este prețuit și prelucrat din timpuri preistorice fiind cunoscut sub diverse nume: ambra, electrum, jantar, succinit, bernstein etc. Este o gemă minerală organică, o rășină fosilă a unor specii de pini. Material transparent la origine, devine în timp, prin alterare, mat (suprafața sa fiind brăzdată de numeroase fisuri și canale) și fragil, culoarea sa se închide. Pentru consolidarea lui s-au folosit

diverse materiale ca gelatina, cleiul de pește, cerurile naturale, rășinile naturale ca shellacul, colofoniul și damarul, uleiurile naturale, iar din 1960 rășinile sintetice ca polivinil acetati, sau rășini acrilice.

Cuvinte cheie: chihlimbar, rășină fosilă, conservare, chihlimbarul în arheologie, mărgele.

Chihlimbarul este o gemă de naturală organică¹, rășina fosilă amorfă a unor specii de pini (pinus succinifera, pinus baltica, pinus silvatica, etc) din imensele păduri de conifere din terțiar. Rășina scursă pe sol și îngropată de aluviuni timp de 50 milioane de ani a dat naștere chihlimbarului. Formula aproximativă este $C_{10}H_{16}O$ (sau $C_{10}H_{16}O_4$ după alți autori)², fiind un amestec de aproximativ 20 de compuși macromoleculari organici în special acizi, el apare sub diverse culori: galben ca mierea, sau ca cearea, brun coniac, sau alb, roșu, violet, verde, negru, albastru ultimele fiind variante foarte rare și scumpe. Este transparent sau translucid, în lumină ultravioletă devine fluorescent, este ușor densitatea variază de la 1,05 la 1,25, este moale cu o duritate de 2–3 pe scara Mohs, casant, are spărtură concoidală, indicele de refracție este de 1,540, prin încălzire devine plastic, punctul de topire se situează la aproximativ 300° C, dar variază mult (290 – 420° C) după proveniența geografică, arde cu flacără albă și uneori degajă miros specific rășinilor de conifere.

* Muzeul Național de Istoria Transilvaniei Cluj-Napoca

¹ Cally Hall – *Drágakövek*, Budapesta, 1997, p. 148–149; Corina Ionescu – *Pietre prețioase, semiprețioase și deorative*, Dicționar enciclopedic ilustrat, Ed. Didactică și pedagogică, București, 1995, p.24–25; Judith Crowe – *Ghidul pietrelor prețioase*, Ed. Enciclopedia RAO, 2007, p. 132–134; Teofil Gridan – *Pietre și metale prețioase*- Ed. Enciclopedică, București, 1996, p 216–219.

² Alexandar Palavestra, Vera Krstic – *The Magic of Amber*- National Museum Belgrad, 2006, p. 10

Este parțial solubil în alcool, eter, cloroform, acetonă, benzină. Este sensibil la acțiunea directă a razelor de soare, radiațiile ultraviolete măresc viteza reacției de oxidare, iar cele infraroșii prin efectul termic produs, îi diminuează rezistența mecanică.

Chihlimbarul numit odinioară “aurul nordului” este prețuit și prelucrat din timpuri preistorice fiind cunoscut sub diverse nume. La greci ca *electrum* datorită proprietății sale de a se electriza prin frecare pe un postav, cuvânt de la care provine și denumirea de electricitate; la romani *succinum* și *glaesum*; în persană *kiahrüba*; în turcă *kehlubar* sau *kehrubar* de unde și denumirea românească de chihlimbar și cea sârbească de *čilibar*; *berstein* la germani; *jantar* în rusă; *succinit* cel de la M. Baltică căci are un conținut de 3–8% de acid succinic în timp ce alte varietăți conțin mai puțin de 3% sau chiar deloc acid succinic³; *ambra* în franceză și azi cel mai des folosit de mineralogi, vine din limba arabă – *al anbar*- (însemnând auriu). Se găsește pe litoralul Mării Baltice, a Mării Nordului, în Republica Dominicană, Mexic, China, Japonia, Sicilia, România la Sibiciu și Colți (jud. Buzău)⁴ varietățile românești fiind cunoscute și sub numele de *romanit* sau *rumanit* sau *muntenit*, etc. Cel mai cunoscut este chihlimbarul de Baltica.

Studiul chihlimbarului este cu adevărat interdisciplinar, geologii și paleontologii sunt interesați de aceasta pentru că este o urmă fosilă a vieții preistorice; arheologii sunt interesați de „drumul ambrei” precum și de artefactele confecționate din aceasta; botaniștii și etnomologii sunt interesați de sursele botanice ce au stat la baza formării chihlimbarului precum și de incluziunile prezente în unele exemplare cu particole de plante, insecte, chiar și animale mici⁵ sau depuneri de minerale; chimiștii sunt interesați de proprietățile fizice și chimice; gemologii și bijutierii studiază ambra pentru frumusețea și raritatea ei; tot din aceste considerente artiștii o consideră o sursă de inspirație; curatorii de muzee onservatorii și restauratorii o studiază în scopul conservării și păstrării ei spre generațiile viitoare. Ne situăm în ultima categorie și vom trata în continuare probleme legate de conservarea unor obiecte arheologice din chihlimbar.

Chihlimbarul arheologic este profund alterat de șederea lui în sol datorită fenomenului de oxidare,⁶ fenomen de degradare numit impropriu “îmbătrânire”. Acesta se închide la culoare, la suprafață se formează o mulțime de fisuri, astfel aceasta devine mată, apoi puerulentă și se pierde din material, se distorsionează forma obiectului sau se poate ajunge chiar la pierderea lui. În profunzime chihlimbarul rămâne nealterat, lucios, după cum se vede și în fotografiile 1A și 1B. Procesul de degradare continuă după decopertare datorită noilor condiții de microclimat (mai ales altă umiditate relativă și un conținut ridicat de oxigen) și uneori a intervențiilor neadecvate. Dintre acestea amintim doar câteva: spălarea prin înmuiere îndelungată sau frecare exagerată folosind instrumente neadecvate (după cum am mai spus este foarte moale chiar și în stare nealterată), urmată de cele mai multe ori de uscarea sub acțiunea directă a razelor de soare sau folosirea la curățire sau în soluția de consolidare a unor solvenți improprii ce dizolvă chiar și parțial chihlimbarul. Suprafața piesei devine mai puțin compactă, pulverulentă, se înmulțesc zonele mate și au loc chiar și pierderi de material. Toate aceste modificări produc pierderi ireversibile asupra obiectului, se impune de aceea aplicarea unor măsuri *in situ* ca din momentul decopertării și până încep operațiunile de conservare în laboratorul de restaurare obiectul să se mențină în condiții de microclimat cât mai apropiate de cele din sol.

Numeroase metode și materiale s-au folosit de a lungul anilor la conservarea obiectelor din chihlimbar. Trebuie să ținem seama de faptul că fiind vorba de obiecte cu formă definită suprafața originală nu se recomandă a se înlătura ci ea trebuie conservată. Totuși dacă suprafața este atât de deteriorată că nu poate fi consolidată nu se va insista spre păstrarea ei. În plus e posibil ca o astfel de suprafață să ascundă alte degradări ce pot duce la distrugerea obiectului (dezintegrarea lui). Dacă piesa este fragilă se impune consolidarea acesteia și abia apoi aplicarea tratamentului de conservare.

³ *op. cit.* p.16. Aceasta fiind și testul de bază la identificarea originii chihlimbarului.

⁴ V. Ghiurcă – *Chihlimbarul și alte resurse gemologice din județul Buzău*- în *Mousaios* , Buletin științific al Muzeului județean Buzău, 1999, Buzău, nr.V, p. 389–408.

⁵ O șopărlă de 42 cm. lungime este expusă în Muzeul Chihlimbarului din Puerto Plata.

⁶ Josef Rieder –*Restaurer & Preserver*, Goethe Institut, 1990, p75; Alexsandar Palavestra, Vera Krstic *op. cit.* p.402–404

Dintre agenții de consolidare⁷ amintim: gelatina și cleiul de pește aplicate în soluție apoasă; cerurile naturale ca ceara de albine și parafina; rășinile naturale ca shellacul, colofoniul, mastixul și damarul; uleiurile naturale ca cel de in și cel succinic, iar din 1960 rășinile sintetice ca polivinil acetat, sau rășini acrilice.

Dintre piesele arheologice din chihlimbar ajunse în laboratorul nostru de care ne-am ocupat amintim: 3 mărgelile discoidale descoperite în mormântul unei prințese germanice la Turda, jud. Cluj⁸; mărgelile și un fragment de chihlimbar brut, găsite în necropola de epocă gepidică pe șantierul arheologic de salvare de la Polus – Florești⁹, jud. Cluj și câteva mărgelile descoperite pe șantierul arheologic de salvare de la Luna¹⁰, jud. Cluj, nod autostradă.

Am început tratamentul de conservare cu operațiunea de curățire aplicând o curățire mecanică. Astfel mărgelile cu pământul încă umed pe ele, au fost imersate în apă distilată la 30° C și curățite prin ușoară frecare cu o pensulă, perie moale, depunerile aderente au fost îndepărtate cu un cuțit din os, sau lemn, s-a insistat la scoaterea pământului din orificii folosind un ac sau o spirală dentară, urmată de clătiri repetate rapide și uscare controlată. De menționat două aspecte: nu e bine să se lase la uscat piesele cu pământ pe ele căci este afectată rezistența mecanică a stratului de la suprafața obiectului (la uscarea excesivă datorită presiunii exercitate de pământul uscat din porii chihlimbarului pot apărea pierderi de material) și se va folosi o cantitate minimă de apă și un timp minim de lucru în mediu apos, din aceleași considerente. Consolidarea și în același timp protecția finală a fost făcută folosind ca agent de consolidare Paraloid B72¹¹ soluție de 7% în xilen, iar unde a fost cazul lipirea fragmentelor de chihlimbar am făcut-o tot cu Paraloid B72 într-o soluție mai concentrată (mai mare sau egală cu 25%). O atenție deosebită trebuie acordată solventului căci solvenții, polari ca alcoolii sau eteri dizolvă parțial chihlimbarul și nu sunt indicați. Dacă piesele erau prea fragile și pulverulente s-a impus o consolidare prealabilă¹² abia apoi curățirea mecanică, iar pentru protecția finală s-a folosit o soluție mai concentrată de consolidant 10–15%. Soluția de consolidare am aplicat-o prin imersarea obiectului, dar se poate aplica și prin pensulare, picurare sau sprayere după caz. Concentrația soluției este decisă de restaurator după cazul concret, în literatura de specialitate menționându-se un interval larg de la 5% la 20%.

În cazul obiectelor muzeale¹³ curățirea se face prin ușoară desprăfuire cu perii moi, ștergere cu tamponane îmbibate în apă caldă (atenție nu se vor folosi niciodată soluții fierbinți din cauza sensibilității chihlimbarului la temperaturi ridicate) și apoi ștergere ușoară cu textile din bumbac pentru uscare. Uneori se folosește ulei de măsline în loc de apă și excesul de reactiv se ia pe o textilă prin ușoară frecare realizând în același timp și o lustruire astfel încât își recapătă luciul caracteristic.

Nu am făcut întregiri sau reconstituiri căci nu a fost cazul, pentru complectări literatura de specialitate recomandă¹⁴ mai multe variante dintre care cea mai compatibilă și asemănătoare chihlimbarului ni se pare cea care folosește ca rășină Paraloid B72, sau Araldite 2020¹⁵, ca material de umplutură aerosil (fumed silice) și pigmenți minerali.

În concluzie trebuie să menționăm că nu există un tratament universal de conservare a obiectele arheologice din chihlimbar, nici ca metodă de lucru nici ca materiale de intervenție. Fiecare piesă este un caz anume și se impune un studiu amănunțit al acesteia încă de pe șantierul de salvare. Compoziția solului, pH acestuia, gradul de fragilitate, natura chihlimbarului, eventuale piese din vecinătate mai ales metale și

⁷ *Idem.* 404–410.

⁸ M. Bărbulescu – *Mormântul princiar germanic de la Turda*- Ed. Tribuna, Cluj-Napoca, 2008, p. 59.

⁹ Catalog de expoziție -*Polus – Istorie pierdută- istorie regăsită*-MNIT, 2008, Cluj-Napoca, p. 12, piese puse la dispoziție de arheologul Nagy Szabolcs.

¹⁰ Piese puse la dispoziție de arheologul Nagy Szabolcs provenind dintr-o necropolă de factură gepidică și avară.

¹¹ Este o rășină acrilică, un etil-meta-acrilat copolimer, solubil în acetonă, alcool, toluen, xilen, tricloretilenă.

¹² Folosind ca consolidant tot Paraloid B72, dar ar fi bine ca această consolidare să se realizeze *in situ* la decopertare și în acest sens este recomandat Primal WS24 (o dispersie coloidală acrilică în apă în proporție de 1:3)

¹³ Nu face obiectul prezentului studiu, dar am considerat oportun să fac aceste precizări.

¹⁴ *Idem.* p.408–409

¹⁵ Este o rășină epoxidică.

materiale organice ca piele și textile pot influența starea de sănătate a acestuia. Toate materiale folosite la conservarea obiectelor vor fi reversibile, se va pune accentul pe păstrarea originalului și mai puțin pe completări, avantajul este dat de literatura de specialitate bogată în informații, ce ajută restauratorul în găsirea variantei optime de conservare-restaurare a minunatelor piese din chihlimbar.

Deosebit de sensibile și după restaurare, se recomandă pentru păstrarea obiectelor din chihlimbar respectarea condițiilor de păstrare specifice materialelor organice¹⁶:

– umiditate relativă (UR) de 45–55% și fără fluctuații mai mari de 5%. Atenție mare căci la uscăciune se produc ruperi ale macromoleculilor la nivelul legăturilor duble C=C, și deci degradarea chihlimbarului;

– temperatura optimă ar trebui să fie constantă și cuprinsă în intervalul 17–25° C;

– ar fi de preferat să se depoziteze la întuneric, iar la expunere să se folosească lămpi cu filtre de eliminare a radiațiilor ultraviolete (UV) și care să nu aibă o intensitate luminoasă mai mare de 100–200 lux, căci prezența radiațiilor UV mărește viteza de degradare a chihlimbarului.

– se vor folosi cutii și suporturi din materiale inerte adică care nu emit vapori dăunători chihlimbarului (nu conțin lignină, sulfuri și nu au fost tratate cu clor) din: polietilenă, polipropilen, poliester, carton și hârtie cu pH neutru.

Dacă aceste condiții se respectă chihlimbarul nu se va degrada nici chimic nici fizic păstrându-se frumoasele piese către generațiile viitoare.

¹⁶ Alexandar Palavestra, Vera Krstic *op. cit.* p.418; Virginia Diaconescu – *Considerații privind starea de conservare și condițiile de păstrare ale pietrelor prețioase, semiprețioase și decorative în Mousaios*, Buletin științific al Muzeului județean Buzău, V, 1999, p. 607–612.

Foto 1A

Foto 1 B

*Foto 1 (A și B). Mărgelile din chihlimbar, fragmentare cu ruptură proaspătă
(piese de pe șantierul arheologic preventiv de la Luna, jud. Cluj, nod autostradă)*

Foto 2 A. Mărgele de chihlimbar, imagine de pe șantierul arheologic de salvare de la Polus – Florești, jud. Cluj

Foto 2 B. Mărgele de chihlimbar, imagine de pe șantierul arheologic de salvare de la Polus – Florești, jud. Cluj

Foto 3A. Mărgele de chihlimbar, imagine de pe șantierul arheologic de salvare de la Polus – Florești, jud. Cluj

Foto 3B. Mărgele de chihlimbar, imagine de pe șantierul arheologic de salvare de la Polus – Florești, jud. Cluj

STUDIU DE CAZ. PROIECTUL UNUI DEPOZIT MUZEAL DE PIESE CERAMICE PROVENITE DIN SĂPĂTURILE ARHEOLOGICE

MONICA DRUȚA*

druta_monical@yahoo.com

CASE STUDY. THE PROJECT OF AN MUSEAL STORAGE FOR CERAMICS ISSUED FROM ARCHAEOLOGICAL DIGGINGS

ABSTRACT: *It is in the nature of things that a museum cannot exhibit all of its items, regardless of how modest it may be regarding its inventory.*

The establishment of a storehouse becomes a natural and inevitable requirement to the extent where the patrimony of a museum increases so much as the need to select the exhibited items is noted.

The project decides the location where the object will be placed, sets forth the nature and size of the module, as well as other information related to such settlements: where, how, in what context, organising manner, sequence, etc. Thusly, the discrepancies between the sizes of items and those

of the modules and racks disappear, discrepancies that cause the biggest problems for the "health" state of the items.

Our collection consists in 61 restored ceramic pieces and 300 boxes with ceramic fragments.

Finally, we may affirm that a basic rule which must be taken into account when a museum unit is founded is to assign an absolute priority to a storehouse establishment compared to the other measures and activities such a project implies.

KEYWORDS: *deposit, project, ceramic materials, cardboard box, modular unit.*

REZUMAT: *Stă în natura lucrurilor faptul că un muzeu oricât de modest ar fi el, în ce privește inventarul său -nu poate expune toate obiectele.*

Amenajarea unui depozit devine astfel o cerință firească și inevitabilă în măsura în care patrimoniul unui muzeu crește atât de mult, încât se impune selecția pieselor expuse.

Proiectul unui depozit muzeal hotărăște locul unde va fi așezat obiectul, natura și mărimea modulului, dar și celelalte informații asociate acestei așezări: unde, cum, în ce context, modul de organizare, succesiunea, etc. Astfel alcătuirea proiectului este o operațiune importantă, care va face să dispară nepotrivirile dintre dimensiunile obiectelor și

cele ale modulelor și polițelor, nepotriviri care trebuie spus, crează cele mai mari probleme pentru starea de sănătate a obiectelor.

Colecția noastră este alcătuită din 61 piese ceramice restaurate și 300 cutii cu fragmente ceramice.

La final putem afirma că o regulă elementară de care trebuie să se țină cont atunci când se înființează o unitate muzeală, este acordarea unei priorități absolute amenajării unui depozit față de celelalte măsuri și activități pe care le implică un astfel de proiect.

CUVINTE-CHEIE: *depozit, proiect, materiale ceramice, cutie carton, unitatea modulară.*

Stă în natura lucrurilor faptul că un muzeu oricât de modest ar fi el, în ce privește inventarul său – nu poate expune toate obiectele.

* Muzeul Județean de Istorie și Artă Zalău

Amenajarea unui depozit devine astfel o cerință firească și inevitabilă în măsura în care patrimoniul unui muzeu crește atât de mult, încât se impune selecția pieselor expuse.

CONDIȚIILE GENERALE PE CARE UN SPAȚIU DE DEPOZITARE TREBUIE SĂ LE RESPECTE

Condițiile generale pe care un spațiu în care vor fi depozitate bunuri culturale trebuie să le respecte sunt pe scurt următoarele:

- salubritatea;
- stabilitatea microclimatică;
- fiabilitatea instalațiilor;
- rezistența plafoanelor;
- absența poluării alcaline.

Un spațiu salubru este un spațiu curat și sănătos, lipsit de dăunători biologici, în care nu apar probleme create de infiltrații de apă și de umiditate ascensională.

Infiltrațiile de apă și de umiditate ascensională constituie surse ale creșterii umidității relative (U.R.) într-un spațiu cu toate efectele negative care decurg din această creștere asupra bunurilor culturale existente într-un depozit.

Infiltrațiile se datorează unor vicii de construcție sau datorită degradărilor ulterioare a unei părți din structura unei clădiri. Sursele infiltrației sunt: acoperișuri și ziduri stricate, lipsa sau deteriorarea lucrărilor de izolare ale teraselor, burlane întrerupte sau perforate.

Umiditatea ascensională cunoscută și sub denumirea de igrasie creează un mediu nesănătos pentru ceramica arheologică. La originea acestui fenomen stau mulți factori: o acumulare de apă (o pânză) la baza imobilului, o izolație de temelie (fundatie) străpunsă fie din cauza tasării și mișcărilor de teren fie din alte cauze, și în sfârșit, ziduri care au o structură poroasă. Apa urcă prin capilare învingând gravitația și ajunge la suprafața zidurilor spațiilor interioare până la înălțimea de un metru și ceva, de acolo se evaporă ori de câte ori presiunea vaporilor de apă este mai mică decât valoarea de saturare cu o viteză determinată de temperatura ambientală și valorile umidității relative.

Creșterea valorilor umidității relative determină o serie de efecte fizice asupra ceramicii arheologice. Creșterea umidității relative provoacă creșterea umidității higroscopice din masa ceramicii. Ceramica este un material poros care va absorbi apă din mediul ambiant până va fi în echilibru cu acesta. Absorbind apă, ceramica își va măria masa. Scăderea umidității relative va aduce după sine o contractare dimensională corespunzătoare. Dacă apa absorbită de către masa obiectului ceramic conținea săruri, acesta vor migra la suprafață în perioadele seci dând naștere unor cruste dăunătoare. Creșterea umidității relative de asemenea mai duce la „înmuiera” adezivilor și la pierderea proprietăților acestora, în cazul ceramicii restaurate. Cei mai expuși la aceste fenomene sunt adezivii naturali care sunt mai higroscopici și își păstrează proprietățile atâta timp cât umezeala aerului se menține în limitele normale ale normelor de conservare.

Spațiile destinate unui depozit de materiale ceramice trebuie să se încadreze în limitele prevăzute de normele de conservare în vigoare și să fie stabile din punct de vedere microclimatic.

Valorile numerice fixe pot fi utile pentru stabilirea controlului, dată fiind complexitatea interacțiunilor între colecții și microclimat; indicarea unor directive generale pentru microclimat poate duce la rezultate mai sigure.

Stabilitatea microclimatică înseamnă absența oscilațiilor mari de temperatură și umiditate. Pentru a determina prezența sau absența oscilațiilor mari de temperatură și umiditate se vor efectua determinări cu ajutorul aparatelor. Efectuarea unor determinări cu ajutorul aparatelor la stadiul organizării unui depozit, este relevantă doar pentru o perioadă scurtă de timp. Dar dacă mai adăugăm și analizarea altor condiții cum sunt: orientarea în raport cu punctele cardinale (N sau S) și rezistența termică putem avea o imagine

satisfăcătoare a acestor probleme. Dacă rezultatul analizei nu este satisfăcător trebuie ca organizatorii să efectueze intervențiile care se cer pentru ca microclimatul să fie stabil.

Fiabilitatea instalațiilor unui muzeu înseamnă buna funcționare a celor patru tipuri de instalații existente: instalația de energie electrică, termică, de apă caldă și de canalizare. Stricarea sau disfuncționarea oricăreia dintre aceste instalații poate fi sursa unor mari accidente și grave probleme, în ceea ce privește existența bunurilor culturale. Proasta funcționare a instalației de canalizare în cazul unui depozit aflat la primul nivel al unei clădiri duce la inundarea subsolului acestui spațiu și de aici la toate efectele negative pe care apa le are asupra bunurilor depozitate în apropiere. Defecțiunea instalației electrice poate provoca incendii care nu pot fi decât dezastruoase pentru bunurile culturale. Astfel înainte de a organiza un depozit trebuie să ne asigurăm că toate instalațiile funcționează foarte bine și că nu ne vor crea probleme. Verificarea instalațiilor va fi efectuată de către unități specializate.

Rezistența plafoanelor în cazul în care dorim să organizăm un depozit pentru ceramica arheologică la etajul unei clădiri este un lucru care nu trebuie neglijat, deoarece majoritatea muzeelor din țara noastră funcționează în marea parte a cazurilor în clădiri care au fost create pentru alte funcționalități decât cele muzeale. În calcularea rezistenței plafoanelor se va avea în vedere greutatea obiectelor la care se va adăuga greutatea masei modulelor de depozitare. Pe lângă aceste condiții se va ține cont de modificările interioare ale sălilor care vor deveni depozite, este vorba dacă au fost sau nu dărâmați pereți de susținere anterior. Astfel, calcularea rezistenței plafoanelor unei clădiri este o problemă destul de delicată care trebuie lăsată în seama unei persoane de specialitate care va executa corect această operațiune.

Prin poluarea alcalină se înțelege emisiunea de particule alcaline pe care zidurile unor construcții noi sau renovate, restaurate, reparate, văruiete le emit după încheierea lucrărilor respective într-un flux care descrește, lent, în timp.¹ Este recomandabil în acest caz ca organizarea unui depozit de bunuri culturale să se facă după șase luni de la încheierea lucrărilor.

Alături de condițiile generale pe care un spațiu în care se depozitează bunuri culturale trebuie să la respecte mai există o serie de condiții specifice spațiului de depozitare care trebuie îndeplinite:

- necesitate organizării compacte a tuturor depozitelor în același perimetru al muzeului,
- depozitarea să nu se facă la subsolul unei clădiri,
- căile de acces să fie executate în conformitate cu obiectele depozitate,
- blocarea ferestrelor cu materiale rezistente termic,
- pardoselile să fie executate din materiale pe care nu se alunecă, și care se pot curăța ușor.

Pe lângă toate aceste condiții pe care un spațiu în care se depozitează bunuri culturale trebuie să la respecte există o serie de condiții pe care organizarea efectivă a depozitului (ne referim aici la aranjarea obiectelor) trebuie să le îndeplinească astfel:

- doar obiectele din colecție să fie prezente în depozit,
- toate obiectele trebuie amplasate pe sau în „mobilier”, niciun obiect amplasat pe podea,
- pornind de la sistemul de documentare regăsirea obiectului în 3 minute fără a muta mai mult de alte două obiecte,
- posibilitatea de a te deplasa cu un obiect fără a risca periclitarea acestuia sau a unui alt obiect.²

În depozit se montează minimul necesar de corpuri de iluminat electric, de obicei numai în spațiile libere, deasupra culoarelor, între rândurile de polițe. Obiectele sensibile se depozitează în module închise. Se va folosi lumina incandescentă deoarece prezintă o emisiune crescută de radiații infraroșii și un conținut mic de radiații ultraviolete.

Pentru ca toate condițiile amintite mai sus să se regăsească cu adevărat în modul de alcătuire al unui depozit muzeal trebuie să se execute un proiect al acestui depozit.

¹ Jonathan Ashley-Smith, *Abordări actuale ale standardelor de microclimat*, în Guttmann Márta(Editor), „Tendențe în conservarea preventivă”, Editura ASTRA Museum, Sibiu, 2009, p.19.

² Aurel Moldoveanu, *Conservarea preventivă a bunurilor culturale*, Centrul Pentru Formare, Educație Permanentă și Management în Domeniul Culturii, Ministerul Culturii și Cultelor, București, 2003, p.156.

PROIECTUL UNUI DEPOZIT DE MATERIAL CERAMIC

Proiectarea este o activitate complexă, iar rezultatul acesteia este proiectul. Proiectul este un ansamblu de piese scrise și desenate (tabele, inventare, schițe, etc.) în care se stabilesc nu numai locul unde va fi așezat obiectul, dar și celelalte informații asociate acestei așezări: unde, cum, în ce context (mai multe obiecte pe o unitate modulară prin suprapunere sau juxtapunere), modul de organizare, succesiunea, etc. Proiectul stabilește totodată natura și mărimea modulului. În acest fel dispar nepotrivirile dintre dimensiunile obiectelor și cele ale modulelor și polițelor, nepotriviri care se întâlnesc în marea majoritate a depozitelor de la muzeele din țara noastră, nepotriviri care trebuie spus, crează cele mai mari probleme pentru starea de sănătate a obiectelor.³

Proiectarea depozitării unei colecții de bunuri culturale se desfășoară conform următoarei succesiuni de activități:

- stabilirea tipurilor morfologice;
- realizarea inventarelor de obiecte potrivit tipului morfologic;
- măsurarea obiectelor;
- stabilirea unei modalități practice de regăsire rapidă a unui obiect;
- gruparea obiectelor pe formate;
- stabilirea unității modulare de bază;
- codificarea spațiului și a modulelor;
- proiectarea amplasării bunurilor;
- elaborarea catalogului topografic;
- aducerea și așezarea obiectelor în modulii stabiliți prin proiect.

Colecția noastră este alcătuită din 61 piese ceramice restaurate și 300 cutii cu fragmente ceramice.

Tipul morfologic este modelul reprezentativ al unui grup de obiecte grupate conform formei, funcției, proprietăților fizico-mecanice. În cazul materialelor noastre arheologice în funcție de înălțime putem distinge trei formate de obiecte:

1. vase ceramice restaurate de dimensiuni mari cu înălțimea cuprinsă între 39,8 cm și 10,2 cm și diametru maxim 36,3 cm, în număr de 29;

2. vase ceramice restaurate de dimensiuni mici cu înălțimea cuprinsă între 9,8 cm și 3 cm și diametrul maxim de 22,1 cm, în număr de 32;

3. cutii de carton ale căror dimensiuni sunt: înălțimea de 21 cm, lățimea de 21 cm și lungimea 41 cm, în număr de 300;

Tipul morfologic reprezentativ pentru formatul 1. este dat de către o cupă cu picior cu înălțimea de 39,8 cm.

Tipul morfologic reprezentativ pentru formatul 2. este dat de către un pahar cu o înălțime de 9,8 cm.

Tipul morfologic reprezentativ pentru formatul 3. este dat de către suprapunerea a două cutii de carton, astfel înălțimea acestei grupe este de 42 cm.

Inventarierea obiectelor clasificate potrivit morfologiei acestora este o unitatea „scriptică” pe baza căreia se execută proiectarea organizării depozitului. Ea va conține toate informațiile necesare proiectării, tipul obiectului, numărul de inventar, dimensiunile, locul unde se află, locul unde va fi pus, observații.

Operația de măsurare a dimensiunilor este foarte importantă pentru că dimensiunea obiectului ajută la stabilirea formatelor și la stabilirea unității modulare. Pentru realizarea ei este nevoie de inventarul de tip morfologic.

Următoarea etapă în cadrul proiectului este stabilirea unității modulare de bază. Această etapă este foarte importantă deoarece de realizarea sa va depinde în mare măsură starea de conservare a obiectelor depozitate.

³ Gaël de Guichen, *Reorganizarea unui depozit: atenție*, în Guttmann Márta (Editor), „Tendințe în conservarea preventivă”, Editura ASTRA Museum, Sibiu, 2009, p.117.

Mobilierul de depozitare trebuie să asigure o poziție de repaus total al obiectelor, o foarte bună stabilitate a acestora și posibilități de acces ușor la fiecare dintre ele în așa fel, încât să nu fie deranjate celelalte piese aflate în apropiere în timpul manipulării. De asemenea, mobilierul trebuie să asigure o protecție microclimatică suplimentară a obiectelor și să fie confecționat din materiale compatibile și nepericuloase pentru colecții, inclusiv în caz de incendiu (materiale necombustibile sau ignifugare).⁴

O operație esențială pentru organizarea unui depozit este fixarea unității modulare de bază. Cu această operație se soluționează următoarele probleme:

- modul de așezare a obiectelor (poziția: întins, rulat, etc.);
- numărul obiectelor depozitate într-o unitate modulară și contextul în care se așează: individual, suprapunere sau juxtapunere;
- dimensiunile unității modulare;
- natura materialelor din care se vor realiza unitățile modulare și modulii.

Pentru piesele noastre care vor fi depozitate, unitatea modulară va fi rafturile cu polițe pentru așezarea cutiilor cu material ceramic și dulapul cu polițe pentru așezarea vaselor ceramice restaurate. Modul de așezare a obiectelor în unitatea modulară va ține cont de faptul că acestea vor rămâne în acel mod mult timp.

Stabilirea unității modulare constituie cheia întregii operații de calcul, dacă efectuăm corect această, hotărâm câte obiecte vor fi așezate într-o unitate.

Alegerea dimensiunilor unității modulare de bază va fi corelată cu forma și dimensiunile obiectului. Dimensiunile nu trebuie să fie niciodată mai mici, deoarece așezarea obiectelor trebuie să asigure stabilitate. Dimensiunea la care vor fi așezate polițele în module va ține cont de înălțimea celui mai mare obiect, la care se adaugă 2,5 cm pentru o mai bună manevrare a obiectelor, plus 2,5 cm grosimea poliței. Adâncimea poliței va ține cont de diametrul vaselor plus 10 cm pentru o mai bună manevrare.

1. Pentru vasele din formatul 1 vom avea următoarea situație: polița va fi așezată la 45 cm (39,8 cm dimensiunea celui mai mare vas la care se adaugă 2,5 cm distanța pentru manevrare și 2,5 cm grosimea poliței), 0,70 cm adâncimea poliței și lungime 100 cm, pentru un număr de 25 vase ceramice restaurate.

2. Pentru vasele format 2 dimensiunea la care va fi așezată polița în modul este de 27 cm iar adâncimea poliței de 0,70 cm și 100 cm lungimea poliței, pentru un număr de 36 vase ceramice restaurate.

Astfel la o înălțime a încăperii de 220 cm modulul nostru care va cuprinde atât vasele din formatul 1. cât și cele din formatul 2. și va avea următoarele dimensiuni:

- 170 cm înălțime, 0,70 cm adâncimea poliță și lungime 100 cm.

Suprafața totală necesară pentru un modul cu aceste dimensiuni este $1,7\text{m} \times 1\text{m} \times 0,70\text{m} = 1,19\text{ m.p.}$ pentru un modul.

Pentru spațiu de acces și circulație recomandă pentru fiecare metru pătrat de modul 0,75 m.p., astfel avem nevoie de $0,75 \times 1,19 = 0,89\text{ m.p.}$

3. Pentru formatul 3, materialul ceramic fragmentar a fost pus în cutii de carton, care vor fi puse pe unități modulare cu polițe. Distanța la care vor fi așezate polițele va fi de 47 cm iar adâncimea poliței va fi de 44 cm. Astfel, unitățile modulare destinate cutiilor cu material ceramic fragmentar vor avea următoarele dimensiuni: 210 înălțime, 44 cm în adâncimea poliță și 100 cm lungime. Vom avea nevoie de 9 unități modulare (300 cutii: 8 numărul de cutii de pe o poliță \Rightarrow 37,5 polițe, 210 înălțimea: 47 distanța \Rightarrow aproximativ 4,5 (polițe pe fiecare modul) \Rightarrow 8,33 module, adică 9).

Suprafața totală necesară pentru un modul cu aceste dimensiuni este de $2,1\text{ m} \times 0,44\text{ m} \times 1\text{ m} = 0,924\text{ m.p.}$, iar pentru 9 module va fi $0,924 \times 9 = 8,31\text{ m.p.}$

Pentru spațiu de acces și circulație se recomandă pentru fiecare metru pătrat de modul 0,75 m.p. spațiu liber. Astfel avem nevoie de $0,75 \times 8,31 = 6,23\text{ m.p.}$

⁴ Aurel Moldoveanu, *Conservarea preventivă a bunurilor culturale*, Centrul Pentru Formare, Educație Permanentă și Management în Domeniul Culturii, Ministerul Culturii și Cultelor, București, 2003, p.179.

În urma acestor calcule referitoare la spațiul ocupat de către moduli și de către spațiul liber pentru circulație și acces am aflat suprafața totală ocupată. Suprafața totală ocupată este egală cu suma totală a spațiului ocupat de către moduli și suprafața necesară pentru accesul la acești moduli:

$$1,19 + 0,89 + 8,31 + 6,23 = 16,62 \text{ m.p.}$$

Astfel, spațiul necesar pentru colecția noastră este de 16,62 m.p.

Codificarea modulelor s-a făcut astfel:

- șirurile de moduli s-au numerotat cu a și b ;
- modulii s-au numerotat cu a', b', c', d', e' ;
- unitățile modulare de bază în cazul nostru polițele s-au numerotat cu 1, 2, 3, 4, 5.

Nu trebuie să omitem din calcularea spațiului necesar depozitului și spațiul pentru viitoarele piese care vor intra în patrimoniul muzeului. Dar pentru început vom afla cum calculăm cu aproximație numărul pieselor ce vor intra în patrimoniu în următorii 10 ani.

În alegerea numărului modulelor pentru piesele restaurate și a modulelor cu polițe se va ține cont și de materialele ceramice care vor mai apărea în urma unor noi descoperiri, a unor noi achiziții, etc..

Numărul modulelor pentru piesele aduse anterior organizării depozitului este o estimare statistică și va ține cont de:

- creșterea colecției în ultimii cinci ani;
- media statistică anuală a obiectelor aduse în acești ani;
- multiplicăm această medie anuală cu numărul anilor pentru care hotărâm să asigurăm rezerva de creștere.

Astfel că în primul an aflat în discuție am avut un vas restaurat și 20 cutii fragmente ceramice. În anii următori 2 vase restaurate, 3 vase restaurate, 2 vase restaurate și 14 vase restaurate în ultimul an, dar am avut 15, 10, 20, 15 cutii fragmente ceramice. În total 22 vase restaurate și 80 cutii cu fragmente ceramice.

Media statistică anuală în cazul vaselor restaurate este $22 : 5 \text{ (ani)} = 4,4$ obiecte pe an. În cazul cutiilor cu fragmente ceramice este $80 : 5 = 16$ cutii, pe an.

Multiplicăm media anuală a vaselor restaurate cu numărul anilor pentru care hotărâm să asigurăm o rezervă de creștere, adică pentru 10 ani și vor rezulta deci 44 vase restaurate. Aceeași operație executăm și pentru cutiile cu fragmente ceramice obținând 160 de cutii cu fragmente ceramice în următorii 10 ani.

Ca material pentru modelarea modulelor și a polițelor se va alege lemnul, fie sub formă naturală, fie prelucrat sub formă de plăci aglomerate, verificate în prealabil. Ca esență pentru construire se va utiliza bradul.

Dacă stabilim ca material pentru confecționarea modulelor lemnul, trebuie ținut seama ca acesta să fie foarte bine uscat, astfel, emite acizi organici volatili, dăunători, mai ales stejarul care favorizează dezvoltarea unor clase de dăunători biologici. De aceea, înainte de confecționarea modulelor, lemnul se uscă bine și se tratează cu substanțe insecto-fungice.

Următoarea etapă în organizarea acestui depozit este „Elaborarea catalogului topografic”. Catalogul topografic va cuprinde toate datele necesare care să ajute pe muzeograf sau pe conservator să găsească exact obiectul dorit. În catalog se va trece obiectul cu denumirea completă, modulul sau polița în care se află, numărul poliței și alte date referitoare strict la obiect (numărul de inventar, starea de conservare, etc.). Deci catalogul topografic va trebui să constituie harta depozitului nostru. Nu trebuie uitat faptul că pentru elaborarea catalogului topografic se poate utiliza Inventarul de tip morfologic.

Pentru proiectarea amplasării obiectelor din ceramică am aplica metoda domnului Aurel Moldoveanu pentru amplasarea colecției de ceramică. Am luat o coală de hârtie și am încercat să pun pe polițe piesele în funcție de diametrul lor și am obținut o schiță în miniatură a viitorului depozit.

Ultimele etape în organizarea unui depozit sunt aducerea și așezarea obiectelor în modulii stabiliți prin proiect și proiectare unor module cu polițele prinse în sisteme mobile pentru a permite așezarea lor în funcție de dimensiunea vaselor sau a obiectelor care vor fi restaurate ulterior, dar și a unor moduli cu polițe

pentru materialul ceramic fragmentar care va fi descoperit și el ulterior alcătuirii acestui depozit. Etapa de aducere și așezare a pieselor în depozit va ține cont de faptul că integritatea bunurilor culturale depinde de felul în care le manevrăm și păstrăm.

Astfel pentru efectuarea acestor operații este nevoie de instruirea temeinică a persoanei implicate. Obiectele vor fi transportate cu ajutorul ambelor mâini într-o cutie de carton, nu se va aduce de către o persoană decât un singur obiect. Obiectele fragile din ceramică, sticlă sau porțelan, nu se apucă și nu se ridică de toarte, de buze sau alte elemente decorative ieșite în relief. Capacele vaselor se transportă separat. Vasul se apucă cu o mână ca un suport de deasupra și cu cealaltă mână lângă buza vasului.

O evidență clară a obiectelor care vor fi scoase din depozit pentru diferite activități specifice, va fi dată de alcătuirea unui Registru de Evidență a circulației obiectelor.

Pentru fotografierea bunurilor culturale din depozit se va construi un spațiu special amenajat, iar pentru studiul obiectului se va organiza o sală de studiu specială în apropierea depozitului prevăzută cu chiuvetă, săpun, mănuși și prosop.

Acum, la final putem afirma că o regulă elementară de care trebuie să se țină cont atunci când se înființează o unitate muzeală, este acordarea unei priorități absolute amenajării unui depozit față de celelalte măsuri și activități pe care le implică un astfel de proiect. Cu alte cuvinte, prezentarea exponatelor poate să înceapă numai atunci când tot patrimoniul muzeal a ajuns la adăpost, ceea ce înseamnă că a fost verificat sub aspectul stării de conservare și depozitat după criteriile specifice, pe categorii de obiecte.

BIBLIOGRAFIE

1. Ashley-Smith, Jonathan, *Abordări actuale ale standardelor de microclimat*, în Guttmann Márta(Editor), „Tendențe în conservarea preventivă”, Editura ASTRA Museum, Sibiu, 2009.
2. De Guichen, Gaël, *Reorganizarea unui depozit: atenție*, în Guttmann Márta(Editor), „Tendențe în conservarea preventivă”, Editura ASTRA Museum, Sibiu, 2009.
3. Moldoveanu, Aurel, *Conservarea preventivă a bunurilor culturale*, Centrul Pentru Formare, Educație Permanentă și Management în Domeniul Culturii, Ministerul Culturii și Cultelor, București, 2003.
4. Oargă, Corina, *Support de curs, Istoricul și etica conservării și restaurării*, Alba-Iulia, 2002.

Figura 1. Vase restaurate – Restored vases

Figura 2. Cutii de carton cu material ceramic – Cardboard box with ceramic material

Scara 1-10 cm

Figura 1. Vase restaurate

Scara: 1-20cm
1mm

a/b/1/1	1	2	3	4	5	6	7	8	9	10	11	12	17	18	19	20	25	26	27	28	33	34	35	36	41	42	43	44	49	50	51	52			
a/b/1/2	1	2	3	4	5	6	7	8	9	10	11	12	17	18	19	20	25	26	27	28	33	34	35	36	41	42	43	44	49	50	51	52			
a/b/1/3	1	2	3	4	5	6	7	8	9	10	11	12	17	18	19	20	25	26	27	28	33	34	35	36	41	42	43	44	49	50	51	52			
a/b/1/4	1	2	3	4	5	6	7	8	9	10	11	12	17	18	19	20	25	26	27	28	33	34	35	36	41	42	43	44	49	50	51	52			
a/b/1/5	1	2	3	4	5	6	7	8	9	10	11	12	17	18	19	20	25	26	27	28	33	34	35	36	41	42	43	44	49	50	51	52			
57	68	69	60	65	66	67	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68	68		
69	62	63	64	69	70	71	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72	72		
113	114	115	116	121	122	123	124	129	130	131	132	137	138	139	140	145	146	147	148	149	149	149	149	149	149	149	149	149	149	149	149	149	149	149	
117	118	119	120	125	126	127	128	133	134	135	136	141	142	143	144	149	150	151	152	153	153	153	153	153	153	153	153	153	153	153	153	153	153	153	
169	170	171	172	177	178	179	180	185	186	187	188	193	194	195	196	201	202	203	204	204	204	204	204	204	204	204	204	204	204	204	204	204	204	204	
173	174	175	176	181	182	183	184	189	190	191	192	197	198	199	200	205	206	207	208	208	208	208	208	208	208	208	208	208	208	208	208	208	208	208	
225	226	227	228	233	234	235	236	241	242	243	244	249	250	251	252	257	258	259	260	260	260	260	260	260	260	260	260	260	260	260	260	260	260	260	260
229	230	231	232	237	238	239	240	245	246	247	248	253	254	255	256	261	262	263	264	264	264	264	264	264	264	264	264	264	264	264	264	264	264	264	264
281	282	283	284	289	290	291	292	297	298	299	300	305	306	307	308	313	314	315	316	316	316	316	316	316	316	316	316	316	316	316	316	316	316	316	
285	286	287	288	293	294	295	296	301	302	303	304	309	310	311	312	317	318	319	320	320	320	320	320	320	320	320	320	320	320	320	320	320	320	320	

Figura 2. Cutii de carton cu material ceramic

CONSERVAREA PREVENTIVĂ A MATERIALULUI CERAMIC PROVENIT DE PE ȘANTIERELE ARHEOLOGICE DE SALVARE

MINORICA PANC*

pancminorica@yahoo.com

ABSTRACT: *The purpose of this article is to point out the importance of preventive conservation in the processing of ceramic items retrieved from archeological sites. The preventive conservation implies both personal involvement and responsibility. The conservation of ceramics (pottery) – similar to that of any other category of artifacts – should begin as soon as the artifact has been retrieved from the conservation medium. The connection between the archeological excavations and the ambient temperature must be known and understood as correctly as possible as this dictates the understanding and application of artifact conservation methods. The time lapse between the uncovering and the stabilization must be as small as possible. This requires the transfer of all*

REZUMAT: *Acest articol își propune să evidențieze rolul foarte important pe care îl are conservarea preventivă în prelucrarea materialului ceramic provenit de pe șantierele arheologice de salvare. Activitatea de conservare presupune o implicare personală și multă responsabilitate. Conservarea ceramicii la fel ca și în cazul celorlalte categorii de piese arheologice trebuie să înceapă o dată cu scoaterea acestora din mediul de zacere. Relația dintre decopertările arheologice și temperatura ambientală trebuie cunoscută și înțeleasă în modul cel mai corect cu putință întrucât de aceasta depinde înțelegerea recomandărilor privind aplicarea măsurilor de protecție ale obiectului. Distanța dintre cele două momente decopertare-stabilizare trebuie să fie cât mai mică. Acest fapt impune transportarea la laborator a tuturor obiectelor, care*

artifacts which, stored in site-conditions would suffer a rapid deterioration – to a specialized laboratory. The handling of these artifacts is done by trained personal as it is a special operation requiring skill and knowledge. Strict rules are enforced during handling. Objects that reach a balance with the environment are kept in storage spaces with controlled temperature and humidity ranges. This stage concludes the preventive conservation activities that are implemented on site.

KEYWORDS: *Preventive conservation, ceramic, archaeological discoveries, temperature, humidity.*

menținute în condiții de șantier ar suferi o degradare rapidă a stării lor de conservare. Manipularea acestora se face de către conservator pentru că este o operațiune specială care necesită cunoaștere și pricepere. Mănuirea se execută conform unor reguli foarte stricte de către persoane instruite în acest sens. Obiectele care ajung la un echilibru cu mediu ambiant vor fi depozitate într-un spațiu de așteptare în care temperatura și umiditatea să fie cele prevăzute în normele de conservare. Această etapă încheie activitățile de conservare preventivă din faza de șantier arheologic care pornește odată cu decopertarea obiectelor.

Cuvinte cheie: *conservare preventivă, ceramică, descoperiri arheologice, temperatură, umiditate.*

* Muzeul Județean de Istorie și Artă Zalău

Cunoscând principalele caracteristici ale ceramicii, fluxul tehnologic de confecționare a acesteia, factorii care au dus la degradarea ei, vom putea alege în cunoștință de cauză, în urma investigației științifice, cele mai potrivite metode de conservare, atât prin metode simple, cât și prin procedee mai complexe.

De aceea în munca de conservare trebuie întotdeauna să fii gata să îți aduci contribuția personală în acest domeniu.

Conservarea ceramicii, pentru toate categoriile de piese arheologice, trebuie să înceapă odată cu scoaterea acestora din mediul de zacere. Dacă acțiunea factorilor de degradare a patrimoniului ceramic a fost foarte lentă în mediul de zacere, după scoaterea în mediul atmosferic, procesele distructive sunt violente, mai ales în primele zile și săptămâni. Pentru evitarea așa-zisului șoc atmosferic, în cazul ceramicii trebuie evitată uscarea rapidă a pieselor care se va face direct pe șantierul arheologic. Vreau să subliniez aici importanța prezenței conservatorului pe fiecare șantier arheologic.

De aceea voi descrie pe scurt faza de șantier: amenajări și pregătiri. Înainte ca cercetarea arheologică să debeatze, este necesar amenajarea unui spațiu de climatizare și de păstrare, unde urmează să fie depozitate temporar obiectele descoperite. Dacă în apropierea șantierului arheologic există deja o clădire (incintă) aceasta va putea fi folosită pentru depozitarea temporară a materialului, după ce va fi amenajată în mod corespunzător în acest sens. În lipsa unui spațiu construit s-ar putea încerca în anumite condiții amenajarea unui adăpost, semigroapă ($\frac{3}{4}$ subteran și $\frac{1}{4}$ la suprafață) bine uscat realizat prin săpătura unei structuri în trepte pe care vor fi așezați modulii de depozitare. Acest adăpost va fi acoperit cu frunzare și o prelată protectoare astfel montată încât să se asigure libera circulație a aerului. Totodată vor fi efectuate lucrări de protecție împotriva pătrunderii apelor meteorice și a umezirii pereților. (Moldoveanu 1999, 99).

În acest caz amenajarea incintei este cu atât mai necesară cu cât variațiile de umiditate, temperatură, dar și radiațiile incidente acționează rapid deteriorând obiectele.

Decopertarea, dezvelirea reprezintă operația de îndepărtare a solului superficial sau profund care acoperă un obiect arheologic, de aceea este o operație delicată, riscantă, care trebuie realizată cu maximum de prudență. Decopertarea este prima fază în acțiunea de salvare a obiectelor arheologice și se desfășoară în funcție de mai mulți factori:

- Natura și dimensiunea obiectelor;
- Tipul de sol în care se află;
- Starea de conservare și greutatea;

Când încep săpăturile arheologice, nu se știe niciodată ce materiale vor fi descoperite, de aceea este necesar ca operațiunile de decopertare să se facă cu foarte multă atenție și răbdare de către persoanele implicate în această activitate, pentru că de modul cum se desfășoară operațiunea de decopertare depinde salvarea și recuperarea intactă a obiectelor arheologice. Prelevarea materialelor arheologice, se referă la procedurile scoaterii obiectelor din sol, ce include atât dezvelirea obiectului, adică îndepărtarea depunerilor de sol de pe acesta cât și ridicarea în sine a obiectului din sol. Ridicarea este o operație simplă, dar uneori poate fi complicată datorită stării de fragilitate a obiectului. Însă indiferent de sol sau de ceilalți factori enumerați, soluțiile de rezolvare a problemelor de prelevare impun cunoștințe teoretice solide, atenție, îndemânare și rapiditate. În cazul operațiilor de prelevare trebuie respectate câteva principii:

- Decopertarea se efectuează cu mare atenție și răbdare pentru că de asta depinde recuperarea intactă a obiectului;
- Nu se va ridica nici un obiect înainte de a se analiza starea lui de conservare (Atenție! Aspectul poate fi înșelător);
- Toate obiectele se vor desena, respective fotografia înainte de prelevare,
- Măsurile de prelevare au aproape întotdeauna un caracter de urgență datorită șocului termic și hidric la care sunt supuse materialele;

Datorită acestor principii, se va acționa în consecință. Conservatorul de sit își intră în rol odată cu prelevarea, continuând cu cea de-a doua fază a decopertării, adică a îndepărtării solului de pe suprafața obiectului. Cea mai mare parte dintre obiectele arheologice nu pun probleme deosebite la prelevare. Pentru îndepărtarea pământului se vor folosi diferite instrumente ca: șpaclu, spatula, bisturiu din diferite materiale, (metal, lemn, plastic) precum și perii, pensule de diferite mărimi și durități. Înainte de a se ridica un obiect, acesta va fi bine analizat pentru a se întări forma și elementele componente aflate încă în pământ, lucru ce va asigura o eliberare totală a piesei, evitându-se deteriorările. Proeminențele vor fi cu grijă dezvelite până când obiectul este total vizibil, putându-se crea pedestale de pământ. În cazul în care pământul este tare și casant, forța necesară îndepărtării lui poate să dăuneze obiectului. De aceea se poate apela la înmuierea solului cu apă sau cu o soluție hidroalcoolică prin pulverizare sau chiar pensulare proces realizat cu o atenție sporită. (Ciugudean 2001, 22).

Trebuie să rezistăm tentației de a înlătura în momentul decopertării depunerile de sol de pe obiect în scopul punerii în valoare a descoperirii..

Când se va preleva un obiect fragmentat, se va încerca, pe cât posibil să se culeagă toate fragmentele, chiar dacă ele pot părea insignifiante. E posibil să fie foarte importante când se va face restaurarea piesei. Cu ajutorul unor astfel de mici fragmente se pot obține vase absolut complete. Conținutul de pământ al vaselor ceramice va fi studiat și golit cu cea mai mare atenție pentru că ele pot păstra resturi alimentare sau de altă natură, care pot oferi informații prețioase.

Nu de puține ori, pe șantierele arheologice sunt întâlnite situații când simpla ridicare a obiectului din pământ nu este posibilă, datorită stării avansate de fragilitate pe care o prezintă obiectul. Susținut doar de pământul înconjurător el nu-și va putea suporta propria greutate, odată cu îndepărtarea acestuia. Asemenea obiecte foarte fragile au nevoie de suporturi adiționale prin care este posibilă ridicarea lor (Pripon-Druța, 2009, p. 67).

Niciodată nu se va folosi consolidant în exces pentru că el va fi greu de îndepărtat mai târziu, lucru ce dăunează materialelor. Este confirmat faptul că o îndepărtare deplină a consolidantului nu se poate face. De aceea, la astfel de tratamente se apelează numai și numai când sunt necesare. Nu se va încerca ridicarea fragmentelor consolidate înainte ca soluția să se usuce, pentru că ceramica consolidată și încă umedă este mai fragilă decât înaintea aplicării tratamentului. Pe ceramica consolidată nu se vor face marcări, curățări sau îmbinări.

Se pot face combinații între consolidare și tehnica bandajului. Astfel se aplică bandaje tratate cu rășină consolidantă. Pânza de bumbac nu trebuie să fie folosită la împachetarea ceramicii consolidate cu poli-acetat de vinil pentru ca aceasta se va lipi de suprafața ceramicii la temperaturi ridicate. (Ciugudean 2001, 38).

Principalii factori ai noului mediu ambiant al obiectului, care acționează sinergic asupra stării acestuia sunt: U.R., temperatură, radiațiile incidente. Acestora li se adaugă oxigenul și sporii de mucegai. Acțiunea acestor factori determină două efecte successive: creșterea temperaturii obiectului și urmare directă a încălzirii, pierderea conținutului de umiditate al acestuia. Pe lângă aceasta trebuie să ținem seama și de un alt efect nu mai puțin important prin implicațiile sale: schimbările dimensionale suferite de materialele higroscopice ca urmare a modificării conținutului de umiditate al acestora. Modificările dimensionale sunt un factor de degradare cu atât mai important cu cât acționează asupra unor structuri cu o rezistență fizică mult diminuată.

Principală acțiune a temperaturii ambientale constă în creșterea temperaturii obiectului decopertat. Pentru a înțelege cât mai exact acest proces trebuie reținut că cercetările arheologice se desfășoară de obicei în anotimpul cald când temperaturile diurne sunt foarte mari. Pe de altă parte, în momentul decopertării temperatura obiectului este mult mai mică decât a noului său mediu. Acesta constituie începutul unui transfer de căldură din aer către obiectul cu temperatură mai mică. Rata procesului de încălzire va fi proporțională cu diferența dintre temperatura obiectului și temperatura mediului ambiant. La început

temperatura obiectului va crește brusc, apoi procesul va încetini pe măsura scăderii diferenței de temperatură între cele două elemente ale sistemului (obiect-aerul ambiental).

Relația dintre decopertările arheologice și temperatura ambientală trebuie cunoscută și înțeleasă în modul cel mai corect și concret cu putință întrucât de aceasta depinde înțelegerea recomandărilor privind aplicarea măsurilor de protecție a obiectului chiar din momentul decopertării (care este cel mai critic, pentru că în acel moment temperatura obiectului va crește cel mai mult pe unitate de timp).

De aceea, rata procesului de evaporare a conținutului de apă va crește odată cu creșterea temperaturii.

Intensitatea procesului de pierdere a conținutului de umiditate nu este singurul efect al temperaturii. Este poate cel mai important, dar în mod cert nu singurul. Un alt efect al creșterii temperaturii obiectului trebuie raportat la relația dintre creșterea temperaturii și creșterea ratei proceselor chimice, dar are mai puțină relevanță în cazul descoperirilor arheologice. (Moldoveanu 1999, 303).

În analiza factorilor și mecanismelor deteriorării descoperirilor arheologice, radiațiile incidente par a fi mult mai importante prin efectele lor termice, decât lumina difuză prin efectele fotochimice, mult mai puțin probabile în astfel de cauze. În plus, efectele încălzirii suprafețelor sunt resimțite de toate tipurile de materiale organice și anorganice. În timp ce procesele fotochimice afectează numai materialele organice, care figurează mai rar printre obiectele descoperite.

Principalele efecte ale radiațiilor incidente sunt:

- Radiațiile incidente cu un spectru larg sunt parțial absorbite de suprafața obiectului, proces care depinde de natura suprafeței, culoarea și rugozitatea sa, alte neregularități, parțial reflectate. Radiațiile absorbite se transformă în radiații cu lungimi de undă mai mari, în căldură. O parte a căldurii astfel rezultată se transmite prin conducție în masa obiectului, altă parte este radiată, reemisă în mediul ambiant și în sfârșit, o altă parte este cedată tot mediului ambiant prin convecție, dacă temperatura suprafeței obiectului este mai mare decât cea a mediului.
- De aici rezultă că un obiect decopertat menținut în bătaia soarelui, chiar pentru perioade scurte de timp, se încălzește rapid, mult mai rapid decât încălzirea rezultată prin convecție din relația obiectului cu temperatura ambientală.
- Creșterea destul de rapidă a temperaturii creează un gradient de temperatură între suprafața obiectului și structurile subiacente ale acestuia, ceea ce trebuie evitat cu orice preț datorită efectelor deteriorante, exfolieri, clivaje în zone cu aderență mai slabă, determinate de coeficientul diferit de contractare – dilatare.
- Accelerarea procesului de evaporare a apei din obiectele poroase, umede și în cazul unui conținut mai mare de săruri, cristalizarea acestora. Trebuie spus că rata cristalizării este proporțională cu cea a evaporării și prin aceasta și cu rata deteriorării

În acest context, durata expunerii și unghiul de incidență al radiațiilor sunt determinante pentru acest proces (Moldoveanu, 1999, 304).

Pierderea umidității este în fapt cel mai important dintre procesele care dau un caracter critic momentului decopertării. Pierderea în condiții necontrolate a conținutului de umiditate este strict asociat procesului de cristalizare a sărurilor, proces care provoacă deteriorarea semnificativă a obiectelor din ceramică pentru că despre acestea este vorba în lucrarea de față. Sunt în mod deosebit afectate de acest proces ceramica insuficient arsă, argila uscată la soare, ceramica smălțuită, glazurată și emailată.

Dacă sărurile sunt menținute în obiect, în condițiile unei umidități relative oscilante, se produce ciclul complet de cristalizare-solubilizare. Sărurile cristalizate pot trece în soluție datorită higroscopicității lor ridicate ori de câte ori umiditatea relativă a mediului ambiant va avea valori crescute (peste 65%). Apoi aceleași săruri se pot recristaliza atunci când umiditatea relativă va scădea, iar procesul de evaporare a apei se va relua. De fiecare dată cristalizarea va avea ca efect ruperi în stratul de suprafață al obiectului.

În consecință, ca principiu, ar trebui găsite soluții pentru înlăturarea acestor săruri mai ales în cazul obiectelor pentru care aceste procese sunt foarte deteriorate. Procesul de deshidratare nu este instantaneu, are o anumită desfășurare în timp care depinde de rata evaporării. Apa se evaporă cu atât mai rapid cu cât U.R. este mai mică și temperatura mai mare, până când între U.R. ambientală și conținutul de umiditate al

obiectului se stabilește un nou echilibru.

Pentru toate aceste procese de degradare a ceramicii din săpăturile arheologice, datorate pierderii bruște a umidității, voi prezenta în continuare măsurile preventive ce trebuie luate pentru evitarea efectelor distructive datorate acestui proces.

În acest sens, sunt de observat următoarele recomandări:

- Prelevarea cât mai rapidă a obiectului din context și transportarea sa neîntârziată în încăperea (amenajată) în care se va efectua stabilizarea lentă a conținutului de umiditate cu U.R. ambientală.
- În anumite cazuri, în care descoperirea unui obiect solicită din motive obiective, ceva mai mult timp pentru că operațiunea de degajare se face centimetru cu centimetru, trebuie acoperită imediat zona degajată. În cazul obiectelor cu un conținut mare de umiditate care trebuie păstrată, pe partea decopertării menținem un material textil umed tratat cu un biocid cât mai puțin volatil.
- Efectuarea în cel mai scurt timp a operațiunilor pe care arheologul le consideră indispensabile și care solicită obiectul în contextul descoperirii.
- Deasemenea se mai pregătește montarea unei prelate protectoare deasupra locului de intervenție. În acest caz, se poate organiza un mic dispozitiv care să asigure umbra necesară pentru câțiva metri pătrați, indiferent de poziția soarelui. Este o protecție la fel de binevenită și pentru cei care lucrează în zona de degajare. Prelata nu elimină însă decât radiațiile incidente nu și efectele celorlalți factori.
- Identificarea imediată a obiectelor al căror conținut de umiditate trebuie menținut intact. În acest sens obiectul va fi ambalat cât mai rapid cu puțință, o ambalare atentă, netensionată, după administrarea unui biocid pentru prevenirea apariției mucegaiului. Deasemenea ambalajul trebuie menținut cât mai închis (etanș) și păstrat pe șantier într-un loc cu temperatura cât mai scăzută pînă la predarea acestuia laboratorului muzeal. Normal ar fi ca șantierul să aibă posibilitatea să expedieze de urgență laboratorului de profil toate obiectele de natură organică fragile și a căror stare solicită intervenția imediată. (Moldoveanu 1999, 308).

Mai trebuie deasemenea specificat că soarta descoperirilor arheologice implică o mare răspundere pentru că distrugerea sau degradarea unor valori nu mai poate fi scuzată de așa-zisa absență a unor mijloace materiale. Odată cu demararea cercetării arheologice trebuie să se asigure toate condițiile necesare pentru salvarea descoperirilor. Trebuie înțeles în acest sens că nu trebuie să se efectueze săpături decât dacă sunt asigurate condițiile materiale necesare conservării lor. Astfel, absența mijloacelor corespunzătoare de conservare poate afecta și compromite de multe ori starea descoperirilor.

- Efectuarea testelor necesare determinării eventualelor efecte negative pe care le-ar avea imersarea în apă a pieselor ceramice pentru eliminarea sărurilor pe care acestea le conțin. Ciclurile de cristalizare – solubilizare, determinate frecvent la obiectele cu un conținut mai mare de săruri, de modificări microclimatice trebuie prevenite. Astfel acestea provoacă efecte cumulative extrem de dăunătoare. Dacă ceramica bine arsă nu prezintă probleme, în schimb ceramica semiarsă sau argila uscată nu suportă imersări. Printre factorii nocivi ai noului mediu al obiectului arheologic se mai pot număra și poluanții. Aceștia însă joacă un rol mai puțin important. În general zonele cercetate arheologic se situează în afara zonelor urbane intens poluate și a unor surse mai puternice de poluare.

Odată efectuată decopertarea și prelevarea se face depozitarea descoperirilor pe șantier. Provizorie sau de durată, depozitarea în condițiile oferite de un șantier arheologic trebuie tratată cu multă atenție, întrucât supraviețuirea obiectului depinde tocmai de aceste condiții. Pentru că din momentul decopertării pentru obiect începe un fel de numărătoare inversă care va înceta doar atunci când acestuia i s-a asigurat stabilitatea stării prin tratamente efectuate în laboratoarele de profil.

Ceea ce trebuie reținut este faptul că distanța dintre cele două momente, decopertarea și stabilizarea trebuie să fie cât mai mică. Acest fapt impune transportarea imediată la laborator a tuturor obiectelor care menținute în condiții de șantier ar suferi o evoluție rapidă a stării lor de conservare. Firește că obiectele nu pot ajunge a doua zi după decopertare la laboratoarele de restaurare. Din diferite cauze nu avem cum să le

discutăm aici, ele vor fi menținute pe șantier perioade diferite care pot dura de la câteva săptămâni până la câteva luni. În aceste condiții măsurile de conservare care vor fi asigurate în acest interval apar ca și cruciale. Soarta acestora va depinde deci nu numai de rapiditatea decopertării și a prelevării, ci și de condițiile în care vor sta după aceea. Din această cauză, imediat după prelevare, se va proceda la gruparea decopertărilor, potrivit cu starea lor, umiditate, ardere. Se vor alcătui astfel categorii de grupe, dar în general obiectele ceramice trebuie lăsate să intre lent în echilibru cu U.R. ambientală. (Moldoveanu 1999, 312). Aceste grupe vor fi:

a) obiectele din argilă uscată sau semiarsă cu un conținut mare de săruri solubile care nu pot fi eliminate în condițiile de șantier. Trebuie avut grijă ca umiditatea să le fie menținută cât mai aproape de cea din mediul de zacere;

b) ceramica bine arsă cu săruri care nu pot fi eliminate, trebuie deshidratate și păstrate într-un mediu uscat;

c) din cea de-a treia grupă face parte ceramica fără săruri solubile. Aceasta nu este higroscopică. Singura ei problemă constă în faptul că în orele imediat următoare decopertării trebuie transportate într-un spațiu cu temperatură ceva mai mică pentru a intra treptat în echilibru cu U.R. ambientală. Evident după ce au fost înlăturate pământul și alte impurități, aceste fragmente trebuie periate cu atenție. După aceasta pot fi păstrate într-o incintă cu un microclimat cât mai stabil sau ambalate în cutii de carton.

Bine curățată și stabilizată pe șantier, ceramica bine arsă se așează compact în cutii care se pot pune la rândul lor în alte lăzi mai mari. Bine uscate ele pot fi menținute în orice fel de climă.

Ceramica pictată, cea semiarsă, friabilă, smălțuită sau obiectele din argilă uscată până ajung la laborator se ambalează cu mare grijă în cutii în care umiditatea relativă trebuie să fie cât mai constantă, pentru a evita ciclurile de cristalizare – solubilizare.

Întotdeauna trebuie să se țină seama de gradul avansat de fragilizare în care se află obiectele. Starea lor de conservare face operațiile de mânăuire și transport dificile.

Manipularea se face de obicei de către conservator și este o operație specifică care necesită cunoaștere. Obiectele nu se manipulează oricum și de către oricine. Mânăuirea se execută conform unor reguli foarte stricte de către persoane care știu sau sunt bine instruite în acest sens.

Voi prezenta în continuare câteva reguli privind manipularea și transportul obiectelor descoperite, care se aplică pe șantierele arheologice:

- manipularea trebuie executată de oameni instruiți, cărora li se va impune o disciplină strictă privind cunoașterea și respectarea regulilor de mânăuire;
- obiectele trebuie tratate cu atenția care se cuvine celor mai valoroase și mai fragile descoperiri;
- mânăuirea nu trebuie făcută în grabă, ci cu foarte mare atenție, nelăsându-se nimic la voia întâmplării, fără improvizării;
- înainte de manipulare se va examina atent starea obiectului, acționându-se în funcție de rezultatul acestei examinări;
- obiectul se manipulează nu numai potrivit formei, proprietăților fizico-mecanice și naturii materialului, ci și în funcție de starea lui de conservare;
- nu se manipulează mai multe obiecte în același timp;
- se vor folosi ambele mâini indiferent de dimensiunile obiectului;
- dacă piesa poate fi manipulată de două persoane, dar ridică totuși unele probleme, este bine să fie implicată și o a treia persoană,
- prevenirea șocurilor și a trepidațiilor care pot fi generate în momentul așezării neatențe a obiectului pe o suprafață mai dură;
- obiectele nu se sprijină sau nu se așează în poziții de echilibru precar;
- întreaga atenție a executantului va fi concentrată asupra operațiunii pe care o efectuează. (Moldoveanu 1999, 318).

Materialele arheologice trebuie bine ambalate pentru a fi transportate, chiar dacă unele obiecte sunt deja împachetate în pungi, iar acestea sunt așezate în cutii, acest lucru nu este suficient. Nu putem prezenta aici toate tehnicile de împachetat, ambalare și transport pentru fiecare tip morfologic. Vom menționa doar principalele reguli care trebuie respectate și în lumina cărora aceste activități se pot soluționa în mod corespunzător.

Pentru transportarea bunurilor culturale un principiu de bază al ambalării recomandă folosirea unor moduli și a unor materiale de împachetare potrivite cu forma, dimensiunile și starea obiectelor. Recomandarea este valabilă și pentru transportarea materialelor arheologice de pe șantier la muzeu sau la laborator.

Ambalajul trebuie să confere conținutului protecție împotriva unor factori precum loviri, șocuri, trepidații care pot provoca degradări mecanice sau împotriva oricăror altor forme de agresare. Acesta va fi făcut din materiale rigide (lemn, în special) deși în destul de multe cazuri se poate accepta și cartonul presat sau cartonul cu straturi ori cu goluri intermediare de aer.

Aceste prevederi nu se potrivesc cu practica folosirii extensive a sacilor de hârtie – chiar dacă numai pentru ceramica fragmantară – deoarece constituie un mijloc anacronic și dăunător.

Principalele materiale folosite la ambalarea și transportarea descoperirilor arheologice sunt:

- a. Cutiile din lemn sau carton, într-o mare varietate dimensională. Deseori, evident în funcție de obiecte și de problemele pe care le prezintă, se procedează la ambalarea obiectelor în cutii sau cutiuțe care se plasează în alte cutii mai mari potrivit principiului cutie în cutie.
- b. Hârtie de orice tip.
- c. Materiale plastice tampon tip spume poliuretanică (buret) foarte mult utilizate pentru prevenirea șocurilor și trepidațiilor.
- d. Pungi din materiale plastice, polietilenă în special.
- e. Polistiren expandat plăci, deșeuri de diferite dimensiuni, foarte bune pentru fixarea și despărțirea obiectelor în modulii de transport.
- f. Vor fi evitate materialele care în contact direct cu obiectul pot influența starea acestuia. Printre acestea se numără vata și pânzele nețesute, care se pot agăța și care pot degrada structurile fragile, precum și pungile și materialele plastice care emit substanțe nocive.
- g. În general, fiecare obiect trebuie ambalat separat. Dar sunt numeroase cazuri în care pot fi introduse în același modul mai multe obiecte. Decizia în acest sens depinde de natura, forma și dimensiunile obiectului, precum și de rezistența lui fizico – mecanică.

Separarea lor în modulii de ambalare este obligatorie, iar așezarea trebuie să răspundă principiului potrivit căruia nici unul din obiecte să nu constituie o sursă de deteriorare pentru celelalte.

Pentru obiectele foarte fragile se va proceda la ambalări speciale, în cutii separate. Apoi acestea pot fi introduse în alte cutii mai mari.

- h. Obiectele vor fi bine ambalate și fixate pentru a se evita alunecările și ciocnirile în interiorul modulului, șocurile și trepidațiile, folosindu-se în acest scop materiale elastice. Grosimea materialelor elastice folosite la ambalare va fi corelată cu masa și volumul obiectului, astfel încât să prevină nu numai șocurile și trepidațiile obținute, dar și pe cele inerțiale.
- i. Pentru fiecare tip morfologic ambalajul va fi strict corelat cu forma, dimensiunile și masa obiectului.
- j. În funcție de context, modulii de ambalare se pot compartimenta.
- k. În acest caz conținutul acestuia va fi fișat, inventariat și înscris într-o diagramă pe peretele interior al capacului, astfel încât poziția fiecărei piese din container să fie cunoscută în momentul desfacerii acestuia.
- l. Pe fiecare ambalaj se va indica, printr-un semn vizibil, poziția obiectelor pentru a se evita răsturnarea modulului de ambalare.
- m. O listă cu obiectele ambalate va însoți transportul.

În ceea ce privește transportarea piselor, aceasta va fi executată conform regulilor amintite mai sus. Operațiunea de transport de pe șantierul arheologic la laboratorul de restaurare nu ar trebui să ridice probleme.

La rândul lor containerele se fixează bine în mijlocul de transport întrepunându-se între ele, ca și între ele și suprafața de contact sau părțile laterale ale mijloacelor de transport, materiale elastice de grosimi și densități potrivite cu masa modulelor respectivi.

Nici un transport, indiferent de mijlocul folosit, nu va circula fără un însoțitor competent.

Transportul va urma strict drumul dinainte stabilit fără staționări neprevăzute. În cazul unor staționări, programate sau forțate, transportul nu va fi lăsat fără supraveghere. Trebuie ca transportul să fie executat cu foarte mare atenție, evitându-se gropile, denivelările și frânărilor bruște.

După sosirea la destinație, piesele vor fi dezambalate și manipulate cu aceeași grijă ca la ambalare, urmând ca ele să fie introduse la tratament potrivit unei programări riguroase.

Scoaterea din ambalajele în care au fost transportate va fi efectuată într-un spațiu închis și în acest caz cele trei grupe de obiecte cu conținut de umiditate specific, vor fi tratate diferit. Dacă obiectele pentru păstrarea cărora se impune menținerea intactă a conținutului de umiditate nu intră în lucru la laborator, atunci vor fi duse cu ambalajele în care au fost ținute pe șantier, într-un spațiu cu temperatura cât mai scăzută și cu lumină puțină. Starea lor de conservare va fi urmărită cu atenție.

Se păstrează de asemenea în ambalajul în care au fost introduse și păstrate pe șantier și obiectele la care umiditatea relativă trebuie să fie cât mai scăzută, cu deosebirea că în acest caz, temperaturile mai mari de păstrare nu au importanță. Este bine ca la sosire să se facă o verificare a conținutului de umiditate a silicagelului folosit și dacă nu există certitudinea menținerii stării inițiale, atunci va trebui să-l înlocuim cu o nouă cantitate de silicagel anhidru.

Obiectele care stabilesc liber echilibrul conținutului lor de umiditate cu U.R. ambientală vor fi depozitate într-un spațiu de așteptare în care umiditatea și temperatura să fie cât mai constantă. (Moldoveanu 1999, 321)

Această etapă încheie activitățile conservării preventive din faza de șantier începute odată cu decopertarea obiectului. Ea este hotărâtoare pentru asigurarea perenității acestor mărturii indispensabile ale istoriei și civilizației umane. Dacă măsurile de conservare preventivă aplicate până acum aveau ca scop supraviețuirea obiectului, intervențiile de restaurare au drept scop să asigure viețuirea lui îndelungată.

BIBLIOGRAFIE

- | | | |
|--------------|------|---|
| Mihalcu | 1970 | Mihail Mihalcu, <i>Conservarea obiectelor de artă și a monumentelor istorice</i> , București, editura Științifică, 1970. |
| Moldoveanu | 2003 | Aurel Moldoveanu, <i>Conservarea preventivă a bunurilor culturale</i> , ediția a 2-a, București, 2003. |
| Pripon-Druța | 2009 | Emanoil Pripon, Monica Druța, <i>Considerații privind restaurarea și conservarea unor materiale ceramice provenit din context funerar</i> , în Dan Băcuceș-Crișan, Sanda Băcuceș-Crișan, Ion Bejinariu, Horea Pop, Alexandru V. Matei, <i>Cercetări Arheologice Preventive pe traseul șoselei ocolitoare a municipiului Zalău</i> , Zalău, 2010 p. 64 – 68. |
| Plenderleith | 1956 | H.J.Plenderleith, <i>The conservation of antiquities and Works of Art</i> , London, 1956. |
| Riederer | 1989 | Josef Riederer, <i>Restoration & Preservation</i> , Goethe Institut, 1989. |
| Vicoveanu | 1998 | Dumitru Vicoveanu, <i>Suport de curs- Restaurare-conservare ceramică</i> , Iași, 1998. |