
CU PRIVIRE LA ARHEOLOGIA PREVENTIVĂ
ÎN JUDEŢUL GIURGIU

(1986 – 2013)

Cristian Schuster*

Cuvinte cheie: judeţul Giurgiu, săpături preventive, rezultate
Keywords: County of Giurgiu, preventive excavations, results

În activitatea de cercetare arheologică preventivă pe teritoriul judeţului
Giurgiu pot fi decelate mai multe perioade. Acestea au fost condiţionate de
investiţiile efectuate în infrastructură, dintre care unele de mai mare anvergură.
După caz, ele au avut în vedere zona de nord a judeţului, cu precădere cursul
râului Argeş, dar şi perimetrul în apropiere de Dunăre. Altele s‑au concentrat
asupra unor îmbunătăţiri funciare în arealul râului Câlniştea, de construiere
a unor căi rutiere în apropiere de Neajlov, iar în ultimii ani, de ridicarea unor
parcuri fotovoltaice.

Strategia de dezvoltare economică a României din ultimii ani ai regimului
comunist a făcut ca în judeţul Giurgiu să se deruleze unele proiecte majore.
Astfel că, din 1986, odată cu începerea operaţiunilor legate de viitoare
construcţie a “Canalului navigabil Bucureşti-Dunăre”, malurilor râului Argeş
i‑au fost acordate de către arheologi a atenţie sporită.

Dat fiind faptul că “Muzeul Luptei pentru Independenţă a Poporului
Român” din Giurgiu, actualul Muzeu Judeţean “Teohari Antonescu”, era lipsit
de un grup numeric important de arheologi, Muzeului Municipiului Bucureşti
i s‑au acordat (de fapt, şi‑a arogat) drepturi sporite în cercetarea arheologică
a bazinului Argeşului. Venirea la conducerea muzeului din Giurgiu a unui
arheolog (Vasile Barbu) şi apoi închegarea acolo a unui colectiv arheologic
puternic, a oferit temeiuri pentru “uşurarea” muzeului bucureştean de povara
investigării arheologice a întregului curs inferior al Argeşului. O bună parte din
segmentul râului care traversează graniţa de nord a judeţului Giurgiu a revenit
spre cercetare specialiştilor giurgiuveni.

*	 Institutul de Arheologie “Vasile Pârvan” – Centrul de Tracologie, Calea 13 Septembrie, nr. 13,
Sector 5, Bucureşti, e‑mail: cristianschuster@yahoo.com.

254

Perieghezele, continuate apoi în câteva cazuri de săpături de salvare, au
permis îmbogăţirea considerabilă a informaţiilor legate de dinamica evoluţiei
comunităţilor umane în zonă. Fără a intra în detalii prea bogate, vom
menţiona câteva dintre acestea. Dar, înainte de aceasta, trebuie precizat că
politica muzeului giurgiuvean a fost ca rezultatele investigaţiilor arheologice
să fie valorificate atât prin expoziţii şi comunicări accesibile publicului larg,
dar şi prin publicare în revistele de specialitate, proprii şi ale altor instituţii,
şi monografii.

În perioada 1986 – 1989 a fost “periată” toată terasa înaltă a malului drept
al Argeşului, mai cu seamă de la Mihăileşti şi până la Izvoarele, adică în jur de
60 km lungime. Terasa amintită, prin înălţimea sa, prin văile care o crestau,
prin apele curgătoare de mai mică amploare care o brăzdau, dar şi prin marea
vale a Argeşului, a oferit din totdeauna condiţii superioare de viaţă, de aici şi
atracţia pe care a exercitat‑o asupra diferitelor comunităţi1. Au fost identificate
un şir de situri, multe preistorice, în special din epoca bronzului, getice, ale
culturilor Sântana de Mureş şi Dridu, dar şi vestigii din Evul Mediu Mijlociu
şi Târziu2.

Importanţa unora dintre siturile depistate a impus efectuarea de săpături de
salvare. La Mihăileşti-“Tufa” (fig. 1), localitate intrată mai de mult în literatura
de specialitate prin descoperirea întâmplătoare a unui depozit de piese din
metal3, investigaţiile din anul 1987 au dus, în principal, la cercetarea unei părţi
a aşezării culturii Glina din Bronzul Timpuriu4. Important pentru cunoaşterea
acestei manifestări care a cuprins în momentul ei de maximă amploare partea
centrală şi vestică a Munteniei, Oltenia şi nordul Bulgariei5, este că la Mihăileşti
au fost descoperite fragmente ceramice care atestă că aşezarea de aici aparţine
fazei Glina IIb, numită şi Govora Sat-“Runcuri”. Acest fapt arată că şi bazinul
Argeşului a intrat în sfera unor comunităţi Glina “contaminate” de influenţe
Coţofeni – Vučedol6, aspect confirmat în anul 1988 de săpăturile de salvare în
aşezarea Glina de la Varlaam-“La Bazin” (fig. 2A)7.

1	 Schuster 1997, 14 – 17; Schuster, Popa 2000, 11 – 13; Schuster, Popa 2008a, 13 – 21; Schuster,
Popa 2010, 9 – 16; Schuster, Popa, Barbu 2012, 11 – 12.
2	 Barbu 1988, 173; Barbu 1989, 379 – 380; Barbu 1990, 205 – 206; Schuster 1992a; Schuster
1995; Schuster 1997, 171, 191, 195 sqq., 199, 211 sqq.; Schuster 2007, 43, 45 – 47; Schuster, Popa
1995a, 20, 23 sqq., 31 sqq. 40 – 41; Schuster, Popa 2000, 141 – 144; Schuster, Popa 2008b, 23 – 24,
83 – 85; Petrescu 2002, 48; Leahu 2003, 17; Schuster, Fântâneanu 2005, 21 – 22, 30, 32, 38, 85 – 86;
Schuster, Popa, Barbu 2012, 41 – 52.
3	 Vulpe 1959.
4	 Schuster, Popa, Barbu 2012, 52 – 57, cu lit.
5	 Schuster 1994a; Schuster 1997, 83 – 84; Schuster 2004; Schuster, Fântâneanu 2005, 46 – 52.
6	 Schuster 1992b.
7	 Schuster, Popa, Barbu 2012, 68 – 71, cu lit.

255

În acest din urmă areal, în afara vestigiilor preistorice, într‑un punct
apropiat de “La Bazin”, anume “Pe Coastă”, a putut fi investigată o locuinţă
semiîngropată aparţinând culturii Sântana de Mureş8.

Revenind la oraşul Mihăileşti, consolidarea Bisericii “Sf. Nicolae” din locali-
tatea Drăgănescu, sat aparţinând urbei amintite, a impus efectuarea de săpături
preventive. Dacă o periegheză a permis şi descoperirea de materiale Sântana de
Mureş, mai cu seamă în cimitirul de lângă lăcaşul de cult9, cercetările ulterioare,
din anul 2007, au dus numai la investigarea de urme medieval târzii şi din epoca
modernă10.

Aval pe Argeş, pe acelaşi mal drept, pe teritoriul comunei Adunaţii-
Copăceni, au fost investigate mai multe zone de interes arheologic. În locali-
tatea reşedinţă de comună, în punctele “La Vie-Punctul 1 şi Punctul 2”, “La
Porcărie”, “C.A.P.”, “Pod”, “La Livadă” şi “Dăneasa” au fost descoperite urme
aparţinând epocii bronzului (timpuriu, mijlociu şi târziu), hallstattiene, getice
(sec. II – I a. Chr.), culturilor Sântana de Mureş, Dridu dar şi medievale11. Dintre
acestea s‑au remarcat complexele Sântana de Mureş, un cuptor de ars ceramică,
construcţii pentru locuit şi anexe, dar şi altele din Bronzul Târziu (Tei IV) sau
cultura Dridu (construcţii şi anexe).

Satul Mogoşeşti, de asemenea localitate componentă a comunei Adunaţii-
Copăceni, a fost şi el vizat de cercetări de salvare (fig. 2B). Astfel, în “Punctul 1”
şi în zona cunoscută sub denumirea de “La Cimitir”12, au fost săpate vestigii ale
Bronzului Mijlociu, cultura Tei II, şi hallstattiene, complexul Basarabi. Cele mai
importante rezultate, care au constituit, de altfel, subiectul unei monografii13, au
fost cele referitoare la aşezarea Tei. Complexele investigate, materialul arheologic
recuperat au permis, pe lângă aflarea de date noi privind tipul de construcţii
ridicate de comunitatea de aici ori destinaţia acestora, şi definirea unui moment
aparte al fazei a II‑a a culturii14, denumită, şi acceptată în literatura de speci-
alitate15, drept subetapa Mogoşeşti. Subetapa se referă la un stil ceramic care
însumează elemente specifice fazei Tei II (= Tei-Tei), dar conţine deja un bagaj
motivistic caracteristic fazei Tei III (= Tei-La Stejar).

8	 Barbu 1990, 206; Barbu 1998, 156 – 158; Petrescu 2002, 48; Schuster, Popa, Barbu 2012, 71,
pl. XXXVI/1 – 2.
9	 Schuster, Popa, Barbu 2012, 44 – 45.
10	 Tănăsescu 2008; Schuster, Popa, Barbu 2012, 52.
11	 Schuster, Popa 1995a, 31 – 33, 40; Schuster 1997, 199; Schuster 2005, 85; Schuster 2007, 43, 45;
Barbu 1998, 156 – 157; Barbu 2000; Schuster, Popa 2000, 142; Petrescu 2002, 48; Leahu 2003, 17;
Schuster, Fântâneanu 2005, 21; Schuster, Popa, Barbu 2012, 57 – 68.
12	 Schuster, Popa, Barbu 2012, 71 – 76.
13	 Schuster, Popa 2000.
14	 Schuster, Popa 2000, 135 – 136; Schuster, Popa 2010, 122.
15	 Leahu 2003, 54.

256

Interesante s‑au dovedit şi cercetările de pe raza localităţii Mironeşti,
comuna Gostinari. Aici, pe aceeaşi terasă înaltă a Argeşului, au fost săpate
siturile din punctele “Coastă”, “La Panait”, “Ruine & biserică” (fig. 3), “Conacul
Mironescu” (fig. 4), “În Vale”, “Conacul lui Palade” şi “Malul Roşu” (fig. 5)16.
Cele descoperite ne‑au oferit prilejul publicării unei monografii arheologice a
satului, compusă din două volume17. Trebuie precizat că, pentru judeţul Giurgiu,
Mironeştiul constituie un exemplu eficient (evident perfectibil!) de valorificare
ştiinţifică a unor date şi informaţii arheologice pentru o microzonă.

 Cele mai semnificative săpături de salvare (preventive) s‑au derulat în
aşezarea hallstattiană fortificată din punctul “Malul Roşu”18. Chiar dacă ea a fost
puternic afectată de cauze naturale, dar şi de intervenţiile antropice ulterioare
perioadei complexului Basarabi, setul de informaţii culese din teren ne‑au permis
aprofundarea cunoştinţelor privind viaţa materială şi spirituală a comunităţii de
aici în contextul mai larg al acestei manifestări culturale din România.

Tot în această zonă, sub nivelul hallstattian, au putut fi descoperite urme
interesante aparţinând eneoliticului final (cultura Cernavodă I şi aspectul
Brăteşti)19 şi perioadei de tranziţie spre epoca bronzului (culturile Cernavodă
III şi Cernavodă II)20. Acestea au contribuit la cunoaşterea mai bună a dinamicii
evoluţiei acestor manifestări culturale dincolo de linia Dunării sau din zona de
deal a Munteniei21.

Alt areal din judeţul Giurgiu intrat în atenţia arheologilor a fost microzona
Schitu-Cămineasca-Bila, situată pe ambele maluri ale râului Câlniştea, afluent
al Neajlovului, care, la rândul lui, se varsă în Argeş22.

Această zonă a fost cunoscută încă din anii ’30 ai secolului trecut, când
Dumitru Berciu a început săpăturile în tell‑ul de la Tangâru (fig. 6)23. În anul
1990, ca urmare a unor lucrări de amenajări agricole (în special terasări), muzeul
giurgiuvean a purces la investigarea perieghetică a intra- şi extravilanului
localităţilor dintre Schitu şi Bila24. Astfel, în lista punctelor de interes arheo-
logic au putut fi introduse siturile de pe “Măgura II” de la Stoeneşti, “Măgura

16	 Schuster, Popa, Barbu 2012, 76 – 78.
17	 Schuster, Popa 2008; Schuster, Popa 2012.
18	 Schuster, Popa 2008, 35 – 47; Schuster, Popa 2012, 22 – 31; Schuster, Popa, Dumitru-
Kogălniceanu 2010.
19	 Schuster, Popa 2008, 47; Schuster, Popa 2012, 26; Schuster, Popa, Barbu 2012, 80.
20	 Schuster, Popa 2008, 44 – 47; Schuster, Popa 2012, 26 – 27; Schuster, Popa, Barbu 2012, 80.
21	 Schuster, Popa, Panait 2009; Schuster 2009; Schuster, Popa, Morintz, Dumitru-Kogălniceanu
2009.
22	 Schuster, Popa 2009, 11 – 13.
23	 Berciu 1935; Berciu 1937; Berciu 1959a; Berciu 1959b; Berciu 1959c; Berciu 1961; Schuster,
Popa 2009, 13.
24	 Schuster, Popa 2009, 16 – 19.

257

III”, “Pe Terasă”, “Lângă Sat”, “La Fîntînă” şi “La Tutun” de la Bila, “La Iaz” de
la Vlaşin, “Măgura” de la Cămineasca, “La C.A.P./La Conac”, “Gaura Despei”,
“La Vie”, “La Marginea Viilor”, “Măgura lui Boboc”, “Lângă Măgura lui Boboc”,
“Pădurea Arman”, “La Sud de Sat”, “Spre Mirău I” şi “Spre Mirău II”. O parte
dintre acestea, anume acelea care urmau a fi afectate de intervenţiile antropice,
au fost cercetate prin săpături preventive.

Săpăturile de pe teritoriul satului Schitu, situat pe malul drept al Câlniştei,
au permis cercetarea în punctele “La C.A.P./La Conac”25, “Gaura Despei”26 şi “La
Vie”27, a urmelor unor aşezări din Bronzul Timpuriu, cultura Glina, Mijlociu şi
Final, culturile Tei III – IV şi Radovanu, şi getice.

Săpătura de pe “Măgura” de la Cămineasca, chiar dacă nu a fost de amploare
şi nu s‑a soldat cu rezultate spectaculoase, a permis stabilirea locului de unde au
provenit cele două piese de cupru (topoare)28, publicate de Dumitru Berciu în
195629, ca fiind recuperate de pe “măgura de la Schitu-Pângăleşti”. Iar la Bila-“La
Fântână” au fost surprinse complexe şi materiale din Bronzul Final, cultura
Radovanu, şi getice30.

Investigaţii de salvare/preventive s‑au derulat în anii 1987 – 1991 pe
teritoriul judeţului Giurgiu şi în partea sa sudică, în zona Greaca-Prundu. Ele au
făcut parte dintr‑un proiect mai mare, anume lucrări de îmbunătăţiri funciare
pe malul stâng al Dunării, în arealul fostelor mari lacuri dunărene Greaca –
Căscioarele (judeţele Giurgiu şi Călăraşi). Cercetărilor de aici le‑a fost dedicată
o monografie arheologică31 care include şi săpăturile din punctele din locali-
tăţile giurgiuvene Greaca şi Prundu: “La Slom”, “Valea Fântânilor”, “Canalul lui
Basangeac” şi “La Stână”.

Principalele complexe şi materiale arheologice descoperite în arealul
Greaca-Prundu au aparţinut secolelor III – II a. Chr. şi, mai rar, sec. IV sau I
a.Chr.32. Au putut fi investigate resturile a patru bordeie şi 16 construcţii de
suprafaţă şi 30 de gropi.

În punctele “La Slom”, “Valea Fântânilor” şi “La Stână” au fost identificate
câte o aşezare din prima perioadă a epocii fierului, ele reflectând “evoluţia
populaţiei locale de la sfârşitul epocii bronzului, prin adoptarea unor noi
25	 Schuster, Popa 1995a, 26 – 28; Schuster, Popa 2009, 21 – 28; Schuster 1997, 206 – 207; Sîrbu,
Schuster, Popa 1997, 237 – 238; Schuster, Fântâneanu 2005, 36.
26	 Schuster, Popa 1995a, 26 – 28; Schuster, Popa 2009, 28 – 34; Schuster 1997, 204 – 205; Sîrbu,
Schuster, Popa 1997, 239, 245; Schuster, Fântâneanu 2005, 35.
27	 Schuster, Popa 2009, 34 – 35.
28	 Schuster, Popa 2009, 17 – 18, fig. 14, pl. XXXIII/1, XXIX/2.
29	 Berciu 1956, 502, fig. 11 – 12.
30	 Sîrbu, Schuster, Popa 1997, 240; Schuster, Popa 2009, 36 – 37.
31	 Sîrbu, Damian, Alexandrescu, Safta, Damian, Pandrea, Niculescu 1996.
32	 Sîrbu 1996, 92 – 96.

258

elemente culturale de natură hallstattiană propagate sub formă de influenţe
dinspre apus, dar şi dinspre sud”33. La “Valea Fântânilor” au fost depistate şi
materiale din secolele VI – VII34, respectiv complexe şi materiale din sec. IX – X
p.Chr.35. Trei locuinţe adâncite şi 3 gropi de sec. IX – X au fost cercetate şi în
punctele “La Stână”, “Canalul lui Basangeac” şi “La Slom”36.

În ultimii ani, muzeul judeţean, singur sau în colaborare, a derulat o serie
de investigaţii de diagnostic, supraveghere sau preventive de mică amploare
în localităţile Varlaam, Mogoşeşti, Grădiştea, Mironeşti, Gostinari, Ghimpaţi,
Letca Nouă, Slobozia, Floreşti-Stoeneşti, Adunaţii-Copăceni, Dărăşti -Vlaşca,
Comana, Naipu, Ghimpaţi, Răsuceni, Toporu, Tomuleşti, Giurgiu etc. De
menţionat sunt rezultatele săpăturilor de la Putineiu, care au înlesnit cercetarea
unei noi aşezări Basarabi37, şi, în special, cele de la Răleşti, comuna Gogoşari,
şi Iepureşti. Investigaţiile din anul 2013 de la Răleşti au dus la descoperirea de
materiale şi complexe preistorice (eneolitice – cultura Boian, epoca bronzului
– Tei V şi hallstattiene – complexul Basarabi), getice, post-getice şi medievale,
le‑a fost consacrată o mică monografie38, cu contribuţii ale unor specialişti de
la Institutul de Arheologie “Vasile Pârvan” şi Muzeul Municipiului Bucureşti şi
Muzeul Judeţean “Teohari Antonescu” din Giurgiu.

Cercetările în micul tell (?) de pe Neajlov, de la Iepureşti39, au permis identi-
ficarea unor situaţii interesante, mai cu seamă cu privire la cultura Gumelniţa şi
evoluţia acesteia în bazinul acestui curs de apă; aceasta şi în lumina importantelor
rezultate ale investigaţiilor în zona Bucşani40, amonte de localitatea Iepureşti.

Scurta noastră prezentare a cercetărilor de salvare/preventive, din perioada
1986 – 2013 din judeţul Giurgiu, dovedeşte că au existat fluctuaţii în amploarea
acestora, vârfurile de activitate fiind condiţionate de investiţiile pentru derularea
unor proiecte economice. Este un fapt de netăgăduit că acest tip de cercetare a
sporit mult setul de informaţii cu privire la dinamica diferitelor comunităţi din
preistorie şi până în Evul Mediu Târziu. Astăzi se cunosc mult mai multe despre
manifestări precum Gumelniţa, Glina, Tei, Radovanu, Basarabi, civilizaţia
getică, Sântana de Mureş, Dridu şi perioada medievală mijlociu şi târzie, dar şi
zorii epocii moderne. Săpăturile preventive au umplut unele areale necunoscute
din punct de vedere arheologic sau au completat sau chiar modificat percepţia
cu privire la alte zone.

33	 Safta 1996, 10. Vezi şi Schuster 1996, 148 – 149.
34	 Damian 1996a, 103.
35	 Damian 1996b, 126.
36	 Damian 1996b, 126 – 127.
37	 Schuster, Popa, Grofu 2013.
38	 Kogălniceanu & Morintz 2013.
39	 Markussen, Vornicu 2011.
40	 Bem 2007.

259

Aceste investigaţii s‑au soldat cu rezultate notabile în planul valorificării
ştiinţifice şi muzeistice. Muzeul Judeţean Giurgiu şi‑a îmbogăţit considerabil
patrimoniul arheologic, fapt care i‑a permis primenirea expoziţiei de bază,
precum şi organizarea de expoziţii temporare.

Specialiştii, care au lucrat pe amintitele şantiere preventive, au publicat
peste 100 de note, articole, studii şi nouă monografii de sit, de microzone sau
epoci. Aceste publicaţii, scrise în română, dar şi în limbi de circulaţie (engleză,
franceză, germană), au văzut lumina tiparului în ţară şi străinătate (Marea
Britanie, Germania, Italia, Bulgaria, Serbia etc.).

Se poate spune, fără a greşi, că arheologia judeţului Giurgiu, cunoscută
până nu demult, în special, prin siturile paleolitic de la Giurgiu-“Malu Roşu”,
dava de la Popeşti-“Nucet” sau necropole, precum cea medieval timpurie de la
Izvoru, s‑a afirmat în ultimii 27 de ani preponderent prin rezultatele obţinute ca
urmare ale unor investigaţii preventive.

BIBLIOGRAFIE

Barbu 1988,
V. Barbu, Aspecte ale culturii Sîntana de Mureş în estul Cîmpiei Române, în SympThrac,

6, 1988, 173.

Barbu 1989,
V. Barbu, Cuptoare de ars ceramică din secolul al IV‑lea e.n. descoperite în judeţul

Giurgiu, în SympThrac, 7, 1989, 379 – 380.

Barbu 1990,
V. Barbu, Cultura Sîntana de Mureş în judeţul Giurgiu, în SympThrac, 8, 1990, 205 – 206.

Bem 2007,
C. Bem (ed.), Repertoriul microzonei Bucşani, Bucureşti, 2007.

Damian 1996a,
O. Damian, Epoca medievală timpurie. A. Secolele VI – VII, în V. Sîrbu, P. Damian,

E. Alexandrescu, E. Safta, O. Damian, S. Pandrea, A. Niculescu, Aşezări din zona
Căscioarele – Greaca – Prundu – mileniile I î.Hr. – I d.Hr., Monografii arheologice III, Brăila,
1996, 103 – 106.

Damian 1996b,
O. Damian, Epoca medievală timpurie. B. Secolele IX – X, în V. Sîrbu, P. Damian,

E. Alexandrescu, E. Safta, O. Damian, S. Pandrea, A. Niculescu, Aşezări din zona
Căscioarele – Greaca – Prundu – mileniile I î.Hr. – I d.Hr., Monografii arheologice III, Brăila,
1996, 107 – 127.

Kogălniceanu & Morintz 2013,
R. Kogălniceanu & A. Morintz ed., Cercetări arheologice în comuna Gogoşari. Situl de

la Răleşti-Râul Parapanca, în BMG, VIII, Giurgiu, 2013.

260

Leahu 2003,
V. Leahu, Cultura Tei. Grupul cultural Fundenii Doamnei. Probleme ale epocii bronzului

în Muntenia, în BiblThr, XXXVIII, 2003.

Markussen, Vornicu 2011,
Chr. Markussen, D. M. Vornicu, Magnetic survey at the archaeological site Iepureşti

(Giurgiu County), în R. Kogălniceanu & A. S. Morintz ed., Tells at the Lower Danube,
Proceedings of the I Archaeological Symposium, Giurgiu, November 25th, 2010, Archaeological
Debates 1, 2011, 89 – 96.

Petrescu 2002,
F. Petrescu, Repertoriul monumentelor arheologice de tip Sântana de Mureş-Cerneahov

de pe teritoriul României, Bucureşti, 2002.

Safta 1996,
E. Safta, Prima epocă a fierului, în V. Sîrbu, P. Damian, E. Alexandrescu, E. Safta,

O. Damian, S. Pandrea, A. Niculescu, Aşezări din zona Căscioarele – Greaca – Prundu –
mileniile I î.Hr. – I d.Hr., Monografii arheologice III, Brăila, 1996, 7 – 10.

Schuster 1992a,
C. Schuster, Aşezări Glina pe cursul inferior al Argeşului şi Valea Câlniştei (I). Mihăileşti-

Tufa, în Thraco-Dacica, XIII, 1 – 2, 1992, 35 – 41.

Schuster 1992b,
C. Schuster, Câteva precizări privind faza a III‑a a culturii Glina în lumina celor mai noi

cercetări, în Litua, V, 1992, 7 – 10.

Schuster 1992c,
C. Schuster, Piese de metal recent descoperite aparţinând culturii Tei, în SCIV(A), 43,

1, 1992, 81 – 83.

Schuster 1994a,
C. Schuster, Despre aria de răspândire a culturii Glina, în Istros, VII, 1994, 63 – 70.

Schuster 1994b,
C. Schuster, Aria de răspândire a culturii Tei, în AnB (S.N.), Arheologie – Istorie, III,

1994, 171 – 178.

Schuster 1995,
C. Schuster, Cercetări arheologice în aşezarea culturii Glina de la Varlaam, judeţul

Giurgiu, în CCDJ, XIII – XIV, 1995, 53 – 63.

Schuster 1996,
C. Schuster, Zu den hallstattzeitlichen Funden im südlichen Teil Mittelmunteniens, în

M. Garašanin, P. Roman, N. Tasić ed., Der Basarabi-Komplex in Mittel- und Südosteuropa.
Kolloquium in Drobeta-Turnu Severin, 7. – 9. November 1996, Rumänisch-Jugoslawische
Kommission für die Erforschung der Region des Eisernen Tores, Archäologische Abteilung,
I, Bucureşti, 1996, 147 – 163.

Schuster 1997,
C. Schuster, Perioada timpurie a epocii bronzului în bazinele Argeşului şi Ialomiţei

Superioare, în BiblThr, XX, Bucureşti, 1997.

261

Schuster 2004,
C. Schuster, Zur Ostgrenze der Verbreitungsgebiete der bronzezeitlichen Glina- und Tei-

Kulturen, în Ialomiţa, IV, 2004, 115 – 121.

Schuster 2005,
C. Schuster, Die Tei-Kultur, în C. Schuster, G. Crăciunescu, C. Fântâneanu, Zur

Bronzezeit in Südrumänien. Drei Kulturen: Glina, Tei und Verbicioara, I, Târgovişte, 2005,
85 – 132.

Schuster 2007a,
C. Schuster, Date noi cu privire la cultura Sântana de Mureş în centrul Munteniei

(judeţul Giurgiu), în Buridava, V, 2007, 42 – 54.

Schuster 2007b,
C. Schuster, Die Tei-Kultur, în C. Schuster, G. Crăciunescu, C. Fântâneanu, Zur Bron-

zezeit in Südrumänien. Drei Kulturen: Glina, Tei und Verbicioara, II, Târgovişte, 2007, 39 – 74.

Schuster 2009,
C. Schuster, Cu privire la Eneoliticul Final de pe cursul inferior al Argeşului, în Buridava,

7, 2009, 30 – 33.

Schuster, Fântâneanu 2005,
C. Schuster, C. Fântâneanu, Die Glina-Kultur, în C. Schuster, G. Crăciunescu,

C. Fântâneanu, Zur Bronzezeit in Südrumänien. Drei Kulturen: Glina, Tei und Verbicioara,
I, Târgovişte, 2005, 21 – 83.

Schuster, Popa 1995a,
C. Schuster, T. Popa, Cercetări privind epoca bronzului în judeţul Giurgiu (investigaţiile

din anii 1986 – 1994), în BMJG, I, 1, 1995, 20 – 54.

Schuster, Popa 1995b,
C. Schuster, T. Popa, Raport preliminar privind săpăturile de la Mogoşeşti, judeţul

Giurgiu, în CAANT, I, 1995, 147 – 156.

Schuster, Popa 2000,
C. Schuster, T. Popa, Mogoşeşti. Studiu monografic, BMG, I, Giurgiu, 2000.

Schuster, Popa 2008,
C. Schuster, T. Popa, Mironeşti. I. Locuri, cercetări arheologice, monumente şi personaje

istorice, BMG, III, Giurgiu, 2008.

Schuster, Popa 2009,
C. Schuster, T. Popa, Cercetări arheologice pe Câlniştea. Schitu-Bila-Cămineasca, BMG,

IV, Giurgiu, 2009.

Schuster, Popa 2010,
C. Schuster, T. Popa, Fingerprints of the Past in the Giurgiu County. The Bronze Age, în

BMG, V, Giurgiu, 2010.

Schuster, Popa, Barbu 2012,
C. Schuster, T. Popa, V. Barbu, Cercetări arheologice în bazinul Argeşului (judeţul

Giurgiu), în BMG, VI, Giurgiu, 2012.

262

Schuster, Popa, Dumitru-Kogălniceanu 2010,
C. Schuster, T. Popa, R. Dumitru-Kogălniceanu, The Early and Middle Iron Age in

Lower Argeş Basin, în I. Cândea ed., Tracii şi vecinii lor în antichitate/ The Thracians and
Their Neighbours in Antiquity. Studia in Honorem Valerii Sîrbu, Brăila, 2010, 459 – 478.

Schuster, Popa, Grofu 2013,
C. Schuster, T. Popa, F. Grofu, O nouă descoperire Basarabi în judeţul Giurgiu. Aşezarea

de la Putineiu/A new Basarabi finding in the Giurgiu County. The Settlement from Putineiu,
în Istros, XIX, 2013, 153 – 177.

Schuster C., Popa T., Panait M. 2009,
C. Schuster, T. Popa, M. Panait, Gedanken zur Cernavodă II-Kultur (im Lichte der

neusten Forschungen von Mironeşti-Malul Roşu, Bezirk Giurgiu), în Thraco-Dacica, I
(XXIV), 1 – 2, 2009, 5 – 23.

Schuster, Popa, Morintz, Dumitru-Kogălniceanu 2009,
C. Schuster, T. Popa, A. Morintz, R. Dumitru-Kogălniceanu, Cernavodă III-finds at

Mironeşti, Giurgiu County, în V. Sîrbu, C. Luca ed., Miscellanea Historica et Archaeologica in
Honorem Professoris Ionel Cândea, Brăila, 2009, 3 – 17.

Sîrbu 1996,
V. Sîrbu, Zona Greaca – Prundu, în V. Sîrbu, P. Damian, E. Alexandrescu, E. Safta,

O. Damian, S. Pandrea, A. Niculescu, Aşezări din zona Căscioarele – Greaca – Prundu –
mileniile I î.Hr. – I d.Hr., Monografii arheologice III, Brăila, 1996, 92 – 96.

Sîrbu, Schuster, Popa 1997,
V. Sîrbu, C. Schuster, T. Popa, Noi descoperiri getice din judeţul Giurgiu (aşezările de

la Schitu, Bila, Cămineasca, Mironeşti, Mihăileşti, Adunaţii Copăceni, Mogoşeşti, Milcovăţu,
Letca Noua, Letca Veche), în Istros, VIII, 1997, 237 – 255.

Sîrbu, Damian, Alexandrescu, Safta, Damian, Pandrea, Niculescu 1996,
V. Sîrbu, P. Damian, E. Alexandrescu, E. Safta, O. Damian, S. Pandrea, A. Niculescu,

Aşezări din zona Căscioarele – Greaca – Prundu – mileniile I î.Hr. – I d.Hr., Monografii
arheologice III, Brăila, 1996.

Tănăsescu 2008,
B. Tănăsescu, Drăgănescu, or. Mihăileşti, jud. Giurgiu, Punct: Biserica Sf. Nicolae, în

M.V. Angelescu, F. Vasilescu ed., CCA, Campania 2007. A XLII‑a Sesiune Naţională de
Rapoarte Arheologice, Iaşi, 14 – 17 mai 2008, Bucureşti, 2008, 134 – 135.

Vulpe 1959,
A. Vulpe, Depozitul de la Tufa şi topoarele cu ceafă cilindrică, în SCIV(A), 10, 2, 1959,

265 – 276.

263

ON THE PREVENTIVE ARCHAEOLOGY
IN THE COUNTY OF GIURGIU (1986–2013)

Abstract

Part of the preventive investigations, from 1986 till 2013 in the County of Giurgiu, is
brought to readers’ notice. There were salvage excavations in the Argeş River basin, on the
Câlniştea, the Neajlov, and the Parapanca rivers banks, but also on the left terrace of the
Danube. A great part of the investigations results have been scientifically put to account
through the agency of exhibitions, lectures and published works.

264

Fig. 2. Siturile arheologice de la Varlaam (A) şi Mogoşeşti (B). / Archaeological sites
Varlaam (A) and Mogoşeşti (B).

Fig. 1. Situl arheologic de la Mihăileşti-“Tufa”. / Archaeological site Mihăileşti-“Tufa”.

265

Fig. 4. Situl arheologic de la Mironeşti-“Conacul Mironescu”. / Archaeological site
Mironeşti-“Conacul Mironescu”.

Fig. 3. Biserica-“Sf. Nicolae” şi ruinele curţilor feudale de la Mironeşti. / “Sf. Nicolae”-
Church and the remains of medieval court from Mironeşti.

266

Fig. 5. Situl arheologic de la Mironeşti-“Malul Roşu”. / Archaeological site Mironeşti-
“Malul Roşu”.

Fig. 6. Tell‑ul de la Tangâru. / The tell from Tangâru.

