
DEPOZITUL DE BRONZURI DE LA COZLA (JUDEŢUL CARAŞ-SE­
VERIN) 

Depozitul la care ne referim a fost descoperit, întîmplător, în tim­
pul lucrărilor de asfaltare a şoselei Moldova Veche - Orşova, în punctul 
numit de localnici „Piatra Lungă"1 • 

După descoperire, depozitul a fost achiziţionat de către Muzeul 
judeţean din Reşiţa de la muncitorul Mladenovici Vasile din Liubcova. 

La locul descoperirii nu s-au semnalat fragmente ceramice sau alte 
obiecte. 

Descrierea materialului 

Celt de tip transilvănean, cu corpul masiv şi tăişul puţin curbat la 
capete. De sub bordura gurii de înmănuşare, uşor îngroşată, porneşte 
toarta semiovală. Deasupra manşonului, în părţile laterale, se află 
două proeminenţe rămase de la turnare. La cea din partea torţii se ob­
servă clar urmele ciotului de turnare. Feţele laterale sînt ornamentate 
cu două linii puternic reliefate, care sînt unite printr-o arcadă, formînd 
un motiv ornamental de sine stătător. Gura de înmănuşare, ovalcl în 
secţiune, se adînceşte 6 cm în corpul celtului. Patina de culoare verde în­
chis prezintă pe alocuri urmele unei cruste calcaroase. Dimensiuni: lun­
gimea 11 cm, lăţimea tăişului 5,5 cm, diametrul gurii 3,5 X 2,5 cm, greu­
tatea 330 g. Inv. A 4950 (Fig. 11/l şi Pl. II/ 4). 

Celt de acelaşi tip şi cu aceeaşi decoraţie, dar în plus sub bordura 
gurii de înmănuşare are două linii paralele reliefate. Gura de înmănuşare 
ovală în secţiune se adînceşte 5 cm în corpul celtului. Pe feţele laterale 
se observă urme de şlefuire făcute de descoperitori, pentru a vedea ma­
terialul din care este confecţionat. Patină mai slabă, cu urme de cTustă 
calcaroasă. 

Dimensiuni: Lungime 9,5 cm, lăţimea tăişului 4,5 cm, diametrul gurii 
2,3 x 2 cm, greutate 200 g. Inv. A 4951 (Fig. I/2 şi Fig. II/5). 

Celt de mici dimensiuni din cupru, cu buza gurii de înmănuşare uşor 
îngroşată. Pe buză se văd urme de ştirbire făcute de descoperitori. Pe 
una din feţe are o fisură în formă de L. Prezintă urme de şlefuire proas-

1 Deplasffndu-se la faţa locului, tov. Uie Uzum, directorul Muzeului judeţean 
din Reşiţa a achiziţionat depozitul, predindu-1 spre publicare subsemnatului. îm­
preună cu informaţiile referitoare la împrejurările acestei descoperiri. 

https://biblioteca-digitala.ro


108 C. Săcărin 

Fig, 1 - Depozitul de bronzuri de la Cozla (Jud. Caraş-Severin) 

https://biblioteca-digitala.ro


Bronzuri de la Cozla (jud. Caraş-Severin) 109 

pete. Patina slabă de culoare verde deschis. Dimensiuni: lungimea 7 cm, 
lăţimea 1,5 cm, diametrul gurii 1,5 cm. inv. A 4952 (Fig. I/3 şi Fig. II/6). 

Vîrf de lance cu lama în formă de frunză, mai lată spre tubul de 
înmănuşare, şi nervura mediană puternică. Tubul de înmănuşare, cu dia­
metrul gurii de 2 cm, are lateral două orificii circulare pentru cuiul de 
fixare. Patina de culoare verde închis. Dimensiuni: lungimea 2 cm, 
lăţimea 4 cm, inv. A 494 7 (Fig. I/5 şi Fig. II/). 

Vîrf de lance de acelaşi tip, dar de dimensiuni mai mici. Patina, de 
culoare verde închis, prezintă pe alocuri urme de crustă calcaroasă. Tubul 
de înmănuşare are lateral un orificiu pentru cuiul de fixare. Dimensiuni: 
lungimea 19 cm, lăţimea 3 am. inv. A 4948 (Fig. I/ 4 şi Fig. II/3). 

Vîrf de lance de aceeaşi formă, dar de mici dimensiuni. Marginile 
prezintă unele resturi de la turnare, iar tubul de înmănuşare are o rup­
tură şi lateral două orificii pentru cuiul de fixare. Patină de culoare 
verde închis. Dimensiuni: lungimea 11 cm, lăţimea 2 cm. im·. A 4949 
(Fig. I/6 şi Fig. II~!l_ \ 

Seceră cu limbă la miner şi marginea îngroşată. La mijlocul curburii 
se observă clar urmele ciotului. Ambele feţe sînt netede, fără nici un 
fel de ornament. Patină de culoare verde închis. Dimensiuni: lungimea 
pe coardă 25 cm, lăţimea lamei 2,5 cm, inv. A 4953 (Fig. I/21 ~i Fig. II/8). 

Fragment de seceră cu limbă la miner, prezentînd urme de lovire 
în apropierea rupturii. Pe partea exterioară are o nervură puternică. Pa­
tina, de culoare verde închis, prezintă pe aproape toată suprafaţa urme de 
crustă calcaroasă. Dimensiuni: lungimea 12,5 cm, lăţimea lamei 2,5 cm. 
inv. A 4954 (Fig. I/23 şi Fig. II/9). 

Spatulă de cupru executată dintr-o bară în secţiune, prin batere. Are 
capetele lăţite faţă de restul corpului. Patină de culoare verde închis. 
Dimensiuni: lungimea 13 cm, lăţimea la capete 1 cm. inv. A 4955 
(Fig. I/22 şi Fig. II/7) 

Brăţară din bronz, semicirculară în secţiune, cu capetele lăţite şi în~ 
groşate. Nu este decorată. Patină slabă de culoare verde închis, cu urme 
de crustă calcaroasă. Dimensiuni: lungimea 15 cm pe coardă, lăţimea 
1 cm. inv. A 4963 (Fig. I/77 şi Fig. III/ l)J 

Brăţară de bronz de aceeaşi forma, fără decor. Patină de culoare 
verde închis. Dimensiuni: lungimea pe coardă 14 cm, lăţimea 1 cm. inv. 
A 4964 (Fig. I/17 şi Fig. III/3) 

Brăţară de bronz, de aceeaşi formă, fără decor. Patină de culoare 
verde închis. Dimensiuni: lungimea 14 cm, lăţimea 1 cm. inv. A 4968 
(Fig. If13 şi Fig. III/2) 

Brăţară din bronz, fără decor, de aceeaşi formă. Patină de culoare 
\'et'de închis. Dimensiuni: lungimea 14 cm, lăţimea 1 cm. inv. A 4962 
(Fig. 1/15 şi Fig. III/4) 

Brăţară din bronz1 fără decor, de aceeaşi formă. Patina de culoare 
verde închis. Dimensiuni: lungimea 15 cm, lăţimea 1 cm. inv. A 4965 
(Fig. 1/12 şi Fig. III/6) 

https://biblioteca-digitala.ro


no 

t· 
I ,_ 

~ . 
<t„ 
"!·· 

C. Săcărin 

IFiig. 2 - Vîrfuri de lănci, seceri şi celturi aparţinînd depozitului d e la Cozla 

https://biblioteca-digitala.ro


Bronzuri de l.a Cozia (jud. Caraş-Severin) 111 

9 

I . 

Fig. 3. - Br~iţări aparţinînd depozitu lui de l a Cozla 

https://biblioteca-digitala.ro


112 C. Săcărin 

Brăţară de bronz, de aceea.şi formă, ornamentată cu grupmi de linii 
paralele şi oblice incizate, iar la mijloc în formă de V. Patină de culoare 
verde închis. Dimensiuni: lungimea 15 cm, lăţimea 1 cm, inv. A 4969 
(Fig. I/14 şi Fig. III/5). 

Brăţară din bronz, de aceeaşi formă. Decoraţia este compusă nwnai 
din grupuri de linii incizate pe orizontal. Patină de culoare verde închis. 
Dimensiuni: lungimea 14 cm, lăţimea 1 cm, inv. A 4967 (Fig. II lG ':ii 
Fig. III/8). 

Brăţară de bronz de aceeaşi formă. Ornamentaţia are, în afara gru­
purilor de linii orizontale, la fiecare capăt, cite un motiv decorativ com­
pus din linii în formă de V, iar la mijloc patru triunghiuri haşurate, 
grupate cap la cap două cite două, formînd un motiv ornamental distinct. 
Patină de culoare verde închis. Dimensiuni: lungimea 15 cm, lăţimea 
1 cm, inv. A 4966 (Fig. I/10 şi Fig. III/7). 

Brăţară de bronz semicireulară in se<.:\iune. Decoraţia este compw-ă 
din grupuri de linii incizate, între ele intercalîndu-se la capete şi mijloc 
cite trei grupuri de linii orizontale. Patină de culoare verde închis. Di­
mensiuni: lungimea 18,5 cm, lăţimea 0,7 cm, inv. A 4960 (Fig. I/7 ~i 
Fig. III/11). 

Brăţară de bronz avînd aceeaşi formă şi decoraţie. Patină de culoare 
verde închis. Dimensiuni: lungimea 18 cm, lăţimea 0,8 cm, inv. A 4962 
(Fig. I/8 şi Fig. III/12). 

Brăţară de bronz, semicirculară în secţiune, de dimensiuni mai mari, 
avind capetele mai înguste şi îndoite în exterior. Decoraţia este compusă 
din aceleaşi grupuri de linii orizontale incizate, între ele intercalîndu-se 
din nou motivul ornamentat în formă de V. Patină de culoare verde 
închis. Dimensiuni: lungimea 24 cm, lăţimea 1,2 cm, inv. A 4961 {Fig. I/9 
şi Fig. III/10). 

Trei fragmente dintr-o brăţară, avînd aceeaşi ornamentaţie. Patină de 
culoare verde închis. Inv. A 4956, 4968, 4957, (Fig. I/18, 19, 20 şi Fig. III/9). 

lncadrarea cronologică 

Pentru încadrarea cronologică a depozitului în discuţie, avem în 
vedere analogiile şi asemănările pieselor componente cu obiecte din cele­
lalte depozite din ţară şi chiar din Banat. 

Celturi asemănătoare cu oele de la Cozla găsim în depozitele de la 
Simbăta Nouă2, Oinac3, Guşteriţa Il4, Tăut II5, Predeal II 6 şi Ruginoa~a7 • 

2 A. Aricescu, în Pontica, 3, 1970, p. 39, fig. 15. 
3 M. Petrescu Dîmbov:iţa, Depozitele de bronzuri din România, 1976, p. ~ 17, 

pl. 94. 
4 Ibidem, p. 244, pl. 148; M. Rusu, în Dacia, N. S., VII, 1963, p. 184; idem .• 

Sargetia, IV, 1966, p. 3. 
5 M. Petrescu Dîmboviţa, op. cit„ p. 279, PI. 213/8. 
6 Ibidem, p. 319, Pl. 292/2. 
7 Ibidem, p. 213, Pl. 213/10. 

https://biblioteca-digitala.ro


Bronzuri de l.a Coz.ia (jud. Caraş-Severin) 113 

Celtul de mici dimensiuni are analogii în depozitele de la Tursid 
Becej8 şi Gârbău9• 

Secera cu limbă la miner şi fragmentul de seceră de acelaşi tip îşi 
găsesc analogii la Caransebeş1 0, Sîmbăta Nouă11 , Techirghiol12, Bocşa 
Montană•3, Veliko Sredişte14 , Someşul Rece15, Dumbrava16, Ocna de Fier17, 
Uioara de Sus18 şi Sinpetru German•9 • 

Virfurile de lance în formă de frunză, cu nervură mediană puternic{!, 
au analogii în depozitele de la Hida20, Fizeş1:1l Gherlii JI:? 1, Zlatna II:?:.>, 
Zagon Il23 şi Moigra.d J24. 

Cele douăsprezece brăţări întregi şi trei fragmente dintr-o brăţară, 
prin forma lor şi prin ornamentaţia cu linii paralele şi oblice incizate, îşi 
găsesc asemănări în următoarele depozite: Alba Iulia - Partoş25, Vi­
<cu.ia1!6, Spăl.Jruaca27 , T1imişoara28 , Pecia.a IF9, Berza<ooa30• 

Prin forma şi ornamentaţia lor, ca şi pe baza analogiilor, putem în­
cadra cronologic depozitul de la Cozla în prima fază a Hallstattului, şi 
anume în Ha.A1• 

Astfel, celturile intră în varianta C6
31 , după clasificarea făcută de 

M. Rusu. Prin felul cum sint ornamentate - redarea în relief a liniilor 
şi unirea lor printr-o arcadă, formind un motiv ornamental de sine stă­
tător - se aseamănă cu cele de la Pescari32, putînd fi încadrate în grupul 
Cincu-Suseni (Ha.A1). Proeminenţe rămase de la turnare se găsesc şi la 
cîteva exemplare din depozitul de la Simbăta-Nouă:i3 , încadrat în Ha.A 1• 

e F. Milleker, în Starin.ar, 1933, p. 20. 
li M. Roska, Erd Rep, p. 54, fig. 52. 
10 M. Rusu, în Dacia. N. S. VII, 1963, p. 207; M. Roska, Erd Rep, p. 118, nr. 31; 

M. PetreSiOU Dîmboviţa, op.cit„ p. 233, Pl. 125/5. 
11 A. Arkescu, în SCIV, 1, 16, 1965, p. 30, fig. 8/16. 
12 Idem, in Pontica, 3, 1970, p. 33, fig. 9. 
11 F. Milleker, op. cit., p. 22, fig. 16. 
14 Ibidem. p. 26, fig. 2. 
15 M. Roslca, Erd Rep, p. 106, fig. 129. 
16 M. Petrescu Dîmboviţa, op. cit., p. 241, Pl. 141/6. 
11 Ibidem, p. 255, PI. 16411. 
10 Ibidem, p. 289, PI. 233/11. 
ie Ibidem, p. 266, Pl. 187 /14. 
20 M. Roska, Erd Rep, p. 105, nr. 34; M. Petrescu Dîmboviţa, op. cit„ p. 348, 

pl. il50/3. 
21 M. Petrescu Dîmboviţa, op. cit., p. 347, PI. 347 /3. 
22 Ibidem, p. 320, pl. 294/7-9. 
2:1 Ibidem, p. 343, pl. 339/3-6. 
24 Ibidem, p. 328, pl. 310/14-10. 
25 Ibidem, p. 364, pl. 38U5. 
26 Ibidem, p. 340, pl. 333/9-10. 
27 Ibidem, p. 337, pl. 328/1:2. 
28 Ibidem. p. 279, pl. 214113-14. 
211 Ibidem, p. 260, pJ.. 175/4. 
'° Ibidem, p. 229. pl. 11717-111. 
11 M. Rusu, în Sargetia, IV, 1966, p. 3. 
12 C. Săcănin, în Ban.atica., IV, 1977, p. 112, pl. I/fig. 3. 
11 A. Aricesou, ~ Pontica, 3, .1970, p. 39, fug. 15. 

https://biblioteca-digitala.ro


114 C. Săcărin 

Exemplare asemănătoare se află şi în depozitele de la Arad ff34 şi Pre­
deal Il35, încadrate în Ha.B2• Această formă de celt persistă deci pină 
în Ha.B?. 

Celtul de mici dimensiuni, prin analogiile găsite, poate fi încadrat 
tot în Ha.A1• 

Secera întreagă, cit şi fragmentul de seceră de acelaşi fel caracte­
ristice sfîrşitului de· Bronz şi începutului de Hallstatt. Exemplare asemă­
nătoare însă găsim în depozitele de la Arad II36, Hida37, încadrate în 
Ha.B1 şi Ha.B2. 

Pentru o încadrare mai corectă a depozitu lui în discuţie folosim m::1i 
ales analogiile pentru cele douăsprezece brăţări din depozit. 

:Majoritatea depozitelor care au în componenţa lor brăţări asemănă­
toare cu cele de la Cozla se încadrează în Ha.A1, ele persistînd şi în Ha.B1 
şi chiar în Ha.B2• 

Ţinînd seama de cele arătate mai su:o;, depozitul de la Cozla poate Ii 
încadrat în Hallstattul timpuriu (Ha.A,). 

In privinţa provenienţei socotim că nu este exclusă posibilitatea pre­
lucrării metalului chiar pe loc, deoarece regiunea Clisurii este bogată în 
zăcăminte de cupru, iar pe de altă parte în zonă s-au mai găsit depozite 
de bronzw·i la: Pescari38, Sicheviţa:i9 , Berzasca40, Mlodova Veche41, din 
aceeaşi vreme. 

LE DEPOT DE BRONZE'S DE COZLA 

(Departement Caraş-Severin) 

(Re sume) 

CAIUS SACARIN 

Le depât cn qm•stion a ctL· dt•('OU\'crt par lnzarc..1 ~1 l'occasion rccherces effectuees 
pres de la chausse Moldova Veche - Orşova, au point nomme „Piatra Lungă''. 

Compose par 23 pieces, ciont dcux haches grandes et un e petit, trois point 
de lance, une spatule, une faucille e:1tiere, un fragment de faucille, 11 bracel'etes 
cntier<; trois fragments ele brac·de::>. Ic depot est un des plus grands decouverts 
sur le territoire du departement. 

Par Ies ornements des pieces componentes, mais aussi par lel.IT forme, et vu 
les analogies avec Ies pieces d'autres depots, nous prouvcms encadre.r le depot 
de Cozla dans la premiere periode de H:allstatt - HaA1. 

34 M. Petrescu Dîrnboviţa, op. c-it., P. 321, p1. 29511-2. 
35 Ibidem, p. 319, Pl. 292/8. 
3s Ibidem, P. 322, Pl'. 296/2. 
37 M. Roska, op. cit., p. 106. 
3s C. Săcărin, op. cit., p. 112. 
39 Gh. Lazarovici, în Gornea preistorie, 1977, p. 96, Pl. LXXVI; I. Uzum, 

Gh. Lazarovici, I. Dragomir, în Banatica, II. 1973, p. 41.1. 
40 Fr. Holste, Hortfu.nde, p. 12, Pl. 21/1-11; M. Petrescu Dirn.boviţa, op. cit., 

Pl. 116/3,1-32. 
41 M. Petrescu Dîmboviţa, op. cit., p. 99 şi urm. 

https://biblioteca-digitala.ro


